

EJ | USA

ranar tanadin albarkatun kasa na 2014
a mayar da gari kore

earth day 2014
paint the town green

**ABINDA KE CIKI: GARAU-GARAU/NOMA A KAN RUFU/ JIKO/WASANNIN
MAKARANTA**

EditoA EJ/USA

IIP/CD/WC

Gwamnatin Kasar Amirka

Lamba 2200 C Street, NW

Birnin Washington, DC

20522-0501 Amirka.

Wasifkar Yanar-gizo: ejusa-suggestions@state.gov

Lambar Wallafa ISBN 978-1-625-92050-8 Lambar Mawalalfi ISBN 978-1-625-92185-7 Gwamnatin Kasar Amirka

Ofishin Shirye-Shiryen Watsa Labarun Kasashen Duniya

Jami'in Hukumar IIP

Macon Phillips

Babban Edita

Nicholas S. Namba

Darektan Kasidu

Michael Jay Friedman

Marubuta

Editor Harkokin Gudanarwa

Elizabeth Kelleher

Editoci

Kourtnei Gonzalez, Sasha Ingber, Lauren

Monsen, Mark Trainer, Andrzej Zwanecki

Jami'an Zane-zane

Lisa Jusino, Julia Maruszewski, Lauren Russell

Marubuta

Fred Bowen, Kerri-Ann Jones

Zanen Bangon Mujalla

Lauren Russell: wanda aka samu daga (jerin shukar itatuwa: wata sabuwar hanyar shuka itatuwa, a lokacin kaka) ©feellife/iStock/Thinkstock;

©29mokara/iStock/Thinkstock; ©Zedcor Wholly Owned/

PhotoObjects.net/Thinkstock

Mawallafi

Ofishin Shirye-shiryen Watsa Labarun Kasashen Duniya, na Gwamnatin Amirka ne, ke wallafa mujallar EJ/USA. Kowace fitowa na gudanar da bincike game da fungiyojin Kasar Amirka, da martabobinsu da tunaninsu da kuma cibiyoyin makaranta a duniya.

Ana buga kowace mujallar ta EJ/USA, a cikin Harshen Turanci, mai yiwuwa kuma, ta fito a cikin harsunan Larabci, da na Kasar China, da Faransanci, da na

ƙasashen Fasha, da Portugal, da Rasha, da Spain, ko kuma waƙansu harsunan. Kowace fitowa tana da kundinta da lambarta.

Ba kuma dole ba ne, kowane ra'ayi da aka bayyana, a mujallar ta *EJ/USA*, ya kasance daidai da ra'ayoyi ko manufofin Gwamnatin Kasar Amirka. Gwamnatin Kasar Amirka, ba ta da haƙƙin ƙasidun da aka wallafa, ko kuma karanta su, a shafukan yanar-gizon dake da alaƙa da mujallar ta *EJ/USA*; wannan haƙƙin ya rataya ne, a wuyan waƙanda suka wallafa shafukan. Ana iya naɗa ko a fassara ƙasidun dake cikin mujallar ta *EJ/USA*, a wajen Kasar Amirka. Ana ma iya naɗar hotuna da zane-zane, idan an samu amincewar waƙanda suka mallake su. Idan kuma akwai wani haƙƙin mallaka, to, dole, a nemi izni daga wanda ke da wannan haƙƙin, a kowace fitowa.

Kowace shekara, Gwamnatin Amirka kan yi bikin Tunawa da Ranar Tanadin Tsire-tsire, da tutoci da suke bayyana muhimmancin tanadin shuke-shuke. A duba bangon ƙarshe, don ganin wani abin sha'awa.

EJ/USA

Ranar Tanadin Albarkatun Kasa

Na 2014

a mayar da gari kore

Afrilun 2014

GABATARWA

20 A mayar da gari kore

Alfaharin Jama'a dake da alaƙa da Kula da Muhalli: Chicago/Portland/ Pittsburgh
/Los Angeles/New York

Sassa

3 MU ZAGAYA AMIRKA

Shekarar da Aka Samu Rashin Daidaituwa /Ka samu Akuya?/'Yan Gudun
Gida/Kasa da Jihohi

4 AL'UMMOMI

Noman alƙarya

7 ILMI

Wasanni Ne Kan Gaba A Makarantun Amirka

10 ZAMAN LAFIYA DA TSARO

Wafanda Suka Fara Amsa Kira: Jarumai da 'Yan Wasanni

13 KIMIYYA

Dan Hakin Dake Tsone Idanu

14 KASUWA

Baƙin Haure Suka Inganta Harkokin Abinci

16 SHAKATAWA

Menene Labarinka?

18 AL'ADU

Tattalin Abubuwan Tarihin Duniya

32 KERRI-ANN JONES: KALAMIN KARSHE

Shuke-shuke A Garuruwa da Ruwan Teku

33 ALBARKATU

Duk Abinda Ya Shafi Turanci

Wadansu ‘yan kungiyar tufin kwale-kwale ne, na Babbar Makarantar Lee, dake Birnin Washington, ke kurme, a Kogin Potomac, bayan da suka yi wasanni.

Kirkire-kirkiren Jama’ a

Gudunmawata ga fitowar mujallar EJ/USA, ta wannan watan, ya sa na tuka motar da ake sayar da abinci, da rana, tun daga inda muka yi hira da babban jami’in dafa abincin, kuma mai sayar da shi, wanda dan Kasar Indonesia ne. Raba ma sa hankali, da tambayoyi, da kuma kular da yake yi wa masu sayen abinci, ya sa Martin Setiantoko ya ba ni labarun dukan aikin da yake yi, tukuru, da kuma yadda kasuwa kan kasance, a duniya. Na koyi wani darasi game da hukumomi, irin su Cibiyar Harkokin Kasuwancin Sababbin Amirkawa, kamar yadda aka bayyana, a shafi na 15, wanda ya taimaka wa sababbin Amirkawan, ga sanin yare da kuma al’adun da suka sha bamban da na su, lokacin da suka fara harkokin kasuwanci.

Bakin haure ke da kashi 28, cikin 100 na kananan harkokin kasuwanci, a Kasar Amirka, wanda kuma, a kullum, fara haɓaka ya ke. Ina kuma tsammanin wannan hasashen yana da ma’ana: Irin yadda ake hasashen rayuwa, da kuma dagewa ga aiki tukuru, ke tunzura jama’a ga barin gidajensu, domin buɗe wata sabuwar rayuwa, a wata fasa, musamman inda aka samu jama’ar dake amfani da wani tunani, don mayar da shi hanyar samun kudade.

A mujallar EJ/USA, ta wannan watan, za ku karanta wani abu, game da tunanin kirkire-kirkire, a masana’antun dake bullowa, na sayar da abinci, a motoci, a Kasar Amirka, kazalika da tunanin haɓaka harkokin gine-ginen muhalli, masu kyau, da kuma binciko kyawawan magunguna da makamantansu.

–*Kourtnei Gonzalez*

A E J americanenglish.state.gov

Koyar--- *Muna wadata daliban kowane rukuni da masaniya*

Koyo--- *Inganta Turancinka ka kuma koyi al'adu*

Mu Zagaya Kasar Amirka

Shekarar da Aka Samu Rashin Daidaituwa

Kalmar “selfie” wata kalma ce da aka ambata, a Kamus na Turanci, mai suna ‘*Oxford Dictionaries*’, don zama wata kalmar duniya, ta shekarar 2013. Kamus na *Oxford*, ya bayyanata, tamkar “**hoton da wani ya dauki kansa, musamman wanda aka dauka da wayar tafi-da-gidanka, ko na’urar daukar hoto, aka kuma aike da ita zuwa shafin yanar-gizon kyautata jin dadin rayuwa,**” wannan kuma shine amfani, na farko da aka taɓa yi da ita, tun a cikin 2002.

“Mun zaɓi wannan kalmar ne, da ta zama sabuwar abin amfani, amma, wadda kuma take wakiltar burin shekarar,” in ji Katherine Martin, shugabar Kamus na Amirka, dake Kamfanin Oxford. Ita ce dai selfie? “Shekaru biyu, ko uku, da suka wuce, da wuya a yi amfani da ita, amma, a cikin watanni 12, da suka wuce, ana amfani da ita, sau daruruwa, a ko’ina.”

Ta zama ruwan-dare, a gaskiya ma, a farkon shekarar 2014, Jami’ar Jihar ta Lake Superior, dake Birnin Michigan, ta sanya ta bisa jerin kalmomin wannan shekarar, da suka fara *bacewa*, a cikin Harshen Turanci.

‘Yan Gudun Gida

Wani nazarin da aka gudanar, a wata kolejin Kasar Amirka, ya gano cewa, ‘yan matan dake wasannin motsa jiki, sun fi kasancewa ‘yan takarar siyasa. Wasanni na ingantawa da kuma karfafa gwiwar zuciyar shiga gasa, wadda ke kasancewa, zuwa har ga shugabanci, a rayuwa, in ji nazarin na Jami’ar Amirka.

Kasashe, Jihohi

Kowace shekara, yawan jama’ar Kasar Amirka, na ta sauya kamannu, da kuma jinsi, matuka, amma, al’amarin ya bambanta, daga wannan jihar, zuwa waccan. Kusan rabin yawan kabilar Hispanawa, da mafi yawan kabilun tsibirin Hawaii, jama’ar yankin Asiya ne. Yayinda kashi 38, cikin 100, na jama’ar dake yankin Mississippi bakafen fata ne, sai kuma kashi 94, cikin 100, na wadanda ke yankin Maine, da suka kasance fararen fata.

Yankin New Jersey, ya fi yawan masu launin fata da kabilu. Yankin na da kashi 58, cikin 100, na fararen fata ne, kashi 19, cikin 100, Hispanawa, da kashi 16, cikin 100, na bakafen fata, da kuma kashi 10, cikin 100 na jama’ar yankin Asiya. (Domin kidaya ta bayar da rahoton cewa, sai an hada kabilu, fiye da daya, kafin a samu fiye da kashi 100.)

Yawan jama’ar jihohi shida ne, ke da rangwamen shekaru. ‘Yan tsaka-tsaki kuwa, sun bambanta, a inda Jihar Utah, ke da masu shekarun da suka kai 30, sai Jihar Vermont, mai ‘yan tsaka-tsakin da suka cimma shekaru 42. Jihar Washington, wani madubi ne, a kasa: wanda yawan shekarunsu, duka, ya kai 37.

Al'umma

Noman Alkarya

Daga ANDRZEJ ZWANIECKI

Kungiyar Manoman Brooklyn

A wata safiyar kakar 2010, sai ga waɗansu tarin mutane, cikin tsummokara, ɗauke da kayayyakin noma, sun taru, a wani ɗan duhun dake wajen katon Ginin Kayayyakin Motoci, dake Arewacin Layin Boulevard, dake yankin Queens, na Birnin New York.

Mai yiwuwa mutanen dake gittawa, da suka kura ma su idanu, za su yi makamin ko ‘yan unguwar za su ga ɓacin ran masu gyaran hanya.

Amma, waɗannan ma’aikatan suna da wani aikin da suke yi: suna shimfiɗa gonaki ne, a kan rufin gidaje. Yakan ɗauke su kwanaki shida, a inda suke amfani da na’urar cicciba buhun kasar da nauyinsa ya kai kilo dubu ɗaya da 360, zuwa hawa na bakwai, na rufin benaye. Duk da zirga-zirgar abubuwan hawan dake biye da su, ma’aikatan kan shimfiɗa makeken lambu, su kuma huɗe shi.

Ta haka aka haifar da Kungiyar Manoman Birnin Brooklyn. A yau, gonar saman rufin gidajen, na daga cikin irin manyan nasarorin da harkokin kasuwancin Kasar Amirka suka, da makamantansu suka samu, kuma yana da cikin wani ɓangare na

yayin samun aiki da kuma samar da wuri, komai kankantarsa, a garin, domin shuka kayan lambu, da ‘ya’yan itatuwa.

daga Dan Sarari Zuwa Rufe

A dukan fadin duniya, kusan mutane miliyan 800, ke shata filaye, a garuruwa, da makwabtansu, a shekara 2000, a cewar Hukumar Abinci da Aikin Noma ta Majalisar Dinkin Duniya. A kasashe masu tasowa, na duniya, kanaan ayyukan noma, na ciyar da marasa hali, da mazauna alkarya.

Musamman jama’ar Amirka, na koma wa ga noman kayayyakin abinci, a garuruwa, a lokuttan yake-yake, da lalacewar tattalin arziki. Mafi yawa, yanzu, ana mayar da sarari ne, da bayan gida, da kuma lambunan al’umma, a yankunan tsabtace muhalli da kuma sha’awar samun albarkatun noma, masu kyau. Lokacin Talacin shekarun 2000, ya munana al’amarin, a cewar Nathan McClintock, farfesa kan nazarin harkokin alkarya, na Jami’ar Jihar Portland, dake Oregon. Har ila yau, ya jaddada cewa, “wadansu mutanen na son su gansu cikin lambuna ne, kawai, don kawai suna son halittar mahalicci.”

Ayyukan gonakin alkarya, na iya ruɓanya abinda ake samu, a kowace kadadar noman karkara, har sau 15.

Lambuna na ta bullowa a unguwanni, da dama, a kasa. Hatta, uwargidan shugaban kasa, Michelle Obama, ta fara noman kayayyakin lambu, a dan sararin Fadar Gwamnatin Amirka. Amma, mafi yawa, ana mayar da hankali ne ga talakawa, wadanda ba su da ayyukan yi, ga kuma karancin kasuwannin. Bisa ga niyyar bunƙasa samar da ingantaccen abinci, da kula da lambuna da gonaki, domin yawaita kayayyakin lambu, da karin inuwa da kuma amfani da ruwan sama, in ji McClintock. An ganin an samu galabar al’amarin, garuruwa sun fara canja yanayi, haka samun lasisi da sauran dokoki, domin buɗe gonakin, a alkarya.

Shuka. Yabanya. Yado.

Lokacin da Will Allen ya sayi wani wurin da ake raya tushen itatuwa, a unguwar talakawa ta Milwaukee, a 1993, ya bukaci ne da ya yi amfani da waɗansu wuraren da ake noman, domin ya noma kayayyakin lambu, da rani. Sai wata makaranta ta roke shi da ya taimaka, wajen fara noman lambunta, wanda ya sa har ya faɗaɗa tsarinas.

Irin abinda Allen ya gani — a matsayin ɗan **mai kwadago**, kuma masanin wasan kwallon kwanjo, babban manaja kuma manomi — sai ya hanzarta tunanin buɗe wurin sayar da abincin da zai amfani al’umma. “Ina son in gyatta raunin da aka samu, game da samar da abinci, a tsakanin al’ummar gari,” inda ake da damar samun kayayyaki masu gina jiki, amma da karancin wuraren sayar abinci, kamar yadda ya rubuta a littafinsa mai suna *The Good Food Revolution*.

A yau, kamfanin Allen, mai suna Allen’s Growing Power, na ɗaya daga cikin manyan kamfanonin harkokin noman al’karya, a kasa; wadda ke ciyar da mutane dubu 10, daga wurin ajiyar kayayyakin abincin dake gonar, da kuma rangwanta kwandunan kayayyakin gona, da wuraren dafa abinci, da ciyar da makarantu, da kasuwannin manoma, da kuma bullo da waɗansu shirye-shirye. Allen na amfani da waɗansu dabarun kara yawan yin amfani da abinci mai raya jiki, a lambunsa mei faɗin mita dubu 12, wanda ke noma kayayyakin gona, har 150, da kifi da kwai da kuma zuma.

Kamfanin Growing Power ya faɗaɗa kayayyakin gonar da yake nomawa, da kuma dabbobin da ake kaiwa a yankunan al’karya da karkara, da kuma ciki da wajen garuruwan Milwaukee da Chicago, makarantu fiye da 70 kuma, na amfana da wannan al’amari, a ɗaukacin Kasar Amirka da duniya baki ɗaya. Allen yana farin cikin jama’a su amfana da ilmin da yake da shi. Kamar yadda yake faɗa, dangane da Kasar Amirka, a lokacin wani taron kara wa juna ilmi cewa, “Muna da bukatar da mu kara noman abincin da zai ishi mutane fiye da miliyan 50.”

Mai aikin kwadago: shine manomin da, musamman yake a kudancin Kasar Amirka, wanda ke kula da amfanin gonar waɗansu, kuma ana biyansa wani ɓangare, na amfanin gonar da aka sayar.

Don Samun Kudfi ko Kafa Kamfani?

Mai yiwuwa noma a alkarya ya bayar da gagarumar gudunmawa, wajen wadatar abinci, a cewar McClintock. Kamfanoni ne, kadan, irin su Kamfanin Brooklyn Grange, da aka kafa, domin samun riba; amma, mafi yawansu, ba su taɓuka komai, idan banda dogara ga masu ayyukan agaji da masu hannu da shuni. Janette Kaden, darektar Rumbun Kayayyakin Gona na Alkarya, dake Portland, ta bayyana cewa, rayuwar wannan shirin, ita ce kan gaban kowace sana'a. "Muna roron (kayayyakin abinci da na aiki), daga bisani mu ciwo rance, domin babu yadda za mu yi," in ji daliban McClintock.

Bugu da farin amfanin da ake samu, kan gina jiki da kyautata yanayi, aikin noman alkarya na sawwaka hadin kan unguwanni. Wadansu kungiyoyin na amfani da sababbin bakin haure, wajen noma kayayyakin lambu da 'ya'yan itatuwa, a yankunansu, domin taimakawa, ga saduwa da sauran jama'a, da kuma samun gindin zama, a sabuwar kasar. Makarantun garuruwa, da dama, sun rungumi koyar da noman lambu. Domin zaman bariki ya rarraba dangantakar dake tsakanin gona da abinci, kuma lambunan alkarya suna da muhimmancin sake wa jama'ar Amirka tsarin rayuwa, na kama noman abinci.

Har ila yau, kauyawa na noman kwari da dabbobi, irin su zuma da kaji da agwagi da 'yan taure, a bayan gidajensu ko lambuna, domin wadansu garuruwan sun haramta kiwon su, a gidaje ko wuraren kasuwanci.

A yau, kaji da zuma, na daga cikin abubuwan da ake kiwo, a saman rufin gonar Kamfanin Brooklyn Grange, wadanda ke samun sa'ar sayar da kayayyakin lambu da kwai da zuma, ga wuraren dafa abinci da msu sari. Dangane kuma da farin wurin da kamfanin ya samu, a bisa rufin gonar kamfanin Northern Boulevard, kamfanin na rubanya abinda yake nomawa, tun daga daminar farko, a cewar Ben Flanner, shugaban manoman. Duk da yake noman alkarya, ya fara zama faranci, idan aka kamanta shi da manyan ayyukan noma, in ji Flanner, yana fata noman

“zai yi tasiri, bisa ga irin yadda ake samun canjin yanayin al’adun abinda dake da muhimmanci ga manoma da masu awo.”

Na ce tumatur, ka ce tumatur, a Hartford, na Connecticut.

Wurin kiwon kyauta, a gari? Suka ce “eh.”

Ilmi

Wasanni Ne Kan Gaba A Makarantun Amirka

DAGA FRED BOWEN

Lokacin da daliban kasashen waje suka zo Kasar Amirka, sukan ga cewa, wasanni wani babban ɓangare ne, na makarantun sakandaren Kasar Amirka. Fiye da rabin daliban dukan makarantun sakandare, na yin wasanni, a makaranta, wani abinda ke ta haɓaka, na tsawon shekaru 24.

Ba kamar waɗansu ƙasashe da dama ba, inda matasa ke wasannin da ba su a wani tasiri, ko don unguwanninsu, a Kasar Amirka, matasa suna wasa ne, ga ingantattun ƙungiyoyin da makarantu ke bayar da kuɗaɗen yi. “Wakiltar Babbar Makarantar McLean, gasar guje-guje da tsalle-tsalle, abin alfahari ne ga makarantar,” in ji Kathryn Howley, wadda ke gasar gudu, mai dogon zango, da kuma tsalle-tsalle, a

makarantar gwamnatin Virginia. Ta ce, ta ji dadin yadda ta samu manyan abokai, wadanda take gani, a ajinsu.

A cewar Kungiyar Manyan Makarantun Tarayyar da Jihohi, ta Kasa, kamar misalin dalibai miliyan bakwai da 700, dake makarantun sakandaren Kasar Amirka, duk mata ne, dake shiga gasar wasanni, a lokacin shekarar karatu.

Mai yiwuwa shi ya sa kashi 90, cikin 100, na daliban shirin musaya, zuwa Kasar Amirka, sun bayyana, a wani sifiyon da aka yi, na kananan yaran Amirka, ya nuna cewa, sun fi kulawa da wasanni, fiye da takwarorinsu dake sauran kasashe.

Hatta bambancin da ake da shi, na samar da masu wasannin guje-guje da tsalle-tsalle. Daliban Kasar Amirka, ba suna wasanni ba ne, kadai, irin su Kwallon Amirka, da guje-guje da tsalle-tsalle, da kwallon kwando, har ma sukan zabi wasanni irin su kamun shinge, da tufin kwale-kwale, da kururuta ‘yan wasa da kuma bowling.

A Kasar Amirka, “daren wasa” ba na taruwa ba ne, kadai, domin a kalli fungiyoyin makaranta na buga wasan kwallon kwando. A babban gidan telebijin, na wasanni, mai suna ESPN, akan nuna wasannin kwallon makarantun sakandare har 26. Wani gidan telebijin din, mai suna Fox Sports 1, ya nuna irin wadannan wasannin kwallon, har guda bakwai.

A shekarun da suka wuce ma, mujallar *USA Today*, wata jaridar da ake bugawa, a kasa, ta buga matsayin fungiyoyin wasan kwallon makarantun sakandare, kazalika da na wasannin kwallon kwandon makarantun na sakandare, na mata da maza.

Bayar da Fifiko

Wadansu mutane, ma, kan fara tambayar ko irin yadda ake mayar da hankali ga wasani na da kyau ga daliban Kasar Amirka?

A wata kasidar da aka buga, kwanan nan, a mujallar *Atlantic*, mawallafiyar, Amanda Ripley, wanda ta wallafa littafin nan mai suna *The Smartest Kids in the World—and How They Got That Way*, ta jadadda wani abu da cewa: “A kudurta, na dan wani lokaci cewa, idan jama’ar Amirka muna iya kawar da irin tumbin da ake yi, a manyan makarantu, ta hanyar wasanni — da samun matsayi, da kyaututtuka, da bukukuwa da alfahari — ga harkokin koyarwar manyan makarantun.”

Ripley ta bayar da rahoton cewa, wadansu makarantun sakandaren dake Kasar Amirka, na kashe rubin kudafe, kan dan wasan kwalla, da kuma rubi, gida huɗu, kan masu kururuta ‘yan wasa, fiye da abinda ake kashe wa dalibin dake karatun lissafi.

Amma, wasannin makarantu, suna da masu kare su. A 2007, wani nazarin da Kungiyar Manyan Makarantun Minnesota ta gudanar, ya gano cewa, ‘yan wasan guje-guje da tsalle-tsalle, sun fi kofari, kuma ba su fashin zuwa makaranta, kamar takwarorinsu, da ba su yin wasannin. A cewar Howley, kungiyoyin dake taimakawa, su ke gyara rayuwar makaranta. Ta tuno da wani tseren da aka yi, ina wata yarinyar dake kungiyarsu, ta ci wuya. “Ta nemi ta tsaya, amma, sai sauran ‘yan kungiyarsu suka yi ta kururuta ta, har sai da ta kare tseren. Ta kuma yi farin ciki, har ma fara’ a ta yi, da ta kai karshen tseren. Duk da yake ba ita ta fi sauran ba, a kungiyar, wannan yarinyar sai da ta dawo domin sake yin tseren.”

‘Yan mata, suna amfana, musamman, ga yin wasanni. Asusun Kungiyar Wasannin Mata, dake wani nazari, sun nuna cewa, makarantun sakandaren matan dake yin wasannin, sun fi kofarin samun maki, da kuma sauke karatu, kuma da wuya suke yin ciki, a lokacin da suke makaranta, fiye da ‘yan matan da ba su yin wasannin. Kananan matan dake yin wasannin guje-guje kuma, sun fi karfin zuciya da kare mutuncinsu. “Gudu ya tilasta min na dogara da kaina,” in ji Howley. “Ba dole ba ne, mai koyar da ni wasa, ya kasance da ni, a kodayaushe,’ don haka, ni ke yi, da kaina, ni ke koyon tashin tsere, haka ma motsa jiki.”

Bisa ga irin yadda ake ci gaba da cacar baki game da wasanni, makarantu na kara bayar da muhimmanci kan wasannin, kuma akwai yiwuwar za su ci gaba da kasancewa, wani muhimmin al’amari, a yau, a Kasar Amirka.

Ilmi

Kyawawan Wasanni

‘Yan guje-guje biyu na bayar da labarun wasanninsu.

rebecca yohannes

Babbar Makarantar Washington-Lee

Arlington, Virginia

Jagoran ‘yan tseren kwale-kwale (ke tuka kwale-kwale, da shugabancin tsere) ga ƙungiyar tseren kwale-kwale

“Tukin kwale-kwale na sanya min nishaɗin ba zan iya samu ba, wai don ina ɗalibi. Yana sa ni sanin jama’a. Kusan a kodayaushe ina tare da ‘yan ƙungiyarmu: wajen bita, da wurin gasar tsere ko lokacin da za mu buɗe asusun gudunmawa. Da ranar Litinin zuwa Asabar, ko watan Nuwamba zuwa na Mayu. Wadansu mutanen na dauka tukin kwale-kwale tambar wata ƙungiyar asiri ce, amma, ni ta gamsar da ni.

A jagorancin tukin kwale-kwale, aiki na ne, in **dogara da dukan umunin da mai koyarwa zai bayar** ga masu tukin kwale-kwalen. Da zarar mun kauce wa sabinu, mukan dakata, mu kuma ji ba dadi. **Ni kan faɗa wa matukan da su dage,** muhafiƙance su kuma ja ƙoshiya, yadda ya kamata. Idan kuma za su sake gwadawa, sukan tuka da hanzari, fiye da duk wani lokaci. **Wannan kuma shine lokacin da duk ya fi ban sha’awa!** Yanzu, idan ƙungiya ta shiga wani mawuyacin hali, ni kan ce, “Ku tuna baya, game da bita, da kuma abubuwan da kuma yi, na ƙwarai.” Sai kuma su amsa.”

devonta high

Babbar Makarantar Frederick Douglass

A Saman Marlboro, na Maryland

Mai tsaron gida, wanda ya fi cafke wa kungiyarsa kwallaye

“**Ina kaunar gasa**, da bita. A wannan lokacin, akwai lokuttan da ba za ka so zuwa wajen bita ba. Bayan kuma an kammala... shi ke nan! **Kana da tunani. Za ka iya yin dariya game da wani abin da mai koyar da wasa ya ambata. To ka kuskure ke nan.** Kwananan zan kware, amma, har na kuskure ta.

Na samu masu koyar da wasa na kwarai, idan kuma na shiga filin kwalla, to, **ni kan sheke aya.** Kwanan nan za koma koleji, inda na son in gawurta a harkokin kasuwanci ko addini ... kuma inda za yi wasan kwalla.”

Zaman Lafiya da Tsaro

Wadanda suka Fara Amsa Kira: Jarumai da ‘Yan Wasa

DAGA LAUREN MONSEN

‘Yan wasan guje-guje da tsalle-tsallen Kasar Brazil, a Gasar Wasannin ‘Yan Sanda da Jami’an Kashe Gobara na Duniya, na 2013, ke nan, a Birnin Belfast, na Kasar Arewacin Ireland.

Shekarun biyu ke nan, Thomas Black ke tashi da asuba, domin yin ninkaya da motsa jiki — aiki tukurun da dan wasan guje-guje da tsalle-tsalle kan yi, domin shiga gasar duniya, rukunonin tseren iyo.

“Ina son in samu lambar ziyariya ne, a tseren iyon mitoci 50 da kuma na 100; ina kuma bukatar kafa hujjar abinda ke tayar da ni da karfe huɗu na asuba,” ya barkwanta.

Black, wanda Babban Jami’in ‘Yan Sandan Yanki ne, na Ofishin Fairfax, dake Birnin Virginia, na daga cikin ‘yan sandan dake bakin aiki, da wadanda suka yi ritaya da jami’an kashe gobara, da sauran masana harkokin ceto, har dubu 12, da 500, daga kasashe 70, da suka shiga gasar ta Jami’an ‘Yan Sanda da Kashe Gobara Duniya, ta 2015.

Ita wannan gasar ta duniya, mai dɓimbin suna da wasanni da wurare dabam daban, da ake gudanar da ita, itace ke bin Gasar Olympics ta Kwararru da Lokacin Hunturu, ta Duniya, kan yawan ‘yan wasa.

Gasar da Kungiyar ‘Yan Sanda da Jami’an Kashe Gobara ta Tarayya ta kaddamar a 1985, mai zaman kanta ce, da Kungiyar ‘Yan Wasan ‘Yan Sanda ta Yankin California ke gabatarwa. Wasannin kan dauki kwanaki 10 ana yi — ana kuma yin ta, sau biyu, a shekara, a shekarun da suka fado mara. Wasannin na 2013, an yi su ne, a Birnin Belfast, na Kasar Ireland ta Arewa; na shekarar 2015, za a yi su ne, a Yankin Fairfax County, nan wajen Birnin Washington, daga ranar 28 ga watan Yuni, ya zuwa 5 ga watan Yuli.

Maureen O’Neil, ta Rundunar ‘Yan Sanda ta Ottawa, za ta shiga gasar nuna murɗaɗɗun damtsan jiki ne, a wasannin na 2015. Tana fata za ta fito a cikin biyar

na karshe, yayinda “za ta samu sababbin abokai ta kuma ji labarun wadansu ‘yan uwan dake wadansu wurare.”

Chris Darragh, wani gandiroba, a Ireland ta Arewa, wanda zai yi gasar wasan gora, na kan kankara, ya bayyana wasan da cewa, mai “canja rayuwa.” Ya yi abokai daga ko’ina cikin duniya, ciki har da “jama’ar biranen Las Vegas, da Reykjavik, da Toronto da kuma nan Kasar Ingila U.K.”

Wannan abotar ce ke haɓaka muhimmancin wasannin: wajen karfafa zumuncin kasa da kasa, a tsakanin wadanda suka fara su, da kuma inganta harkokin ayyukan agaji da motsa jiki da jini, da kuma zama wata hanyar janyo hankalin jama’a ga shiga aikin hukumomin ceton rayuka.

Craig Luecke, darektan harkokin sadarwa na gasar na 2015, ya bayyana cewa, kamfanonin da ke daukar dawainiyar mafi yawan bayar da kuɗaɗe da yawan abinda ake samu, wajen sayar da tikiti, suna amfana da kyaututtuka daga biranen da ake yin gasar.

Daga cikin wasanni 61, da za a yi, a Gasar ta 2015, akwai harbin kibiya da kwallon kwando da kwallon gora da ninkaya, da tuki kwale-kwale da kuma wasan volleyball. Mafi yawa wasannin kowa na iya shiga, amma, wadansu, an keɓe ne, musamman, domin jami’an ‘yan sanda da na kashe gobara.

Wasannin jami’an kashe gobarar, sun haɗa da tseren hawan bene, wanda ke nuna zafin gudu da kuma kurɗe-kurɗen da ake bukata na ceto jama’ar da suka makale cikin gine-gine. Wasannin ‘yan sandan sun haɗa da tseren Babura, kazalika da wasanni da karnuka, da gwajin basira da kuma hikimar sanin ayyukan jami’an rundunar K-9, da masu sarrafa su.

‘Yan wasan da suka fito daga wadansu kashashe kuma, za su kasance a shirye-shiryen gidan telebijin na *A Capitol Fourth*, na Birnin Washington, da zai nuna, Kalankuwar Ranar Hudu ga watan Yuli, kai-tsaye, a kusa da ginin Majalisar Kasa. A karshe ma, za a karrama ‘yan wasan da wata liyafar cin gasassar dabba, a filin Pentagon, kafin a yi wasan wuta.

“Wadannan wasannin na wadannan mashahuran ‘yan wasan ne, kuma muna bukar mu wadata su da masaniya, a rayuwarsu, a nan babban birnin kasarmu, a lokacin bukukuwan tunawa da makon Samun ‘Yanci,” in ji Luecke.

Gasar ta 2015, za ta tattara ‘yan kallo fiye da dubu 30, na bukar ‘yan aikin agaji, da dama, da za su taimaka a wajen bikin, in ji Pete Elias, a Rundunar ‘Yan Sanda

ta Birnin Vienna, dake Jihar Virginia. Elias zai shiga gasar ne, ta nuna karfi, a kan benci, amma, kuma zai shiga aikin agaji.

Wata ‘yar wasa ce, ta Gasar ‘Yan Sandan da Jami’ar Kashe Gobara, ta Duniya, a 2013, a Birnin Belfast na Kasar Ireland ta Arewa, take daddagewa, domin jefa dalma.

‘Yan dambe ne, da suka yi gasa, a Gasar ta ‘Yan Sandan da Jami’ar Kashe Gobara, ta Duniya, a 2011, a Birnin New York, ke rungumar juna, a karshen wasansu.

“Wannan ya wuce kungiya...ya zama dangi.”

Teela Cumberworth, jami’ar ceton rayuwa daga Kasar Australia, za ta kuma kasance ‘yar aikin agaji, a Yankin na Fairfax County. “Zan yi kofari da kuma bayyana (cewa), al’amarin ya fi karfin kungiya,” in ji Cumberworth, lokacin da aka tambaye ta, game da abinda ke ba ta sha’awa, dangane da wasannin. “An zama dangi.”

Kimiyya

Dan hakin da ka raina...

Jarin kasuwan kananan magunguna, ta duniya, ya kai dolar Amirka miliyan dubu 72, da miliyan 800, a 2011, wanda ya kuma kusa rubanya, ya zuwa 2016.

Inganta Kananan Magunguna

Kariya ga Cutar Daji: Magungunan makamain kare lafiyar jiki, daga kwayoyin cututtuka, na dauke da wani ruwan maganin dake ganowa da kai farmaki da kuma hallaka halittar cutar daji. In ji kamfanonin Seattle Genetics Inc. and ImmunoGen Inc.

Garin Maganin Ciwon Sukari: Akwai daskararren ruwan maganin narkar da sukari da kuma wadansu sinadarai, dake yamutsa uwar hanji, wanda ke sa masu amfani da su, ke daidaita yawan sukari da jiki ke bukata. Tsitarakar ciwon sukari, na yin tsartuwar wani ruwan magana, domin samun kariya ta kwanaki har zuwa 10. In ji Jami'ar Jihar Carolina ta Arewa, da Jami'ar Carolina ta Arewa, da Kamdanin MIT da Asibitin Kananan Yara ta Boston.

Maganin Cutar Sanyin Kashi: Yanzu ana samun damar walwala, sai kuma godiya ga samun wani karamin maganin dake shiga cikin halittar jiki, kai-tsaye. Wani wani binciken da aka gudanar, kwanan nan, dabbobin dake rashin lafiya, na sake samun yin walwala da ma tafiya, idan aka ba su wannan maganin. In ji Jami'ar Gabas maso Arewa.

Kwayar Idanun Roba: An kera ta ne, domin ta maido wa masu dundumi ganinsu, da wadansu kananan halittu, da ake sanyawa, a wata 'yar na'ura, mitsitsiya, a cikin idanu. In ji Kamfanin Nano Retina Inc.

Yin amfani da kananan na'urori, a harkar magunguna, ya tabbatar da wata gagarumar nasara, wajen bincikowa da kuma maganin manyan cututtuka, amma, ba yanzu ake sa ran samun su, a wajen likitoci da asibitoci ba.

Wadannan magungunan, masu zuwa, an fi saninsu da laƙanin ƙananan magunguna, waɗanda ba a sanin galabarsu, sai idan an yi amfani amfani da na'urorin atom (na ganin ƙwayar zarra), da ta ƙananan halittu. Ana amfani da na'urorin da girmansu bai wuce kashi ɗaya cikin miliyan dubu 100 ba, domin taimakawa, ga gano irin yadda cuta ke warkewa da kuma cikakken sanin irin yadda maganin ke aiki, kai-tsaye, ga halittar cuta, a cewar wani masanin harkokin aikin likita.

“Ana amfani da waɗannan magungunan ne, a jiki, inda ake da buƙatarsu, kaɗai,” in ji Edward C. Lawrence, wani farfesan harkokin kuɗaɗe, na Jami'ar Missouri, dake St. Louis. Irin yadda aka lura da inganci da kuma ƙarfin ƙananan magungunan, na iya bayar da tabbacin sauki da kuma wahalar duk wani ciwo, domin marar lafiya na iya samun saukin jinya da zaman asibiti, in ji wani shafin yanar-gizo, mai suna *RxObserver.com*, dake mayar da hankali game da hanyoyin tattalin arzikin kiwon lafiya.

Warakar Da Ake Hankoro

An fito da maganin Doxil, wanda shine na farko da aka yi amfani da shi, wajen warkar da cututtukan daji, da dama, a Kasar Amirka, a cikin 1995. Tun kuma wannan lokacin, aka amince da ci gaba da ƙarin irin yin amfani da irin waɗannan magunguna “kai-tsaye, a ciki ruwan sanyi,” a cewar Jeffrey McCullough, wani farfesa kan harkokin ɗakunan bincike, na Jami'ar Minnesota, dake Minneapolis. Yanzu, ɗaruruwan kamfanoni da jami'o'i da cibiyoyin harkokin likita, suka dage wajen sanin amfanin waɗannan ƙananan magunguna, da kyautata mutuncin aikin likita da kuma dabarun gudanar da bincike da yin amfani da magungunan.

Kusan, yanzu, ana amfani da ƙananan magungunan 250, ko kuma an gwajinsu, a dukan faɗin duniya, a cewar wani nazarin Sashen Aikin Injiniyancin Nazarin Kananan Halittu, na Jami'ar Minnesota, da aka gudanar a 2013. McCullough, na daga cikin mawallafan wannan nazarin. Mafi yawan gwaje-gwajen da aka yi, ya zuwa yanzu, a kan dabbobi ne. Kodayake magungunan wani gagarumin ci gaban harkokin fasaha ne, “wani ɗan ƙwarzane ne, na irin abinda ake hasashe,” in ji nazarin.

Nan gaba, ƙananan magungunan na iya yawaita ko zama wata hanyar zarce magungunan da ake da su, yanzu, irin su magungunan warkar da cututtukan cikin ƙashi da tsoka. Kananan magungunan ma, da suka shahara, nan gaba, na iya zama tamkar na'urorin madubin-dubarudun gano ƙwayoyin cututtuka. Da zarar sun shiga jiki, za su gano cuta, su zuba magana, kai-tsaye, a wurin, da kuma kula da

irin ci gaban da maganin zai samu, yayinda garkuwar jiki za ta yi rigakafin duk wata matsala.

Masu bincike da dama, suna ganin kananan magungunan, na da gagarumin alfanu, nan gaba, na inganta warkar da cutar daji. Kusan magungunan cutar daji 120, kamfanonin yin magunguna da dakunan binciken jami'o'i suka kirkiro, a cewar wani bayanin Kamfanin Hada Magunguna na Thomson Reuters Pharma. "Watakila cutar daji, ta fi kowace bayar da mamaki, (wajen warkarwa) da tabbacin samun wata gagarumar galabar bincike," in ji McCullough.

Kima

Harkar kananan magungunan, har yanzu ba ta bunkasa ba. Masana sun yi iƙirarin cewa, babbar matsalar da ake samu, wajen miƙe kafar yin kananan magungunan, ita ce, ƙazanta. Kayayyakin yin kananan magungunan na da wata halitta, da daban, da ƙazanta ke dagulawa, a cewar W. Shane Journeay, wani ƙwararren likitan dake zaune, a Birnin Toronto, kuma mai bayar da shawarari game da ƙazantar dake shafar yin kananan magungunan. Ya ce, zai yiwu, ƙazantar ta bayyana, a fannoni da dama, fiye da irin yadda take shafar magungunan da aka sani.

Har yanzu, masana sun yi imanin bincike zai inganta fahimtar masana harkokin kimiyya, su kuma shawo kan waɗannan matsaloli. "Makomar yin kananan magungunan tana da fa'idar gaske," in ji Omid Farokhzad, wani farfesa a fannin magunguna, na Makarantar Koyon Aikin Likita, dake Harvard, ataron duniya, na farko, kan kananan magunguna, da aka yi, a Jami'ar Arewar mas Yamma, a cikin watan Yulin 2013.

Kashi 96

na masu motocin sayar da abinci, a Birnin New York, duk bakin haure ne.

**BIRNIN NEW YORK KE DA
mafi yawan cunkoson motocin sayar da abinci**

**A KASA
Mafi yawan abincin na kasashen**

Masar
Bangladesh
Mexico
Ecuador
China
Ne

motocin sayar da taba-ka-lashe, (ice cream)
sun fi kowadanne motocin sayar da abinci yawa, a Birnin New York

Motocin sayar da abincike kusan

Kashi 15

na masana'atun sayar da abinci
dake Birnin New York.

a kowance rana, akan samu motocin sayar da abinci har

400

a titunan Birnin New York.

Baƙin Haure suka Inganta Sayar da Abinci

DAGA KOURTNI GONZALEZ

Lokacin da take karatun shiga makarantar koyon aikin lauya, a 2008, Deepti Sharma Kapur ta kasa jure wa irin rugugun yunwar da cikinta ke yi. Don haka sai ta ce, bari ta ɗan ci wani malaki, amma, sai kawai idanunta suka faɗa kan wani layin motocin abinda ranta ke so. Don ka da ta bata lokacin shiga layin sayen abinci ne, maimakon yin karatu, shi ya sa ta ji yunwa.

Daga wannan lokacin sai ta fara tunanin wayon da za ta yi, don magance wannan matsala. A watan Yunin 2011, bayan ‘yan shekaru, na haɗa kai da wani masanin harkokin fasaha, na Kasar India, sai ta faddamar da yanar-gizon FoodtoEat.com, yanar-gizon dake sa waɗanda ba su da lokacin cin abinci, da su yi odar abincinsu, a motocin dake sayar da abinci, a titi, wanda ya magance tsayuwa cikin layin sayen abincin. Kodayake Kapur, ba ta da wata masaniya ga da wannan sana’ar, in ji ta, “a farshe, sai na baɗe na neman magance wata matsalar da na kago wa kaina.”

Lokacin da sana’a ta kankama, Kapur ta lura cewa, mafi yawan masu motocin sayar da abincin da ta yi aiki da su, baƙin haure ne, kuma na fama da waɗansu matsaloli na musamman — tun daga rashin jin yare, ya zuwa matsalolin tattalin

arziki. Domin son taimakawa, sai ta fadafa wannan irin sana'ar ta ta, ta fara tallafa wa masu hulfa da ita, bisa ga irin yadda za su yi amfani da fasahar, wajen bunkasa bukatun masu ciniki. Sai ta shiga hukumar gudanarwar Cibiyar Harkokin Kasuwanci ta Bakin Amirka, wata kungiya mai zaman kanta, dake taimakawa bakin haure, wajen ba su kananan basussuka da taimaka ma su da tarurrukan ilmin gudanar da harkokin kasuwancin.

Acewar cibiyar, wuraren sayar da abinci, na daga cikin rukunin kananan harkokin kasuwanci, masu yawa, kuma sayar da abincin, a motoci, ya fi janyo hankulan mafi yawan masu son gudanar da sababbin harkokin kasuwancin, domin ba a kashe kudafe da yawa, ba kuma sai an gina rumfa ba.

Deepti Sharma Kapur, Babbar Jami'ar Yanar-gizon FoodtoEat.com, wadda ta bayar da labarun yadda daga dalibar koyon aikin lauya, ta kasance mai wata sana'a.

Mutum Daya Tilon Dake Taimakawa Mai Dafa Abinci

Martin Setiantoko ya zo ne, daga dayan bangaren duniya, domin fara sana'arsa. Ya halarci makarantar koyon dafa-dafen abinci dake garin Malang, na Kasar Indonesia, kuma yana burin da ya bufe wurin sayar da abinci, na kansa. Ya yiwo kaura ne, zuwa Kasar Amirka, lokacin da yake da shekaru 24, a duniya, ya kuma sha alwashin zai gwada sa'arsa, a harkar sayar da abinci. Lokacin da ya sauka a Birnin New York, dolar Amirka 150, kacal, ke cikin aljihunsa, don haka bai fara ta da sauki ba. Babu wani dangin da zai taimaka masa samun gindin zama, a sabuwar

ƙasar, don haka sai ya daga ga taimaka wa kansa, da ‘yan kudafen da yake samu, wajen wankin kwanoni. Ya kuma buɗe wani ɗan ƙaramin asusun ajiyar da ya yi shekaru biyar, yana zubi, kafin ya samu ɗan abinda zai buɗe wurin sayar da abinci. Ya zaɓi ya kuma fara a Birnin Virginia.

Wuyar dai a fara. A cikin watanni shida, in ji shi, “jari sai ya yanke, jiki kuma ya yi laushi, domin irin ɗimbin aikin da na ke yi.” Bayan shekaru uku, sai ya fara ganin ribar al’amarin. Ya kuma faɗaɗa sana’ar, inda ya ƙara da motocin sayar da abinci, har biyu. Wannan shawarar, in ji shi, ta biya shi, domin mafi yawan kudafen da yake samu, yanzu zuna zuwa ne daga motocinsa. A kwana, a tashi, sai wannan ɗan ƙwararren matashi ya sayi, wani fegin sayar da abinci da rana, dake kusa da Birnin Washington. Motocin Setiantoko sun sa yana kawo abinci, a inda masu saye suke.

Ba wai yana kafe motocinsa ya sayar ba ne, kaɗai. Yana kai abincisa waje, ya kuma dafa abincin da ya san an fi so, watau saté — wani abincin mutanen kudu maso gabashin Kasar Asiya, da ake ci da nama, a cikin taushe — a waje, domin a kwadaita wa jama’a kanshinsa. Wannan kuma ita ce tallar da yake bukatar yi. “Wannan kuma shine amfanin motocin sayar da abincin,” in ji shi. “Ba dole sai ka yi talla ba.”

Har ya zuwa yau, Setiantoko yana fuskantar matsaloli, waɗanda ya bayyana, a wurare da kuma lokutta. Yana gudanar da harkokin wurin sayar da abincin da kuma motocin, a wajen inda ake dafa abincin, ya kuma raba lokacin yinsu, a wurare uku. Yin sana’ar na da wahalarwa, amma, akwai alheri “na ganin dogayen layin jama’ar dake jira, domin sayen abincina.”

Shakatawa

Menene labarinka?

DAGA SASHA INGBER

A lokacin bazarar 1973, Jimmy Neil Smith, wani tsohon malamin koyar da aikin jarida, kuma mai unguwar Jonesborough, dake garin Tennessee, ya gunguro wata tsohuwar kura, a wani dandali. Wannan kuma shine tambar wurin bayar da labarai, inda makwabta, kalilan, ke zama a kan kujeru, domin saurarensa. Bayan shekaru 40, wannan ɗan ƙaramin garin ya kasance nan ne mazaunin Bikin Bayar da

Labaru, na Kasa, dake baki fiye da dubu 10, wadanda ke zama cikin wadansu bukkuki, don sauraren muryar mutum, na tsawon mako guda.

Can kasan wannan garin, mai jerin itatuwa, akwai wani zauren farko, a duniya, da ake kebe, domin al'adun bayar da labaru, watau Cibiyar Bayar da Labaru ta Duniya. "Muna da sha'awar taimaka wa mutane, wajen ganin sun fahimci labarunmu," in ji darektar shirye-shirye, Susan O'Connor. "Bayar da labaru yana cikin zukatan rayuwar jama'a."

Mai yiwuwa Amirkawa su yi tunanin labaru mafiya dadin da ake bayarwa, a wajen zabaron wuta, ko a kalage, ko a kawattun zauruka da kuma kan bencina, amma, al'adar fada da baki, tana haɗuwa da fasaha. "Mun shigo zamanin da mutane ke musayar labaru, ta hanyoyi da dama. Tahirin bayar da labarun baka, zai kutso cikin sababbin hanyoyin fasahar," in ji Jeremy Helton, wani mataimakin manajan daya daga cikin manyan ayyukan bayar da labarun baka, na duniya, da ake kira StoryCorps.

Kungiyar, mai zaman kanta, ta fara ne, da nadar muryoyin, da kyau, a wani shago dake Babbar Tashar Birnin New York. Ana gayyatar mutane bibbiyu, su shiga "Shagon Labarun", inda ake yi masu tambayoyi, na mintoci 40. Wani jami'i ne kuma, ke lura da nadar muryar ta su, ya kuma tambayi idan hira tana raguwa.

Tun cikin 2003, an yi hira da fiye da mutane dubu 90, a wannan shagon, da gida da ma bayan motocin tirelolin dake tafiyar dubban miloli, a kowace shekara, domin neman labaru. A cikin motar tirelar, akwai wani dan daki mai fitilar da ba ta da haske, da tebur da kuma na'urorin magana biyu, dake jiran kowane baki. "A wani loton, na'urar maganar kan bata," in ji Helton. "Mutane kan yi zugudum, don ba su san suna jiran da su bayar da labarun kansu ba ne." Kowane mai bayar da labara, kan samu faifan hira da aka yi da shi, ya kuma zabiko yana bukar da a ajiye hira, a Cibiyar Almara ta Amirka, dake Dakin Karatun Majalisar Kasa.

Shirin Ignite, wanda yake ganin "baya bayar da wata sha'awa," na amfani da harkokin fasaha, wajen hirarsa. Kowane mai gabatar da shirin, na magana ta mintoci biyar, inda ake daukarsu, a cikin dakikoki 15. "Wannan gintsewar ce ke sanya mutane su yi ta lalube," in ji Raoul Encinas, wani kakaki kuma dan agaji ga Kamfanin na Ignite Phoenix. Babu wani maulu'in dake da iyaka, in ji shi, wanda zai canja abinda ake yi, da maraicen. "Muna son mu ajiye labarun da za su sanya wani tunani a zukatan al'umma," in ji shi.

A lokacin zantawar shirin Almarar Wasan Kwallo ta Ceci Raina, (*Fantasy Football Saved My Life*)(**Amma Kuma Zan Mutu*), Encinas ya bayyana irin yadda wasan da masu amfani da na'ura mai kwaƙwalwa ke yi, na kammalawa, tamkar ‘yan wasan ƙwallon, na gaske, kuma wasan (“Dungeons and Dragons for jocks”), ya taimaka ma sa, wajen jurewa wahalolin jinyar cutar dajin da ko likitansa, na farko, bai taɓa jin labarinta ba. A fage, Encinas ya bayyana irin yadda yake likewa, ga tebur, da wani shigar-burtu, ya lanƙwashe harshensa, har na tsawon mintoci 40, a kowace rana — ya matsa da wannan, ya ƙona wancan, ya kuma kalli butum-butuminsa, babu gashi, yana faɗar kalmi. Masu kallo kuma na tafi, da ihu.

“Akwai wani abinda muka gano kowa na yi, wajen jibintar sauran jama’a,” in ji Encinas. “Yana sa ka gane irin yadda muka yi kama da juna. Musamman, lokacin da muke tunanin yin abinda ba a taɓa yi ba.”

Akwai irin wannan al’amarin, ga tunanin bayar da labaru, da kuma al’adu, da abubuwan dake faruwa, kamar imanin kwarjinin ɗan adam, na haɗa mu, komai tsawo da ƙanƙantar lokaci.

“Akwai abinda za ka faɗa wa jikokin jikokinka, idan sun ji wannan?” Kungiyar StoryCorps, na bayar da damar tambayarka. Yana kuma ɗaya daga cikin hanyoyin fara hira. Kuma bayar da amsoshin tambayar, tamkar bayar da labarun ga dukanmu.

Yin Amfani da Lambobi

Kungiyar StoryCorps

33,754, a haɗa da awowin da aka naɗi hira
da harsuna 54

Shirin Ignite

150, a haɗa da garuruwan duniya da za su gabatar da shirye-shiryen
200, a haɗa da mutanen da za su gudanar da shirye-shiryen, a yanar-gizo

“Ba dukansu ne labarun dake canja rayuwa ba, amma, suna da ma’ana.”

Masu halartar hira bayar da labarun ne nan, wani tunanin ajiye hira da jama'ar da suka fito daga tushen 'Yan Asalin Afrika dake waste a duniya.

Kashi 65

na hira ta kunshi labarun jama'a, da kuma gulma

Tushen Kungiyar StoryCorps

A 1993, waƙanda suka kafa kungiyar ta StoryCorps da kuma jami'in naƙar shiryeshiryen radiyo, David Isay, ya fara naƙar labarun jama'ar dake zaune a gidajen dake Unguwar Kudancin Birnin Chicago. Ya sadu da LeAlan Jones, ƙan shekaru 13, da Lloyd Newman, ƙan shekaru 14, waƙanda suka ba shi mamakin, kan abubuwan da suka tantauna, fiye da hira. Ya ba su na'urar ƙaukar sauti, sun kuma naƙi labarun rayuwarsu, har na kwanaki 10 days — a barandar makarantarsu, da cikin safa, da kuma a gida, tare da iyali da abokai. “Lokacin da Isay ya ji sautin, sai wani al'amari ya faru,” in ji Jeremy Helton. Yaran sai suka kamo wani abinda wani mutumin da ba ya cikin al'ummar zai iya. Watau shirin *Ghetto Life 101*, da tsarin sautinsu, wanda ya samu kowace babbar lambar yabon harkokin watsa labarai ta Kasar Amirka.

Mafi yawan litattafan kungiyar ta StoryCorp, na kwanan nan, irin su *Ties that Bind: Stories of Love and Gratitude from the First Ten Years of StoryCorps*, sun bayyana waƙansu manyan labarun da aka tattara, a cikin shekaru 10 da suka wuce.

Raoul Encinas, ƙaya daga cikin masu

aikin agajin da ba a gani, a shirye-

shiryen na Ignite Phoenix #15.
Al'adu

Mexico

Ginin Tepeyahualco Arcade, na ɗaya daga cikin manyan wuraren da Father Tembleque Aqueduct ya gina, a Karni na 16. Lekowar da ya yi, bisa kananan tuddan Hidalgo, dake Tsakiyar Birnin Mexico, leburori 400 ne, suka kammala waɗannan gine-ginen, na tarihin, a cikin shekaru 16, a farkashin jagorancin Franciscan Friar Francisco de Tembleque — wanda ba karamin aikin fasahar gini ba ne, a zahiri. An amince cewa, wannan ginin, shine mafi muhimmanci game da fasahar aikin na'urar daukar nauyi ta Karni na 16, dangane da aikin injiniya, a nahiyar Amirka.

Tanadin Kayayyakin Tarihin Duniya

Tun lokacin da aka kafa shi, cikin shekaru 13, da suka wuce, years ago, Asusun Jakadan Amirka Kan Tanadin Kayayyakin Al'adu, ya bayar da gudunmawar miliyoyin dolar Amirka, domin tanadin wurare da kayayyakin al'adu, da hanyoyin bayyana su, a faɗin duniya.

Waɗannan ayyukan sun haɗa da yi wa gine-gine kwaskwarima, da tanadin kasidu, da kare wuraren fasahar gine-gine da kuma rubuce-rubucen dake neman bacewa game da sana'o'i. Waɗannan wuraren da kayayyakin da ake tanada, waɗansu alamomi ne, na irin abinda ɗan adam ya yi. —*L.M.*

A Gano!

Don sanin wani abu game da Asusun Jakadan Amirka, a duba littafin nan mai suna *Priceless*, a yanar-gizo mai suna: <http://goo.gl/Fvqy6l>

Mujami'ar Holy Redeemer ke nan, dake Kasar Turkiyya, wadda za a bayar da labarinta, a fitowar mujallar EJ/USA ta wata mai zuwa.

GABATARWA

Mayar da Gari Kore

**Garuruwan Amirka, da mazaunansu,
da ma sana'o'insu, na inganta
muhallin wani gini, a koyaushe.**

Abin alfahari na tafiya da kyautata muhalli

Garuruwa, kodayake cunkoson jama'a da motoci da gine-gine sun cike su, amma, suna kan gaba, wajen kofarin kyautata muhalli, a Kasar Amirka. Sun zama wadansu dakunan binciken manufodin da aka tsara, na magance canjin yanayi, da magance gurɓacewar haben birane da kuma maido da martabar kyawon muhalli.

Shugabanni, a harkar kyautata muhalli, na sane da al'amurran dake magance tsarin garuruwa, ta kawata su, ko yi wa gine-gine kwaskwarima, domin su jurewa yanayi; ta kuma hanyar fadada hanyoyin sufuri da bullo da jiragen kasar motocin safar da ba su zubar da hayaki, domin magance gurbacewar yanayi; ta hanyar rangwanta wa kamfanoni ko mazauna harajin da zai tsabta muhallin; da tanadin kasa noma da wuraren dake da shuke-shuke; da kuma sarrafa shara.

Wadansu manufin da kuma fasahar sun bayar da kunya, in ji Suzanne Malec-McKenna, kwamishinan muhalli ta Birnin Chicago, daga 2007 zuwa 2011. Amma, an amfani da wadanda suka yi tasiri, yadda ya kamata, wajen inganta muhalli, a dukan jihar da kuma yankin, in ji ta.

Kananan hukumomi su suka fi dacewa, da magance matsalolin muhalli; su ya kamata su rungumi su, da fayyace manufi da kayayyakin kula da muhallin. Har ila yau, suna da kankanta, da rashin nawar harkokin mulki da mazaun dake kusa da juna, fiye da kasa, ko kuma wata cibiyar duniya, in ji Tommy Linstroth da Ryan Bell, a cikin littafinsu, mai suna *Local Action: The New Paradigm in Climate Change Policy*. Duk kuma wani kokarin da gwamnatocin garuruwan za su yi, na bayar da dama ga garuruwan, da su kawo canje-canjen manufi, ko da a tsakiyar amfani da su ne, yana da muhimmanci.

Kokari na ci gaba da aiwatar da ayyukan muhalli ya bambanta, amma, shugabancin masu unguwanni da mayar da hankali kan albarkatu (irin kayakin aiki), ya yawaita, a garuruwa, wajen yin duk wani yunkuri, acewar Linstroth. Tsoma bakin kamfanoni da mazauna gari ma, na da tasiri, in ji shi.

Shugabannin Birane kan yi amfani da dokoki, da tunani da jarinsu, da kuma kusantar jama'a, wajen aiwatar da kuduroin kyautata muhalli. Wade Crowfoot, wanda ya yi aiki, game da manufin muhallin mai unguwar Birnin San Francisco da Gwamnan California, ya bayyana cewa, shugabannin garuruwa da jihohi, suna da kuduro, masu ma'anar da suka sa gaba.

A wadannan shafukan, a ziyarci wadansu garuruwan da suka yi fice, domin kokarin da suke yi, dangane da kyautata muhalli. -A.Z.

CHICAGO

A cikin ‘yan shekarun nan, jami’ ai da mazauna garin Chicago sun shuka itatuwa fiye da miliyan ɗaya.

A 2001, wadansu suka fara noman lambu, a kan rufin gida mai hawa 11, na Zauren dake Birnin Chicago. A yau, Birnin na Chicago, na iya bugun kirjin wurin dake da shuke-shuke, mai faɗin murabba’in mita dubu 418,000. Noma, a kan rufin gidaje yana tanadin karfin makamashi, da taimakawa wajen kula da ruwan sama da kuma sauƙin zafin yanayin dake kawo illa ga birane. Fiye da gine-ginen dake jure wa gurbacewar muhalli, har 120, ake da su, da dama, suna kan rufin gidaje, wadanda ke sa garin Chicago ya kasance a gaba, wajen shuke-shuke.

Garuruwan Portland da Oregon, na iya bugun kirgin kaso, mafi tsoka, na masu hawa kekuna, a manyan biranen Kasar Amirka.

PORTLAND

Mazauna garin, najin dadin, bawai daya daga cikin manyan wuraren bi da kekuna ba, a kasar, wanda suna da titin kekunan, mai tsawon fiye da kilomita 500, har ma, tana dogara da masu kula da kekunan, da taswirar hawan kekunan, kyauta, da kuma wuraren ajiya, da ma tagogin hango kekunan, a wuraren sayar da abinci. Wadansu ma'aikatun na baiwa ma'aikatansu basin kekuna, don zuwa aiki. Wannan tunanin da kuma karimci, yasa an samu karin rubin yawan kekuna har gida biyar, a Birnin Portland, tun cikin 1990.

Daga raguwar masana'antu a birane, inda masana'antun karafa ke zubar da bakin hayaki, da toka, a cikin sararin samaniya, garin Pittsburgh ya canja fasali, ya zuwa wurin dake shuke-shuke. Sai godiya ga hadin kan shugabannin birane da kwadago da kamfanoni da masana ilimi da kuma fungiyoyi masu zaman kansu, da ayyukan tsabtace makamashi, da kuma tushen gudanar da sabon tattalin arziki, da kirkiro da ayyukan tsabtace muhalli, masu amfani.

PITTSBURGH

GininRukuninKamfanonin Kudade na PNC, dakegarinPittsburgh, wandaaketsammaninya fi kowanedogonbenetsafta, a duniya.

LOS ANGELES

Birnin Los Angeles, na da motocin safara dubu biyu, dake aiki, da rana, wanda kuma yana iya bugun kirjin

Ɗimbin motocin safara da basu zubar da hayaki, a duniya.

A sakamakon kafa dokar kayyade zubar da hayaki, a tarayya da jihohi, motoci da safa-safa, sun daina zubar da hayakin barkatai. Jami'an kula, da ke tilasta takaita zubar da hayakin, da kyautata muhalli, a manyan masana'antu, nakuma rage yawan gurbace wariska. Wannan ginin, dake dama, a Birnin Hollywood, ya samu babbar takardar shaidar tsabtace muhalli, a kan duk wani ginin da ke Kudancin California. Haryanzu, shugabanninbirnin sun sa, dole, su karaingantatsabtariskar.

Garinnafamada karancinranakun da babuhazo, ko“gurbaci,”kanabinda take amfani da shi. Shimfidargurbataccenhayakin da kumatoka, wadansualamu ne, nairinkoma-bayan da aka samu, a cikinshekarun nan.

Garinkenana, da farko, saikumalokacin da hazonketaruwa.

NEWYORK

Rukunin ofisoshin gwamnatin nan, da suka haɗu, suka yi a yankin Big Apple, wuri ne, da ke na ɗaya daga cikin manyan wuraren harkokin sufurin da ke tsabtace muhalli, da kyautata yin amfani da kasa, a Arewacin Amirka. Fiye da motocinsafa, miliyan ɗaya, ke zirga-zirga da makamashin zamani. Ta hanyar sake inganta wuraren da ke da masana'antu, da kuma sauran kangaye, Birnin New York kumana da faɗaɗan wuraren shuke-shuke. Ta inganta kyawon iska, ta hanyar rage gurɓacewar da tsohon makamashi ke kawowa. Yawan hayakin da ake zubarwa, yaragu, matuƙa, fiye da sauran garuruwan Kasar Amirka.

Birnin New York ya fi kowane gari jama'ar dake sane da tsabtace muhalli, a cikin manyan garuruwa.

Kalmar Karshe

Korayen Garuruwa da Ruwan Teku

DAGA KERRI-ANN JONES

Kerri-Ann Jones, mataimakin sakataren kula da teku na da kuma tsaftace muhalli da harkokin kimiyya. Dokta Jones, jami'in harkokin kimiyya ne, a ilmance, kuma masanin kimiyyar halittu.

Ranar Tanadin Albarkatun Kasa, wani lokaci ne, na tunawa a irin ci gaban da mu samu, wajen kare muhallinmu da kuma kara ceton rayuwa. A matsayin mataimakin sakataren gwamnati, na ga bambanci, kuru-kuru, da tsabtace lafiyar muhalli, za ta yi wa al'umma da garuruwa, a duniya.

Kamar yadda muka mayar da hankali, a bikin tunawa da Ranar Tanadin Albarkatun Kasa, na wannan shekarar, dangane da shuke-shuke, a birane, yana da muhimmanci, mu tuna da dangantakar dake tsakanin biranenmu, da kuma ruwan teku. Kashi uku, cikin huɗu, na manyan biranen duniya, suna gefen teku ne, kuma fiye da kashi ɗaya cikin uku, na yawan jama'ar duniya, suna zaune ne, a gabar teku. Saboda mamaye kashi uku, cikin huɗu, na faɗin duniya, ruwan teku ne, ke tafiyar da yanayinmu, kuma yana da muhimmanci ga tsabtace ruwa, da gurbata da kuma abubuwan gina jiki. Fiye da mutane miliyan dubu ɗaya, da kasashen dake fama da rashin ci gaba, da dama, sun dogara ne da kifi, a matsayin babban abincin gina jiki.

Amma, yau, ruwan teku ya shiga wani mawuyacin hali. Yawan kifaye sai raguwa yake yi, waɗansu ma sun kai ga ɓacewa. Halittun karkashin ruwa, a mutuwa, a yankuna da dama, suna barin kwarangwal, wanda ba zai iya taimaka wa kifayen ba, ko kuma gabar ruwan. Yawan kazanta, tun daga tudu, ya zuwa ga halittun, na rage yawan iskar shaƙa, a cikin ruwan. Ruwan teku ya zama wurin zubar da shara, har ma ya fara canjin yanayi, saboda gubar dake fitowa daga toka.

Amma, abin daɗin shine, muna iya yin duk abinda ya kamata, na magance waɗannan matsalolin. Ci gaban da aka samu a fannin kimiyya, da sababbin manufofin gwamnati, da tunanin jama'a, na bayar da himmar warware manya da kananan matsalolin. Wannan koƙarin, na nuna cewa, muna iya kafa wata hanyar tanadin ruwan na teku. Amma, har yanzu, muna fuskantar manyan matsaloli. Waɗannan kuma ba matsalolin da suke baƙi ga al'umma ba ne, ko wata kasa, amma, waɗanda ke bukatar kowa da al'umma, da kasa, da su haɗa hannu, don kawo wani canji. Magance matsalolin, da suka daɗe, a duniyarmu, na bukatar

ƙwaƙƙwarar himma, da ƙoƙarin siyasa, da kuma taimakonku. Kamar kuma yadda ya kamaci a yi, a wannan shekarar, Sakataren Gwamnati, John Kerry, zai karɓi baƙuncin taron shugabanni da ƙwararru, daga ko'ina cikin duniya, domin janyo hankali game da barazanar da ruwan teku ke fuskanta, da kuma gano hanyoyin magance ta.

Ruwan teku da albarkatunsa, na da gagarumin muhimmanci ga rayuwar kowa. A wannan bikin tunawa da Ranar Tanadin Albarkatun Kasar, ina roƙon da a haɗa hannun yin aikin fiddo da wata makoma, game da ruwan na teku.

Kowace shekara, Gwamnati na bikin tunawa da Ranar Albarkatun Kasa, da allunan da alamomin da suka danganci haka. A nan, ga ɗaya daga cikin waɗanda aka yi, a farkon shekara. A kuma duba cikin bangon mujalla, dangane da zanen da aka yi, na alamar wannan shekarar.

Ofishin Jakadancin Kasar Amirka

OFISHIN SHIRYE-SHIRYEN HARKOKIN WATSA LABARUN
DUNIYA, NA KASAR AMIRKA