

ITAALLASTE AJALUGU

GIGANTUM HUMERIS

SARJA KOLLEGIUM

Airi-Alina Allaste (Tallinna Ülikool)

Irina Belobrovtseva (Tallinna Ülikool)

Karsten Brüggemann (Tallinna Ülikool)

Marju Kõivupuu (Tallinna Ülikool)

Mihhail Lotman (Tallinna Ülikool)

Rain Mikser (Tallinna Ülikool)

Hannes Palang (Tallinna Ülikool)

Ülar Ploom (Tallinna Ülikool)

Kristjan Port (Tallinna Ülikool)

Jaan Puhvel (California Los Angelese Ülikool)

Tõnis Pöder (Tallinna Ülikool)

Rein Raud (Tallinna Ülikool)

Raivo Stern (Keemilise ja Bioloogilise Füüsika Instituut)

Marek Tamm (Tallinna Ülikool)

Peeter Torop (Tartu Ülikool)

Jaan Valsiner (Aalborgi Ülikool)

Anna Verschik (Tallinna Ülikool)

Airi Värnik (Tallinna Ülikool)

Tallinna Ülikool

Giuliano Procacci

ITAALLASTE AJALUGU

TEINE OSA

Itaalia keelest tõlkinud
Heete Sahkai

TLÜ Kirjastus
Tallinn 2016

GIGANTUM HUMERIS

Gigantum Humeris
Giuliano Procacci
Itaallaste ajalugu. Teine osa

Originaali tiitel:
Giuliano Procacci
Storia degli italiani
Volume secondo
Quinta edizione
Roma, Bari: Editori Laterza 2009

Järelsõna osaliselt tõlgitud prantsuskeelsest väljaandest:
Giuliano Procacci
Histoire des italiens
Éd. rev. et augm.
Trad. de l'italien par Catherine Bourdet et Jérôme Nicolas
Paris: Fayard 1998

Raamatu tõlkimist on toetanud SEPS – Segretariato Europeo per le Pubblicazioni
Scientifiche. Via Val d'Aposa 7 – 40123 Bologna, Italia
seps@seps.it
www.seps.it

Toimetanud Ursula Vent
Kujundanud ja küljendanud Sirje Ratso
Sarja makett: Rakett

„Histoire des Italiens“ de Giuliano Procacci
World copyright © Librairie Arthème Fayard 1970
Autoriõigus (tõlge): Heete Sähkai, 2016
Autoriõigus: Tallinna Ülikooli Kirjastus, 2016

ISSN 2228-1029
ISBN 978-9985-58-814-7 (2. osa)

TLÜ Kirjastus
Narva mnt 25
10120 Tallinn
www.tlupress.com

Trükk: Pakett

SISUKORD

I	ITAALIA JA VALGUSTUS	
	Itaalia ja Euroopa	9
	Põllumajandus ja reformid	13
	Itaalia intellektuaalid valgustusajal	17
II	REFORMIDE AJASTU	
	Habsburgide reformid: Lombardia	25
	Habsburgide reformid: Toskaana ja Modena	29
	Bourbonide reformid: Napoli, Sitsiilia, Parma	35
	Reformidest puutumata jäänud riigid	40
	Erijuhtum: Savoia ja Piemonte	45
III	PRANTSUSE REVOLUTSIOON JA ITAALIA	
	Itaalia jakobiinid	50
	„Sõsarvabariigid“ ja 1799. aasta reaktsioon	54
	Napoleoni ajastu Itaalia	57
	Napoleoni valitsusaja lõpp	63
IV	RESTAURATSIOON JA ROMANTISM	
	Restauratsioon ja 1820.–1821. aasta ülestõusud	67
	Restauratsiooniajastu kultuur:	
	Manzoni ja Leopardi	74
	Juulirevolutsioon ja Itaalia	80
V	<i>RISORGIMENTO</i> KAOTUSED	
	Giuseppe Mazzini ja Noor-Itaalia	84
	Möödukad	87
	Majanduslik ja poliitiline olukord 1848. aasta eel	91
	1848. aasta Itaalias	95

VI	<i>RISORGIMENTO</i> VÕIDUD	
	Itaalia demokraadid aastatel 1849–1857	102
	Cavour ja Piemonte	106
	Cavouri diplomaatiline tegevus ja Teine iseseisvussõda . .	110
	Tuhande retk ja Itaalia ühendamine	113
	Kunst ja kultuur <i>risorgimento</i> ajal	117
VII	RASKE ALGUS	
	Ühendamise hind.	120
	Ajalooline parentiib ja „Rooma küsimus“	124
	Parentiiva majanduspoliitika	128
	Kursi korrigeerimine	131
VIII	ITAALIA KAPITALISMI ALGUPÄRA JA ISELOOM	
	Põllumajanduskriis ja talurahvas.	137
	Kapitalismi areng ja Preisi tee	140
	Kolmikliit ja koloniaalambitsioonid	145
	Kirjandus- ja kultuurielu	148
IX	SAJANDILÕPU KRIIS	
	Francesco Crispi.	152
	Sotsialistliku liikumise lätted.	155
	Jälle Crispi.	158
	Sajandilõpp, sajandialgus	163
X	<i>BELLE ÉPOQUE</i> KESTAB VIISTEIST AASTAT	
	Sotsialismi tund	169
	Majanduse ja tööstuse areng.	174
	Giolitti süsteem.	177
	<i>Italietta</i>	183
	Giolitti süsteemi vasakpoolsed ja parempoolsed vastased	186
	Liibüa sõda ja üldine valimisõigus	189

XI	SÕJAST FAŠISMINI	
	Sõttaastumine.....	194
	Itaalia sõjas	197
	Käestlastud revolutsioon?	202
	Majanduskriis ja fašismi lätted.....	207
	Fašismi võimuletulek.....	210
XII	FAŠISMIST SÕJANI	
	Fašistlikust valitsusest fašistliku režiimini.....	214
	Fašistide Itaalia ja tegelik Itaalia	219
	Majanduskriis ja korporatiivne majandus	221
	Etiopia ründamisest sõttaastumiseni	225
	Antifašism	229
XIII	VIIMASED KÜMNENDID	
	Itaalia Teises maailmasõjas.....	235
	Nelikümmend viis päeva ja vaheahu.....	239
	Vastupanuvõitlus	242
	Sõjajärgse aja lootused ja pettumused.....	246
	Majandusime ja Itaalia Kommunistlik Partei	252
	JÄRELSÕNA.....	259
	Nimeloend.....	295

I ITAALIA JA VALGUSTUS

Itaalia ja Euroopa

Cateau-Cambrésis' rahulepingutest (1559)¹ 18. sajandi alguseni ei toimunud poolsaare poliitilisel kaardil olulisi muudatusi. Põhja-Itaalias oli Savoia hertsogiriigil õnnestunud liita endaga mõned ribad Monferratost ning poolsaare keskosas oli paavstiriik pärast Ferrara omandamist 1598. aastal võtnud enda valdusse veel säilinud sõltumatud riigid Urbino Marches (1631) ja Castro Põhja-Lazios (1649). Aga see oli ka peaaegu kõik. Poolsaare poliitiline jaotus ja sisepiirid olid püsinud ligi sada viiskümmend aastat sama hästi kui muutumatuna ja Hispaania karmikäeline ülemvõim oli suutnud üksikute riikide ambitsioone ja omaalgatust ohjes hoida. Samasugust mõju avaldas 17. sajandi teisel poolel ka Prantsusmaa ülemvõim Euroopas. Meenutagem, et 1631. aasta Cherasco lepingutega muudeti Itaalia dünaamilisim ja sõjakaim riik Piemonte sisuliselt Prantsusmaa protektoraadiks.

18. sajandi algul aga muutus olukord radikaalselt. Hispaania pärilussõda (1700–1713) tegi Hispaaniast teisejärgulise võimukeskuse ning pidurdas Louis XIV ja Prantsusmaa ambitsioone. See avas Itaalia ukсед taas kõige erinevamate mõjude omavaheliste mängudele. Utrechti ja Rastatti lepingutega (1713/14) paika pandud Euroopa „jõudude tasakaalu“ poliitika kontekstis kujunes poolsaar oma väikeste riikide ning vananevate ja võimu kaotanud dünastiate mosaiigiga üheks suurvõimude diplomaatilise tegevuse meelilandriks, kus eri riikide huve lakkamatult ümber mängiti ja tasakaalustati. Kui mõni võimukeskus oli sunnitud järeleandmisi

¹ Cateau-Cambrésis' rahu 1559. a lõpetas Prantsusmaa ja Habsburgide sõja Itaalia pärast. Sealt algas Hispaania Habsburgide 150 aastat kestnud ülemvõimuperiood Itaalias. *Toim.*

tegema või loobuma oma soosiku pürgimisest ühele või teisele Euroopa troonile kellegi teise kandidaadi kasuks, leidus alati mõni Itaalia hertsogkond või riik, kuhu lüüasaanud pretendent paigutada. Pea kõik rahvusvahelised konfliktid alates Hispaania pärlussõjast ning lõpetades Poola ja Austria pärlussõjaga töid seega kaasa mingi muudatuse Itaalia poliitilises jaotuses. Nii käis mõni Itaalia riik või provints paari aastakümne jooksul korduvalt ühe valitseja käest teise kätte. Näiteks Sitsiilia läks 1714. ja 1734. aasta vahel Savoia dünastialt Austriale ja siis Napoli Bourbonidele. Parma hertsogiriik, kus oli 1731. aastal hääbunud Farnese dünastia, rändas 1734. ja 1748. aasta vahel Bourbonide valitsuse alt Austriale ja uuesti Bourbonide alla. Kõikide nende muutuste ja üleminekute jada täpse kronoloogia esitamine läheks liiga pikale, ka avaneb meil võimalus osutada neile edaspidi sedamööda, kuidas tuleb jutuks üksikute Itaalia riikide ajalugu 18. sajandil. Praeguseks nendime lihtsalt, et Austria pärlussõja lõpetanud Aacheni rahulepingu sõlmimise ajaks (1748) oli suurem osa Itaalia riike mõne muu võimu või dünastia valitsuse all kui sajandi alguses. Milano hertsogiriik oli läinud Hispaania ülemvõimu alt Austria võimu alla, Mantova oli kaotanud iseseisvuse ja muudetud samuti osaks Austriale alluvast Lombardiast, Parma oli läinud Farnesede valitsuse alt Bourbonide alla ja Firenze Medicite dünastialt, mis oli 1737. aastal samuti hääbunud, Lothringenidele. Napoli ja Sitsiilia olid pärast kaks sajandit kestnud Hispaania ülemvõimu saanud Bourbonide dünastia valitsuse all taas iseseisvaks ning ka Sardiinia ei olnud enam Hispaania valduses, vaid kuulus Savoia riigi koosseisu. Endise dünastia võimu all jätkasid üksnes Estede hertsogiriik Modenas, Veneetsia, Genova ja Lucca vabariik, Savoia Piemonte ja loomulikult paavstiriik. Pärast neid kõikehõlmavaid ümberkorraldusi kestis Itaalias sajandi teisel poolel kuni Napoleon Bonaparte'i sõjakäiguni pikk rahuaeg ning Aachenis kokkulepitud jaotuses ei toimunud rohkem muudatusi.

18. sajandi esimesel poolel Itaalias aset leidnud radikaalsete muutuste olulisim tulemus ei seisnenud aga mitte niivõrd territoriaalsetes ümberkujundustes ega dünastiate vahetumises ning sellest

põhjustatud riikide jõuvahekordade muutustes, ega isegi mitte võõrvalitsejate võimu all oleva ala kokkutõmbumises – see piirdus nüüd veel vaid Lombardiaga –, vaid eelkõige selles, et saabus lõpp isolatsioonile ja provintsiialismile, milles kaks sajandit kestnud Hispaania ülemvõim maad oli hoidnud. Firenze, Napoli ja Parma troonile asunud uued dünastiad olid küll neile antud valdustes võõrad, ent just tänu sellele ka euroopalikumad ja vähem provintslikud kui vanad kohalikud valitsejasood. Ning Austria ametnikud Lombardias, nagu peagi näeme, olid määratult võimekamad ja moodsama mõtteviisiga kui neile eelnenud Hispaania haldurid ja asekuningad. Pole juhus, et sajandi jooksul avaneb dünaamilisem ja elujulisem pilt lisaks juba mainitud Austria võimu all olevale Lombardiale just nendes Itaalia riikides, mida valitsevad uued välisdünastiad. Ülejäänutes ehk neis, kus püsivad endised valitsejad ja riigikorraldused – Veneetsias, Genovas, Piemontes ja paavstiriigis –, jätkub suuremal või vähemal määral allakäik ja provintslik isolatsioon.

Ent 18. sajand ei tähendanud Itaalia jaoks mitte ainult suuremat poliitilist sulandumist jõudude tasakaalu ja dünastiliste lepete ajastu Euroopasse, vaid ka majanduslikku lõimumist turuga, kus liikusid tolle aja suured kaubavood.

See toimus ennekõike mere kaudu. Poolsaare esimene vabasadam oli mäletatavasti olnud pulbitsev Livorno. Ka Veneetsia oli 1661. aastal sama suuna võtnud, ent viinud seda ellu ettevaatlikkusega, mis kahandas tunduvalt otsuse mõju ja tulemusi. 18. sajandil aga saatis vabasadama institutsiooni erakordne edu. Otsa tegi 1717. aastal lahti keisririigi koosseisu kuuluv Trieste kaubalinn ning peagi järgisid Livorno ja Trieste eeskuju ka teised poolsaare linnad. Anconas rajati vabasadam 1732. aastal ja siingi ei lasknud tulemused end oodata. Keskmiselt 57-lt sildumiselt aastas ajavahemikul 1727–1731 jõuti 1732–1736 keskmiselt 108 sildumiseni aastas ja see näitaja kasvab pidevalt – kuigi väikeste kõikumistega – kogu sajandi vältel, jõudes aastatel 1792–1796 keskmiselt 169-ni. Sajandi jooksul asutati vabasadamad veel Civitavecchias (1748) ja Messinas, millele Hispaania kuningas Carlos III andis tagasi 1674. aasta ülestõusu järel

kaotatud eesõigused. Koos sadamate ja mereühendustega arenesid ka teed ja maismaaühendused. 18. sajandi Itaalia elava teedeehituse ilmselt olulisim saavutus oli esimene maantee üle Alpide, mille viis lõpule Maria Theresia valitsus 1771. aastal. See suundus Brenneri kuru kaudu Po madalikule ja sealt läbi Modena ja Abetone kuru Apenniinides Firenzesse. Uus tuiksoon, mis asus peaaegu täielikult Habsburgide dünastia või selle sugulaste (Toskaana Habsburg-Lothringenide) ja liitlaste (Modena Estede) aladel, mõjus loomulikult magnetina ning tõi kaasa ohtralt katseid ja plaane ühendada sellega ka teisi poolsaare linnu ja sadamaid. Näiteks ehitas Francesco III d'Este Massat Modenaga ühendava maantee ning Livorno ja Pistoia vahele ehitati laevatatav kanal. Teostamata jäi aga Milano matemaatika ja literaadi Paolo Frisi kava ühendada Po jõe kaudu uue teega ka Lombardia pealinn.

Nii tugevnesid uuesti Itaalia majandussidemed Euroopaga ning tänu sadamatele ja üle Alpide viivatele maanteedele sai temast lõplikult Euroopa kaubanduse osa. Eriti oluline on aga asjaolu, et taasloomimine Euroopa majandusega leidis aset viimase ühes kõige hoogsamas laienemisfaasis. Oli ju 18. sajand mandri maapiirkondade ilmet muutnud „põllumajandusrevolutsiooni“ kõrgpunkt ja Inglise suure tööstusrevolutsiooni eelõhtu. See oli füsiokraatide ja Adam Smithi sajand ning ajastu, mil Galilei ja Newtoni puhas teadus asendus Watti ja Arkwrighti rakendusliku teadusega. Ühesõnaga, see oli „valgustussajand“ – pärast 17. sajandi pikka ja rasket kriisi asus uusaegne kodanlus Euroopas ülemvõimu haarama ja maailma vallutama.

Sellesse Euroopasse sulanduski Itaalia iga päevaga üha enam, saades osa maailmajao õitsengust. Nüüd aga vaatame, mil määral sekundeerisid välistele stiimulitele seestpoolt tulevad käärimised ja tõuked.

Põllumajandus ja reformid

Põllumajandus oli kahtlemata see osa Itaalia majandusest ja ühiskonnast, mida Euroopa turuga lõimumine kõige otsesemalt mõjutas. Teisiti see ei saanudki olla, sest ajad, mil Itaalia varustas Euroopat hinnaliste toodete ja idamaiste kaupadega, olid lõplikult möödas, nagu oleme juba näidanud. 18. sajandi Euroopa soovis Itaalialt põllumajandustooteid üha kasvava elanikkonna toitmiseks ja toorainet manufaktuuridele.

Itaalia pakkus mõlemat. Eelkõige toorsiidi – suur osa Lyoni õitsvas kudumistööstuses kasutatud toorainest pärines Piemontest ja Lombardiast. Palju siidi eksportisid ka Lõuna-Itaalia piirkonnad ja eriti Kalaabria, kuigi meie käsutuses olevate nappide andmete põhjal otsustades tundub, et seda kaubandusharu tabas järsk langus. See-eest kasvas lõunas märkimisväärselt õli eksport. Seda ei kasutatud mitte ainult toiduks, vaid vajati üha suuremates kogustes ka Marseille seebivabrikutes. Ajavahemikul 1760–1764 eksporditud keskmiselt 51 974 tündrilt (*salma*)² aastas jõuti peaaegu pideva kasvu tulemusena 95 974 tündrini 1790.–1794. aastal. Lisaks Piemonte ja Lombardia siidile ning Lõuna-Itaalia õlile eksportisid Itaalia riigid hea saagi aastatel vilja ja veini. Mõningate traditsiooniliste Itaalia veinide edu saigi alguse just 18. sajandil – näiteks võib tuua Sitsiilia Marsala, mis jõudis rahvusvahelisele turule peamiselt inglase John Woodhouse'i eestvõttel.

Euroopa turu kasvav nõudlus põllumajandussaaduste ja tooraine järele ning samuti kasvufaasis olev siseturg aitasid muidugi tõhusalt kaasa sellele, et Itaalia põllumajandus elavnes ja orienteerus tugevamalt turule. Seda kinnitavad üksmeelselt kõik meie käsutuses olevad andmed alates toodete hindadest ning lõpetades maade väärtuse ja sissetulekute suurusega. Mantova piirkonnas tõusid nisu, maisi, heina, riisi ja veini hinnad, kuigi eri määral ja põllumajandussaadustele omaste kõikumistega, ning sama võib hindade

² *Salma* – peamiselt Sitsiilias kasutatud mõõteühik, 1 *salma* = u 275,1 liitrit. *Toim.*

analüüsi põhjal järeldada ka Vercelli piirkonna kohta. Viimane oli juba tol ajal Itaalia suurim riisi tootja ning 1761.–1790. aastal kasvas maa hind seal kolmekordseks – ilmne märk sellest, et maaharimisest sai aina enam äritegevus. Näiteid võiks tuua veelgi, ent meie käsutuses olevate andmete ühesus muudab selle tarbetuks. Pigem tasub tähelepanu juhtida asjaolule, et Itaalia hinnad muutusid ülejäänud Euroopa hindadega märkimisväärselt sarnases rütmis, mis annab samuti tunnistust Itaalia majanduse lõplikust ja pöördumatast lõimumisest Euroopaga.

Nii kogus vähehaaval hoogu tõeline võidujooks maale. Selle ulatusest annab kõige paremini aimu poolsaare demograafiline ajalugu. Nagu ülejäänud Euroopas, nii toimus ka Itaalias (taas samas rütmis) 18. sajandi jooksul selge rahvastiku kasv ning on arvutatud, et kokkuvõttes suurenes poolsaare elanikkond 13–14 miljonilt 18 miljonile. Erilist tähelepanu väärib aga tõsiasi, et see kasv puudutas maapiirkondi rohkem kui linnu. Itaalia kui tugevalt linnastunud maa rahvastikuajaloos oli see tähendusrikas suunamuutus.

Muidugi kasvas sajandi vältel ka mõne linna rahvaarv. Näiteks Napolis, tolleaegse Euroopa rahvarohkeimas metropolis, jõudis rahvaarv sajandi lõpuks 400 000 elanikuni, Palermos 140 000 elanikuni ja Roomas 1740. aastaks 162 000 elanikuni. Erandlikud näited on sõjaka ja tugevalt tsentraliseeritud halduskorraldusega Savoiaide riigi pealinnaks tõusnud Torino, mille elanikkond kahekordistus ajavahemikul 1702–1761 43 000 elanikult 92 000-le, ja Catania, veel üks soodsast majanduskonjunktuurist enim kasu lõiganud Itaalia sadamalinnadest, mille rahvaarv oli 1798. aastaks võrreldes 1713. aastaga kolmekordistunud: 16 000-lt 45 000-le. Ent oli ka selliseid linnu, mille elanikkond jäi samaks, ja isegi selliseid, kus see kahanes. Esimete hulka kuulub tegus Milano (114 000 elanikku 1714. aastal ja 131 000 1796. aastal) ning teiste hulka Veneetsia (138 000 1702. aastal 137 000 vastu 1797. aastal), Firenze ja Genova. Kokkuvõttes oli 1770. aasta paiku Itaalias 26 üle 20 000 elanikuga linna, millest viies oli elanikke üle 100 000; seega polnud olukord 16. sajandiga võrreldes oluliselt muutunud.

Hoopis teisiti olid asjad aga maapiirkondades. Piemontes kasvavas rahvastikutihedus 1700. ja 1734. aasta vahel lühikese ajaga 44,18 inimeselt km² kohta 56,40 inimesele ning Veneetsia maismaa-aladel 1776. ja 1790. aasta vahel 68,7 inimeselt 73,5-le, samal ajal kui Lombardias oli rahvastiku absoluutne juurdekasv 1749. ja 1766. aasta vahel 25%, 900 000-lt inimeselt 1 122 000-le. Märkimisväärset demograafilist kasvu võib täheldada ka Napoli kuningriigis ja teistes poolsaare piirkondades, nagu nähtub juba eespool toodud koguaruvest.

Niisiis oli käimas tagasipöördumine maale. Tegu oli niivõrd üldlevinud ja sügavaleulatava nähtusega, et inimesed said sellest õige pea teadlikuks. 18. sajandi Itaalias oli põllumajandus moes. Poeedid paigutavad oma lood Arkaadiasse ja üks neist luuletas isegi riisi- ja kanepikasvatusest. Kogu poolsaarel tekkis üha uusi põllumajandusakadeemiaid ja -seltse. Kuulsaim neist oli 1753. aastal asutatud Accademia dei Georgofili Firenze, tõeline Toskaana maaomanike senat. Põllumajandusele pühendati lugematu hulk kirjutisi ja paljud 18. sajandi vaimuelu suurkujud tegelesid mingil moel põllumajanduse uue õitsengu teemaga. Nende hulgas oli kuulus Antonio Genovesi, kes kirjutas eessõna toskaanalase Cosimo Trinci traktaadile „Kogenud põllumees“ („L'agricoltore sperimentato“), sealhulgas ka alltoodud ülistuskõne põllumajandusele, mis juba üksinda annab hästi aimu tol ajal valitsenud vaimustusest:

„See on ainus amet, mis treenib keha, taastab selle jõudu, laseb hingata vabamat õhku, pikendab elu. [...] See toidab magusaid lootusi, lihtsat ja ausat armastust, teeb võimalikuks inimliku ja sulni maskideta ühiselu. See on kavaluse, kõrkuse ja sõja vaenlane. Kui Jumal ise tegi sellest süütu inimese töö, miks ei võiks see siin olla armastatud tegevus patusele? Kaldun uskuma, et just sellest eemaldumine ja tühjade mõtete mölgutamine on üks karistusi, mis on meile siin ilmas rumaluse eest mõistetud.“

Tõdemusega, et inimesed pöördusid maale tagasi, ei ole see teema siiski ammendatud. Täpsustada tuleb, mis laadi see tagasipöördumine oli

ning mis kujul see toimus. Kas tegu oli traditsioonilise ekstensiivse põllumajandusega, mille eesmärk oli pigistada võimalikult suurest tükist maast välja võimalikult palju toodangut ja seal rühmavatel inimestelt võimalikult palju tööd võimalikult väikese tasu eest, või moodsama ja kodanlikuma, intensiivse ja ratsionaalse põllumajandusega, mis põhineb investeringute ja tulude majanduslikul kalkuleerimisel. Nagu järgnevast nähtub, olid tegelikult esindatud mõlemad suundumused, mis sageli isegi ühes ja samas riigis omavahel põimusid. 18. sajandi Itaalia põllumajandust iseloomustavad küll maaparandus- ja veemajandustööd, aga ka valimatu metsaraie ning sama valimatu kogukonnamaade ja ühiskarjamaade kahmamine. Seal on ruumi nii Lombardia rentnike valgustatud ettevõtlusele kui ka aadli „reaktsioonile“ ja Lõuna-Itaalia maaomanike röövellikkusele, nii uute kultuuride juurutamisele kui ka teraviljakasvatuse arutule laiendamisele väheviljakatele ääremaaadele, nii kapitalistlike põllumajandusettevõtete sünnile kui ka vanadele latifundiumidele, mille omanikud elavad linnas ega hooli valduste majandamisest. Kui need vastuolud ja kontrastid tähelepanuta jätta, võib 18. sajandi põllumajanduse arengus – ja mitte ainult seal – paljugi arusaamatuks jääda.

Need inimesed ja ühiskondlikud jõud, kes püüdsid põllumajanduse arengut soodustada ja seda kapitalistlikuks muuta, said tööpoolest peagi aru, et ei piisa üksnes maaparandusest, uute kultuuride ja paremate tehnoloogiate juurutamisest ega isegi mitte viljakaubanduse piirangute kaotamisest. Põhiülesanne oli lõhkuda aegunud majandussüsteem, et päästa valla dünaamilisemad ja moodsamad jõud. Tuli piirata parasiitliku aadli ja vaimulikkonna renditulu ning teha lõpp anakronistlikele institutsioonidele nagu fideikomiss³ ja

³ Fideikomiss (ld k *fidei commissium* – usaldusväärsetesse kättesse jäetud) – valdusvorm, mille korral perekonnale kuulunud vara, üldjuhul pärandimõisa valdusõigus anti tervikuna lähimale meessugulasele, millega hoiti mõisad ühe perekonna valduses. Fideikomissmõisa ei võinud järgnevalt müüa, pantida ega võlgadega koormata ega pärandamisel jagada. *Toim.*

*manus mortua*⁴, mis sidusid tohutud maa-alad absurdse võõrandamatusetingimusega. Tuli kaotada suurte linnade eesõigus kehtestada piiranguid ja hindu. Selleks aga tuli olla valmis võitlema privileegeritute ettearvatava vastuseisuga ja see murda, õõnestada nende võimupositsioone riigis, vähendada nende autoriteeti ja mõju. Vaja oli võtta aadlikelt neile veel jäänud privileegeritud võimkond, piirata kiriku mõju riigiasjadele ja avaliku arvamuse kujundamisele ning kaotada linnades tegutsevad tsunftid ja gildid. Ühesõnaga, vaja oli reforme.

Maaküsimus taandus niisiis riigiküsimusele: kui taheti saavutada võitu või natukenegi edasi liikuda, tuli viia heitlus vana korraga majanduse tasandilt üle poliitilisele tasandile ja mobiliseerida valgustatud avalikkus reformide eest võitlema. Valgustussajandil olid avaliku arvamuse loomulikud teejuhid aga „filosoofid“, intellektuaalid. Nii pörkumegi taas alatisele küsimusele intellektuaalide rollist Itaalia ajaloos.

Itaalia intellektuaalid valgustusajal

Poliitiliselt ja majanduslikult Euroopasse sulandunud Itaalia osales ka valgustuslikus „kultuurirevolutsioonis“. See termin ei pruugi tunduda kõige kohasem ja võib-olla ongi lausa „kohatu“. Ent ärgem unustagem, et 18. sajandi kultuurilugu ei piirdu tollaste juhtivate intellektuaalide ja nende tippsaavutuste loeteluga, vaid uusaegses Euroopas on see esmakordselt ka kultuuri massidesse viimise lugu. Just seda pidasidki silmas tollased inimesed, kui nad rääkisid „valgustusest“ ning selle võidukäigust ja vääramatust progressist.

Itaalia, nagu öeldud, ei olnud selles suhtes erand ning seisis samuti silmitsi kiiresti laieneva kultuurilise nõudlusega. Selles veendumiseks piisab pilguheidust raamatuturule, kus leidis aset tõeline buum. Kirjastajate ja trükkalite arv suurenes, nende kataloogid

⁴ *Manus mortua* (ld k 'surnud käsi') – korporatsioonidele või religioossetele institutsioonidele kuuluv omand, mida pole võimalik annetaja tahte tõttu võõrandada. *Toim.*

täienesid, tiraažid kasvasid märkimisväärselt, perioodilisi väljaandeid tuli üha juurde ja need spetsialiseerusid aina enam: kirjanduslikud žurnaalid, ajakirjad „põllumajandusest kui ametist ja ärist“ või meditsiinist, naisteajakirjad, „novellid“, „memuaarid“, „maga-sinid“, „päevalehed“, „entsüklopeedilised ajakirjad“, „teatajad“ ja nii edasi. Tõlgiti suures koguses ja väga kiiresti välimaiseid teoseid. Itaalia trükkalid ei kohkunud tagasi Diderot' ja d'Alembert'i massiivse „Entsüklopeedia“ ees, millest ilmus koguni kaks väljaannet, üks Livornos ja teine Luccas. Voltaire'i „Charles XII ajalugu“ tõlgiti 1734. aastal, kõigest kolm aastat pärast selle ilmumist Prantsusmaal, ja Rousseau' „Uus Héloïse“ 1764. aastal, kaks aastat pärast selle esmakordset väljaandmist Genfis. Paljud neist tõlgetest avaldati piraatväljaannetena fiktiivse või väljamõeldud trükkimiskohaga (Philadelphia, Amsterdam, Cosmopoli), et vältida tsensuuri. Kui seegi ei olnud võimalik, sai alati hankida teose originaalis – 18. sajandil oskasid juba paljud haritud itaallased prantsuse keelt ja suutsid selles isegi kirjutada. Carlo Goldoni ja Casanova kirjutasid prantsuse keeles oma mälestused, Ferdinando Galiani majandusteadusliku teose ja Giuseppe Baretti kirjanduskriitikat. Laialdane prantsuse keele ja vähesemal määral inglise keele oskus soodustas muidugi võõrkeelsete teoste ringlust poolsaarel ja andis tööd tsensuurile. Aastatel 1758–1794 pidasid Veneetsia ametnikud tollis kinni tervelt kaksteist Rousseau' ja üheksa Helvétiusi teoste saadetist. Ent nende pingutustest ei olnud kuigi palju kasu.

Raamatubuumile lisandus teatribuum. Enamik suuri Itaalia teatreid on asutatud 18. sajandil. Nende seas on Milano La Scala, mis avati 1778. aastal, ja 1790. aastal avatud Veneetsia La Fenice. Nende kuulsate nimede kõrval oli terve plejaad väiksemaid teatreid. Ainuüksi Veneetsias oli neid mitu tosinat. Näitekirjanikel jagus tööd ning pole ime, et nii edukal autoril kui Carlo Goldoni õnnestus kirjutada üheks hooajaks kuusteist uut komöödiat.

Uue laialdase publiku tekkimine sundis kultuuriloojaid ja vaimuinimesi isolatsioonist välja tulema, seadis nende ette uusi küsimusi ja pani neile uusi kohustusi. Kuidas selle uue publikuga

suhelda? Ja eelkõige, mis keeles? Nagu kõigil Itaalia kultuurielu intensiivsetel etappidel, tõstatus taas vana keeleküsimus. Kõik peale mõne tagurlase olid üksmeelel, et tuleb puhastada itaalia kirjakeel 17. sajandi ülespuhutusest ning teha lõpp Accademia della Crusca stiilis puristliku ja Firenze-keskse traditsiooni kitsarinnalisele konservatismile. Mõned, nagu Pietro Verri, Cesare Beccaria ja Milano ajakirja *Il Caffè* kaastöölised, läksid veelgi kaugemale ja leidsid, et itaalia keelele tuleks kindlasti kasuks mõõdukas kohandamine või-dutseva prantsuse keele sõnavara ja grammatikaga. Nad kirjutasid:

„Kui me saaksime prantsuse, saksa, inglise, türgi, kreeka, araabia või slaavi sõnu itaalia keelde mugandades anda paremini edasi oma mõtteid, siis miks me ei tee seda hirmust Casa, Crescimbeni, Villani või mõne teise ees, kes ei ole kunagi soovinud 18. sajandi inimeste vaimu türanniseerida [...] Me kinnitame, et kasutame oma kirjutistes keelt, mis on arusaadav haritud inimestele Reggio Calabriast Alpideni.“

Ühesõnaga, kaasaegne, olgugi prantsuse mõjudega itaalia keel oleks otstarbekam, mugavam ja lõppkokkuvõttes üldrahvalikum suhtlusvahend kui orjalikult kirjanduslik keel. Seda seisukohta võib pidada äärmuslikuks, ent just sellisena tõi see nähtavale probleemi olemuse – vajaduse kaotada lõhe intellektuaalide ja tavainimeste keele vahel, itaalia kirja- ja kõnekeele vahel. Nii suur ettevõtmine nõudis siiski pikaajalist katsetamist ja viimistlemist ning sajand lõppes enne, kui sihile jõuti. Seni lootsid isegi need autorid, kes olid selgelt teadlikud oma vastutusest publiku ees, hädalahendustele. Näiteks Carlo Goldoni kasutas oma komöödiates sageli lihvitud ja „kultuurset“ Veneetsia dialekti, pidades seda lõppkokkuvõttes rahuldavamaks ja väljendusrikkamaks variandiks kui stereotüüpset kirjanduslikku itaalia keelt.

Küsimusele, **kuidas** rääkida ning lugejate ja vaatajatega suhelda, esialgu niisiis lahendust polnud või oli see vastuoluline ja poolik, seevastu küsimus, **mida** öelda, ei tekitanud mingit kahtlust. Valgustusajastu uus publik nõudis literaatidelt, „magasinide“ koostajailt ja

raamatukaupmeestelt seda, et neid hoitaks kursis valgustuskultuuri edusammudega kõigis teadmishaldkondades. Ta nõudis moodsat, ajakohast ja polütehnilist haridust ning avaldas survet traditsioonilise lõhe ületamiseks humanistliku ja loodusteadusliku traditsiooni vahel. Itaalia valgustajad püüdsid neile nõudmistele vastata. Kiire ekskurs läbi nende loomingu teemade ja pealkirjade annab ehk ettekujutuse tolle aja haritlaste püüdluste ulatusest ja tõsidusest.

Eelkõige näeme märkimisväärset hulka teoseid, mis on pühendatud valgustussajandi tõelisele „uuele teadusele“ – majandusele. Cesare Beccaria kirjutas „Poliitökonoomia alused“ („Elementi di economia politica“), tema sõber Pietro Verri „Mõtisklusi poliitökonoomiast“ („Meditazioni sull’economia politica“), veidrikust geniaalne Veneetsia munk Giovanni Maria Ortes „Rahvuslikust majandusest“ („Dell’economia nazionale“), napollane Antonio Genovesi „Loengud kaubandusest ehk kodanlikust majandusest“ („Lezioni di commercio o sia di economia civile“). Noorusele vaatamata oli majandusteadus laia haardega. Palju ilmus teoseid, mis valgustasid selle eri tahke ja üksikküsimusi alates vääringutest ja nende „korratusest“ (Verri, Beccaria, Galiani) ning lõpetades teraviljakaubandusega (Bandini, Galiani) ja isegi kalakaubandusega (Pagano), rääkimata juba mainitud põllumajandusteemaliste kirjutiste pikast reast. Majandusega seondus geograafia ning meie pilgu ees avanebki rikkalik valik reisikirjandust ja maade kirjeldusi: reisid Venemaale (Algarotti), Konstantinoopolisse (Casti), kaugesse ja vabasse Ameerikasse (Mazzei); kirjeldused eksootilistest ja kaugetest maadest, aga ka lähedastest, kuid sugugi mitte tuttavamatest maadest. Giuseppe Maria Galanti, Francesco Longano ja teiste Napoli valgustajate ülevaated Lõuna-Itaalia piirkondadest heitsid esimest korda valgust sealsele vaesuses virelevale ja mahajäänud maailmale.

Siis olid veel teaduslikud teosed nagu füüsik Lazzaro Spallanzani kirjutised, või ka populaarteaduslikud raamatud nagu Francesco Algarotti kuulus „Newtoni süsteem daamidele“ („Newtonianesimo per le dame“); teosed statistikast, tehnoloogiast ja rakendus-teadustest ning kõikvõimalikud kirjutised, mis pidid kokkuvõttes