

eJOURNAL USA | U.S. DEPARTMENT OF STATE

EJ | USA

Goal!

abinci. motsa jiki. tarin ‘yan kallo.

Goal!

food. fitness. fandom.

IN THIS ISSUE: SOCCER NATION | MOON COMPETITION | GOING CAR-FREE | MAKERS MOVEMENT

Mujallar EJ/USA ta AMIRKA

Gol!

abinci. motsa jiki. tarin ‘yan kallo.

**ABUBUWAN DAKE CIKIN WANNAN FITOWAR: KASASHEN DAKE
BUGA KWALLON AMIRKA / GASAR ZUWA WATA / TUKIN MOTA A
SAUKAKE / KUNGIYAR MAGABATA**

Harkokin waje da gida tare da marasa galihu, a Birnin San Diego. Mutum, daya, kadai, na iya kawo canjin al’amari.

Edita EJBUSA

IIP/CD/WC

Gwamnatin Kasar Amirka

2200 C Street, NW

Birnin Washington, DC

20522-0501 AMIRKA

Yanar-gizo: ejusa-suggestions@state.gov

Lambar wallafi (ISBN) 978-1-625-92050-8 Lambar wallafin wani (ISBN) 978-1-625-92150-5

Gwamnatin Kasar Amirka

Ofishin Harkokin Watsa Labarun Kasashen Duniya

Jami’in Gudanar da Shirin IIP

Macon Phillips

Babban Edita

Nicholas S. Namba

Darektan Kasidu

Michael Jay Friedman

Ma’aikatan Wallafa

Editar Gudanar da Harkoki

Elizabeth Kelleher

Editoci

Kourtni Gonzalez, Sasha Ingber, Lauren

Monsen, Mark Trainer, Andrzej Zwaniecki

Jami'an Zane-zane

Lisa Jusino, Lauren Russell

Jami'in Zayyana

Marcos Carvalho

Marubuta

Andrea Adleman, Fred Bowen, Christopher Connell, Michael Gallant, Susan Milligan, Tim Neville, Scott Pace

Mawallafi

Ofishin Harkokin Watsa Labarun Kasashen Duniya, na Gwamnatin Kasar Amirka ke wallafa mujallar *EJ/USA*. Kowace fitowa ta na bayar da bayanai game da jama'a da martabobi da tunani da kuma cibiyoyin masu karatu na duniya, na Kasar Amirka.

Ana buga kowace mujallar *EJ/USA* da buga ta a yanar-gizo, a cikin harshen Turanci, ta na ma iya fitowa, acikin harsunan kasashen Larabawa da na China, ko Faransa, ko Persia, to Portugal, ko Rasha, ko Spain ko wadansu harsuna. Kowace fitowa tana da kundinta da lambarta.

Ba dole ba ne ra'ayin da aka bayyana a cikin mujallar ta *EJ/USA*, *ya yi daidai da ra'ayoyi ko manufin gwamnatin Kasar Amirka*. Gwamnatin Kasar Amirka ba ta da alhakin wani abinda aka buga, ko aka gani a yanar-gizo, dangane da mujallar ta *EJ/USA*. Wannan alhakin yana rataye ne, a wuyan wadanda suka wallafa shafukan. Mai yiwuwa a sake buga mujallar ta *EJBUSA* da fassara ta, a wajen Kasar Amirka. Ana kuma iya nadar hotuna da zane-zane, idan aka samu iznin masu mallaka.

Mujallar EJ/USA

Watan Disambar 2013

Gol!

abinci. motsa jiki. tarin 'yan kallo.

tarin 'yan kallo/ainihin masu annashuwa a bayyane

GABATARWA

5 SIFFAR KIWON LAFIYA

Motsa jiki don rayuwa / rage yawan tumbi / Kufutar da rayuwa / Wa ya fi wani kyau?

Sassa

3 KASAR AMIRKA, A FISGE

Tabi'ar yin karatu/Dadin komawa gida?/Makarantar Sakandare, Gasar Hawan Tsaunuka, ta Koleji/Wani garin da ake kira Santa Claus

4 KUNGIYOYIN JAMA'A

Daga Cruise Control

14 ZANE-ZANE

Daga Roaming Mars with a Writer

16 HARKOKIN TSARO DA ZAMAN LAFIYA

Daga Fada wa tsautsayi zuwa ga Fafitika

18 KASUWANNI

Dage!

SHAKATAWA

21 Don yara, maza da mata?

22 Kasashen dake buga kwallon Amirka

24 ILMI

Makarantun Kade-kade na janyo hankulan hazika a duniya

26 KIMIYYA

2015: Zirga-zirga zuwa wata

28 TAKIN SCOTT: MAGANAR KARSHE

Kai harkokin kasuwanci zuwa wata da wucewar haka.

29 ALBARKATU

Dukan abinda ya shafi harshen Turanci

Cike gibi

“Sai da kuru, dan samari...” in ji Chris Rutgers, “kuma sai an saka su cikin wani matsatsi.”

Zabura

Mu, ma'aikatan mujallar *EJ/USA*, ba mu kokawa, amma, mu kan samu kawunanmu cikin wani “mawuyacin hali.” Da zarar aski ya kawo gaban goshin buga mujalla, ko an samu wani kuskure wajen tsari, sai ka ga alawa ta bayyana, a teburanmu da kuma wurin taro.

A lokacin bayar da rahoton wannan fitowar, dole, mukan tuna game da halayyarmu ta yau da kullum, wanda ta nuna mun cika zaman kashe wandon da babu motsa jiki. Mukan yi amfani da bayanai, domin gudanar da bincike da nazari, maimakon bin tsohuwar hanyar “bayar da rahotanni.” Muna aike wa da sakonnin wayar tarho, maimakon mu yi tattakin tsallaka hanya, don zantawa da jama'a. Wadannan

kayayyakin aikin na taimaka ma na, gudanar da aikinmu, amma, kuma yana sangarta mu.

Ni kan yi ta motsa jiki, kafin ranakun aikin, amma, bincike ya nuna cewa, wannan ba shi da wani tasiri. Muna da bukatar mu zabura. Yanzu lalurar teba ta yaɗu, kuma masana harkokin kiwon lafiyar Kasar Amirka, sun damu da ciwon hawan jini, da na sukaci da kuma sankara.

Ina kuma rokon shugabanmu da ya kara ma na albashi. Ma'aikatan Tarayya, na kiran da a kara ma su albashi, a kai, a kai, wanda sukan kira "karin zimma," amma, wannan rokon kan zama tamkar an "shuka dusa," kamar yadda wata kasidar Christopher Connell, mai suna "Yadar Teba" ta bayyana. Ina fatar, kwanan nan, zan fara aiki ina kuma yin tattaki, a lokaci guda.

A wadannan shafukan, za ku ga sauran hanyoyin da Amirkawa ke sama wa kawunansu saukin matsalolin harkokin kiwon lafiya, da motsa jini, tare da rahotanni game da al'amarin irin kauran da matasa ke yi wa tukin mota, ya zuwa wajen dafifin kallon wasan kwallon kafar Amirka, a kasar nan. Editocinmu na kuma bincikar shirye-shiryen da ake yi, na kasuwancin safarar zuwa duniyar wata, da kuma ra'ayoyin yadda marubuta harkokin kimiyyar sama-jannati ke kallon hotunan da ake daukowa daga duniyar Mars. Juya zuwa shafi na gaba. Idan kuma ka gaji da karatu, to, tashi ka tattaka. – *Elizabeth Kelleher*

Akwai wadannan labarun cikin harsuna da dama, a shafin yanar-gizo mai suna:
ejusa.state.gov

Mu zagaya Kasar Amirka

Dabi'ar Karatu

Wani rahotaon kwanan nan, ya bayyana cewa, matasan Kasar Amirka na ta karatun litattafai, ta kowane fanni (a wallafe, ko a sauti, ko kuma a wayoyin tafi-da-gidanka), fiye da sauran Amirkawan dake da shekaru daban da su.

Shafin yanar-gizon Cibiyar Pew, mai suna Dabi'a Zuwa Dakin karatun Matasan Amirkawa da Abubuwan da ake sa ran za su yi, (*Younger Americans' Library Habits and Expectations*), ta binciko irin yadda matasan Amirkawan ke fuskantar harkokin karatu, da dakunan karatun da kuma fasaha, kazalika ta yanke hukuncin cewa, dukan masu shekarun da suka kasa 30, na nan like da fasahar zamani, amma, suna da mu'amala da wallafe-wallafe da kuma dakunan karatun.

Daga watan Disambar 2011, ya zuwa watan Nuwambar 2012, karatu, a na'urorin fasahar zamani, a tsakanin masu shekaru 16 zuwa 17, ya rubanya, daga kashi 13, cikin 100, ya zuwa kashi 28, cikin 100. Kashi 85, cikin 100, na wadanda suka fara wadannan shakarun, kan ce sun karanta, akalla, littafi guda, a shekarar da ta wuce.

Dadin Komawa Gida?

Mafi yawan matasan Kasar Amirka, na ganin cewa, kafa iyalinsu, ya fi komai muhimmanci, wajen samun 'yancin walwala. Amma, matasan, da dama, kusan kashi 36, cikin 100, sun tasamma shekaru 18, zuwa 31, na zama ne da iyayensu, wanda yawansu ya tashi daga kashi 32, cikin 100, a 2007, a cewar wani binciken da Cibiyar Nazarin ta Pew ta gudanar.

Rashin aikin yi, a shekarun da tattalin arziki ya taɓarɓare, ya haifar da tsadar rayuwa, ga jama'a da dama, in ji rahoton na Cibiyar Pew. Har ila yau, akwai jama'a, da dama, dake karatu a kolejoji, wanda yawansu ya haure yawan matasan dake zaune a gidajen iyayensu, a lokacin da suke zuwa makaranta.

Makarantun Sakandare da Yawaita Gasar Hawa Tsaunukan A Kolejoji

Matasa a Kasar Amirka, na kammala karatun sakandare, kafin zu tafi koleji, inda suke kammala karatun na koleji, a rukunoni dabam daban, a cewar wani sabon sharhin Cibiyar Hazarin ta Pew, da ta bayar da wata kididdiga. A 2012, a karo na farko, kashi ɗaya cikin uku, na masu shekaru 25 zuwa 29, na kasar, suka kammala, a kalla, karatun karamin digiri.

Kashi 90, cikin 100, sun kammala karatun, a kalla, sakandare, yayinda kashi 63, cikin 100, suka kammala karatun wadansu rukunnai na karatun koleji. Mafi yawan magidantan Kasar Amirka, (kashi 73, cikin 100), sun amince cewa, ilmin koleji, yanzu ya zama wajibi, wajen ci gaba da gudanar da rayuwa.

Garin Da Ake Kira Santa Claus

Fiye da shekaru 150, da suke wuce, mazauna garin Santa Fe, wani karamin garin dake kudancin Indiana, ya kasa buɗe gidan waya, domin wani garin na Indiana yana amsa wannan sunan. Wajen fama da neman sabon sunan da za su sanya wa garinsu, sai suka yi wani taro, a mujami'a, don samo mafita. A cewar wata almara, sai ga wata gagarumar guguwa, ta taso, ta baballe tagogi da kofofin mujami'ar, sai taron ya ji ana buga karaurawar cocin, da kuma wani karamin yaro na cewa, “dole a sanya ma garin sunan Santa Claus!”

Sai wani dattijon garin ya sanya wa garin suna Santa Claus, wanda har yanzu sunan ke nan. A cewar direktan ofishin baƙi, na garin, garin shi kaɗai ne, a duniya, dake da gidan wayar dake amsa sunan Santa, tare da wani garin.

Bayan wannan gidan waya, mai tarihi, wanda ke rarraba wasiku har rabin miliyan, a lokuttan hutu, garin na tinkaho da ɗakin tarihin Santa Claus, wani fagen shaƙatawa, da kuma wani gunkin dake da nauyin ton 40.

Kungiyoyin Jama'a

'Yan Gudun Zazu

Amirkawa Da Dama Na Jiran Fafatawa

DAGA SUSAN MILLIGA

Tarihin al'adun kade-kaden Kasar Amirka cike yake da batutuwa game da motoci. Ana ta kururuta su, a waƙoƙi da kuma fina-finai, inda matasa ke ta hanƙoron da su kai ga wannan lokacin, na balaga da 'yanci da kuma more rayuwa. Amma, a dalilin yawan matasan, da kuma balagaggu, mota yau, ta kaura daga abinda aka santa da

shi: ga dai muguwar tsada, da wuyar koyon tuƙa ta, da kuma, gaskiya, ba ta da wani muhimmanci ga harkokin kyautata jin dadin rayuwarsu.

To, matasan Kasar Amirka, sun yafe kaunar motoci ke nan? Wadansu bincike-binciken da aka gudanar, kwanan nan, sun kusa tabbatar da haka. Matasa, da masu shekaru kamar 20, ba su kula da samun lasisin tuƙa mota ba, ko sayen motoci, rututu, da kuma rashin tafiye-tafiyen dake da dogon zango.

To, kyautata jin dadi fa? Nan ma, al'amarin ya canja. Abinda ya fi damunsu, bai wuce sabon samfurin wayar tafi-da-gidanka ba.

“Tun tuni aka manta da wannan al'adar,” in ji Tony Dutzik, wani mai sharhi, na Kungiyar Frontier Group dake Birnin Boston. A karnin da ya wuce, “mota wata aba ce, ta nuna matsayi. Matsayin yadda ka ke jin dadi, a matsayin matashi, ya danganta da irin motar da ka mallaka. Hatta yawan ‘yancin walwalarka, ya danganta da irin wuraren da ka ke zuwa. Amma, duk irin wannan ta kau, a wannan zamanin.”

Kusan rabin matasan ne, kan samu lasisin tuƙin mota, kafin su kai shekaru 18, a cewar Asusun Kiyaye Hadurra na AAA, kusan abinda kashi 70, cikin 100, na masu shekarunsu, suka yi, a shekarun baya.

Balagaggu na ta kara kutsa kai cikin birane, inda ke da sauƙin walwala, ba tare da an shiga mota ba, in ji Dutzik.

“An fi ganin cewa, wannan ya fi alaƙa da tattalin arziki, ko kiwon lafiya, ko kuma canjin yanayi, ga jama'ar dake hawan kekuna, ko tafiya, a fasa, ko kuma su yi amfani da motocin haya,” a cewar wani jami'in bincike, Brandon Schoettle, na Jami'ar Michigan.

Colby Reese, na yankin Bakin Tekun Miami, dake Florida, ya samu mota, tun yana da shekaru 15, wanda shine “abu, na farko, da yake son kashe kudadensa, akai.” A kullum kuma sai ya wanke ta, duk da yake, bai kai shekarun da zai yi tuƙi ba. Yanzu, a matsayin dan shekaru 36, Reese babban direktan harkokin kasuwanci ne, a Kamfanin DecoBike, wani kamfanin dake hayar kekuna, a jihohin Florida da New York. Mutane na hayar kekeno ne, a wajen kamfanin, daga wani wuri, su kuma ajiye su, a wani wurin, su kama gabansu.

A jihar California kuwa, inda ke da dimbin irin wadannan kamfanonin, jama'a ba su da bukatar motoci kuma, don kai ziyara, in ji, Dave Snyder, darektan Tarayyar Kungiyoyin Hawa Kekuna ta Jihar California. “Mutane na son yin zumunci, da yake kuma ga wayoyin tafi-da-gidanka, da wasikun yanar-gizo da yawan shafukan

Twitter, da za su gudanar da haka, to, jama'a ba su da bukatar shiga motoci," in ji shi.

Wannan kuma shi ya gasgata nazarin Gartner. Kamfanin nazarin fasahar, ya gano cewa, kashi 46, cikin 100, na masu shekaru 18 zuwa 24, sun gwammace yin amfani da shafukan aikewa da wasikun yanar-gizo, maimakon motoci.

Kashi 22 cikin 100, na masu shekaru kamar 20, sun amsa cewa, "har abada" ga tambayar da aka yi ma su, a Jihar Michigan dake cewa: **Yaushe za ka samu lasisin tuƙa mota?**

Kamfanonin Hayar Kekuna Na Yawaita

Yanzu, akwai Tsare-tsaren Bayar da Hayar Kekuna, a fiye da garuruwa 500, a **ƙasashe 49**, waƙanda ke da jerin kekuna fiye da dubu 500.

Kashi 79 cikin 100, na tsare-tsaren bayar da hayar kekuna, suna **Kasar China** ne, wadda ita ke kan gaba, a duniya, da kekuna dubu 351, da 70.

GABATARWA

Siffar Kiwon Lafiya

Abinda muke yi ne, da irin yadda muke cin abinci da yadda muke kallon kawunanmu.

SIFFAR KIWON LAFIYA

Wasannin hutsancin fungiyoyi, bayan an kammala karatu, na bai wa yara, marasa galihu damar gudanar da wasannin hutsanci, da kuma sanin abinci mai gina jiki.

Dacewa Da Rayuwa

DAGA TIM NEVILLE

Yawan ya kai inda ya kai. A kullum, yara kan share awowi bakwai da rabi, a gaban wasannin bidiyo ko telebijin, yayinda kashi uku daga cikinsu ne, kadai, kan motsa jiki. Amirkawa sun cika cin banza da wofi, maimakon kayan lambun da ya kamata su riƙa ci. Tun cikin 1970, cutar tara tumbi, a tsakanin ƙananan yara, ta ruɓanya har gida huɗu, ta kuma ruɓanya, a tsakanin balagaggu. A taƙaice, Shugaban Majalisar Motsa Jiki da Wasanni da Kula da Abinci mai gina jiki, na da babban aiki, a gabansa.

Amma yawan ne, kadai, aka sani. Wadansu kungiyoyi dake fadin Kasar ta Amirka, na ta zakulo hanyoyin da za a inganta motsa jikin jama'a, ta hanyar mayar da hankali ga yara marasa galihu da balagaggun dake bukatar lafiyar jikinsu amma ba su da wadata ko kuma masaniyar yadda za su yi, da kansu. Ga miliyoyin jama'ar Kasar Amirka, halartar wuraren motsa jiki da kuma cin tsokar naman talo-talo, wai jin dadi ne, da za su iya.

Duk kofarin da ake yi, na magance yawaitar tara tumbi, a Kasar Amirka, kusan wani mawuyacin aiki ne, da ya yi daidai da fadin kasar kanta. Ana ta bullo da shirye-shiryen da suka shafi al'amurra kamar su ilmi da fatara da kuma daba. A yanin Houston, Shirin Yanki na Harris, na taimaka wa kananan yara wajen shiga gasar jeren iwo, da samun masaniya game da rage kibar jiki, har tsawon rayuwarsu. Haka Sansanin Wasan Zari-Ruga, a Birnin Washington, na inganta harkokin ilmi, yayinda yake hada zumuntar kananan yara, a lokuttan hutu, a Kasar ta Amirka. Hatta daruruwan fursunoni na sanin yadda za su kula da hawa doron zuciya, da kara samun karfin jiki da sakin gwiwowi, da kuma cin abinci, yadda ya kamata, ta fannin harkokin motsa jiki. sai kuma godiya ga Shirin Mota Jiki na Gidajen Yari, dake da kayayyaki, iri-iri, fiye da 20.

“Da damanmu kan tashi marayu, ba uwa ba uba, sai dai ‘yan daba su riƙe mu,” in ji Juan Herrero, dake Birnin San Diego, wanda ya kubuto daga wata mugunyar rayuwa, a dalilin Shirin Wasannin Kiriniyar da ake tsarawa yaran gari, irin su hawa tsaunuka da sululu kan ruwa, da kuma bugun sayyada, watau tafiya, a kasa. “Da ba don na shiga wannan shirin na hawan tsaunuka ba, da na lalace. Mutun, ɗaya, na iya shafar rayuwarka, ta gyaru.”

Ga Herrero, wanda ya cece shi, bai wuce Chris Rutgers, wanda ya kirkiro Wasannin Kiriniyar. Rutgers kansa, taƙadari ne, lokacin yana yaro, amma, ya bullo da hanyoyin da za a kasance cikin koshin lafiya, bayan da ya gano wasan gudu, a kan kanƙara, yayinda kuma yake aikin albashi, a wani wurin shaƙatawa, dake Utah. “Dabi’ar yaran daidai take da jama’ar dake tare da su,” in ji shi. “Mukan ɗauki irin waɗannan yaran da ba su taɓa barin unguwarsu ba, mu haɗa su da waɗanda za su yi koyi da su, su kuma koyi duk waɗansu wasanni da rayuwa.”

Ga da dama, daga cikinsu, wannan canjin wani sabon abu ne, ga rayuwar. Wasanni da rayuwar wajen gida, tana koyar da al'amurran da ba a koyo a makaranta, ga wajen yaran maƙwabtanta da ba su cika yin komai ba, inda kuma sai an je nesa, kafin a samu wani abun “ƙwalama,” kamar yadda masana suka ce. Waɗannan yaran kan sadu da juna, sau ɗaya, a cikin mako, su kuma shirya yadda za su je

wasannin na hawan tsaunuka, a manyan duwatsun nan na yankin California, da kuma Tsaunin Whitney, mai tsawon mita dubu huɗu da 421. A nan suke sanin kayyakin abinci masu gina jiki, su kuma koyi darussa. Da zarar kuma sun samu nasara, to, haka wannan kungiyar za ta ci gaba da zuwa haye-hayen tsaunukan. Fiye da kashi 95, cikin 100 na yaran na zuwa koleji ne.

“Ga mutane da dama dake wasan kamar kwalla, su kan ɗan taɓa ne, daga bisani kuma su zama gudan yasa, a tsawon rayuwarsu,” in ji Rutgers. “Dukan masu wasannin kiriniya kan kasance cikin koshin lafiya... domin suna yin dukan wasanni, a rayuw.”

Anne Mahlum ta san komai. A matsayinta na magujiya, duk tsawon rayuwarta, tana zaune ne a garin Philadelphia, inda take cin gudun kimanin kilomita 80, a hanyoyin Pennsylvania. Wata rana, tana gudu, kusa da wani muhalli, sai ta lura cewa, ashe wannan wasan motsa jikin na iya taimaka wa marasa galihu, da su kyautata rayuwa. Sunan kuma da ta sanya wa kungiyar koyar da guje-gujen da ta kafa ke nan, domin masara galihu, kuma, yanzu, sun himmatu a kungiyoyin Kyautata Rayuwa, a birane goma sha ɗaya. “Gudu na da fa’idarsa, wanda bai wuce jefa kafa ɗaya gaba ba, ɗayar kuma ta bi ta, har sai an isa inda ake so,” in ji Mahlum. “Kamar kuma komai, a rayuwa, za ka kara jin dadin jikinka, da zarar ka fara.”

“Karin dadin”, a nan, na nufin mutane na rage shan sigari, su rage kiba, da rage cin maski da maiƙo. Da wuya kuma su yi rashin lafiya, don haka ba su bukatar ɗimbin magunguna. Haka kuma tarbiyyarsu na inganta. Burinsu ya haɓaka. Misalin rabin masu yin waɗannan guje-gujen, na samun ayyuka, wata kyakkyawar hanyar nasarar samun rubi huɗu, na abinda za su samu a sauran ayyuka, in ji Mahlum.

“Idan ka ce ‘guje-gujen marasa galihu,’ ba shi ma ta wata ma’ana, da farko,” in ji ta. “Amma, tuna halayyar ɗan adam. Muna da bukatar a yaba ma na, a karrama mu, da kuranta mu. Guje-guje ... na kawo ci gaba, akai, akai. Da zarar kuma suka gane haka, mutane na marhabin da su, kuma ba su bukatar wata lada, domin al’ mari ne, mai canja rayuwa.”

“Gudu bai wuce jefa kafa ɗaya gaba ba, ɗayar kuma ta bi ta, har sai an isa inda ake so.”

IN JI ANNE MAHLUM

WADDA TA KIRKIRO KUNGIYAR WASANNIN GUJE-GUJEN

Gittawa da gudu, gaban wani muhalli, ya sanya tunanin Anne Mahlum ya canja, na ta yi wani yunkuri.

SIFFAR KIWON LAFIYA

Uwargida Michelle Obama, na amince da al'amurran motsa jiki. "Irin yadda mutane, masu matsayi, irinta ke ambatar harkokin motsa jiki ya sa har aka kula da su," in ji James Levine, na dandalin motsa jiki na Mayo.

Canjin da aka samu, daga bakin aikin leburanci, a gonaki, da masana'antu, ya zuwa waƙansu saukaƙan ayyuka, a manyan birane, kan sa ake danganta al'amarin da annobar yawan ƙaruwar tumbi, a ƙasashe masu arziki da matalauta. Amma, waƙansau masana harkokin kiwon lafiya, yanzu, sun amince fasahar zamani na iya kawar da wannan.

Ganin irin yadda ƙarin yawan tumbi ke ruɓanya, wani lokacin ma, har gida uku, a duniya, ma'aikatan kiwon lafiya suke gudanar da gwajin aikewa da saƙonnin wayoyin tafi-da-gidanka, dauke da shawarwarin yadda za a riƙa cin abinci, da kuma sanya na'urorin dake bayyana yawan kitsen dake narkewa, a jikin mutum.

A Kasar Amirka, sauran dalilan da ake kyautata za su gyara, sun haɗa da daina kai abinci, barkatai, a makarantu, da kuma masu hali. Shirin gangamin "Mu Yunkura" da uwargida Michelle Obama ke jagoranta ne, ya farfado, da kuma faɗaɗa harkokin motsa jiki, a makarantu. Kwanan nan, Cibiyar Rigakafi da Kula da Cututtuka, (CDC), ta bayar da rahoton raguwar ƙarin tebar tumbi, a tsakanin yaran marasa galihu dake jihohi da dama.

Har yanzu, Hukumar Lafiya ta Duniya, ta bayar da rahoton cewa, kashi 35, cikin 100, na balagaggu miliyan dubu ɗaya da miliyan 400, dake duniya, suna da ƙiba. Miliyan dubu 500 kuma na da tumbi. Tumbi kuma ne ke haddasa manyan

cututtukan dake hallaka jama'a, irin su ciwon zuciya da shanyewar jiki, da mummunan ciwon sukari, kai har da ma cutar sankara.

Shugaban Sashen Manufofin Jama'a, na Jami'ar Duke, dake Sandford, Kelly Brownell, ya yi imanin cewa, Kasar Amirka ta yi zamiyar zakara, kuma kasashe, irin su China da India, inda matsalar cutar tara tumbi ta zarce ta yunwa, na iya "magance matsalar da wuri, idan har ta mayar da hankali, ta kuma guje wa wadansu matsalolin da muka fuskanta."

"Al'amarin akwai haske," in ji Brownell, wanda tare da shi aka wallafa littafin nan mai suna *Food Fight: The Inside Story of the Food Industry, America's Obesity Crisis, and What We Can Do About It*. "Abubuwan shaye-shaye, irin su sinadarin soda, wadanda, da ake ganin suna da wuya, yanzu sun zama ruwan dare, kuma abubuwa, da a da, suke da wuya, kamar cin dunun kai abinci, barkatai, a makarantu, yanzu ya fara kunno kai."

A rahoton 2012, dake wata mujallar Harkokin Kiwon Lafiya ta Kasar Ingila, mai suna *The Lancet*, an yanke shawarar cewa, fasahar harkokin sadarwa, "musamman wayoyin tafi-da-gidanka," kusan na iya koyar da dukan harkokin motsa jikin dake ake bukata, ga jama'a.

"Abinda muke tsammanin zai ci ma na tuwo a kwarya, sai ga shi, ya zo, a sauƙaƙe, ta hanyar fasahar aikewa da sakonnin wayar tarho, a kanana da matsakaitan kasashe," in ji Michael Pratt, wani likita mai digiri kan masaniyar motsa jiki, na Cibiyar ta CDC.

Susan Woolford, wadda ke gudanar da cibiyar kula da nauyi, Asibitin Yara ta C.S. Mott, dake Jami'ar Michigan, na rubuta wa matasa wasiƙar wayar tarho, "Maimakon alawar maƙulashe, ko kindirmo", sai dai kuma al'amarin bai yi armashi ba. "Da zarar sun ga 'alawar maƙulashen', to, ita kawai suke tunani", in ji ta. Yanzu sakonnin asibitocin ya fi mayar da hankali ga harkokin kiwon lafiya, ba tare da ambaton wadansu ciye-ciyen lagwada ba.

Masu bincike a Dakin Binciken Harkokin Watsa Labaru, na Cibiyar Fasaha ta Massachusetts, sun kera wani mutum-mutum yaro-ba-kuya, dake koyar da motsa jiki, kwanan nan kuma za a fara sayar da shi, kan kuɗi Dolar Amirka 199. A wata lacca ta TED, Cynthia Breazeal, ta bayyana cewa, ta fi na'ura mai kwaƙwalwa, wajen bayar da shawarwari cin abincin dake kawo lafiyar jiki. "Yaro-ba-kuyar ya fiye ma na kama da ɗan adam," in ji ta.

Likitoci sun dade da sanin cewa motsa jiki na maganin ciwon zuciya: wani kasaitaccen nazarin da Kasar Ingila ta gudanar, a 1953, ya nuna cewa, kwandastocin dake kai da komo, a matakalar benen motocin safa-safa, na Birnin London, masu hawa biyu, suna karbar kudafe, ba su samun cututtukan zuciya, kamar direbobi. Amma, jama'a na iya samun bayanai game da wadansu na'urorin da, a da, likitocin kan bukata, a ofisoshinsu.

Wayoyin tafi-da-gidanka na Kamfanin Apple Inc., watau iPhone da sauransu, suna dauke da wata na'urar gwada gudu, da zirga-zirga da kuma yawan motsa jiki. "Za ka iya bayani, idan wani yana tafiya ko kuma hawan tudu," in ji Abby King, wani masanin cutar tumbi, na Jami'ar Stanford, wanda yake gwajin hanyoyin dake kara aikin aikewa da sakonni, ta wayoyin tafi-da-gidanka.

Wani binciken da Cibiyar Bincike ta Pew, ta gudanar, kwanan nan, ya gano cewa, rabin masu wayoyin tafi-da-gidanka, suna amfani da su ne, don samun bayanai game da kiwon lafiya, kuma daya daga cikin masu wayoyin biyar, na da na'urar sanin hanyoyin kiwata lafiya. Amma, Yushima Fukuoka, wani mai bincike, a Jami'ar California, ta San Francisco, ya ce jama'a, da dama, dake nado wadannan na'urorin, "ba su bude su, ko kuma sau kafan, a wadansu lokutta."

Fasaha dai ita ce, har yanzu, kaifi biyu. Darektar Cibiyar Manufofin Abinci da Cutar Tumbi, ta Rudd, dake Jami'ar Yale, Marlene Schwartz, ta damu, da irin yadda ake tallar kayayyakin shaye-shayen dake kara karfin jiki, ga yara, a yanar-gizo, da kuma irin yawan sukarin da ake sanyawa, cikin abinci.

"Iyaye na iya kawar da akwatunan telebijin daga dakunan yara, ko su takaita yin amfani da su, amma, muddin suna da wayoyin tafi-da-gidanka, ko kuma 'yancin shiga yanar-gizo, to, da wuya iyayen su kai ga samun wata nasara," in ji ta.

Na farko, dole, a kawar da kasaken toye-toye.

Darektar tsara abinci mai gina jiki, ta Makarantar Jackson-Madison Country, dake Tennessee, Susan Johnson, ta san cewa, kasaken toye-toye, na daga cikin abubuwan dake sa yaran makarantar na kiba. Masu daga abincin makarantar ne, ke dafa dukan abinci, amma, idan har aka samu kauro, "to, sai kayan kwadayi, yanzu ka ga kifi ya fada cikin kasko."

Don haka sai ta sa aka kwashe kasaken, daga wurin dahuwar makarantar. (Tuni sun bace daga makarantun firamare.)

Makarantar Jackson, ta ciyo lambobin yabo, na jiha da kuma kasa, bisa ga sanin yadda suke taimaka wa kananan yara, cin abinci mai lafiya. Shirin “Kayan Lambu, amma ba Kasko ba” na samar da kayayyanin abinci, masu nagarta, daga gonaki zuwa wurin dafa abinci. Har ma suna noman kayayyakin lambunsu, irin su latas da kukumba da tumatur, a gonar lokacin hutu, kuma yaran na koyon darussan kayayyakin abinci masu gina jiki, a makarantun.

“Abin mamaki ne, ka ga yaro yana cin salad, domin an fada masu amfaninsa,” in ji Johnson.

Makarantar ke bayar da karin kumallo, biskit na dawa, da man talo-talo, da ‘ya’yan itatuwa da ruwansu da kuma madara, ga yaran, a kan teburansu, kowace safiya, domin yana taimaka ma su mayar da hankalin koyon darussa, a kullum.

Johnson, wadda ita ce ta samu lambar yabo kan bayar da abinci mai gina jiki, a Tennessee da Kudu maso Gabashin Kasar Amirka, ta ce, ta lura annobar cutar tumbi “na karuwa, amma, al’amarin ya fara gyaruwa.”

Dan Hakin Da Ka Raina

A fannin ragewa da kuma kara nauyi, akwai abinda ke tsone ido. Masani, a Jami’ar Duke, Kelly Brownell, ya ce, akwai dimbin hanyoyin da motsa jiki zai nakasa rayuwar mutane. Mutane suna amfani da:

Ana biya su, don motsa jiki. (Ana kiransa aikinsu.) Yanzu mutane su ke biya, don su motsa jiki.

Yi amfani da keken rubutu, maimakon na’ura mai kwaƙwalwa. Buga keken rubutu, na kone kitse.

Da waina tagar mota ake yi. Yanzu kuwa matsawa ake yi.

Da sai ka tashi, ka canja tashar telebijin. Yanzu kana kwance, sai ka yi amfani da yaro-ba-kuya.

Tafiya Ana Aiki

James Levine, wani mai bincike a Cibiyar Nazari ta Mayo, kuma shaihi, a Jami'ar Jihar Arizona, shine kan gaba wajen wajen kirkiro takalmin tattaki waje guda, domin narkar da kitsen jiki, ta hanyar tattaki, a hankali, yayinda ana aiki da na'ura mai kwaƙwalwar dake gabanka. Levine, wanda shine mawallafin littafin nan mai suna *Move a Little, Lose a Lot*, a kullum yana cikin zirga-zirga ne, lokacin da yake aiki, ko bayar da lacca, ko kuma yana taro da takwarorinsa. “Ba faramin ci gaba ba ne, ana aiki, ana kuma magana,” in ji shi. Taro kan tafaita, a kuma hanzarta fadar abinda za a ce “babu kuma wanda ke gyangyandawa.”

Takalmin gudu waje guda, naLevine, tsohon yayi ne, da aka yi amfani da shi, ya kuma zama tambar kurar turi, a wata asibiti. Yanzu manyan masana'antu, da dama, na gasar kera waɗannan na'urori na motsa jiki, domin sayarwa ga kamfanoni da ofisoshin gwamnati. Na'urar na iya sa ka narkar da kitsen da ya kai mizanin karfin kato 100, a cikin awa ɗaya, ka kuma yi tafiyar da ta yi daidai da miloli da dama, yayinda ka ke ci gaba da aikinka na ofis.

SIFFAR KIWON LAFIYA

Mai Rabon Ganin Badi

A kowace shekara, mutane miliyan uku da dubu 200 ke mutuwa, a sakamakon cututtukan da ake iya magancewa, ta hanyar motsa jiki, da hawa kekuna da rawa da kuma tattaki. A sakamakon mace-macen, yanzu masana harkokin kiwon lafiya, na tilasta wa jama'a da su riƙa motsa jiki. Wannan taswirar tana nuna ƙasashen dake koma-baya, kan sanya mutane su riƙa motsa jiki, da kuma waɗanda suka yi zarra, a cewar wani binciken da Kungiyar Lafiya ta Duniya ta gudanar, a 2008.

Masanin kula da cutar tumbi, na Cibiyar Nazari ta Mayo, James Levine, ya ce, wannan na nuna irin yawan matsalar da ake da ita a duniya. Wannan sakon ya nuna cewa: “Mai yiwuwa kashi 40 zuwa 60, cikin 100 na jama’ a ba su kulawa, wanda kuma ba karamar illa ba ce, a duniya.”

Koma-bayan Ci Gaba

Yayinda kasashe ke bunkasa, yawan harkokin motsa jiki, na iya Haifa da kyautata jin dadi, a kullum. Zuwa makaranta, da wurin aiki, ko gidan aboki, na nufin fadawa mota ne, kadai, ga wadansu mutane, amma, a gaskiya, mafi yawan ayyukan jama’ a, a kullum, ba su wuce zama a ofis ba. “Jama’ ar dake yankunan da ake noma ... sukan ruɓanya rage kiba, (a Kasar Amirka),” in ji Levine. “Kamar yadda jama’ a ke kaura zuwa yankunan alkarya, haka suke kara zama ‘yan bariki da lalata lafiyarsu. Sukan ci duk abubuwan da suka gani, ga shi babu motsa jiki, wanda tagwaicin wadannan (na haifar da) cutar tumbi da wadansu cututtuka.”

Rashin motsa jiki ne na hudu, wajen abka duniya cikin hadarin mace-mace.

ƙasashen dake sakaci

argentina

jumhuriyar dominican

japan

kuwait

malaysia

paraguay

saudi arabia

daular larabawa

ingila

amirka

wadanda suka yunkura

bangladesh

benin

cambodia

comoros

guinea

malawi

mongolia

mozambique

Vietnam

SIFFAR KIWON LAFIYA

Me Ke Da Kyau?

DAGA ANDREA ADLEMAN

“Ba muna koƙarin kare ‘yan mata daga matsaloli ba ne, sai don saka su ga harkar gwagwarmaya.”

IN JI DANA EDELL

Kamfanonin dinka kayayyakin zamani, da kawata kyau, sun ja ragamar bayyana wa jama'a, irin yadda ya kamata su kasance. Amma, koƙarin da waƙansu fungiyoyi ke yi, kwanan nan, game da waƙannan saƙonnin kamfanonin, na tilasta wa mata canja halayyarsu.

Masana sun nazarci abinda kan biyo bayan kwaskwarimar kawata jiki, kuma binciken da suka yi, yana da ban tsoro. “Kwatance da kuma saƙonnin da mata da budurwowi ke samu, suna da nasaba da rashin cin abinci mai gina jiki, da rashin mutunci da kuma damuwa,” in ji said Shari Miles-Cohen, ta Kungiyar Nazarin Tunanin Jama'ar Kasar Amirka (APA).

An kakkafa sababbin fungiyoyin bayar da shawarwari, domin magance kwaskwarimar jiki, da inganta haƙurin ganin irin yadda ubangiji ya halicci surar mata da kibarsu da kuma shekarunsu, a sakamakon wani gagarumin rahoton da Kungiyar ta APA ta wallafa, a 2007, dangane da lalacewar budurwowi.

Daya daga cikin fungiyoyin, ita ce SPARK, wadda ke nufin Ilmin Gwagwarmayar Rashin Amincewar Da Harkokin Zina. Kungiyar ta SPARK, wata kungiya ce, “mai ingiza budurwowi ga zama ‘yan gwagwarmaya”, wadda aka kafa, kai-tsaye, don aiwatar da rahoton na kungiyar APA. Budurwowi 31 ne, daga kasashen Indonesia, da Singapore, da Ingila da Amirka da Canada ke shugabantar ta.

“Ba muna kofarin kare ‘yan mata daga matsaloli ba ne, sai don saka su ga harkar gwagwarmaya,” in Babbar Darektar Kungiyar ta SPARK, Dana Edell. “Burinmu shine mu saka budurwowi cikin gano maganin matsalolin.”

A 2012, kungiyar ta SPARK, ta gudanar da wata kasaitaciyyar zanga-zanga, a tsakiyar Birnin Garin New York, inda ta kalubalanci mujallar *Seventeen*. Masu gwagwarmayar suna bukatar mujallar da ta riƙa wallafa shafukan tsakiya ne, sau ɗaya, a wata, ba tare da yin amfani da linzamin na’ura mai kwakwalwa ba, wajen yi wa hotunan ‘yan mata kwaskwarima. Bayan watanni biyu, mujallar ta *Seventeen* ta amince da daina yin amfani da linzamin na na’ura mai kwakwalwa, wajen yi wa hotunan ‘yan matan kwaskwarima.

Wannan boren, in ji Edell, “ya sanya jama’a sun yi bara game da hanyoyin da ake kawata hotunan dake janyo hankalin ‘yan mata. Sakon dai bai wuce na kyautata abinda ke gaskiya ba, da kuma haɗarin da ake sanya ‘yan matan, game da surarsu ko tunaninsu da kuma tausayinsu.”

A kuma wani gagarumin taron da kungiyar TedX, ta yi a bara, masu karatun digiri, a Jami’ar Columbia, da kuma sarauniyar nan, Cameron Russell, sun roki ‘yan mata, da su kasance masu tunani fiye da na yi wa jiki kwaskwarima, su riƙa fitowa a hotuna, yadda ubangiji ya halicce su. Da take yi wa ɗaruruwan ‘yan matan da suka jibince ta, dangane da tunaninsu, na zama abin nuni, ta jadadda cewa, ba dole ba ne, wai wata “ramammun cinyoyi” ko “kyallin gashi” su sanya ka farin ciki. ‘Yan matan da ake tallatawa “mafi yawansu ba su da wata kirar mata, a doron kasa,” in ji ta.

A watan Yuni, wakilan wata kungiyar bayar da shawarwari dake Birnin San Francisco, mai suna About-Face, ta shirya wata zanga-zanga, a wajen shagon kwaskwarima na Victoria, dake ɗinka fatari da rigunan mama, da su riƙa yin na masu siffofin jiki iri-iri.

Sakamakon wannan kofarin, na canja tunanin jama’a, yana da muhimmanci, a cewar darektar Kungiyar ta About-Face, Jennifer Berger. “Kauracewar ta yi tasiri, matuƙa,” in ji Berger, wadda aka kafa kungiyarta, a 1995, don tamaka wa ‘yan mata, wajen kyamar kwaskwarimar hotuna da kuma kare mutuncinsu.

Wannan yunkurin na tabbatar da fito da siffofin mata, a kafofin watsa labaru, ya samu karbuwa daga kamfanin Dove, mai yin kayayyakin shafe-shafe, ta hanyar gudanar da Gangamin Ainihin Kyau, wanda ya gabatar da ‘yan matan da ba a yi wa kwaskwarima ba, masu siffofi, iri-iri.

A cikin binciken da ya gudanar, na fiye da ‘yan mata, masu shekaru 10 zuwa 17, dubu ɗaya da 200, Kamfanin na Dove ya gano cewa, kashi 72, cikin 100, sun zaƙu da su yi kyau. Har ila yau, ya gano cewa, faɗin ran ‘yan matan yana raguwa, a lokacin da suka fara tsufa.

Wasannin motsa jiki, in ji masana, hanyoyi ne na taimaka wa ‘yan matan, wajen cimma burinsu. “Al’amarin na aikewa da wani saƙo, a duk lokacin da aka ga ‘yan mata a filin wasanni suna guje-guje da tsalle-tsalle da sauran wasanni,” in ji Miles-Cohen, da ƙungiyar APA. “Kamar yadda yawan ‘yan matan ke ƙara fahimta, suna iya yin amfani da jikinsu, ta wannan hanyar, ba sai sun yi tunanin wani tsiraici ba.” A sakamakon kulawar da ƙungiyoyi irin su About-Face da masu kishin ƙasa, irin su Cameron Russell, ke yi, al’amarin ya kyautata matsayin harkokin nuna kyau, kuma Amirkawa, da dama, na tambayar menene kyau ga macen da suka gani a mujalla. Suna kuma ci gaba da wata al’ada, da tantaunawar dake canja tunani da manufofi da kuma ɗabi’u.

Sarauniya, Cameron Russell, ta yi tir da irin yadda ake gabatar da ‘yan mata a mujalloli, ta kuma roƙe su da tinkari babban buri, maimakon nuna tsiraicinsu.

Wadansu ‘yan mata biyu ne, a Birnin New York, suke zanga-zangar nuna rashin amincewa da yi wa hotuna kwaskwarima, a manyan mujalloli.

Al’adu

Jewayar Duniyar Mars Tare da Marubuci

Daga SASHA INGBER

Kwarin Chasma Boreale ne, wani gagarumin ramin dake yankin arewacin duniyar Mars dake da kankara. Inda kuma kankararta narke ne, aka samu wannan tarin na rairayi.

“Wadansu hotunan sun yi kama da wadanda aka saba gani, inda suke nuna tarin rairayi, kamar irin na duniyarmu, yayinda sauran wadansu ba mu san su ba, sai dai a duniyar ta Mars. Wadansu lokuttan irin wadannan hotunan kan tuna ma ka wadanda ka sani, ko abinda ka san ba ka taɓa gani ba.”

Mawallafin labarun almarar kimiyya, Kim Stanley Robinson ya san duniyar Mars. Har zai iya lissafa ma ka, wurare, biyar, da yake son ziyarta, ciki har da wani tsibiri na Olympus Mons (Mount Olympus), wanda shi ake tsammanin ya fi dukan tsaunukan da aman wutar dutse ya tara, a cikin sararin samaniya, da kuma kwarin nan na Noctis Labyrinthus (watau duhun Labyrinth), tamkar irin wuraren da masu yawon shakatawa ke ziyarta.

Ya fara sha'awar nazarin sararin sama'un ne, a Yankin Orange County, dake California, inda ya girma. Lokacin yana matashi, ya kan yi wasa da lemo, a kusa da gidansu. Da ya kuma tasa, sai ya fara nazarin irin yadda idan an tumbuke itatuwan lemon, to, wadanne irin sarari suke bari, a yankunan na karkara? Wannan kuma shi ya kawo irin yadda ya hanzarta sanin yadda yanayin fasarmu zai iya canjawa.

Bayan shekaru, Robinson ya ga hoton wata duniya, mai launin ja, daga kumbon sama-jannatin nan na Hukumar NASA, mai suna Viking, a 1976. Wadannan hotunan sun tuna ma sa wani wuri, a yankin California, inda ya kan je hutawa, watau jerin tsibirin High Sierra. “Duniya Mars za ta yi daɗin zama,” in ji shi. “Ina tunanin, ‘zan iya wallafa wata almarar kimiyya game da abubuwan dake gudana a wurin.’”

Ya zuwa tsakiyar shekarun 1990, Robinson ya share ɗaruruwan awowi, yana nazarin duniyoyin dake sararin samaniya, ta yin amfani da hotuna da wallafe-wallafen Hukumar NASA. Bayan shekaru 10, yana rubuce-rubuce, sai ya wallafa litattafinsa, na farko, game da duniyar Mars, mai shafuka dubu biyu, dangane da yadda za a iya mamaye duniyar. Ya kuma sayar da fiye da miliyan biyu, a duniya.

“Ina son ganin ko zan iya sama wa bil-adama wata makoma, mai amfani,” in ji Robinson. Littafin, wani bita-da-kulli ne, ga wata tawagar masana kimiyya da aikin injiniya, waɗanda suka mayar da faƙon duniyar Mars ya zamo abin amfanar duniyarmu. Wannan ya haɗa da huda cikin duniyar, don fitar da turirin da zai

mamaye sararin sama'u, da kuma inganta harkokin zirga-zirga tsakanin duniyar ta Mars, da kuma duniyarmu, a cikin kumbo.

“Muna da masaniyar fasahar da za mu yi hakan, kuma muna iya hada tunaninmu, wuri guda, don tababtar da wata rayuwa, mai kayatarwa,” in ji Robinson. “Litattafaina game da duniyar ta Mars, ba don kaura zuwa wani wuri ba ne, sai don nuna irin abubuwan da za mu iya yi, a doron duniyarmu.”

Kamar shekaru 20, da kuma tattaki har goma sha daya, daga bisani, ya nuna cewa, mafiya yawan siffotin halittun da littafin game da duniyar Mars ya bayyana, daidai suke. Kamar yadda Hukumar NASA ke bincikar duniyar ta Mars da yiwuwar ko rai ya taɓa rayuwa, ko kuma zai iya rayuwa, nan gaba, abinda Robinson yake tunanin ke nan, daga irin hotunan da kumbon da ya yi wo shawagin ya dauko.

Al'adu

Wannan shine mafi girma daga cikin ramukan da aman wutar duwatsu ya yi, a duniyoyin sararin samaniya, mai suna Olympus Mons, wanda iska ta zaizaye.

“Akwai yiwuwar akwai abubuwa masu rai, daukacin sararin sama'u, amma, mai yiwuwa, ba zai wuce kananan halittun da idanu ba su gani ba, idan aka lura da zafin wurin, da ruwa da kuma sinadari, wanda shine abinda kasar ke amai, ya zuwa saman kasa.”

Kwarin Valles Marineris ke nan, wanda ya kai tsawon daukacin faɗin Kasar Amirka.

“A duk lokacin da na dubi waɗannan hotunan, sai in ji kamar na warke daga ciwon makanta, ko ina ganin duniyarumu ne, ba tare da na sanya madubin ido ba, a

dukan shekarun nan. Hotunan, na da siffofi masu kyau da dukan idanu ke son gani. Zahirinsu suke, kuma tsirara.”

Wani fnagare na gagarumin kwararon tsaunin Ares Valles, wanda ya kwakware tun wata tsohuwar ambaliyar ruwa.

“Tunanin ɗan adam na son ganin sababbin halittukan ƙasa. Sararin samaniyar dake maƙwabtaka da mu, yana da wani katafare sararin da duhun daren da taurari ke shawagi a ciki.”

Zaman Lumana Da Tsaro

Alicia Kozakiewicz, wadda ta kubuta daga hannun masu sace jama'a, ta taimaka wajen zartar da abinda ake kira Dokar Alicia, watau “Alicia’s Law,” don inganta samar da kudaden kare lafiyar ƙananan yara, a jihohi biyar. “Sauran kuma 45, a kammala,” in ji ta.

Ziyara!

www.aliciaproject.org

Wanda Ya Kubuta Ya Rikide Dan Gwagwarmaya

DAGA LAUREN MONSEN

“A yi hankali cewa, shafin yanar-gozo ya zama wata kafar da za ka iya zama nama,” in ji wata matashiya, Alicia Kozakiewicz.

Kozakiewicz, ‘yar shekaru 24 ce, ta gabatar da wannan saƙon, a dukan dɔukacin makarantun dake Ksar Amirka. Har ila yau, masaniyar harkokin tsaron na yanar-gizo, ta horar da jami’an tsaro, ta kuma jadadda wannan, a gaban Majalisar Kasar Amirka. Tana kuma gudanar da harkokin wata ƙungiyar mai zaman kanta ce, mai suna Alicia Project, wadda ke bunkasa harkokin tsaron kafofin yanar-gizo. Har ila yau, tana karatun babban digiri, a kan sanin ciki da wajen tunanin ɗan adam. Rayuwarta za ta yi kyau.

Amma, kamar shekaru goma sha ɗaya da suka wuce, an kusa share wannan makomar ta ta.

A 2002, lokacin tana da shekarun 13, a duniya, wani maƙetaci, ya shafa ma ta romon baka, a yanar-gizo, a gidansu dake Birnin Pennsylvania, ya sace ta zuwa Birnin Virginia. Hukumar Tsaro ta FBI ta kubuto da ita, bayan kwanaki huɗu, lokacin da wanda ya sace tan, ya buga hoton bidiyonta, a yanar-gizo. Tuni ma har an ɗaure shi.

Takwarar Kozakiewicz, dake ƙungiyar, sun jajanta ma ta, sun kuma taimaka, wajen shawartar ƙananan yara, a duk inda suke.

**Yadda Za
A Iya Tsira**

1 “Kare kanka daga fada wa hadari,” in ji Alicia Kozakiewicz. “Kada ka taba bayyana wa wani bayaninka, a yanar-gizo, irin su suna da adireshi da makaranta da sauransu, musamman wanda ba ka sani ba, ko ba ka amince wa ba, a rayuwa.”

2 “Ka bi a hankali wajen zabi (yanar-gizo) da za ka yi amfani da ita, ko laƙani, ko wani suna, domin maƙetata na iya amfani da su, waje labewa su cuce ka.”

3 “Cire duk wani ƙawancen dake kan na’urar tafi-da-gidanka. Tana iya nuna inda ka ke.”

4 “Bayar da shawarwari na da amfani ga wanda ya kubuta, domin zai tsirar da shi, daga abinda ke iya buwayarsa. Dole waƙanda suka kubuta, su samu lokacin da za su murmure.”

5 “Irin damuwar da wanda ya kubuta zai yi fama da ita, ita ce ta dogon tunani, watau (PTSD), kuma zai yi fama da firgici, a kowane lokaci. A waƙansu lokuttan ma, zai iya ganin tambar bai kubutan ba, sarai. Wannan ba damuwa.”

6 “Mafi yawan abubuwan da suka sanya ya warware, ba su wuce taimakon da iyalaina suka ba ni ba, waƙanda ba ma suka nuna min ƙauna ba, har ma da shawarwarin irin matakan da zan ɗauka, wajen tsara rayuwata. Bugu da ƙari, da wata kafa, ta bayyana wa jama’a irin abinda na gani, tare da ƙoƙarin taimakawa wajen kare lafiyar sauran ƙananan yara.”

An ƙiyasta Yara

Miliyan 8

za su bata a duniya

Ernie Allen ya ce, a cikin shekarar 2013, ana sa ran za a nemi sabarta ƙananan yara miliyan biyu, duk da yake ƙasashe 89, ba su da wata doka ta lalata ƙananan yara.

Kare Kananan Yara Daga Maƙetata

Wata kungiyar dake kawance da Alicia Kozakiewicz (juya shafin), ita ce mai suna Cibiyar Yaran Duniya da Aka Sace Ko Aka Lalata ta duniya, (International Centre for Missing and Exploited Children), da Ernie Allen ya kaddamar, a 1998, wadda kuma da farko ta haifar kuma take gudanar da harkokin cibiyar dake mayar da hankali, kan kananan yaran Amirka, ita kadai.

Cibiyar, ta duniya, tana zaune ne a Birnin Alexandria, na Jihar Virginia, wadda ke hada hannu da gwamnatin duniya, domin magance satar kananan yara da lalata su.

Har ila yau, tana fama da al'amurran da suka shafi satar kananan yaran da iyaye ke yi, a fadin kan iyakokin duniya, wanda kan faru, a lokacin da ake rikicin wa ya kamata ya reni yaro.

“Mun horar da ‘yan sanda a kashashe 121,” in ji Allen. “Muna kakkafa wata kungiyar Neman Kananan Yaran Da Suka Bace ta Duniya, kuma kashashe 22, na cikinta, waɗanda mafi yawan wakilanta, sun fito ne daga kashashen Russia da Belarus. Kuma mune tushen wannan kungiya..”

Sai godiya ga cibiyoyin duniya, domin wannan dawainiyar sai kara yaduwa take yi. Akwai kuma wata lambobin da waɗansu kungiyoyi masu zaman kansu ke da su, a kowace kasar dake Turai, domin bayar da rahoton duk karamin yaron da ya bace, kamar haka (116-000). “Dukan lambobin, a kowace kasa, suna amfani da lamba daya ne, kuma kowace kasa na da wanda ke hada su, a cikin harshen kasar,” in ji Allen.

Ana amfani da na'urorin sanar da ansace karamin yaro, a sauran kashashe 17, ciki har da Australia da Malaysia da Netherlands da kuma Korea ta Kudu. Ita kuma Kungiyar Gano Kananan Yaran da Suka Bata ta Duniya, ta kafa wata cibiyar bayar da bayanai game da kananan yaran da suka batan, kamar dai yadda Hukumar tsaro ta FBI ta Amirka ke yi.

Kashashe 100, sun aiwatar da canje-canje, tun lokacin da cibiyar ta fara aikin bayar da rahotanninta, na shekara, a cikin 2006, game da irin ci gaban da kashashen suka samu, na haramta daukar tsiraicin kananan yara.

“Muna neman masu bai wa kananan yaran shawarwari, a kowa kasa, da za su yi aiki tare da mu,” in ji Allen. “Mun ba su kayayyakin aiki. Kuma horo na samar da daukacin kwararrun alkalai da masu gabatar kararraki da jami'an tsaron da muke bukata.”

Amma, kuma, irin yadda harkokin yanar-gizo ke gudana, na zama sababbin matsaloli gare mu.

Har yanzu masu daukar irin waƙannan hotunan batsar na ƙananan yara, na sanya su a yanar-gizo. “Waƙannan hotunan haramun ne. kowane lokacin aka aike da irin wannan hoton, a yanar-gizo, ba ta rinu, ta yi shuƙi ba, ke nan. Dauri kaƙai ba isa magance wannan al’amari ba, sai mun hana shafukan yanar-gizo sanya irin waƙannan hotunan,” in ji Allen.

“Kalubalen ita ce, mu bai wa shafukan yanar-gizon ‘yancinsu, yayinda za su aiwatar da duk wani mataki na kare mutuncin ƙananan yaran.”

Har ila yau, fataucin ƙananan yaran ya fara komawa ta yanar-gizo. A da, ana ganin waƙannan yaran, a kan rariyar da ake kubuto su, cikin sauƙi, amma, yanzu waƙannan maƙetatan boye su suke yi, cikin gidaje, su sayar da su ga masu bukata, ta yanar-gizo.

Waƙannan laifukan “na dagula harkokin lafiya da jin daƙin rayuwar waƙanda abin ya shafa,” in ji Wakiliyar Majalisar Dokokin Kasar Amirka, Carolyn Maloney, dake Birnin New York, wadda ke matsa wa wakilan majalisar da su magance wannan annobar fataucin ƙananan yaran, domin lalata. Masu bayar da shawarwarin na sa ran hakan za ta tabbata.

A duk lokacin da aka kubuto ƙananan yaran, “da wuya a sake maido da lokacin da aka bata,” in ji Allen, amma, “ƙananan yaran na da saurin manta abinda ya faru.” Kozakiewicz ta amince da haka. Tana ma haɗa hannu da jami’an tsaro, “don kubuto ƙananan yaran da kuma taimakawa ga yaye ma su damuwar da suke da ita.”

Kasuwa

Daddage!

Daga ANDRZEJ ZWANIECKI

Wani teburin kirkire-kirkire ne, na gwada yanka da hasken wutar lantarki, a wani Shagon Kere-kere, dake Birnin San Francisco.

Taken da aka rubuta a kan kofar gilashin wannan shagon na kirkire-kirkire, dake Birnin San Francisco, shine: Cimma Burinka, A Nan. Daga kuma cikin shagon kere-keren, na yi-da-kanka, akwai wani tebur na yanka, sai kuma wata na'urar dab'i, da na'urar yanka, ta hasken wutar lantarki da kuma mai nadar sura, shimfide a zagayen daben guda uku. Wadansu maza, biyu, suna tantauna wani abu, game da wani abinda daya ya rike. A kusa da su kuma, akwai wata matashiya, sanye da amawali, tana gugar wani karfen da ta daure, a cikin yaro-ba-kuya.

Duk da yake akwai na'urori, masu kwaƙwalwa, biyan burin bai yiwuwa sai da karfe ko roba, ko itace da sauran kayayyaki. Shagon na TechShops, wani wuri ne, mai wuyar aiki, duk wani mai kirkire-kirkire, da masu sana'o'in hannu, wani lokacin ma har da ayyukan da ba a saba gani ba, tun daga butum-butumin yaro-ba-kuya, ya zuwa wadansu kayayyakin lantarki, da sauran tarkace.

Masu kere-keren suna fitowa ne daga kowane jinsi. Abinda kuma ya haɗa su shine, burin koyo da kuma kirkiro dukan abinda ransu ya kwanta da shi. Wadannan mutanen sun yi sha'awar weldar gilashi.

Da dama kuma suna nuna sha'awarsu, wajen kera abubuwan da za a sayar, ko a yi amfani da su: ga shi kuma farashin kyawawan kayayyakin aikin zayyana da kere-kere na ta faɗuwa, irin su na'urar dab'in kusurwowi da linzamin na'urar yi-da-kanka, da karin wayewar kan da ake samu game da yanar-gizo, da kuma sake bullar kananan kungiyoyin mutane masu ra'ayoyi, iri daya.

Masu kirkire-kirkiren na samun damar kirkire-kirkire da kuma hanyoyin da ake magance wata matsala. Suna kuma daukowa ne daga linzaman na'ura mai kwaƙwalwa. Amma, suna nisanta kawunansu daga masu nazarin kere-kere, wanda

a ganinsu, wannan yana bukar zurfen tunanin fasahar da za a share wajen inganta abinda ya shafi jaddawalin na'ura mai kwakwalwa. "Mun dade hannuwanmu ba su yi datti ba," in ji Jesse Harrington Au, wani manajan shirin harkokin kere-kere na Kamfanin Autodesk Inc., wani kamfanin kera linzamin na'ura mai kwakwalwar da masu kere-kere ke amfani da shi. Don magance zama wuri daya, gaban na'ura mai kwakwalwa kuma, sai Au, tare da wadansu mutane 15, suka kera wata dankareriya mota, kwanan nan.

Masu kere-kere nan ba su son su rufa kawunansu da halayyar masu kiriniya na wannan zamanin, wadanda suke ganin wuraren gyare-gyaren injuna da na dahuwar abinci, wurin boya ne, kawai. "Harkokin masu kere-kere na koyar da juna ne," in ji Au. "Amma, al'amarin sanar da juna, yana da wahalar gaske." Wannan kuma ya sa ake samun feguna, a manyan shagunan ajiyar kayayyaki, da dakunan karatu da kuma cibiyoyin jama'a. An budeshagunan irin na TechShops, a garuruwa shida, kwanan nan, kuma kamfanin na shirin fadafa cikin rukuni uku. Mujallar baje kolin masu kere-kere, mai suna *Make*, da aka kaddamar, a biranen San Francisco, da Jihar New York da Detroit, ya tara jama'a. Kungiyoyin jama'a kuma sun shirya kananan bukukuwan bajen kolin, da dama, a duniya, ciki har da kasashen China da Chile da Egypt da Kenya da kum Korea ta Kudu.

Masu sha'awar al'amarin sun yi imanin cewa, kungiyoyin masu kere-kere, za su cimma masana'antu. "Za mu ga ayyukan fasaha da dama, da kuma karin jama'ar da za su koya da kuma more rayuwa fiye da da," in ji Tackett Austin, na kamfanin shagunan na TechShop.

Ba kuma dukan masu kere-kere ke son sayar da kayayyakin da suka yi ba. amma, ga wadanda ke son yi, sababbin kayayyakin aikin wata dama ce, ta kai wa ga harkokin kasuwanci, a saukafe. Masu kere-kere na iya bunkasa jarinsu, su kirkiro da samfurin kayayyakin da ba su da tsada, da kuma ayyukan kwangila a masana'antun dake yin kayayyaki. Kamfanin Quirky.com ya yi alkwarin yin kayayyakin dake kunshe da basirar da masu kere-kere suka bayar, kuma masu amfani da su, suka amince da su. "Kungiyar masu kere-kere na canja salon masu kirkiro-kirkiro da masu gyare-gyare, na duniya," in ji Austin.

Shi, da sauran mutane, masu yawa, sun samu kwarin gwiwa ne, daga wani tsohon babban editan mujallar nan mai suna *Wired*, watau Chris Anderson. A wani littafinsa, mai suna *Makers: The New Industrial Revolution*, Anderson ya ce, kungiyar za ta canja masana'antu daga masu yin kayayyaki da yawa, bisa ga yawan jarinsu, ya zuwa yadda kasuwa ta kaya, da gudanar wata hanya yalwata yin kayayyakin, bisa ga basira da taron dangi. Yayinda wadansu masanan ke kin yarda

game da guguwar karfin kungiyar, ko kuma irin masaniyar ba-zatan da za ta gudunar da harkokin fwarewar fasaha, masu aikin welda da injunan da ake aiki da su, alal misali, waƙanda Kasar Amirka da sauran kasashe suke matuƙar bukata.

Kasuwa

Kula da Kirkire-kirkire

Kayayyakin bikin baje kolin Bay Area Maker, na2012

Gina Makoma

Mujallar EJ/USA, ta zanta da Thomas Kalil, muƙaddashin direktan Ofishin Manufofin Kimiyya da Fasaha na Fadar Gwamnatin Kasar Amirka.

Tambaya. Me ya sa masu kere-kere suke da muhimmanci?

Kalil: Ka daƙe kana ganin mutane, yara da tsofaffi, suna yin abubuwan dake da muhimmanci gare su. Wannan ba shi bai wa matasa sha'awa game da Shirin STEM (kimiyya, fasaha, aikin injiniya da kuma lissafi)ko wata sana'a ta manyan masana'antu?Wata kwaƙƙwarar martaba ce muke tunani gare su, ta kirkire-kirkire da warware matsaloli, ko kuma **kirkire-kirkire** da bai wa kai shawara?

Tambaya. Ta yaya mutane za su iya zama masu “kere-kere,” idan ba su da kayayyakin aiki, ko kuma shago?

Kalil: Wannan wanisalo ne, na karni na 21, game da rukunin shaguna. Tun daga yawan kuɗin yin amfani da wuraren motsa jiki, (a kuɗin Kasar Amirka), za ka iya zama wakili na shagunan TechShop da kuma damar samun kayayyakin aikin miliyoyin dola, irin su na'urar yanka karfe mai amfani da karfin wutar lantarki, ko kuma injin yankan karafa mai amfani da na'ura mai kwaƙwalwa, da zai ba ka damar zayyanawa da kuma yin abubuwa. Idan kai ɗan kasuwa ne, to, babu ruwanka da hanyoyin yin kayayyaki.

Tambaya. To, mai yin kere-kere da ba shi da bukatar yin abinda bai wuce na kirkira ba fa, wanda yake bukatar ya yi kayayyaki da yawa, don sayarwa?

Kalil: Mafi yawa dai, akwai kamfanonin dake da sha'awarsamo zayyanar kayayyaki, su kuma yi su, don sayar wa, a waje. Wannan kuma wata hanyar ce ta yalwata yin zayyanar kayayyakin.

Tambaya. Tattalin arzikin Kasar Amirka, ya kauce wa ayyukan masana'antu. Masu kere-kere na iya canja wannan?

Kalil: Mutane nakafa karin masana'antun cikin gida. Waɗansu kayayyakin kuma suna kasashen waje, amma, za mu iya yin amfani da sababbin kayayyakin, wajen

maido da su. Wannan kuma, musamman, gaskiya ne, a yankunan da ake da masu sayen kayayyakin da za su iya bayar da riba, don a yi ma su yadda suke so, irin su takalman **da suke so**, ya zuwa kekunan da mutum zai bukaci a tsara ma sa.

Tambaya. Ta yaya kolejoji da jami'o'i, za su shigo?

Kalil: A Cibiyar MIT (Cibiyar Harkokin Fasaha ta Massachusetts), masu daukar dalibai kan yanke shawarar barin daliban dake da masaniyar kere-kere, su bayyana abinda suka sani, wajen cike takardun shiga makaranta. Ba kuma jarrabawa ba ce, kadai, sai don sanin abinda mai neman shiga makarantar ya sani game da kere-kere da suke yi da hannuwansu. Cibiyar ta MIT na bukatar daukar irin wadannan daliban aiki. *Daga S.M. S*

Wani samfusin babur ne, dake daidaita tsayuwarsa, idan yana tafiya.

Bust V ke nan, (a matsayin Kaka), da Jeremy Mayerya kera daga tarkacen keken rubutu.

Wai Kungiyar mawaƙanSashimi Tabernacle ne, wata kwalliyar kifayen 250, da kuma faguwa, dake motsi da batur, a kan wata tsohuwar mota, samfusin Volvo, dake cashewa.

Shakatawa

Don Yara Maza da Mata?

DAGA KOURTNI GONZALEZ

A wannan shekarar, wata yarinya, ‘yar shekaru 13, da haihuwa, mai suna McKenna Pope (a hannun dama), na iya bai wa ɗan uwanta, Gavyn, kyautar abin wasa, a wannan bikin na Kirsimati.

McKenna Pope ta fuskanciwani mawuyacin hali, a lokacin Bikin Kirsimati. Kaninta, ya roki da ta ba shi, kyautar wani abin wasan yaran da ya yi suna, amma, MacKenna, ‘yar shekaru 13, ta yi ta bin kanta zuwa kanta, ta waɗansu ƙananan murahun zafafa abinci, da basu da su da launin da ba a saba da shi ba.

Wannan halin da ta shiga, ya sanya ta fara tuhumar shafin yanr-gizon Change.org, inda mutane ke gabatar da al’amurra, ga jama’a, su kuma nemi goyon bayan abinda suka gabatar. Fiye da mutane dubu 45, suka sanya hannu, a kan koken da McKenna ta aike wa Kamfanin Hasbro Inc., ma su yin wannan murhun mai suna Easy-Bake Oven, inda take kiran kamfanin da ya bullo da murhun da yara za su riƙa amfani da shi. Kamfanin Hasbro, sun saurare ta sun kuma fito da wani samfuri, mai launin bula da ruwan azurfa, a 2013, a wajen bajen kolin Birnin New York. Wannan gangami na McKenna, ya janyo hankali game da irin tsoron da ake da shi, a tsakanin iyaye, na nuna bambancin mace da namiji, dake faruwa a tsakanin yara.

Ba Kamfanin Hasbro kadai ba ne, ya fara samun wannan sukar, ta sayar da kayayyakin wasan yara, ba tare da magance wannan numa bambanci ba. Babban kamfanin sayar da kayayyakin wasan yaran, watau Toys “R” Us Inc., ya sha suka game da nuna wa mata bambanci, da alamar “na yara mata ne”, kamar tufafin ‘yar tsana, mai suna gimbiya da kuma sauran kayayyakin wasan yara, sai kuma inda sukan sa alamar “na yara maza ne”, ga motoci da kuma kayayyakin gwaje-gwajen magungunan guba. Tuni kamfanin ya yi alkawarin da ba zai sake nuna alamun wannan bambanci ba, tsakanin yara maza da mata, a kayayyakinsa, kuma zai cire duk wata alamar dake shagunansa, dangane da haka.

Iyaye sun ga laifin gagarumin kamfanin nan, na talla, mai suna LEGO, da ya fi mayar da hankali ga sayar da kayayyakin wasan yara maza, fiye da na yara mata. A cikin kayayyakin goma sha ɗaya da yake yi, takwas, wanda kashi ɗaya ne, cikin huɗu, ko ƙasa da haka, na yara mata ne, yayinda sauran kashi uku, babu wata alamar don yara mata aka yi.

Irin nunin da kamfanin na LEGO ke yi, game da yara mata, ya kawo rudami ba kaɗan ba. Alamun na yara mata, bai wuce na ma'aikatan aikin jiyya ba, ko na masu rarraba abinci da kayan shaye-shaye, ko 'yan rawar share fage, da kuma barorin dandalin fina-finai na Hollywood, waɗanda an fi sanya ma su doguwar gira da kuma jan-baki.

Da yake mayar da martini, kamfanin na LEGO, a wannan shekarar, ya fito da kayan da suke nuna alamun mata masana harkokin kimiyya, amma, alamu irin na masana fiɗa ko manyan 'yan sanda, ko makwara ko matuƙa jirage sama, duk na maza ne.

Nancy Zwiers, babbar jami'a, kuma wadda ta kafa Kamfanin Funosophy Inc., wani kamfanin dake fitar da surar kayayyakin wasan yara, a Birnin California, ta yi imanin cewa, masana'antun yin kayayyakin wasan yara "ba su damu da surar yara ba." duk da fiye da shekaru 20, da ta yi, a masana'antar yin kayayyakin wasan yara, ba ta taɓa tunanin wani lahani ba, game da bambanci, tsakanin yara maza da mata, waɗanda ke da "bukatar yin wasa da kayayyakin wasan yaran da suka jibinta mace ko namiji, kuma wani lokacin wannan ke sa ka san ka zama baligi." Ta bayar da hujjar iyaye ba su damu da haka ba, inda ta ce, "ba sukan kula ba, har sai sun fara sanin kawonansu", idan suka fara tsufa.

Har yanzu, iyayen dake suka damu, na jin tsoron sayen kayayyakin wasan yaran da suke nuna jinsin mace da namiji, kamar yadda kamfanin na LEGO ke yi, na kara wa yara maza kwarin gwiwar da su dauki tafarkin zama masana harkokin kimiyya da lissafi, yayinda yara mata za su tsaya ga harkokin koyarwa, da aikin jinya, ko waɗansu ayyukan da suka shafi reno da kyautata jin daɗin hulɗa.

Tsofaffi Da Sababbin Kayayyakin Wasan Yara

Yara na kara ci gaba da fahimtar harkokin fasaha, a kowace shekara, kuma masana harkokin kimiyya na haɗewa da masu nazarin halayyar ɗan adam, domin fito da, samfurin "kayayyakin wasan yara masu zimma", don janyo hankali da kuma fahimtar da yara game da abinda ya fi kayayyakin wasannin da aka saba da su, irin su tops da blocks da kuma yo-yo. **Jean Schreiber**, wata mai bayar da shawarwari game da ilmi yara, tun suna kanana, ta haɗu da **Nancy Zwiers** domin auna irin yadda za su daidaita cusa wasanni ga harkokin ilmi.

Kayayyakin Wasannin Yara Na Al'ada: In Ji Jean Schreiber

Acewar Schreiber, tsage gaskiya ya sanya yin fice ga waɗansu wasanni. Waɗansu ayyukan, irin su wasannin na'ura mai kwaƙwalwa da na bidiyo, suna da iyaka, a

nan yaro zai koyi wani abinda ba shi da yawa, na dabarun wasan. Amma, waƙansu wasannin na koyar da dabaru irin na haɗin kai, da kirƙire-kirƙire, da kula da jiki, da dabarun harsuna, da kuma warware matsaloli, da sanin ya kamata da inganta duk wata hanyar fahimtar daidaita al'amurra. Iyaye na sane da wannan kalubalar dake faruwa a duk lokacin da yara ke amfani da wasannin darussan bitar Schreiber ga iyaye. Bayan waƙannan darussan bitar, in ji Schreiber, sun fahimci cewa, “ba wasa ba ne, kaɗai, har ma wata kalubala ce, zahiri.” Amma, abin takaici, harkokin tallace-tallace, na da rawar da suke takawa, wajen karkata hankalin abinda Amirkawa ke saya wa yaransu, in ji ta. “Mutane na hanzarta son sayen abinda talla ta nuna, na sababbin kayayyakin wasan dake ɗauke da ƙaraurawa ko usur.” Tana tunanin cewa, mutane, da dama, kan zo, a duk lokacin da suka samu sararin ganin yadda yaransu za su zama haɗikai, ko masu bincike da gano al'amurra, da kansu.

Kayayyakin Wasanni na Fasaha: In ji Nancy Zwiers

Dukan yaran da shekarunsu ba su wuce biyu ba, to, waƙannan na Nancy Zwiers ne. Amma, ka da ka yi tsammanin yara za su zaɓi wani wasa, na daban, idan suka wuce shekaru takwas, in ji ta. Abinda ke damunmu, shine yawan nace yin amfani da allunan na'ura mai ƙwaƙwalwa maimakon fita waje yin wasa, wanda iyaye, da dama na ƙoƙarin daidaitawa, na hana yaransu yawaita yin amfani da kayayyakin wasannin da suka shafi wutar lantarki, wajen juya akalarsu ga harkokin ilmin da waƙansu “kayayyakin wasan na musamman”, ke koyarwa. A wannan duniya kuma, al'amarin ya fi muhimmanci yayinda yaro ya fara sanin taɓe-taɓe da sarrafa irin waƙannan kayayyakin wasan, in ji Zwiers, amma, kayayyakin dake amfani da wutar lantarki ba su da wani lahani, kuma suna da amfani, idan har yaro ya saba da su. Zwiers ta ce, yara na da ƙwaƙwalwar koyon abinda suke gani, kuma wannan binciken ya nuna cewa, “bayan shekaru biyu, jijiyoyin washe ƙwaƙwalwar yaro kan inganta, idan yaro yana ganin ana aiwatar da wani abu.” Wannan ya haɗa har da yadda ƙwaƙwalwa ke aiki, koda kuwa yaro na tsalle-tsalle ne, ko yana kallon kallon na'ura, in ji ta, kuma wannan ma tabbas ne ga wasa kan allon na'ura.

Shafatawa

Wasan Kwallon Kasashe

DAGA FRED BOWEN

A gaskiya, babu wani wasan da ya fi ƙwallon ƙafa karɓuwa, a duniya. Kusan rabin jama'ar duniya sun kalli Wasan Kwallon Duniya na Maza, da Hukumar FIFA ta shirya, a 2010. Mai yiwuwa, fiye da hakan, za su kalli Wasan Cin Kofin Duniya, na2014, da za a yi a Kasar Brazil.

Amma, shekaru, da dama, da suka wuce, wasan ƙwallon, a Kasar Amirka, bai kai irin wasan ƙwallon da ƙasar ke yi ba, ko kuma wasan baseball, ko wasan ƙwallon kwando, karbuwa. Alal misali, gasar wasan ƙwallon ƙwararru, da Gasar Wasan Kwallon Arewacin Amirka, ya rubanya, a 1984, bayan da aka yi shekaru 17, ana fafatawa.

To, amma, a lura. Sababbin alamomi na nuna cewa, Kasar Amirka ta fara shiga cikin sahan ƙasashen dake wasan ƙwallo. Wannan canjin yana fara ne daga matasan kowace ƙasa.

Kungiyar Wasanni da Motsa Jiki, wani dandali ne, na fiye da harkokin kasuwanci 750, cikinsu har da fitattun masana'antu, irin su Nike da Adidas, dake yin kayayyakin wasanni, iri-iri, don sayarwa. Kungiyar na zura idanun irin yadda mutane, da dama, ke yin wasanni iri-iri. Wani binciken da ta gudanar a 2013, ya kiyasta cewa, akwai yara, fiye da milyan biyar, da shekarunsu suka tashi daga 6 zuwa 12, dake wasan ƙwallo.

Ta dayan ɓangaren, saboda dokokin da suka bukaci makarantun Kasar Amirka, da su riƙa bai wa ‘yan mata damar shiga harkokin wasannin motsa jiki, kamar yara maza, yanzu wasan ƙwallo ya fara shiga ran ‘yan mata, a Kasar Amirka. Binciken ya gano cewa, kusan yawan ‘yan matan dake wasan ƙwallo, makarantun sakandare, ya kusa na yara mazan dake wasan ƙwallo, a makarantun sakandare. Yanzu wasan ƙwallo ya zama tamkar gidan kowa da shi, ko kuma hawan keke, a Kasar America.

Wadannan matasan na Kasar Amirka, sun fara shaƙuwa da wasan na ƙwallo. Wata ƙididdigar da Gidan Telebijin na Wasanni, na ESPN, ya gudanar, ya gano cewa, wasan ƙwallo ne ke bin duk wani wasan da ya yi suna, a tsakanin jama'ar Kasar Amirka, dake da shekaru 12 zuwa 24. Wasan na ƙwallo na bin bayan wasan ƙwallon ƙafan ƙasar Amirka ne, na ƙwararru, ya kuma wuce, na ƙwararrun ‘yan wasan kwando, da na wasan ƙwallon ƙasar Amirka, a kolejoji da kuma wasan baseball, na ƙwararru.

Dangane kuma da barkowar nuna wasannin ƙwallon ƙafa na Turai, a gidajen telebijin, na Kasar Amirka, matasan ƙasar ta Amirka, sun fara shaƙuwa da son manya-manyan ƙungiyoyin wasan ƙwallo na duniya. Ba abin kunya ba ne, ka ga matashin ƙasar Amirka, ko ɗan shekaru 20, yana sanye da rigar dake hoton Messi ko Neymar ko kuma rigar dake ɗauke da alamar kalolin ƙungiyoyin wasa na Arsenal ko Inter Milan.

Haka ma, masu sha'awar wasan kwallon, sun tare da kungiyoyin dake cikin Babbar Gasar Kwallon Kafa ta Amirka. Gasar mai kungiyoyi 19, (wadda ke nufin fadafa su, zuwa 24, nan da shekarar 2020), sun fara wasa, tun cikin shekarun 1990, saboda irin sha'awar da gasar wasan kwallon cin kofin duniya, ta maza, ta 1994, ta nuna, wadda aka yi, a filayen wasanni na daukacin Kasar America. A dan tsakanin wadannan shekarun, gasar ta shimfiɗa wani gagarumin rukunin masu sha'awar wasan, wanda har ya sanya aka giggina filayen wasan kwallon kafa, kadai, har goma sha ɗaya.

Ta ɓangaren mata kuwa, Kungiyar Gasar Wasan Kwallon Kafar Mata, ta Kasa, wadda ke da kungiyoyi takwas, a cikinta, za su fara wasa, a bana. Wannan kuma shine karo na uku, na ƙoƙarin shirya gasar kwallon kafar ƙwararru, ta mata, a Kasar Amirka.

Babbar tambaya, a nan, ita ce: **Duk da wannan gagarumar sha'awar da Kasar Amirka ke yi, game da kwallon kafa, ko za ta iya zama wata kasaitacciya a Gasar Cin Kofin Duniya mai zuwa?**

Kodayake ba su taɓa cin wani Kofin Duniya ba, tun 1999, kungiyar wasan kwallon mata, ta Kasar Amirka, na iya yin fice, a gasar Kofin Duniya za a yi, a Kasar Canada, a 2015. Kungiyar matan ta samu lambar zinariya, a watannin Olympics na 2012, muma ta zamo ta ɗaya, a cikin rukunin Hukumar Kwallon Duniya, watau FIFA. Shahararrun fitattun ‘yan wasa, irin su Abby Wambach da Alex Morgan da kuma Hope Solo ne suka jagorancin kungiyar.

Kungiyar kwallon kafa Kasar Amirka, ta maza, ba ta taɓa yin wata cara ba, a duniya, kamar matan, amma, suna cikin rukunin dake sama-sama, a kungiyoyin Arewa da Tsakiyar Nahiyar Amirka da Tsibirin Caribbean. A 2013, ta yi wani gagarumin wasan a-zo-a-gani, ciki har da wasan sada zumuntar da ta yi inda ta lashe Kasar Jamus da ci 4 da 3, ta kuma lashe gasar nahiya, kazalika, kungiyar wasan kwallon, ta mazan, tana da tabbacin za ta cancanci shiga gasar cin Kofin Duniya na 2014.

Akwai miliyoin yaran dake wasan, sai kuma ɗimbin masu ƙaunar wasan, da sauran wasannin gasa, na duniya, dake ƙaruwa, a Kasar ta Amirka, da kuma irin yadda kungiyoyin wasan ke nuna ƙwazo, wanda wata alama ce ta irin yadda wasan kwallon kafa zai kasance, nan gaba, a Kasar ta Amirka.

Kasar Amirka ba za ta haukaci kan wasan kwallon kafa, kamar Kasar Ingila, ko Italiya ko Brazil ba, amma, a hankali, kasar na fara neman gindin zama, a tsakanin kasashen dake kwallon kafa, a duniya.

Kananan yara miliyan biyar ke wasan Kwallo a Kasar Amirka.

Kididdiga da Bayanai kan Kwallon Kafa

Lokacin da Kasar Amirka ta kafa Kungiyar Wasan Kwallo ta Matasa, a 1974, matasa dubu 100, suka yi rajista. Yanzu, akwai **fiye da miliyan uku**.

Acewar Steven Goff, wanda ke dauko wa mujallar *Washington Post* labaru, akwai fiye da haifaffun ‘yan Amirka 50, dake buga wasa, a gasar **kungiyoyin Kasar Turai** irin Babbar Gasar Kasashen Turai, watau English Premier League, da ta Bundesliga, dake Kasar Jamus da kuma Serie A, a Kasar Italiya. Alal misali, Michael Bradley, wanda ke bugawa kungiyar wasan Kasar Amirka, a tsakiya, yanzu yana yi wa kungiyar Roma wasa, a rukunin gasar kwararru, watau (Serie A). Bisa kuma ga irin yadda gasar wasan kwallon kafar Kasar Amirka, Major League Soccer (MLS), ke bunƙasa, shahararren ɗan wasan kasar ta Amirka, watau **Clint Dempsey**, ya sanya hannun buga wa kungiyar wasa ta Seattle Sounders, bayan kuma shi ya fi kowa cin yawan kwallo, a Babbar Gasar Kwallon ta Kasar Turai.

Mutane miliyan 24, a Kasar Amirka suka kalli wasan karshe na cin Kofin Duniya, na maza, a 2010, a tsakanin Kasar Netherlands da Kasar Spain.

Miliyan 13, suka kalli wasan karshe, na cin Kofin Duniya, na mata, a 2011, tsakanin Kasar Amirka da Kasar Japan.

Ana samun masu kallo misalin dubu 18 dake halartar gasar wasan ta MLS, idan aka kamanta ta, da gasar Kungiyar Kwallon Kwando ta Kasa, da kuma Gasar Kwallon Gora ta Kasa.

A Seattle, wani garin dake Gabar Yammacin Teku, masu sha’awar kallon wasan kungiyar wasan kwallon dake garin, watau Sounders, **na kai fiye da dubu 40**, kusan rubin waƙanda ke kallon wasan kungiyar Mariners, wata kungiyar kwararrun dake buga wasan baseball, a garin.

Hatta bakin dake zuwa Kasar ta Amirka, a cikin ‘yan shekarun nan, na tahowa tare da sha’awarsu ta kwallon kafa. **Bakin da suka fi yawa, daga kasar dake buga**

ƙwallon ƙafar, sune na Kasar Mexico, amma, akwai na ƙasashen Ingila da Jamus da Korea ta Kudu da ƙasashe da dama, daga Tsakiyar Nahiyar Amirka.

Masu sha'awar wasan ƙwallon ƙafa ne, na Kasar Amirka, ke ta kururuta 'yan dƙwallon, a wajen gasar shiga Gasar Cin Kofin Duniya, da aka yi a Seattle, a watan Yuni.

Ilmi

Makadan ƙungiyar Eastman String Quartet (Markiyan Melnychenko, daga Kasar Ukraine, da Kelsey Farr da kuma Hyeok Kwon, dake Amirka da kuma mai goga goga, CheHo Lam, dake Kasar Hong Kong), sun kaɗa wa Shugaba Obama, a lokacin ƙaddamar da shi, shugaban ƙasa, a karo na biyu.

Makarantun Koyar da Kade-kade Na Janyo Hankalin Hazikai Na Duniya

Tan Lihua

Mafi yawan daliban duniya, dake halartar jami'o'i da kolejojin Kasar Amirka, kan karanta darussan samun takardun digiri game da harkokin kasuwanci da kimiyya da lissafi da aikin injiniya da kuma na na'ura mai kwaƙwalwa. Amma, hazifan makada, matasa, daga fasashen China da Korea ta Kudu da Japan da sauran fasashe, na kwarara cikin makarantun koyar da kade-kade da manyan makarantun koyar da kidan da kuma wasan kwaikwayo, irin su Eastman da Juilliard.

Wadansu matasan dake kafa akwatin kidan, watau piano, da masu goga goge, da masu tsara kidan da masu bayar da umurni, na daga cikin fitattun, a tsararrakinsu dake gida. Kasar China na da, aƙalla, daliban dake kafa akwatin piano, da suka kai miliyan 40. Me ya sa ake neman takardar digirin Kasar Amirka?

Mai goge, CheHo Lam, na Kasar Hong Kong, wanda ya yi wani ajo, da makadan nan huɗu, na makarantar koyar da kade-kade, ta Eastman, a lokacin kaddamar da shugabancin Shugaba Obama, a karo na biyu, ya zaɓi Eastman “don samun tabbataccen bayani, na ainihi, daga shaihannin malaman dake kusa da al'adun mutanen yammacin Turai.”

Lam ya halarci jarrabawar Makarantar BirninuNew York, wadda wani ɓangare ne, na Jami'ar Rochester, bayan da ya samu babban digiri, a Kasar Hong Kong, tare da wani farfesan makarantar Eastman, da ya nazari tare da “dukan wanda ya shahara,” cikinsu har da David Oistrakh da Isaac Stern da kuma Fritz Kreisler. “Wadannan wadansu mutane ne, da sai dai ka gan su, a tsohuwar ajiya, ko kuma faya-fayen DVD, amma, malaminka, na daga cikin dalibansu,” in ji Lam. Kwanan nan ya sanya hannun, yin wata kwangila, a Birnin na New York.

Fang Zhang, ɗan shekaru 34, wanda ke da digirori daga Babbar Makarantar Koyar da Kiɗa da Wasan Kwaikwayo ta Tsakiya, a Birnin Beijing da Eastman, ya kuma yi karatu, a Kasar ta Amirka, bayan da ya samu babban digiri, daga wani farfesan Kasar Amirka. Dan yankin Shenyang, na Kasar China (wanda kuma nan ne mahaifar makadin akwatin na piano, watau Lang Lang), Fang Zhang ya ce, zama da kuma karatu, a Kasar Amirka “yana da kyau, matuƙa, ga sana'armu, musamman, domin muna koyon al'adun Yammacin Turai.” Manyan makarantun koyar da kade-kade na Amirka “na da fitattun manyan shaihannin koyar da kade-kade, da nazarin sautin kiɗa da kuma zane-zane,” in ji shi. Har ila yau, suna koyar da abubuwan yi, da dama. Jami'ar Indiana, inda ke da Makarantar Koyar da Kade-kade, ta Jacobs, a Birnin Bloomington, na yankin Indiana, alal misali, na iya tinfaho da ƙungiyoyin makada kayayyakin kiɗa har shida, da na ‘yan amshin

waka 13, da na makadatakwas da gudanar da dimbin wasannin kashe-ahu da wasannin kwaikwayo, kamar dubu daya da 100, a kowace shekara, ciki har da na badujala kamar bakwai da kuma uku na kacakaura.

Espen Jensen ya zo Birnin Bloomington ne, daga Kasar Norway, a 1998, don yin karatun babban digiri, a fannin kidan garaya. Bayan samun digirori uku, sai kuma ya zama babban jami'in daukar dalibai. "Siffar gudanar da karatun jami'a, a Kasar Amirka, yana da amfani ga daliban kasashen duniya, kwarai da gaske, musamman, a karatun digiri," in ji Jensen. "Karatun babban digiri na da alaƙa da na digirin digirgir, wanda babu irinsa, a kasashe da dama."

Karatun takardar shaidar difloma kuma, ba shi tare da waɗansu tarkacen karance-karancen da waɗansu jami'o'i kan so a yi, kuma ana iya daukar dalibin dake bai ci rubutaccen turanci ko faɗarsa ba, sosai. Jami'o'i da makarantun koyar da kade-kade da wasannin kwaikwayo, na gasar neman cikakken dalibin don yafe ma sa kuɗaɗen karatu da ma alawus na koyarwa. Ana kuma bayar da guraben karo ilmin da ba su taka kara sun karya ba, ga waɗanda ke karatun digiri.

Makadfiyar akwatin pianon nan, ta Kasar China, mai shekaru 24, da haihuwa, Zhang Zuo, 24, wanda ta cashe, kwanan nan, a Cibiyar Lincoln dake Birnin New York, ta kammala karatunta, na karamin digiri ne, a Eastman da kuma babbandigirinta, a Makarantar Juilliard. Tuni wannan 'yar tahalika, da ta sha lashe gasar duniya, watau Zhang Zuo, ta faɗa wa mujallar *Juilliard Journal*, cewa, shaihannin malamanta ne suka buɗe ma ta kwakwalwar sanin makama kida, wanda "ya canja ni gaba ɗaya."

Yayinda Lam da Zhang Zuo, suka himmatu ga sana'arsu ta kade-kade, daliban kasashen duniya, da dama, dake karatun digiri, na ganin nan gaba, za su koyar da masu tasowa, kamar yadda Fang Zhang ke yi. Yana koyar da sarrafa akwatin na piano, a Jami'ar Renmin, dake Kasar China.

Robert Cutietta, babban jami'i, a Makarantar Koyar da Kida ta Thornton, dake Jami'ar Kudancin California, a Birnin Los Angeles, ya ce: "Ni kan kwaikwayi hakan, a duk lokacin da na ke cikin na'urar kai jama'a bisa binaye, kamar dai zan ji yaren kasashen China da Korea, takar Turanci. Idan ka koma ga rabin karnin da ya wuce, kowane makafi na da hazakarsa, a Turai. Amma, lokacin ya canja. Yanzu jama'ar yankin Asia ne, ke damawa, wajen karatu, a Kasar Amirka." -C.C.

Ziyarar Makadan Birnin Beijing

Daga MICHAEL GALLANT

Daliba ba su kadai ba ne, hazai kai da kuma masu burin daga Kasar China dake zuwa Kasar Amirka, don abinda ya shafi kade-kade, a gaskiya, ya zuwa yanzu, daya daga cikin manyan kungiyoyin kade-kaden Kasar China, watau Kungiyar Makada ta Beijing, na shirin kai ziyararta ta farko, a Kasar ta Amirka.

An shirye kungiyar makadan za su cashe a Birnin New York, ranar 17 ga watan Oktoba, su kuma yi wasa, a wajen Birnin Washington. A farkashin jagorancin babban mai bayar da umurnin kade-kaden, Tan Lihua, an shirye harkokin kungiyar za su kunshi maimaita kade-kaden Sergei Prokofiev da kuma wadansu kade-kaden gargajiya na Kasar China da Guo Wenjing ya tsara.

“Gaskiya ina cike da farin ciki, domin wannan shine karo na farko da za mu je yin kida, a Kasar Amirka, kuma za mu yi wannan kidan ne, a Zaren Taro na Carnegie, daya daga cikin zaurukan da suka fi kawa, a Amirka,” in ji Tan. “Amma kuma, muna koƙarin gauraya kade-kadenmu da na Yammacin da Gabashin Turai, a tsarin na mu, don jadadda muhimmancin wannan wasan.”

Hatta bitar da muke yi, don wannan ziyarar, tana da daɗi, in ji Tan, wanda ya ce, yana fatan bikin kade-kaden zai taimaka ma sa, samun suna, a matsayin shahararrun mutane a duniya.

Qin Ding, wani mazaunin yankin Shanghai, dake nazarin ilmin kade-kade, a Makarantar Koyar da Kade-kade, ta Manhattan, dake Birnin New York, ya samu wani kwarin gwiwa daga wadannan shirye-shiryen, na ziyarar kungiyar makadan. “Daukacin abokaina, ‘yan asalin Kasar China sun kosa, wadansu ma sun yi karatu ne da wadansu makadan dake cikin Kungiyar Makadan ta Birnin Beijing, wadansu kuma abokan na wa, na Kasar Amirka, sun fi ni zakuwa. Ba su taɓa jin kungiyar makadan kasar ta China ba!”

Kimiyya

2015: Zirga-zirgar Zuwa

Wata

A kullum, burin Alex Hall shine ta je wata. Masaniyar kimiyyar sararin samaniya ce, wadda ta taɓa yin aiki, a masana'antun harkokin zirga-zirgar jiragen sama da kuma sararin samaniya. Amma, tun shekaru, da yawa, da suka shuɗe, Hall ta san cewa ba za ta iya zama 'yar sama-jannati ba, don haka sai ba ta nemi aiki a Hukumar NASA ba.

Lokacin da Kamfanin Google Inc. daGidauniyar X Prize, suka tunkare ta, game da gudanar da wata gasarsu ta halittun sararin samaniya, kodayake, ta fahimci tamkar wata dama ce, ta kusantar ziyartar wata, sai ta karɓa.

Kamfanonin biyu, sun shirya bayar da kyautar dolar Amirka miliyan 20 ga kungiyar farko da ta kera wani kumbo, mai zaman kansa, da zai sauka a kan wata. Ya kuma kasance kumbon, wanda babu 'yan sama-jannati a cikinsa, zai wataya a sararin na wata ya kuma aiko da hotuna da kuma waɗansu bayanai, zuwa duniyarmu. Ranar da aka tsayar, kodayake an taɓa canjawa, sau ɗaya, tun lokacin da aka bayyana fito da Gasar ta Google Lunar X Prize, a 2007, ita ce, a ranar karshe ta shekarar 2015.

Kai Shi zuwa wata...

Da yake lokaci na karatowa, yanzu gasar tana tsakanin kungiyoyi 22 ne (daga cikin kungiyoyi 34, da suka yi rajista). Mafi yawansu suna Kasar Amirka ne, amma, kasashe irin su Brazil, da Chile, da Hungary, da India, da Israel, da Japan, da Malaysia, da Spain, da Romania da kuma Rasha, sun nuna niyyarsu ta shiga gasar. Akalla, an san biyar daga cikinsu, a duniya.

Masu gasar na nan, na ta zanawa, da ginawa da kuma gwaje-gwaje, waɗanda waɗansu kungiyoyin na da yarjejeniya da kamfanonin dake kera kumbuna. Tsofaffin masana harkokin kera jiragen sama, na ta nuna kwarewarsu a wannan kokarin, amma, daliban jami'o'i, da waɗanda suka sauke karatunsu, kwanan nan, sun fi nuna sha'awa.

“Duk wanda ke cikin waɗannan kungiyoyin gasar yana jin daɗin abinda ake yi,” in ji Ruben Nunez, shugaban ɗaya daga cikin kungiyar matasa, mai suna Omega Envoy, (duba tarihin kungiyar a shafi na gaba).

Samun kudaden yin aikin shi ya zama gagarumar matsala. Kadan daga cikin kungiyoyin, irin su Moon Express, da zaune a Kwarin Kimiyya na Silicon Valley, dake California, suna da kuɗinsu. Amma sauran kungiyoyin, irin su Astrobotic, da Omega Envoy da Frednet, sun taɓa yi wa Hukumar NASA kwanciyar da ta tashi daga dolar Amirka dubu 500, ya zuwa miliyan 10, a bayanin ayyukansu. Kungiyar

Omega Envoy, da wadansu ma, har sun samu gudunmawa daga kamfanoni da jami'o'i.

A kuma kasashen da ba su da wata kwarewa game da harkar sararin samaniya, kungiyoyin na fama ne, da kalubalar da ta zarce da rashin kudafe. alal misali, kungiyar Independence-X, tare da jami'o'i da kamfanonin Kasar Malaysia, sun shawo kan gwamnatin kasar da ta kafa dokar da za ta buɗe kofar kafa masana'antun nazarin sararin samaniya, a wannan kasar, domin kungiyar ta shiga gasar yadda ya kamata.

“Bambancin tunanin yana bayar da mamaki,” in ji Hall. Wadansu kungiyoyin, irin su Kungiyar Jurban ta Amirka, da SpaceIL ta Israel, waɗanda suka haɗa har da daliban makarantun sakandare, sun jadadda muhimmancin bayar da ilmi. Sauran, musamman, na son yin amfani da harkar kasuwanci ne. alal misali, kungiyar ta Moon Express, ta fi sha'awar aikin tonon ma'adinai, a kan wata.

Mafi yawan kungiyoyin sun zama ɗaya, dangane da burin ci gaba, har bayan shekarar ta 2015. “Muna gina hanyoyi da dama, da tsare-tsare da kuma ayyukan da za a bukata, wajen ayyuka na gaba,” in ji Fred Bourgeois, wanda ya kirkiro da Kungiyar Frednet, kungiya, ɗaya, dake cikin gasar, saboda wani tabbataccen haɗin gwiwa (duba tahirin kungiyar a shafi na gaba).

Mafi yawa, sun yi imanin cewa, gasar wata nasara ce, koda wanene ya samu cinye ta. Amma, samun nasarar, in ji Bourgeois, “za ta zama kyakkyawan share-fage” na cimma burin rayuwarsa, game da “gina gari, a kan wata.”

Rashin samun nasarar gasar kuma ba zai kawar da kurun na rayuwa ba, in ji Rahul Narayan, wanda ya kafa Kungiyar Indus, kungiya ɗaya daga Kasar India, dake cikin gasar. “Za mu tabbatar da wani kasaitaccen abin mamaki, a fannin aikin kere-kere,” in ji Kamfanin Dillacin Labaru na Reuters, dake Kasar India. Kungiyar ta kunshi ‘yan kasuwa da masu sha'awa da masu bincike.

Idan aka lura da dukan wannan burin, Hall ta zaƙu ne game da azazzala harkokin kasuwancin binciken sararin samaniya, fiye da zagayen da kumbo ke yi, daga duniyarmu, inda aka kafa shi. Tana fatan ta samu kuma samu biyan bukata.

“Idan ina zaune a ɗakin sarrafa zirga-zirgar sararin samaniya, idan wata kungiyar ta kaddamar kumbo ya kuma sauka lafiya, lau, ni kan yi mamaki matuƙa,” in ji ta. A.Z.

Tseren zuwa Wata

Kungiyar omega envoy

ta kamfanin earthrise space, inc., mai zaman kansa, a orlando, ta florida

take

Zuwa wata somin-tabi ne.

masomi

“Kafin jarrabar kashen saukar karatuna, na je hedkwatar wani kamfani, da karfe biyar, na safe, domin ina da dukan tunanin da ake bukata, tare da ni, a cikin kaina, kuma ina bukatar ajiyar su a wani wuri. Kuma na rubuta komai, a farin allon, a cikin awa daya.”

In ji Ruben Nunez, injiniyan jirgin sama, kuma wanda ya kafa Kungiyar ESI.

huri

Na zama kamfanin kasuwanci, na farko da zai riƙa kai kaya, kan wata.

Inganta harkokin fasahar da aka zana, don killace wuraren da za a riƙa sauka, a kan sararin duniyoyin samaniya.

Tallafa wa shirye-shiryen harkokin kimiyya da fasaha da kuma lissafi, a makarantu.

kungiya

Aikin injiniya da kimiyyar na'ura mai kƙwaƙwalwa da harkokin kasuwanci na dalibai, da za a riƙa biyan ladar karatu, da kuma kwararrun matasan masana harkokin binciken sararin samaniya.

fa'idodin gasa

A wurin da Hukumar NASA, ta Cibiyar Binciken Sararin Samaniya ta Kennedy take, tare da samun damar sanin bayanai da kwararrun jami'ai.

Sayar da kayayyaki, a rahuwa, fiye da na masu gasar farashi.

Yin kwangila da kamfanin RAL Space, dake Ingila, da kuma kamfanin Google Lunar X Prize, da kishiyarsa, mai suna Angelicum, dake Kasar Chile.

Kungiyar Frednet

Ta kamfanin open space society, inc., mai zaman kansa, dke huntsville, naAlabama

Duniya ɗaya, al'umma ɗaya. Sauyi ta hanun haɗin kai.

“Lokacin da na ke a babbar makarantar sakandare, na yi tunanin sana'a (ta kera butun-butumin kumbon sararin samaniya), dake shawagi kan gidanmu. Na kuma tashi da imanin cewa, wata rana zai kai ga aiki a sararin samaniya.”

In ji Fred Bourgeois, wani mai sayar da linzamin gudanar da harkokin kasuwanci kuma wanda ya kafa Kungiyar OSSI.

Bullo da hanyar da za ta inganta rarraba kayayyaki da samun damar kai wa ga wanda ke yinsu, da aiwatar da cikakken bayani, game da binciken sararin samaniya, kyauta.

Kafa gidauniyar zanawa da faɗaɗa fullo da bayar da damar binciken sararin samaniya.

Haɗa kan jama'ar dake da tunani guda, na nuna hazaƙa da koƙari wani jinsin jama'ar dake buri guda, da zai samar da wani abin a-zo-a-gani.

Wata kungiyar duniya, ta misalin masu aikin hidima, kamar 700, ta injiniyoyi, da masana kimiyya da hazikai da masu sha'awa da kuma dalibai, daga misalin kasashe 60, da za su haɗa kai, a wani dandali na yanar-gizo.

Da farko mu riƙa tuƙa abubuwan da muka kera, a sararin duniya, ta yin amfani da yanar-gizon Internet.

A samu kwarewar shekaru huɗu, na shawagi da abinda aka kera, a sararin samaniya.

Kalma Daya

Kai Harkokin Kasuwanci Zuwa Wata da Gaba da Haka

DAGA SCOTT PACE

Scott Paceyana shugabantar Cibiyar Manufofin Sararin Samaniya ce, dake Jami'ar George Washington. Da fari, ya taɓa yin aiki, a matsayin mataimakin jami'in harkokin gudanarwa, a Hukumar NASA.

A wata ranar bazalar watan Yuni, a Birnin Vienna, na Kasar Austria, abinda masana harkokin sararin samaniya suna gitta, domin tantaunawa, shine irin yadda za a fuskanci kumbunan dake macewa, lokacin zagayen sararin samaniya, da illar da zafin wutar lantarki ke yi, da kuma abubuwan dake barazana ga halittun dake cikin duniyoyin samaniyar, kazalika harkokin sararin samaniyar da duniyarmu ta dogara da su. Kwamitin Yin Amfani da Sararin Samaniya, Cikin Ruwan Sanyi, na Majalisar Dinkin Duniya, ya roki da a bashi shawarar sake fasalin ka'idodin aikin hidima, don tsagaita gudanar da harkoki a sararin samaniya, mai dorewa.

Wani masanin harkokin shari'a na Kasar Turai, ya nemi da a kara takaita rage yawan ikon da aka bai wa dokoki da cibiyoyin duniya. Wani takaransa na Kasar China, bai kai ga wani matsayi ba, in da yake cewa, "Ya kamata mu yi taka tsantsan, wajen bayar da cikakken iko ga masu kakalen gudanar da harkokin mulki, domin suna iya kwace ma na kir-kir-kiren da kamfanoninmu suka yi." Na kuma yarda da takwaran na wa, na Kasar China.

Daidaita duk wata bukatar gwamnatoji da kamfanoni, a sararin samaniya, na damun Kasar Amirka, tun lokacin da aka fara zirga-zirga a samaniya. A lokacin Yaƙin Caƙar Baki, na Duniya, Kasar Rasha ta ƙi amincewa, da gudanar da harkoki, masu zaman kansu, a sararin samaniya, inda ta ce, "shiga kan iyake ne." Kasar Amirka ta goyi bayan kamfanoni da kuma taimaka wa kamfanin farko, na sadarwa, da ya aike da tauraruwar ɗan adam, watau Comsat. Yarjejeniyar da aka cimma wa, game da Yarjejeniyar Amfani Da Sararin Samaniya, ta 1967, ta zama wani harsashen dokokin da ake da su, na sararin samaniya, a duniya, yau. A Amirka, kamfanoni na iya neman izni, wajen gwamnati, na kaddamarwa da gudanar da harba tauraron ɗan adam, ko kuma maido da wani abu daga sararin samaniya.

Yarjejeniyar ta dakatar da duk wani ikon da wata kasa ta mallaka wa kanta, a sararin samaniya ko dandazon halittun sama'u, irin su wata.

Duk kuma wata jayayyar da masu amfani da sararin samaniyar ke yi, (kamfanoni ne ko kuma wadansu jama'a), ya maye gurbin iƙirarin farko da shugabanni da masana kimiyyar ƙasashen Rasha da Amirka suka yi. Duk wata sha'awa ta zuba jarin kamfanin haƙar ma'adinai da sinadarai, a wata, da kuma zuwa yawon shaƙatawa, kai har ma ziyarar wani bincike, zuwa wata da duniyar Mars, sai ƙaruwa yake yi.

Bisa ga irin yadda jami'o'i da ƙungiyoyi masu zaman kansu, da masana'antu, da ƙasashe ke ta bullo da ƙirar mutum-mutumi, dole, mu miƙe domin fuskantar sha'awar daidaita wannan gasar. Mai yiwuwa muna da bukatar sababbin dokoki, don gudanar da harkokin, a can cikin duhun ssararin samaniyar ko kuma a kan wata. Dole a kare wuraren da ake sauka a cikin sama'u. Ya kamata a jadadda tantaunawa, taskanin ƙasashen duniya, game da manufofin sararin samaniya, kuma idan har al'amurra sun kyautata, to, sai a ƙaddamar da sabuwar shekarar gudanar da bincike da neman wadata a sararin samaniya.

Albarkatu

dukan
abinda
ya shafi
Turanci

Asatar mutum \sace (wani), da ƙarfin tsiya, pp. 16, 17

makwafi\an amfani da shi, wajen bayyana darajar abinda kuɗi za su saya, p. 9

sauyawa \ canja (wani abu), domin ya kasance wata bukata ko abinda mutum, ko harkar kasuwanci ke so, da sauransu, p. 20

bincike \... yin amfani (da wani ko wani abu), ta hanyar da za ta taimaka, komai yaya, p. 17

zarra\yin wani abu, ko samun nasarar da aka nuna mazakunta da ƙarfi ko basira, p. 26

halittun da ido ba ya gani\wadanda suka jibinci yin amfani da ilmin kimiyya ko hanyar zakulo yadda aka aikata laifi..., p. 16

ankara\...a fahimci (wani abun da yake da wuyar sha'ani ko wuyar), p. 25

hakilo\nacewa ko maimaita nuna damuwa ko hauka (wani)..., p. 4

katara\...wanda aka yi sani, a wajen dinkin tufafi, p. 22

gabza \abincin da ba shi da wani daɗɗi, ko amfani a jiki, domin ba shi da isasashen kitse da sukarin da ake bukata, pp. 7, 8, 9

zolaya\...a fadɗi (wani abu) ta hanyar wasa, p. 25

magama\wurin dake da hanyoyi masu ruɗarwa ko lunguna ..., p. 15

halittar Allah\abinda yagirma da kansa, ko aka yi, ba tare da an yi amfani da wani ruwan sinadari ba ..., p. 7

asali\tarihin wani jinsi, na mutane ko dabbobi, musamman lokacin da abu ya yi kyau ko ya kayatar..., p. 25

leke \bayyana, amma, cikin hanzari, ko lokacin da a yi tsammani ba..., p. 9, 19

rifaƙƙe\...mutum ko wata ƙungiyar da sauransu, wadda ke da ƙarfi ko iko ko kuma basira..., p. 22

mahara\...mutumin dake neman wani, don ya yi amfani da shi, ko ya sarrafa ko ya cutar, pp. 16, 17

da'ira\...yankin dake da tsawo daidai da juna daga tsakiya..., p. 7

amo\...abinda ke damun wani sosai, musamman, da wata baiwa, p. 4

rifa \gawurta a iko, ko wani roko, p. 8

hanzarta\taimaka wa (wani), wajen yi ko samu nasarar wani abu..., p. 8

dakatar\a tsayar da wani, gaba ɗaya, domin wata matsala..., p. 26

haben birni \wurin dake da tarin gidaje da shaguna da sauransu, wadanda aka gina a yankin dake zagaye da gari, wanda da babu yawan mutane, a wurin, p. 15

cakula\ƙoƙarin gyara ko inganta wani abu (irin su injin), don yin wani canji ko daidaita shi,

zagaraAMIRKA

Ofishin Jakadancin Kasar Amirka

GWAMNATIN KASAR AMIRKA
OFISHIN HARKOKIN WATSA LABARUN DUNIYA