

MAGAMA

Fabrairu/Maris 2012 Jimada Akhir, Hijra 1433

Fitowa na 18

Mujallar Ofishin Jakadancin Amirka A Nijeriya | Kyauta

TALLAFA WA NIJERIYA KAN NEMAN MAKAMASHI

Hoton 'yan kungiyoyi 44 da suka ci gajiyyar tallafin kuɗi, tare da Jakadan Amirka Terence P. McCulley, cike da farin ciki. Hoto: Idika Onyukwu

Taba Rayuwar Talaka

Afarkon watan Maris na wannan shekarar, Jakadan Amirka a Nijeriya Terence P. McCulley ya miƙa wa waɗansu kungiyoyi 44 a faɗin Nijeriya tallafin kuɗi na dalar Amirka dubu 350 don gudanar da ayyukan ci gaba na al'umma.

Tallafin da aka baiwa kungiyoyin, na haɗin gwiwa ne daga tallafin kuɗi na musamman da karamin tallafin kuɗi na ayyuka na Jakada da kuma tallafi na Jakada a shirin PEPFAR. Wannan shiri na haɗin gwiwa, irinsa ne na farko daga ofishin Jakadan Amirka. Waɗanda suka amfana da gudunmawar, sun fito ne daga faɗin Nijeriya.

Da yawa daga cikin shirin taimaka wa kai na musamman da karamin tallafin Jakada kan ayyukan

musamman zai agaza wa yara a Nijeriya samun damar amfani da kayayyakin haɓaka iliminsu da samun kwarewa. Shi ko shirin agajin PEPFAR ya ta'allaƙa ne inda al'umma

Hoto na sama: Idris Mohammed Barau a tsakiya, daga Kaduna, sai hoto na fasa, Injiniya Ndukwe Uduma daga Ebonyi suna nuna shaidar tallafi da suka samu.

za su kirƙiri wani abu da zai taimaka wajen jin daɗin yara masu ɗauke da cutar kanjamau.

“Ta hanyar waɗannan ayyuka ne muka yi ƙoƙarin amsa ko bayar da bukatu kan ƙananan ayyukan ci gaba don inganta rayuwar mutane tsakanin al'ummarsu, kuma muna ƙara wa al'umma ƙwarin gwiwa don su riƙa gudanar da irin waɗannan hidima don kansu a nan gaba”. In ji Ambasada McCulley.

Jin daɗin yadda hukumar Jakadancin Amirka ta nuna kulawa kan inganta rayuwar talakawan Nijeriya, sai kungiyoyin da suka amfana da tallafin suka nuna matuƙar jin dadinsu suka miƙe tsaye don tafa wa Jakadan bayan ya kammala jawabinsa.

Da yake mayar da martani a madadin kungiyoyin su 44, Injiniya Ndukwe Uduma ya ce suna matuƙar nuna godiyarsu da irin wannan yanayi da ke da wuyar samu. Ya ci gaba da cewa, shirin tallafin na Jakada yana da muhimmanci ƙwarai da gaske saboda ya taɓa rayuwar talakawan Nijeriya.

Terence P. McCulley
Jakadan Amirka A Nijeriya

Gaisuwa ga masu karanta Mujallar Magama. Mujallar Magama na wannan karon na da matuƙar muhimmanci saboda maudu'in da ke kunshe a cikinta ya taɓo muhimmancin al'amari da ke da tasiri a rayuwar kowane ɗan Nijeriya, wato **MAKAMASHI**.

Babu shakka muna sanc da

yadda rashin isasshen hasken wutar lantarki ke kawo mana cikas a game da rayuwar yau da kullum. A gida ne, ko a wajen aikin da ya kunshi kanana da manyan kamfanoni ko wajen sana'a. fiye da kashi 90 na ayyukan neman kuɗi sun ta'allafa ne kan na'urar janareto, kuma irin wannan yanayi yakan sa ƙaruwar kashe kuɗin aiki na kashi 25 ga duk mai sana'a saboda yana amfani da janareto wajen gudanar da aikinsa. Sai dai kuma sai mu yi hamdala domin duk da wannan tsaka mai wuya na ƙarin kuɗin aiki an samu maganinsa.

Domin inganta samun hasken wutar lantarki a Nijeriya, hukumar haɗin gwiwa tsakanin Nijeriya da Amirka kan makamashi ta yi aiki tuƙuru domin kawo jari daga kamfanoni masu zaman kansu, inda aka yi taro tsakanin masu saka jari da masu bayar da bashi da kuma ɓangaren gwamnatin Nijeriya. Daya daga cikin irin wadannan tarurruka, ya faru ne kwanan nan a lokacin da wata tawaga daga Amirka kan kasuwancin samar da makamashi, wanda Mataimakin Sakataren Hulɗa da Kasashen Afirka, Mista Williams Fitzgerald ya kai wa Shugaban Kasa Goodluck ziyara da kuma Ministan Makamashi na Nijeriya, Furofesa Barth

Nnaji (Duba shafi na 7). Daga bisani, sai Shugaban Shiga da Fitar Kayayyaki na Amirka, Mista Bank Fred Hochberg da ma'aikatar samar da hasken wutar lantarki suka sanya hannu a yarjejeniyar da niyyar shigo da kayayyakin da suka danganci ƙarin hasken wutar lantarki a Nijeriya na kuɗi zambar dalar Amirka biliyan daya da miliyan ɗari biyar (\$1.5b).

Wadannan ƙoƙari da Amirka ke yi za su taimaki Nijeriya wajen nemo maganin matsalar hasken wutar lantarki da ta addabi ƙasar, kuma kan kuɗi mai sauki ta yadda za a samu hasken wutar a gidaje da wajen sana'o'i.

Ina kuma fata za ku ji daɗin karanta labarin da zai sosa muku rai kan gagarumin bikin sanya hannun, inda ƙungiyoyi 44 na al'umma suka yi na kuɗi, dalar Amirka dubu 350 duka don taimaka wa ci gaban mutanen karkara. Sauran labarai, sun haɗa da tarihin kamfanonin Amirka da ke kasuwanci a Nijeriya, da kade – kade da raye – raye da labarai kan hulɗa tsakanin jama'a da shirin baƙi na ƙasa da ƙasa ta yadda ya ƙarfafa dangantakar Amirka da Nijeriya. Ya dace a karanta dukkan labaran. A yi karatu lafiya.

Ambasada Terence P. McCulley.

MAGAMA

Sashen Hulɗa da Jama'a na Ofishin Jakadancin Amirka, da ke Nijeriya, ne take buga Mujallar MAGAMA. Adireshinmu shi ne Sashen Hulɗa da Jama'a, Ofishin Jakadancin Amirka a Nijeriya, Gida Mai Lamba 1075, Titin Harkokin Jakadanci, Yankin Tsakiyar Babban Birnin Tarayya, Abuja. Wayar tarho (09) 461-4000, Wayar Tangaraho 09-461-4305.

OFISHINMU NA LEGAS

Karamin Ofishin Jakadancin Amirka, Sashen Hulɗa da Jama'a, Lamba 2, Lamba 2 Titin Walter Carrington. Akwatin Gidan Waya, P.O. Box 554, Legas, Nijeriya. Wayar Tarho, 01-2632577, 2634868, 2633395. Yanar-Gizo, crossroads@state.gov ko a shiga <http://Nijeriya.usembassy.gov>.

MA'AIKATAN WALLAFA MUJALLA
MELISSA G. FORD

(Babban Jami'in Hulɗa da Jama'a),
TINER D. ONUFER (Jami'ar Hulɗa da Jama'a),
DEBORAH MACLEAN (Jami'ar Watsa Labarai),
SANI MOHAMMED (Edita)
ISHAKA ALIYU (Mai Ba Da Shawara Game Da Wallafawa)

Abubuwan Da ke Ciki

Taba Rayuwar Talaka-----	3
Neman Makamashi-----	4
Yadda Gidaje Za Su Rage Barnar Kuɗin Wutar Lantark -----	7
Halin Da Kamfanonin Amirka Ke Ciki A Nijeriya-----	9
Nijeriya: Kawa Mai Muhimmanci A Afirka-----	11
Tsakanin Amirka Da Nijeriya-----	13
Manoman Kifi-----	14
Gayyatar Dokta King Kan Zaman Lafiya	
Ga Dukkan 'yan Nijeriya -----	15
Sabon Dakin Shan Magani A Tsibirin Tamaro -----	16
Kalubalen Ilimi Mai Zurfi Na Zamani -----	18

Kanana da matsakaitan masana'antu na matuƙar hasken wutar lantarki.

Neman Makamashi

Ayayin da gwamnatin GoodLuck Jonathan ta dukufa don kawo canji na ci gaba a harkar makamashi ta hanyar karfafa haɗin gwiwa da 'yan kasuwa masu zaman kansu, Gwamnatin Amirka, ita kuwa ta dukufa ne wajen tabbatar da kasuwanci da gwamnatin Nijeriya ta kara kawo jari daga 'yan kasuwa masu zaman kansu na Amirka don inganta bangaren hasken wutar lantarki a Nijeriya.

A bisa wannan dalili ne ya sanya tawaga daga Amirka kan kasuwancin makamashi karkashin Mataimakin Sakataren kan Harkokin Kasashen Afirka, William Fitzgerald ya ziyarci

Akitekt Darius Dickson Ishaku,
Ministan Kasa na Hasken Wutar Lantarki.

Akitekt Darius Ishaku tare da Ambasada Carlos Pascual lokacin taro a Abuja.

Nijeriya cikin watan Fabrairu, 2012 ya sadu da Shugaba Jonathan da sauran jami'an bangaren makamashi. Wannan ziyara ta kasuwanci ta ci gaba, a yayin da tattaunawa tsakanin Amirka da Nijeriya kan makamashin ne, baƙon Amirka na musamman kuma Darakta kan Harkokin Makamashi na Kasa da Kasa, Carlos Pascual, suka zanta da Ministan Kasa a Ma'aikatar Hasken Wutar Lantarki, Akitet Darius D. Ishaku ranar 5 ga watan Maris. Bayan tattaunawar ce, sai ministan ya amsa wasu tambayoyi kan hanyoyin da za a bi don Nijeriya ta fita daga halin ni'ya-su game da samar da

hasken wutar lantarki. Ga yadda tattaunawar ta kaya.

Tambaya: Ina da sha'awar sanin ci gaba da ake bukata daga yanzu zuwa Oktoba, da kuma me ake bukatar yi domin ganin shirin sayar da hannun jari ya ci gaba kamar yadda ka sanar da sabon shirye – shirye?

Amsa: Lallai mun sanar da sabon shiri zuwa Oktoba saboda akwai abubuwa da ake bukatar a yi. Kwararrun masu yi mana aiki ne suka ba mu shawarar canjin ranar. Duk da cewa ba da son ranmu ne muka canza ranar ba, mun yi haka ne da kwaƙƙwarar hujja

musamman bayan an karɓi takardun aniyar sayen jarin da kuma bayar da shi, sannan da lokacin da za mu sake duba shi. Waɗannan abubuwa ne muka yi la'akari da su kafin mayar da lokacin zuwa watan Oktoba, kuma muna fata zai zama lokacin da za a gudanar da tsarin sayar da hannun jarin tabbatacce, don ba za mu sake gusar da lokacin ba kuma. Mun karɓi takardu da dama na masu sha'awar sayen jarin, mun lura cewa, ya dace a sake dubawa, kuma ana yin haka. Muna san ran da zarar an kammala, shirin sayar da hannun jarin zai kankama gadan – gadan.

Tambaya: *Shin an fara aikin sayen hasken wutar lantarki wanda za a sanya a babban inji mai kawo haske na wutar lantarki mai zaman kanta (IPP)?*

Amsa: Tukuna. Ba mu fara ba, amma muna sa ran za a fara nan ba da daƙewa ba. Na san abubuwa da dama sun dogara da ganin wannan shirin ya kankama. Misali, ƙarin kuɗin wuta. A kan ƙarin kuɗin wuta, hukumar NERC ta yi mana bayani kwanakin baya, muna taka-tsantsan ne wajen sanya ƙarin saboda kwannan ne muka samu matsala kan ƙarin kuɗin man fetur, inda muka fuskanci matsalar siyasa, saboda haka muke taka-tsantsan kan maganar ƙarin kuɗin wutar lantarki. Duk da cewar gwamnati

za ta dauki nauyin wasu tallafin, muna sa ran yin Ƙarin sannu a hankali, saboda kar zafin Ƙarin ya yi yawa. Dole ne a yi ƙarin kuɗin wutar lantarki, idan ko ba haka ba, masu sanya hannun jari ba za su yi sha'awar sanyawa ba.

Tambaya: *Wace hanyar za ku bi don wayar wa jama'a da kai har su fahimci dalilin da zai sanya su amince da ƙarin kuɗin wutar lantarki?*

“Gwamnati na da burin ganin cewar ba kawai masu Kudida ikon amfani da hasken wutar lantarki ba, hatta mutanen da ke karkara”

Amsa: A ƙashin gaskiya, har ma mun samu wani ƙwararre kan harkokin yada labarai sun kuma nuna mana masu hotunan bidiyo. Akwai kuma ƙwararru kuma sannanun masu wasan kwaikwayo da za mu sanya a talabijin da rediyo don wayar da kan jama'a dalilan da suka sanya za mu ƙara kuɗin wutar lantarki. Muna talla iri-iri da ya ƙunshi hujjojinmu na Ƙarin kuɗin saboda samun ingancin hasken wutar, da kuma dalilan da za su sanya su biya Ƙarin.

Tambaya: *Kana ganin cewar masu sha'awar saye za su yi bayani kan inganta bayar da hasken wutar lantarki a takardunsu na neman sayen hannun jari?*

Duba Shafi Na 20

Cikas Din Da Ke Hana Samun Hasken Wutar Lantarki A Nijeriya.

Cikas ɗin da ke haddasa rashin sanya jari a ɓangaren makamashi na Nijeriya, sun haɗa da:

- Raunin gudanar da dokokin da ya shafi ɓangaren makamashi da cin hanci da rashawa da kuma lalacewa wajen bada bashi.
- Tashoshin bayar da hasken wutar lantarki na tsaye ba sa aikin komai saboda rashin kulawa, kuma babu canjin wasu bangarorin na'ura idan sun lalace. Babu jarin da za a ci gaba da aikin.

- Masu shan wutar ba sa iya biyan kuɗin wuta saboda talauci ya yi masu yawa.
- Farashin hasken wutar lantarki ya kama kuɗi dalar Amirka 0.2.1kwh 1, kuma yana ɗaya daga cikin farashi mafi ƙanƙanta a duniya. Hakan na karya ƙwarin gwiwar masu son saka jari.
- Akwai bukatar a bambanta ayyukan ɓangaren samar da hasken wutar lantarki da kuma rabawa. Yin hakan, zai taimaka wajen sayar da hannun jari.

- Akwai bukatar a inganta cinikayya tsakanin kwastomomi da karɓar kuɗaɗen bayar da wutar lantarki, da yadda ake yin bil na wutar da gabatar da sabuwar hanyar isar da saƙo don magance cin hanci da sata.
- Kashi 43 cikin 100 ne ke samun hasken wutar lantarki, kuma wannan kashi na jama'a ba sa samun hasken wutar a kai—a kai, akasari an ta'allafa ne bisa injunan janareto.

Duba Shafi Na 20

Shugaba Jonathan yake gaisawa da jagoran tawaga kan makamashi, William Fitzgerald.

Kamfanonin Amirka Sun Kuduri Aniyar Haskaka Nijeriya

Wata tawaga daga kasar Amirka kan kasuwancin makamashi farkashin mataimakin sakatare mai kula da harkokin kasashen Afirka, Mista William Fitzgerald suka ziyarci Nijeriya a ranar 12 zuwa 16 ga watan Fabrairu, inda suka haɗu da Shugaba Goodluck Jonathan da Ministan Makamashi Furofesa Barth Nnaji da kuma masu gudanar da harkar makamashi da sauran kamfanonin makamashi masu zaman kansu domin samo hanyoyin zuba jari a bangaren hasken wutar lantarki. Shugaban kasar ya tabbatar wa tawagar, cewa za a baiwa kowa

dama bisa adalci kan duk masu sha'awar shiga gasar sayen hannen jarin hasken wutar lantarki. Kamfanonin Amerika za su shiga gasar domin gina ingantaccen samar da hasken wutar lantarki a Nijeriya. GoodLuck ya nuna aniyarsa ta ganin cewa, gwamnatin Nijeriya da 'yan kasuwar ta sun kulla zumuncin aiki na kut da kut a dukkan bangarori.

Tawagar da ta kunshi manyan shugabannin kamfanoni kamar U.S EX-IM Bank and Energy, sun haɗu da hukumar gudanar da hasken wutar lantarki ta kasa (NERC) da kungiyar samar da

hasken wutar lantarki mai zaman kanta (IPPAN).

Sun kammala nasu bangaren ziyarar da taro da suka yi da 'yan kasuuwa a Legas. Tun farko tawagar ta ziyarci kasashen Tanzaniya da Muzambik da niyyar neman saka jari a bangaren hasken wutar lantarki.

Babbar manufar wannan tawaga ta kasuwanci, shi ne neman hanyar da za mu sanya jari domin inganta cinikayya da Amirka ta bangaren kamfanoni masu zaman kansu na aikin samar da hasken wutar lantarki da suke da kyakkyawan kasuwanci da zai inganta ci gaban

wadannan kasashen, kuma ya rage tsadar gudanar da kasuwanci. In ji Jim Wilson Senior, kodinetan habaka ciniki da dokar kasuwanci a hukumar tafiyar da harkokin kasashen Afirka.

Mista Jim Wilson ya ci gaba da cewa, gwamnatin Amirka ta shinfida wasu ka'idoji ga duk wani mai sha'awar saka jari." Irin wadannan kamfanoni na bukatar su kasance a wani yanayi ta yadda za su bunƙasa jari a gina makamashi a Afirka, ko kuma a ɓangaren samar da hasken wutar lantarki wanda akasarin kamfanonin sun kware, ko kuma samar da man fetur, wanda yake yana da muhimmanci wajen fuskantar kalubalen da kowa zai iya samun hasken wutar lantarki cikin sauƙi a kasashen Afirka", in ji Mista Jim.

Tawagar har ila yau, ta ziyarci Ministan Kasashen Waje na

A tsakiya, jakada na musamman kuma kodineta kan makamashi, Ambasada Carlos Pascual, tare da Mataimakin Sakataren Sashin Makamashi da kuma Dokoki da Huldar Kasashen Waje, David Sandalow, na biyu daga hagu, wanda ya shugabanci tawagar hukumar haɗin gwiwa ne kan jari a makamashi tsakanin Amirka da Nijeriya, sai kuma Furofesa Barth Nnaji, Ministan Hasken Wutar Lantarki: *Idika Onyukwu ya danko hoton.*

Nijeriya, Mista Olugbenga Ashiru tare da Jakadan Amirka Terence P. McCulley.

Fitzgerald ya ci gaba da cewa, ganin yadda Nijeriya ta yi hobɓasa a ɓangaren samar da hasken

wutar lantarki, kamfanonin Amirka guda 8 sun ƙagara su sanya jari a ɓangaren hasken wutar lantarki, kuma in ji shi, a shirye suke su yi aiki da gwamnatin Nijeriya.

Duba Shafi Na 21

Yadda Gidaje Za Su Rage Barnar Kudin Wutar Lantarki.

Gidan da ya iya tsantseni da hasken wutar lantarki zai rage kashe kuɗi ba gaira ba dalili, kuma a ji daɗin a rayuwa. Ko da a ce ka bi rayuwa da sauƙi ko ka zuba jari mai yawa don gudanar da gidanka yadda ya dace, duk da haka kana samun farashin wuta ko bil mai sauƙi ko mara tsada. Idan ka yi taka-tsan-tsan sai abin da ya rage ya dawo cikin aljihunka.

A cewar ministan hasken wutar lantarki, Mista Barth Nnaji ya ce, yanzu haka Nijeriya tana da ƙarfin wutar lantarki na megawatt 4,000 ne. Abin takaici ana wulakantar da makamashin wutar lantarkin ta wasu hanyoyi marasa amfani, musamman ta hanyar zafi da sanyi marasa inganci. Idan muna wulakanta makamashi a gidajenmu, muna zubar da kuɗi ne, da ya dace a yi amfani da shi wajen gudanar da wasu harkokin. Sai ka ga ɗan Nijeriya duk shekara yana biyan kuɗin wuta,

kuma kamar yadda ake tunanin ƙarin kuɗin wuta, haka ya nuna za a ƙara kashe kuɗi ke nan ana neman a sanyaya gida don jin daɗi.

Maganin wannan adana shi ne a ɗauki matakin kulawa da gida sosai yadda ya dace, sai a dubi gidan kamar wani makamashi, kowane da nasa ɓangaren. Za ka iya rage shan wutar lantarki da kashi 25 cikin 100, to waɗannan ne mataƙai da hukumar makamashi ta Amirka ta bayar.

Hanyoyin Rage Yawan Amfani Da Wutar Lantarki.

Hanyoyin kashe kuɗi da sauƙi da kuma hanyoyin rashin kashe kuɗi don rage barnar makamashi.

- Ka sauya tsofaffin ƙwayayen hasken wutar lantarkinka da ƙwayayen da bai jan wutar lantarki da yawa. Irin waɗannan ƙwayaye da ba su jan

wutar lantarki na amfani da kashi 20 cikin 100 zuwa kashi 25 cikin 100 na makamashin wutar lantarkin kuma yana daɗewa har sau 25 idan aka kwatanta da tsofaffin ƙwayayin.

- A riƙa kashe duk wani abu mai amfani da wutar lantarki da ke cikin gida ko ɗaki, kuma hasken wuta da talabijin da rediyo da kwamfuta da sauransu.
- A sanya duk wani abu da ke aiki da makamashi, kamar TV da DVD a kusa da abin samun hanyar wutar lantarki, sai a kashe shi idan ba a amfani da na'urar, wato TV ko DVD.
- A riƙa yin tuƙi cikin hankali, saboda tuƙi a guje da ƙara wa mota wuta da birki na taimakawa wajen barnar man fetur.

Ziyarci: <http://energysavers.gov> don ƙarin bayani.

Kamfanonin Amirka Da Ke Aiki A Nijeriya

Kamfanin P and G yana da niyyar sanya jari na dalar Amirka miliyan 100 zuwa miliyan 120 a filin gona mai hekta 42 a Jihar Ogun. Kamfanin P and G ya taba samun lambar yabo daga Sakataren Harkokin Waje a shekarar 2012 da wata irinta a kasashen Pakistan da Nijeriya.

Kamfanin har ila yau shi ne mafi girma a duniya wajen samar da kayayyakin amfani dabam-daban har da sarrafa abinci, kuma yana shiri domin gayyato shugaban kasa da sauran mukarrabansa na ɓangaren tattalin arziki don shaida kaddamar da wani makekan filin noma. Noman da za a yi a wannan sabuwar gona, za a noma abinci ne da za a sayar a nan cikin gida.

Kamfanin na da kudurin ribanya sanya jarinta a harkar gona nan da shekaru goma, muddin zai sami zarafin warware wasu matsaloli, kamar dage dokar hana shigo da wasu kayayyaki daga kasashen waje da karin kudi kan kayayyakin da ake shigo da su, da kuma haraji kan kayayyakin da ake fitar dan su, wanda ke hana kamfanin samun riba.

Sai kuma kamfanin jirgin sama na Delta wanda shi ne na farko da ya fara jigilar fasinja daga Amirka

zuwa kasashen Afirka kai tsaye.

Jirgin yakan yi jigilar fasinjoji daga Atlanta da Newyork, zuwa Accra ta kasar Ghana, daga nan sai ya sauke fasinjojin inda kowane fasinja sai ya sake shiga wani jirgin na Delta zuwa kasar Afirka da yake son zuwa. Kamfanin na Delta na aiki kafada da kafada da hukumar jiragen sama ta kasar Ghana, inda ya samu kofar sa ta

shiga don sauke fasinjoji da kuma jigilarsu, kuma yana biyan kuɗin kofar, inda daga baya sai hukumar jiragen sama ta Ghana ta biya.

Kamfanin na Delta har wa yau ya fara jigila ne daga Legas kai tsaye a watan Disamba, 2006, wannan shi ne jigilar fasinja na farko daga Amirka zuwa Nijeriya. Daga nan sai ya riƙa jigilar daga New York, zuwa Accra da Abuja. Kuma shi ne jigilar farko daga

Amirka zuwa Abuja.

Sai kuma kamfanin jirgin sama na United wanda ya fara jigila kai tsaye daga Houston zuwa Legas. Ya tsayar da jigilar Accra zuwa Legas, sai ya fara na Washinton zuwa Accra zuwa Legas daga baya. Kamfanin na United yana iya kirƙirar hanya kamar ta jirgin Delta wanda hakan zai taimaka wajen kawo gasa, sannan ya kawo canji a bisa kuɗin jirgi na jigila tsakanin Amirka da Afirka.

Mun fahimci cewar kuɗin jirgi na tafiya da komowa tsakanin Accra da Amirka ya sauka daga dalar Amirka dubu 4, zuwa dubu 2,000 da zuwan jirgin Delta. Sai

kuɗin ya sake raguwa zuwa dala 1,200 a lokacin da jirgin United ya fara aiki. Haka al'amarin yake a lokacin da jiragen jigilar kayayyaki suka fara aiki tsakanin Accra da Amirka.

Akwai kuma kamfani mai suna GE, wanda ya kware wajen kirƙiro kayan wutar lantarki. Shi dai wannan kamfani na Amirka, zai iya sayar da babban injin na kawo wutar lantarki (Turbines) har na dalar Amirka biliyan ɗaya a Nijeriya cikin shekaru 10. Kwanan nan ne kamfanin na GE Capital ya bayar da damar sayar da hannun jarinsa na kashi 10

zuwa 15 cikin 100 domin a samu karfin wutar lantarki na migawat dubu 10. Kamfanin na GE ya kuduri aniyar sayar da daruruwan gangunan man dizel ga jiragen kasa. GE har wayau yana niyyar gina masana'antar gyaran karamar tashar wutar lantarki, idan ya fahimci cewar akwai riba ko nasara wajen sayar da kayayyakin jiragen kasa da kanaan tashoshin wutar lantarki.

Sai kuma kamfanin “New Dawn Developments” wanda zai sanya hannu na yarjejeniya da hukumar Birnin Tarayya, Abuja don samar da sufuri a birnin na dalar Amirka miliyan 125 da kuma samar da wutar lantarki na kan titin jirgi kan kudi dalar Amirka miliyan 855.

Aikin sufurin zai kunshi samar da motocin bas-bas guda 250 zubin farko, sannan a zubi na biyu a samar da guda 500 waƙanda za su riƙa zirga – zirga a cikin garin Abuja. Aikin wutar lantarki na kan titin jirgi an karɓe ne daga hannun wani kamfanin ƙasar Sin, wanda a da zai shinfida titin jirgin kasa kan dalar Amirka 842. Kamfanin New Dawn ya ƙallafa ransa kan aikin wani aikin hanyar jirgin na Naira biliyan 15 na gina kududdufi a tashar ruwa da ke Jihar Akwa – Ibom don hada tashar da Yola, har zuwa Maiduguri. Wannan ƙasaitaccen aiki, ana sa ran zai biya kanshi, ta yadda za a riƙa safarar tama da ƙarafa da yawa.

Kamfanin L – 1 identity Solutions, ya samu nasarar wani

gagarumin kwangila na sayo sabon lasisi na direbobi irin na zamani wanda zai baiwa hukumar kare hadura ta kasa, wato FRSC. L-1 na ƙoƙarin sabunta kwangilar saboda taimaka wa nasarar aikin, tare da samar da ainihin lasisin direbobi kan wani adadin kudi da za a amince a kai. Wannan shiri zai taimaka wa tsaron kan titi, saboda kashi 60 cikin 100 na direbobi a Nijeriya ba su da lasisin tuki, hakan na kawo yawan hadurra har sau dubu 50 duk shekara, lamarin da ke jawo rasa rayuka. Wannan na ɗaya daga cikin yawan mutuwa da ake samu a duniya. L – 1 na cikin gasar neman waƙanda ke son kwangilar rajistar katin sim na wayar hannu.

Manyan masu gudanar da kamfanin J.P Morgan Global, zai shirya biki domin buɗe ofishinsa a Ikoyi, Jihar Legas ranar 22 ga wata Maris. Ana sa ran halartar mataimakin gwamnan babban Banki Nijeriya, Mista Tunde Lemo, da ministan ciniki da saka jari, Mista Olusegun Aganga da Darakta janar na hukumar hada-hadar kasuwar jari ta kasa, Arunma Oteh. Ba kamar CITI ba harkokin J.P Morgan zai ta'allaka ne kacokan a kan harkokin banki. Kamfanin Capital Alliance na

J.P Morgan ya samu izinin buɗe ofishinsa a Nijeriya, Kuma hakan ya sanya shi ne banki na biyu da ya Fara aiki a Nijeriya (baya ga citi).

Nijeriya da wasu masu sanya jari sun sayi jari a Bankin Union da ya samu gyara a shekarar 2011. Kamfanin OPIC ya samar da kuɗi don kammala cinikin. Hukumar hada-hadar jari ta kasa ta bayar da dama kwanan nan kan masu riƙe da hannun jari na shaidar mallaka wanda shi ne zai tabbatar da lallai su ne masu riƙe da hannun jari, hakan shi ne sharadɗi na kammala duk wata yarjejeniya. Wannan na ɗaya daga cikin wasu jari da Amirka ta yi amanna da su a cikin bankunan da aka farfado da su kwanan nan.

Gonar Dominion ta kulla zumunta da Ministan Gona da ci gaba da raya karkara da kuma gwamnatin Jihar Taraba, domin a haɓaka noman rani na shinkafa, mai yawan fili har hekta dubu 30 a Taraba, da zai noma tan dubu 300 na shinkafa, kuma ya bayar da ƙwadago na mutane dubu 15. Ya kuma maye da kashi 15 cikin 100 na shinkafa miliyan 2.1 da ake shigowa da shi har na tsawon shekaru 10. Kashi 90 cikin 100 na filin noma, za a baiwa masu sha'awar noman ne, kuma za su samu taimakon ƙwarewa daga manoma 'yan kasuwa. Idan aka samu nasarar wannan shiri za a fadafa zuwa hekta dubu 45.

Babbar manufar wannan shiri shi ne na janye zaman talauci daga mutane miliyan ɗaya a shekara 10. Gonar Dominion na da irin wannan shiri a ƙasar Kenya ta yamma inda yake da jari mafi yawa, kuma ita ce mafi ƙanƙanta wajen farashin shinkafa.

Duba Shafi Na 21

NIJERIYA: Kawa Mai Muhimmanci A Afirka, Inji Ambasada McCulley

Yayin da ya gabatar da saƙon Martin Luther King kan zaman lafiya a Ibadan.

Daga Joke Omotunde

Jakadan Amirka a Nijeriya, Terence P. McCulley ya faɗa wa taron 'yan jarida a zauren Amirka da ke Ibadan, Jihar Oyo cewar, gwamnatin Amirka ba ta taɓa hasashen cewa Nijeriya za ta dare ba, saboda ta ɗauki kasar Nijeriya babbar kawa da ke da muhimmanci a Nahiyar Afirka. Jakadan ya lura da cewa watakila wasu ƙungiyoyi ne masu zaman kansu suka yi maganar.

Wannan ƙarin haske na da muhimmanci, saboda yadda wasu kafafen yaɗa labaru na cikin gida da waje ke cewa wai kasar Amirka ta yi hasashen darewar Nijeriya a shekarar 2015, saboda ƙalubalen da suke addabar kasar.

A wani sharhi da ya yi wa wasu ƙungiyoyi masu zaman kansu a wurin, jakada Terrence yamiy bayanin cewar, ƙalubalen da Nijeriya ke fuskanta yanzu, ba kawai kasar ke fuskantar irinsa ba. Ya ci gaba da cewa a kasar da ake mulkin dimokuraɗiyya, ana samun murya daban – daban da ra'ayoyi kuma jami'an gwamnati na neman gyara a bisa doka, dole ne shugabanni su riƙa neman dai- daita al'amura domin biya wa al'ummarsu bukata. Ya ƙara da cewa "A lokacin da nake tuna baya kan faɗi-tashin watannin da suka gabata yana tuna mini ƙalubalen da Amirka ta taɓa

Akidoji Guda Shida Na Dokta Martin Luther King Jr. Kan Zaman Lafiya

1. Duk Jarumin Mutum Ya Kan Bi Tafarkin Zaman Lafiya
2. Ana Samun Abkai Ta Hanyar Lumana
3. Adalci Ba Ya Samuwa Sai Ta Hanyar Lumana
4. Ilimi Da Canji Mai Ma'ana Bai Samuwa Sai Da Lalama Da Zaman Lafiya
5. Sai Da Zaman Lafiya A Ke Samun Soyayya, Ba Kiyayya Ba
6. Zamna Lafiya Da Lumana Ke Tabbatar Da Adalci A Duniya.

Daga Aikin Ziyara Zuwa Zaman Lafiya Ta Dokta King Jr.

fuskanta”

Jakadan ya ce Amirkawa na koyon darasi ne daga shugabanninsu na baya a bisa tsaka mai wuyar da suka tsinci kansu.

Ga Amirka, Jakada McCulley ya yi bayani cewa shugabanin irin su Rabaran Martin Luther King Jr wanda saƙonninsa na zaman lafiya da ci-gaban zamantakewa da girmama juna da girmama'yancin ɗan Adam, har yanzu suna ci gaba da wanzuwa. Ambasadan har wayau ya ambaci wasu shugabannin da ya hada da tsofaffin shugabannin Amirka kamar Geoge Washington da Abraham Lincoln da Franklin Delano Roosevelt a matsayin shugabannin da suka dace a yi koyi da su saboda tarihi mai ma'ana da suka bari a baya kuma Amirkawa na alfahari da

Duba Shafi Na 22

Gayyatar Martin Luther King Kan Zaman Lafiya Ga 'Yan Nijeriya

Dokta King ya yi rayuwarsa a kudancin Amirka, amma gwagwarmaryarsa har ketaren

Dokta Martin Luther King Jr.

Daga Jakadan Amirka Terence P. McCulley

Ranar Lahadi 15 ga watan Janairu aka tuna da shekaru 83 da haihuwar Ba'amerike wanda ya yi fafutukar neman 'yanci, Martin Luther King Jr a garin Atlanta da ke Georgia. A duk shekara Amerikawa ke karrama Dr King da gudanar da hutu duk fafin Amirka a kowace ranar litinin na watan Janairu, da kuma gayyatar al'ummar duniya su taya mu bikin tarihirinsa. A matsayina na Jakadan Amirka a Nijeriya, ina miƙa goron gayyata zuwa gare ka.

Martin Luther King Jnr, yawo adalci ga waƙanda aka danne musu

haki ta hanyar lumana. Ya zama gwarzo a kan gudunmuwar day a bayar ta gwagwarmayar da ya yi na kwatar 'yanci a Amirka. Tasirin wannan gwagwarmaya ya taɓo duniya, har aka samu kungiyoyi da suka yi koyi daga Tibet zuwa wall street.

Irin gwagwarmayarsa ta lumana ke yi mana kaimi har yanzu. Wani irin hazaka da kwarjini da Dokta

King yake da shi har ya fuskanci makiya ba tare da wuka ko bindiga ba, ya kake duk barazanar rayuwarsa da ta iyalansa, har ma ya shiga gidan yari ba tare day a mari wani ba. Bai taɓa watsi da gwagwarmayar neman adalci ba, kuma yakan yi ne ta hanyar lumana.

Dokta King ya kasance mai aikata al'amurra cikin hanzari, ga naci har sai ya samu abin da yake so. Ba ya jiran wasu kafin ya dauki duk mataki wajen canja duk wata dokar da ba ta da adalci. Ya kan shirya zanga-zanga da jerin gwano matakin da ke sanya a canja dokar da ba adalci.

ƙasar Amirka.

Ya fahimci cewar akwai dangantaka da ta haɗa duk kungiyoyin da ke dangantaka da ta hada duk kungiyoyi dake fafutukar 'yancin dan Adam, har ya kira shi da sunan "makwabtaka ta Duniya".

Gwagwarmayar yaƙi da rashin adalci da ya yi a ƙasar Amirka. Ya yi ne a kan duk wani keta haddin 'yancin dan Adam, sannan ya daukar wa kansa alhakin Magana a kan duk wani rashin adalci a duk inda ya gan sa.

Dokta King yana da masaniya a kan abubuwan da ke gudana a duniya, saboda ya amince da cewar rayuwa na da dangantaka da duk duniya. Dokta King ya ce "Ba zan samu yadda nake so ba sai ka samu yadda kake so". Dr. King ya yarda da cewar, makomar mutun Indiya, ko Rasha ko Nijeriya, haɗe yake da tasa makomar, sannan kuma makomar kowace ƙasa na da dangantaka da makomar ƙasar Amirka.

Yanzu mun fi samun dangantaka a wannan ƙarni da ake da na'urar yanar gizo da hanyar sadarwa da ke aiki kut da kut da Nijeriya don ta taimaka mata wajen cimma makomarta wato ƙasar da ake mulki bisa turbar gaskiya da adalci, ƙasa wadda

Duba Shafi Na 23

Dangantaka Tsakanin Amirka Da Nijeriya

Sake hadewa da 'yan ajin ku da ku ka yi karatu, da kuma malamin ku, shekarun 35 bayan kamala karatu abin a yi murna ne kwarai. Abinda ya faru da Furofesa Shehu U. Abdullahi na Jami'ar Ahmadu Bello da ke Zariya kenan, a lokacin das hi da matarsa Zulaihatu suka ziyarci jami'ar day a kamala karatu a Minnesota kwanaki. Ga yadda ta kaya.

Jami'ar kansar da ke Amirka ta kirkiro da sashin koyon aikin likitanci dabbobi da ke Jami'ar Ahmadu Bello Zariya, a shekarar 1964, a wata yarjejeniya tsakanin gwamnatin tarayya na Nijeriya, da hukumar taimakon kasa da kasa na Amirka (USAID) domin ta taimaka wajen ci gaban wadannan abubuwa kamar haka:

- 1- Gina cikakiyar makarantar koyon likitaccin dabbobi a Nijeriya da sauran kasashen Afirka ta yamma.
- 2- Da samar da shirin ilimi mai zurfi a bangaren maganin dabbobi.
- 3- Da aikin bincike dan inganta lafiyar dabbobi da na al'umma a Nijeriya.
- 4- A horar da 'yan Nijeriya da za su ci gaba rike sashin da kansu.
- 5- Bayar da shawara kan kayayyakin aiki da duk wan shiri don inganta sashin maganin dabbobin a nan gaba.

A dalilin haka sai jami'ar Kansas da USAID suka samar da ma'aikata da kuma duk kayayyakin da ake bukata, inda akasarin malaman sun fito ne Amirka, wato daga kwalejin koyon aikin likitaccin dabbobi da ke

Furofesa Shehu Abdullahi a tsakiya da matarsa Zulaihatu a dama suka dauka hoto da wata abokiyarsu.

jami'ar Kansas, da kuma sauran kwalejojin koyon likitaccin dabbobi da ke kasar Amirka, wanda ya hada da Jami'ar Minnesota.

A lokacin da aka ba ni damar shiga jami'ar Ahmadu Bello da ke Zariya domin koyon aikin likitan dabbobi a shekarar 1971, akwai

sauran Malamai da suka fito daga kasar Amirka a sashin. Na kuma fara koyarwa a wannan sashin a shekarar 1977. Na samu gurbin karo karatu a jami'ar

Minnesota na digirgir kai tsaye akan karo ilimi a fannin maganin dabbo. Da ni da

matata Zulaihatu, mun isa St Paul Minnesota a ranar karshe ta shekarar 1978. Mun gamu da yanayin sanyi mai tsananin gaske. Na isa kwalejin horon aikin maganin dabbobi na jami'ar Minnesota, St Paul ranr 3 ga watan Janairu, 1979. An gabatar da ni zuwa ga Malamin da zai riƙa kula da ni sailuri da nake karatu, wato ƙwararren Malami a kan maganin dabbobi, Furofesa Car L. A. Osborne.

Furofesa Osborne ya karbe ni hannu bi-biyu, tamkar wani ubana, da ni da iyalina a duk faɗin shekaru uku da rabi da na yi ina karatu.

Duk da haka Furofesa Osborne ya bukaci da in daure in ƙarasa yin wani kwas na shekara ɗaya kafin in dawo gare shi domin tattaunawa game da aikin bincike d azan yi kafin in samu digirn-digiri a fannin falsafa.

Na yi wannan karatu na shekara ɗaya, kuma daga karshe na samu takardar shaida ko satifiket mai kyau ƙwarai da jami'ar. Furofesa Osborne ya ji daɗi, kuma ya yaba da ƙwazona, kuma nan da nan muka fara tattaunawa kan fannin bincike da zan yi, wato kan cutar duwatsu ga dabbobi (Ammonium Magnesium Phosphate). Shi dai wannan cutar takan sanyan fitsarin dabbobi ya yi karfi ne kamar dutse ya zame larura a mafitsaran dabbobi, musamman a huhu da ƙoda. Cuta ce mai zafi da ke shafar ɗan Adam. Maganin wannan cutar shi ne a yi aiki don

a cire inda abin ya shafa. Baya ga hadarin da ke tattare da yin aiki do cire cutar, anan iya samun bullar cutar ko da bayan an gudanar da aikin. Binciken da muka yi sai ya samar da wani zaɓin. Mun fahimci cutar za a iya bayar da magani da zai narkar da cutar dutsen ta bayar da wani abinci na musamman. Kanfanin day a ɗauki nauyin gudanar da binciken, sai ya riƙa sayar da maganin mai suna "Hills" Prescription Diet Canine s/d".

Tuni aka amince da irin wannan hanyar hada magani don masu ɗauke da irin wannan cuta ga dabbobi har ma da mutane.

Na bar Minnesota cikin zarfi a watan Yuni na 1982, amma mun daɗe muna mu'amalla da Furofesa Osborne. Na ci gaba da amfana daga ƙwarewarsa, a fannin da ni ma na ƙware. A don haka na ji

Hoton Furofesa Carl Osborne, wanda tsohon dalibin sa Furofesa Shehu Abdullahi ya dauka

daɗi ƙwarai da ya gayyace ni taron haɗin kai na ɗaliban da suka yi karatu ƙarƙashin sa fiye da shekaru 30 da suka gabata.

Da taimakon abokina Sani Mohammed da ke aiki a ofishin jakadancin Amirka da ke Abuja Nijeriya, na samu takardar biza na zuwa ƙasar Amirka saboda wannan taron haɗin kai na tunawa da juna a jami'ar Minnesota a watan Disamba, 2011.

Da ni da matata, mun isa Washington DC ranar 8 ga watan Disamba, daga nan muka zarce zuwa St Paul, Minnesota ranar 9 ga watan Disamba, 2011.

Babu shakka na haɗu da canji da dama na gine-gine a jami'ar. An gina hanyoyi masu inganci da gine-gine masu kyau, yanayin tsafta ga itatuwa an shuka. Sai dai kuma na lura da cewa akwai abin da bai canja ba wato dusar ƙanƙara. Taron ya fara daga ƙarfe 4 na yamma zuwa 9 na dare ranar 9 ga watan Disamba, 2011. Na sadu da Malamina, da abokaina, kuma su ma daliban Furofesa Osborne ne, da sauran abokan Osborne da ban san su ba.

An gudanar da lacca, kua mun tattauna al'amuran da ke faruwa. Waɗanda suka halarci taron sun nuna mamakinsu da suka fahimci cewar mun zo daga Nijeriya ne don halartar taron. Furofesa Osborne wanda ke fama da cutar kyarma jiki wato "Parkinson" kuma yana kan kaken guragu, ya gane da duk waɗanda suka halarci taron. Ya tuna da binciken da dukanmu

Duba Shafi Na 22

Jakadan Amirka Terence P. McCulley a tsakiya yake duba wani kwami na kiwon kifi a tare da jami'an gonar kiwon kifi na Azemoh.

Noman Kifi - Godiya Ga Gwamnatin Amirka

Ba kawai kifi tarwada na da yawa ba ne a Nijeriya, yakan baiwa masu kiwonsa damar samun kuɗin sakawa a aljihu.

Ranar 2 ga watan Fabrairu, Jakadan Amirka Terence P. McCulley ya ziyarci gadar USAID don habaka aikin noma don riba a wani wuri da aka keɓe da ake harkar gona (BtM2) tare da kamfani mai suna Agribiz a Ibadan Jihar Oyo. Gonar Kifi na Azemor, wurine da ake samarwa da sarrafa kifi tarwada a bisa ingatacciyar hanya, kuma ana baiwa kana nan masu noma kifi damar samun kuɗi bayan an koya musu yadda ake yi.

Kamfanin na gudanar da

aikinsa ne tare da bata man fetur ba, kuma ya samar da kifi mai aminci fiye da masu kiwo ta hanyar gargajiya.

Akwai kayayyaki da daman a zamani a kamfanin, kamar manyan ɗakuna da manyan tankuna da ke samar da fingerlings dubu ɗari uku a lokaci ɗaya, kuma yana samar da miliyan biyu da dubu ɗari huɗu a shekara.

Idan za a famfani da kududufin da ake kiwon kifi gaba ɗaya da ke kanfanin, za a iya samun fiye guda dubu 500 a lokaci ɗaya.

Gonar na da wasu tankena masu karfi a daki guda 20 da wajen kiwo na gargajiya guda 22 masu girma dabam-daban, kuma yanzu haka an amfani da guda 11. Gonar azemor na kiwon kifi ya kasance cibiyar koyo, musamman kamar yadda yake koya wa wasu yadda ake kiwon kifi a zamanance.

Ambasada McCulley ya ziyarci wajen kiwon kifi, ya kuma gamu da waɗanda suke koyi yadda ake kiwon kifin.

Har ila yau Jakada McCulley ya ziyarci, wani kamfanin kiwon kifin na haɗin gwiwa a garin Ibadan

Daga Shafi Na 22

Wani sabon ɗakin shan magani da ke tsibirin Tamaro, da bai da nisa da ƙaramin ofishin jakadanci da ke Legas zai riƙa bada kiwon lafiya ga

mutanen da ke wannan wuri da yawansu ya kai dubu 30, kuma yawa daga cikinsu ba su ga wani ƙwararre ta fuskan kiwon lafiya ba, na shekaru 3, ban da waɗansu ƙungiyoyin kiwon lafiya na caregivers da ke zuwa lokaci lokaci. Su ma ɗin ƙaramar ofishin Jakadancin Amirka ne ko dakarun jirgin ruwa na Amirka ke daukar nauyin su.

A lokain da aka samu wani ɗakin magani na wucin gadi a tsibirin, watanni 19 da suka wuce, hkan ya bayyana matuƙar bukatar gina wajen shan magani a tsibirin. Nan da nan sai mutanen da ke aiki a ƙaramin ofishin jakadancin Amirka suka zabuta don gina ɗakin shan magani a tsibirin na tamaro, waɗanda akasaririnsu talakawa ne da cikakken goyon bayan jami'in kiwon lafiya na ofishin jakadancin, Dokta Jan

Flattum Riemers, da ƙarin karfin gwiwa wani jami'i a karamin ofishin jakadancin da ke Legas mai kula da harkokin waje, Kris Arvind, tare da wani jami'in mai kula da hulɗa da wani al'umma, Prasanna Arvind har ila yau da wani Terrence jami'ar Linda Goodman, suka sama tallafin dalar Amirka dubu 3 da 500 daga ofishin Foreign Service Trust na J. Kirby Simon.

Karamin Jakadan Amirka, Joseph Stafford yake buɗe sabon ɗakin shan magani.

'Yan Sa Kai A Ofishin Jakadancin Amirka Sun Gina Dakin Shan Magani A Tsibirin Tamaro

Ganin cewar sanya hannun mazauna wannan tsibiri zai kasance da muhimmanci wajen nasarar aikin, sai babban jami'in karamin ofishin jakadancin Amirka a Legas, Joseph Stafford, ya yi taro da Sarkin Tsibirin, ya bayar da haɗin kai har ma ya samar da filin da za a gina ɗakin shan maganin.

Mutane 'yan sa kai kamar Prasanna Arvind, Matin Thormen

da Pete Suhey da John Borley da Anna Marie Capuano da Delfine maraluisha da kuma Kris Arvind, suka shiga cikin zafin rana suka yi tadiya da fara ganin, inda suka gina Katanga, suka gina ɗakin, suka sanya rufi, har suka yi fenti.

Ma'aikatan ƙaramar jakadancin Amirka da ke Legas mazauna tsibirin da suka shiga aikin, kamar Smart Ajayi, sun agaza da zanen ginin, sayen kayan aiki, suka

Daga Shafi Na 22

Al'ummar tsibirin Tamaro suke kallon bikin buɗe musu ɗakin shan magani.

Kalubalen Da Ke Fuskantar Ilimi Mai Zurfi

An kaddamar da shirin koyar da mulki ta kasa da kasa a shekarar 1940, kuma shiri ne na cibiyar ci gaban ilimi da al'adu na sashen harkokin kasar waje na Amirka. A duk shekara mahalarta dubu hudu da dari biyar (4,500) daga kashashe dabam-daban na duniya ofishin Jakadancin Amirka ke zabowa domin zuwa Kasar Amirka domin su tattauna da sauran masana 'yan uwansu akan batutuwa dabam-daban. Sama da mutane 320 da suka hada da tsofaffin shugabannin gwamnati da sauran manyan masana a duniya a bangarorin kanfanoni masu zaman kansu da kuma na gwamnati suka amfana da shirin. Bukola Olatunji, babban edita a shashin ilimi na jaridar Thisday na daya daga cikin mutane sha tara daga kashashe 18 da suka amfana da shirin wanda aka yi a kan kalubalen da ke fuskantar ilimi mai zurfi. An yi taron ne domin duba yadda tsarin karantarwar kasar Amirka yake da kuma irin tallafi da suke samu. A sha karatu lafiya.

Duk wani al'amari da ya shafi kasar Amirka abu ne da ke da mahimmanci sosai. Fadin kasa da yawan al'ummarta da kamfanonin mota da hanyoyi da Gidaje da abinci da rayuwa da kiwon lafiya da ilimi balle kuma makamai.

Sai ga ni a tsakiyar kungiyar al'umma da ke da rarrabuwa fiye da yadda kake tsammani. Mu aƙalla sha tara ne da muka fito daga kashashe sha takwas. Kuma daga mai muƙamin mataimakin shugaban jami'a daga gundumar Kandahar da ke kasar Afganistan, kodinatan sashen koyon turanci a Angola, Darektan cibiyar koyon mulki a kasar Bhutan, da Furofesa a sashen turanci daga kasa Masar da India da kuma Rasha.

Haka nan kuma a cikin kungiyar, akwai shugaban jami'ar kasar Ethiopia, da kuma wani babban jami'in daga ma'aikatar al'adu da ilimi da ke kasar Hungari, akwai wanidaga ma'aikatar ilimi da al'adu da wasanni da kimiyya da fasaha da kuma shugaban sashen ofishin harkokin kasa da kasa daga Indonisiya.

Da shugaban jami'ar kasar

Nan hoton Bukola Oladimeji ne, a tsakiya tare da wasu mahalarta taron, a gaban mutumin Albert – Einstein.

Sudan da kuma mataimakin shugaban jami'ar sabuwar kasar kudancin Sudan duk sun halarta. Ciki harda mataimakin shugaban jami'ar kasar Portugal da kuma Rasha. Akwai Furofesa kuma maibincike daga kasar Venezuala da darakta a jami'ar kasar Sin da kodinata a wata jami'a da ke kasar Slovakia sai kuma darakta a sashen ci gaban al'umma daga kasar Tanzania.

Tsawon mako uku muka yi a biranen Washington DC, da Virginia da Pennsylvania da Utah da Washington da kuma Georgia. A tafaice, mun ga yadda suke

gudanar da ayyukansu bayan mun tattauna da masu ruwa da tsaki a fannin ilimi mai zurfi, ciki harda hukumomin da ke tantance kososhi, da masu bayar da gurbin karatu da sauransu, a birnin Washington DC. Mun kuma ziyarci kwalejin League.

Har ila yau mun ziyarci kwalejin al'umma da kuma makarantun mata da maza zalla. Ko da yake ba aiki kawai muka yi ta yi ba. Mun dan shaƙata inda muka ci abinci da wasu iyalai na Amirka, mun kuma kalli wasan ƙwallo a tsakanin Jami'ar Renssylvania

da Jami'ar Princeton da kuma nuna wasanni a birnin New York.

Akwai bukatar a koyi tsarin bad a tallafi na gwamnatin Tarayyar Kasar wanda ya kama zunzurutun Dalar Amirka har biliyan casa'in (\$90) a bara. Kashi uku na wannan kuɗi an bada shi ga ɗalibai batara da an nuna bambanci ba. Ga kuma bashin dala dubu ashirin da biyar (\$25,000) ga kuma rashin biya sai karuwa yake yi.

A Kasar duk wanda ke da sha'awar shiga kwalejin, na iya yin haka domin akwai kwalejin al'umma sama da dubu ɗaya kuma suna ɗaukar ɗalibai sama da miliyan shida. Sannan ga jami'oin gwamnati sama da ɗari shida da ke ɗaukar ɗalibai sama da miliyan shida da rabi. Ga kuma Jami'oin masu zaman kansu sama da dubu ɗaya da ɗari biyar da ke ɗaukar ɗalibai miliyan uku da dubu ɗari shida.

Amma kuma duk da haka ba kowa ke zuwa ko shia ba. Saboda haka akwai abin koyi anan. Kasa da ɗalibai miliyan sha huɗu ne masu neman takardar digiri a miliyan biyu daga cikinsu kuma sun kammala karatunsu sannan dubu ɗari uku ɗalibai ne na musamman. Sama da miliyan biyu da rabi na samun takardar digiri a duk shekara. Akwai abin koyi da yawa da za a iya aiwatarwa a Nijeriya.

Tambayi duk wani da ke a sashen ilimi mai zurfi a Nijeriya ko kuma da ke duk wani mataki, babbar matsalar a nan shi ne,

amsar da za ka samu shi ne rashin kuɗi. Duk kuwa da cewa mati yawan jami'oin masu zaman kansu ba za su ce wani abu ba. Saboda su ma suna fama da rashin isassun kuɗaɗe duk kuwa da kuɗaɗen da suke amsa a hannun ɗalibai.

Gwamnatocin jihad a na Tarayya ba su tallafa wa sashen ilimi yadda ya kamata. Harkar karantarwa duk sun gurbace saboda malamai bas u da kayan aiki. Mafi yawan sub a su da fishin saboda haka bas u da zaɓi da ya wuce su zo makarantar lokacin da za su shiga aji domin koyarwa.

Wannan gaskiya ne, domin babu wani shugaban makaranta da zai iya biyan dukan bukaton makarantarsa.

Abin baƙin ciki, masu aikata wannan laifi bas u ma san suna aikatawa ba. Akwai bukatar mu koyi yadda ake gudanar da harkar ilimi a Kasar Amirka.

Tsarin ilimin Kasar Amirka ba wai ya fi ko wane ba ne. Saboda babu mai dai-dai sai Allah. Makonni biyu da muka yi a wannan taron bita na samin yadda ake gudanar da ulki na (IVLP) ya ba ni damar ganin wasu kurakurai da idon mu na duk Kasidar da aka karanta mana, wanda kuma muna samun kalla Kasidu uku kowace rana kuma sai ya ambaci matsalar tattalin arziki da Kasar Amirka ta fuskanta a shekaru uku da suka wuce. Tallafin da gwamnatin Kasar ke bayarwa na raguwa.

Sannan kuma bukatar ilimi sai karuwa yake yi saboda rashin

aikin yi day a samo asali saboda durƙushewar tattalin arziki na Amirka idan jama'a suka rasa ayyukansu, dole ne su bukaci ƙaro ilimi domin samun aiki mai kyau nan gaba. Amma abin ban sha'awa a tsarin kamar duk wani sashe na rayuwan Amirkawa shi ne aikin gayya ko sa kai wanda yake matukar taimakawa sashen ilimi Kasar.

Bayan ga kasatin kuɗi da gwamnatin tarayyar Kasar ke baiwa ilimi mai zurfi da yakai dalar Amirka biliyan chasa'in masu sa kai kuma na tallafa wa sashen da dala biliyan 28.

Kashi huɗu na kuɗin wato kashi 25.6 yana zuwa ne daga tsofaffin ɗalibai. Gidauniya na bada kasha 29.6. Al'umma masu zaman kansu kuma na bayar da kashi 17.9 na kuɗin. Sannan kuma kamfanoni na bada kasha 9.1. Su kuma kungiyoyin addini na ba da kashi ɗaya da rabi na kuɗin.

Dalilin guda da ya sa waɗannan mutane ke tallafawa, ba ya rasa nasaba da taimakon sakai. Sauran dalilan kuma sun haɗa da mutanen sauran al'umma da ga gwamnati da makarantu da kuma manufofinsu. Akwai bukatar a sani cewa iyayen yara da jama'ar gari da tsofaffin ɗalibai da kuma tsofaffin marasa lafiya da suka amfana da asibitocin ƙwararru na Kasar da iyalansu ke daukar nauyin harkar ilimi a Kasar Amirka.

Har ila yau, an shaida mana cewa tsofaffin ɗalibai suna bada tallafi yadda ya kamata ga harkar

Duba Shafi Na 23

Lokacin Na Rawa

Daga Idika U. Onyikwu

Jama'a masu yawa ne suka yi tururuwa wajen kallon da wasu zaratar 'yan rawa da kungiyar al'adu na Abuja da kuma kasar Amirka suka shirya daikin a'adu na Cyprian Ekwensi da ke Abuja.

Bikin wanda aka yi ranar 29 ga watan Fabrairu ya samu halartar mawaƙiyar, 'yan Nijeriya, Muma Gee da kuma sauran mawaƙa daga Abuja domin yin bikin tunawa da baƙafen fata na shekarar 2012.

Taken rawar mai suna "Waƙe Cikin Motsi" wanda ofishin jakadancin Amirka ya shirya tare da hadin gwiwar cibiyar Abuja.

Waƙen, ya samu asali ne daga waƙoƙin baƙafen Amirkawa da suka fito daga gabashi da kuma tsakiyar Afirka musamman Nijeriya zuwa yankin Amirka, karar kidin gangar

Afirka da shi ne aka buƙe wannan buki yayin da kuma 'yan kallo suka kace da shewa.

Zaratan 'yan rawa na kabilar Tibi daga jihar Beniwe a Nijeriya ne suka buƙe fili. Su kuma mawaƙan kabilar Malinka ta kasar Guine da Mali da Senegal suka sanya 'yan kallo taka rawa. Sannan kuma sun taka rawar kokou na al'ummar Sou-Sou da ke kasashen

Guine da Senegal wanda ya samo asali daga Afirka ta tsakiya kamar kasar Congo da Angola.

Ana samun irin wannan rawa ne a cikin al'ummar damke Afirka zuwa bangaren gundumar Amirka da kudancin Amirka, musamman a kasar Amirka.

Ofishin jakadancin Amirka ya buƙe a jin koyar da rawa daka a karkashin Ramatu Afebua—Sabbattu yayin da masu rawar suka zanna domin hutawa, sai Muma Gee ta nishaɗantar da 'yan

Amirka da al'adunta da kuma siyasarta. Ya ce wannan rawar yana nuna yadda rayuwar ke gudana a yankin Afirka. Saboda rawar yau da kullum na jama'a. rawa abu ne da ake yin sa a lokutan suna da aure da kuma sauran bukukuwa na rayuwa.

Masani, Ambasada McCulley ya ce a lokacin da masu bayi suka hana waƙa da rawa a dandali da kuma gonaki wanda a lokacin aka fi sani da daga kafafu. Sai bayin suka canza taken rawarsu zuwa na

kallo da ke wajen.

A jawabin, Jakadan Amirka a Nijeriya Terence P. McCulley cewa ya yi ranar bikin tunawa da baƙaƙe fata ta duniya, ran ace da ke nuna irin gwagwarmaya da miliyoyin Amirkawa 'yan asalin Afirka suke yi wajen kawo karshen cinikin bayi da talauci sannan kuma sun bada gudumuwarsu wajen ci gaban tattalin arzikin

ɗan tsohon bawa wanda ya kirƙiro da bikin ranar tunawa da makon baƙaƙe domin ƙara wa baƙaƙe 'yan Amirka ƙwarin gwiwar karantar tarihinsu.

Shekaru hamsin da suka wuce, a shekarar 1976, shugaba Gerald Ford ya yi kira ga dukkan Amirkawa da su yi amfani da wannan dama wajen girmawa gudunmuwa da Amirkawa baƙaƙe

Duba Shafi Na 23

Neman Makamashi

Daga Shafi Na 4

Amsa: Gwamnati na ƙoƙarin ƙara faɗaɗa ƙarfin samun hasken wutar lantarki.

Tambaya: *Daya daga cikin ƙalubalen, shi ne, ko Karin kuɗin ya isa ya dawo da kuɗin da aka kashe wajen shimfiɗa bututun gas ko kuma za a samu wani kuɗi ne na daban da za a yi amfani da shi don haɗa bututun gas da kamfanonin bayar da hasken wutar lantarki? Ta wace hanya kuma za ku bi?*

Amsa: A yanzu dai aikin ci gaba na iskar gas daban yake da na injin samar da wutar lantarkin. Gwamnati na ƙoƙarin ganin cewa bututun na iskar gas da kuma ci gaba da haɓaka iskar gas ɗin daban yake, sannan kuma muna baiwa kamfanoni masu zaman kansu ƙwarin gwiwa domin su kafa tasu ta kansu.

Tambaya: *Wa zai biya yadda ake rarraba hanyoyin iskar gas ɗin zai kasance cikin ƙarin kuɗin*

wutar ne ko kuma kamfanoni ne za su biya?

Amsa: Muna sa ran Karin kuɗin wutar zai ɗauke wannan nauyin muddin kana samun hasken wutar lantarki, dole ka sayar. A don haka muna sa ran Karin kuɗin wutar zai biya kuɗin samar da wutar da kuma kuɗin gas ɗin da za a saya.

Tambaya: *Akwai waɗanda suka nuna sha'awarsu na sayen hannun jarin wutar lantarki, sannan kuma ana sa ran samun ciniki a harkar?*

Babban ƙalubalen, shi ne yadda za a samo waɗanda za su gudanar da harkar ta tafi daidai, musamman inganta ta saboda akwai manyan kamfanoni na ƙasa da ƙasa da suke da fasahar kawo hasken lantarki, amma ba su da kayan aiki wanda zai riƙa samar da bil na wuta da na mita da kuma gudanar da ayyukan fahimtar yadda za a yi aikin haɗin gwiwa da 'yan Nijeriya don haka yana da

muhimmanci sosai.

Tambaya: *Wannan wani lamari ne da masu saka jari ke ɗauka da muhimmanci, yaya ka gani?*

Amsa: Lallai wannan wani lamari ne mai muhimmanci da ka gabatar. Za mu duba domin mu samu samfurin takardar saboda yana da muhimmanci sosai don ya tabo abin da suke so, saboda ta wannan fannin ne, musamman kamfanonin Amirka suke so su shigo ciki. Gwamnati na da burin ganin cewar ba kawai masu kuɗi ke da ikon amfani da hasken wutar lantarki ba, hatta mutanen da ke karkara. Zan yi murna ƙwarai idan za ka sama mana bayanai kan yadda za a inganta hasken wutar lantarkin, wato ta iska ko ta ruwa Muna tunanin ta hanyar ruwa a nan Nijeriya, saboda ya fi sauƙi. Ta hanyar iska yana da tsada ƙwarai a garemu, idan muka ce za mu bi ta hanyar iska ne don samun hasken wutar lantarki, zai kasance, tallafin da gwamnati za ta bayar zai yi yawa.

Cikas Din Da Ke Hana Samun...

Daga Shafi Na 4

- Babu tabbas wajen samun hasken wutar lantarki, kuma fiye da kashi 90 cikin 100 na 'yan kasuwa sun dogara ne da injin ɗin janareto ko man dizil mai tsada, kuma haka na sanyawa ana samun Karin kashi 25 cikin 100 na abubuwan da 'yan kasuwan ko kamfanoni ke kashewa.
 - Samar da hasken wutar lantarki na karkara, kashi 10 ne kawai ke cin moriyar wannan shirin.
- Amma kuma Nijeriya ita ce ƙasa ta 12 wajen samar da man

fetur a duniya, tana na ɗaya a Afirka, sannan kuma ƙarfin tattalin arzikin mutanen Nijeriya ya ta'allafa ne kan man fetur, wanda shi ne kashi 50 cikin ɗari na jimillar abin da suke sarrafawa, har ila yau, ana samun kashi 95 cikin 100 na manyan kuɗaɗen waje daga man fetur ne.

Kamfanonin Amirka Sun Kuduri ...

Daga Shafi Na 8

A nasa jawabin, Ashiru cewa ya yi “Wannan shi ne lokacin da ya dace da kamfanonin Amirka su sanya jari a fannin hasken wutar lantarki, saboda halin wutar lantarkin na bukatar matakin gaggawa”.

Mista Ashiru ya ce suna maraba kwarai da zuwan kamfanonin Amirka Nijeriya don gudanar da kasuwanci a

ɓangaren hasken wutar lantarki. Ya ce yanzu ba kamar lokacin sayar da hanyar sadarwa ta tarho ba ne, da wasu kasashen suka mamaye.

A ƙarshen watan Oktoba, Bankin shige da fice na ƙasar Amirka (EX-IM Bank) da ma'aikatar hasken wutar lantarki suka sanya hannu don neman kuɗi, dalar Amirka biliyan ɗaya da miliyan dari

biyar (\$1.5b) don Amirka ta fitar da kayayyaki don a samu ƙarin hasken wutar lantarki a Nijeriya a shekarar 2020. Fred P. Hochberg, shugaban bankin EX-IM ya ce a lokacin taron, “sayar da kayayyaki da kuma ayyuka na kasar Amirka don faɗaɗa hasken wutar lantarki a Nijeriya zai samar da aiki ga ’yan Amirka da kuma ’yan Nijeriya sosai.

Kamfanonin Amirka Da Ke Aiki A Nijeriya

Daga Shafi Na 10

ASE na da tashar wutar lantarki kusa da tashar Egbin da ke Legas. Wannan tashar wutar lantarki ce mai zaman kanta ta farko a Legas. OPIC na bayar da inshore ta siyasa. ASE kuma na shirin shiga gasar sayen jarin wata tashar Thermal ta hukumar wutar lantarki ta ƙasa, wato PHCN. An dan jinkirta sayar da hannun jarin ne zuwa watanni 25 ga watan Satumba, zuwa 10 ga watan Oktoba, 2012. Kamfanin Symbion Power ya shiga yarjejeniyar haɗin gwiwa da kamfanin Transnational Corporation of Nigeria (Transcorp), da wani babban kamfanin na cikin gida da ke harkar makamashi da man fetur da iskar gas da kuma wani kamfani na man fetur.

Manufar yarjejeniyar shi ne a kara yawan jari a ɓangaren makamashi na Nijeriya. Kamfanin Symbion har wayau yana da niyyar neman mallakar tsohon kamfanin wutar lantarki na PHCN da ke Abuja da Enugu. An jinkirta

sayar da hannun jarin ne zuwa 25 ga watan Satumba, zuwa 10 ga watan Oktoba, 2012.

Idan Kamfanin Symbion ya yi nasarar mallakar ɗaya daga cikin kwangilar, zai samo dukkan kayayyakin aikinsa ne daga Amirka domin ya burge kowa ta yadda za a gudanar da aikin hasken wutar lantarki a Nijeriya.

Kamfanin Ford kuwa na shigo da motoci ne zuwa Nijeriya ta hanayar wani kamfani mai suna Coscharis Group. Kamfanin na Ford ya shigo da motoci guda 1,814 daga Amirka da Turai da Afirka ta Kudu da Thai a shekarar 2010. Kamfanin Coscharis ya fi na Ford samun ciniki, a shekarar 2011.

Kamfanin Ford yana shirin gina masana'antar gyara da kula da motoci a Legas. Akwai kamfanin ABRO daga kudancin Bend Indiana da ke shigo da kayayyakin motoci na kamfanin Coscharis Group. Cinikin kamfanin ABRO ya

ƙaru daga dalar Amirka miliyan 6 da dubu 300 a shekarar 2010. Kamfanin na ABRO ya kafa tarihi na sayar da kayansa a duk shekara tun da ya fara kasuwanci a Nijeriya, kuma aƙalla ya shigo da kayansa har na dala miliyan 50 a 2011.

Sai kuma Kamfanin Banyan Air Service daga Fort Lauderdale a Florida, yana tara kuɗi domin gyaran asibitin Egbe da ke Jihar Kogi. Za a gudanar da aikin ne tare da taimako, kuma za a kawo ma'aikata da likitoci don farfado da asibitin a kuma horar da ma'aikatan kiwon lafiya.

Asibitin mai girman eka 33 da ke ɗauke da gine-gine guda 60, za a gina ɗakunan aiki guda 2 da ɗakunan kwanciya guda 3 da ɗakin gwaje – gwaje, da na ɗaukar hoto da na shan magani da na masu ɗauke da ƙwayar cutar ƙanjamau da wajen maganin ciwon ido da gidajen ma'aikata da na unguwar zoma.

NIJERIYA: Kawa Mai Muhimmanci A Afirka...

Daga Shafi Na 11

yabawa kullu yaumin.

Ambasada McCulley ya tsame Franklin Roosevelt musamman wanda ya shugabanci Amirka cikin mawuyacin halin tattalin arziki da kuma yaƙin duniya na biyu. Shugaba Roosevelt ya bayar da misalin abubuwa guda huɗu da za a samu dimokuraɗiyya mai dorewa a lokacin mulkinsa.

Jakada McCulley ya yi amfani da wasu lokuta a Nijeriya don kwatanta amfani da waɗannan 'yanci guda huɗu na Roosevelt da kuma dangantakar da suke da su da abubuwan da ke faruwa a Nijeriya. Ambasada McCulley ya yi bayanin waɗannan 'yanci guda huɗu da suka kunshi 'yancin fadin albarkacin baki da 'yancin yin addini, da 'yancin neman da

'yancin tsaro.

Ambasada McCulley ya jaddada cewar, gwamnatin Amirka za ta ci gaba da baiwa duk wata gwamnatin mulkin dimokuraɗiyya da ta amince da waɗannan 'yanci guda huɗu tallafi, saboda suna tabbatar da ci gaban 'yancin ɗan Adam da kuma gudanar da aikin gwamnati mai kyau.

Dangantaka Tsakanin Amirka Da Nijeriya

Daga Shafi Na 14

muka gudanar. Mun ci abinci na kasaita, mun yi canjin adireshe tsakaninmu da e-mails. Daga ƙarshe muka gode wa Osborne, sannan muka kama gaban mu cikin jin dadi da annashuwa. Ba zan taba mantawa da irin wannan taro. Ina fatan sake halartar irin sa idan dama ta samu. Mun dawo Nijeriya ranar 22 ga

watan Disamba, sai dai na yi bakin cikin cewar, rashin lafiyar Osborne ya sake munana daga baya.

Ina mai matuƙar godiya ga ofishin jakadanci na Amirka, ta yadda ya ba ni biza ba tare da bata lokaci ba. Ina kuma godiya ga Dokta Eugene

Nwaokorce, wani ɗalibin

Osborne mai neman muƙamin Furofesa, wanda ya taimaka mana lokacin da muka zauna a St Paul, har muka komo gida. Ina ƙara miƙa godiyata ga 'yata, Aminata Shehu Abdullahi da mijinta don ba mu masauki da suka yi na tsawon mako biyu a gidansu a Longham, Maryland. Na kuma ji matuƙar daɗin da matata ta raka ni.

Noman Kifi - Godiya Ga Gwamnatin Amirka

Daga Shafi Na 15

mai suna "Durante Fish Industries. Shi ma Durante yana kiwon kifi tarwada da karfasa don sayar wa masu kiwon kifi a faɗin Nijeriya. Kamfanin da Durante, tare da taimakon kasuwancin gwamnatin Amirka, wato shirin USG

MARKETS, suka fara samar da abincin kifi mai inganci wanda har a wajen Nijeriya za a iya amfani das hi don babu bambanci.

Yanzu haka, Durant na da makeken masana'antar yin abincin kifi. Gwamnatin Amirka ta yi

haɗin gwiwa da kamfanin Durante don samar da abincin kifi da kuma horas da ma'aikatan kanfanin Durante kan yadda ake gudanar da sayar da kayayyakin kiwon kifi domin su samu kwastomomi da yawa.

'Yan Sa Kai A Ofishin Jakadancin Amirka Sun Gina ...

Daga Shafi Na 14

kuma taimaka wajen gina dakin shan maganin. Masu gudanar da aikin mulki da sauran ayyuka a ofishin jakadancin, sun tabbatar da tsaro na ma'aikatan. Da aka samu ƙarancin kudi, sai ƙarin taimako ya ta ƙwararowa daga

ma'aikatan ofishin jakadancin, don ganin an kammala gina dakin shan maganin.

Ga baki ɗaya an gudanar da aikin ne tare da al'ummar tsibirin a kowane mataki tare da 'yan sa kai na ofishin jakadancin Amirka da ke Legas.

'Yan sa kai da suka zo a ƙarshen aikin sun haɗa da David Berger, da Gunnery A, Sergeant da Micheal Rheault da Sergeant Anthony Dutton, da Kirk Dona Hoe da Daniels Osaetoka da Adrian Lanspeary da Kyafin Shawn Duane.

Kalubalen Da Ke Fuskantar Ilimi Mai Zurfi

Daga Shafi Na 18

ilimi. Jami'o'i su ma suna iya koƙarin su wajen taimaka wa dalibansu. Wasu suna taimakawa wajen gina kasa da kashi biyar wanda kuma yana taimakawa sosai.

Ba zan iya mantawa da wasu labarai da dalibanmu suka ba ni ba a shekarun baya yadda akatsarinsu suke hada kai ta yadda za su fice domin akwai makatantu inda malamai ke fada wa dalibai cewa daraja ta daya daga Allah ne. Duk kuwa da koƙarin dalibi na kuma irin koƙarin da ya yi wajen karatu ba za su ba shi daraja ta daya ba. Wannan wani abu ne da ko shakka babu ke faruwa. Wasu Malamai suna jin daƙin masu matsa wa

dalibansu domin su riƙa jin tsoronsu.

An ba ni labara wani dalibi da daya daga cikin manyan jami'oinmu wanda ke da hazaƙa, ya samu daraja daya amma sai ya kammala da daraja ta biyu saboda sun samu sabani da Malaminsa wanda ya ba su karanci maki, kasa da abin da ya samu, shi kuma ya yi alkawarin ba zai sake zuwa wannan jami'a ba.

Akwai labaran sallamar dalibai babu gaira babu dalili, inda kuma daliban ke kai karar jami'oin nasu kotu. Kuma su samu nasarar bayan sun bata da shekaru masu yawa. Ta yaya waƙannan dalibai da 'yan-uwansu da kuma masu daukar nauyin

karatun za su yarda su koma wannan jami'a.

Muna iya dauka lokaci mai tsawo muna tattauna rashin adalci da ke faruwa a jami'oin Nijeriya da kuma halin ni 'yasu da daliban Nijeriya ke fama da shi. Dole ne a magance matsalar. Akwai kuma munanan dabi'u da ke faruwa a jami'o'in mu, dole ne a canja tsari, lallai ne a girmama Malamai amma ba a riƙa jin tsoronsu ba.

Waƙanda alhakin haka ke hannunsu musamman na kulawa da yaran, su riƙa daukan su a matsayin yaransu da kuma yin la'akari da kudadden da suka biya na makaranta.

Sakon edita:

Ra'ayoyin da aka ambata a cikin wannan kasida ba ra'ayin gwamnatin Amirka ba ne.

Lokacin Na Rawa

Daga Shafi Na 18

suka bayar a dukkan bangarorin ci gaban al'umma" Sannan ya kuma sanya watan Fabrairu a matsayin

watan tunawa da tarihin baƙaƙe.

Tun daga wannan lokaci dukan Amirkawa daga kowane kabila a kasar suke mutunta

gudummuwarda baƙaƙe suke bayar a tarihin Amirka kuma suna buƙin tunawa da wannan rana ne a watan Fabrairu.

Gayyatar Martin Luther King Kan Zaman Lafiya Ga 'Yan Nijeriya

Daga Shafi Na 12

ba ta amince da cin hanci da rashawa da tashin hankali ba, kasa mai yawa al'umma da ilimi da aiki mai kyau saboda kasar Amirka kasa ce mai tsaro da yalwar arziki da hulɗa da kasashe masu kaunar ci gaba.

Da Dokta King na da rai a yau, day a bi sahan yaƙi da ta'addanci da ke gudana a halin yanzu. Zai bi sahu don goyon bayan masu fafutukar 'yancin ɗan Adam,

da damar fadin albarkacin baki da damar taro ba tare da nuna bambancin jinsi ko addini ko, yare don neman haddasa fitina tsakanin al'umma ba. Yakan jaddada cewa "Kwanciyar hankali ya fi rashinsa". Har ila yau Dokta King yakan fadakar cewa dagewa da aiki tuƙuru don samun zaman lafiya it aƙe kawai mafita da za a bi don magance tashin hankali.

Muna bikin tunawa da tarihin

Dokta King duk shekara saboda ɗibin

darussa da ake koyo game da gwargwarmayarsa a duniya baki daya. Har yanzu muna fama da talauci da rashin adalci a duniya, kuma muna yawan famfani da tashin hankali wajen neman maslaha. A daidai lokacin da muke tunawa da shi, ya dace mu tuna da irin akidin da ya tsaya akai, sannan mu kwatanta aiwatar da su.

Neman Ilimi A Amirka/Hanyoyin Samun Labari ABUJA Da LEGAS

Kana son yin karatu a Amirka?

Ilimin Amirka fanni ce a Legas da Abuja da ke bayar da shawara kan lokaci ba tare da wani bambanci ba game da neman zurfin ilimi a makarantan da ke Kasar Amirka ga duk wanda ked a sha'awar karatu a Amirka. Don neman karin bayani kan ilimi a Amirka da neman yin

karatu a Amirka, sai a ziyarci <http://www.educationusa.state.gov>.

Fannin Shawara Kan Ilimi A Amirka,
Ofishin Jakadancin Amirka a Nijeriya,
Gida Mai Lamba 1075, Titin Harkokin Jakadanci,
Birnin Tarayya, Abuja.
Tarho 234-09-4614251/4241/4257.
Fax: 234-09-4614334/4010.
E-mail: Lagos@educationusa.info.

Dr. Martin Luther King Jr. Gasar Iya Jawabi

Kar ka watsar da mafarkinka, saboda mafarki ba ya karewa. Wadannan wasu maganganun kara karfin

gwiwa ne daga Suzan Johnson Cook. Wata Wani tshon jakada, kuma yanzu jakadan 'yancin addini na kasa da kasa, a wani taro na 'yan makarantar sakandare a lokacin wani gasa na zance da aka yi a Abuja. Akwai karin bayani a: http://nigeria.usembassy.gov/pe_3001212.html.

Wadannan takardun bincike na kasa ana iya samun a cibiyar samun labarai na Abuja da Legas. Domin rijista don zama mamba, a ziyarce mu a; <http://tinyrol.com/uceregistration>, don neman karin bayani, a rubuta zuwa ircabuja@state.gov (North) da wylagos@state.gov (South).

eBook:

Amirka da aka gina don ta dade

A lokacin jawabi ka al'amarin kasa, shugaban kasa ya zayyana wasu bayanai kan gina tattalin arzikin kasa wanda kowa zai amfana, wanda zai kawo sabon zamani na masana'antun Amirka ya kuma bunfasa makamashi da za a samo a cikin gida. Wadannan tunani idan aka kawo su waje daya, sai su zamanto wani tsari da za a bi don cimma manufar gaba. Ana iya samun wannan bayani a <http://tingurl.com/6smapoy> (pdf).

eJournal USA:

Zaben Amirka a ta'kaice An fitar da shi danar 4 ga watan Janairu 2012. Wannan takarda na wannan karo a shekarar 2012, ya zayyana hanyoyin zaben fitar da gwani da na kasa baki daya da kuma duk wata hanyar zaben na'ura da ta ra'ayin ma'aikata da kudaden kamfe.

Akwai karin bayani a <http://tinyhuri.com/61+34> ko (online). Ana iya kwafewa a <http://tinyurl.com/7avx2fh>. "Making their mark: Black Women Leaders" (Ya fito ranar 4 ga watan Janairu 2012). A samo karin bayani a <http://tinyurl.com/79tecte> (online). Download a copy a <http://tinyurl.com/6nk60cr>. (pdf).

A same mu a

Dakin Karatu na Rosa Parks Sashen Hulfa da Jama'a,
Ofishin Jakadancin Amirka a Nijeriya, Gida Mai Lamba 1075,
Titin Harkokin Jakadanci, Yankin Tsakiyar Babban Birnin
Tarayya, Abuja.
Tarho: 09-461-4000. Fax: 0-9-461-4011
e-mail: ircabuja@state.gov

Muna buɗewa

da karfe 9 na safe zuwa 4 na yamma daga Litinin zuwa Alhamis.

Dakin Karatu na Whitney Young, Karamin Ofishin
Jakadancin Amirka, Lamba 2 Titin Walter Carrington
Yankin Victoria Island, Legas Nijeriya.

Tarho: 01-460-3400, Shahen Hulfa da Jama'a Fax: 01-1-261-2218
e-mail: why/lagos@state.gov

Muna buɗewa

daga karfe 9 na safe zuwa 3 na rana – daga Litinin zuwa
Alhamis, ranar Juma'a daga karfe 9 na safe zuwa 12 na rana.

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