

eJOURNAL USA | U.S. DEPARTMENT OF STATE

EJ | USA

gaba-dai gaba-dai
sabon jinsin bakar fata na tunawa da
tarihi

race forward
a new generation celebrates black history

IN THIS ISSUE: GIRLS IN HIGH-TECH | SHARING INSTEAD OF BUYING | HIP-HOP FOR ALL | RURAL ROBOTS

A CIKIN WANNAN FITOWAR: ‘YAN MATAN DAKE FANNIN FASA HAR ZAMANI/MUSAYA MAIMAKON SAYARWA/WAKOKIN BA’A/YARO BA KUYA A KARKATA

Editan EJ/USA

IIP/CD/WC

Gwamnatin Kasar Amirka

Lamba 2200 Titin C, Arewa maso Yammacin

Birnin Washington, DC

20522-0501 USA

yanar-gizo: *ejusa-suggestions@state.gov*

Gwamnatin Kasar Amirka

Ofishin Watsa Shirye-shiryen Labarun Kasashen Duniya

Jami Gudanar da Harkokin IIP

Macon Phillips

Babban Edita

Nicholas S. Namba

Darektan Kasidu

Michael Jay Friedman

Ma’aikatan Sashen Labaru

Editan Gudanar da Harkokin

Elizabeth Kelleher

Editoci

Kourtnei Gonzalez, da Sasha Ingber, da Lauren Monsen, da Mark Trainer, da Andrzej Zwanecki

Jami’an Zane-zane

Lisa Jusino, da Julia Maruszewski, da Lauren Russell

Marubuta

Lonnie G. Bunch III, da Olabajo O. Dada, da Michael Gallant, da Natalie Hopkinson

Zanen Bangon Mujalla

Lauren Russell/Daga: Urban lowrider, da Brian Sullivan/iStock/ Thinkstock; da Makadan Jazz dake wani titin Birnin New York, da Isabel Da Silva Azevedo Drouyer/ iStock/Thinkstock; da Martin Luther King, da hotunan Getty Images

Zanen Banagon Mujalla na Baya

Daga: Telnov Oleksii/Shutterstock.com

Mawallafi

Ofishin Watsa Shirye-shiryen Labarun Kasashen Duniya, na Gwamnatin Kasar Amirka ne ke wallafa mujallar *EJ/USA*. Kowace fitowa tana fayyace wani al’amari game da jama’ar Kasar Amirka, da martabobinsu da tunaninsu da cibiyoyin makaranta, a duniya.

Ana buga kowace mujallar *EJ/USA* ne, ko kuma a yanar-gizo, a cikin Harshen Turanci, ana kuma iya samunta, a daya daga cikin harsuna, ko kuma dukan

harsunan Larabci da na Kasar China, da Faransanci da na Kasashe Persian, da Portugal da na Rasha da kuma Spain ko sauran harsuna.

Ba kuma dole ba ne, duk wani ra'ayin ko wata manufar da aka bayyana a mujallar ta *EJ/USA*, ya yi daidai da na Gwamnatin Kasar Amirka. Gwamnatin Kasar Amirka ba ta da haƙƙin abinda ke cikin dukan fitowar mujallolin na *EJ/USA* ko abinda ska shafa; wannan wani haƙƙi ne da ya rataya a wuyan waƙanda suka wallafa waƙannan shafukan na yanar-gizo. Ana iya juyar kasidu Mujallar *EJ/USA* ko a fassara su, a wajen Kasar Amirka. Ana kuma iya naɗar hotuna ko zane-zane, idan an samu amincewar wanda ke da haƙƙin wallafa su. Idan kuma an samu yin hakan, to, dole, a nemi amincewar waƙanda suka mallaki kowace fitowa.

Toni Blackman ne zagaye da 'yan matan dake waƙoƙin baitin ba'a, na Kungiyar Rhyme Like a Girl

EJ/USA

Watan Fabrairun 2014

gaba-dai gaba-dai

sabon jinsin baƙar fata na tunawa da tarihi

GABATARWA

10 GABA-DAI GABA-DAI

Manyan Unguwannin Baƙar Fatar Kasar Amirka/Kwarin Gwiwar Yunƙurawa/Kungiyar 'Yan Matan Dake Rera Baitocin Ba'a

Sassa

3 MU ZAGAYA KASAR AMIRKA

Lalle Abincin Kyakkyawan Filin Jirgin Sama/Ba Tare da Takarda Ba/Aikin Kwarin Harkokin Fasaha na Silicon/Fusatattun Abokai da Abinda Suke Tsoro/Wasa Kwakwalwa/Neman Zafi

4 ILMI

Sabuwar Murya

6 KIMIYYA

Salon Hazifai

8 KASUWANCI

Neman Rabo

18 JAMA'A

Ku Ku Ka Sani, 'Yan Mata!

20 HARKOKIN TSARO DA ZAMAN LAFIYA

Sako Ta Hanyar Hotunan Aljannu

SHAKATAWA

22 Yaro Ba Kuya Na Mamaye Karkata

24 Wata Babbar Ranar Talata

27 AL'ADU

Tanadin Kayayyakin Tarihin Duniya

28 LONNIE G. BUNCH III: WASIYYA

Iskan Dake Tuka Jiragen Ruwa A Shekarun 1960

29 BAYANAI

Dukan Abinda Ya Shafi Harshen Turanci

Darussan Da Aka Koya

Na d'auki rayuwa tambar wani jerin-gwanon waɗansu darussan da ake koya. Waɗansu darussan na da wuya, waɗansu kuma ba a manta da su, sauran kuma na da sauki, kuma ana iya mantawa da su. Lokacin da mai d'aukar hoto, David Peterson da ni, muka ziyarci wani talaka, d'an Kasar Ingila, a Dakin Karatu na Charles E. Beatley Jr. Central, dake Birnin Alexandria, na Jihar Virginia, domin labarum harkokin ilmi, na mujallar *EJ/USA*, sai na farga almajirai nake kallo. Akwai matasa 24, tsagire a wani karamin dakin da suke koyon darussa. Sun kuma fito ne daga kasashen da suka hada da Kazakhstan, da Bolivia, da Thailand da kuma Mauritania. Waɗansu kuma ko mako d'aya ba su share ba, a Kasar ta Amirka.

Da farko dai suna karatu ne da kuma nanata ambaton shedarun dake cikin wani littafi. Sa kuma su kamatan su da wata kalma, kamar ta “kururutawa,” *abinda kan zama tamkar kazafi game da wani jinsin jama'a ko waɗansu abubuwan da jama'a kan yi amfani da su*. Har ila yau, d'aliban kan koyi irin yadda ake zarwance, kamar “namu ya samu” da “goje” wanda bai shafi abinci ba, amma, irin mutanen nan dake samo kudaden da za su taimaka wa iyalansu. Koyon

harshen Turanci na inganta munin rayuwarsu, ta samun aiki da kuma sabawa da al'adun Kasar Amirka, amma, al'amarin ya wuce haka. Sanin harshen na fara fadakar da su, game da wuraren da ba su sani ba.

Mai yiwuwa, kofarin da na yi, na tambayarsu idan suna son a dauke su hotuna, ya kawo nake magana da hannu. Mai yiwuwa kuma irin yadda nake maganar da hannu, ya sa ba za su taɓa mantawa da wannan al'amari ba. amma, irin yadda suka riƙa gane abinda nake nufi, ya fito a fuskokinsu da kuma murmushin da suke yi, bayan sun gane abinda nake son in bayyana — wannan kuma shi na fi tunawa.

A karanta daɗaɗan labarun dake cikin shafukan. Daga 'yan matan dake zarwance ga shugabannin kwater 'yancin jiya da yau, waɗannan sune labarun da jama'a ke samun ƙarfin magance ƙalubalen da aka haddasa ma su.

– *Sasha Ingber*

Inganta Turancinka ka koyi al'adun Kasar Amirka!

americanenglish.state.gov

Mu Zagaya Kasar Amirka

Lalle Abincin Kyakkyawan Filin Jirgin Sama

Zance kan abincin filin jirgin sama sai ƙaruwa yake yi. Idan aka kamanta abinci da kayayyakin shaye-shayen filayen jirgin saman duniya, da Rahotannin Moodie, na Filin Jirgin saman Concourse F, dake Atlanta, ke bayarwa, ya yi kama da irin abincin da ake samu, a kowane shago. Abincin da ake yi, a Filin Jirgin Saman JFK, na Birnin New York, ya fi na wuraren sayar da abincin tafi-da-gidanka, ko bukka da ma na wurin sayar da abinci na Cru Wine Bar, dake Filin Jirgin Saman Denver, wanda fasinjoji ke son kurɓa barasa.

Ba Tare da Takarda Ba

Irin yadda ake tallace-tallace a mujalla da jaridu, a Arewacin Amirka, ya ragu da kashi 21, cikin 100, a ƙarnin da ya wuce, a cewar Majalisar Kula da Takarda da Abinda ya Shafi Takardar. Tun cikin shekarar 2000 aka rufe masana'antun

yin takarda, misalin 120, saboda rashin kasuwa. Yayinda kuma jama'a ke kara raja'a da yin amfani da na'urorin yanar-gizo da karatu, a shafukan yanar-gizon da kuma samun labaru, ta hanyoyin yanar-gizon, ciki har da shafukan jaridu, al'amarin sai kara haukata yake yi. Ya zuwa shekarar 2025, ana san za a rage yawan yin amfani da takarda, da kashi 50, cikin 100, kamar yadda wani bincike na cibiyar RISI ya yi hasashe.

Wasa Kwakwalwa

Har yanzu dai ba a manta da yin amfani da takarda da al'alami ba, duk da ganin irin yadda jama'ar Kasar Amirka, a kowace shekara, ke kashe dubban miliyoyi kan wasannin na'ura mai kwakwalwa. Akwai mutane miliyan goma, dake yin wasan Sudoku, wani wasan jaddawalin lambobi, sau biyu, a mako. Kwanan ma, mutane miliyan 13, suka gudanar da wasan jaddawalin kalmomi, domin wasa kwakwalwarsu. Dukan wasannin na'urar, na gasa da juna ne, wajen buga gasar, a jaridun yau da kullum. Wani bincike da aka gudanar, a kwana nan, ya nuna cewa, irin waɗannan wasannin na wasa kwakwalwa.

Neman Mafita

Mafi yawan jama'ar Kasar Amirka, na taimakawa wajen samun mafita kan harkokin makamashi. A cewar cibiyar Gallup, mutane uku daga cikin huɗu, na fatan kasa za ta bunƙasa kara yin amfani da hasken rana, sai kuma kashi 71, cikin 100, dake son a fadada yin amfani da karfin iska. Kashi 46, cikin 100 ne, kadai, ke jin ya kamata kasar ta kara mayar da hankali, ga haƙar man fetur, sai kuma 'yan kalilan, watau kashi 37, cikin 100, dake ganin fadada harkokin nukiliya shi ya fi kowanne muhimmanci.

Sansanin Silicon Touch

Aƙalla akwai wurare, kusan 25, a duniya, da suke dauka tamkar dadalin harkokin kasuwancinsu, na zamani, ko masana'antu, sun yi kama da na Kwarin Harkokin Fasaha na Silicon Something.

Sansanin Silicon Alley, wanda ke maƙwabtaka da unguwar Manhattan, yanzu, yana amfani da mujallolin kasuwanci, domin gano sassan harkokin fasahar dake Birnin New York. Sansanin Silicon Pyramid kuma, na amfani da harkokin bunƙasa linzamin inganta kamfanoni, a Kasar Masar. Sai kuma akwai Sansanin Silicon Glen, wani dandalin na harkokin fasaha, dake kusa da Birnin Edinburgh, na Kasar Scotland.

Dukansu suna hankoron kirkiro da wani abu ne, ko samar da aikin da ya jibimci Sansanin Kwarin Fasaha na Silicon, ake Birnin California, a cewar shugaban Kungiyar Harkokin Tarihin Mazauna Wuri, John McLaughlin. Ya kuma fahimci haka. Har ya zuwa kwanan nan, ana kiran wannan kungiyar tasa, mai zaman kanta, Kungiyar Harkokin Tarihin Santa Clara Valley. Bayan kuma da

aka canja sunanta ya zuwa Kungiyar Harkokin Tarihin Silicon Valley, ma'aikata sun lura an samu karuwa ga ziyartar shafin yanar-gizonta, kuma sun gano cewa, akan duba sunanta har sau biyu, maimakon tsohon sunanta dake kan Linzamin Google. "Tun shekarun baya ya kamata mu yi hakan," in ji McLaughlin.

Fusatattun Abokai da Tsoronsu

Misalin kashi 61, cikin 100, na jama'ar Kasar Amirka suna da dabbobin da suke kiwo, kuma mafi yawansu, sun yi imanin cewa, karnuka sun fi duk wata dabbar kiwo, irin su maguna, a cewar wata kuri'ar Manufofin Jama'a. Ta dayan bangaren kuma, mafi yawa, macizai na firgita jama'ar ta Kasar Amirka, in ji rahotannin.

Kashi 61, cikin 100

Na jama'ar Kasar Amirka, na da dabbar kiwo

Sabuwar Murya

DAGA OLABJO O. DADA

Dalibai ne ke nazari, a Ajinsu na ESL.

Koyi! Ilmi

Sabuwar Murya

Daga OLABAJO O. DADA

A Babbar Makarantar Eastway, inda nake koyarwa a Birnin Charlotte, na North Carolina, dalibai masu zimma kan daga hannu, da zarar na dauko littafin da za mu amfani da shi, a ranar, na Elizabeth Claire, mai suna *The New Boy Is Lost*, wani fitaccen littafi na wani dan gudun hijirar Kasar Japan, matashi, a Kasar Amirka.

“Za mu iya rera waƙar?” in ji Roman Diyali, wani dan aji takwas, daga yankin Nepal.

Ni kan tambaya, “Kuna son rera waƙar littafin ne?”

Dukan daliban dake rukunin karatun sai su amince, cikin murna. Daya daga cikinsu ma, har ya fara nuna kamar yana kada garaya.

Ina koyar da harshen Turanci ne, a matsayin wani harshe (ESL). Dalibaina kuma ‘yan gudun hijira ne, daga yankunan Nepal, da Somalia, da Jamhuriyar Demokradiyyar Kasar Congo da kuma Iraq, kazalika da ‘yan gudun hijira daga Kasar Mexico da sauran kowace kasar dake yankin Tsakiyar Amirka. Iyayensu suka kawo su Kasar Amirka, domin tserar da rayuwa. Kamar kuma irin littafin matsoraciyar nan, Taro, dalibai, da dama, suna dari-dari kan fara rayuwa, a sababbin wuraren dake da amfani da wani harshe na daban.

“Ina jin tsoron zuwa nan,” in ji Puran Bhujel, wani dan aji takwas, wanda ya zo Kasar Amirka, fiye da shekara guda, da ta wuce, daga yankin Nepal. “Ba ni da abokai kuma kowa na magana da sauri. Ba ni gane komai.”

Yau, Bhujel, wanda har harsunan Hindi da Dzongkha yake yi, wanda shine harshen yankin Bhutan, yana karantu da rubutu, da kuma magana da harshen Turanci, yadda ya kamata, domin shiga harkar karatun makaranta ta gaba, a ajin koyon al’adu. Ya danganta hanzarin koyon harshen, ga irin yadda malamansa ke koyarwa da kuma samun linzamin koyon harsuna, a na’ura mai kwaƙwalwar dake makarantar. A gaskiya, ya ce, samun damar yin amfani da fasahar zamani, shine babban musababin bambancin dake tsakanin makaranta a yankin Nepal da kuma wadda take a North Carolina.

Irvin Rivas, wani dan aji takwas, wanda ya yi wo kaura daga Kasar El Salvador, don ya zauna tare da mahaifiyarsa, ya gane cewa irin yadda ake koyarwa a makarantun Kasar Amirka, ya sha bamban, matuka, da abinda ya saba da shi a kasarsu. “Mu allon da ake zane da alli muke da shi. Rufi da tagogin makaranta ba su da kyau, don haka idan an yi ruwan sama, to, babu makaranta ke nan,” in ji Rivas.

Al’adun shirin ESL

Fiye da harkokin fasahar da kuma kayayyakin koyarwa, shirin na ESL, tun daga ajujuwan kananan yara, har ya zuwa makarantun sakandare, akwai wadansu dabarun da ake cusawa, a darussan koyarwa da kuma koyon harsuna. Dalibai ba

su koyon Turanci, a kadaice, amma, suna amfani da harsunansu, misali, wajen darasin lissafi da kimiyya da nazarin halayya. Tsarin Fakewa da Kula da Yadda Ake Koyarwa, wani salon gabatar da dabarun koyarwa, yadda ya kamata, wanda ake amfani da shi, a cikin shekaru 15 da suka wuce, na amfani da kayayyakin koyarwa kamar telebijin da kuma sauran al'amurran aji, dake bai wa dalibai wata gagarumar damar da za su riƙa yin amfani da harshen Turanci. Malamar Babbar Makarantar Eastway, watau Emily Scott, ta danganta irin wannan tsarin ajujuwan, ga dabi'un daliban ajinta na shida. "Kwanan nan, mun yi wani aikin rubutu game da abinda ake nufi da iyali, a kowace irin al'ada; mun duba bambanci da kuma kamannun al'adu," in ji ta. Yadda ta fuskanci al'amarin, yana taimakawa, wajen kirkiro wata dangantaka, lokacin da dalibai da malamai ke musayar ra'ayoyi.

Eliza Gardner, wadda take koyar da 'yan aji tara da kuma goma, a Babbar Makarantar West Mecklenburg, dake Charlotte, ta bayyana cewa, "ina son in riƙa magana da dalibai, kafin da kuma bayan shiga aji. Har ila yau, ina ƙoƙarin fayyace ma su komai, game da ajujuwansu, kuma ina ba su rahotannin irin ci gaban da suke samu, fiye da yadda ya kamata in yi." Ta wannan hanyar ne, in ji ta, suke samun ƙwarin gwiwar ganin irin yadda ake inganta dabarun harsuna. Akalla, kashi 80, cikin 100, na jami'o'in dake faɗin ƙasar nan ma, na gudanar da shirin ESL ga daliban ƙasashen waje, a cewar *Rahoton Labarun Duniya da na Kasar Amirka*. Sun faro tun daga kafin shiga makarantar, ya zuwa manyan ajujuwa. A Jami'ar Jihar Portland kuwa, dake Oregon, kashi 10, cikin 100, na daliban da suka sauke karatunsu, a 2010, sun shiga tsarin koyarwa na ESL. A Jami'ar Buffalo, dake Birnin New York kuwa, Cibiyar Koyar da Harshen Turanci na koyar da ƙarin shirye-shirye ga dalibai, tamkar na share-fagen al'adu da kuma shirin zantawa tsakanin juna.

Ga Gardner da Scott kuwa, taimaka wa sabon zuwa, wajen cike gurbin bambancin harshen ma, abin alfahari ne. "Ban tsammanin akwai wani abinda zan ƙara ba," in ji Scott. "Koyar da tsarin koyarwa na ESL wani haɗin gambiza ne, na soyayyata ga jama'a, da al'adu da kuma harkokin ilmi."

Daga Muryoyinsu

A can cikin aji kuwa, bayan kowane dalibi ya samu littafin nan mai suna *The New Boy Is Lost*, ni kan ba su aikin waɗansu shafukan da za su mayar cikin waƙa, in kuma bai wa ko waje gundu mintoci 15, don su karanta, su kuma tsara waƙar, su yi bitarta, su kuma gabatar da ita, a matsayin waƙa. Ga waɗanda ke da zaƙin murya, sukan gabatar da aikinsu da kyau.

Salon Koyarwar Tsarin ESL

Tsarin Koyar da Sautin Harshe

Dalibai na haddace harshe su kuma faɗe shi, da ƙarfi, domin inganta dabarun sadarwa

Tsarin Kai-tsaye

Hotuna na gabatar da ma'ana, bisa ƙoƙarin kawar da fassara

Fahimta Sosai

Dalibai kan nuna alama, inda suke barin malami da ya gane irin yadda suka fahimta

Koyarwa Ta Al'ada

Manufar koyar inganta yin amfani da harshe a kuma hana yin kurakurai ko koyar da kalkala.

Tsarin Sadarwa

“Koyo a zahiri,” inda dalibi zai bayyana ainihin ma'ana, kamar ta labarinsa ko kuma na abokin maganarsa.

1 2 3 4 5

Dalibai daga kusan kowane lungu na duniya, na shiga tsarin koyon darussan harsuna.

Aƙalla kashi 80, cikin 100 na jami'o'in dake faɗin ƙasar na gudanar da tsarin koyarwa na ESL

Kimiyya

Salon Haziki

DAGA SASHA INGBER

Idan har kana da bukatar zama haziki, na ƙin ƙarawa, wanda ke kaifin tunani ko wata boyayyar baiwa, to, bincika ƙirƙire-ƙirƙiren da aka gabatar a shafin yanar-gizon “We the Geeks.” Wannan dandalin na yi hira, a 2013, a Fadar Gwamnatin Amirka, wata hanyar ce ta bayyana irin abubuwan da ake tantaunawa, a Ofishin Kimiyya da Fasaha. Ofishin yana inganta manufofi da shawarwarin shugaban ƙasa, game da al'amurran kimiyya da fasaha. Sashen yana da muhimmanci ga Fadar Gwamnatin Kasar Amirka, domin masana'antun harkokin fasaha ne ke da alhakin kakkafa dubban kamfanoni da za su dauki miliyoyin jama'ar Kasar Amirka aiki.

“Tunaninmu shine mun mallake shi. Ina alfaharin kasancewa dan wannan dandalin Geek, kuma dukan irin abinda al’amarin ya funsa ke nan,” in ji Phillip Larson, wani mai bayar da shawara game da sararin samaniya da kirkire-kirkire, kuma daya daga cikin masu gabatar da shirin shafin yanar-gizon na “We the Geeks.”

A watan Yulin 2013, dandalin shafin yanar-gizon, na “We the Geeks”, ya bullo da wadansu kafonin kakkafa kirkire-kirkire game da kayayyakin masu nazarin harkokin kimiyya, da ganin ana haifar da hazikai da kuma tabbatar da yin amfani da basirarsu.

Chao Wang ne ke aiki, kan wata fatar roba, dake gyatta tsufa ko illar fatar jiki. Muna son mu yi wani abu ne, don kawo canji a duniya.

“Ka dai yi kokarin cimman, a maraicen ranar Jumma’a... ka kasance tare da wadansu hazikan mutanen dake yi wa duniya hidima.”

“Zan iya cewa ba karamin al’amari ba ne, a samu gwamnatin da ta mallaki cibiyar hazikai?”

“Shafin yanar-gizon *Geeks of the world*, ya bayyana! Ko fadar gwamnati na son kasancewa tare da mu.”

Shiga hira shafin yanar-gizon “We The Geeks”

“Yawan jama’ar Kasar Amirka da suka gane shafin na *geeks* ‘yana da kaifin basira’ ya karu da kashi 15, cikin 100, tun daga 2011.”

WARKARWA

“Za mu iya kwaikwayon fatar jikin mutum?” in ji Chao Wang, wani likita mai bincikar kayayyakin kimiyya, a Jami’ar Stanford. Shi da kungiyarsa ta masana ruwan magunguna da injiniyoyi, sun yi wata fatar roba, dake jin an taɓa ta, ko ta warkar da sashen da ya lalace, kamar dai fatar bil adama. A bisa ga wani gaurayen karfe da roba, fatar dake da wani launin toka-toka, tana iya toho, koda an yi amfani da ita, sau da yawa. A gaskiya, tana gyatta fatar ainihi, a cikin hanzari fiye da ita kanta fatar, a cikin mintoci 30.

Wata ranar, wannan fatar za ta iya lulluɓe kayayyakin lantarki da wayoyi, da gyaran duk wata barna da kuma samar da wutar lantarki. Domin, har ila yau, tana iya jin an taɓa ta, tana kuma iya sa hannu ya rika motsawa, a kan gaba, idan har ta tohu.

Kuma tana iya lulluƙe mutum-mutumin yaro-ba-kuya, domin sanin an taɓa wani abu, da sanya wani injin ya fahimci matsi, idan har zai ɗauki wani abu — ya kuma gane ƙaraurawar tarho da kuma kukan jariri. Domin kuma yin amfani da ita, ta wani fannin, in ji Wang, “muna so ne, mu yi wani abinda zai kawo canji a duniya.”

Ana samun kusan raunukan allura dubu 385, da sauran raunakan abubuwa masu tsini, a kowace shekara, a tsakanin ma'aikatan asibiti.

KARFI

Wani shaifi game da ilmin nazarin ruwan magunguna, Norman Wagner, ya kirkiro wani makammin ruwan guba, tare da wani soja, masanin kimiyya, a Jami'ar Delaware. An yi “ruwan maganin ne, mai sanya wani abu ya yi kauri” daga wata madarar lakar dake da wani sinadarin da zai sanya wani abu ya yi tauri — wanda ke iya kaƙe harsashi, wuƙa, ko tsitaka, ko kaifin ƙanƙara da duk wani abinda ke hadari kamar allura.

Tunda yake wannan makammin ruwan maganin na iya kare mutane daga faɗawa cikin hadari, “dole a damu da irin yadda za a yi amfani da shi; da ajiyarsa a cikin mota, musamman ranar da ake zafi, da ajiye shi a cikin ruwan sanyi,” in ji Wagner. “Ko zai iya dadewa?”

Bayan kuma amfaninsa ga tufafin soja da ‘yan sanda, makammin ruwan maganin na iya zama safar hannun likitoci, domin kare dubban likitoci da ma'aikatan jiyya, daga yankan ko shukar allura, a kowace shekara. Waɗansu kan ɗauko ƙwayoyin cutar HIV, ko tunjere da sauran cututtukan dake cikin jini, da za su iya kawo rashin lafiya da asarar rai. Ruwan maganin na da kariyar da, kusan za ta yi amfani ga jiragen sama da kuma rigunan ‘yan sama jannati, inda ƙurar mare-marin sararin samaniya ke haifar da gagarumar illa.

“Wani al'amari ne, mai ban mamaki, na fitar da wani kasaitaccen binciken da zai amfani jama'a,” in Wagner.

Al'amrin boye ya fito fili!

Nathan Landy ne riƙe da wani sulken da ya ƙera.

Wannan wani gwaji ne, na irin yadda ruwan maganin ke aiki.

NA-BOYE

“Ba mun yi nufin yin wani abun dake boye ba ne,” in ji David Smith, shaihi kan harkokin lantarki da ayyukan na’ura mai kwaƙwalwa, dkae Jami’ar Duke. “Manufar fera wannan abin ita ce, don sha’awa da kuma tilasta yin amfani da ita, a matsayin garkuwa, sai kuma ga shi ta tabbata. Abinda muke yi ke nan, da muka mallaka.”

A farkon 2006, lokacin da na fara aiki da shimfiɗar kayayyakin lantarki, musamman tagulla, a kan roba. Shi da sauran ɗalibin nan, dake sauke karatu, watau Nathan Landy, sun saƙa lanƙwasassun wayoyi, a kan wani abinda ya rikide tamkar sun jura shi ne, a cikin wani fankon da babu komai.

Amma, ana iya ganin abinda ya boye “garkuwar,” wadda ta kai faɗin sentimita 41. Ba ya ganuwa, sai an yi amfani da na’urar wutar lantarkin dake nuna gudanar sakonnin, ta waɗansu na’urori, irin su wayar tarhon tafi-da-gidanka, ko karamar na’ura mai kwaƙwalwa da kuma akwatunan telebijin.

Ma’ana, ita ce, idan aka naɗa garkuwar a zagayen wannan abin, dake da alaƙar aikewa da sakonni, a lokacin da aka yi kira da wayar tarho ko telebijin ta fara aiki, to, “sai ta boye” don ta bayar da damar ji sosai. Idan kuma aka lanƙwasa sakon da hanyar da yake bi, ta jirgin karkashin ruwa, to, garkuwar na iya boye jirgin ruwan karkashin ruwan daga ganuwa. Ko kuma tana iya taimaka wa likitoci, wajen gano kananan halittun cutar dajin da kan gagari na’urorin binciken su.

Wata rana, irin waɗannan kirƙire-kirƙiren na iya zama masu amfanin da za a iya amfani da su, ga kayayyakin da ake amfani da su kullum, a gidaje. Yanzu, da wani zai kirƙiro da wata na’ura, da an san abinda zai faru nan gaba ...

Kasuwanni

Neman Kason Da Ya Dace

DAGA ANDRZEJ ZWANIECKI

A Birnin San Francisco, kana iya daukar hayar mota mai tsada, da za ta yi ma ka hidima. A Birnin Normandy, na Kasar Faransa kuwa, za ka iya samun hayar dadafden ginin da babu yawan jama'a ragaye da shi. Kuma a wurare da dama, a duniya, za ka iya samun linzamin shiga yanar-gizon da za ka biya, har ma ka yi rara.

Jama'a na ta kara samun "kaso," ko su dan biya abinda za su yi amfani da shi, ko kuma kaddarori (irin muhalli da motoci da kananan jiragen ruwa), da wadansu mutane ke da su. Kuma suna hayar lokacin su da basirarsu. "Karin jama'a kuma sun fara fahimtar alfanun irin wadannan abubuwa da harkokin ciniki," in ji Kevin Petrovic, wani dan shekaru 19, da ya hada hannu, wajen kafa wani kamfanin bayar da hayar motoci. Irin yawan kudaden da ake samu, a wajen bayar da haya, ko musayar kawa-zuwa-kawa, da tattalin arziki, ya cimma dolar Amirka miliyan dubu 300, da dubu 500, a 2013, a cewar Mujallar *Forbes Magazine*. Ana sa ran kuma kudaden shigowar za su karu da kamar kashi 25, cikin 100, a kowace shekara, nan da shekaru masu zuwa.

Tsintar Dame a Kala

Bayar da haya, a tsakanin jama'a tsohuwar sana'a ce. Amma, fasahar zamani ta inganta ayyukan da dama, wanda take ta kara janyo hankula da kuma bayar da sha'awa ga masu son rance ko kuma hage.

Har ila yau, fasahar zamanin, ta nuna cewa, ana samun sauƙin gudanar da hada-hada, kuma ba ta cin kudade da yawa, a cewar April Rinne, shugabaar Dakin Gudanar da Nazari na Babban Taron Tattalin Arziki na Duniya. Kamfanonin dake hada-hada, a yanar-gizo, irin su Airbnb, wanda ke sa jerin sunayen jama'ar da za su dauki hayar wani gida, na dan gajeren lokaci, ko kuma gidajen yin hutu, da kuma kamfanin BlaBlaCar, wani kamfanin zirga-zirga, na biyan buƙatar waƙanda suka mallaki motocin ko kuma suke haya, da kuma kula da duk waƙansu kudaden da ake biyan wata hidima, yayinda wayoyin tafi-da-gidankan dake amfani da na'urar iska ta GPS, ke bai wa jama'a damar gano inda kayayyakin da suke son yin haya suke.

Manufar gudanar da irin wannan sana'a, abin koyi, ita ce "kana iya tsintar dame a kala, kuma kana iya fin amfana, fiye da mallakar kaddarar," in ji Rinne. Duk mai biyan wadansu kudaden hidima, sai ya so, yake biyan da yawa, a kuma

lokacin da yake so, sai kuma abinda ya yi amfani da shi, zai biya. Bugu da kari, masu kaddarorin na iya samun yawan kudaden da suke bukata, daga abubuwan da suka mallaka, ba kuma sai sun tsaya a kansu kadai ba.

Kazamar Hada-hada?

Hada-hadar kawa-zuwa-kawa, na inganta harkokin kasuwancin karkara, a cewar Rinne. Ta bayar da misali da wani binciken da wani kamfanin dake Birnin San Francisco, mai suna Airbnb, ya kammala, inda ya yanke hukuncin cewa, kamfanin na jarin dolar Amirka miliyan 56, da ya biya wa haraji, a kudaden shigowar Karamar Hukumar California, a 2012.

Amma karamar hukumar ba ta san yadda za ta yanka harajin ba, da bayar da lasisi, ko yin amfani da harkokin yanki da kuma dokokin inshorar wadannan harkokin kasuwancin.

Dadin dadawa, masu sharhin harkokin kasuwanci, a Kungiyar Kamfanonin ConvergeX Group, wani katafaren kamfanin gwanjo, ya damu da ganin irin yadda ake kawo illa ga harkokin hayar gidaje da motoci da sauran kayayyakin da ake amfani da su, wadanda ke dagula harkokin tattalin arziki. Gidajen otel-otel da masu zirga-ziragar motocin tasi, a biranen New York, da San Francisco, da Washington, da ma sauran garuruwa, na ta fadanci ga kananan hukumomi, da su dakushe kaifin harkokin kasuwancin kawa-zuwa-kawa.

Amma, Rinne ta kalubalanci wannan al'amarin, inda ta bayyana cewa, ana kashe kudaden da ba a kashe ba, wajen sayen sababbin motoci da hayar gidajen yin hutun, a wadansu sassa na tattalin arziki. Har ila yau, ta bayar da hujjar cewa, kasuwancin bayar da haya kan rage yawan albarkatu, yayinda kuma yake hada kan jama'a.

Taimaka wa wata hulfa, mai dorewa, da gina ingantacciyar al'umma "yana da ma'ana matuka" ga mai amfani da kayayyaki, a cewar Cait Lamberton, wani shaihi, a harkokin kasuwanci a Jami'ar Pittsburgh.

Masu karbar rance sun damu da irin lamunin da ake ba su. Mafi yawan kamfanonin dake gudanar da kasuwancin hada-hadar kawa-zuwa-kawa, suna tsananta bincike, domin rigakafin al'mundahana da kuma sabi-zarce. A karshe ma, kananan hukumomi ba su damuwa, sosai, game da wani sharadi da kuma ingancin hada-hadar kasuwancin na kawa-zuwa-kawa, in ji Arun Sundararajan, na Makarantar Koyar da Harkokin Kasuwanci ta Jami'ar Birnin New York. Idan kuma ana son a dadada wa masu karbar bashi, to, ya kamata a kara wa sauran masu amfana, kwarin gwiwar, da za su riƙa aikewa da sakonni, a shafukan yanar-gizo, game da wadanda ba su dauki sana'ar a bakin komai ba.

Bayan wadannan sharuɗɗan, masu fashin baki, na ci gaba da cewa kariyar da ake bayarwa, ba ta isa ba, kuma da wuya a gudanar da harkar hada-hadar kawa-zuwa-kawa, a harkokin kasuwancin da za a yi koyi da su.

A yau, garuruwan Kasar Amirka, sun karkata ga harkokin kasuwancin bayar da haya. Kantomomin manyan garuruwa 15, ciki har da biranen New York, da San Francisco da kuma Chicago, sun yi kira da a “kara yawan harkokin kasuwancin bayar da haya”, a wata yarjejeniyar da suka kulla, a watan Yunin 2013.

“Wannan wani lokacin hawan siradin harkokin kasuwancin haya ne, a tattalin arziki, wajen rungumarsa da kuma daidaita shi,” in ji Petrovic, na kamfanin FlightCar.

Mishelle Farer ta bayar da wani gidanta dake Birnin New York, haya ga Kamfanin Airbnb.

Kawa-zuwa-kawa

Wadansu matasa uku, da suka kafa kamfanin hayar motoci na FlightCar, sun ga wata dama ta bude wurin ajiyar motoci, na dogon lokaci, a Filin Jirgin Saman Birnin San Francisco, inda ake ajiye motoci har tsawon rana, ana jiran masu su, su dawo daga wata tafiya. A farkon shekarar 2013, matasan sun kaddamar da wani kamfanin dake hada-hada, daga Filin Jirgin Saman Boston Logan, don taimaka wa masu hayar motoci yayinda suka yi tafiya. “An kuma samu dimbin bambanci,” in ji Petrovic, na kamfanin motoci na FlightCar.

Ya ce jama’ a na bukatar hujjar da za ta su rika hayar motocinsu, ko su biya basussukan wadannan motocin, maimakon bi ta hannun kamfanin hayar da aka saba. “Mun yi kokarin tabbatar da ganin cewa ayyukanmu suna bukatar kananan canje-canje ne, kadai, wajen gudanar da su, sai dai kuma suna bayar da amfani mai dimbin yawa” ga wadanda ke hayar da wadanda ke aro, in ji shi. “Yana da muhimmancin gaske, ka dage kan yin amfani da masaniyar abinda mai karɓar haya ke so.”

hadewar garuruwan: san francisco; new york; washington; pittsburgh; chicago; boston

Rabin jama'ar Kasar Amirka na haya ko bayar da aro, ko aron kayayyakin da suka shafi:

Motoci Kekuna Tufafi Gidajen Kayan aiki Injuna
Hutu

GABATARWA

Gaba-dai, gaba-dai

Sabon jinsi na bikin tunawa da tarihin baƙar fata

Ma'aikata ne ke ajiye mutum-mutumin shahararren tsohon maƙaɗin nan na jazz, Duke Ellington, a Unguwar Shaw, ta Birnin in Washington

CI GABAN JINSI

Tun 1881, Kasuwar Titin O Street, take bunƙasa, wajen sayar da kayayyaki, a Unguwar Shaw.

Babbar Unguwar Baƙaƙen Fatar Kasar Amirka

DAGA NATALIE HOPKINSON

Ldan har wani gini, ɗaya, tilo, zai iya bayar da labarun kasancewa a cikin garin baƙaƙen fatar Kasar Amirka, to, bayan Zauren Wasan Kwaikwayon Howard ne, na Birnin Washington.

A 1910, shine wurin wasanni, na farko, da baƙaƙen fatar Kasar Amirka suka gina, a kasar ta Amirka. Shahararrun maƙaɗan baƙaƙen fata, irin su Ella Fitzgerald, da Louis Armstrong, da Billie Holiday, da Nat King Cole, da Marvin Gaye, da Aretha Franklin, da Dizzy Gillespie, da Otis Redding da kuma Lena Horne sun yi wasa wurin.

Da farko kuma, bayan da aka haramta cinikin bayi, a 1865, baƙaƙen fata, da dama, sun bar gonakin dake kudanci, inda ake tilasta ma su, da su yi ƙwadago, domin zama a garuruwa irin su Birnin Washington. Kodayake yanzu babu

cinikin bayi, amma, farar fata na kyamar bakafen fata, a ko'ina, cikin Kasar Amirka, bisa ga dokokin Jim Crow — wadanda suka yi kaurin sunan nuna kyama ga bakafen fata.

Unguwannan daukacin bakafen fata sai suka taso. “Muna da dukan abinda kowa yake da shi,” in ji Dianne Dale, wata tsohuwar zaman Birnin Washington, kuma mawallafiya, lokacin da take tunawa da shekarun da ake amfani da dokokin Jim Crow, a Birnin Washington. “Lokacin ba ta da girma.”

Daya daga cikin irin wadannan unguwannin, a Birnin Washington, ita ce Shaw, wadda aka sanya wa sunan Robert Gould Shaw, kwamandan shahararriyar rundunar nan, ta sojojin bakafen fata, zalla, a lokacin yakin basasa. A unguwar Shaw ne, aka gina wannan Zauren na Wasan Kwaikwayo na Howard.

Har ya zuwa shekarun 1960, dan yankin da ya faro daga Zauren na Howard, har ya kai ya zuwa Titin U Street, ana kiransa ne da sunan “Black Broadway.” Kodayake an haife su cikin kyamar wariyar al'umma, amma, jama'ar sun yi sunan da suka shahara a unguwar ta Broadway, dake Birnin New York.

Ya zuwa shekarun 1950 da 1960, kungiyar kwater ‘yanci ta bukaci da a ba ta yankin da bakafen fata za su ji dadin rayuwa da walwala, su yi karatu, da aiki, a duk lokacin da suke so. Dokar ‘Yanci ta 1964 ce, da kuma Dokar ‘Yancin Jefa Kuri’a, ta 1965 ne, suka soke Dokokin Jim Crow. Amma, lokacin da aka kashe Martin Luther King Jr., a 1968, kungiyoyin bakafen fata, da dama, sun tayar da kayar baya. Masu zanga-zanga sun kone wadansu unguwannin dake Birnin Washington da sauran garuruwa, irin su Newark, da New Jersey, da kuma Detroit. An kuma aike da sojojin gwamnatin tarayya, zuwa unguwanni irin su Shaw, don kashe gobara da kawo zaman lafiya.

Boren ya sa bakafen fata, da dama, sun kaurace wa unguwar Shaw, suka koma yankunan farar fatar da, a da, ba su da damar shiga. Sai kuma talauci da aikata laifuka suka kunno kai, a unguwanninsu. Ya zuwa karshe shekarun 1970, sai unguwar Shaw ta gagari zama, inda makarantu suka lalace, sai kuma tashe-tashen hankulan da suka shafi kasuwancin miyagun kwayoyi. An bar dukan gine-ginen da aka kone babu gyara, wanda kuma ya zama wata alamar salon makadan Birnin Washington, da suka yi wasanninsu, na karshe, a rubaɓɓen ginin Zauren na Howard, kafin aka rushe ta, a farkon shekarun 1980.

Gine-gine, da dama, sun zama kangaye, sai ya zuwa karshe shekarun 1990, lokacin da dillalan gidaje suka fara kwararowa zuwa unguwar ta Shaw da sauran mafi yawan unguwannin bakafen fatar dake Birnin Washington. An rushe gine-ginen gidajen gwamnati, aka sake ginawa. Sai kwararrun matasan bakafe da fararen fata suka kuma farko zuwa yankin, inda suka sake maido da wadansu gidajen, tun na zamanin Victoria. Aka buɗe gidajen cin abinci. Aka gyara makarantu, kuma aikata laifuka ya ragu.

Bayan kamar shekaru 100, da aka gina shi, an sake yi wa Zauren na Howard, kwaskwarima da kudi dolar Amirka, da ya kai miliyan 29, a 2010.

Ya zuwa lokacin da aka maido ma sa da kamannunsa, an kai shekaru 30, da aka yi watsi da zauren wasan kwaikwayo na Beaux. “Abin haushi, abin takaici, wannan zauren wasannin kwaikwayon yana daya daga cikin zaurukan da Amirkawa suka lalata,” in ji wani dan wasa, mai suna Sean Hennessey, wanda ya sayi wani sashe na zauren wasan kwaikwayon, a 2003, daga bisani kuma ya kaddamar da shi, da hoton faren makadin jaza, watau “Jazzman”, da yanzu shine like da ginin.

A yau, titunan unguwar ta Shaw, sun fito, kamar na lokacin dokokin Jim Crow, kazalika da kwaskwarimar da aka yi ma ta, a karnin da ya wuce.

Daga saman titin, daga Zauren na Howard, akwai Jami’ar Howard, wadda aka kafa, a 1867, don ilmantar da bayin da aka ‘yanta. Tana daukar dalibai fiye da dubu 10, kuma tana gasa da sauran daliban bakafen fatar dake wadansu manyan jami’o’i. Sai kuma Asibitin Koyarwar Jami’ar ta Howard, dake arewacin “saman Titin Georgia” wanda aka gina, da farko, a matsayin Asibitin ‘Yantattu, watau Freedmen’s Hospital, a lokacin yakin basasa, kuma har yanzu yana horar da likitoci da likitocin hakora.

Akwai kuma shahararrun wuraren shakatawa, irin su Bohemian Caverns da Republic Gardens, inda manya-manyan makakan jazz, tun daga Duke Ellington, har ya zuwa Miles Davis, suka yi wasanni, da akan buɗe, akai-akai, a cikin shekarun nan.

An kuma gina Dandalin Kungiyar YMCA ta Anthony Bowen, dake unguwar Shaw, a matsayin wurin shan magungunan bakafen fata, a 1853, aka sake buɗe ta, lokacin da aka mayar da ita wani katafaren gini, mai fadin murabba’in mita dubu huɗu da 100, a 2013.

Yau, Birnin Washington ya gagari talaka. Da yake kuma kwararrun matasa ne ke tururuwa a garin, kamannunta sai sakewa suke yi. Amma, mafi yawan bakafen fata, tsohon zama, a Birnin na Washington, sai korafi suke yi, game da irin canjin da take yi, kwanan nan. “Tamkar wani ne, ya shigo falonka, ya sake jera ma ka kujeru,” in Dale, wani masanin tarihin dake Birnin Washington, game da irin canjin da unguwanni ke yi.

Iyalai, da dama, dake da gidaje, ko hayar gidajen, shekarun da ake tashe-tashen hankula, a sakamakon bore, suna ganin ba a yi ma su adalci ba, game da irin yadda kudaden haya ke tashi, wanda ba za su iya biya ba. Su kuma yi na’am da sake ginin Zauren na Howard, amma, suna tsoron ba a za a ji dadin wasannin da za a yi ba, a wurin.

“Har yanzu ina zuwa azure, a kowane mako, kuma ina alfahari da ita da kuma abinda wurin ya fansa, na yankin da kuma tarihinsa,” in ji wani masassaki, Hennessey. “Al’amarin, nan gaba, duk na kwaskwarima ne. Muna fata, a dama, da kowa, nan gaba.”

Natalie Hopkinson, mai digirin digir-giro ne, kuma shine mawallafin littafin nan mai suna Go-Go Live: The Musical Life and Death of a Chocolate City da Lives in Washington.

1980: Yasashen ginin Zauren Wasannin Kwaikwayo na Howard. Ya zuwa 2002 ne, aka bayyana shi, da zama daya daga cikin kayayyakin tarihin dake cikin hadari, a Birnin Washington.

2012: An buɗe Zauren na Howard, bayan da aka yi ma sa kwaskwari da dolar Amirka miliyan 29.

CI GABAN JINSI

Tunzuri

Dukan ɗan Amirkar da aka Haifa, a tsakanin 1977 dan 1994, yana daga cikin wani babban kason matasan dake da bambancin laucin fata, a Kasar Amirka. Lokacin kuma duk da za su kawo wani canji, a duniya, to, suna la’akari da hazikan shugabannin kwater ‘yancin ɗan adam, wafanda suka gabata.

Maya Thompson, ‘yar shekaru 22

Dake koyon aiki a Dakin Karatu na Majalisa, dake Fort Washington, na Maryland

Nice shugabar Kungiyar Ciyar Da Masu Launin Fata Gaba, ta Kasa, reshen makarantar sakandare da mayar da hankali ga Nazarin Harshen Africana, a koleji. Yanzu ina aiki ne, da Muryoyin Kungiyar ‘Yanci, dake Dakin Karatun

Majalisa, inda nake tsara wasifu game da nuna kyamar launin fata, a lokacin kwater 'yanci. Labarun wafanda suka ga tarihin al'amarin, na taimaka wa na gaba.

Na samu kwarin gwiwa ne daga wani dan jarida mai suna **Simeon Booker** (na cikin hoton nan, tare da Maya Thompson), wanda labaransa, na mujallar *Jet*, za su bace cikin tarihi, idan ba don yana da karfin zuciyar da ya janyo hankalimu game da su ba. ya yi kuru, domin ya san nauyin abinda ke tattare da dukan al'amurran. Ya bayar da rahoto game da kisan kan wani karamin yaro, bakar fata, mai suna Emmett Till, hoton gawar Till da kuma labarun ya sanya duniya ta wartsake game da irin ta'asar da ake yi, ba tare da mutane da dama, sun sani ba.

Kwanan nan, na yi katari da Mista Booker. Ya yi bayani game da irin hadarin da ya fuskanta shekarun da suka wuce, amma, abinda ya fi ba ni mamaki, shine da ya ce, wai ba san ko zai iya cin abinci ba, lokacin da yake aikin, domin a matsayinsa na bakar fata, ba zai iya shiga duk wani kanti ba, ko wurin sayar da abinci, a wurare da dama. Ya kamata mu tuna da irin abubuwan da muke watsi da su, kuma ya kamata mu yaƙi rashin adalcin da ake yi wa wafanda ake kyama.

Dana Bolger, 'yar shekaru 22

Daliba a makarantar St. Louis, ta Missouri, dake Koleji Amherst, ta Massachusetts

Nice mai gudanar da shirin Sanin 'Yan Aji Tara, wani gangami, na ilmantar da daliban dake ko'ina cikin kasa, game da 'yancinsu na zuwa makaranta, ba tare da an nemi musguna ma su ba, ko a lalata su, a karkashin dokar nan da ake kira Title IX.

An fi tunawa da **Rosa Parks** saboda tsayin-dakan da ta yi, na kin bayar da kujerar zamanta, a motar safa, ga farar fata, amma, ya zuwa lokacin da ta yi, ta fada, tsundum, na tsawon shekaru, ga yakar fyade, da shirya takardun koke-koken mata, bakar fata, da farar fata suka ci wa zarafi.

Parks ta fi abinda na karanta, game da halayenta, tsiwa, a makarantar sakandare. Ta kalubalanci duk wani yunkuri, da bukatun dake da aka kasa kin amincewa da su. Ta san cewa, mulki ba shi da wani tasiri, muddin ba a nemi alfarmarsa ba — kuma dukanmu na kofarin da mu kawo wani canji ne, a yau, da za a iya tunawa.

Raheem Washington, dan shekaru 18

Na Mansfield, wanda ke dalibci a Jami'ar Jihar Ohio

An gabatar da ni ga darasin ayyukan Algebra, a makarantar sakandare, abinda ke koyar da sababbin hanyoyin lissafi. (Da zarar mun gangara kwari, sai mu riƙa daukar hotunan yanayin ƙasa, mu kuma yi amfani da su, wajen nazarin dabarun lissafi.) Malamai na taimaka min, wajen ganin cewa zan tafi koleji, kuma na yi ƙoƙarin yanke shawarar, ajiye wasan ƙwallo, domin mayar da hankali ga karatu. Na yi shekaru biyar ina koyar da almajiran makarantar firamare, don zama wani ɓangare na Aikin Matasa.

Ina girmama **Bob Moses**, wanda ya fara Aikin na Algebra. A cikin shekarun 1960, shine shugaban Kwamitin Gudanar da Harkokin Zaman Lafiyyar Dalibai, kuma yana taimaka wa baƙafen fata, da su yi rajista, a kudanci. Kamarsa, ni ma ina son in taimaka wa jama'a, da kuma ƙasata. Moses ya kawo 'yancin samun ilmi, cikin kungiyar neman 'yanci. Dukan jama'ar Amirka na da haƙƙin da za su yi karatu, kuma ya cancanci da a yaba ma sa.

Hamza Jaka, dan shekaru 21

Na Fontana, wanda ke dalibci a Wisconsin, a Jami'ar California, can Berkeley.

Ina amfani ne, da kujerar guragu, kuma a matsayina, na nakasashe, ina kai wa ga samun nasarori, sai kuma godiya ga irin dimbin taimakon da nake samu. A matsayina, na ɗaya daga cikin shugabannin wata kungiyar mai zaman kanta, ta ƙananan yara, mai suna Kids as Self Advocates, na taimaka wa matasa, duk da nakasata, wajen cimma burinsu. Na shawarci Kungiyar Shugabancin Harkokin Kasuwaci ta Amirka, wadda ke tura jama'ar dake da nakasa, zuwa wuraren aiki.

Gwarzona shine **Ed Roberts**, dalibi, na farko, dake da mummunar nakasa, da ya halarci Jami'ar California, dake Berkeley — makarantarmu ke nan. Roberts ya yi fafitikar raya birnin na Berkeley, dake Jihar California, ta Kasar America da kuma duniya, domin mu kowa ya san su. A matsayin wanda aka fi sani, da zama uban kungiyar ƙwater 'yancin nakasassu, Roberts ya ba ni ƙwarin gwiwa, domin yana da ƙwazon taimaka wa gajiyayyu, wajen musayar masaniyarsa da sauran jama'a: wanda wani mabudi ne, na canja manufofin gwamnati.

Donnel Baird, dan shekaru 33

Wanda ya Kafa Kungiyar BlockPower, a Birnin New York

Kungiyar BlocPower da kawayenta, sun inganta da kuma bayar da kudaden ayyukan kyautata harkokin makamashi, a kananan wuraren kasuwanci, da mujami’u da makarantun dake yankunan karkara. Wannan kungiyar mai zaman kanta, ta fara daukar mutanen karkara aiki, a ofisoshi.

Diane Nash ta nazarci ayyukan tabbatar da zaman lafiya, na Gandhian, har tsawon watanni 18, tare da Reberan James Lawson, da sauran daliban kolejin dake Kwamitin Gudanar da Tabbatar da Zaman Lafiyar Dalibai, wajen sanin irin yadda kwanciyar hankali kan tumbuke gwamnatin rashin zaman lafiya, a Kudancin Amirka. Ta la’anci alkalai da kuma sadaukar da kan zuwa kurkuku, a jihar Alabama, lokacin da take da ciki wata takwas. Ta bayar da rayuwarta, ga ra’ayinta, ta hanyar da ta lalata dokokin Jim Crow, da ta rarraba kan masu launin fata.

“Nash Ta bayar da rayuwarta, ga ra’ayinta.”

BOB MOSES

Zim Ugochukwu, ‘yar 25

Wadda ta kafa kamfanin Travel Noire, a Birnin San Francisco

A 2009, lokacin ina daliba, a Jami’ar North Carolina, dake Greensboro, na kafa Kungiyar Ignite Greensboro, don taimakawa ga buɗe Cibiyar Kwater ‘Yanci da Wurin Ajiyar Kayayyakin Tarihi na Greensboro, watau Greensboro’s International Civil Rights Center & Museum.

Kwanan nan, na kuma kafa wani kamfani, mai suna, Travel Noire, domin samun karin matasa masu nagarta, da za su yi tafiya zuwa kasashen ketare.

Ina sha'awar **Charles Neblett**, shugaban Kwamitin Gudanar da Harkokin Zaman Lafiyar Dalibai, wanda ya zauna a gefen da aka kebe wa "farar fata, kadai", a garin Greensboro, inda na yi karatu. Bai jira iznin wani ba, wajen kawo canji a duniya. Ya kuma fuskanci duk wani rashin adalci, bai kuma ji tsoro, ko wata tantama ba, a wajen yin abinda, yau, ya karfafa min gwiwar ci gaba da kalubalantar rashin adalci.

Rose Bear Don't Walk, 'yar shekaru 19

Dake yankin New Haven, na Connecticut Salish, wadda wakiliyar wata kabila ce, kuma daliba, a Jami'ar Yale

Ina koƙarin yin amfani Imin Harkokin Nazarin Yanayin Gargajiyar Kasar Amirka, wajen warware matsalolin al'amurran gurbacewar yanayi, a yau. A matsayina, na sakatariyar wata kungiya, ta 'Yan Asalin Amirka, da ake kira Native Americans, a yankin na Yale, ina kuma koƙarin kawo karshen irin mummunar fahimtar da ake yi wa 'yan asalin nahiyar Amirka.

Ina sha'awar **Benjamin Chavis**, wanda ya kago batun nan, na "nuna bambancin launin fata game da muhalli" — wani salon nuna kyamar launin fata da ake yi wa 'yan tsirarun al'umma, ta hanyar kusanta su da inda ake zubar da dagwalo da abinda ya shafi gubar masana'antu. Wannan batun, ya yi tashe, a tsakanin kasashen Indiyar Daji, domin kabilu, da dama, sun yi fama da wannan salon na nuna kyamar launin fata. A yanzu, lokacin dake da kungiyoyi irin su na daina zaman banza, da ake kira *Idle No More*, 'yan asalin sun miƙe wajen yaƙar wannan salon nuna kyamar launin na fata, kuma, ina fata zan shiga cikinsu. Domin mu ne wafanda muka fara kula da kasar noma, dole, kuma mu zage damtse da kula da ita, don mu zauna a cikin karin wadatar duniya.

Joseph Rocha, ɗan shekaru 27

Dake Birnin San Francisco, kuma na ɗalibcin koyon aikin lauya, a Jami'ar San Francisco

An kore ni daga aikin sojan ruwa, domin an fahimci cewa ni ɗan luwadi ne. Wannan kuma ya sanya na fara ciwon baki game da irin yadda ake nuna bambanci kan dokokin “babu tambaya, kada kuma ka ce komai”, dake tilasta wa masu luwadi da madigo, a cikin rundunonin soja, da su boye halayensu. Labarun irin abubuwan dake faruwa da su, ya sanya suka dakushe dokokin dake da muhimmanci, a aikin soja da kuma wannan kasar da muke kauna.

Na samu ƙwarin gwiwata daga **Harvey Milk**, jami'i, na farko, a cikin rundunar aikin sojan Kasar Amirka, da ya fito fili ya bayyana cewa, shi ɗan luwadi ne.

Tsohon soja ne, da ya yi imanin cewa, babu wani abinda ya fi komai hujjar da ta wuce ka bayar da labarin kanka, da kanka. Rayuwarsa, ta taimaka min ta samun ƙarfin zuciya, da kuma buri. Har yanzu abinda ya faɗa, na cikin zuciyata cewa: “Da zarar sun gane mu ‘ya’yansu ne, kuma muna ko’ina, ko abin mamaki ne, ko wata ƙarya, ko kuma wani abinda ba shi da kyau, to, nema za su yi su halaka mu.”

Erika Duthely, ‘yar shekaru 26

Lauya a Birnin New York, dake Kungiyar Alliance for Justice

Tabbatar da ganin kowa yana samun adalcin da ya kamata, a harkokin shari’a, yana da muhimmancin gaske, wajen kare mutuncin kowane ɗan kasar dake cikin hadari. Ina fata jama’ar Kasar Amirka za su share ma su hawaye, a kotunan shari’a.

Gwarzayen fafitikar ƙwater ‘yanci, da dama, ke ƙara min ƙwarin gwiwa, amma, idan har zan zaɓa ne, to, zan zaɓi marigayiya ‘yar majalisa nan, da aka zaɓa, har sau bakwai, watau **Shirley Chisholm**. Akwai ta da kuzari da kuma tausayi, kuma ita ce ta buɗe wa baƙar fata, mata, idanun da suke taka muhimmiyar rawar gani, a harkokin siyasa (a jiharmu ta New York, ba wani wuri ba). rayuwar Chisholm ta ƙara min ƙwarin gwiwar burin rayuwa, da kuma yaƙin fafitikar ƙwater ‘yanci.

“Milk ya ce babu wani abinda ya fi komai hujjar da ya wuce ka bayar da labarin kanka, da kanka.”

CHARLES NEBLETT

BENJAMIN CHAVIS

HARVEY MILK

CI GABAN JINSI

Kamar Mace

Zubar Baitukan Toni Blackman A Waƙoƙin Ba'a

DAGA MICHAEL GALLANT

Ina son in rubuta, ina kuma mafarkin yin rubutun, ina mafarkin in yi suna, amma ba in shahara ba, sunan kuma da zai bullo daga jikina.

Lokacin annashuwa ne ga Toni Blackman. Ba a tsakanin ‘yan gambarar

Birnin New York, ko malamai ko marubutan wata gasa ba, da ayyukan da suka shafi wallafa litattafai, har ma irin abinda za ta bayar da gudunmawa ga limaman addinan yahudanci da kiristanci da kuma musulunci, domin inganta harkokin gambara, a duniya, da kuma kwantar da zuciya. Bisa kuma ga irin yadda take nacewa wannan haɗin kai da sauran ‘yan wasa, ta sadu da jama’a, a duniya, a matsayin ‘yar gambarar Al’adun Kasar Amirka na Musamman, kuma abin mamaki ne, bakar fata ya samu irin haka.

A matsayinta na wadda ta samu yabo, Blackman ta fara kasancewa jakadar harkokin al’adun gargajiya, a 2001, lokacin da ta gudanar da tarurrukan kara wa juna ilmi kan gambara da kade-kade, a kasashen Senegal da Ghana. Tun kuma

lokacin, Blackman take rangadin kudu maso gabashin Asia, a karkashin shirin Tasirin Kade-kade, ta hannun Cibiyar Kade-kaden, ta Lincoln, da koyarwa da kuma gudanar da wasannin, a kasashen Botswana da Swaziland, da kuma bayar da gudunmawa kan daukar faya-fayen bidiyo, a Jumhuriyar Demokradiyyar Congo, da suka fi mayar da hankali ga yakar irin cin mutuncin da ake yi wa mata.

A Kasar Amirka kuwa, ta dukufa kan fara wa mata kwarin gwiwa, ta hanyar abinda ta bullo da shi, da ake kira Kamar Mace.

“Al’amarin ya faro ne, a 2002, lokacin da nake son in shigi makarantu da al’umma, da zakulo ‘yan matan dake rera baitocin gambara, da ba su horo da kuma taimako,” in ji Blackman, “sai al’amari ya haukata, lokacin da na koyar da mata, balagaggun da suka fara fice, da kuma wakiltar mawaƙan baitukan gambara, ta sigar mata.”

Blackman da sauran takwarorinta, sun bayyana a wani babban taron mata, matasa, wanda ya kunshi bukukuwan da mujallar *Essense* da Kungiyar Scout suka shirya. Shirin na Kamar Mace, ya bai wa mata, matasa, basirar yin wasannin ba za su taɓa samu ba.

Babban al’amarin wannan shirin na Kamar Mace, shine a nuna wa ‘yan mata da matan cewa, waƙoƙin gambara na iya zama wani muhimmin al’amari, maimakon kade-kade, kawai, rediyo. Shirin “Kamar mace, ya haɗa kan matan da suka samu horon kwarewa kan waƙoƙin gambara, da damansu kuma mun yi wasanin da ba a taɓa gani ba, a wajen mata,” in ji Blackman, wadda baitocinta kan fiddo tunanin da damuwa da kuma burin ɗan adam:

... jirwayen ruwan kurme ne, kan malale kan dutse, amma, sai na gano irin abinda ke faruwa ... kana iya tambayar lafiyata, in ce lau, amma, wannan ita ce karyar da na yi, a wannan ranar.

“A gare su, wani sabon al’amari ne, da ya taimaka wa mata, a wannan lokacin, da yadda za su yi natsuwar cewa, babu wani saurayin da zai iya... Wannan ma, kadai, ya isa.”

Yau, shekaru shida ke nan, Trinise Crowder, wata mai rera baitocin gambarar Kamar Mace, a Birnin New York, kuma malama, ke wasanni, da sunan AtLas. “Muna koyar da dakewar zuciyar da sanin ya kamata da girmama zakin murya da sanin abinda ake ciki,” in ji ta, “amma, mukan sa waɗannsu al’amurran annashuwa da kuma saƙonni ga al’umma.” Alal misali, kade-kaden Kamar Mace, na inganta sana’ar samun kudade da kuma magance cin mutunci.

Ga cewar AtLas' kuwa, Blackman ba karamar aminiya ba ce. "Toni ba ta da son zuciya, kuma tana taimakawa," in ji ta. "A shirye take, a kodayaushe, don taimaka wa shahararka, a matsayin dan adam da kuma mawaƙi, amma, ba ta tilasta ma ka bin tunaninta ba, kan abinda ya kamata ka yi."

A saurara!

Toni Blackman ce ke rera baitukan gambara da waƙansu makadan Bakar Fatar Kasar Brazil, dake zaune a garuruwan Salvador da Bahia da Brazil.

Janyo Hankali A Fakaice

Idan dai salon kago da kida ne, to, irin yadda Blackman ke janyo hankalin, ya kai inda ya kai, tun daga mawaƙin nan, na R&B, watau Marvin Gaye, har ya zuwa sauran mawaƙa.

"Hankalina ya koma ga makada jazz, matuƙa, da kuma manafalta waƙoƙin baitukan gambara, irin su KRS-One da Rakim, amma, kuma akwai waƙansu mawallafan, irin su (Paulo) Coelho, wanda ya wallafa waƙar *The Alchemist*," in ji ta. "Ina son sauraren masu zurfin tunani da kuma 'yan kasuwa, waƙanda, a gaskiya, suka nuna bajinta, mutane irin su Howard Schultz, wanda ya kirkiro Starbucks, da Cheryl Dorsey, shugaban Asusun Echoing Green foundation."

A cikin dariya ta ce, "kullum ni kan yi abubuwan da ba a taƙa yi, kuma, kodayaushe ni kan bi hanyar da na zaƙa, kuma babu abinda na ke nema, irin annashuwa," in ji ta. "Dukan waƙanda suka yi kane-kane ga rayuwarsu da aikinsu, suna ba ni sha'awa."

Ayyukan Dake Ketare Kan Iyaka

Toni Blackman ta hango wata bunƙasa, a tsakanin matasan dake rera baitukan waƙoƙin gambara, a duniya, tana kuma fatar za ta inganta batutuwansu, a duniya, ta hanyar shirya kalankuwa.

"Ina zantawa da sashen ilmin kade-kade, na Jami'ar Brooklyn, game da yiwuwar kirkiro da wata zayyanar kida, a duniya, domin taimakawa, wajen inganta wannan bunƙasar."

Bisa ga al'adar waƙoƙin baitocin gamba, ma'anar wannan zayyanar, shine a tattara mawaƙan da za su riƙa zubo baituka, ɗaya-bayan-ɗaya. Zayyanar tana fitowa ne daga kowa, amma, Blackman tana fatan da ta faɗaɗa wannan damar, tare da taimakon na'urar fasahar gudanar da taro, ta telebijin.

“Ina da jama'a, a sauran birane da ƙasashen dake jiran mu, don shiga shirin, da kuma haɗa wata da'ira da gudanar da wata bita, ƙazalika za mu yi su ne, tare, ta hanyar fasahar zamani,” in ji ta.

Tun tuni Blackman ke shugabantar gudanar da irin wannan hirar ta wayar-iskar telebijin, da ke gabatar da jama'a daga Amirka da Isra'ila da Slovakia da sauransu. “Na kuma ƙagara da in sake yin wata gagaruma, in gani ko zai yiwu!” in ji ta.

Al'umma

‘Yan Matan Na’ura Mai Kwakwalwa!

DAGA MARK TRAINER

Lokacin da ake ƙara soka kai ga harkokin fasaha, na zama ɗaya daga cikin manyan harkokin kasuwancin dake bunkasa da samar da maƙudan kuɗaɗe, a Kasar Amirka, inda ake sa ran za a samar da ayyukan yi, miliyan ɗaya da dubu 400, nan da shekaru biyar masu zuwa, gurabe nawa za a bai wa mata?

Akwai mata kamar kashi 12 daga cikin 100, na waɗanda suka sauke karatun na'ura mai ƙwaƙwalwa, yau, a Kasar Amirka. Wannan jimillar ita ta damu

wadda ta kirkiro da Kungiyar ‘Yan Matan Na’ura Mai Kwakwalwa, watau Reshma Saujani.

“Kashi 85, cikin 100 na mata ne, ke sayen kayayyaki,” in ji Saujani. “Mun fi kowa yin hira, a yanar-gizo. Mun zarce kowa a shafukan Facebook. Mu ke da shafukan aikewa da sakonni da binciken yanar-gizo. Ba a bar mu a baya ba.”

A 2012, Saujani ta kaddamar da Kungiyar ‘Yan Matan Na’ura Mai Kwakwalwa, wani shiri, na janyo hankalin mata, ga harkokin fasahar zamani da kuma magance raguwar yawansu. A kuma lokacin da masana’antun fasahar zamani ke bayar da dimbin ayyukan da albashinsu ya wuce na kasa, da misalin kashi 75, cikin 100, Saujani na hankoron taimaka wa ‘yan matan makarantun sakandare ne, da su samu wannan damar, ko ya take.

“Ta yaya za mu iya samun yarinya, ‘yar shekaru 16, haziƙa, wadda kuma take son ilmi, da ta yi tunanin wannan wani abu ne, da ya kamata ta koya?” in ji Saujani. “Idan ka duba sakamakon jarrabawar lissafi da kimiyya, a gaskiya, ‘yan mata sun fi samari ci.” Bisa ga wannan nasarar harkokin ilmin, Saujani ta yi imanin, har yanzu akwai wani “gibin taimako” a al’adun Kasar Amirka, a duk lokacin da ‘yan mata suka tinkari balaga. “Akwai abinda ke faruwa, idan ‘yan mata sun fara ambatar cewa, ‘Lissafi na da wuya.’ Sai don ba su kaunar darasin.”

Kamar shekaru biyu ke nan, Kungiyar ‘Yan Matan Na’ura Mai Kwakwalwa ke gudanar da waƙansu manyan shirye-shiryen makonni takwas, kyauta, dake horar da ‘yan shekaru 14 zuwa 17, mafi yawansu kuma ‘ya’yan talakawa ne, a fannonin kimiyyar na’ura mai kwakwalwa da jaddawalin kera yaro-ba-kuya, da zayyanar shafukan yanar-gizo, da kuma inganta linzamin wayoyin tafi-da-gidanka. Kuma bitar tana wuce irin abubuwan da aka tsara a shirin. Masu kuma halartar bitar na karɓar umurni daga manyan jami’ai, mata, da injiniyoyi, a fannin harkokin fasahar zamani. Suna koyon yadda ake zayyana shafukan yanar-gizo, da irin yadda ake amfani da linzamin wayoyin tafi-da-gidanka, da irin yadda ake zantawa da injiniya, game da tsara harkokin kasuwanci.

Masu halartar bitar ‘Yan Matan Na’ura Mai Kwakwalwa ne, (daga hagu zuwa dama): akwai Khandiles Zulu, sai Kafilah Muhammad, sa kuma Sheree Lewis da Helena Denisenko.

kashi 81

na masu halartar bitar ‘Yan Matan Na’ura mai Kwakwalwa, na da burin karanta kimiyyar na’ura mai kwakwalwa.

Makonni takwas na shirin, a 2012, an yi su ne a Birnin New York. A kuma 2013, ‘yan matan, sun yi wadansu bitocin, har huɗu, a Birnin New York, da guda uku, a Birnin California, sai kuma ɗaya, a Birnin Detroit.

Natasha Driver, wata ‘yar shekaru 16, daga garin Bronx, dake kusa da Birnin New York, ta ji labarun shirin ne na 2013, daga mai ba su shawarwarin rayuwa. “Ina amfani da na’ura mai kwakwalwa, a kodayaushe,” in ji Driver, “don haka, me zai hana ni halartar bitar?” Ta share makonni takwas, tana zirga-zirga zuwa ofisoshin IAC/InterActiveCorp, wani kamfanin harkokin watsa labaru da yanar-gizo, dake unguwar Chelsea, ta Birnin New York. “Dukanmu, mu 20, kan zauna a ɗaki ɗaya,” in ji ta. “Sai ya zama kamar taron kawaye. Muna jibintar juna, da aike wa juna da wasikun yanar-gizo, kuma muna da lambobin wayoyin juna.”

Bayan adireshin wasikun yanar-gizo, da lambobin wayar tarho, Driver ta karu da gagarumar halayyar matan dake masana’antun fasahar zamani, da suka riƙa koyar da su, da taimaka ma su. Ta bayyana irin take ji, bayan da ta yi wata hira da ɗaya daga cikin wadanda suka halarci bitar, watau Sara Haider, wadda injiniya ce, a fannin linzamin yanar-gizo, ta kamfanin Twitter Inc. “Saduwa da irin wannan injiniyar, wadda kuma mace ce, na da armashi, hatta, ma saurarenta da irin yadda take jin dadin gudanar da aikinta. Mun lura cewa, ‘tirkashi, mu ma muna iyawa. Abu kuma mai yiwuwa gare mu.’”

Nasarar wannan bitar, ta sa Kungiyar ‘Yan Matan Na’urar mai Kwakwalwa, ta kirkiro da wani salon shirin, a makarantu, a dukan fadin kasar. Akwai kuma shirye-shiryen da za a yi, a biranen New York, da Boston da kuma Philadelphia.

Kungiyar ‘Yan Matan Na’urar mai Kwakwalwa, tare da hadin gwiwar wadansu manyan kamfanonin harkokin fasahar zamani, wadanda ke da sha’awar taimakawa, sun dukufa ga yiwuwar kirkiro shirye-shiryen samar da ayyuka, nan gaba. Shirin na 2013, ya samu taimako daga kamfanonin Twitter Inc., da eBay Inc., da Intel Corporation, da AT&T Inc. da kuma General Electric Company.

Babbar matsalar da ‘yan mata ke fuskanta, a fannin fasahar zamani, in ji Saujani, ita ce ta karfin zuciya. Wannan kuma shine babban abinda ke ci wa ‘yan matan tuwo a kwarya, a wannan shirin.

“A taron na bana, ‘yan matan sun gina wani linzamin shafin yanar-gizon Facebook,” Saujani ta tuna cewa, “sun kuma gabatar da kawunansu, ga Sheryl Sandberg. A ce wai ‘yar shekaru 16, da haihuwa, ta tsaya a gaban babbar jami’ar harkokin gudanar da ayyuka, ta Kamfanin Facebook, tana nuna linzamin na’urar da ta gina, ta kuma ce, ‘tirkashi, ya kamata, a gaskiya, mu riƙa yin irin haka!’ abin tunawa ne. Kuma, a duk lokacin da ka fara karatun shekarar farko ta kimiyyar na’ura mai kwakwalwa, a koleji, za ka ji cewa, ‘wannan wata bai wa ce.’”

“Na san ina son zuwa koleji,” in ji Driver, game da burinta, kafin ta halarci shirin na ‘Yan Matan Na’ura Mai Kwakwalwa, “amma, ban taɓa tunanin babban darasin da zan karanta ba. ... Na je Makarantar Fasaha ta Virginia, a karshen makon nan, domin in kalli harabar makarantar, in kuma ji wani abu, game da shirin kimiyyar na’ura mai kwakwalwa.”

“Ban taɓa sanin kimiyyar na’ura mai kwakwalwa ba, amma, yanzu, rayuwata ba za ta yiwu ba, sai da ita.” *-in ji Kafilah Muhammad*

Tsaro da Zaman Lafiya

Saƙo da Hotunan Aljannu

Ta yaya za ka iya keta yarurruka da al’adu?

“Hotunan aljannu, na da bayanai, a zuci, da kuma wata annashuwa da ilmantar da dukan wanda ya fahimci su,” in ji Rocío Martínez Jiménez, wanda ya cinye Gasar Zayyana Hotunan Aljannu, ta Cibiyar Harkokin Kasuwancin Kamfanonin Duniya a 2012.

Jiménez, na ɗaya daga cikin waɗanda suka shiga gasar, daga ƙasashe 83, da suka gabatar da ɗaruruwan hotunan aljannu, a cikin rukunoni uku: na shugabancin mulkin demokradiya, da harkokin ciniki da kuma tallafa wa matasa. Wani kwamitin alkalai takwas, ciki har da sanannen masu zanen hotunan aljannu nan, watau Patrick Oliphant da Thomas Gibson, suka fitar da masu gasar, na ƙarshe su 10. Mutane uku aka zaɓo, daga cikinsu, ta hanyar jefa ƙuri’a, a yanar-gizo.

Masu gasar, sun fito ne daga jinsi dabam daban, amma, duk damuwarsu daya, ta cewa, dukan kasashe dake gudanar da mulkin demokradiya, to, su kasance suna gudanar da mulkin demokradiya na gaskiya, wani tunani na matasa, wajen samar ma su makoma da kuma sha'awarsu ta inganta harkokin kasuwanci, a matsayin wata kafar yin amfani da basirar kowanensu.

“A gare ni, babban zaluncin da ya kamata a murkushe, shine cin hanci da rashawa,” in ji daya daga cikin wafanda suka yi nasara, watau, Taufan Hidayatullah. “Burinmu yana ga magada matasa.” –A.Z.

Zanen shugabancin mulkin demokradiya (dg)

Al'amarin da ya fi karfin akwatin zaɓe

Wanda ya samu nasara shine

Seyedbehzad Ghafarizadeh

ɗan kasar Iran, a kasar Canada.

Harkokin Kasuwanci (ne)

Injin Ci Gaba

Wanda ya samu nasara shine

Rocío Martínez Jiménez

ɗan kasar Spain

Tallafa wa matasa (ne)

Mabuɗin Sake Fasalin Harkokin Siyasa da Tattalin Arziki

Wanda ya samu nasara shine

Taufan Hidayatullah

ɗan kasar Indonesia

Norman Isaac (ye)
dan kasar Philippines

Mohsen Asadi (en)
dan kasar Iran

Faruk Soyarat (ye)
dan kasar Turkey

Mohammad Khalaji (dg)
dan kasar Iran

“Hotunan aljannu wani yaren duniya ne, domin bayyana tunani da juyayi, kuma yaren da ba shi da birki ko makwafi.” — *in ji Seyedbehzad Ghafarizadeh*

Leisure

Yaro-Ba-Kuya Ya Mamaye Karkara

Techno Clovers ne, (a cikin korayen riguna), a Gasar Yaro-Ba-Kuya ta FIRST, a 2012.

A wata ranar Lahadin da ake garjin ranar, a wani ɗan garin dake kira Accident, a yankin karkarar Birnin Maryland, jami'an ƙungiyar yaro-ba-ƙuya, ta 4-H robotics, da iyayen-gijinsu, suka baje kolin ayyuka, a kan manya-manyan tebura, a cikin wani ginin masana'anta. Daliban makarantun sakandare sai ƙoƙarin auna tsayin turken halittun yara-ba-ƙuyan sauke yi, domin dole, a auna su cif.

Jami'an wannan ƙungiyar ne suka zayyana da kuma ginawa da tsaya yadda za su yi aiki, da kuma gwada yaran-ba-ƙuya, domin shiga gasannin. “Mun shafe watanni da watanni, muna shiri,” in ji Darrah Speis, wani ɗalibin dake wani rukunin da ake kira G-Force, ɗaya daga cikin rukunonin, da dama, da suka haɗu suka yi ƙungiyar.

Jami'an sun ci gaba da bullowa da dabarun inganta yaran-ba-ƙuya, in ji Arlene Lantz, wani malami, kuma ubangidan ƙungiyar. “Wani lokacin sukan yi sake, su manta lokacin da ya kamata su bayar da wuri,” in ji Lantz, wanda kan tuna ma su, da su dakatar da abinda suke yi, domin su je gida.

Canjin Giya

Shekaru bakwai a suka wuce, Phil Malone, wani injiniyan linzamin na'ura, dake da ƙwarewa a fannin ƙera yaro-ba-ƙuya, ya jagoranci wani ƙoƙari, na mayar da wani wurin ajiyar kayayyakin da babu komai, ya zama wurin wandakar al'umma. Yana daga cikin burinsa na burge ɗalibai, game da kimiyya, da fasaha da kuma aikin injiniya. Bayan da ya yi ritaya, ya kafa wata ƙungiyar aikin injiniya, mai zaman kanta, mai suna Garrett Engineering and Robotics Society, watau (GEARS).

Kauyen na su Garrett, yana kusa da garin Accident ne, amma, can nesa da manyan garuruwa. Kusan garin babu wata hayaniyar da za ta janyo hankalin ɗaliban dake gasar. Malone ya yi matuƙar mamaki, da ya san cewa, Lantz da wani malami, mai suna Chuck Trautwein ne, ke gudanar da sansanin harkokin fasahar da kuma TUBULLAN yara-ba-ƙuyar, kafin a ƙaddamar da ƙungiyar GEARS, wadda ta bayar da damar faɗaɗa harkokin ƙera yaran-ba-ƙuya.

Sha'awar kerar yara-ba-kuyar ta haukata, lokacin da kungiyar 4-H, ta kaddamar da shirin yara-ba-kuyar ga daukacin daliban, a 2009. Jami'an al'umma, da 'yan kasuwar karkara da kuma yankin, sun bayar da gudunmawar kayayyakin aiki, da kudade. Malone ne ya kera yaro-ba-kuyan SuGO, wanda dalibai suka kera da TUBULLAN Mindstorms, da suka dukufa ga salon yaro-ba-kuya, na 'yan kokawar sumo. Jami'an kungiyar, sun sayar da yaro-ba-kuya, mai suna SuGO, da sauran kayayyakinsa, domin hada kudaden wadansu yara-ba-kuyar, da kuma wadansu ayyuka.

A lokacin da suke bita da kuma gasa, jami'an sun koyi lago da nakalta, da tsaretsaren na'ura mai kwakwalwa, da kuma sauran fannoni. "Mun ga dabarun da kowa yake da su, da irin yadda suke bunkasa, da irin yadda suka sanya aka yanke hukunce-hukunce," in ji Robbie Browning, jami'in sanya motsin yaro-ba-kuyar, na rukunin G-Force team.

Takwarata, Speis, ta fi son basirar da yaro-ba-kuyar yake tabbatarwa. "Idan kana tunanin wani abu, to za ka yi shi," in ji ta.

Taron dangi yana da amfani. A gasar harhada TUBULLAN Kungiyar 4-H, ta kwanan nan, kungiyar Speis ta samu maki, mai yawa, ta kuma ji dadi, amma, sai sai ta fadi, wata 'yar tangardar da ta samu. Idan kuma kungiyar na da bukatar sake shiga gasar, to, sai jami'anta sake sabon salo, su kuma taso da yaro-ba-kuyar, cikin mintoci 30. "Ina tsammanin ba za ta sake faruwa ba," in ji Speis. "Amma, a gaskiya, mun takura kawunanmu, wanda daga bisani, muka ci nasara."

Speis, daya daga cikin 'yan mata, biyu, dake rukuninta, ba su jin an baro su a baya. "Kowa dake rukunin, ya san inda ya kai tunaninsa," in ji ta. Dangane da rukunin mata, zalla, kuwa, ta wallafa, a wata kasidar da aka buga, a jaridar *Delmarva Farmer*, dangane da ji dadinta, na sanya karamar rigar nan, mai rawaya, da takan taka rawa, ta kuma huta, ta fara bayar da hujja game da "halacci da zahirin 'burgewa' da yaro-ba-kuyarsu.

Kungiyoyi 240 da suka yi rajista da Kungiyar 4-H, a Kasar Amirka

Levi Lantz, da ya sauke karatu, a rukunin G-Force, wadda yanzu mai koyarwa ne, yana aiki, tare da tauraruwa Darrah Speis, lokacin da suke makala bokiti a hannun wani yaro-ba-kuya.

Kungiyar G-Force ce ta kera wannan yaro-ba-kuyar, dake dauko zabba daga cikin wata tukunya, ya ajiye su, a tsakiyar gadon kara.

Kambi Don Karin Kwarin Gwiwa

A duk lokacin da wani ya ziyarci wuraren ajiyar kayayyain kungiyar GEARS, Lantz ne kan yi wa baƙi jagoranci, inda zai nuna ma su, wani baje-kolin kyaututtuka, fiye da 60, da yara-ba-kuya, har takwas, na Yankin Garrett, suka ciyo a gasa, a cikin ‘yan shekarun nan.

Duk wata nasarar da aka samu, tana taho ne, da wani wakili, wadda kuma ke kara kwarin gwiwa, ga waƙanda ke nan, in ji iyayen-giji. A 2013, ɗaya daga cikin kungiyoyin, ta ciyo wata kasaitacciyar kyauta ga wata kirar da aka yi, domin dattijan dake fama da rawar hannu, da dundumi. Waɗansu kungiyoyin, biyu, watau Techno Clovers dan G-Force, sun yi nasarar shiga kowace Gasar Fasahar Farko ta Zakarun Duniya, a kowace shekara.

Jami’ai, da dama, kan je karatun aikin injiniya ko fasahar watsa labaru, a koleji. Waɗansu kuma da suka sauke karatunsu, suka kuma zama iyayen giji, sun haɗa har da ‘ya’yan Lantz. Kungiyar ta kera yaran-ba-kuya, tana zuwa ko’ina, da horar da ɗalibai, a Yankin na Garrett, da waɗansu wurare. Kuma, kwanan nan, Kolejin ta Garrett, ta buɗe wani ɗakin binciken kerar yaran-ba-kuya, domin zaƙulo haɓɓakan yankin.

Lokacin da Malone kuma ya fara tunanin irin abubuwan da ɗaliban ke sha’awa da kuma taimakon da za a bai wa al’umma, game da kirar ta yaran-ba-kuya, ya lura cewa, bai taɓa tsammanin al’amarin zai kai ga haka ba. –A.Z.

Share-fagen Kungiyar 4-H

Kungiyar 4-H, dake da **wakilai har miliyan shida**, ta fi kowace girma, a kungiyoyin bunkasa harkokin matasa, a Kasar ta Amirka. Kungiyar, wadda aka kafa a farkon shekarun 1900, tana da burin koyar da ɗaliban yankunan karkara, game da irin yadda ake amfani da kimiyya da fasaha, domin noma da kuma ayyukan gidaje. (sunan na 4-H, yana nufin “kai da zuciyar da hannu da kuma lafiya.”)

Irin yadda tattalin arzikin aikin noma ke ta ja da baya, wakilai kuma na ta kara yawa, a yankunan karkara, sai ya canja tunanin kungiyar ta 4-H, daga aikin noma, zuwa **kimiyya da aikin injiniya**.

Ma'aikatar Aikin Noma ta Kasar Amirka ce, da jami'o'i 111, da kamfanoni, (irin su J.C. Penney Company Inc. da Loackheed Martin Corporation) da ma matasa, 'yan aikin agaji ne ke tallafa wa ayyukun kungiyar ta 4-H. Wakilan kungiyar ta 4-H, kan zabi wani aikin, daya, da za su yi, a shekara.

Wani rahoton Jami'ar Tufts, ya nuna cewa, wakilan kungiyar ta 4-H, na **kara gogewa, a makaranta**, fiye da wadanda ba wakilai ba, kuma sun fi shiga harkokin kimiyya da aikin injiniya ko kuma shirye-shiryen fasahar na'ura mai kwakwalwa.

Amirkawa miliyan 60

Ke sauke karatun shirin na kungiyar 4-H

BIKIN MARDI GRAS

Shakatawa

Babbar Ranar Talata

DAGA KOURTNI GONZALEZ

Macukule

Lokacin da aka fara Bikin Mardi Gras, fuskokin macukule ne “abubuwan sha’awa,” in ji Ann Guccione, wadda ke da shagon sayar da fuskokin macukule, a Birnin New Orleans. Bikin, wata rana ce, da dukan jinsin jama’a, ke cudanya da juna, sai kuma fuskokin macukulen dake kara armashin dangantaka da manya da talakawa, maimakon irin yadda aka saba, ba tare da wani fargaba ba. Yayinda aka ce babu irin wadannan kungiyoyin kyautata jin dadin rayuwar, a yau, to, da fuskokin macukule da ba su zama kayan kawa ba. Guccione za ta iya tuna lokacin da wani mutum, wanda ya sayi, wata fankaceciyar fuskar macukule, ta fata, dake da karonin tafarkari da kwala-kwalan idanu, daga shagonta, don wannan bikin na Mardi Gras. Kashe gari, sai mutumin ya kira Guccione don ya fada ma ta irin yadda macukulen ya zama a bin kallo. “Aka yi

ta gayyatarsa, a kowace liyafar masu hali,” in ji Guccione. “ Sirrin dake tare da wannan fuskar ta macukule, sai ya canja komai.”

Kidan dake shiga kunnuwanka

Kidan jazz, yadda ya kamata, sai kwararren makad, a cewar Jason Patterson, wani mai bayar da umurnin kade-kade, dake kungiyar makada jazz, ta Snug Harbor, dake Birnin New Orleans. Kidan Jazz, wani irin kida ne, da ya shahara, domin sigarsa. Kade-kaden da ake rubutawa, in ji Patterson, babu abinda suke yi, illa fitar da siga, tamkar dai “yadda kashi yake a jiki. Makadan Jazz kuma, sune ke sanya ma su tsoka da jini.” Patterson yana taimaka wa masu sha’awar kidan jazz, da su ziyarci Titin Frenchmen, inda za a ce, nan aka haifi kidan jazz kuma inda, a yau, wurare, da dama, ke gudanar da kade-kaden na jazz, na asali. A kuma zaurukan cashew, dake kan titin, jama’a na iya taka rawar kidan, kamar yadda ake yin ta, a shekarun 1930.

Girkin gargajiya

Wendy Chatelain, wata haifaffar Birnin New Orleans, kuma direktar harkokin kasuwancin dadadden wurin sayar da abincin gidansu, dake Kasar Amirka, mai suna Antoine’s Restaurant, bai wuce wuraren da ake dafa abinci na gargajiya ba, a garin. Ta bayyana, akwai irin su Creole gumbo da waken tsereriya da shinkafa, a matsayin dafa-dafen da aka fi so, a birnin na New Orleans. Wata dahuwar gumbon ma, ana yin ta ne, da kaguwa da sauran namun ruwa, wadanda akwai su, kamar banza, a tashar bakin tekun garin. Yayinda wuraren dafa abinci, irin su Antoine’s ke da dafa-dafe, na musamman, masu dafa abincin da ake kira gumbo, a gidaje, sukan lullube shi da zawwati. Da wuya ka samu wani wuri, na daban, dake dafa jan waken da shinkafa, da ba na gargajiya ba, wanda akan fara ranar Litinin, “ranar da ake wanke tufafi, domin a yi kwanbo, har waken ya dahu,” in ji Chatelain. Ranar Talata kuma sai a ci shinkafa, tare da faten wake, wanda shi jama’ar birnin na New Orleans suka fi so.

“Kana iya samun dutsen wuya, na tsawon kwanaki, amma, ba kullum za ka samu kwakwa ko takalmi ba. Haramtattu ne,” in ji Carrie Jo Martina, lokacin da take magana game da waɗansu duwatsun wuya, na musamman, ga ɗimbin jama’ar da suka hallara, bana, a kalankuwar Mardi Gras, ta Birnin New Orleans. An yi jerin gwanon ne, a jajiberin fara azumin kiristoci, na kwanaki 40 da suke yi, kafin bukukuwan Kirsimati da Easter. Waɗansu kungiyoyin kyautata rayuwar jama’a, da aka fi sani da sunan krewes ne, suka ɗauki dawainiya da kuma shirye jerin gwanon, inda suka riƙa watsa duwatsun wuya ga ‘yan kallon dake kan hanyar jerin gwanon, wadda ta dire har ya zuwa sanannen titin nan, na St. Charles.

Waɗansu ‘yan kungiyar ta krewes, kamar su krewe of Muses, sun riƙa jefa waɗansu kayayyakin alamomi, irin su takalman da suka sha ɗan karen ado, cikin tarin jama’a, ko kuma wata kwakwar da ake yi wa kwalliyar da kungiyar krewe of Zulu ta riƙa bayarwa. Wade Wright, wani wakili na kungiyar ta Zulu krewe, ya fara yi wa kwakokin kwalliya ne, tun cikin watan Disambar 2013, domin bukukuwan kalankuwar ta Mardi Gras, ta wannan shekarar, waɗanda aka yi, ranar 4 ga watan Maris. Ya ce, ya tsara yi wa kwakoki, aƙalla, 300, kwalliya, kafin ranar bikin.

Carlyn Worthy, dake Taron Birnin New Orleans, da kuma Ofishin Baƙi, ya bayyana cewa, Endymion, ɗaya daga cikin “manyar” kungiyoyin na krewes, wadda ta jera jama’a, masu ɗimbin yawa, ita ce ta fi kowace kungiya a duniyar nan, yawan waɗanda suka shiga jerin gwanon, a bara. Kungiyar na da mahaya, abubuwan hawa, har 230, da aka kashe dolar Amirka miliyan ɗaya da dubu 200, wajen kerawa, da kuma gabatar da mawaƙiyar nan, mai suna Kelly Clarkson. Ga kuma waɗanda suka ɗare abubuwan hawan, ba faramar dama ba ce, da za su manta.

Ga kuma waɗanda ke kallon jerin gwanon, irin abubuwan da suka samu, shine abin armashi. Wright ya ce, lokacin da aka ya damƙa wa wani ɗan kallo, wannan kwakwar mai kwalliya, ya yi ta jujjuya ta a hannunsa, tamkar wani irin abinda bai taɓa gani ba.

“Sun yi ta kallon kwalliyar, da irin ɗimbin aikin da aka yi ma ta,” in ji shi. “Abin kuma da na fi sha’awa ke nan.”

Arts

Tanadin Kayayyakin Tarihin Duniya

DAGA LAUREN MONSEN

Tun lokacin da aka fara tanadin kayayyain, kamar shekaru 13, da suka wuce, Asusun Jakadan Kasar Amirka game da Tanadin Al'adu, ya bayar da gudunmawar miliyoyin dolar Amirka, don kyautata wurare da kayayyakin tarihi, da kuma nuna sha'awa ga gargajiya, a dukan fadin duniya.

Sabon littafinmu, mai suna Priceless, ya nuna yawan fofarin da aka yi, na tanadin kayayyakin. Sun hada da kawata gine-gine, da tanadin kasidu, da kare lafiyar wuraren binciken kayayyakin tarihi, da kuma tanadin wallafe-wallafe kan kayayyakin sana'o'i.

Kowane wata, mujallar EJ/USA, za ta gabatar da dƙaya daga cikin waɗannan kayayyakin tarihin. A biyo mu, zuwa wata mai zuwa, domin sanin wani abu, game da Kayayyakin Tarihin Birnin Petra, dake Kasar Jordan.

Kayayyakin Tarihin Birnin Petra, dake Kasar Jordan ne, mujallar EJ/USA za ta gabatar, a wata mai zuwa.

KENYA, NIJERIYA, TANZANIA
CHINA, LAOS, MONGOLIA
MACEDONIA, TURKIYYA, UKRAINE
IRAQI, JORDAN, LEBANON
AFGHANISTAN, NEPAL, TURKMENISTAN
BOLIVIA, MEXICO, PERU

priceleSS

Asusun Jakadan Amirka game da Tanadin Kayayyakin Tarihi

Ofishin Harkokin Watsa Labarun Kasashen Duniya na Kasar Amirka.

A bincika!

A san wani abu, game da tanadin kayayyakin, a littafin *Priceless*.

Bayanin Karshe

Gwagwarmayar Karshen Shekarun 1960

DAGA LONNIE G. BUNCH III

Kungiyoyin Kwatar ‘yanci ne, suka haifar wa Kasar nan mafi yawan abubuwan da ake tunawa, — abinda aka fi tunawa shine na watan Maris na 1963, game da Birnin Washington.

Abinda ya faru, a wannan ranar, a babban birnin na Kasarmu, yana da muhimmanci kan shekaru 50, da suka biyo baya. Bayan wadansu shekaru, mata za su yi jerin gwanon neman ‘yanci daidai da maza; haka kuma masu luwadi da madigo, da masu neman kyautata muhalli da kuma gamin-gambizar goyon bayan nema wa ‘Yan Asalin Amirka, da tsofaffi da kuma nakasassu, ‘yanci, daidai da kowa.

Gaba daya, abinda kungiyoyin Kwatar ‘yancin suka bai wa jama’a, dukan jama’a, bai wuce na fadakar da su kan neman canjin da ya kamata ba (a duba shafuka na 10 zuwa 17).

Kusan dukan kungiyoyin dake da wata alaƙa da al’amurran Kwatar ‘yancin, na da tunani irin haka.

Kungiyoyin Kwatar ‘yancin sun nuna cewa, zanga-zanga a kan titian tana da da tasiri, ba wai don janyo hankalin kafon watsa labaru ba, da dakushe halayya, da dabarun shugabanci, har ma da tunzura jama’a ga yin abinda ke da muhimmanci. Al’amarin na neman kafa Dokar Bayar Da ‘Yanci, Dai-wa-daida, ya nuna wata hanyar haƙe sha’awa da kuma aiwatar da abubuwa, a fakaici.

Har ila yau, tana da muhimmancin da a gabatar da shugabanni, masu Kwazo. Cesar Chavez, ya bi magana ne, da yawun ma’aikatan gonaki, a Karshen Karni na 20. Lokacin kuma da ake bukatar kafa hanskariyar Kungiyar masu neman ‘yancin luwadi da madigo, Harvey Milk ne ya shugabanci dimbin jama’a, a Birnin San Francisco, shekarun 1970.

Abinda kuma aka fahimta, a dukan kungiyoyin, na fadin duniya, wanda kuma ya yi ta haɓaka, a tsakanin kungiyoyin Kwatar ‘yancin, shine bukatar haƙewa, domin su kai turar kafa doka. Bisa irin wannan turbar ne aka kirkiro Kungiyar Mata ta Kasa.

Yana daga cikin tarihin jama’ar Kasar Amirka, na bukatar dokoki da kuma hukunce-hukuncen kotuna, domin kara wa aikin da aka yi, a yanzu, karfi. Ga masu fafitakar na shekarun 1960, nasarori sun zo ne, a sakamakon irin

batutuwan majalisar da aka zartas, wanda kuma shine farkon Dokar ‘Yanci ta 1964.

Rushe tsofaffin hanyoyi ne kuma ya buɗe hanyoyin abkawa ga harkokin siyasa. Sai kuma zanga-zanga da ta zama wani babban al’amarin kafa dandalin siyasa da manufofin ayyukan majalisa. Waɗannan abubuwa da aka kitsa, a dokoki nan, masu laƙabin Title IX (waɗanda ke buƙatar mata da su samu ‘yanci, daidai da maza, a fannin harkokin ilmi, ya fara samun tallafin kuɗaɗe, daga tarayya) da kuma irin yadda, a yau, abubuwa ke canjawa da fitowa, cikin hanzari, game da auratayya, tsakanin masu luwaɗi da masu maɗigo, na daga irin abinda dokokin na kwater ‘yanci suka tanada.

Kuma dokoki sun jagoranci wata sabuwar hanyar ta fafitika. A yau, kungiyar mata, ta haddasa samun zaɓen mata 98, a Majalisar Kasar Amirka, da kuma shugabanni 20. Waɗannan ne asalin tunanin kowa, shekaru 50, da suka wuce.

Lonnie Bunch yana da wani dogon hasashe, a matsayinsa na darektan Dakin Ajiyar Kayayyakin Tarihi da Al’adun Bakar Fatar Kasar Amirka, wanda za a buɗe, a baɗi.

Albarkatu komai game da Turanci

aggregation B to join or combine into a single group..., p. 5

atrocities B a very cruel or terrible act or action, p. 15

brainchild B an idea, plan, or creation of one person, p. 6

dexterity B ...clever skill : the ability to think and act quickly and cleverly, p. 16

erratic B acting, moving, or changing in ways that are not expected or usual : not consistent or regular, p. 2

gesticulation B to move your arms and hands especially when speaking in an angry or emotional way, p. 2

immersion B ...complete involvement in some activity or interest, p. 18–19

improvised B to speak or perform without preparation..., p. 17, 26

inception B the time at which something begins, p. 27

ingenuity B skill or cleverness that allows someone to solve problems, invent things, etc. ..., p. 22

introspective B the process of examining your own thoughts or feelings, p. 16

marginalized B to put or keep (someone) in a powerless or unimportant position within a society or group, p. 15

media B the radio stations, television stations, and newspapers through which information is communicated to the public ..., p. 9, 19, 28

minstrel B ...a member of a group of entertainers who performed black American songs and jokes usually with blackened faces, p. 12

profound B ...very great ..., p. 28

protagonist B the main character in a novel, play, movie, etc..., p. 4

sector B an area of an economy : a part of an economy that includes certain kinds of jobs..., p. 3, 6, 18

synthetic B made by combining different substances; not natural, p. 6

trinket B a piece of jewelry or an ornament that has little value, p. 26

vip B a person who is very important or famous, p. 26

zoning B a system of rules used to control where businesses and homes are built in a city or town, p. 9

mu zagaya Amirka

ejUSA.state.gov

kan Amirka/a yanar-gizo/kowane lokaci

ofishin Jakadancin Kasar Amirka

OFISHIN HARKOKIN WATSA LABARUN KASASHEN
DUNIYA, NA KASAR AMIRKA