

KRIAKTO

NUMERO 21-47 (2006-4)

ISSN 0023-3692

Egalaj Rajtoj Feminismo

ĉiuj malsamaj
ĉiuj egalaj

Saluton!

Eble, vi spektis aŭ aŭdis pri la relative nova filmo "Kion ni scias?" (What tHe #*! Dθ ωΣ (k)πow!?) En tiu filmo multaj elstaraj nuntempaj sciencistoj konfirmas la malnovan mistikan instruon: ĉiuj homoj en la mondo estas ligitaj unu al la aliaj per nevideblaj ligoj, kaj la tuta homaro estas unu. Kiam mi, denove kaj denove, demandas min – kial en la mondo estas tiom da malamo, tiom da militoj, tiom da egoismo – la ĉefa respondo estas, ke oni forgesis tiun ĉi malnovan principon. Se oni memorus ĝin, oni ne subpremus homojn, kiuj estas "aliaj" ĉu pro raso, nacieco, religio aŭ seksa inklino; oni ne mistraktus virinojn, oni ne havintus sklavecon kaj ne farintus la krimigojn kontraŭ la homaro.

La temo de egaleco, homaj rajtoj kaj feminismo estas tre vasta, kaj en tiu ĉi numero ni povis kovri nur etetan parton de ĝi, kiu plejparte rilatas al la feminismo. Tio ne estas hazardo – ja ĝuste la stato de virinoj estas la plej bona indikilo, kiu montras ĝeneralan evoluon de la socio: ju pli da virinoj aktivas en ĉiuj sferoj de la homa vivo – socia, politika, religia, kultura, scienca kaj komerca – des pli evoluinta estas tiu socio. Sed, bedaŭrinde, eĉ en la plej supozeble evoluintaj landoj la gvidaj postenoj estas rezervataj por viroj, kaj la diferenco inter viraj kaj inaj salajroj restas granda... Kaj kio pri malpli evoluintaj socioj, kie virinoj ne havas aliron al la bazaj medicinaj servoj kaj estas traktataj kiel duarangaj estaĵoj, kiuj ne bezonas klerigon, kaj kiuj eĉ ne rajtas aperi ekster la domo sen vira akompananto? Kian edukon tiaj virinoj povas doni al siaj infanoj? Kien finfine iros tiu socio – reen al la mezepoko?!

Por fini la enkondukon, mi volus citi la vortojn de fama virino-mistikulo – Helena Roerich. Ŝi skribis tiujn vortojn la unuan de marto, 1929, sed ŝiaj vortoj estas same aktualaj ankaŭ nun: "La terura dekadenco de la moraleco, malsanoj kaj degenero de iuj nacioj estas ankaŭ la sekvo de la sklaveca dependo de virino. Virino estas senigata je la plej granda homa privilegio – partopreni en la kreema pensado kaj konstrua laboro. Ŝi estas senigata ne nur je la egalaj rajtoj, sed, en multaj landoj, je la egala klerigo kun viroj. Oni malpermesas al ŝi esprimi siajn kapablojn en la konstruado de la socia kaj politika vivo, de kiu, laŭ la Kosmaj Leĝoj kaj Rajtoj, ŝi estas plenrajta membro. Ja la virino-sklavo povas doni al la mondo nur sklavojn. ...Per la humiligo de virinoj, la viroj humiligas sin mem!"

Agrablan legadon!

Ĵenja

<ENHAVO>

Ĉiuj malsamaj – ĉiuj egalaj (Ĵenja Amis, Ukrainio/Usono)	3
La kampanjo de homaj rajtoj (Maxime Cerutti)	3
Universitatoj kaj feminismo (Adamo Raizen, Usono/Israelo)	4-5
Mesaĝo de FEM okaze de la Oka de Marto	5
Unu el la -ismoj de pasinteco? (Gregor Hinker, Aŭstrio)	6
Rozkruca Deklaracio pri Homaj Devoj	7
Hatŝepsut: la virino, kiu volis esti faraono (Olivier Gaudefroy, Francio; Ĵenja Amis, Ukrainio/Usono)	8-9
Teknika eraro (Maksim Petrov, Kazaĥio)	10-11
Intelekta Maratono en Odeso (Tatjana Auderskaja, Ukrainio)	12-13
Projekto RoMEo: itala komikso tradukita en Esperanto (Daniele Binaghi, Italio)	14
Bumerange: Denove pri stereotipoj (Guillermo Bes Salazar, Kubo)	14
Opinie: Egalaj rajtoj?.. Nur surpapero (Simajro Nneer, Hispanio)	15
"Vidu Ŝton-Urbon" (Ĵenja Amis, Ukrainio/Usono)	16

Kiel sendi kontribuojn al KONTAKTO?

- ✓ sendu prefere tekston originale verkitan en Esperanto aŭ foton/bildon memfaritan
- ✓ se vi sendas tradukon, bv. indiki la originajn fontojn, lingvon kaj aŭtoron. Ĉe fabelo indiku, ĉu ĝi estas popola (kaj de kiu popolo) aŭ verkita de vi
- ✓ KONTAKTO ne estas movada revuo, do ne sendu al ĝi primovadajn raportojn!
- ✓ indiku, ĉu via artikolo jam aperis, aŭ estas proponata al alia revuo
- ✓ fotoj devas esti bonkvalitaj, ne gravas ĉu nigrablankaj, ĉu koloraj. Ne forgesu aldoni la nomon de la artisto aŭ de la fotinto!
- ✓ dikajn kovertojn prefere sendu registritaj.
- ✓ rete bv. sendi vian artikolon kiel kutiman retmesaĝon aŭ RTF (bv. uzi x-kodon por supersignaj literoj); bildojn – kiel JPEG (150-300 dpi)
- ✓ ilustraĵoj kaj adresoj en la interreto, kiuj rilatas al via temo, estas tre bonvenaj! **Koran antaŭdankon!**

Temoj de KONTAKTO en 2006-2007

2006:5-6. TUTMONDIĜO/AMO.

2007:1. MITOJ. Limdato: 10-an de januaro.

2007:2. LIBERO. Limdato: 10-an de februaro.

La temoj de la sekvaj numeroj ankoraŭ ne estas deciditaj. Proponu vian temon! Ĉiuj viaj artikoloj, ideoj, konsiloj, rimarkoj estas pli ol bonvenegaj kaj tre bezonataj! Kontakti la redakcion laŭ la adreso: KONTAKTO, 16800 Phillips Rd. Alpharetta, GA 30004 Usono; ret-adreso: <kontakt@tejo.org>.

Abonkotizo de KONTAKTO por 2006	Hungario/forinto	3500	TARIFO A/eŭro	14
	Irlando/eŭro	22	TARIFO B/eŭro	10
	Islando/eŭro	20	ALIAJ LANDOJ:	
Lando/valuto	Israelo/eŭro	16	Luksemburgio laŭ	
Aŭstralio/dolaro	Italio/eŭro	22	Belgio; San-Marino laŭ	
Aŭstrio/eŭro	Japanio/eno	2700	Italio; Kipro laŭ Malto;	
Belgio/eŭro	Kanado/dolaro	31	Liĥtenŝtejno laŭ	
Brazilo/eŭro	Malto/eŭro	14	Svislando; Latvio,	
Britio/pundo	Nederlando/eŭro	22	Litovio kaj Slovenio laŭ	
Bulgario/eŭro	Norvegio/krono	165	Estonio.	
Ĉeĥio/krono	Nov-Zelando/dolaro	39	TARIFO A: Honkongo,	
Danio/krono	Pollando/zloto	45	Korea Respubliko,	
Estonio/eŭro	Portugalia/eŭro	22	Singapuro, Sud-	
Finnlando/eŭro	Rusio/eŭro	10	Afriko, Tajvano.	
Francio/eŭro	Slovakio/krono	550	TARIFO B: Ĉiuj ceteraj	
Germanio/eŭro	Svedio/krono	200	landoj ne jam menci-	
Greklando/eŭro	Svislando/franko	31	itaj.	
Hispanio/eŭro	Usono/dolaro	23		

KONTAKTO: Dumonata socikultura revuo de **Tutmonda Esperantista Junulara Organizo (TEJO)**, eldonata de **Universala Esperanto-Asocio (UEA)**. **Fondita** en 1963. **N-ro 214** (2006:4), 43-a jarkolekto. **ISSN** 0023-3692. **Legata** en ĉ. 90 landoj. **TTT-paĝo:** <http://www.tejo.org/eldonoj.jsp>. **Eldonanto** (administrado, abonoj, anoncoj): **UEA:** ☐ Nieuwe Binnenweg 176, NL-3015 BJ Rotterdam, Nederlando; tel.: +31 10 436 10 44, fakso: +31 10 436 17 51; ret-adreso: <uea@inter.nl.net>. **Redakcio:** KONTAKTO, 16800 Phillips Rd. Alpharetta, GA 30004 Usono; ret-adreso: <kontakt@tejo.org>. **Redaktoro, grafikisto:** Eugenia Amis (Ukrainio/Usono). **Vic-redaktoroj:** Joel Amis (Usono) kaj Paŭlo Moĵajev (Ukrainio). **Ĉef-korektisto:** Paŭlo Moĵajev (Ukrainio). **Presado:** SKONPRES, Bydgoszcz (Pollando), ret-adreso: <skonpres@poczta.onet.pl>. **Konstantaj kunlaborantoj:** Joel Amis (Usono), Tatjana AUDERSKAJA (Ukrainio), Giancarlo BARALDI (Italio), Morteza MIRBAGHIAN (Irano), Paŭlo Moĵajev (Ukrainio), SALIKO, (Finnlando), Behrouz SOROUSHIAN (Irano/Francio). **Facilingvaj artikoloj** estas verkitaj en la niveloj tre *facila* kaj *facila*, laŭ la vortolisto de KONTAKTO. Tiu listo aperas kun la unua numero ĉiujare. **Anonctarifo:** Tutpaĝa 350 EUR, 1/2-paĝa 190 EUR, 1/4-paĝa 100 EUR, 1/8-paĝa 55 EUR, 1/16-paĝa 30 EUR. Anoncoj sur kovrilpaĝoj kostas duoble. Por E-organizaĵoj 50% da rabato. Varbantoj de ekstermovadaj anoncoj ricevas maklerajon de 30%. Por anoncoj bv. kontakti UEA. **Anonctetoj:** por *Anonctabulo* kostas tri internaciajn respondukuponon por dek vortoj. Bv. sendi rekte al la redakcio aŭ al UEA. **Abontarifo:** varias laŭlande. Petu informojn de UEA. **Malfortintoj:** povas ricevi voĉlegitan eldonon senpage. Sendu du 60-minutajn kasedojn al Elise LAUWEN, Fort Alexanderstraat 16, NL-5241 XG Rosmalen, Nederlando. **KONTAKTO en radioj:** Regiono / tempo (UTC) / metroj / frekvencoj (kHz): *Radio Havano (Kubo)* Okcidenta kaj Norda Ameriko kaj Pacifika Azio / 7:00/31/9 820; Tuta Ameriko kaj Karibio / 15:00, 23:30/25/11 760; Eŭropo Mediteranea / 19:30, 22.00/21/13 715; <http://216.138.240.229/rc4> (je la 15a horo UTC), <http://roi.orf.at/esperanto/es_demand.html> (laŭ mendo tra la servilo de Aŭstria Radio Internacia). *Pola Radio:* elsendoj:13:30/41,23/7 275; ripetoj: 18:00/42.07/7 130; 20:00 kaj 9:30 sekvan tagon (nur per satelito). La satelita ricevo eblas per: Eutelsat II F – 6 – Hot Bird – 13 gradoj de la orienta latitudo; frekvenco 11,474 GHz, polarizado horizontala (H); subportanto 7,38 MHz. <http://www.wrn.org/ondemand/poland.html>, <http://www.radio.com.pl/polenia/esperanto_eo.asp>, <http://start.at/retradio>

La redakcio kaj la eldonanto ne respondecas pri la opinioj de unuopaj aŭtoroj.

ĉiuj malsamaj ĉiuj egalaj

Jenja Amis

Por ni esperantistoj tio ne estas nur vortoj: tio estas nia vivo. Sed kiel ofte la politikaj gravuloj ripetas la vortojn, kiel “egalrajteco”, “demokratio”, “libereco” kaj tiel plu sen vere kompreni ilin? Kiom ofte la “gravuloj” mis-uzas ilin por mis-gvidi homojn kaj antaŭen-igi siajn ideojn pri la mondo, sociaj rilatoj, Dio – kaj foje eĉ por pravigi siajn kontraŭ-homajn agojn? “Ĉiuj malsamaj – ĉiuj egalaj” estas nomo de eŭropa (kaj tut-monda) eduka **kampanjo**, kies celo estas popularigi la ideojn de diverseco kaj egaleco, unua-vice inter gejunuloj, por ke pli da homoj komprenu, ke diverseco estas “ŝanco, ne **minaco**”!

La kampanjo, kiun organizis la **Konsilio de Eŭropo** (KdE) kunlabore kun la Eŭropa Junulara **Forumo**, komenciĝis en junio 2006 kaj ĝi daŭros ĝis septembro 2007. La kampanjo havis belan malfermon, kiam nigraj kaj blankaj **balonoj** flugis en la bluan someran ĉielon de Strasburgo, Francio, tuj ĉe la 49 flagoj de la membraj ŝtatoj de la Konsilio de Eŭropo.

La kampanjo “Ĉiuj malsamaj – ĉiuj egalaj” estas daŭrigo de hom-rajta kampanjo de KdE, kiu okazis antaŭ dek jaroj. Tamen, la kampanjo de 2006-2007 havas iom alian aliron al la temo de homaj rajtoj. “Antaŭ dek jaroj ni okazigis la kampanjon kontraŭ **rasismo** kaj **diskriminacio** sur-baze de haŭt-koloro. Nun ni havas ion alian. Ni havas kampanjon por Partopreno, Homaj Rajtoj kaj Diverseco”, diras Terry Davis, Ĝenerala Sekretario de la Konsilio de Eŭropo.

En ĉiu membro-ŝtato de Konsilio de Eŭropo estas speciala nacia komitato, kiu kun-ordigas la kampanjon en sia lando; la naciaj komitatoj konsistas el anoj de reg-

istaro kaj de junularaj organizoj de tiu lando. La agadoj de la kampanjo estas tre diversaj: stud-programoj, kunvenoj, koncertoj, diversaj inform-kampanjoj en lokaj, tutlandaj kaj ankaŭ internaciaj amas-komunikiloj. Ankaŭ la temoj de la aktivaĵoj estas tre diversaj: interkultura kaj interreligia **dialogo**, rajtoj de virinoj, infanoj, seksaj malplimulto, **handikapuloj**; defendo de minoritataj kulturoj kaj lingvoj – por diri nur kelkajn. Ankaŭ TEJO partoprenas en la kampanjo: ekzemple, per tiu ĉi numero de **KONTAKTO**, kiu temas pri Egalaj Rajtoj kaj Feminismo.

balonoj – vd. la suban bildon

dialogo – inter-parolo, inter-ŝanĝo de opinio

diskriminacio – ne-egaleca traktado de iu hom-grupo fare de alia

forumo – diskutejo; **Eŭropa Junulara Forumo** – organizo, kiu konsistas el diversaj junularaj organizoj

handikapo – malhelpo (korpa aŭ alia), kiu mal-facil-igas normalajn aktivaĵojn de homo

kampanjo – sistema agado por atingi iun celon

Konsilio – gvida elektita organizo, kiu plenumas diversajn (ankaŭ konsilajn) funkciojn; **Konsilio de Eŭropo** – organizo, kiu kunligas multajn eŭropajn ŝtatojn (nun 49)

minaci – montri intencon fari ion malbonan

raso – aro de homoj kun similaj korpaj ecoj;

rasismo – pens- kaj agmaniero, bazita sur la ideo pri supereco de iu(j) rasoj super la alia(j)

Facila

KONSILIO DE EUROPO

La kampanjo por homaj rajtoj

Maxime Cerutti, *Oficisto pri politiko de laboro, socia inkluzivo, egaleco kaj homaj rajtoj, Eŭropa Junulara Forumo*

La kampanjo “Ĉiuj malsamaj – ĉiuj egalaj” estas kampanjo por homaj rajtoj. Kiel bazon ĝi havas la **respekton** por homa **digno**, kaj ĝi alvokas la registaron, amas-komunikilojn kaj loĝantaron defendi tiun ĉi respekton. Ĝi estas eta rememorigo al la popolo, ke ĉiuj homaj estaĵoj certe malsamas en siaj ecoj, kapabloj kaj ebloj, sed tamen ke ili estas egalaj antaŭ la leĝo kiel anoj de la socio, kaj ankaŭ ke ĉiuj homoj estas egalaj rilate homajn rajtojn. Bedaŭrinde, en la nuna mondo, oni ankorau ne atingis tiun idealon.

La realo estas, ke en nia socio oni ankorau ne plene respektas homajn rajtojn – kaj temas ne nur pri la landoj kun nedemokratia registaro, sed ankaŭ pri la okcidentaj demokratioj. Kaj ĉar eŭropa junularo ne povas akcepti tiun ĉi danĝeran realecon, la kampanjo “Ĉiuj malsamaj – ĉiuj egalaj” de Konsilio de Eŭropo ebligas al junaj homoj partopreni en la konstruado de pacaj socioj, bazitaj sur diverseco kaj inkluzivo, en la spirito de respekto, **toleremo** kaj komprenemo. Pro tio, nun estas decida momento por eŭropaj organizoj partopreni en la agado pri homaj rajtoj, diverseco kaj partopreno, por antaŭenigi la aperon de inkluzivaj eŭropaj socioj. Junularaj organizoj devas kontraŭi malrespekton al homaj rajtoj, aparte kiam temas pri en-danĝer-igo de ilia propra ekzisto. La kampanjo “Ĉiuj malsamaj – ĉiuj egalaj” antaŭenigas la neceson de libero ĝenerale, kaj liberon de asocioj aparte.

La kampanjo bezonas ankaŭ plene uzi kaj plie disvolvi **ekspertizon** de KdE sur la kampo de edukado pri homaj rajtoj. Edukado pri homaj rajtoj antaŭenigas komprenon kaj agojn pri individuaj kaj kolektivaj rajtoj kaj respondecoj. Ĝi alvokas al disvolviĝo de edukaj programoj kaj aktivaĵoj kun la celoj antaŭenigi egalecon, kunlabore kun aliaj programoj, kiel interkultura lernado kaj partopreno. Per kelkaj vortoj, la kampanjo “Ĉiuj malsamaj – ĉiuj egalaj” de KdE estas unika ŝanco por gejunuloj sendi al Eŭropo kaj al la tuta mondo mesaĝon de paco kaj respekto per la antaŭenigo de diverseco.

ekspertizo – komisia, faka esploro

digno – mem-respekto

inkluziva – enhavanta en si, kiel parton de tutaj

respekto – estimo

toleremo – tiu, kiu ne kontraŭ-staras al io, eĉ se ĝi malplaĉas, akceptema

Trad. el la angla kaj faciligis Jenja Amis

Pli da informoj troviĝas ĉe <<http://alldifferent-allegal.info>>

Universitatoj kaj feminismo

Lastatempe la virinoj sukcesis atingi la antaŭe neimageblan egalecon kun la viroj en ĉiuj kampoj de la homa aktiveco. Tamen, laŭ iuj, en kelkaj kampoj daŭre regas subpremado de virinoj fare de la viroj. Laŭ kelkaj, eĉ la penso mem pri tio, ke viroj kaj virinoj povas esti iom neegalaj, estas terura krimo. Nia aŭtoro penas prezenti la opiniojn de ambaŭ flankoj kaj trovi la kialojn, kial en la akademia mondo la viroj daŭre superas la virinojn.

Adamo Raizen, Usono/Israelo

La krima supozo

Dum la pasinta duon-jarcento, virinoj atingis ĉiam pli kaj pli da egaleco en la akademia mondo. Dum tiu tempo, la relativa kvanto de virinoj iris de nulo en iuj kazoj al plimulto en certaj fakoj. Nun en Usono plimulto da universitataj diplomitoj estas virinoj. Tamen restas granda diferenco en sciencaj, matematikaj kaj inĝenieraj fakoj inter la kvanto de virinoj kaj kvanto de viroj. En Usono nur 20 elcentoj de la inĝenieraj diplomitoj estas virinoj. Virinoj konsistigas 35 elcentojn de la fakultatanoj, sed nur 20 elcentojn de la membroj de sciencaj fakultatoj. En konferenco pri tiu malegaleco en januaro 2005, Larry Summers [leri samers], tiama prezidanto de la usona universitato Harvard, supozis, ke unu el la kaŭzoj de tio, ke estas pli da viroj ol virinoj en sciencaj kaj inĝenieraj fakultatoj en usonaj universitatoj, povas esti, ke viroj havas pli esencan kapablon pri scienco, ol virinoj. Tio kreis bruegon. Iuj kondamnis lin pro la seksismaj kaj diskriminaciaj rimarkoj dum la aliaj defendis la ideon kaj la neceson de ĝia pristudo. Nancy [nensi] Hopkins, biologia profesorino ĉe Masaĉuseca Instituto de Tehnologio (MIT) eliris el la konferenco kiam ŝi aŭdis la

rimarkon de Summers. Ŝi diris: “Mi sentis naŭzon. Mia koro bategis kaj mia spiro estis malprofunda.” Tio estas tre forta reago pro la nura mencio de hipoteza ebleco. Kio do estas la kaŭzoj de la malegaleco vidata en sciencaj fakoj, kaj kio devas esti la reguloj de ĝia priesploro?

Kion diras la diskriminacianoj?

La diskutadon superombas la nenegebla historio de diskriminacio kontraŭ virinoj. Ĝis antaŭ kelkaj jardekoj virinoj estis jure baritaj kontraŭ multaj profesioj kaj karieroj. Nur relative lastatempe la baroj estis forigitaj. Tiutempe esprimado de duboj pri la mensa kapablo aŭ taŭgeco de ĉiuj virinoj ĝenerale por multaj tradicie viraj profesioj estis ofta kaj de neniu rimarkata. Tial nun por multaj virinoj la supozoj, kiel tiu de Summers, memorigas pri tia jura diskriminacio kaj estas kompreneble ofendaj.

Tiuj kiel Hopkins, kiuj kontraŭas la rimarkon de Summers, opinias evidenta la fakton, ke diskriminacio ankoraŭ ekzistas en la akademia mondo. Ili asertas, ke la diskriminacio malofte estas tuj videbla, sed ekzistas ekde la junaĝo. Ofte observeblas nekonsciaj emoj de lernejoj instruistoj kontraŭ knabinoj. Instruistoj, eĉ virinoj, ofte havas nekonscian emon voki knabojn pli ofte ol knabinojn aŭ deturnas knabinojn for de scienco per konstanta subtila kaj nekonscia premo. Post jaroj, pasigitaj en tia ĉirkaŭaĵo, ne devas esti surprize, ke malpli da knabinoj elektas sciencan studokurson. Tia nekonscia diskriminacio povus esti plej malfacile elradikigebla, ĉar la respondeculoj pri ĝi ne agnoskas kaj ne konscias, ke ili subkonscie ne subtenas la ideon pri virinoj en la sciencoj. La kaŭzo de la malegaleco kuŝas do en la fruaj jaroj, kaj ĝia elradikigo necesigus plenan revizion de la soci-strukturo.

Unu rimarkinda aspekto de la debato

tamen estas, ke kelkaj kontraŭantoj de la teorio pri la esencaj kapabloj insistas, ke eĉ la nura mencio pri la ebleco de imantaj aŭ genetikaj diferencoj estas kondamnenda. Tamen, la rifuzo konsideri certan teorion finfine malhelpas pli ol helpas. Scienca esplorado ne povas flori en medio, kie certaj vidpunktoj estas malpermesitaj. La ununura maniero refuti teorion estas agi per argumentado kaj donitaĵoj. Tio, ke ia ideo estas malpermesita, kaŭzas suspekton, ke io estas kaŝinda. Libera esploro estas baza antaŭpostulo por trovi la veron kaj forpeli malveron.

Kion diras la statistiko?

Kio ajn estas la kaŭzo de la malegala proporcio, la proporcio de virinoj en sciencaj fakoj varias inter landoj, kaj do ŝajne ne estas tute rigide fiksita de genetiko. Mongolio estas interesa kazo. En Mongolio oni konsideras universitaton pli grava por virinoj, ĉar ili havas malpli da ebloj pri laboro kaj kariero. Sesdek elcentoj de la universitataj studentoj en Mongolio estas virinoj. En la Nacia Universitato de Mongolio en sciencaj fakoj duono el la superaj studentoj estas virinoj. Tamen, dum la kvanto de virinoj kaj viroj en la scienca fako estas egala, estas eĉ pli da virinoj en aliaj fakoj, kiel la mongola lingvo kaj ekonomiko. Do, restas ja certaj similaĵoj inter diversaj landoj: dum la efektiva proporcio varias laŭlande, la rangordo restas relative fiksa, kaj la relativa kvanto de virinoj en sciencaj fakoj estas preskaŭ ĉiam malpli granda ol en aliaj fakoj.

Se oni estas preta koncedi, ke povas esti malgranda diferenco en la averaĝaj esencaj sciencaj kapabloj de viroj kaj virinoj, diferenco multe pli malgranda ol la vidata diferenco en la studentaro kaj fakultat-konsisto de la sciencaj fakoj, tio povas klarigi surprize grandan parton de la vidata

diferenco. Ekzemple, en la universitata enira ekzameno en Usono (SAT) la averaĝo por viroj en la matematika parto de la ekzameno en 2003 estis 537, dum por virinoj ĝi estis 503. Tiu diferenco ne estas tre granda, sed en la tipa kazo de normala distribuo (la t.n. “sonorila kurbo”) malgranda diferenco pri la averaĝo povas havi neproporcion efikon ĉe la ekstremoj. Se postenrajto en scienca fakoj postulas altan inteligentecon pri matematiko, oni povas atendi multe pli da viroj ol virinoj en tiuj postenoj pro la pliigita efiko ĉe la ekstremo. La alian diferencon inter la vira kaj virina intelektoj karakterizas la varianco (t.e. la variemo) de la inteligenteco. Studoj montras, ke la varianco de viroj pri inteligenteco estas pli granda ol la varianco de virinoj. Tio signifas, ke estas pli da viroj ĉe ambaŭ ekstremoj, pli da geniuloj kaj pli da stultuloj. Oni ne miras, ke en malliberejoj estas pli da viroj, ol virinoj, do eble ne devas esti tiel surprize, ke estas pli da viroj en superaj akademias postenoj.

La kulturaj kaj psikaj kialoj

La diferenco, kiun oni vidas en la sciencaj fakoj, tamen ne nepre sekvas nur de intelektaj diferencoj aŭ de diskriminacio. Estas diferencoj en la tipaj interesoj de viroj kaj virinoj, fakto ofte agnoskata en la

populara kulturo. Evolua psikologio proponas klarigojn por multaj observataj mensaj diferencoj inter viroj kaj virinoj surbaze de evolua selekto. Tiuj teorioj estas disputataj kaj malfacile pruveblaj, sed estas malfacile kredi, ke en certa socia medio la seksaj roloj kaj tipaj kondutoj povus esti tute renversitaj. Tiuj tipaj intereso povas kaŭzi, ke viroj pli ol virinoj interesiĝas pri scienco, eĉ se ilia inteligenteco estas sama. Iuj studoj montras, ke ekzistas diferenco pri interesoj jam ekde la tre frua junaĝo. Viraj beboj rigardas mekanikajn ilojn pli longe, kaj inaj beboj rigardas vizaĝojn pli longe. Konsiderante, ke la diferenco montriĝas jam en la frua junaĝo, ne devas esti surprize, ke viroj pli ofte elektas fakojn kiel sciencan kaj matematikon ol virinoj.

Oni devas noti ankaŭ, ke genetiko kaj kulturo povas interplektiĝi. Bona, konkreta ekzemplo de tio estas alia seksdiferenco: la alteco de la voĉtono. Viroj averaĝe havas pli grandan laringon ol virinoj, kaj tio rezultigas pli malaltan voĉon. Tamen, sciencaj studoj pri la voĉalteco montras, ke la averaĝa diferenco inter la alteco de la voĉoj de viroj kaj virinoj estas pli granda ol oni povus atendi surbaze de nur fizikaj diferencoj. Aliaj studoj montras, ke en la ĉeesto de membro de la mala sekso viroj kaj virinoj emas nekonscie emfazi la ŝajnajn seks-

diferencojn. Ŝajnaj seksdiferencoj povas do esti pli grandaj ol la genetiko postulas, sed tamen stabilaj kaj nefacile forigeblaj, kaj tute ne esti rezulto de diskriminacio.

Oni ne estu ekstremismaj!

Kio ajn montriĝas kiel la kaŭzo de la malegala proporcio en sciencaj fakoj, oni devas atenti, ke ĝi ne konduku al diskriminacio kontraŭ unuopuloj. Eĉ se estos pruvita la genetika malinklino de virinoj al sciencaj fakoj, tio informas nin nur pri la averaĝo, ne pri unuopaj virinoj. Ekzistas virinoj, kiuj estas pli scienkapablaj ol iuj viroj, kaj virinoj, kiuj estas multe pli scienkapablaj ol la averaĝa viro. Estas maljuste juĝi homon laŭ la averaĝo de lia grupo, kio ajn ĝi estas. Oni devas juĝi ĉiun aparte.

La kaŭzoj de la malegala proporcio inter viroj kaj virinoj en sciencaj fakoj certe estas multaj kaj diversaj, same kiel la kaŭzoj de ĉiu socia fenomeno. Oni tamen ne devas malakcepti la eblecon mem de esploroj pri ia ajn teorio. Oni ne povas scii la veron sen libera esploro, kaj sen la vero oni emus proponi nur vanajn, senefikajn korektojn. Ja ekzistas certaj diferencoj inter la seksoj, do oni ne surpriziĝu se montriĝos diferencoj ankaŭ pri scienco, kaj evidentiĝos, ke la malegaleco en sciencaj fakoj estos neniam plene forigebla.

Mesaĝo de FEM okaze de la Oka de Marto

Feminismo situas ene de la progresema ideologio, same kiel la lukto kontraŭ rasismo, kontraŭ ksenofobio kaj kontraŭ homofobio, nome la ideologio, laŭ kiu ĉiuj homaj estuloj estas egalrajtaj, sen distingo pri sekso, etno, religio aŭ kredo.

Esti feministino ne signifas malami la virojn. Tio eĉ ne kuntrenas la devigon rezigni pri mamzono, lipruĝo, pintaj kalkanumoj kaj orelingoj. La kerno de la afero estas postuli la povon por la virinoj, kaj ilian rajton plenumi tiun povon aŭtonome.

Absurda estas la arkaika koncepto kiu identigas la feminismajn idealojn kun la plej radikala taĉmento de la historia feminismo, same kiel absurda estas la koincidigo de naciismo kaj terorismo, ĉar oni konfuzas la parton kun la tuto.

En nia socio, tra la amaskomunikiloj – estrataj plejofte de viroj – ni heredis la bildon pri feminismo kiel subprema ideologio, laŭ kiu feministino estas, esence, malfacila virino. Regas unukolora kaj unudimensia koncepto pri feminismo, kiu identiĝas kun la separa feminismo, la plej radikala skolo de la feminisma movado de la jaroj 1970-aj. Ĉi tiu radikala skolo asertis ke, ĉar la viro estas rekta ekspluatanto de la virino, ŝi devus distanciĝi de la viro, “sen ajna pakto kun la malamiko”.

En la popola imago, feministino estas virino kiu volas esti pli forta ol la viroj, aŭ kiu volas vivi sen viroj, aŭ kiu volas esti viro.

Tamen feministino difinas sin ne funkcie al siaj rilatoj kun la viroj, sed funkcie al la rilatoj kun si mem kaj kun la aliaj. Feministino estas la virino, kiu volas esti konsiderata kaj traktata kiel homa estulo, kaj tial pretendas sociajn rimedojn kiuj garantiu la koncernajn rajtojn: la kontrolon pri sia korpo, inkluzive la rajton je konscia patrino, la finon de socia kaj salajra diskriminacio, la postakuŝan libertempon, la subvenciatajn infangardenojn...

Feministino estas la virino, kiu strebas al la rajto ĝui sian bonstaton kaj deziras esti juĝata kiel individuo, antaŭ ol membro de grupo kun unusola personeco, unusola socia funkcio kaj unusola alirvojo por feliĉo. Feministino estas la virino, kiu kredas valoro per si mem, ne kiel perlo por la realigo de la celoj de la aliaj: tiuj de siaj infanoj, de siaj ĉefoj aŭ de siaj partneroj.

Feminismo celas ne deklari la interseksecan militon, sed malfermi rediskuton pri kelkaj arkaikaj roloj, komencante de tio, kion nia socio konsideras vira kaj virina. Ne rezultante el natura tendenco, tiuj roloj estas sociaj konstruoj por fortigi la artefaritan disigon inter viroj kaj virinoj, por profundigi distancon kreitan por konservi malekvilibran kaj maljustan povostukturon, kiu verdire punas ambaŭ seksojn. Dum la lasta jarcento, tiaj konstruoj, kiuj daŭris jarmilojn, frakasiĝis. La virinoj, en sia strebo redefini sin, devigis la viron fari same.

Feminisma Esperanta Movado aliĝas al la supraj konceptoj, inspiritaj de gravaj aktivulinoj kiel Lucía Etxebarria, kaj proponas ilin kiel diskutbazon kaj ideologian platformon.

Konsekvenca FEM: a) dekomence akceptas la kunlaboron de viroj; b) taksas prioritataj la subtenon al la esperantlingvaj senedzaj patrinoj, la lukton kontraŭ generacia diskriminacio inter virinoj, la apogon al neperfortaj vivostiloj; c) akceptas kiel parton de tiuj prioritatoj la konscion, ke respondeca regado de la naturmedio ne eblas sen spaco por demokratio, kaj demokratio ne eblas sen plena partopreno de virinoj; d) kondamnas kaj kondamnas la diskriminacion kontraŭ virinoj, rimarkeblan en la misproporcia reprezento de virinoj en la gvidaj organoj de Esperantio, kun pozitiva escepto en la Esperanta Civito; e) konsideras la batalon kontraŭ gramatika genismo aŭ la “ri”-manion kiel fenomenojn marĝenajn kaj marĝenigajn, kiuj certgrade malhelpas la atenton pri la realaj problemoj de la stato de virinoj en Esperantio; f) emfazas la bezonon engaĝi sin favore al la agnosko pri milito kiel socia krimo, same kiel okazis pri sklaveco, por ke ĉiuj virinoj donu al pacifismo la klaran signifon de totala militrifuzo.

Vivu la Oka de Marto!

Feminisma Esperanta Movado, 2006

Unu el la -ismoj de pasinteco?

Gregor Hinker, Aŭstrio

Hodiaŭ la esprimo “feminist(in)o” ofte uzatas kiel blasfemo – jen eseeto pri la fifamigo de la plej longdaŭre sukcesa ideologio de la 20-a jarcento.

“Komprenoble mi estas por egalaj ŝancoj de virinoj kaj viroj kaj tiel plu, sed mi certe ne estas feministino” – por Martina, studentino pri ekonomiko kaj juro, la afero klaras: feministinoj estas tiuj, kiuj bezonas la ideologion “feminismo” por sukcesi, ĉar sen ĝi ili ne supervivus en la libera merkato. Tiuj, kiuj sufiĉe fortas, kiuj pretas diligente labori kaj adapti sin al la cirkonstancoj, sukcesos ĉiukaze, sen la “helpo” de ideologio el la pasinta jarcento.

En tia sinteno la junulino ne solas en la mondo, kiu nomas sin “okcidenta” kaj taksas sin mem “egaleca”: feminismo nun ne estas laŭmoda. Revenas stereotipoj, kiujn oni opiniis pace forpasintaj en la 80-aj jaroj: feministinoj malŝatas virojn, ili malakceptas la naturon, ili opinias sin malbelaj, ili volas detru la lingvojn per “korektaj esprimoj”, ili kompensas sian malkompetentecon kriante “diskriminacio!” – koncize: ili estas malĝojaj malvenkintoj sur la merkatoj ekonomia, profesia kaj homrilata.

Samtempe resurfaciĝas jarcentojn aĝaj opinioj pri eco kaj rolo de virinoj. La direktoro de la universitato Harvard, Larry Summers [leri samers], publike cerbumas pri eblaj genetikaj kialoj por la supereco de viraj sciencistoj; la germana televida stelulino Eva Hermann post jaroj da sukcesa kariero malkovras, ke fakte estintus ŝia laŭnatura virina tasko fariĝi bona hejma patrino kaj paŝi malantaŭ sia edzo en la profesio kaj la vivo anstataŭ mem karierumi. Ili trovas publikon dankema pro tio, ke finfine “iu esprimis tion, kion ni pensas”. Ĉu la homaro post epoko de egaleca eksperimentado returniĝas al pramoderno?

La silenta konservativa revolucio

Ni spertas la epokon de

ekstretoj. La tutmonda novliberala ekonomia sistemo pli kaj pli elradikigas la homojn, forprenas la sentojn de individua ekonomia stabileco kaj konfrontas ilin al la plej diversaj kulturoj, sintenoj kaj vivmodeloj. Ne malmultaj reagas per aliĝo al la “silenta konservativa revolucio”, per returniĝo al malnovaj valoroj kaj modeloj. La bildo pri la “bona malnova tempo” ofte reduktiĝas al tio, kion oni sopiras en la nuntempo: klara rolo en la socio kaj en la familio, klaraj strukturoj, al kiuj oni povas fidi – male al la spertita nuntempa streĉo senfine devi redifini kaj novinventi sian propran identecon.

...kaj virinoj

Unu el la plej gravaj instruoj de feminismo estas ke la individuo – virinoj same kiel viroj – obeas al sistemo de roloj kaj reguloj, kiujn trudas al ili la socio. La seksaj identecoj kaj roloj ne estas naturaj, sed ili estas trudataj fare de la majoritata socio. Emancipiĝo signifas, ke oni ekvidas sin mem kiel propran individuon, kritike pride-mandas siajn proprajn identecon kaj valorojn, kaj tiujn de la socio. Se hodiaŭ multaj homoj perceptas sin mem kiel memstarajn decidkapablajn individuojn, kiel *anojn* kaj ne kiel *ilojn* de la socio, tio estas interalie merito de feminismo. En epoko kun malpli kaj malpli da vivkondiĉaj konstantoj, la manko de sociaj roloj provokas la senton de troŝarĝo per respondeco.

La privatigo de la miso

Unu el la plej konataj postuloj de feminismo estas ke “la priva-

“Tradicia profesio” de viroj...

didaton. Estas ironio de historio, ke la “privatigo de diskriminacio” funkcias interalie pro la intaj meritoj de (feminisma) emancipiĝo.

Feminismo – ĉu en la historian muzeon?

Malgraŭ multaj jam atingitaj celoj, feminismo hodiaŭ bezonatas same kiel antaŭ 40 jaroj. Mondnivele, perforto (kaj ne nur vira) daŭre estas la plej grava mortkaŭzo. Sed ankaŭ en “modernaj okcidentaj” landoj montriĝas, ke la fenomenaco de perforto kontraŭ virinoj estas kaŝata anstataŭ esti kontraŭbatalata. De ekonomia-materialisma vidpunkto, virinoj daŭre estas praktike diskriminacitaj – statistikoj montras, ke en multaj okcidentaj landoj, kiuj jam delonge laŭpapere nomas sin “egalecaj”, virinoj por la sama laboro ricevas multe malpli ol viroj. Kaj por havi imagon pri la egaleco en politiko sufiĉas spekti fotojn de ŝtatestraj renkontiĝoj. Ekzemplojn oni povus pludoni senfine.

La dogmo de “propra respondecio por la propra bonfarto” postulata de ekonomia liberalismo juste taŭgas nur en egaleca sistemo. Do, ĝis la forigo de struktura diskriminacio la devizo “la privata estas politika” restas baza kaj grava.

ta estas politika”. Perforto spertita en la domo estas problemo ne nur de la koncernitaj personoj, sed de la tuta socio. Same, diskriminacio de virinoj en la laborejo koncernas ne nur la viktimojn. Se montriĝas, ke virinoj apenaŭ povas atingi pintajn postenojn havante infanojn, tio estas tutsocia problemo; se evidentiĝas, ke virinoj perlaboras malpli da mono por la sama laboro, la socia komunumo kontraŭagu.

Male, unu el la principoj de novliberalismo estas ke ĝi niveligas sukceson kaj malsukceson al la individuo: vi estas unuopa marko, nun ek al la merkato kaj vendu vin mem! Flankaspekto de tiu principo estas ke prostruktura malsukceso en la percepto de la malvenkinto restas persona malsukceso. Ŝi aŭ li ofte eĉ ne demandas sin, ĉu, ekzemple, estas hazardo, ke denove oni dungis la viran kan-

ROZKRUCA DEKLARACIO PRI HOMAJ DEVOJ

ANTAŬPAROLO

Kiam homoj konsciiĝis pri la bezono vivi en organizitaj socioj, ili kreis diversajn specojn de regado por certigi la administradon de tiuj ĉi socioj. Ĝis nun, ŝajnas ke la interesoj kaj aspiroj de individuoj – kaj pli ĝenerale nacioj – plej bone efektiviĝas per demokratio. Efektive, kvankam demokratio ne estas perfekta kaj enhavas multajn malfortaĵojn, demokratiaj socioj nuntempe estas tiuj, kiuj plej bone protektas Homajn Rajtojn kiel ili estas difinitaj en la Universala Deklaracio.

Respekto por la rajtoj de ĉiu certe estas la bazo de iu ajn demokratio. Tamen, iu ajn demokratio, kiu ne antaŭenigas respekton por la respondaj devoj, portas en si la semojn de dekadenco kaj nutras la aperon de diktatoreco. Kiel historio montris, la bona regado de socio dependas de ĝusta ekvilibro inter la rajtoj kaj devoj de ĉiu individuo. Kiam tiu ekvilibro perdiĝas, ĉu en la nivelo de la civitanoj aŭ de tiuj, kiuj ilin regas, la plej ekstrema totalismo profitas la situacion kaj plonĝigas tiujn landojn en ĥaoson kaj barbarecon.

Ĉe la aŭroro de la 21-a jarcento, ni rimarkas ke en multaj landoj ĝuantaj demokration jam dum longa tempo, oni pli emfazas la rajtojn de la civitanoj super iliaj naturaj homaj devoj, kaj tiel la ekvilibro inter rajtoj kaj devoj estas, se ne perdita, almenaŭ minacata. Zorgante, ke tiu ĉi malekvilibro povus pliigi kaj gvidi al degenerado de la homa kondiĉo en tiuj landoj, ni submetas tiun ĉi Deklaracion pri Homaj Devoj al ĉiuj, kiuj dividas niajn zorgojn:

DEKLARACIO

Artikolo 1: Estas la devo de ĉiu individuo senrezerve respekti Homajn Rajtojn kiel ili estas difinitaj en la Universala Deklaracio.

Artikolo 2: Estas la devo de ĉiu individuo respekti sin kaj ne malnobligi sian korpon aŭ konsciencon per kondutoj aŭ praktikoj, kiuj endanĝerigas lian/ŝian dignon aŭ honestecon.

Artikolo 3: Estas la devo de ĉiu individuo respekti aliajn homojn, senkonsidere rason, sekson, religion, socian statuson, komunumon, aŭ iun ajn alian ŝajne distingan elementon.

Artikolo 4: Estas la devo de ĉiu individuo respekti la leĝojn de la landoj, en kiuj li/ŝi loĝas, kondiĉe ke tiuj leĝoj estu bazitaj sur la respekto por la plej pravaj rajtoj de individuoj.

Artikolo 5: Estas la devo de ĉiu individuo respekti la religiajn kaj politikajn kredojn de aliaj homoj, kondiĉe ke ili ne damaĝas homojn aŭ la socion.

Artikolo 6: Estas la devo de ĉiu individuo esti bonkora en pensoj, vortoj kaj faroj, por esti agento de paco en la socio kaj ekzemplo por la aliaj.

Artikolo 7: Estas la devo de ĉiu individuo kiu estas en laŭleĝa aĝo, kaj en taŭga kondiĉo por tio, labori, ĉu por subteni siajn bezonojn aŭ la bezonojn de sia familio, por utili al la socio, por kreski persone, kaj por simple ne fali en nenifaradon.

Artikolo 8: Estas la devo de ĉiu individuo, kiu respondecas pri edukado de infano inspiri en la infano, kuraĝon, toleremon, neperfortemon, malavarecon, kaj pli ĝenerale, la virtojn, kiuj faros la infanon respektinda kaj respondeca plenkreskulo.

Artikolo 9: Estas la devo de ĉiu individuo helpi endanĝerigiton, ĉu per rekta agado, ĉu per farado de ĉio ebla por ke kvalifikitaj aŭ rajtigitaj homoj povu agi.

Artikolo 10: Estas la devo de ĉiu individuo konsideri la tutan homaron sia familio kaj konduti en ĉiuj cirkonstancoj kaj ĉie kiel mondĉivitano. Tio signifas ke oni faru humanismon la bazo de sia konduto kaj filozofio.

Artikolo 11: Estas la devo de ĉiu individuo respekti la havaĵon de la aliaj, ĉu privatan aŭ publikan, individuan aŭ kolektivan.

Artikolo 12: Estas la devo de ĉiu individuo respekti homan vivon kaj konsideri ĝin la plej valora bono ekzistanta en tiu ĉi mondo.

Artikolo 13: Estas la devo de ĉiu individuo respekti kaj konservi la Naturon, por ke la nunaj kaj estontaj generacioj povu ĝui ĝin en ĉiuj niveloj kaj konsideru la Naturon universala heredaĵo.

Artikolo 14: Estas la devo de ĉiu individuo respekti bestojn kaj vere vidi ilin kiel estaĵojn ne nur vivajn; ili estas ankaŭ konsciaj kaj sentantaj.

POSTPAROLO

Se ĉiuj homoj plenumus ĉi tiujn fundamentajn devojn, restus malmultaj rajtoj postulendaj, ĉar ĉiu profitus de la respekto ŝuldata al li/ŝi kaj povus vivi feliĉe en la socio. Tial iu ajn demokratio devus ne limigi sin al antaŭenigado de “Ŝtato de Rajtoj”, alie la ekvilibro menciita en la Antaŭparolo ne povas esti konservata. Necesas antaŭenigi ankaŭ “Ŝtaton de Devoj”, tiel ke ĉiu civitano esprimas tion, kio plej bonas en homoj per lia/ŝia konduto. Nur apogante sin sur tiuj ĉi du kolonoj la civilizacio povas plene preni sur sin la statuson de homaro.

La 21-an de septembro, 2005

Rozkruca Jaro 3358

www.amorc.org

Trad. Joel Amis

Hatŝepsut:

NACIA MUZEO DE ALEKSANDRIO, EGIPTO (INTERRETO)

la virino, kiu volis esti faraono

Olivier Gaudefroy, Francio; Jenja Amis, Ukrainio/Usono

La reĝino Hatŝepsut estis la unua grava ina reganto en la historio de la mondo, kiun eblas kompari al tiaj elstaraj regantoj kiel Elizabeto la Unua de Anglio kaj Katerino la Granda de Rusio. Ŝi vivis mil jarojn post la konstruo de la piramidoj kaj deksep jarcentojn post kiam en Egiptio oni komencis skribi per hieroglifoj.

La reĝino Hatŝepsut estis la sola virino en la historio de antikva Egiptio, pri kiu ni estas certaj, ke ŝi estis faraono – ŝi estis la kvina faraono en la 18-a dinastio, kiu regis Egiption inter 1580 a.K. kaj 1320 a.K. Malgraŭ tio ke virinoj en Egiptio ĝuis multe pli grandan respekton kaj pli da rajtoj ol en aliaj landoj de la antikva mondo, antaŭ ŝi nur viroj estis faraonoj*: tiutempe en Egiptio eĉ ne estis vorto por virina faraono. Por la tiamaj regantoj la nura fakto de virina faraono estis malkomforta, do,

la posteuloj de la faraona virino provis malaperigi ĉiujn spurojn de ŝia ekzisto. Feliĉe, ili ne sukcesis tion fari, kaj antikvaj historiistoj kaj la nunaj arkeologoj permesas al ni remalkovri ŝian eksterordinaran historion.

La unua inter la nobelinoj

Hatŝepsut, “la unua inter la nobelinoj”, estis filino de faraono Tutmosis la Unua. Ankoraŭ kiel infano ŝi lernis uzi la potencon apud sia patro, kaj post lia morto, en 1492 a.K., ŝi edziniĝis al sia duonfrato Tutmosis la Dua, filo de ŝia patro. Tutmosis la Dua regis dum 13 jaroj, kaj dum tiu tempo lia edzino havis grandan influon sur lin. La paro ne havis filon, kaj ilia filino mortis ankoraŭ junaĝe. Pro tio, post la morto de Tutmosis la Dua, la faraonecon heredis kvinjaraĝa filo de lia dua edzino, kaj Hatŝepsut fariĝis la regentino de la juna faraono Tutmosis la Tria.

Dum sep jaroj Hatŝepsut estis regentino, sed antaŭ la

maturiĝo de la juna faraono, ŝi forpuŝis Tutmosis la Trian al la duaranga rolo. Kial ŝi subite decidis izoli lin? Eble, ŝi ne volis regi kvazaŭ en la ombro de la infana reĝo. Ŝi sentis la neceson ricevi oficialan konfirmon de sia povo, ĉar ŝi opiniis, ke ŝia patro mem legitimis ŝian regadon. Li deklaris: “Tiu mian filinon, Ĥetamun Hatŝepsut – vivu ŝi! – mi nomumas kiel mian posteulon al la trono... estas ŝi kiu gvidu la popolon. Obeu ŝiajn vortojn kaj unuigu sub ŝia gvidado” (citaĵo skribita sur la muroj de la templo Deir el-Bahari)**.

Sed tiu reĝa heredrajto ne sufiĉis, ja fariĝi faraono por virino estis kontraŭ la tradicio. Pro tio ŝi antaŭenigis miton pri sia dia deveno per mitologia kaj politika rakonto, prezentita sur la muroj de Deir el-Bahari: Amono (la plej alta Dio en Egiptio), kiu alprenis la formon de Tutmosis la Unua, naskigis ŝin per fekundigo de Ahmes, la patrino de Hatŝepsut. Do, al la hereda legitimeco de ŝia faraoneco aldoniĝis ankaŭ dia legitimeco. La potenca klerikaro de Amono aprobis tiun miton. Kiuj estis la kompensajoj por la aprobo? Oni ne scias.

Tiam Hatŝepsut alprenis la reĝajn insignojn kaj la faraonan nomon, Maatkare, “la vero estas la animo de la Sundio [Reo]”, kaj ĉirkaŭ 1473 a.K. ŝi kronis sin kiel faraonon. La reĝino ekde tiam prezentis sin en la formo de viro: la zontuko anstataŭas la robon, kaj ŝi portas la tradician falsan barbon de faraonoj kaj faraonan kapveston. Multaj ekzistantaj statuoj de Hatŝepsut kombinas tradiciajn elementojn de viroj kaj inoj, sed kiam la transira periodo finiĝis, ĉiuj ŝiaj prezentaĵoj montras ŝin nur en vira formo, kun ĉiuj ecoj de faraonoj – kaj sen mamoj. La nuntempaj egiptologoj konsentas, ke per la alprenado de la viraj simboloj de faraoneco, Hatŝepsut deklaris sin reĝo, aŭ reĝino, sed ne simple “faraonedzino”

(tamen, alpreninte preskaŭ ĉiujn titolojn de sia patro, ŝi rifuzis preni la titolon “La Forta Bovo”). Sed eĉ post alprenado de “vira vizaĝo”, Hatŝepsut daŭre priskribas sin kiel belan virinon.

Unu el la plej elstaraj faraonoj

Kvankam Hatŝepsut estas malpli konata al la ĝenerala publiko ol ŝia fama posteulino, Kleopatro, ŝiaj atingoj estis multe pli signifaj. Ŝia regado komence de la Nova Regno estis brila kaj relative paca, kaj ĝi certigis prosperon de Egiptio. Dum sia regado, Hatŝepsut rekonstruigis multajn detruitajn monumentojn kaj ankaŭ konstruigis multegajn novajn monumentojn.

Hatŝepsut ĉirkaŭigis sin per saĝaj konsilantoj: unu al la plej gravaj personoj por ŝi estis Senenmut, gubernisto de ŝia filino, princino Neferure. Li fariĝis konfidato de Hatŝepsut kaj ludis gravan rolon en grandaj eventoj de ŝia regado. Krome, li plej verŝajne estis la amato de tiu ĉi faraona virino: du erotikaj bildetoj en Deir el-Bahari asertas tion (de tiu amarilato naskiĝis filo Maiherpera). Malgraŭ tio ke la regado de Hatŝepsut ĝenerale havis pacan karakteron, ŝi d e v i s kontraŭstari internajn ribelojn kaj ankaŭ eksterajn agresojn – sed tiuj kampanjoj estis pli policaj operacioj kaj ne veraj militoj.

METROPOLA MUZEO DE ARTO, NOVJORKO, USONO (INTERRETO)

Templo Deir el-Bahari

Hatŝepsut renovigis komercon kun okcidenta Azio en la oriento, kun Punto en la sudo, kaj kun Egeaj insuloj en la nordo: la rezulta ekonomia prospero klare speguliĝas en rimarkinda evoluo de arto en ŝia tempo. Sed la plej granda ekonomia atingo de la Hatŝepsut-regado estis la paca ekspedicio al Punto, “la tero de dio” en orienta Afriko. Kvin grandaj ŝipoj, en ĉiu el kiuj estis 210 homoj, portis en Puntan multajn varojn, interalie mirhon – la plej ŝatatan incenson de Hatŝepsut. De tiu regiono, kies precizan lokon la historiistoj ne scias ĝis nun (eble temas pri la nuna Sudano), la senditoj de la reĝino alportis multajn ekzotikaĵojn: oron, incenson, eburon, rarajn lignojn, multvalorajn ŝtonojn kaj ledojn. Krome, oni alportis en Egiption 35 oliban-arbojn (tio ĉi estis la unua registrita provo transplanti arbojn de alia loko!), kun radikojn zorgoplene metitaj en specialajn ujojn dum la longa vojaĝo. Supozeble, oni plantis la arb-

ojn en la korto de Deir el-Bahari.

Hatŝepsut estis faraono-konstruiganto. Ŝi iniciatis konstruprojektojn, kiuj estis multe pli grandaj kaj multenombraj ol ajnaj konstruaĵoj de ŝiaj antaŭuloj. Ŝi dungis du plej bonajn arkitektojn de Egiptio, kiuj laboris ankaŭ por ŝia patro kaj edzo. Du ĝemelaj obeliskoj, kiujn ŝi konstruigis, estis tiutempe la plej altaj en la mondo (unu el ili ĝis nun estas la plej alta obelisko en la mondo, kiu konserviĝis ĝis nia tempo). Kiel la plejmulto de la faraonoj, ŝi konstruigis monumentojn ankaŭ en Karnako.

Alia rimarkinda faro dum ŝia regado estis la konstruado de unu el la plej majestaj konstruaĵoj de la antikva mondo – la templo Deir el-Bahari, “la mirindaĵo de mirindaĵoj”, sur la okcidenta bordo de Tebo, por honoro al Amono kaj por la eterna memoro pri Hatŝepsut. Ĝi estas dezajnita de Senenmut kaj troviĝas apud la enirejo de la Valo de la Reĝoj. Ŝi volis grupigi ĉirkaŭ

sia eterna loĝejo ĉiujn faraonojn, kiuj postvivis ŝin. Nun Deir el-Bahari estas unu el la plej vizitataj lokoj en Egiptio.

“Malkomforta” reĝino

Oni ne konas la kaŭzojn de la finiĝo de ŝia regado en la 21-a jaro de ŝia faraoneco. Neniu teksto klarigas nek ŝian forpason, nek revenon al la povo de Tutmosis la Tria. Ĉu la reĝino diskrete retiriĝis de la povo? Aŭ ĉu ŝi mortis – aŭ estis mortigita? Klare estas, ke oni provis malaperigi ĉiujn spurojn pri la virina faraono – supozeble ĉ. 20 jarojn post ŝia morto. Ŝiaj nomoj kaj bildoj estis sisteme formartelitaj de ĉiuj monumentoj, kaj ŝiaj statuoj estis rompigitaj. Ĉu tio ĉi estis venĝo de Tutmosis la Tria? Aŭ ĉu la volo kaŝi la “herezan” fakton pri la virina faraono? Hatŝepsut, same kiel Akenatono (vd. *KONTAKTON* numero 196, 2003:4), estos forigita el la listoj de egiptaj faraonoj. Efektive, laŭ la tiama egipta kredo, estis pli grave kaj

efike lukti kontraŭ Hatŝepsut jam kiam ŝi estis morta ol kiam ŝi estas viva, ĉar detruo ŝiajn bildojn signifas rifuzi al ŝi la aliron al la eterneco. Sed malgraŭ ĉio, la memoro pri la virino-faraono persistis pli ol mil jarojn, kaj en la tria jarcento a.K. egipta historiisto Manetho inkludigis en la egiptan historion ankaŭ la gloran 21-jaran regadon de la virina faraono, kiu gvidis la landon en la frua tempo de la 18-a Dinastio.

* Antaŭ Hatŝepsut nur tri virinoj (Ĥent-Kaues, Sobeknefru kaj eble Nitokris) regis Egiption en sia nomo. Aliaj grandaj reĝinoj de Egiptio estas Nefertiti kaj Kleopatra, sed la regado Nefertiti kiel faraono (ne kiel faraon-edzino) lasas dubojn (vd. *KONTAKTON* numero 196, 2003:4), kaj dum la tempoj de Kleopatra Egiptio ne plu estis sendependa lando – Red.

** Iuj historiistoj tamen opinias, ke tiuj vortoj estis fabrikitaj de Hatŝepsut mem – Red.

Teknika eraro

Maksim Petrov, Kazahio

En Produktadan sekcion por prijugo alvenis vica projekto de sistem-konstruado. Tio estus ordinara okazo, se la projekto ne estus plenumita tiel neordinare. Pro tio la komisiono, pritraktinte ĝin, venis al la konkludo: la sistemo ne estos laborkapabla. Antaŭe al tiel unuanima opinio la komisionanoj venadis ege malofte. Nun ili rigardis la konfuzitan aŭtoron, kiu penis iel kontraŭi:

– Vorton de honoro, ĝi devas funkcii! Nur donu tempon kaj finfine aperos bonaj rezultoj!

Unua Komisionano rigore rigardis al li.

– Permesu al mi diri, ke jam dum la komenca stadio de kreado vi faris gravan eraron. Kial vi provizis vian sistemon per tia granda kvanto de masoj? Por kio vi faris tian mirindan diferencon inter iliaj komponaĵoj? Ja por kio la unuaj masoj de la sistemo estas etaj kaj firmaj, la aliaj – grandegaj kaj duonlikvaj, kaj krome ili estas ĉirkaŭigitaj de multego da satelitoj? Tio estas sensenca kaj malŝpara. Ne

forgesu, ke harmonion devas akompani simpleco. Krome, tia sennombra kvanto de grandaj masoj kaj iliaj satelitoj povas iĝi nestabila kaj diserigi la tutan sistemon! Kaj por kio vi aldonis tute senutilan por produktadaj celoj nebulozon ĉirkaŭ la sistemo? Ja ĝi estas fiornamado, taŭga por nenio! Plie – vi kvazaŭ atendas, ke en via sistemo aperos reproduktiĝanta materio kaj finfine – eĉ racio. Kio estas tiu fantazio, kial vi akceptas tiun ideon? Kiel vi elpensis tian strangan procedon?

– Krom tio, la procezo mem de ellaborado de la fina produkto postulos multe da tempo. Vi proponis varianton de produktado, en kiu la produkto povas aperi per si mem, sen ekstera influo! Tamen el vidpunkto de filozofio tio ne estas ebla. Racio ne povas aperi sen partopreno de racio. Eĉ se vivo tamen aperos, ni pri ĝi ne interesigos, ĉar ĝi estos senracia. Sed eĉ viv-apero mem estas nesufiĉe kredebla, – diris Dua Komisionano.

– Kiel oni diris antaŭ mi, – sektone atentigis Tria Komisionano, – vi tre neracie uzis la materialojn, donitajn al vi por

efektivigo de via projekto. Eblas, certe, ke iu traktis vian ideon pri “sinproduktado de racio”, pri siaspeca “disvolviĝejo”, en kiu laŭgrade formiĝas fina produkto, kaj decidis doni al vi la bezonatajn substancojn. Tamen ni ne povas permesi al ni elspezi altvalorajn materialojn, kiuj tiel malfacile kolekteblas en tiu ĉi parto de la universo, ilia abundeco estas jam tre malalta. Mi opinias, ke via kreaĵo povas alporti nenian praktikan utilon.

– Vi tamen ne kulpas, – mole parolis la Unua. – Konstruado de mondoj ne estas tiel simpla afero, kiel povis ŝajni al vi. Eĉ speciale kunvokitaj kolektivoj de kreistoj elspezas amason da tempo kaj fortoj. Kiom mi konas, vi ja ne havas tiafakan kleron? – kunsente demandis li. – Kial vi decidis okupi vin pri tiu ĉi afero?

– Mi volis... iel mirigi miajn amikojn, – konfuzite tramurmuris la aŭtoro.

– Nu, verŝajne, vi pri tio sukcesos, – viglige diris la Unua. – Ni tamen estimas kread-rajton de ĉiu racia vivulo, se ties strebo krei ne estas danĝera por ĉirkaŭuloj. Eble ni povos loki ĝin ien, – li montris al la malgracia sistemo kun naŭopo da diversgrandaj masoj ĉirkaŭ hela lumilo en la centro, – kie ĝi nenium malhelpos?

– Jes mi opinias, ke ni povos ĝin ekspedi al unu el ekstremaj distriktoj, – lace diris la Tria. Li pensis: “Estus pli bone fordoni ĉiujn sensukcesajn projektojn por utiligado – tiuokaze eblas ricevi tiom da materialo por indaj aferoj! Sed nun bezonatas ankoraŭ zorgi pri ili – jen la lumilo eksplodos kun bruego, jen la masoj diskuros, kaj poste necesos ja devige revenigi ilin sur la antaŭan lokon... Tia maltrankvilo, sed rifuzi ne eblas, ja laŭ la ordono ĉiu sincera provo de utila kreado estas defendenda...” – malkontente rememoris li.

La tempo pasadis. Neniu atentis pri tiu steleto ĉe la rando de la galaksio. Nur la misfortuna kreinto kelkfoje aliris tiun eron de la stela insulo kaj rigardis sian mondeton malĝoje kaj elreviĝinte. Li memoris, kiel li esperis kaj ardis, komentante la konstruadon... sed poste aŭdis la humiligajn vortojn de la komisionanoj!

Sed iufoje...

– Ĝi funkcias!.. Funkcias!!!

La Unua malkontente ekrigardis la aŭtoron.

– Denove venis vi, tiu sama... Nu, do kion vi diros?

– Vivo! Ĝi aperis kaj reproduktiĝas, kaj posedas racion! – elspiris la aŭtoro.

– Hm! – malkonfide reeĥis la Unua. –

Ĉu vi certas? Kaj kia estas la kvalito de la produkto?

– Ĝi estas sufiĉe alta!.. Ĉu vi komprenas, mia metodo de “disvolviĝejo” donis rezultojn!

– Nu bone, ni supozu tiel, – bonkore mokis la Unua, – do kion nun vi faros pri via kreaĵo?

– Mi certas, ke bezonatas montri ĝin al ĉiu! Oni vidu, je kio kapablas ĉies krea penso!

– Atendu iomete, ne hastu... Do kian vivon vi trovis? Kiaj vivoformoj loĝas tie? – la komisionanoj atente rigardis la aŭtoron.

– Ili estas vivuloj kun individuaj konscioj, – rapide respondis li.

– Sed kiel vi eksciis tion? – subite demandis la Tria.

La aŭtoro trafis kaptilon kaj embarase eksilentis.

– Vi devus scii, ke sen speciala permeso ĉiaj kontaktoj kun reprezentantoj de vivo de la kreita mondo ne estas rekomendataj, ĉar vi ne estas fakulo. Vi eĉ ne havas necesan kleron, do ne rajtis kontakti viajn kreaĵojn, – finis li.

– Mi opiniis ke tiel estus pli bone, – senespere respondis la aŭtoro. – Mi volis helpi ilin, alkitimigi iliajn pensojn al altspiriteco... Ja ili estis tiel solecaj tiam, dum komenco de vekigo de racio!

– Sciencisto devas superi kompatemon, – rigore diris la Unua, kaj aldonis: – ...senpripensan. Mi ripetas: vi ne estas fakulo kaj nun vi mem devas likvidi fruktojn de via nesperteco... Do, ili dank’ al vi formis propran mond-koncepton?

– Jes.

– Kaj je kio ili nun kredas?

– Nu, – la aŭtoro prononcis vortojn malrapide kaj singarde, – ili honoras min... kiel dion, kiu ilin kreis. Mi nomis min ilia patro, por plisimpligi nian interkomunikadon. Ili ekamis min kaj deziras esti eterne kun mi. Sed pro tio, ke ilia vivodaŭro estas mallonga, mi promesis al ili “alian mondon”. Nun multaj el ili kredas je tio kaj volas trafi tien por estadi kun mi. Ili nomas tiun lokon “paradizo”... – la aŭtoro maltrankviliĝante eksilentis.

Post paŭzo li ekaŭdis la voĉon de la Dua:

– Kion tio signifas?

– Ili kredas, ke ili iam transmigras en alian sistemon.

La komisionanoj senhelpe interrigardis. Kian surprizon ankoraŭ preparos por ili tiu diletanto?

– Sed kial ĝuste “en alian sistemon”? – sarkasme demandis la Dua.

– Vidu... Mi ja faris multajn masojn en la sistemo supozante, ke sur ĉiu el ili aperos siaspeca vivoformo. Sed nun mi vidas, ke mi eraris. Ili tute ne taŭgas por ekzistado de ia vivo, – la aŭtoro sopire rigardis al la komisionanoj. – Temas ankaŭ pri tio ke mi iufoje diris al ili: “Fruktu kaj multiĝu, kaj plenigu la teron...”. Tamen ili evidentiĝis memvolaj kaj sukcesis plenigi kaj eĉ superplenigi la tutan propran globeton! Tia estas mia konstato, aliokaze mi ne maltrankviligus vin... Mi ja ne povas permesi al ili mortigi unu la alian! Mi komprenas, ke mi ne rajtas peti vin pri tia komplezo, sed mi ne havas aliajn variantojn... Estas necesa la nova sistemo.

– Nu tiuokaze konstruu mem, – ironie respondis la Dua. – Vi ja dum lasta tempo povus ricevi la necesajn konojn, scipovon...

– Sed oni ne donas al mi materialojn pro mia antaŭa malsukceso, – oponis la aŭtoro.

La komisionanoj foriris por interkonsiligi. Fine ili verdiktis:

“La komisiono de la Produktada sekcio opinias:

1. Tiu okazo de sukcesa produktado, farita de nefakulo, estas unika.

2. Necesas observadi tiun vivoformon.

Por plibonigo de la observad-kondiĉoj necesas:

1. Loki la plej bonan parton de la vivularo en neokupitan sistemon kun la sama natura medio;

2. Eltrovadi kaj registri ĉiujn sciojn pri la vivularo;

3. Uzi la ricevitajn sciojn kaj spertojn por kreado de raciaj mondoj en estonteco.

Noto: al la aŭtoro estas garantiata la rajto persone fari elekton inter la vivuloj por ties posta transmigrado en la destinalokon.”

La aŭtoro foriris, varmege dankante.

“Kiom multe da utila materialo nun eblos utiligi!” – aprobe pensis la Tria.

Venis la tago, kiam miloj da homoj – kiu laŭtvoĉe, kiu senvoĉe – rememoris samtempe la antikvajn vortojn: “Kaj mi vidis novan ĉielon kaj novan teron...”

Intelekta Maratono en Odeso

Tatjana Auderskaja, Ukrainio

“Ni dis-batu niajn malamikojn inter (...) kaj (...)!” – alvokis Aleksandr Ipsilanti, gvidanto de patruj-liberiga **sekreta** asocio de grekoj en la jaro 1814”. La preter-lasitaj vortoj estas du nomoj de la lokoj de nacia famo de greka popolo. Kun ĉiu el tiuj nomoj estas kun-ligita iu nombro. Bonvolu diri tiujn nombrojn.

Ĉu vi komprenis, pri kio temas? Estas **intelekta** ludo, okupo de multaj gejunuloj de eksa Sovetunio. Pri tiuj ludoj okupiĝas miloj kaj dekmiloj en nia lando kaj en aliaj landoj, kien foriris nia intelekt-ularo post la dis-falo de nia patrujo. La internacia lingvo de tiuj ludoj estas la rusa.

Ĉu vi jam komprenis, pri kiuj nombroj temas? Jes, la nomoj estas urbo Maratono kaj Termopilo, kaj la nombroj – 42.195 kaj 300, tio estas la **maratona** longo 42.195 metroj kaj 300 spartanoj, kiuj defendis la Termopilan paŝejon. Ne tre malfacila kaj bela demando,

por solvi kiun oni bezonas nur sciojn de historio... kaj iom da intelekta lerteco. Certe, ĉiuj scias pri maratona kuro kaj fama batalo de reĝo Leonido. Sed intelektaj ludoj (IL) bezonas kaj ekzercas ne instruit-econ (kvankam ankaŭ ĝi estas ofte bezonata), sed liberon de pensado, mensan **flekseblecon**, kapablon kompreni ligojn inter plej diversaj aferoj kaj agoj; ili plivastigas niajn mensajn limojn kaj instruas ne halti antaŭ imagitaj limoj kaj baroj. “Vi scias, vi povas tion!”, – jen mesaĝo de tiuj ludoj, kiujn ni nomus “ludoj de plen-pova intelekto”, ĝuanta sin mem kaj sian forton. En nia **mikroskope analizema** tempo ili estas penego al tut-pova **sintezo**, kiun tiel bezonas la mondo.

Do, maratono. Ĉu nur 42.195 metroj? Ne, en Odeso, kiun oni foje nomas ankaŭ intelekta ĉef-urbo de Ukrainio, okazas ankaŭ Intelekta Maratono. La demandojn, similajn al la supra, oni respondadas dum sufiĉe longa

tempo sen-inter-rompe. La ideo venis al juna odesano, tiam sukcesa DJ Aleksandr Androsov, antaŭ kelkaj jaroj. La unua maratono konsistis el nur 100 demandoj; la dua – el 200. La tria Odesa Intelekta Maratono en 2002 daŭris tag-nokton, kaj konsistis el ĉ. 600 demandoj; partoprenis ĝin ĉ. 60 **teamoj** el 19 urboj de 5 ŝtatoj. En la kvara Maratono oni dum 28 horoj kaj 15 minutoj respondis 1001 demandojn; ĝi estis dume la plej longa el ĉiuj. La kvina Maratono estis plena je **eksperimentoj**: kaj antaŭa elekto per la **interreto**, kiam teamoj devis dum du monatoj solvadi po unu demandon tage kaj respondi interrete; kaj speciale aranĝitaj demandosekvoj. Jen estis centoj de tre simplaj demandoj, sed respondo estis bezonata post 30 sekundoj (ni forgesis diri, ke por ĉiuj demandoj de la Maratono, kaj entute de intelektaj ludoj, la respondotempo estas unu minuto, por komuna pripensado de seskapa teamo), jen centoj de aparte malfacilaj demandoj (“por ripozo de la juĝ-antaro”), jen centoj de demandoj, verkitaj de virinoj...

Interalie, interesa afero: por la ludo, kiu konsistas el respondoj al demandoj, oni devas ja havi tiujn demandojn! Por ludi 1001 demandojn, oni devas havi 1001 demandojn – sed de kie? Vi vidis jam, ke la demandoj de niaj intelektaj ludoj ne estas simplaj demandoj “Kio? Kie? Kiam?”. Kvankam la plej fama intelekta ludo en nia regiono nomiĝas ĝuste tiel, la demandoj estas same produktoj de alte kreema kaj fleksebla menso; ili bezonas saman aŭ eĉ pli akran kaj fortan **racion**, instruitecon, kapablon sintezi, vidi komunajn ecojn en ŝajne neniel proksimaj objektoj. Kreado de demandoj estas tre komplika kaj malfacila laboro; fakte, ĉiu

ludanto povas verki demandon, ĉar li/ŝi laŭ sia propra sperto scias, kia devas esti bona demando. Sed ne ĉiuj kapablas. Ankaŭ por tio bezonatas speciala kapablo, kaj ekzistas elstaraj “demandistoj”, kiujn la tuta ludanta mondo akceptas kiel tiajn. Kaj, kompreneble, ili mem estas spertaj ludantoj, ĉar ne eblas verki bonan demandon, se oni ne trasentas ĝis-oste tiun samtempe **pasian** kaj racian ludon.

En la interreto ekzistas multaj interretejoj por ludantoj: <http://znatoki.kulichki.net>, www.chgk.info, www.chgk.msk.ru, www.library.narod.ru, www.krylenko.com/chgk (ĉiuj en la rusa) kaj multaj aliaj. Multaj ludoj okazas interrete; en la t.n. “Demandejo de Stepanov” troviĝas pli ol dek mil demandoj, kiujn oni iam ajn ludis en iuj ajn multaj intelektaj ludoj. Kaj la okazoj por intelektaj ludoj same multas, kiel eventoj en Esperantujo: ĉiumonate en nia landaro kaj apude okazas 10-15 intelektaj ludoj. Ekzemple, la kvara Mond-**ĉampionado** pri IL okazis ĉi-julie en Kaliningrado...

Sed ni parolas pri la Maratono, kiu estas pure odesa ideo. Interalie, oni proponis, ke nia Odesa Intelekta Maratono eniru la libron de Guinness, ĉar la evento estas vere unika. Oni jam sendis la vid-**bendon** kaj al-iĝ-ilojn, kaj nun oni atendas la respondon de la komitato de la Libro.

La sesa Intelekta Maratono okazis en Odeso la 27-28-an de majo, 2006, en multekosta manĝejo de la Mar-haveno. La apartaĵo de multaj intelektaj ludoj estas, ke homoj devas pensi kune, kaj poste noti sian respondon; do, bezonatas io, sur kio oni povas meti la paperon por skribi... Ludantoj solvis tiun problemon:

bezonatas tablo kun ses seĝoj! Tial la ludoj ĉiam okazas en la ejoj kun tiuj aĵoj. Ne pensu, ke ni manĝegas! La kvin-minutaj inter-rompoj okazas post ĉiuj cent demandoj (ĉ. kvar horoj); do, manĝado de alportitaj buter-panoj kaj trinkado okazas samtempe kun streĉa cerba laboro, kaj unu tute ne malhelpas la alian! Ja *“homini sumus, et nihil humani a nos alienum est”***.

Ĉi-jare ludis nur teamoj, elektitaj dum antaŭa interreta konkurso; el la 40 elektitaj teamoj venis 36, el Ukrainio, Rusio kaj Moldavio. Sonis 555 demandoj, kaj la juĝistaro pri-laboris $555 \times 36 = 19980$ respondojn! Ĉio daŭris de la 11-a matene ĝis la 8-a matene sekva-tage. Gajnis la miksitaj teamo “Ŝredinbag” (Moskvo –

Sankt-Peterburgo – Odessa); la duan lokon dividis teamoj el Odeso kaj Simferopolo (Krimeo, Ukrainio). La teamo “Feniks”, kiu duone konsistas el anoj de la Odesa junulara Esperanto-klubo “Verdaĵo”, okupis ne-mal-estim-indan 24-an lokon. (Kvankam reale estis 22-a loko, ĉar antaŭ ni oni dividis du lokoj inter du teamoj. Sed fakte, tio tute ne gravas. La venkintoj havas 395 poentojn, ni – 230. Sed la ĝuo pro la ludo estas ne-mezur-ebla!)

Nia klubo jam de antaŭ-longe okupiĝas pri IL, ankaŭ en Esperanto. Inter-alie, en la ttt-ejo de Odesa Klubo de Intelektaj Ludoj <www.erudit.odessa.net> (rus-lingve) vi povas trovi paĝon pri nia klubo “Verdaĵo”. Fine de 2004 kaj

komence de 2005 Intelektaj Ludoj okazis en la interreto, por esperantistoj de kelkaj landoj. Unu el tiuj ludoj vi povas vidi en la ttt-ejo <www.ludoj.narod.ru>, kaj, se vi komprenas la rusan – eĉ provi solvi ĝin. Eble ĉi tiel pli multaj personoj aliĝos al tiu belega mondo de kulturita ĝuo, kiu nomiĝas Intelektaj Ludoj.

analizi – detale esplori per “diga metodo” (malo de sintezo)
bendo – mallarĝa kaj longa peco de maldika materialo
eksperimento (ĉi tie) – io nova, kion oni ne faris antaŭe
ĉampionado – la ĉefa, plej grava ludo
flekso – mal-rekt-igi; (ĉi tie): fleksebleco – [mensa] lerteco
intelektito – kapablo pensi
interreto – aro de inter-ligitaj komputiloj
konkurso – antaŭ-aranĝita

“batalo”
maratono – konkursa kurado
mikroskopo – ilo, kiu pligrandigas la bildon de malgrandaj objektoj por pli facile vidi ilin
pasia – sentoplana
racio – tiu parto de la menso, kiu ebligas al homoj kompreni la naturajn leĝojn kaj uzi ilin por sia bono
sekreta – kaŝita
sintezo – metodo trovi unuecon per “kun-iga metodo” (malo de analizo)
teamo – aro da homoj, kiuj ludas kune

Tatjana Auderskaja estas gvidantino de la junulara Esperanto-klubo “Verdaĵo”, Odeso, Ukrainio

* homoj ni estas kaj nenio homa fremdas por ni (de la latina)

Pli da informoj pri la evento troviĝas ĉe <www.marafon.com.ua>

Anonce

La unua Esperanto-lernolibro en la telugua*!

B. Purushotham, Hindio

En la jaro 2005 aperis la unua lernolibro de la internacia lingvo en la telugua lingvo – “Mond-lingvo – Esperanto”, adaptita de *The Esperanto Teacher* (de M. Stuttard, 1954) fare de G. K. Vijayakumar kaj eldonita de Federacio Esperanto de Barato. Ĝi havas 120 paĝojn kaj kosta ses eŭrojn.

La lokanoj, kiuj konas nur teluguan, trovas lernadon de Esperanto per sia lingvo

vo tre facila. En la antaŭa tempo oni povis lerni Esperanton nur per la angla, kaj tio estis ege malfacila – fakte, lernado de la angla estas devigo por la telugu-lingvanoj. Nun ili havas lernolibron en sia lingvo, do, ili povas lerni Esperanton rekte.

La libro konsistas el 20 lecionoj, kiuj klarigas Esperanto-gramatikon en la telugua. Ĉiun lecionon kompletigas vortolisto, tre utila por la ekzercoj. Ankaŭ la traduk-ekzercoj estas donitaj en la telugua. En la fino de la libro estas vortaro, tre utila por la studentoj. Ankaŭ kelkaj modeloj de leteroj la telugu-lingvaj lernantoj trovos tre utilaj. Ĝenerale la libro estas tre bona, kaj ĝi tre faciligas la lernadon de Esperanto por telugu-linvanoj.

La libro haveblas de FEB (Federacio

Esperanto de Barato) laŭ la adreso 5, Archana Corner, Salunke Vihar Road, Khondwa, Pune, Maharashtra, Hindio. Retpoŝto: <helpo@vsnl.com>.

* La telugua lingvo estas unu el la lingvoj de Hindio. Ĝi estas parolata en la ŝtato Andrapradeŝo, kie ĝi estas la oficiala lingvo. Oni ankaŭ parolas ĝin en Yanaon (Pondichéry), en Tamulio, en Karnataka, en Maharaŝtra kaj en Orissa. Oni trovas parolantojn en Birmo, en Malajzio, Maŭricio, Saud-Arabio, Unuiĝintaj Arabaj Emirlandoj, Sudafriko, Fiĝioj, Norda Ameriko kaj Eŭropo. Ĝi estas la gepatra lingvo por 69 milionoj da parolantoj.

Projekto RoMEo: itala komikso tradukita en Esperanton

Daniele Binaghi, Italio

La literatura mondo de Esperantujo ne ĝuas tro da bildstrioj: la Flambirdo, Asterikso kaj Tinĉjo estas inter la malmultaj altkvalitaj kiuj facile troveblas. Sed nun, ni atingis epok-faran momenton... Rat-Man, la plej granda "vivanta" heroo de *Marvel*, povus baldaŭ paroli Esperanton: oni fakte estas

prepensantaj la eldonon de unika numero de la fama itala komikso.

La eldonaĵo enhavus unu aŭ pli da historioj de Rat-Man tradukitaj en Esperanton, unu malgrandan historieton omaĝe al rat-homo, kaj iujn informojn pri la Lingvo Internacia (eble multlingve) – jen bonega okazo por riĉigi nian propran komiks-kolekton, por diskonigi Esperanton, por uzi la libron kiel lernilon aŭ kiel donaĉon por komiksama amiko! Sur tiu ĉi paĝo vi trovos jam kelkajn bildstriojn de Rat-Man, kaj baldaŭ en *KONTAKTO* aperos kelkaj aliaj.

Ni opinias, ke la proksimuma kosto de la ĉefverko povus esti kvin eŭroj; depende de la mendita kvanto, oni certe povus doni rabaton al la aĉetantoj. Asocioj aŭ kluboj povus aĉeti kaj poste revendi kaj/aŭ disdoni laŭplaĉe; tiuj, kiuj decidus subteni la projekton, eĉ povus uzi unu el la enaj paĝoj por varbado (Esperante aŭ nacilingve). Por daŭrigi la projekton, tamen, ni bezonus scii kiam da kopioj proksimume ni povus vendi, kaj pro tio ni starigis enketon ĉe la retejo de la projekto RoMEo. Por malkovri pli pri la projekto RoMEo, por legi aktualigitajn novaĵojn aŭ simple por ĝui aliajn bildstriojn, bonvolu viziti la ttt-paĝon <http://www.pecorElettriche/esperanto/RoMEo/default.asp>

Kaj nun, *muskolojn mi fleksas kaj ekestas en la vakuo!*

Kiu estas Rat-Man

Rat-Man estas la plej sukcesa nuntempa bildstria rolulo, kiu foriris de la manoj de itala artisto, Leo Ortolani. Malgranda super-antiheroo, Rat-Man amuzas kaj eĉ ridigas siajn legantojn per multe da misokazintaĵoj, kune kun siaj kunroluloj kaj kun famegaj homoj (fantaziaj kaj realaj).

La flava ratulo nuntempe aperas en du magazinoj, estis jam tradukita en la hispanan, havas sian retejon (<http://www.ratman.it>), klubojn de ŝatantoj, gajnis multe da premioj kaj baldaŭ ĝi aperos en televida formo (<http://www.ratman.tv/index.php>) dank' al intereso de la itala publika televido.

Denove pri stereotipoj

Guillermo Bes Salazar, Kubo

Mi legis la artikolon pri stereotipoj kaj konsentas pri tio ke la stereotipoj iagrade diferencas depende de lando, popolo, kulturo, homo, politiko, pensmaniero, vivmaniero, ktp. Mi opinias ke ĉiu lando havas siajn proprajn stereotipojn kaj ke ĉiu homo havas siajn proprajn stereotipojn ankaŭ sendepende de la lando.

Unue mi volus diri pri la kubanoj kaj poste pri miaj du spertoj kun eksterlandaj geesperantistoj.

Kubo estas malgranda insularo, kiu troviĝas en la Kariba maro, ĝi havas 14 provincojn kaj 169 municipojn, en ĝi loĝas

11 milionoj da loĝantoj. Pro tio, ke Kubo estas malgranda lando, ni ĉiuj konas kaj helpas nin reciproke, la kubanoj vivas kiel granda familio. Ŝajnas al mi, ke la kubanoj stereotipe estas opiniataj kiel helpemaj, solidaremaj, agemaj, amikemaj nacie kaj internacie, inter ni regas la frateco, solidareco, amikeco, ni ĉiuj ĉiam pretas helpi aliajn homojn enlande kaj eksterlande. Kompreneble, ankaŭ en Kubo kiel en ĉiuj aliaj landoj estas homoj, kiuj pensas kaj interesiĝas nur pri sia vivo, kaj ne pensas, ke ĉiuj estas homoj kaj samrajtas.

Pasintmarte mi povis gastigi paron de geedzoj francaj, kiuj vizitis Kubon kiel turistoj dum siaj ferioj. Ili vizitis preskaŭ ĉiujn provincojn de Kubo, ĉie gastis ĉe kubanoj. I.a., ili vizitis

ankaŭ mian urbon Santiago kaj restis ĉi tie tri tagojn. Mi konatiĝis kun ili per Esperanto kaj mi havas la plej bonan opinion pri ili, ĉar ili estis tre amikemaj, afablaj kaj agrablaj kun mi kaj miaj familianoj, kvankam ili konis min nur per foto kaj interretaj mesaĝoj. Ankaŭ ili havas la plej bonan opinion pri la kubanoj kaj diris al mi ke ili revizitos Kubon, kiam ili povos. Nun nia amikeco daŭras per retoŝto kaj kreskas kaj plifortiĝas ĉiutage.

Mia dua esperantista sperto estis kun rusa amikino, kiu dum sia vizito en Kubon komence venis en Havanon por poste veturi en Santiagon, sed lastmomente ŝi ne sukcesis aĉeti bileton por aviadilo ĝustatempe kaj tial ne povis veni en mian urbon en la interkon-

sentita tempo. Ŝi ne telefonis al mi por informi pri la ŝanĝoj, tial mi ne trovis ŝin en la flughaveno, do mi pensis, ke ŝi ne venis en Kubon. Tamen, kiam mi revenis hejmen kaj preskaŭ ekdormis, ŝi telenofis al mi por informi pri sia ĵusa alveno; kompreneble, ŝi estis iom nervoza. Aliflanke, ŝi same kiel la gefrancoj estis tre amikema, agrabla, afabla kaj helpema. Ŝi restis en Santiago dum 16 tagoj, la urbo tre plaĉis al ŝi, kaj ankaŭ ŝi deziras reviziti Kubon.

Mi certas do, ke kiam la homoj povas ekhavi interrilatojn dank' al komuna lingvo, la malbonaj stereotipoj kaj nefruktodonaj opinioj malaperas.

Egalaj rajtoj?.. Nur surpapere

Simajro Nneer, Hispanio

Mi jam diskutis sur la paĝoj de *KONTAKTO* pri la egaleco de rajtoj. La diskuto estis iom akra ĉar kelkaj insistis, ke estas pli grave defendi ĝeneralajn rajtojn ol la unuopajn.

La diskuto ŝprucis kaj estis opinioj favore kaj (pli multaj) kontraŭ mia propono; mi jam klarigis, ke esprimlibero malbone komprenata interalie ebligis al Hitler atingi la registaron de Germanio en 1933, kaj same al Mussolini en Italio... La rezulton ĉiuj ni jam konas (ankaŭ esperantistoj estis dum la naziisma registaro malpermesitaj, sed oni baldaŭ forgesas malbonajn memorarojn). James Joyce tre bone priskribis tiajn situaciojn okaze de la Dua Mondmilito: "Unue ili venis aresti judojn. Pro tio, ke mi ne estas judo, mi ne zorgis. Poste ili venis kapti ciganojn. Mi ne estas cigano, do mi ne maltrankviligis. Trie ili venis fortpreni samseksemulojn; pro tio ke mi ne estas samseksemulo, mi ne zorgis. Fine ili venis kapti min, sed tiam estis jam tro malfrue por zorgi".

Neniu el ni estas ekster danĝero, ĉar tiu, kiu hodiaŭ malamas judojn, ciganojn, samseksemulojn ktp., morgaŭ eble ekdeziros akuzi vin pri io ajn, ĉar tio estas konvena por liaj celoj aŭ simple ĉar tiu envias vin (same kiel okazis multfoje dum la intercivitana milito en Hispanio). Tiel ekestus la ĝangalo: mi proponas kaj mi decidas kiel, kiam, kiu, kiom kaj kio. Se ni hodiaŭ ne zorgas kaj konservas nian principisistemon (demokration, egalrajtecon, liberon, ktp.), tiu belega "arbo" morgaŭ sekigos. Tiam ni ne povos rigardi aliloken, ĉar estis ni, kiuj permesis, ke ĝi mortu.

Tiu supra antaŭparoleto taŭgas al mi por priskribi, kial mi opinias, ke egalrajteco nun ekzistas nur surpapere. Dum mia antaŭa "diskuto" sur la paĝoj de *KONTAKTO* mi parolis pri alia diskriminacio, sed la temo utilas por paroli pri ĉia diskriminacio en la mondo. Oni ofte pensas, ke se iu parolas pri

iu afero, tiu celas nur konkretan kaj ununuran temon. Tio ne estas vera. Uloj de mia artikolo estas diskriminaciataj tra la mondo, sed ja ankaŭ virinoj, infanoj, nigrujoj, kaj definitive ĉiu ajn malsama laŭ la reguloj pri "normaleco" ĉe iu ajn socio. Dise tra la mondo homoj ankoraŭ ne kutimas rekonni diversecon kiel bonegan faktoron por disvolviĝo kaj socia paco. Oni opinias, ke se ĉe mia lando ni estas blankuloj, do nigrujoj estas nedezirindaj; ke se mi havas certan ideon aŭ koncepton pri tio, kio estas familio, la aliaj familiformoj ne estas eblaj, kaj tiel plu. Kian socion ni konstruadas? Ĉu ni vere volas vivi en subpremanta etoso? Ĉar, kiel mi jam diris, ne gravas ĉu la nuna etoso subpremas nin aŭ ne, la afero estas, ke se ni subtenas tian etoson, tre eble estontece tiu sama etoso subpremos nin mem. Eblas do, ke iam alvenos regant(ar)o, kiu decidus, ke blonduloj aŭ helokululoj ne havas rajtojn nek estas bonaj por tiu socio. Kio okazos tiam, ĉu oni vere pensas, ke estos tempo por reagi? Ne, ne, kaj milfoje ne. Arbo kreskadas ekde kiam ĝi estas planteto; se oni ne zorgas pri ĝia kreskado, kiam ĝi estos arbego, tiam ĝi estos jam torda.

La plej bonaj ekzemploj pri la temo estas jam cititaj de mi, nome la eŭropaj faŝismoj de la tria jardeko dum la pasinta jarcento. Germanoj estis konvinkitaj, ke se Hitler forpelos judojn el ilia socio do aperos laborpostenoj por ĉiu. Italoj opiniis, ke se Mussolini pligrandigos Italion (dank' al kolonioj en Libio kaj Abisinio) do ilia lando iĝos potenca lando ĉe la politikmondo. Hispanoj kredis, ke se Franco [franko] altrudos diktatoran reĝimon (komence forme de respubliko) ĉiuj kvereloj en la lando malaperos. Sed, kio okazis envere? Ili ĉiuj forte suferis kontraŭdemokratiajn reĝimojn, kiu, kaze de Hispanio, eĉ daŭris sufiĉe longe. Liberoj ne plu ekzistis, aŭtoritatemaj decidoj regis la landojn kaj ilia disvolviĝo estis vere endanĝerigita.

Same okazas laŭ la socia vidpunkto. La faŝisma reĝimo en Hispanio trudis tre tradiciajn ideojn, kiuj estis tute for de la realo kaj la nuntempo. Ili diris al la tiamaj infanoj, ke virinoj estu ĉe siaj hejmoj kaj ke ili taŭgas nur por mastri domojn kaj naski. Hodiaŭ tiu ideo ankoraŭ havas spacon ĉe multaj kapoj kaj el tio devenas situacioj kiel genra perforto kaj grandegaj diferencoj inter viraj kaj virinaj salajroj (ĉ. 30% favore al viroj).

Ankaŭ eklezioj kaj religioj ofte efektivigas tre gravan agadon favore al posteniro. Ne estas strange aŭdi la papon diri, ke oni ne uzu kondomojn, ke virinoj ne povas esti pastroj, ke samseksemuloj estas plago kaj socia malsano ktp. Ili ankaŭ konsilas al politikistoj agi kontraŭleĝe, kiam ili laboras por ĝenerala bono kaj ne devas agi laŭ siaj religiaj motivoj, ĉar jam delonge (almenaŭ en okcidenta Eŭropo) la ŝtato kaj religio estas apartigitaj.

Estas facile enradikiĝi (trude) ideon ĉe socio, sed necesas multaj generacioj por ĝin forigi. Ni devas atenti pri tio kaj klopodi por havi plej justan kaj homan socion. En riĉaj landoj (tiuĵ demokratiaj), tio estas multe pli facila. En

malriĉaj landoj oni bezonas pli da tempo. Ni ne cedu, ni ne permesu al reakciuloj peli nin ĝis la 13-a aŭ la 14-a jarcento. La nuna socio antaŭeniras ĉar plejmulto de ĝiaj anoj decidas, ke ĝi povas esti pli-bonigata. Kian legitimecon reakciuloj havas por trudi la kontraŭon? Ni almenaŭ estas tre vasta plejmulto, kaj tio donas iom da legitimeco.

Aparte, oni devas pripensi antaŭ ol agi ĉar tiaj enradikigitaj ideoj estas tre danĝeraj por socia disvolviĝo, kaj nuntempe kaj estontece, multaj homoj suferas pro ili. Kiom da tempo bezonis tradicia virino en Hispanio post la morto de Franco por refari sian vivon kaj senti sin homa estaĵo sed ne naskanta kuniklino? Kiom el ili suferas kaj eltenas siajn mistraktantajn edzojn ĉar ili neniam povis labori ekster la hejmo kaj nun jam estas tro malfrue? Kiom mortis pro tiu kaŭzo? Kiom ankoraŭ devas esti mortigitaj? Kiam masklismo malaperos? Kiam ia ajn diskriminacio?

Pro ĉiuj ĉi kaŭzoj kaj multaj pliaj citindaj (sed mankas spaco por ĉiuj ili) mi diras kaj asertas, ke egalrajteco ekzistas nur surpapere. Dum estas diskriminacioj, egalrajteco estas nur teorio. Mi akceptas, ke estas malfacile atingi tutan egalrajtecon, sed oni ne povas fieri pri tio, ke 20% el la surtera loĝantaro profitas la ceterajn 80% kaj senkomplete ekspluatas kaj elĉerpas iliajn rimedojn... sekve, ili mortas pro malsato.

Ĉu vi serĉas korespondamikon?

Sendu al *Koresponda Servo Mondskala* jenajn detalojn: nomo, adreso, sekso, aĝo, profesio, geedza stato, kiom da korespondantoj vi deziras, en kiuj landoj kaj pri kiuj temoj. Kunsendu 2 internaciajn respondkuponojn, aŭ, se ili ne estas aĉeteblaj en via lando, neuzitan poŝtmarkon. KSM pludonos viajn informojn al alia(j) korespondemulo(j), kiu(j) konformas al viaj deziroj. Vi ricevos rektan respondon. KSM estas servo de UEA.

Skribu: **Koresponda Servo Mondskala, B.P. 6, FR-55000 Longeville-en-Barrois, Francio**

JUNA AMIKO – internacia e-revujo de ILEI por lernejoj kaj komencantoj

- aĝas 30 jarojn kaj aperas 3-foje jare (aprilo, septembro, decembro) sur po 52 plurkoloraj paĝoj kun plenkoloraj kovriĵoj;
- havas kunlaborantojn el ĉiuj kvin kontinentoj;
- rabato ĝis 50%!

Karakterizas ĝin:

modela stilo kaj facila lingvaĵo (1500 vortradikoj sen glosoj), enhavo tre varia: rakontoj, fabeloj, raportoj, informoj, interesaĵoj, enigmoj, kvizoj, versaĵoj, ludoj, kantoj, humuro, lingvaj konsiloj, interkulturo, kuriozaĵoj, voĉo de legantoj k.a. kun multaj ilustraĵoj.

JUNA AMIKO estas fonto de taŭgaj legaĵoj por komencantoj, fidinda helpilo por E-kursgvidantoj.

Vizitu nian TTT-ejon: <www.junaamiko.inf.hu> aŭ en <www.lernu.net>!

FARIĜU KONSCIA SUBTENANTO DE TEJO!

fariĝu patrono de TEJO

Pagante trioblon de vialanda MJ(-T)-kotizo vi ne nur subtenas la esperantistan junularon; de TEJO vi ankaŭ ricevas:

- revuon *KONTAKTO*
- bultenon TEJO Tutmonde (oficiala organo de TEJO)
- akcepton dum la ĉiujara Universala Kongreso
- aliajn laŭokazajn servojn kaj publikigaĵojn

VIDU ŜTON-URBON

Ĵenja Amis, Ukrainio/Usono

Tiuj tri simplaj vortoj fariĝis vizit-karto de unu el la plej interesaj lokoj en la mondo. Tio tute ne estus stranga afero, se tiuj vortoj ne starus... sur ordinaraj bestejoj! Dum jardekoj oni povis vidi tiujn vortojn sur centoj da bestejoj tra multegaj ŝtatoj en Usono, ekde Miĉigano ĝis Teksaso. Kial oni faris tiujn skribaĵojn sur bestejoj? Kio estas la Ŝton-Urbo? Kion oni povas vidi tie? Mi tuj rakontos!

La Ŝton-Urbo troviĝas sur la supro de la Monto Lookout. Tiu monto estas sam-tempe en tri ŝtatoj: Georgio, Tenesio kaj Alabamo, sed de sur ĝia

supro oni povas vidi sep ŝtatojn, se estas klara tago. Ĝuste pro tio oni donis al tiu monto la nomon *Lookout* – la Elrigarda Monto. Antaŭ longa tempo tie loĝis indianoj, kaj la unuaj ne-lokanoj, kiuj ek-sciis pri la Ŝton-Urbo, estis du misiistoj – tio okazis la 28-an de aŭgusto 1823. La beleco de tiu loko vere mir-igis ilin, same kiel ĝi mir-igas ĝis nun ĉiujn, kiuj vidas ĝin. Kredu aŭ ne – sed ĉiu ŝtono en la Ŝton-Urbo havas sian “personecon”. Ili estas kvazaŭ fabelaj gigantoj el la popol-rakontoj, kiuj vivis sur nia Tero en la prahistoria tempo, kaj pro iu magio ial ŝton-igis.

La 1930-aj jaroj estis tre malfacila tempo por Usono,

JENJA AMIS

sed ĝuste en tiu tempo la tuta lando eksciis pri la Ŝton-Urbo. Pro tio oni devas danki la geedzojn Garnet kaj Frieda [frida] Carter [karter]. La edzo – Garnet – ankoraŭ en la 1920-aj jaroj konstruigis sur la Elrigarda Monto domojn por la komun-umo kun interesa nomo: **Fein**-lando. Tiun nomon li donis al ĝi ĉar lia edzino Frieda tre interesigis pri eŭropaj popol-rakontoj. (Estas interese, ke ankaŭ nun sur la Elrigarda Monto estas “strato Cindrulino”, “strato Peter Pan”, “strato Aladeno” kaj tiel plu...) Kaj estis ĝuste Frieda, kiu “kulturis” la Ŝton-Urbo kaj faris el ĝi belegan ĝardenon: ŝi kolektis por la Ŝton-Urbo florojn kaj arbojn el diversaj lokoj. Ankaŭ la “fabela kaverno”, kun **gnomoj** kaj aliaj fabelaj estaĵoj, estis ŝia ideo.

Kaj jen, kiam la ĝardeno estis preta kaj atendis vizitantojn, restis nur unu “problemeto”: la Ŝton-Urbo troviĝas malproksime de grandaj urboj kaj grandaj vojoj. Kion fari? Kiel sci-igi al la homoj pri tiu belega loko sen uzi tro da mono? La respondon el-pensis Garnet Carter: li proponis al kamparanoj, kiuj loĝas proksime al la vojoj, senpage **farbi** iliajn bestejojn. La sola afero – oni

devas skribi sur ili kelkajn **reklamajn** vortojn. La kamparanoj, kompreneble, konsentis – kaj ĝuste tiel naskiĝis tiu ĉi fama vizit-karto de la Ŝton-Urbo.

Nun, pro la malapero de tiaj bestejoj, pro malkresko de kamparaj vojetoj kaj simple pro la nun-temp-igo, la reklamoj de la Ŝton-Urbo aperas pli ofte sur la vojaĝaj paĝoj de gazetoj, kaj la famaj vortoj “Vidu Ŝton-Urbon” staras sur la grandaj voj-reklamoj, apud la kutimaj reklamoj de rapid-maĝejoj. Sed eĉ nun, tie kaj jene laŭ la vojo al la Ŝton-Urbo, foje aperas tiuj malnovaj bestejoj, kun kelkaj simplaj vortoj, kiel **nostalgia** rigardo al la tempo de niaj gepatroj, geavoj kaj pra-geavoj.

fabelo – literatura verko, plej ŝatata de infanoj
farbi – kolorigi
feino – bela kaj bona fabela estaĵo
giganto – grandegulo
gnomo – fabela estaĵo (vd. suban maldekstran foton)
kaverno – sub-ter-ejo
magio – super-naturaj agadoj por ŝanĝi aŭ regi homojn/bestojn/aĵojn
misiisto – homo sendita en alian lokon por dis-vast-igi sian kredon kaj/aŭ helpi al lokanoj
nostalgio – malgajeco pri io (ĉi tie: pri pasinta tempo)
reklami – dis-kon-igi
ŝtono – vd. supran maldekstran foton

JENJA AMIS

VIKIPEDIO

