

MAGAMA

Fitowa Ta Musamman. Watan Maris/Afrilu, 2013
Jumadal Ula/Jumadal Akhir, 1434

Sifili 20
Lamba 3

Mujallar Ofishin Jakadancin Amirka A Nijeriya | **Kyauta**

Bikin Girmama Mata Da Suka Nuna Bajinta

Bikin Watan Tarihin Bakaken Fata

Bikin watan tarihin Bakaken fata, sashen yada manufar Amirka a Nijeriya ya yi tattalin kwararrun makadan Kasar Amirka guda biyu – “Yung Chris” wato Thomas da James “Cricket” Colter. Wadannan, sun koyar da rawar Hip – Hop da ta “Master Classes” ga matasa da dama. Sun ma koyar da dalibai masu yawa a makarantun Firamare da na manyan makarantu har ma da daliban Jami’ar Jihar Nasarawa, da daliban Makarantar El-Amin International School, da daliban makarantar American International School da kuma daliban makarantar Abuja Children Center, karu, Abuja.

A watan Fabrairu na kowace shekara ake yin bikin watan tarihin Bakaken Fata. A yayin bikin ne ake girmama masu gwagwarmayar neman cigaban rayuwa kuma miliyoyin haifaffun Amirka sukan tallafa wajen ganin an magance matsalolin da ke gallbar bakaken fata.

(A hoto na sama, za a ga ‘yanmakarantar El-Amin International School, sai kuma wasu ‘yanwasa a hoto na kasa) yayin da suke cashewa otel din nan mai suna Rockview Hotel wanda ke Abuja).

Sakon Jakada

*Terence P. McCulley
Jakadan Amirka A Nijeriya*

mujallar magana ya mai da hankali ne kan gwagwarmaya a bangaren mata waƙanda suka nuna ƙwazo wajen ganin ci-gaban al’ummar su.

Cikin ɗan ƙanƙanen lokaci, irin waƙannan matan sun kawo canji a duniya. Misali, Rosa Parks ta dage ta hana aikata rashin gaskiya ta yadda ta dage sosai ta ƙi yarda ta sarayar da haƙƙinta na muƙaminta. Ita ko Josephine Okei – Odumakin ta kasance ne mara tsoro, ta tsaya tsayin daka wajen sai an bi tsarin dimokraɗiyya da kare ’yancin ɗan – Adam. Sai kuma Malala Yousafzai ’yar ƙasar Fakistan. Yarinya ce ’yangajera ƙwarai amma sai jarunta. Ita ko dagewa ta yi sai ta yi karatu a makaranta. Dukkan waƙannan mata suna cikin matan da suka kawo canji a duniya kuma su ne matan da muka zaɓo don daga tutarsu a wannan bikin na watan bikin Bakaken Fata na bana.

A taron tattalin Arziki na duniya, an zartar da cewa, a dukkan

ƙasashe akwai maza da mata kuma lallai ne a daidaita su ga ’yancin more tattalin arziki, amma mata na baya a wasu ƙasashe, don ba su samun daidaito da kula ta fuskar kiwon lafiya da ilimi da zaɓe, har ma a kasuwa.

Wannan, shi ya sa Amirka take ganin ya dace a kawo gyara a kan haka. Babu ƙasar da za ta cigaba, matuƙar ta bar rabin al’umarta a baya, wato mata.

Sauran labaran da ke cikin wannan fitowar sun haɗa da bikin buɗe wata cibiya ta Amirka mai suna American Corner a Enugu, Kudu maso Gabashin Nijeriya. Sai kuma bikin buɗe sabon asibiti da sashen duba masu ciki da jarirai, da aka gina wa al’ummar Tokbet, amma wannan asibitin Jakadan Amirka ya gina masu da kuɗinsa. Labaran suna da armashi da kuma muhimmaci. A sha karatu lafiya.

Ambasada Terence P. McCulley.

Zuwa ga Makaranta Mujallar MAGAMA. Shahararren mai iya lacca ɗin nan kuma mai fafutukar neman a daina sa al’umma a ƙangi wato Frederick Douglas ya taɓa cewa, “In babu gwagwarmaya, ai babu cigaba” wannan fitowar na

Ana bugawa duk bayan wata biyu daga ofishin hulɗa da Jama’a na Jakadancin Amirka da ke Nijeriya.

A rubuto duk wata wasiƙa zuwa ga; Edita, sashin hulɗa da Jama’a, Ofishin Jakadancin Amirka a Nijeriya, Gida Mai Lamba 1075, Titin Harkokin Jakadanci, Yankin Tsakiyar Babban Birnin Tarayya, Abuja, Nigeria. Lambar tarho: (09) 461-4000. Fax: 09-461 4305

OFISHINMU NA LEGAS

Karamin Ofishin Jakadancin Amirka, Sashen Hulɗa da Jama’a, Lamba 2, Walter Carington Crescent, Akwatin Gidan Waya, P.O. Box 554, Legas, Nijeriya. Wayar Tarho, +234-703-150-4867/2444. Yanar-Gizo, crossroads@state.gov ko a shiga <http://Nijeriya.usembassy.gov>.

**MA’AIKATAN WALLAFA MUJALLA
MELISSA G. FORD**

(Babban Jami’ar Hulɗa da Jama’a),
DEHAB GHEBREAB (Jami’ar Hulɗa Da Jama’a),
DEBORAH A. MACLEAN (Jami’ar yadɗa labarai)
SANI MOHAMMED (Edita)
ISHAKA ALIYU (Mai Ba Da Shawara
Game Da Wallafawa)

Abubuwan Da Ke Ciki

Bikin Girmama Mace Mai Kamar Maza4
Josephine Odumakin: Mace Mara Tsoro Tare Da
Kwazon Kare ’yancin Dan – Adam.....6
Bai Dace Mutum Ya Rayu Cikin Fargaban Tarzoma Ba7
Rose Parks: Karama Ga Hallitta, Amma Babba A Kwazo.....8
Jakadun Kare Hakkin Dan Adam10
An Buɗe Sabon Asibitin Garin Tokbet.....12
An Buɗe Cibiyar Da Aka Yi Wa Laƙabi Da
“American Center” A Garin Enugu.....14
Ginin Da Eko Ke Gudanarwa A Kogin Atilantic Ya
Sami Rotsi A Ƙarƙashinsa.....16
’Yancin Mata Shi Ne ’yancin Dan –Adam.....17
Kwararrun Makadan Kasar Amirka Sun Burge
’yanKallo A Abuja.....22
Ilimi Da Hanyoyin Samun Labarai
Na Kasar Amirka.....Shi Ne A Shafin Baya Na Mujallar

Hoto a sama: Mai fafutukan 'yantar 'yancin mata Dakta Josephine Obiajulu Odumakin ce ta ke jawabi. Hoto na kasa kuma, ita ce tare da fungiyar mata masu zanga-zangar nuna kyama ga cin hanci da rashawa a Nijeriya.

Bikin Girmama Mace Mai Kamar Maza

Daga Joke Omotunde

Ga ta nan a tsaye kamar doguwa amma in ta sauka ta soma takawa zuwa wajen karɓar lambar

girmamawa sannan kowa ya gan ta a gajartarta. A yanzu ga ta nan tsaye/tare da Sakatare John Kerry da kuma uwargidan shugaban Kasar Amirka, Michelle Obama. Wadda ake

lambobin girmamawa ga matan da suka nuna bajinta guda goma a wani gagarumin biki a wani babban ɗakin taro da ake kira Dean Acheson Auditorium na

magana kanta ita ce Dakta Josephine Obiajulu Odumakin, ita ce shugabar kamfen don tabbatar da dimokradiyya a Nijeriya, kuma ita ce, mace ta farko da ta fara samun irin wannan lambar girmamawa mai daraja ta Sakatare a ma'aikatar ƙasa ta Amirka.

Mata sun yunkuro kan gwagwarmayar neman jagoranci duk shekara ana bayar da lambobin girmamawa ga mata masu kwazo a duniya. Ana ba mata ne waɗanda suka nuna kwazo na musamman wajen daga darajar mata tare da gwagwarmaya kan jagoranci tare da yaƙin tabbatar wa mata da 'yanci ta fannonin tattalin arziki da shugabanci.

Ranar Juma'a 8 ga watan Maris, 2013 Sakatare John Kerry tare da uwargidan shugaban Kasar Amirka, Michelle Obama sun bayar da

ma'aikatar cikin gida ta Amirka. Tun da aka fara bayar da irin wannan lambar girman a shekar 2007 zuwa bana, ma'aikatar ta bayar da lambobin ga mata 67 daga kasashen duniya guda 45. Dakta Odumakin ta Nijeriya tana cikin mata 9 da suka sami lambobin girma irin wannan a bana, 2013. Matan da suka amshi lambobin

girmamawar sun nuna bajinta ne ta fuskoki daban – daban kamar shugabanci da kwazo da amfanar da al'umma da sadaukar da kai don amfanin wasu, musamman ma dai, ta hanyar bunkasa rayuwar mata da 'yan-mata.

Matan da suka amshi lambobin girmamawa a bana su ne.

Malalai Bahaduri wadda take da muƙamin Second Sergeant, ta rundunar kasashen waje ta Kasar Afghanistan. Sai kuma Samira Ibrahim, Shugaba ce ta gudanar da tsare – tsaren wani shiri mai suna, ka san haƙƙoƙinka, a Kasar Egypt. Sai kuma, Julieta Castellanos, Shugabar wata Jami'a mai suna, National

Aurononomous University a Kasar Honduras. Sai kuma Elena Milashina, 'yanjarida ce, mai gwagwarmayar tabbar da 'yancin ɗan – Adam a Kasar Rasha. Sai kuma, Fartun Adan, babbar darakta ce a cibiyar tabbatar da zaman lafiya da 'yancin ɗan – Adam, a Kasar Somalia. Sannan, Tsering Woesser (Wei Se), marubuciya ce kuma mawaƙiya, 'yar Kasar China.

jaruma ce wajen tabbatar da gaskiya, 'yar Kasar India.

Matan da aka girmaman, sun fara kai ziyara Pittsburgh a Kasar Amirka. Sun shiga taron 'yanjarida a Jami'ar Chatham, ranar 4 ga Maris, 2013. Sun kuma halarci tarurruka da ƙungiyoyi irin su Kungiyar mata da 'yan- mata. Dakta Odumakin ta ce, sun koyi abubuwa da dama, sun ƙaru

Bikin girmama mata masu kamar maza: A tsaye daga hagu zuwa dama – Mrs. Teresa Heinz Kerry, sai Uwargidar Shugaban Kasar Amirka Michelle Obama, sannan sai Sakataren Harkokin Kasashen Waje ta Amirka, John Kerry da kuma ƙaramar Sakatariyar Sashen Hulda da Jama'a, Wendy Sherma, sun ɗau hoton ne da matan da aka girmama don ƙwazonsu, su ne a zaune daga hagu zuwa dama, Second Leiutenant Karamin Leftanant Malalai Bahaduri ta Kasar Afghanistan, sai kuma Dakta Josephine Obiajulu Odumakin ta Kasar Nijeriya; sai Elena Milashina ta Kasar Rasha da kuma Fartuun Adan ta Kasar Somaliada kuma Julieta Castellanos ta Kasar Honduras. Sun dau hoton ne a Ma'aikatar Cikin Gida ta Amirka a Washington D.C., ranar 8 ga watan Maris, 2013.

Razan Zeitunah, ita kuma lauya ce mai ƙare haƙƙin ɗan – Adam kuma ita ce ta ƙirƙiro kwamitoci don kare. 'yancin ɗan – Adam a karkara, 'yar Kasar Syria. (Sannan Ta Phon Tan, ƙwarriya ce wajen binciken yanar gizo, 'yar Kasar Vietnam. (Sai Nirbhaya “Ba ta da tsoro”

sosai yayin da suka tattauna da jami'an. Ma'aikatar cikin gida da na fadar shugaban ƙasa da 'yanmajalisa da jami'an Kungiyoyi masu zaman kansu waƙanda suka yi masu marhaban. Bugu da ƙari, ta ce, sun kuma ziyarci Cibiyar Mata da 'yanmata

Duba shafi na 19

Josephine Okei-Odumakin: Mara Tsoro Mara Gajiya Don Habaka Dimokradiyya Da 'yancin Dan Adam

Dakta Joe, wacce aka haife ta a Zariya ranar huɗu ga watan Yuli (July 4), kuma ta kasance ta taso ne a Ilori, ta fara makarantar Firamare a makarantar Sant Barnabas da ke cikin garin Ilori ta Jahar kwara, a inda ta samu satifiket dinta na farko, (Watau satifiket dɪn Firamare) kenan daga nan sai ta cigaba da yin Sakandare dinta a makarantar sarauniya Elizabet da ke cikin garin Ilori, a inda ta samu satifiket dinta na makarantar gaba da firamare.

Daga nan sai ta cigaba da neman ilimin gaba da sakandare a makarantar habaka ilimi na polytechnic da ke Kwara dɪn. Daga nan kuma ta wuce gaba zuwa jami'a don karin cigaba da bidar ilimi. A nan ne ta samu Babbar takardar ilimi ta BA – A fannin ilimin, shiryarwa da jagoranci. Haka nan kuma ba ta yi kasa a guiwa ba wajan samun takardar Masta ta ilimi a Jami'ar ta jihar Kwara. Sannan ta kara komawa, ta cigaba da samun Babbar Takardar sheda ta Ph.D – a fannin tarihi da Jadawalin Ilimi, a shekara ta 1996.

Dakta Joe – Okei – Odumaki, ta samu shekaru 25

Dakta Joe Okei – Odumakin, mace mai kamar maza – takan shiga wuraren da maza ma kan ji tsoron shiga. Takan yi gaba gadi ba tare da tunanin wani abu da zai cutar da ita ba musamman cikin kungiyoyin da sun yi tasiri, saboda irin mugunyar manufofi na shuwagabanni, wadanda ke dɪbar romon mugunyar abin da suka kitsa.

na ilimin sanin haƙƙin Bil'adama a cikin Najeriya. Ta taɓa zama Sakatariyar kungiyar mata ta Nijeriya ta Jihar Kwara daga shekarar 1988, zuwa 1991, kuma ta kasance Kodineta ta wannan kungiyar Mata ta Najeriya a nan jihar ta Kwara daga shekarar 1991 zuwa shekar 1996, Hakar kuma ta taɓa zama shugabar mata ta “kara Tunani A kan Nijeriya” daga shekara ta 1987 zuwa shekara ta 1992. Sannan kuma shugabar komitin kare 'yancin Bil'adama, ta jihar Kwara, daga shekara ta 1990 zuwa 1996. Kasancewarta cikin kungiyoyin kare haƙƙin Bil'adama, an san ta a kowane lungu na Nijeriya,

Musamman lokacin mulkin soja na Ibrahim Badamasi Babangida, lokacin da aka kaƙaba ma masu gwagwarmayar samun 'yancin dan Adam takunkumi. A kwai wasu gagaruman ayyuka da ba za a manta da su ba na Dakta Odumakin da suka sa har ta samu takardar yabo.

Dakta Odumakin tare da waru kungiyoyin dimokuraɗiyya da suka yi yaƙi da mulkin danniya da har suka kai ga mulkin Ibrahim Badamasi ya sauka a kan mulki a shekarar 1993. Wannan kuwa ya biyo bayan soke zaɓen M.K.O Abiola

da Babangida ya yi wanda duniya baki d'aya ta amince da sahihancinsa. Daga nan ne sai aka kafa wata kungiyar kare haƙƙin ɗan Adam wacce aka sa ma suna Haɗaɗɗiyar kungiyar kare dimokradiyya ta ƙasa. (Watau – NADECO)

A ranar sha bibyar ga watan Mayu – 1994, wacce 'yandimokradiyya na Najeriya, waɗanda suka yi kira ga soja da ke mulki sai Sani Abacha a wannan lokacin ya sauka daga karangar mulki don a ba wanda ya ci zaɓen.

A kowane lokaci, Dakta Odumakin ita ce kan gaba a dukkanin zanga – zangar ƙin jinin mulkin danniya na soja. Saboda haka ta zam na d'aya daga cikin waɗanda aka sama ido, ga dukkanin zanga-zanga

da ake yi. Wannan ya sa har aka kakkama ta har sau sha bakwai a lokaci daban – daban, har ma da wani ɓangare na 'yan Sandan Najeriya mai suna Division B da ke Ilori, Wannan mai ya haɗa da ɓangare na bincike na sirri da ke Ilori da wanda yake na ƙasa da ke Abuja (SSS HQ Maitama Abuja), da wanda ake kira Panti Police Station Lagos, kai har ma da Ihunka banza – watau kirikiri da ke Lagos da wanda yake a Alagbon close in Lagos.

- Kwana – kwanan nan ma a cikin shekara ta 2010, Dakta Odumakin ta ƙara shiga wata kungiyar mai suna kungiyar Ceto Najeriya (Wato The Save Nigeria Group - SNG) wacce ta yi zanga – zanga

kasancewar marigayi Musa 'yar'Adu ba shi da gadon mulki na wani tsawon lokaci, kuma ba tare da ya miƙa mulki ga mataimakinsa ba wato Goodluck Jonathan.

Kasancewar zanga-zangar ta yi yawa yasa aka rantsar da Goodluck Jonathan ya zama shugabar. Kasa kafin rasuwar Musa 'yar Adua.

- A cikin shekara ta na 2012, wannan kungiyar dai wacce Dakta Odumakin ke jagoranci ta ci gaba da yaƙar abin da Gwamanatin Goodluck Jonathan da kada ta fara ta cire tallafin farashin man fetur, sun kashe sati guda cur suna zanga-zanga sai an maido

Duba shafi na 20

Bai Dace Mutum Ya Rayu Karkashin Tsoro Don Fadace – Fadace Ba

A ranar 7 ga watan Maris shugaban ƙasar Amurika ya sanya hannu a kan dokar hana cin zarafin mata. Dokar ta ba da tabbaci ga duk wanda aka ci masa zarafi da ba shi cikakkiyar kariya daga cikin dawaimiyarsa. Haka kuma, yara da mata, za su sami cikakkiyar rigakafi da kariya ga duk wani nau'i na cin zarafi.

Babban godiya ga wannan yarje-jeniya, dimbin maza da mata na ƙasar Amurika, waɗanda irin wannan cin mutunci ya rutsa

Shugaba Obama ne ya ke sa hannu a sabowar Dokar hana cin zarafin mata.

da su, za su iya cin moriyar wannan shirin, na magance masu, nau'i na cin zarafi,

fyadfe, duka da dai sauransu. Bugu da ƙari, jami'an tsaro za

Duba shafi na 23

ROSA PARKS: Raina Kama, Cike Da Ta'Ajibi

Babban Dakin taro da ke cikin Kasar Amirka, ya taɓa zama wajen taron 'yanmajalisar Dokoki na Amirka. A yanzu ya zama babban dakin mutum – mutumi, mutum-mutumi biyu, kowanensu na wakiltin jiha, na wadansu wakilan da ke wakiltan wani tarihi na Amirka.

Mace ta kasance wata abin alfahari ne, ta kin jinin barazana ta kin rashin adalci. Ta rayu cikin neman halaliyarta, ta mutunci da walwala, na wani dɗan lokaci, cikin sauƙi kuma ta canja Amirka da duniya baki ɗaya.

Rosa Parks, ba ta taɓa riƙe wani ofis da sunan zaɓe ba kuma ba ta taɓa samun wani galala ba, rayuwarta ta nisanta ga wata kujera ta mulki. Ga shi yau ta samu wani yanayi na ɗaukaka daidai da mutanen da suka sama wa wannan Kasar mutunci. Ina miƙa godiya ga dukkan mutanen da suka assasa wannan lamari, dukkanin su, na da, da na yanzu, waɗanda suka ga wannan ya tabbata.

Wani ya taɓa cewa. “Ba wanda ya taɓa kawo mata raini kuma ya sha”. Irin wannan ɗabi'ar tat ace, wani direba daga Alabama ya koyo a cikin watan Disamba. 1955. Shekaru 12 daga nan baya kuma wani ya taɓa cin zarafin Malama Parks, saboda ta shiga cikin motarsa Bus ta gaban motar, alhali kuwa ƙofar motar ta baya ta cunkushene.

A wannan hoto, shugaba Obama ne yake yin bayani na ɗaya daga cikin mutum – mutumin da ke ɗauka ka Rosa Parks.

Ya cukumo rigarta ya tunkudo ta waje. Wannan ya sa ta haukace masa, har ma ta daina hawa motarsa na wani lokaci.

A wani lokaci na buji ko sanyi, sai suka kara haduwa da yamma a cikin shekarar 1995, Malam Rosa Parks, ba zai yiwu a kara tunkudo ta ba. A lokacin da Direban ya ce, lalle sai dai ta bar maganar tunkude ta, lokacin kuma, ya yi mata barazanar zai sa sa kama ta, sai ta ce, kana iya

yin haka; shi kuma sai ya aikata. 'yankwanaki kaɗan sai Parks ta ƙalu-balanci kamawar da aka yi mata. Wani Pastor, wanda bai fice ba, kuma sabo ne a yankin, dɗan shekara 26, ya tsaya mata – mutumin mai suna Martin Luther King, Jiniyo.

Kafin kace kobo dubbunnen mutanen Montgomery, masu motoci na Alabama, suka fara janyewa daga aiki, har da malamai, da

leburori da Kananan ma'aikatan coci da, masu sai da kayan shafe-shafe na mata dukkansu suka fara tarewa, ba rana ba dare, ba gajiya ko jin zafi a kafafunsu, ba sa jin zafi, ko sanyi, ko raba, ba gajiya. Tafiyar neman 'yanci, tafiyar kare mutunci, don karfafa kyautar da Allah ya ba su na kare muntunci.

Rosa Parks, mace mai kamar maza, ba ta yarda ta bar haƙƙinta ba. Daga nan sai ƙin jinin ya ƙare. Sai baƙake da farare suka fara shiga aikin bas-bas na Montgomery, wanda yake da sabon nau'i, kuma suka riƙa zama a duk inda suka ga ya yi masu a rai. Da wannan cin nasara ne, dukkan waɗannan gine-ginen suka fara wargazowa.

Wannan ba shi ne aikin juriya da Rosa Parks ta faraba a cikin bas. Tun kafin wannan ma, ta yi wasu yunkuri. Ta tsaya tsayin daka wajen samun 'yanci, ta tsaya tsayin daka don daidaituwa wajen kada ƙuri'a da gwagwarmaya wajen yin shari'ar Gaskiya, a ƙarƙashin ƙungiyar nan mai suna – NAACP.

Rosa Parks a Shekarar 1999.

Shugaban Amirka Barack Obama ke zaune a cikin Bas ɗin da Rosa Parks ta shiga da yanzu ke a gidan tarihi na Henry Ford, yayin gudanar da wani taro a Dearborn, Michigan ranar 8 ga Afrilu, 2013

Kyawawan shugabancin ta, zai ci gaba, bayan kasancewa wata jigo a ƙungiyoyin fafutuka, tana aiki da ƙungiyar congressman don sama ma, marasa gidaje

da, shirya ma matasa marasa galiyu hanyar samun nasara a rayuwarsu, da gwagwarmaya kullum don samun nasara, a yayin da duniya ta gurɓace.

Har yanzu ba za mu manta da maudu'in da ya jefa mu cikin

wannan yanayi ba, wato bas-da Parks ta shiga. Dagewarta, da sa ido a

ƙofar window, da jiran a zo a kama ta. Wannan yanayin yana faɗa mana abin da muka zaɓa, ko kuma, ba mu zaɓa ba. Yanzu mun gani ƙuru-ƙuru, ko kuma, ba mu gani ba.

Littafi ya fayyace mana, kuma gaskiya ne. ko da dai don son rai ne, ko ba don rayuwar mu...., mun ga rashin amince ma rashin adalci da, shafa ma mara laifi, laifi da amince ma abin da bai kyautu a amince masa ba.

Kamar dai yadda Direban Bas ɗinar, kamar ma fasinjaolin da ke cikin Bas ɗin, mun ga yadda a abubuwa suka kasance, yara na cikin yunwa alhali kuwa akwai abinci, maƙota gaba ɗaya an sa su a cikin halin ɗar-ɗar saboda tashin hankali, iyali sun shiga wani hali na tagayyara,

Duba shafi na 21

Megan Ahearn – jami'ar kula da funkciyoyin kula da kare 'yancin Dan Adam – ɓangaren siyasa. A wannan hoto ana iya ganinta tana bayar da lacca ga 'yanmakarantan sakandare.schools in Abuja

Jakadun Kare Hakkin Dan Adam

Wacce ta rubuta – Bella Anne Ndubuisi

Yyanci – ba wani abu ba ne da za a iya ba ka, a'a, abin da ba wanda zai iya karɓa daga gare ka. Wannan wani abu ne da 'yanmakarantar sakandaren hulɗa da ke Abuja za su iya tafiya da shi gida – lokacin da aka gudanar da taron bita a kan kare 'yancin Dan Adam wanda Ofishin Jakadancin Amirka ya shirya. Taron bitan na haɗin gwiwa ne da Ofishin kare 'yancin ɗan Adam na ƙasa suka shirya, da ƙungiyar matasa na cika da iyawa (Youth Action Initiative) tare da Volunteer Initiative, ranar 12 ga watan Febireru na Shekarar 2013.

Idan ba a manta ba a cikin shekarar na 1948, 10 ga

watan Desamba an ƙaddamar da ƙudiri na 'yancin ɗan Adam, wanda majalisar ɗinkin Duniya ta ƙaddamar. Kudirin ya baiwa maza da mata damar cin moriyar 'yanci ba tare da banbanci ba. Kowace shekara ana murnar kafa ƙudirin. Jami'ar, Megan Ahearn, ta cigaba da tunatas da daliban cewa, kasancewarsu cikin shirin, zai sanya abokansu, danginsu, sanin mene ne manufar wannan ƙudirin da ke fayyace samun 'yanci na ɗan Adam.

Ta fara masu da kwarewar da take da shi a matsayinta na Ambasanda mai gwagwarmayar sama ma jama'a 'yanci, mai ɗorewa, a Amirka. A matsayin ta na daliba, Megan, ta iya

shirya ma 'yanSakandaren wasu matakai don ganin cin nasarar cimma burinsu, musamman, kuma bisa misali, kulob ɗinsu, su nemi ƙari ga mai dafa abinci na cin abinci na makarantar su, wanda a wannan lokacin, ana biyan shi ƙasa da abin da ya dace ya rika karɓa.

Megan, ta cigaba da tunatas da su cewa, kowane jaririn da aka Haifa, yana da haƙƙi na cin moriyar walwala da 'yanci na ɗan Adam, kuma wannan 'yanci ba wanda ya isa ya ƙwace daga gare shi. Ta karfafa ma 'yanmakarantar da su yi amfani da wannan damar da suka samu, a wannan taron na bita don fahimtar ƙudirin da ke ƙunshe a cikin manufofin. Ta ƙara masu

da haske a game da mahimmacin yara, da su fara game da kuma kare haƙƙi na ɗan Adam, a cikin makarantunsu, da gidajensu, musamman ta yin magana idan ana nema a ci zarafin su ko na wasu.

Dan Adam, wacce Malama Ifeoma Nwakama, kuma shugaba mai kula da samun 'yancin Ilimi na ƙasa, ta wakilta. Malama Nwakama, ta ilimantar da ɗaliban a kan haɓaka, da kariya da tursasa samar da 'yanci na ɗan Adam. Kuma ta ƙara sanar da su cewa, ɗaya daga cikin manufofin hukumar shi ne, a kafa kulob – kulob na masu gudanar ko karantar da samu 'yanci na ɗan Adam.

Hukumar (HURVI) masu

A tarihin hukumar, an samu kai ɗauki ga irin munanan abubuwan da suka faru na cin zarafin ɗan Adam a lokacin yakin Duniya na biyu. Ta cigaba da yi ma ɗaliban bayanin cewa Nijeriya kasancewar ta mamba na wannan hukumar wanda ke gudanar da hukumar –

tambayoyi da yawa don ya fahimci ko suna fahimtar abin da ake koyar da su a matsayinsu na 'yankasa. Samson ya fara haskaka masu jerin abubuwan da suka waja ba a matsayin sun a 'yankasa, da ke ƙunshe a cikin kundin tsarin mulkin Najeriya, na 1999, sadaukar da kai, nuna mutumtaka, da yanayin zaɓe, da biyan kuɗaɗen haraji, da kuma taimaka ma jami'an tsaro wajen maido da doka da Oda. Ya zaburar da ɗaliban da su zama 'yankasa nagari, ta.

A ƙarshen laccar, Daliban sun nuna jaruntaka ta wjaen aiwatar da abin da suka koya. Wannan kuwa wata damace da suka samu don ganin cewa sun aiwatar da duk abin da suka koya wajen taron. Samson ya kawo masu wani labari na wani ɗan jarida da aka sace shi, kuma aka gallaza masa, saboda wani labari da ya buga a kan wani babban ma'aikacin gwamnati. An sa

Duba shafi na 20

suna – Cynthia Mbamalu, da kuma Samson Itado waɗanda suka kasance baƙi ne ga wani taro da aka shirya na duniya, a kan shugabanci na “Alumnus” sun kasance, su suka karantar a lokacin wannan taron. Cynthia ta faɗa ma 'yanmakarantar cewa,

sashi na uku da na huɗu. saboda haka ta yi ma ɗaliban bayani dalla – dalla na manufofin.

Shi kuma Samson ya fara ne lokacin da neman sanin “Nawa gudunmawar a matsayina na ɗan ƙasa”, da tarihi tare da tambayoyi. Ya jefa ma ɗaliban

A nan shugabannin al'ummar Tokbet ne tare da mata suke tarban babban baƙo, Muƙadashin Jakadan Amirka a Nijeriya. Jim McAnulty. Ga shi nan sanye da hular gargajiya, suna lafe sun doshi wajen da zai yanka kyallen buɗe asibitin wanda ya haɗa harɗa sashen masu ciki da goyo, a ƙauyen Tokbet a jihar filato.

Yanzu An Bude

Asibitin Al'ummar Tokbet: Godiya Ga Shirin Jakadan Amirka Na Bayar Da Gudunmawa Ta Kashin Kansa.

Daga Micheal Kiselycznyk

Muƙadashin Jakadan Amirka a Nijeriya, Jim McAnulty ya je garin Tokbet a jihar filato, ranar 12 ga Janairu, 2013 don buɗe Asibitin al'ummar Tokbet. Aiki ne na haɗin gwiwa tsakanin ƙungiyar cigaban al'ummar Tokbet da shirin bayar da taimako na Jakadan Amirka.

Wakilan al'ummar har da jami'an gwamnati da dattawan ƙauyen sun taru daruruwansu don tarbar McAnulty da ayarinsa. Da isowarsu, sai aka fara gabatar

da raye – raye da waƙe – waƙe en gargajiya. Da McAnulty ya fara jawabi a taron al'ummar, ya fara ne da yaba ƙungiyar cigaban al'ummar Tokbet, da kuma al'ummar baki ɗaya dangane da kammala wannan aikin mai muhimmanci.

Jagorancin shugaba Henry David Katinyon bisa goyon bayan al'ummar ƙauyen da kuma gudunmawar Naira 890,000 daga ofishin jakadancin Amirka, aka iya gina asibitin da zai iya ɗaukan marasa lafiya guda 15,000 inji shi.

Bayan kammala jawabinsa, shugabannin al'umma sun yaba

wa McAnulty suka sanya masa kayan karramawa na gargajiya irin na shugabannin Tokbet don girmama ziyarar da ya kawo masu.

Bayan ya sanya hular gargajiya sannan ya rataya igiyar girmamawa ta gargajiya, sai suka dunguma da shi da shugabannin Tokbet suka wuce gaba, 'yanrawa suna biye, suka je inda aka gina asibitin, don babban baƙo ya buɗe asibiti na jawabin ɗaya baga cikin shugabannin Tokbet, ya maimata jawabin mataimakin shugaban Amirka Joe Biden a yayin da aka sa hannu a dokar

sabunta tsarin kiwon lafiya a bara a Amirka, ya ce, buɗe asibiti ba karamin aiki ne ba.

An kammala ziyarar da zagaya asibitin wanda zai tallafa masu kwarai wajen samar da kiwon lafiya ta fannoni da dama kamar sashen lura da masu ciki da goyo, da sashen gwada masu cutar sida, da sashen ba da shawarwari ga marasa lafiya da kuma sashen bayar da magunguna. Asibitin zai kuma rika gudanar da gwaje-gwaje don gano akwai sabuwar cuta ko babu. Za a rika duba mata ana yi masu gwaje – gwaje. Wannan tsarin yana da fa'ida matuƙa don a da, mutanen kauyen Tokbet ba su samun damar cin gajiyar irin wannan gwajin. Babban baƙo ya bayyana cewa, wannan asibitin

A nan ana iya ganin Muƙadashin Jakadan Amirka a Nijeriya, Jim McAnulty a tsakiya yayin da yake shirin yanke kyalle don buɗe sabon Asibitin al'ummar Tokbet. A ranar 12 ga Janairu, 2013

tamkar misali ne na kofarin da Amirka ke yi na gudanar da shirin gaugawa na shugaban Amirka na bayar da tallafi ga masu cutar sida shirin, shi ma yana bayar da tallafi

ga shirin bayar da kananan tallafi.

Aikin gina asibitin nan yana nuna kwazon al'ummar Tokbet wajen samar da kiwon lafiya ga

Duba shafi na 19

A wannan hoton ana iya ganin Jim McAnulty yana duba kayan sabon asibitin al'ummar Tokbet.

An Bude Cibiyar Nazari Ta Kasar Amirka A Enugu

Jakadan Amirka Terence McCulley (a hagu) tare da Daktar Johnson Achebe suna bude sabon Cibiyar Nazari ta Kasar Amirka a Enugu a ranar 8 ga Maris, 2013 Ben Okpogor ya dauko hoton.

Ana yin bikin ranar mata a duniya a ranar 8 ga watan Maris ta kowace shekara. Mata a ko'ina a duniya sun tattauna nasarori da kalubalensu sai ga wata karamar al'umma a Ogui a Jihar Enugu tna bikin bude wata ma'aikata wadda za ta taka muhimmiyar rawa a wjaen inganta tuntubar juna a tsakanin jama'ar Amirka da ma'aikatan Nigeriaya yankin Kudu maso Gabas. Ita wannan ma'aikata ita ce ma'aikatar Cibiyar Nazari ta Kasar Amirka a Enugu.

Jakadan Amirka a Nijeriya, Terence McCulley, ya sanya hannu a kan takardar yarjejeniyar fahimta (MOU) a yayin da shugaban Hukumar Amintattu ta kantin John and Lucy Book Café mai masaukin

Cibiyar Nazari ta Kasar Amirka a Enugu shi ma ya sa hannu. Abin da ya biyo baya shi ne yanke kyalle sai kuma daga bisani Jakadan ya bude cibiyar don jam'a su fara amfani da shi.

A cikin jawabinsa, Ambasada McCulley ya karfafa wa al'ummar gwiwar ta yi amfani da albarkatun da za su kasance a cibiyar. Ya ce an bude cibiyar wanda amfani da shi kyauta ne kuma don kowane dan kasa da dalibai da wakilan Kungiyoyi da ba na Gwamnati ba da 'yan kasuwa da masu sana'o'in hannu da jami'an gwamnatin su yi amfani da wurin.

Ambasada McCulley ya ce 'ko kana son ka yi karatu a jami'ar Amirka ko ka yi harkar kasuwanci da kamfanonin Amirka ko tuntubar abokai da

Inda Cibiyar Nazari Ta Kasar Amirka (American Corner) Yake A Kusa Da Kai

Ofishin American Corner a hadin gwiwa ne a tsakanin ofishin Jakadancin Amirka da ma'aikatar da ofishin ke cikinta. Ofisoshin The Corners su ne wurare na farko da za ka idan kana da tamboyoyi a kan Amirka.

Manufar kowane Ofishi ita ce samar da sahihan bayanai kuma na yanzun a kan Amirka ga masu sha'awa. Kayayyakin karatu a ofisoshin American Corners sun kunshi na darussa daban-daban waddanda suka shafi Amirka kamar manufofi da al'umma da ilimi da al'adu. Ana samun dukkan bayanai ba tare da biyan kuɗi ba.

Abuja

American Corner Abuja
Chief Bola Ige Information
Technology Center
C/O National Center For Women
Development
Opposite Central Bank of Nigeria
CBN, Abuja
Telephone: 0703 – 165 – 0015
E-Mail: acabuja@amcornersnigeria.info
Library Catalog URL
<http://librarything.com/catalog/acabuja>

Bauchi

American Corner Bauchi
Professor Iya Abubakar
Community Resources Center
Abdulkadir Ahmed Road
GRA Bauchi
Telephone 0802 – 362 – 2461
080 – 967 – 0833
E-mail: acbauchi@amcornersnigeria.info
Library catalog: <http://bit.ly/acbauchi>

takwarori a Amirka don musayar ra'ayoyi da Karin ilimi ko samun Karin bayani a kan Amirka, to, ana maraba da kai a wannan wuri”.

Sashin Hulfa da Jama'a na Ofishin Jakadancin Amirka ko Kananan ofishoshin Amirka tare da ma'aikatu a cikin kasa ne ke tafiyar da Cibiyar Nazari.

Amirka, Akwai shirye – shirye na 'yan kasa da tarihin bakaf en fata da tarihin mata da kiyaye hakkin dan Adam da dimokaradiya datafiyar da harkar mulki da sauransu. A halin yanzu akwai sama da da ofishoshi 400 cibiyoyi na American Corner a duniyar.

Cibiyar Nazari ta Kasar a Enugu shi ne na goma

Jakadan Amirka Terence McCulley yana sanya hannu a takardar MOU don bude ofishin Corner Enugu a ranar 8 ga Maris. Ben Okpogor ne ya dauko hoton.

Kasar Amirka ta hadin gwiwa. Ban da, samar da mujallu da kade - kade da sahihan bayanai ta na'ura mai kwaƙwalwa a kan Amirka a Cibiyoyin Nazari ta kasar

sha daya a Nijeriya kuma irinsa na farko a yankin Kudu maso Gabas. Yana a wuri mai lamba 53 a titin Udoji a Ogui New Layout a Enugu inda akwai

Duba shafi na 21

Calabar

American Corner
Cross River State I Village
37 Ekpo Archibong Road Calabar
Telephone: 0803 – 928 – 2757
E-mail: accalabar@amcornersnigeria.info
Catalog:<http://www/Librarylibrarything.com/catalog/accabalar>

Enugu

No. 53 Udoji Street
Ogui New Layout Enugu
Telephone: 0806-391-7656
E-mail: acenugu@amcornersnigeria.info

Ibadan

American Corner Ibadan
Nigerian Society for Information,
Arts and Culture
Leventis Building
54, Magazine Road
Jericho, Ibadan
Telephone: 0805 – 987 – 4749
(02)753-5838(office)
E-mail: acibadan@amcornersnigeria.info
Library Catalog:<http://www/LibraryCataloghttp://www/Librarything.com/catalog/acibadan>

Jos

American Corner Jos
University of Jos
11, Murtala Mohammed Way
Beside University of Jos Township
Campus Jos
Telephone: 0803 – 718 – 4414,
0802 – 986 – 3140
E-mail: Acjos@amcornersnigeria.info
Library Catalog:<http://www/Librarything.com/catalog/acjos>

Kano

American Corner Kano
Kano State library Board
Murtala Mohammed Library
Complex Nasarawa, Kano
Telephone: 0803 – 914 – 2919
E-mail: ackano@amcornersnigeria.info
Library Catalog: <http://www/Librarything.com/catalog/ackano>

Aikin Eko Atlantic Ya Sami Nasara

Ambasada Terence McCulley (a hagu) yana yi wa tsohon shugaban kasa Bill Clinton barka da zuwa wurin aikin Atlantic Project. Consul – Janar na Amirka Jeffrey Hawkins ne a tsakiya. Dehab Ghebreab ce ta dauko hoton.

Daga Dehab Ghebreah

Ba da jimawa ba za a sami sabon birni a Legas na Eko Atlantic City idan dukkan abubuwan da aka tsara sun tafi yadda ake so tsohon shugaban kasa Bill Clinton da shugaba Goodluck Jonathan da Gwammnan Legas Babatunde Fashola da shugaban aikin Eko Atlantic, Ronald Chagoury da manyan baki suka halarci fara aikin Eko Atlantic a ranar Alhamis 21 ga Fabrairu a Legas.

Don fara aikin gini, masu gudanar da aikin Eko

Atlantic sun sami nasarar dawo da kasa mai mita miliyan biyar ta gaƙar Teku mai tsawon kilomita 2 da zaizayar kasa ta tafi da ita a cikin Shekaru 100 da suka gabata.

Kungiyar Clinton Global Initiative a 2009 ta amince da aikin Eko Atlantic a matsayin ɗaya daga cikin ayyukan gine-gine da ake da burin ganin wanzuwar su. Kuma a 2013 sai tsohon shugaban. Kasa Clinton tare da Ambasada Terence McCulley da Consul-Janar

Jeff Hawkins da sauransu daga ofishin Jakadanci suka halarci wurin ginin birnin.

An haɗa hannu da gwamnati da kamfanoni masu zaman kansu wajen aikin Eko Atlantic. Kamfanin South Energy Nigeria Limited wanda ke karkashin kamfanonin Chagoury ne ya tsara birnin kuma zai gina shi. Wannan birnin Eko Atlantic, za ta samu kariya daga Great Wall of Lagos, wato bagon hana yadda malalan ruwa mai

Duba shafi na 23

'yanmajalisar dokokin Jihar Legas, Adefunmilayo Tejuosho, tana bayar da tata gudunmuwar a wajen tattaunawa a Legas a kan ta'annatin da ake yi wa jinsi. Ayodele Durodola ne ya dauko hoton.

Hakƙokin Mata Hakƙokin Dan Adam Ne

By Bene Uche, Cultural Specialist

Sashin hulƙa da Jama'a na karamin Ofishin Jakadancin Amirka da ke Legas tare da haɗin gwiwa da kungiyar Acts Generation, wata kungiya mai zaman kanta a legas ne ta shirya biki na kwana ɗaya don gangamin da Ofishin Jakadancin Amirka ya shirya na kwana 16 don yaƙi da ta'annatin da ake yi wa jinsi. Dafin jama'a waɗanda suka nuna sha'awarsu sun kunshi wakilan kungiyar jama'a da 'yanJaridu da waɗanda ta'annatin da rutsa ta su sun tofa albarkacin bakunansu a

tattaunawar da aka yi ranar 25 ga Fabrairu don bikin zagayowar Ranar hana cin zarafin mata ta duniya.

Al'ummar duniya a kowace shekara tun daga 2000 suke yin wannan biki don jaddada kudurinsu na yaƙi da cin zarafin da ake yi wa mata da hakan take haƙƙin Dan Adam ne.

A cikin jawabinta na maraba, Jami'ar Diplomasiiyar Jama'a, Rhonda Watson, ta lura cin zarafin jinsi, ba batu ne na Nijeriya kadaiba amma matsalace ta duniya wadda ta shafi ƙasashe kuma mai tasiri a kan dukkan jama'a da

al'ummomi. Ta lura Shugaba Obaama ya jaddada muhimmancin haɗuwa wajan kawo ƙarshe cin zarafin da ake yi wa mata da 'yan-mata. Ita ma Sakatariyar harkokin ƙasashe waje Hilary Clinton ta faɗi cewa, haƙƙokin mata su ne haƙƙokin Dan Adam. Cin zarafin da ake yi wa mata na sanya su zama waɗanda ba a ba su darajar da ta kamace su kuma marasa galihu.

Mai jawabi kuma Daraktar kungiyar ACTS Generation mai cikkaken iko, Laila St Mathew – Daniel, ta yi bayani a kan halin da ake ciki a

Afirka musamman ta mayarda hankali a kan Nijeriya. Ta gano jahilci da karancin ilimi a kan haƙƙokin shari'a da bakafen al'adu a matsayin wasu daga cikin dalilan da ke sanya aikata wa jinsi ta'annati a Nijeriya. Uwargida Mathew – Daniel ta bayar da shawar a yi wasashen tsarin mulki kan yiwa jinsi ta'annati gyaran fuska.

Kochan waɗanda suka d'imauce, Mista Lanre Olusola, ya bayyana, cutar da waɗanda aka ci zarafinsu ke ta yin fama da ita atisaye a kan “Zuciya da rai da ruhi”. Ya lura cin zarafin

'yar majalisar dokokin Jihar Legas kuma mataimakiyar shugaban majalisa, Honorabul Adefunmilyo Tejuosho, ta yi yaƙi wajen ganin an zartar da kuɗurin doka a kan cin zarafin jinsi a legas. Ta faɗi yadda ta sami 'yanmajalisar maza na majalisar don yin aiki tare da ita wajen ganin an yi doka.

Haka kuma Tejousho ta yi Magana a kan tasirin kuɗurin dokar mai taken kariya ga matan Jihar Legas da yadda ta taimaka a wajen dunaƙulewar iyali.

Wata da cin zarafin ya rutsa da ita kuma ba ta

Dabarar Bi Ta Amirka Don Hana Cin Zarafin Jinsi Da Kawo Dauki A Duniya

Sashin harkokin kasashen waje da hukumar USAID da haɗin gwiwar sauran sassan Gwammanatin Amirka sun tsara dabarar bi don aiki da umurnin shugaban fasa ga hukumomin na su bayar da fifiko akan wannan batu a yayin aiwatar da manufar harkokin kasashen waje ta Amirka.

Dabarar bi ta kunshi kammalallun hanyoyin hana da kawo dauki ga waɗanda cin zarafi ya rutsa da su.

- Karin ayyukan daiadaituwa a kan hana cin zarafin da koƙarin kawo dauki da hukumomin gwamnatin Amirka za su yi tare da sauran masu ruwa da tsaki
- Inganta haɗewar hana aikata wa jinsi ta'annati da koƙarin kawo dauki a aikin gwammantin Amirka.
- Ingantaccen tara bayanan kididdiga da yin amfani da su da gudanar da bincike don inganta hana aikata wa jinsi ta'annati da koƙarin kawo dauki.
- Inganta ko faɗaɗa shirin gwamnatin Amirka wanda ya magance cin zarafin jinsi.

Kididdigar da ofishin UNICEF ta yi a kasashen Afrika 25 ya nuna cewa kashi 31 na yara da suke yankin ne suke cikin kuncin bauta, tilastawa shiga aikin soja ko sa su yin karuwanci, wani lokaci, har zuwa awa 43 a jere.

na iya kasancewa kan namiji ko mace, 'ya ce a kowane da al'amarin ya rutsa da shi, to akwai cutarwa ga mutumtaka da zuciya da kwaƙwalwa. Ya ce a yi gangami wajen daukar mataki. Ya nemi iyaye da su mayar da hankali a kan tarbiyyantar da 'ya'yansu da waɗanda suka goya su.

son a buga sunanta ta faɗi irin taskun da ta gamu da shi da hakan ya sanya baƙi suka yi kwalla da zubar da hawaye. Ta yi Magana a kan yawaita dukan ta da matsin Lambar da ta gamu da shi kafin a karshe ta yi ta maza ta arce wata jami'ar gudanar da harkar mulki a

Duba shafi na 23

Duba shafi na 21

Bikin Girmama Mace Mai Kamar Maza

Daga shafi na 5

da ke Kudu maso Yammacin Pennsylvania, inda suka sadu da Ms Jui Joshi, Darkatar bayar da taimako, da Ms Rona Nesbir, Babbar Mataimakiyar Shugaba, da kuma Ms. Judy Ruskowski, a inda suka zanta da su sosai kan amfanin Kungiyoyi masu zaman kansu, da yadda ake tallafa wa matasa mata tare da karfafa masu gwiwa su shiga siyasa a yi da su.

Sauran wuraren da suka kai ziyara sun hada da:

- Jami'ar Chatham da ke Pittsburgh, inda ake koya wa mata yadda za su riƙa yin Magana tare da dagewa wajen yakar haƙƙokin su.
- Sai kuma sashen koyon aikin Lauya na Jami'ar, inda suka tattauna kan matsalolin da suka shafi mata kamar ɗaukan ciki da nuna wa mata fifiko da raino da sauransu irin su daidaito tsakanin maza

da mata.

- Sai kuma sashen koyar da matasa mata abubuwan da suka shafe su a jami'ar, mai suna Gwen's Girls inc, inda suka tattauna kan yadda tallafi ke da amfani ga matasa mata tare da sanin yadda za su yaƙo haƙƙokin da suka shafe su.
- Sai kuma suka ziyarci gidan tara kayan tarihi na mata.
- Sun kuma ziyarci kafodin tsaro na gwamnati da kungiyoyin tabbatar da haƙƙin ɗan – Adam.

Mataimakiyar Sakatare ta ma'aikatar Ilimi da Al'adu ta Ƙasar Amirka, Ann Stock ta shaida wa matan da suka amshi lambobin girmamawar cewa, "tsaro mafi nagarta, shi ne a ba mutum ƙwarin gwiwa na musamman. Sannan sai ta bayar da tabbacin cewa, gwamnatin Amirka za ta cigaba da tallafa wa waɗanda suka amshi lambobin girmamawa a duk irin gwagwarmayar da suke

yi wajen taimaka wa 'yan– mata da manyan mata su sami cigaba. Ms Stock ta cigaba da ba su shawara kan su yi amfani da tarin ilimin da suka samu a wuraren da suka ziyarta don su tallafa wa cigaban 'yan– mata da manyan mata na ƙasashensu. Bayan kamala bikin amsar lambobin girmamawar, kowaccensu ta tafi garin da ta fi son zuwa a ƙasar Amirka don ta zanta da jama'ar garin a ƙarƙarshin tsarin jagorancin bakin 'yanƙasashen waje a yayin ziyarar. Bakin matan sun kuma ziyarci wurare da dama kamar su Indianapolis da Jackson Hole da Tashar jirgin ruwa da San Francisco da kuma Tampa. An kuma sake tara su a San Diego don su yi amfani da abubuwan da suka koya a yayin ziyarce – ziyarcensu, sun tattauna don nemo mafita da hanyoyin yin aiki tare don bunƙasa rayuwar mata da ta 'yanmata a duniya.❖

Yanzu An Bude Asibitin Al'ummar Tokbet...

Daga shafi na 13

al'ummarsu tare da nuna himmar Ofishin Jakadancin Amirka wajen bayar da tallafi don cigaban jama'ar Nijeriya.

Sama da shekara 20 sashen yada manufar Amirka a ƙarƙashin Ofishin Jakadancin Amirka wanda ke bayar da ƙananan tallafi yake hada gwiwa da kungiyoyi masu zaman kansu

kuma yake bayar da tallafi kan ayyukan raya ƙasa ga al'ummomin karkara. Hada kai suke yi da al'ummomin wajen samar da filin yin gini da tallafawa wajen gudanar da aikin da yin amfani da ƙwarewarsu. Ta haka ne sashen yada manufar Amirka ke tallafa wa don gudanar da ƙananan ayyuka don cigaban yankunansu. Ayyukan da ake tallafawa wajen

gudanar da su, sun hada da azuzuwan karatu, da asibitotci ko ɗakunan shan magani da cibiyoyin gudanar da harkokin al'umma ko ma'aikatar sana'anta kayan abinci ko rijiyoyin burtsatse ko gina ɗakunan ba – haya ko sayen littafan karatu ga 'yanmakaranta ko kayan azuzuwan koyarwa har ma da kayan dakunan gwaje-gwaje na kimiyya. ❖

Josephine Okei-Odumakin: **Mara Tsoro Mara Gajiya Don Habaka...**

Daga shafi na 7

- da farashin yadda yake a da.
- Wani bangaren kuma, Dakta Odumakin tare da 'yankungiyar ta sun dauki wani yanayi kuma wanda ba man fetur ba, wato, bangaren "Cin hanci da Rashawa" a cikin Nijeriya.
- A duk waƙannan gwagwarmaya da Dakta Odumakin ke yi ba abin da ya sa ta ja da baya.

Don haka ma ta kasance mataimakiyar Janar Sakatare na kanfen ɗin dimokradiyya a Shekara ta 1994; Daga nan ta zam Sakatariya ta wannan kungiya daga watan maris Shekara ta 1996 zuwa watan Yuli Shekara ta 2006, sannan ta zama shugabar wannan

kungiya a watan Yuli 29/2006. Haka kuma ta zama Darakta ta makarantar 'yancin ɗan Adam fannin dimokradiyya, kuma shugaba ga kungiyar samun canji ga mata (Women Arise for Change Innitiative), Shugaba ga kungiyar tattaunawa. Mai Magana ga haɗaɗɗiyar kungiyoyin sa kai, kuma shugaba ga Cibiyar Halarta Dimokradiyya (CPD).

Ta samu kyaututtukan yabo na ƙasa da ma na ƙasashen waje, waɗannan sun haɗa da na jarumar dimokradiyya da ingantacciyar shugabanci, mai kare haƙƙin mata, wajen dimokradiyya, Babbar Malama ta kyakykyawan shugabanci, masaniya a kan kwalliyar mata ta shekara, fitacciya a

kan Bunkasa sana'ar mata, fitacciya akan samun yabon fitattun mutane biyu na duniya, wato kamar su wanda ya samu kyautar yabo ta duniya, Profesa Wole Soyinka, ya ce, ita, ba ta gajiya ta kowane fanni a cikin rayuwa. Wani nau'i na mugunta ko Dauri, ko musgunawa bai taɓa razana ta don ta daina abin da ta sa gaba don nema ma mata da maza da yara da tsofaffi 'yancinsu.

A wani biki na cikan shekaru tamanin a Duniya wanda aka shirya ma A mbassada Walter Carrington a Lagos, Ambasadun ya ce, "wacce ba ta da tsoro, wacce ba ta gajiya don gwagwarmayar haɓaka dimokradiyya da 'yancin ɗan Adam"❖

Jakadun Kare Hakkin Dan Adam

Daga shafi na 11

ɗaliban da su nema ma Dan jaridan da aka muzgana masa 'yancinsa, kuma su rubuta wasiƙa zuwa ga hukuma don yin wani abu na gaggawa don sako Dan jaridan. Masu halartar taron, an kasa su kashi gungu biyar, kowane kashi gungu na ɗauke da mutum shida, kuma su ɗaliban suna cikin kowane gungu – don yin wani abu mai alaƙa da abin da aka koya masu.

Bayan minti sha biyar, abun farin ciki, shi ne ɗaliban sun gabatar da aiyukan da aka ba su. Wato haƙiƙa an daƙile ma Dan jaridan nan 'yancin walwala,

bayanai da na zirga-zirga, daga cikin abubuwa na 'yancin Dan Adam. Daga cikin abubuwan da suka gano sun haɗa da masu hannu da ruwa a cikin maganar Dan jaridan. Akwai hukumar tattara bayanai, da hukumar 'yansanda da hukumar shari'a, duke suna da ta cewa a game da haƙƙin ɗan jaridan. Wannan taron bita wani babban abin koyi ne ga Daliban domin sun samu kyawawan karantarwa a kan kare 'yancin ɗan Adam, da kuma ababen da za su iya ɗabbaƙawa da kuam kare mutumcin ɗan Adam.

Ya ba ni damar samun kare 'yantuttuka da yawa na 'yancin

ɗan Adam ta fannoni daban – daban na marasa galihu, kuma ya sa na san 'yancin kaina, ya ba ni natsuwa da kuma tabbaci na kasancewa Ambasada na kare 'yancin ɗan Adam. Wani daga cikin Daliban Kolejin ne ya yi wannan bayanin.

An karkafa ma Daliban da wasu hanyoyi da ke tare da su, wanda ya yake da alaƙa da gidajen jaridu don karantar da 'yanuwansu a game da abin da ya sahi 'yanci, kuma su tuna yadda za su yi amfani da abin da suka koya ta hanyar da ta dace, sa'ilin da wani lokacin za su fara tasu gwagwarmayar. ❖

An Bude Cibiyar Nazari Ta Kasar Amirka A Enugu

Daga shafi na 15

dafifin jama'a kuma makarantu sun kewaye unguwar. Cibiyar ya shiga Sahun cibiyar Legas da Ibadan da Kalaba da Fatakwal da Jos da Kano da Bauchi da Maiduguri da Sakkwato da Abuja wadanda tuni ana da su don samun sahihan bayanai na yanzu a kan Amirka a cikin littattafai da tauraron dan Adam da shirye-shirye na cikin kasa.

Jami'ar daidaita cibiyar

kuma tsohuwar wakiliyar shirin mai ziyarta da shugabanci na duniya, Misisi Nancy Achebe, ta bayyana gamsuwa ga Amirka game da hadin gwiwarta tare da alkawarin zama da Cibiyar Nazari ta Kasar Amirka a mafi karsashi da inganci a tsakanin ire-irensa a cikin kasar nan.

Bikin ya kayatar da nishadantar tare da sanya haɗuwar jami'an kula da dakunan karatu da kwararrun ma'aikatan

asibiti da dalibai da masu sana'o'in hannu da shugabanni da wakilan matan Neja wato Niger wives. 'yanrawar gargajiya na Pammy Udu – Bunchu ne suka cashe. Duk mutumin da ke wurin ya yi farin cikin cewa, cibiyar American Corner zai wanzu na muddin rai. Jakada McCulley ya ambata kudurin ofishin jakadancin Amirka na goya wa Ofishin baya da kayyayki.❖

ROSA PARKS: Raina Kama, Cike Da Ta'Ajibi

Daga shafi na 9

saboda rashin aiki ko rashin lafiya – duk da haka muna kawo hanzarin mu, mukan ce ma kanmu, wannan ba hakki ba ba ne, ba wani abin da zan iya yi.

Rosa Parks, ta fada mana cewa, akwai abin da za mu iya yi, ta fada mana cewa, muna da hakki a kan mu, don kan mu, kuma saboda wasu ma. Ta tunatas da mu, ta yadda canji ke faruwa, ba wai sai wanda ya kasance jarumi mai karfi ba, a'a, ta kwarakwaran aiki, da tausayi ana iya daukar dawainiyar da

ba masu dauka, ma bunkasa yanayi na adalci, da tunani na abu mai yiwuwa.

Rashin da'ar Rosa Parks, shi ne ya kawo gawgwarmaya. Wadannan mutanen da suka yi tafiya har kafafuwansu suka gaji a Montgomery, suka taimaka wajen kafa kasa da take makauniya. Saboda wadannan maza da mata ne, yau na tsaya a nan. Saboda su ne yau yaran da suka taso a cikin kasa mai walwala da adalci, kasar da ta kafu da manufofi. Don haka ne

wannan mutum – mutumi yake a nan Babban dakin taro, don tunatar da mu cewa duk yadda ka kai a mukami ta yadda mukamin ya kasance, ta yadda 'yan'kasa nagari suka kasance. Yau da mun ce Rosa Parks ta cika shekaru dari (100) kenan a wannan watan. Amma ba wani abinda zamu iya yi da ya wuce mu haɓaka kyawawan ayyukanta don koyi ga yara masu zuwa (nan gaba). ❖

Sharhin Edita: An sa sunan Rosa Parks A Ofishin Jakadancin Amirka da ke Abuja, Ofishin Tattar Bayanai.

Dabarar Bi Ta Amirka Don Hana Cin Zarafin Jinsi Da Kawo Dauki A Duniya

Daga shafi na 18

An kiyasta mace guda daya daga cikin mata uku a duniya ake dukan ta da tilasta mata a yi lalata da ita da sauran nau'o'in cin zarafi a rayuwarta. Ta'annatin

abokin zama ya zama ruwan dare gama duniya da mata ke fuskanta a duniya. Sauran nau'o'in ta'annatin sun kunshi yin safarar Dan Adam da Tarawa da mace a

matsayin hanya ta yaki da masu al'adu cutarwa kamar tilasta wa yarinya karama yin auren dole da yi wa mata kaciya da yi masu kisan gilla.❖

Rawar Amirkawa Ta Kayatar Da 'Yan Kallo A Abuja

Kwararrun Amirkawa 'yanrawa guda biyu Yung Chris da James Cricket tare da kwararrun 'yanrawa na cikin gida sama da talatin ne suka sanya masu kallon su a Abuja sowa a yayin da suke yin raye-raye a Otel na Rockview da ke Abuja a ranar 22 ga watan Fabrairu. An shirya wannan biki ne don yin bikin wananan shekara na Watan Tarihin Bakafen fata mai jigon "Yin bikin dangantaka ta amfani da rawa da". Sama da

'yanNijeriya 250 wadanda suka kunshi matasa da mata da jami'an gwamnati da wakilan shirin musaya na USG da 'yankallo da abokan 'yanrawa na cikin kasa suka halarci wannan

biki na wake-wake.

An shirya wannan kasaitaccen biki ne don nuna al'adun Amirka kuma a ciyar da matasa gaba da tallafa masu. Amirkawa 'yanrawa sun koyi wasu hanyoyi da 'yanAfrika ke yin rawa a yayin zamansu na mako guda a Nijeriya. Wannan shiri ya mara wa manufar ofishin jakadancin Amuka baya na sanya matasa 'yan rawa don sadar da sama da

Duba shafi na 23

Hoto na sama: Yung Chris da daliban AISA sai hoto na kasa na Cricket da Yung Chris suna yin rawa a Abuja.

Hakƙokin Mata Hakƙokin Dan Adam Ne

Daga shafi na 18

consulate Medical Unit Esther Ajayi-Lawo ya yi bayani a kan muhimmiyar rawar da iyaye za su taka a wajen hana cin zarafin yara bayan tabbatar da ba a jibga masu ayyuka kuma ana ba su dama ta yin karatu.

Safiyon da Hukumar kula da ilimin yara ta Majalisar Dinkin Duniya (UNICEF) ta gudanar da shi ba da jimawa ba a a ƙasashe 25 na Afrika ya nuna kashi 31 daga cikin ɗari na yara suna gudanar da nau'oin ƙwadago daban – daban kamar bauta da safarar yara ta tilasta ɗaukar bindiga

a yayin yaƙi da karuwanci da bayyanar da sassan jikinsu don a ɗauki hoton su don nunawa da sauran ayyuka masu haɗari na sa'o'i 48.

An nuna damuwa a kan yadda 'yan sanda ke ɗaukar rahotanni a game da ta'annati da cin zarafin jinsi a yayin zaman tambayoyi da bayar da amsoshi. Wasu wakilan ƙungiyoyi sun bayar da shawarar cewa, 'yan sanda sunyi rawar gani wajen bayar da goyon baya kuma mutane da suka haɗa da masu madafun iko da su ma su sanya hannu a wajen kawo ƙarshen

ta'annatin da ake aikata wa jinsi. A ƙarshe an kawo shawarar kafafen yaɗa labarai su faɗakar a kan alamomin cin zarafin jinsi.

Kuma a yayin tattaunawar na kawo shawarar a inda za a tafi don neman taimako kuma Jihohi su yi doka a kan hana cin zarafin jinsi. Fitattun masu tattaunawar sun amince da za su kafa ƙawance don yakar cin zarafin jinsi. An ƙare kwanaki 16 na gangamin a kan hana aikata wa jinsi ta'annati da Ranar kiyaye hakƙin Dan Adam ta duniyar a ranar 10 ga watan Disamba.❖

Rawar Amirkawa Ta Kayatar Da 'Yan Kallo A Abuja

Daga shafi na 22

matasa 2000 da ke makarantun hukuma da na masu zaman kansu a Abuja da al'ummomin karkara ta azuzuwan raye-raye.

Tun da farko a cikin makon a garin keffi, Yung Chris da James' Cricket sun ba ɗalibai

na jami'ar jihar Nasarawa da darasi a kan dabarun yin rawar 'hip hop' na sa'o'i biyu. Kuma ɗalidan da Kwararrun sun yi rawa tare don auna ƙwazonsu. Mataimakin shugaban jami'ar wanda tsohon ɗalibin da ya yi karatu a kan Nazarin Amirka

ya fada wa 'yankallo abin da ya nakalta game da shirin ya nemi waɗanda aka koyar da su ɗin da su yi amfani da dabarun da suka koya don su inganta du idan suna son kai ga nasara a fagen fasahar nishaɗantarwa.❖

Aikin Eko Atlantic Ya Sami Nasara

Daga shafi na 16

ƙarfin gaske ba zai yi wa birnin lahani ba. Birnin Eko Atlantic zai sami wurin gudanar da harkar

kasuwanci da Otel da gundumomin gidajen jama'a da na makarantu. A ƙarshen aikin dai za a gina Birni mai murabba'in tara,

mita tara miliyan kwatankwacin gundumar Manhattan a birnin New York mai manyan benaye.❖

Bai Dace Mutum Ya Rayu Karkashin Tsoro Don Faɗace – Faɗace Ba

Daga shafi na 7

a ƙara masu kayan aiki don ganin an hana cin zarafin, kafin ma a cizarafin kuma

za su kasacen cikin shirin ko ta kowane irin kira da za a yi masu na neman gudunmawa. Ba wanda zai kasance cikin

rayuwa na cinzarafi, musamman a gidanta, kuma ma dokar hana cin zarafi ma ta tabbatar kuma ta yarda da wannan shirin.❖

Bayanai Kan Abuja – Legas

Kana Son Ka Yi Karatu A Amirka?

Cibiyoyin Bayar da Shawarwari a kan yin Karatu a Amirka da shawarwari a kan yin karatu a Amirka da ke Abuja da Legas suna bayar da sahihan bayanai wadanda ba na son kai ne ba game dukkan manyan makarantun Amirka wadanda aka amince masu su gudanar

da kwasoshi don mutanen da suke da sha'awar su yi karatu a Amirka. Don Karin bayanai a game da Education USA da dama ta yin karatu a Amirka sai a ziyarci.

<http://www.education.state.gov>

Wurare Da Cibiyoyin Bayar Da Shawarwari Kan Ilimi Su Ke.

Abuja:

Ofishin Jakadancin Amirka, Plot 1075
Diplomatic Drive, Central District Area, Abuja.
Tarho: 234 - 09 - 4614251/4241/4257
Fax: 234 - 09 - 4614334/4010/; email: cacabuja@state.gov.
Facebook: <http://www.facebook.com/educationusa.abuja>.

Legas:

Ofishin Karamin Jakada, Sashin Hulfa da Jama'a,
2 Walter Carrington Crescent; Victoria Island, Legas.
Telephone: 01 - 460 - 3400/2724/2725/3801/3802.
email: lagos@educationusa.info

Yin Amfani Da Yanar Gizo Don Bunkasa

Harkokin Kasuwanci

Taron bita na fasaha na kwana daya a ranar 20 go watan Maris ta yin amfani da kafafen yada labarai na matasa masu yin kayayyakin da ke la hannu a ciyar da shirya – shirye gaba, sun halarci

taron. Kwararre a kan yanar gizo, Japheth Omojuwa da Francis Onwumere na Prowork sun yi bayani a game da abubuwa. Don Karin bayain sai ka ziyarci.

http://nigeria.usembassy.gov/pe_03202013.html

Albarkatun da aka sanya su a kasa ana samun su a information Resources Centers a Abuja da Legas. Don ka yi rijista a matsayin wakili sai ka ziyarci: <http://tinyur.com/ircregistration>. Don neman (arin bayani sai ka rubuta zuwa ga ircabuja@state.gov (North) da Wyllagos@state.gov (south)

Watan Tarihin Mata 2013

Shugaban kasa Barack Obama ya yi jawabi a yayin liyafar watan tarihin mata a East Room na fadar White House a Ranar 18 ga Maris 2013. A tsaye a dama uwargidan shugaban kasa Michelle Obama ce da Amanda McMillan wadanda suka

gabatar da sanarwar da shugaban kasa ya yi.

Kasarmu ta bunkasa sama da karnoni biyu a farkashin daukar kowanne daga ckinmu daidai. Kuma wannan dauka ne ya sanya Amirka ta bambanta da wata kasa a duniya hazaƙarƙa za ta kai ka inda za ka iya kaiwa ba tare da la'akari da inda ka fito ko yadda kake ba. Ka karanta cikakken jawabin a <http://usa.gov/13wbzdb>

Amfani da kafafen yada labarai na zamantakewa don bunkasa harkar kasuwancinka kafafen yada labarai na zamantakewa na amfani da kayayyakin aiki daban don

sanar da abokan hulfa da ake da su tare da sada ka da sababbi masu gudanar da harkokin hulfa da ake da su tare da sada ka da sababbi masu gudanar da harkokin kasuwanci ta iya amfani da kafafin yada labarai na zamantakewa don sanya biyayyar abokin hulfa da fadakarwa game da kayayyaki da ayyukan da ake gudanarwa. Za a kai ga yin

hulfa da sababbin abokan hulfa da kasuwanci duka a gida ko a ofis don karin bayani. <http://usa.gov/10diwlu> (online). Ka ciro bayani a <http://usa.gov/100.DJM> (pdf)

Ga Adireshe mu kamar haka:

Rosa Parks Center
Sashin hulfa da Jama'a na Ofishin Jakadancin Amirka
Plot 1075 Diplomatic Drive, Central District Area,
Abuja, Najeriya.
Tarho: 09-461-400 Fax: 0-9-461-4011
e-mail: Ircabuja@state.gov
Ana buƙewa daga ƙarfe 9.00 a.m. - 4.00 p.m.
Litinin zuwa Alhamis.
9.00 a.m – 12 noon Friday

Whitney M. Young.
Information Resource Centre
Sashin hulfa da Jama'a, Karamin ofishin
Jakada, Lamba 2 Walter Carrington Crescent,
Victoria Island, Legas, Najeriya.
Tarho: 01-460-3400
Fax: 01-1-261-2218
e-mail: wylagos@state.gov
Ana buƙewa ranar Litinin zuwa Alhamis
Daga ƙarfe 9.00 a.m. zuwa 12.00 p.m. ranar Juma'a.

A aika da duk e-mail zuwa ga ircabuja@state.gov (Arewa), wylagos@state.gov (Kudu) ko cacabuja@state.gov.