

Bai Wa Mata Da Budurwowi Ilimi

OFISHIN WATA LABARUN DUNIYA NA GWAMNATIN AMIRKA

GWAMNATIN AMIRKA KUNDI NA 15/LAMBA 12

Da aka wallafa a watan Yunin 2011

Jami'in Gudanarwa, Dawn L. McCall
Babbar Edita, Catherine J. Jarvis
Darektan Wallafe-wallafe, Michael Jay Friedman
Darektan Dab'i, Mary T. Chunko
Editocin Gudanarwa, Nadia S. Ahmed da Bruce Odessey
Manajar Wallafe-wallafe, Janine Perry
Jami'in Zane-zane, Chloe D. Ellis
Wanda Ya Zana Bangon Mujalla, Min Yao
Editocin Hotuna, George Brown da Ann Monroe Jacobs
Kwararra Kan Harkar Nazari, Anita N. Green

Ofishin Watsa Labarun Duniya, na Kasar Amirka ne, ke wallafa Mujallar eJournal USA. Kowace mujallar na nazarin al'amurra ne da suka shafi Kasar Amirka da kuma sauran jama'ar duniya, da fadakar da masu karatunta, game da jama'ar Amirka, da martabobinsu da tunaninsu da kuma cibiyoyinsu. Ana buga kowace mujallar ne, a cikin Harshen Turanci, daga bisani kuma a fassara su, a yanar-gizo, a cikin harsunan Faransanci da na Portugal da na Rusha da kuma Spain. Har ila yau, akan zaɓi waɗansu fitowar, domin fassara su cikin harsunan Larabci da kasashen China da Farisa. Kowace mujalla na da kundinta, da kuma lambar fitowarta. Duk wani ra'ayin da aka bayyana, a cikin waɗannan mujalloli, ba dole ba ne, ya kasance daidai da ra'ayoyi ko manufofin gwamnatin Amirka. Gwamnatin Amirka ba ta da alhakin abubuwan da ake bugawa da kuma waɗanda ake sanya wa a yanar-gizo. Irin wannan alhakin ya rataya ne, musamman, a wuyan waɗanda suka wallafa shafukan yanar-gizon. Ana iya sake bugawa da fassarawa kasidu da hotona da zane-zanen mujallar, a wajen Kasar Amirka, bayan an samu amincewar waɗanda ke da alhakinsu, wanda dole ne, a nemi iznin wanda ke da mallakar wallafin abinda ke cikin mujallar.

Editan Mujallar eJournal USA

IIP/PUBJ

U.S. Department of State

2200 C Street, NW

Washington, DC 20522-0501

USA

E-mail: eJournalUSA@state.gov

Ilimantar da Mata da Budurwowi Ne Zai Tabbatar Da Biyan Bukatun Karni na 21

Daga Ambassador Melanne Vermeer

Ilimantar

da mata da budurwowi na da muhimmancin da ya

zarce na inganta mutuncin mata, har ma ga magance daukacin duk wata kalubalantar da za a fuskanta, a Karni na 21. Bincike ya nuna cewa, kashe kudafe kan Ilimi, na daya daga cikin manyan hanyoyin dake haɓaka al'amurran ci gaba, da kasa za ta dogara da shi.

Mafi yawan ci gaban da aka samu, tun shekarar 2000, lokacin da kasashen duniya suke mayar da hankalinsu ga ayyukan Shirin Cima Biyan Bukatar Wannan Karnin, (MDG), Rukuni na Biyu, don ganin an samu cimma nasarar bayar da Ilimin firamare ga kowa, duk da haka, akwai gibin da har yanzu, ba a cike ba,

musamman wanda ya shafi Ilimantar da budurwowi. A cewar wani kiyasi, yara miliyan 72 ne, a duniya, ba su zuwa makaranta, kuma kashi 54, cikin 100 na wadanda ba su zuwa makarantar, budurwowi ne. Bugu da ƙari, duk da yake akwai tazara, harkokin Ilimin na firamare na ci gaba, a cikin ‘yan shekarun nan, inda tazarar da ake samun, ba ta fi ta yara miliyan shida, da suka rage ba, wanda kuma ya fi shafar ƙasashen duniya masu tasowa. A Kasar Yemen, kusan kashi 80, cikin 100 na budurworin dake ƙasar, ba su zuwa makaranta, kuma da wuya ma su yi rajistar shiga makarantun, idan aka kamanta su da kashi 36, cikin 100 na yara. A kuma Yammacin Saharar Afrika kuwa, kusan budurwori miliyan 12 ne, ake sa ran ba za su yi rajistar shiga makarantun ba.

Har ila yau, ingancin Ilimin wata gagarumar matsala ce, domin, ko inda ake samun ƙarin yawan masu rajistar shiga makarantun, yara, da dama, ke barin makarantun, ba tare da sun zo-in-kasheka ba, ko wata sana’ a, kuma da wuya su ji kamshi cimma wata nasara. Inganta shigar budurwowi a makarantun sakandare ma, wani al’amari ne dake bukatar matuƙar mayar da hankali.

Kasashen dake da rangwamen jin dadin harkokin rayuwa da dimbin jahilci, babu ruwansu da Ilimin budurwowi. Babu abinda ya dame su. Kuma irin wannan raunin da ake samu ne, ga harkokin Ilimin ke haddasa tashe-tashen hankula da talauci da kuma rashin zaman lafiya, kazalika da takura ƙasa, ga samun ci gaban tattalin arziki, da harkokin siyasa da kyautata jin dadin rayuwa. Bugu da ƙari, rashin samar da Ilimin ga budurwovin, har tsawon rayuwarsu, na haddasa dubun jahilci a duniya, ga, akalla, mutane fiye da miliyan 700, wanda kashi biyu cikin uku, mata ne.

Ilimin budurwowi na da martaba, kuma wani ginshiki ne na ci gaba. Bullo da hanyoyin tallafa wa Ilimin na budurwowi, musamman ma, Ilimin sakandare, na da muhimmanci rukuni-rukuni. Wata kididdiga ta nuna cewa, bunkasa Ilimin budurworin na da gagarumar alaƙa da harkokin ci gaban tattalin arziki, da ci gaban harkokin noma da kuma aikin sarrafa kayayyaki.

Iyaye, mata, masu Ilimi, sun fi tabbatar da ganin an yi wa jariransu alluran rigakafi da kuma samun abinci mai gina jiki da kuma renon dake ba su cikakkar lafiya da kuma kuma Ilimantar da iyali.

Yaran iyaye mata, masu Ilimi, sun fi takwarorinsu, dake da akasin hakan, yin karatu.

Biyar Bukata Na Zahiri

Kara wa budurwowi shekara guda, a tsawon shekarun karatun firamare, na iya bunkasa kudaden da za su samu, nan gaba, da kashi 10 zuwa 20, cikin 100, kuma fara ma su wata shekarar, a karatun sakandare, na iya bunkasa samun amfanin daga kashi 15 zuwa 25, cikin 100. Har ila yau, makarantun sakandare na bai wa budurwovin damar koyon harkokin tsabta. Alal misali, a wadansu kasashen ma, inda budurwovin ba su samun Ilimi, an fi samun rubin yaduwar cutar kanjamau, AID. A kuwa wuraren da ake yi wa ‘yan matan auren dole, bayar da kayayyakin alheri ga iyayen yaran, don su bar su, su rika zuwa makaranta, kan zama babbar hanyar magance auren dolen.

Da gani babu tambaya: a duk lokacin da mace ta samu Ilimi, dukan al’umma ta ilmanta.

Wadannan budurwovin dake Kasar Sierra Leone, sun samu tallafin Kasar Amirka, domin kaucewa munin tattalin arzikin da zai sa su bar karatu.

An kiyasta cewa, kasashe 31 daga cikin 196, dake duniyar nan, na fuskantar rashin cin gajiyar sanya budurwowi yin karatun firamare, ya zuwa farshen shirin MDC, na shekarar 2015. Duk da yake sauran shekaru biyar, suka rage, na da a cimma burin shirin na MDG da kuma na Taron Harkokin Ilimi na Duniya Kan Bai wa Kowa Ilimi, dole funkiyoyin duniya su tashi, haikan, don magance irin gibin da aka samu, na burdurwovin da ba su zuwa makaranta, da kuma wadanda suka bar karatun.

Kasar Amirka na mayar da hankali ga dabarun “kyautata wa” Ilimin budurwowi, don saka wa iyayensu, da buhanan filawa da garewanin mai, domin sun bar yaransu su yi karatu. A wurare, da dama, iyaye bas u san dalilin da zai sa su bar

'ya'yansu mata su yi karatu ba. Wani lokacin yaran kan zama matsaloli, a mayar da su tambar barori, wani lokacin ma, a tilasta yi ma su auren dole, tun suna kanana. Muna kara bayar da himma, kan tsare-tsaren inganta harkokin rajistar yaran mata, a makarantu, tun daga kammala Ilimin firamare, ya zuwa sakandare har zuwa jami'a, ba tare da sun biya ko sisin kwabo ba, bayan samun litattafai da kayan makaranta da kudaden makarantar, waƙanda kan zamo cikas ga shigar su makarantu. Har ila yau, wannan namijin kofari da muke yi, ya kunshi biyan daukacin kudaden makaranta, a fakaice, da bayar da guraben karo Ilimi da wani dan tukwuici da harkokin kiwon lafiya, da samar da abinci mai gina jiki.

Bugu da kari, mun mayar da hankali wajen horar da malamai da jama'ar gari, don inganta darajar Ilimi da samun biyan bukata.

Ta hannan wannan shirin da kuma tsoma bakin shugabanni da kuma jama'a, muna taimakawa, wajen wayar da kan jama'a game da alfanun barin 'yan mata, a makarantu da kuma dabi'ar amince wa 'yan matan da su samu Ilimi. Tun daga inganta harkokin koyarwa da kuma taimaka wa malamai, a Kasar Afghanistan, ya zuwa kula da 'yan matan da ka iya kamuwa da cutar kanjamau, HIV/AIDS, Kasar Zambia, Kasar Amirka ta bayar da himmatu kan al'amurra da dama, don tabbatar da ganin ana Ilimantar da mata da 'yan mata, don zama wani ɓangare na kofarin da muke yi, ga cimma nasarar burin inganta rayuwar al'umma, a Karni na 21. Kamar yadda Sakatariyar Gwamnati, Clinton ne, ta ce, kashe kudade ga mata da 'yan mata, ba wata damar da wani zai yi tinkaho da ita ba ne, domin wata kyakkyawar hanya ce, da ta kamata a yi.

Melanne Verveer, babbar jakada ce, a gwamnatin Amirka, mai kula da harkokin mata.

1. Ilimantar da Mata da Budurwowi Ne Zai Tabbatar Da Biyan Bukatun Karni na 21.

Daga Ambassador Melanne Verveer

Inganta Ilimin Mata da Budurwowi, kazalika da daidaita darajar mata, wata manufa ce da Kasar Amirka ke bai wa fifiko.

4. Ilimin 'Yan Mata: Abinda Ke Yiwuwa

Daga Dokta Barbara Herz

Ilimantar da mata da budurwowi wata gagarumar matsala ce ga kasar dake faman miƙewa a fannin tattalin arziki da inganta harkokin rayuwa.

11. Mayar Da Godon Gudu

Matan da suka shahara a Kasar Amirka sun bayar da amsar “Ta yay aka yi amfani da Iliminka, wajen taimaka wa jama’a?

14. ‘Yancin Samun Ilimi

Daga Dokta Kishore Singh

Kasashe sun amince da su inganta samar da harkokin Ilimi ga mata.

16. “Mu Mata Ne, Muka Buɗe Hanyar Da Wani Ke Fara Rayuwa!”

Daga Kristen Potter

Hukumar USAID na koyar da Ilimi ga mata da budurwowin Kasar Morocco.

18. Cin Gajiyar Teku

Daga Nadia S. Ahmed

Wata matashiyar Kasar Salvador, na karatu da kuma koyar da nazarin halittun dake cikin teku.

19. Malamai Na Iya Canja Rayuwar Jama’a

Daga Robert Burch

Hukumar USAID ta bayar da na’urorin masaniyar koyar da malamai a Kasar Philippines.

21. Al’amarin Ya Wuce Gina Makarantu

Daga Nadia S. Ahmed

A Kasar Rwanda, samar da kunzugu na taimaka wa ‘yan mata a makaranta.

23. Ilimantar da ‘Yan Mata A Kauyuka Dabam Daban

Kungiyar Ilimin ‘Yan Mata ta Majalisar Dinkin Duniya da Hukumar Wayar da Kai Game da Daukar ‘Yan Mata A Makarantu a Kasar Turkey.

24. Gangami Game Da Ilimin ‘Yan Mata

Daga Dokta Nur Otaran and Fatma Özdemir Uluç

25. Taimaka Wa Na Gaba Game Da Daukar Malamai Aiki

Tajik teacher Zebo, malami a Tajik ya bayyana muhimmancin maso koyar da mata.

27. Biyan Albashi Don Nan Gaba

Daga Dokta Moha mmad Niaz Asadullah

Tallafin karatu a Kasar Bangladesh ya haifar da karin ‘yan mata a makarantu

29. Karin Bayanai

Ilimin ‘Yan Mata: Abinda Ke Yiwuwa

Daga Dr. Barbara Herz

Yarinya ce a Kasar Pakistan ke karatu a wata makaranta. (Daga Hukumar USAID)

Ilimantar da mata da ‘yan mata, ba yana inganta rayuwarsu ba ne, kadai, har ma amfanar da danginsu da al’umma, ya kuma inganta bunkasar tattalin arziki. A nan, wata malama ce, a Kasar India, wadda ke aiki da dalibai mata.

Yana da muhimmanci a inganta darajar Ilimi da kuma tabbatar da ganin dalibai na koyon sana’o’i. A nan wata daliba ce dake amfani da na’ura mai kwakwalwa.

Kasashe sun gano kwararan hanyoyin rage yawan kudaden da iyalai ke kashewa wajen Ilimantar da ‘yan mata, da kuma inganta darajar Ilimi, don ganin kwalliya ta biya kuɗin sabulu. Irin abubuwa dake faruwa game da harkokin Ilimin firamare, ya nuna muhimmancin yin amfani da dabaru huɗu, dake da amfani. Ba a kulawa da bincikar irin abubuwan dake da tasiri a Ilimin sakandare, amma, yana da muhimmanci, a fara aiki da waɗannan dabarun huɗu:

- **A rangwanta kudaden makarantar ‘yan mata:** Hanya mafi sauri, kuma wadda ta fi amfani, kai tsaye, da gwamnati za ta inganta shigar ‘yan mata, a makarantu, da kuma zuwansu makaranta, ita ce a rangwanta kudaden da iyaye ke kashewa, wajen bai wa ‘ya’yansu mata Ilimi.
- **A zabtare kudaden makaranta:** Kasashen China da Indonesia, na daga cikin kasashe, da dama, da suka lura da irin yadda ake samun karuwar ‘yan mata a makarantun firamare, a sakamakon zabtare kudaden makaranta, don zama wata dabara da faɗaɗa sake fasalin harkokin Ilimi. Alal misali, yawan waɗanda aka dauka a makarantun na firamare, a Kasar Uganda, ya yi tashin gwauron zabo ya zuwa kashi 70, cikin 100, bayan da aka zabtare kudaden

makaranta, a kasar shekarar 1990, don zama wani bangare na sake fasalin harkokin Ilimi. Shigar ‘yan mata a makarantun, ya karu daga kashi 63, cikin 100, zuwa kashi 83, cikin 100, kuma daukar marasa galihu, a makarantun, ya karu daga kashi 46 cikin 100, zuwa kashi 82, cikin 100. Amma, wannan nasarar ta haifar da kalubala, a Kasar ta Uganda, kamar a sauran kasashe, inda akan samu dalibai fiye da 100, a aji, kuma darajar Ilimin ke haddabar jama’a. Duk da haka, wannan kalubala, tana faruwa ne daga karin daukar yaran, a makarantu.

- **A bayar da guraben karo Ilimi:** Shirye-shiryen bayar da tallafi ko guraben karo Ilimi, na iya taimakawa, wajen kara yawan ‘yan matan da ake dauka a makarantun firamare da kuma sakandare. Amma, yanzu guraben karo Ilimin ba su da yawa, sai dai, mai yiwuwa, mafi yawan abubuwan da ake fi lura da su, sune Shirin Bayar da Tallafin Karatun Sakandaren ‘Yan Mata, a Kasar Bangladesh. Sai kuma godiya ga wannan shirin, wanda ya sa, yanzu, kashi biyu cikin uku na ‘yan matan suna makarantun sakandare, kusan daidai da na yara samari. Kowace yarinya za ta iya samun gurbin karo Ilimin da za ta riƙa zuwa makaranta, kodayaushe, ta kuma ci jarrabawa, kuma ba za a yi ma ta auren dole tana makaranta ba. Wannan shirin ba son karatu ya sanya ‘yan mata kadai ba, har ma ya taimaka ma su, wajen samun yin karatun gaba, da jinkira lokacin yi ma su aure. Wata nasarar da shirin na bayar da guraben karo Ilimi ya samu, a yankin Progresia, na Kasar Mexico, wanda ya bai wa waƙanda ba su da galihu, taimakon kuɗaɗen da za su taimaka ma su aikewa da yaransu zuwa makaranta, musamman ‘yan mata. Kasashen Brazil da Kenya da kuma Nicaragua, sun kuma yi alkawarin samun sakamako na gari, daga shirye-shiryen na bayar da guraben karo Ilimi.
- **A Inganta harkokin koyarwa, a kuma “kwadaita Ilimin ‘yan mata”:** Gina makarantun da za su bayar da ingantaccen Ilimi, daf da inda dalibai ke zaune, da horar da malamai (musamman malamai mata), da bayar da litattafai da kayayyakin koyarwa, kazalika da saba awowin koyarwa, na iya taimakawa, wajen kara yawan ‘yan matan da ake dauka, a makarantu. Alal misali, a shekarun 1970, Kasar Indonesia, ta mayar da hankali ga sake fasalin harkokin Ilimi. Kasar Indonesia ta gina makarantu fiye da dubu 60, (a kan kuɗaɗen da suka wuce yawan kuɗaɗen da kasar ke samu, da kusan ɗaya da rabi), da dauka da kuma horar da malamai, kazalika da zabtare kuɗaɗen makaranta. Kasar Indonesia ta fara ne da kara yawan daliban makarantun firamare da kashi 60 cikin 100, a shekarun 1970, wanda yau, yawan dalibai maza da mata dake makarantun firamaren Kasar Indonesia, sun ruɓanya. Irin abubuwan dake faruwa, a daukacin kasashe masu tasowa na duniya, sun nuna muhimmancin dake akwai, na wadata ingantattun makarantu, a kusa da dalibai.

- **Inganta bayar da ruwan sha da kuma wuraren zagayawa:** Lokacin da ‘yan mata ke fara girma, suna da matuƙar bukatar ruwa mai tsabta da kuma wurin zagayawa, ba don, kawai “muhiƙmancinsu ba.” Irin abubuwan dake faruwa tun daga Afrika har ya zuwa yankin Asia, sun nuna cewa, ‘yan mata kan bar makarantu, a lokuttan da suke al’ada, domin rashin ruwa mai tsabta da kuma wuraren zagayawa. Wannan matsalar na kawo cikask ga zuwa da kuma lallashin ‘yan mata, musamman a makarantun sakandare.
- **A tabbatar da wuraren kadaicewa:** Ga al’ummar dake kadaice mata da ‘yan mata, daga maza, tabbatar da wuraren kadaicewar ‘yan matan, ko dai na raba ma su makarantu, ko kuma lokuttan zuwa makaranta, na iya zama da wani muhiƙmanci, na fara yawan ‘yan matan da ake d’auka, a makarantu. Abubuwan ake faruwa a kasashen Pakistan da Afghanistan, sun nuna cewa, iyaye ba su kan so kai ‘ya’yansu mata ba, zuwa makarantun da ake hada maza da mata, musamman makarantun gaba da firamare.
- **Wadata kayayyakin koyarwa daban da maza da mata ke amfani da su:** Har ila yau, ya zama dole, makarantu su riƙa sabunta litattafai da manhaja, don kada ‘yan mata su riƙa kyamatar kayayyakin koyarwa, da ba su nuni da mata da ‘yan mata, kuma a bisa ga al’ada, mata suna da wadansu al’adu, na kansu, maimakon janyo hankalin ‘yan matan da su canja abubuwan da suka koya, don komawa ga irin abubuwan da al’umma ke yi.
- **A horar da farin malamai mata:** A kasashe, da dama, d’auka da kuma horar da farin malamai mata, na fara yawan ‘yan matan da ake d’auka, a makarantu. A wadansu wuraren ma, musamman inda aka kadaice mata da ‘yan mata, daga maza, saboda da sanin irin abubuwan da ka iya faruwa, ko tsaron lafiyarsu, iyaye sun fi kai ‘ya’yansu irin wadannan makarantun, inda za su yi hulfa da malamai mata, maimakon malamai maza.
- **A duba sha’anin abinci mai gina jiki:** A inganta lafiyar yara, a kuma tabbatar da ganin ba a barinsu da yunwa. Karancin abinci mai gina jiki, na kawo cikask ga ƙoƙarin almajirci, kuma yana d’aya daga cikin manyan matsaloli, a sassa, da dama, dake duniya. Alal misali, kashi d’aya cikin huɗu, na yaran Afrika, da kuma kashi d’aya cikin kashi biyar na Kudancin yankin Asia, na karancin abinci mai gina jiki. A kasashe, da dama, dake Afrika da Kudancin Asia, makarantun kan gudanar da tsare-tsaren bayar da abincin rana, wadansu lokuttan har da wanda dalibai za su tafi da shi zuwa gida, wanda ke kwadaita farin yawan dalibai, daga kashi 30, cikin 100 har ya zuwa kashi 50, cikin 100, da kuma taimakawa, wajen inganta yawan makin da suke samu. Inda kuma ‘yan mata, da yara ke fama da karancin abincin mai gina jiki, irin wadannan matakan, mun fi muhiƙmanci wajen tabbatar da ganin ‘yan matan na ƙoƙari, a makarantun.

- **Wadatar iyali:** Ilimantar da ‘yan mata, ita ce, hanya mafi sauƙin samar bayar da ingantaccen Ilimi da lafiyar iyali. Mata suna bata lokacinsu, fiye da maza, wajen kula da yara. Bincike ya nuna cewa, kusan duk wadatar da mata ke samu, kan ƙare, kai tsaye, wajen taimaka wa iyali, fiye da wadatar mazajen. Daga irin Ilimin da mace take da shi, za a iya sanin yawan irin kudaden da take kashe wa iyali. Bugu da ƙari, lokacin da mata suka samu Ilimi, su da mazajensu, sun fi kayyade iyali, da kuma kashe kudade wajen sama wa yaransu Ilimi da kiwon lafiya.
- A ƙasashen da kashi uku cikin huɗu na matan dake da Ilimin sakandare, akasarinsu suna da ‘ya’ya biyu ko uku, kuma mai yiwuwa, yaran na zuwa makaranta ko kuma rayuwarsu tana raguwa, yayinda yawan kudaden da iyayensu ke samu ke ƙaruwa.
- A cewar bincike-binciken da aka gudanar, ƙarin shekara guda da uwa za ta yi, a makaranta, a cikin mafi yawansu, a ƙasar, na rage tsawon rayuwarsu da kamar kashi biyar zuwa kashi 10 cikin 100.
- Inda kuma iyaye matan suka samu Ilimi, mafi yawan ‘yan matan da yara maza, kan dade a makaranta, kuma suna nazari da yawa. Wani lokacin, Ilimin iyaye matan ya fi na iyaye maza, musamman a ƙasashen da ake da babbar tazarar zuwa makaranta tsakanin ‘yan matan da yara maza.
- ‘Yan matan kuma da suka sami Ilimi, da kuma ‘yan matan da suka kai ga Ilimin sakandare, na iya kaucewa kamuwa da cutar ƙanjamau HIV/AIDS, domin suna da masaniyar da za su iya yin ƙiyo da kuma kiwata rayuwarsu.
- Ta ɗayan ɓangaren kuma, a inda aka ƙarancin iyalan dake da lafiya da Ilimi mai zurfi, ana samun ƙaruwar harkokin tattalin arziki, jama’a kuma su samu ayyuka, da sauƙin samun muhalli da tsagaita yawan jama’a, abinda ƙasashe, da dama, suke ganin suna da muhimmanci wajen kawo canji ga al’umma.
- **Moriyar Mata:** Kamar yadda mai lambar girmamawar nan, Amartya Sen, ta jaddada, a duk lokacin da mata suka samu Ilimi, suna samun damar faɗar albarkacin bakinsu da kuma waɗansu ƙungiyoyin da suke ciki, da ba kawunansu damar ƙarin albarkatun tattalin arziki, da ƙara wa mata ƙwarin gwiwar da su shiga harkokin siyasa, kazalika da canja rayuwar al’umma. Waɗannan al’amurran moriyar kan yi kamar tashin gwaunon zabo, da farko. Barin ‘yan mata su share shekaru 10 zuwa 12, a makaranta, na hanzarta kawo canji. Waɗannan ‘yan matan ba su yin aure da wuri; suna bayar da ƙwazo, a Karni na 21, da taimaka wa danginsu, da kuma samun damar cin moriyar tattalin arziki da kyawon jin daɗin rayuwa.
- **Rayuwa mai amfani:** Cin gajiyar Ilimin ‘yan mata, yana faraway ne tun daga firamare, ya kuma ƙaru, idan ‘yan matan sun kai zuwa sakandare. A matakin farko, ƙasashe, da dama, na ta ƙoƙarin bayar da Ilimin firamare kyauta, (UPE), wanda yana daga cikin manufofin Harkokin Ci Gaban Duniya, na wannan Karnin, na

Majalisar Dinkin Duniya, tare da daidaita matsayin mata. An samu ci gaba, matuƙa, amma, har yanzu, ana ƙiki-ƙaƙa game da karantun sakandaren ‘yan mata da yara maza. A gaskiya, yin hakan na iya sa a amince da shirin na UPE. Lokacin kuma da aka yada Ilimin ‘yan matan, waɗannan ‘yan matan na iya ci gaba da cin gashin kansu, da shiga sahun hada-hadar da ake yi, a duniya, da ta wuce ta gidajensu da kuma noma, su kuma cimma yaran maza. Ilimantar da mata da ‘yan mata da yawa, na kuma iya taimakawa, wajen cimma bukatun da ake da su, na malamai da ma’aikatan aikin jinya, wanda wani fanni ne da al’umma ke bukata, gaya, a inda, dole, malamai matan da likitoci za su riƙa yi wa matan da ‘yan matan hidimar da ta kamata, in ji Barbara Herz.

Amfanin Ilimin ‘Yan Mata

Schools are an important setting to teach foundational skills. Here students in Pakistan read a USAID handout on safe drinking water.

Muhimmancin Ilimantar da ‘yan mata, ga ƙasashe da danginsu da ‘yan matan kansu, na da kimar da waɗansu masana harkokin tattalin arziki, cikinsu har da Lawrence Summers, wani tsohon shugaban Jami’ar Harvard, kuma tsohon darektan Majalisar Harkokin Tattalin Arziki, a gwamnatin Shugaba Obama, sun bayyana cewa, Ilimantar da ‘yan mata na iya zama, wata hanya, tilo, ta bunƙasa ci gaban duk wata ƙasar dake son ci gaba, a duniya. Ilimantar da ‘yan matan, ba yana bunƙasa tattalin arziki ba ne, kaɗai, har ma da kyautata rayuwar mata da ‘yan mata, da sa su kafa ƙarin hukumomi, ga al’ummarsu da kuma ƙasashe.

Menene moriyar da ake samu?

- **Karin samun kudade:** Nazarin da Bankin Duniya ya yi, sun nuna cewa, duk wani ƙarin shekara ɗaya da aka samu, a Ilimin firamare, fiye da hanyoyin dake bunƙasa ƙwazon samun kudaden ɗan adam, na ƙaruwa da misalign kashi biyar zuwa 15, cikin 100, wanda kuma ya fi faruwa a bangaren ‘yan mata, fiye da yara maza.
- **Hanzarin Bunƙasar Tattalin Arziki:** Mafi yawan Ilimin maza ko mata, ya haifar da bunƙasar tattalin arziki. Karuwar yawan mata kuma, dake da Ilimin sakandare

na inganta yawan samun abin hannu, kamar yadda kuma za a samu, a dan tsakanin shekarun da ‘yan mata da yara maza, za su yi, a makaranta.

• **Karancin Abinci:** Wani nazarin da Cibiyar Bincikar Manufofin Abinci ta Duniya ta yi, a kasashe 63, ya gano cewa, faɗaɗa Ilimin mata, ya sa ana samun karin yabanyar noma, wadda ta taimaka ga samun misalign kashi 40, cikin 100, na faɗuwar samun abinci mai gina jiki, daga 1970 zuwa 1995.

Me Ke Tauye Ilimin ‘Yan Mata?

Daga irin garabasar da iyalai da al’umma ke samu daga Ilimantar da ‘yan mata, me ya sa har yanzu ba a samun karin ‘yan mata, a makarantu? Matsalar ita ce mafiya yawan garabasar da iyalan da al’umma ke samu, daga Ilimantar da ‘yan matan, kansu, a duk lokacin da ‘yan matan suka girma, yayinda, dole, a hakura da kuɗaɗen da ake kashe ma su. Yayinda al’amarin kan zama gaskiya, game da Ilimantar da yara maza, a waɗansu kungiyoyin jama’ar, ana sa ran ‘yan matan za su fi amfani, wajen ayyukan gida da noma, fiye da ‘yan uwansu, maza, wanda na iya haifar da wani alfanu, cikin hanzari, amma ba zai kai yawan kuɗaɗen da ake kashewa a kan ‘yan mata ba. Bugu da kari, idan iyaye suna tsammanin ‘yarsu za ta yi aure, ta bar su, Ilimantar da ‘yar ta su, na iya zama wani sauƙi ga irin kuɗaɗen da suke kashewa, nan gaba, maimakon Ilimantar da yara maza. Idan ma har kasashe, inda mafi yawan gwamnati ke biyan kuɗaɗen karatun firamare da sakandare, da wuya iyaye su tsira da biyan waɗansu kuɗaɗen, kuma kuɗaɗen na da yawa, musamman ga iyayen dake fama da talauci. Waɗannan kuɗaɗen na karatu sun haɗa da:

- **Kuɗin makaranta, kai-tsaye:** Kuɗaɗen makaranta da na litattafai, kan kai kusan kashi biyar zuwa 10, cikin 100, na yawan kuɗaɗen da iyali ke samu, ko kuma kashi 20 zuwa 30, cikin 100, na ɗaukacin arzikin da talakawan suke da shi.
- **Kuɗaɗen makaranta, a fakaice:** Wani lokaci iyaye na biyan waɗansu kuɗaɗen kungiyar malamai da iyaye, ko wata garabasa ga albashin malamai.
- **Kuɗaɗen da babu gaira, babu dalili:** Iyaye kan biya waɗansu kuɗaɗen, kamar na harkokin sufurin zuwa da dawowa daga makaranta, ko na kayan makarantar da suka dace da al’adun jama’a. Waɗannan kuɗaɗen sun fi yawa, wajen Ilimantar da ‘yan mata da yara maza.
- **Kuɗaɗen ba-zata:** Irin asarar da ake yi, idan wani abu ya hana yaro yin ayyukan gida, ko noma, ko kuma rashin samo wa gida wani abu, a duk lokacin da ya je makaranta, na iya zama abin damuwa ga iyaye, musamman waɗanda ke fama da talauci. Ga waɗansu mutanen, inda ‘yan mata sun yi yara maza, yin ayyuka, irin su samo itace ko ruwan sha, ko reno, yawan kuɗaɗen da ake kashe wa ‘yan matan, na

iya buwayar iyaye. Don haka, sun gwammace su zaunar da ‘yan matan, a gida, maimakon yara maza, in ji B.H.

Region	Girls	Boys
Sub-Saharan Africa	88	100
South Asia	91	100
Middle East & North Africa	96	100
East Asia & Pacific Region	102	100
Latin America & Caribbean	102	100
Europe & Central Asia	97	100

Tazarar ‘Yan Mata da Yara Maza, a Makarantun Firamare da Sakandare

Yanki	‘Yan mata	Yara Maza
Yammaci Afrika	88	100
Kudancin Asia	91	100
Gabas ta Tsakiya da Arewacin Afrika	96	100
Gabashin Asia da Yankin Pacific	102	100
Amirka ta Kudu da Carribbean	102	100
Turai da Tsakiyar Asia	97	100

Inda ‘Yan Mata Ba Su Zuwa Makaranta

Daliban Da Suka Kammala Ilimin Firamare Suka Shiga Makarantun Sakandare

Har yanzu, a kasashe masu tasowa, akwai miliyoyin ‘yan mata dake zuwa makarantu, na ‘yan shekaru, ko kuma ba su samu damar zuwa makarantar ba. Bisa ga irin kofarin da ake yi, na bayar da Ilimin firamare ga kowa da kowa, ana samu yawan wafanda ake dauka a makarantun, matuƙa, tun 2000, da misalign kashi 20

cikin 100, a Afrika, da kuma kusan kashi 15 cikin 100 a Kudancin Asia, da kamar kashi 10 cikin 100, a Gabas ta Tsakiya da kuma Arewacin Afrika. Daukar ‘yan mata, a makarantu, ya yi tashin gwauron zabo, a Gabashin Asia da Kudancin Amirka. Duk da kuma galabar da ake samu, ba a rasa wata tangarda ba, musamman a yankunan Kudancin Asia, da wani ɓangare na Afrika. Tangardar da ake samu, na haifar da wani mummunan talauci, a kaƙuyukan dake lungu da kuma yankunan da ake kullen ‘yan mata da matan, ko inda ake tashe-tashen hankula. Daga cikin yara miliyan 100, da yanzu ba su zuwa makarantun firamare, ba za a rasa kusan ‘yan mata miliyan 60 ba. Kodayake ɗaukar ‘yan makarantar ba shi ba ne, zuwan su makarantar.

Kodayake cimma burin shirin na UPE, ba wani tabbaci ba ne, na samun nasarar da ‘yan matan ke dadewa a makarantun. Miliyoyin yara, musamman ‘yan mata, ba su taɓa kai wa ga makarantun sakandare ba, kuma ƙare karantun firamaren ya zuwa sakandare, da riƙe su har su kai ga sun ƙare karatun, wani mawuyacin al’amarin ne, musamman a yankin Yammacin Afrika da Kudancin Asia, in ji B.H.

• **Mayar da hankali ga ingantaccen Ilimi:** A cikin shekarun da suka wuce, ƙasashe, da dama, na mayar da hankali ne, ga ganin an ɗauki yara, a makarantun firamare. Amma, a yau, ana ƙara bayar da himma ne, ga ganin ana koyar da ingantaccen Ilimi, amma ba yawan yaran da aka ɗauka ba. Yara, musamman, ya yankunan dake fama da talauci, ba su koyon komai, a makarantun na firamare, kuma ba su damu da zuwa makarantun sakandare ba. Bugu da ƙari, matsalar ta fi shafar ‘yan mata, da kuma karantun kansa. Idan har Ilimi ya taɓarɓare, ba ƙaramin haɗari ba ne, ga iyaye su riƙa barnar kudede ga bai wa yaransu Ilimi. Idan iyaye suka fara lurar suna kashe ɗimbin kudade, a kan ‘yan mata, fiye da yara maza, to al’amarin ya fi ƙazanta, wajen bayar da ingantaccen Ilimi ga ‘yan matan. Babban alwashin ga ingancin Ilimin yana faruwa ne daga irin su:

- Horar da isassun malamain da za sui ya riƙe yara masu yawa, da ba su kai 40 ba.
- Inganta horar da malaman, don su maye gurbin tsofaffin hanyoyin koyarwar da ake da su, da musayar ra’ayoyi da kuma warware matsaloli, a ƙasashe irin su Kenya da Swaziland da Bangladesh da kuma India.
- Wadata isassun litattafai da samar da su. A ƙasahe, da dama, dake fama da fatara, dole yara su riƙa aron litattafai, amma, wadata litattafan na iya inganta yawan yaran da ake ɗauka da kuma cimma nasarori. Alal misali, a Kasar Peru, bayar da kyautar litattafan karatu, na magance waɗansu matsalolin dake dakushe kai ‘yan mata makaranta, da kamar kashi 30 cikin 100.
- Haka ma tsara manhajar karatu, daidai da wadda ake amfani da ita, a Karni na 21, da ayyukan zamani, da kuma faɗaɗa koyon lissafi da Ilimin kimiyya, kamar a Kasar Brazil da India. Hukumar Bunkasa Ci Gaban Kasashen

Duniya, ta Amirka, watau (USAID), na aiwatar da shirye-shirye, da dama, don inganta koyar da lissafi da Ilimin kimiyya. A halin yanzu, Hukumar ta USAID, ta hada hannu da tarayyar Kasar Pakistan, da ma'aikatan Ilimi na jihohi, da Cibiyoyin Nazari na Amirka, don fadafa koyar da lissafi da kimiyya, a kasar. Daya daga cikin irin wannan dawainiyar, shine Shirin ED-LINKS, wanda ke wadata kayayyakin koyar da lissafin da kimiyya ga makarantun Kasar Pakistani, ga dalibai fiye da dubu 180.

• **Wayar da kan jama'a:** Wayar da kan jama'a, dangane da Ilimantar da 'yan mata da dukan yara, da samar da malaman da suka kamata, da kara wa malaman da dalibai, kwarin gwiwa, da taimaka wa ganin an samar da makarantun da ake bukata da dalibai da malamai, ba karamin aiki ba ne, musamman a yankunan dake fama da talauci. Da dama daga cikin wannan kofarin ya yi fa'ida.

- A Kasar Bangladesh, Babban Kwamitin Kula da Yankunan Karkara, (BRAC), yanzu yana wadata makarantun wucin-gadi ga kusan yara miliyan daya, da ba su da galihu, wanda kashi biyu cikin uku, 'yan mata ne, yayinda wani bangaren kofarin da ake yi, na mayar da hankali ne ga wayar da kan talakawan, a daukacin Kasar ta Bangladesh. Fiye da kashi 90 cikin 100, na daliban sun ci jarrabawar aji biyar, akwai kuma wadanda suka kai ga Ilimin sakandare. Kasashen, da dama, yanzu, na kofarin yin koyi da ayyukan Kwamitin na BRAC, cikinsu har da Afghanistan da Pakistan da Tanzania da Uganda da kuma Sudan.
- A Jihar Rajasthan ta Kasar India, wani shirin na makarantu 500 (da fadafa fiye da dubu biyu da 300), da Kungiyar Ilimantar da 'Yan Mata ta Duniya, ke daukar dawainiya, ha hada hannu da kungiyoyin al'umma da gwamnatin jihar, na tsawon shekaru biyu, da nufin daukar kowace yarinya, a makarantar firamaren gwamnati. Shirin, har ila yau, ya gabatar da wani taron koya wa juna Ilimi, na malamai, wanda shine harsashin sanin darajar koyarwa, a cikin 'yan watannin nan.
- A wani bangaren na Lardin Bolachistan, na Kasar Pakistan, dake karancin makarantun gwamnati, gwamnatin yankin da kungiyoyi masu zaman kansu, na yankin, sun hada hannu da kungiyoyin al'umma, a shekarun 1990, don sake tsarin makarantu. An kuma zaɓi malaman wurin, wadanda mafi yawansu budurwowi ne, da gwamnati ke bai wa horo da albashi. A cikin shekaru huɗu, kusan makarantu 200 aka sake wa fasali, aka kuma dauki kashi 87 cikin 100, na 'yan mata, a makarantun, idan aka kamatanta aikin da kusan kashi 18 cikin 100, na 'yan matan da ake dauka.
- Al'ummar Kasar Mali, daga cikin shirye-shiryen sun bayar da gudunmawar bunkasa shirin daukar 'yan matan, da kamar kashi biyu cikin uku, da kuma inganta yawan makin da ake samu, a jarrabawa.

*Dokta Barbara Herz, kwararriya ce game da manufofin Ilimin ‘yan mata. Wakiliya ce a Majalisar Harkokin Huldar Kasashen Waje, Herz ta yi aiki, a Hukumar Bunkasa Ci Gaban Kasashen Duniya, ta Kasar Amirka da Bankin Ci Gaban Kasashen Duniya da Bankin Duniyar kansa. Herz ce ta fara kafa Sashen Bunkasa Harkokin Mata, na Bankin Duniyar, ta kuma shugabanci aikin harkokin Ilimi, na bankin da harkokin kiwon lafiya a kasashen Bangladesh da Pakistan da kuma Sri Lanka. Wannan kasidar ta fito ne daga ayyukan Herz, Barbara da Gene B. Sperling, na 2004, mai suna **What Works in Girls’ Education: Evidence and Policies from the Developing World**. Akwai ta kuma a Majalisar Huldar Kasashen Waje, dake Birnin Washington, D.C., tare da wadansu bayanana da za a iya samu, a yanar-gizo mai suna: <http://iipdigital.usembassy.gov/st/english/publication/2011/06/20110624094700aidan0.9995037.html>.*

Ba dole ba ne, ra’ayoyin da aka bayyana a wannan kasidar, su kasance, ra’ayoyi da manufofin gwamnatin Kasar Amirka.

Kwazo Da Yin Aiki Da Albarkatu

An gano abubuwa, da dama, game da irin yadda ake kai ‘yan mata, a makarantu, da taimaka ma su, ga zama har su kai ga karatun sakandare. Amma, a wajen aiwatar da wannan aikin, sai an yi amfani da karfin harkokin siyasa, wajen yanke shawarar irin yadda za a yi amfani da karancin albarkatun da ake da su. Za a iya bayar da fifiko ga harkokin Ilimi kuwa? Bisa ga irin yadda ake kara fahimtar irin yadda al’amarin yake da yadda Ilimin gaugawa ke kasancewa ba shi da wani tasiri ga ‘yan mata, danginsu da kasashensu, da kungiyoyin al’umma, da dama, na iya kumajin yin amfani da karfin harkokin siyasa da karancin albarkatun, don bai wa ‘yan matan da yara maza, damar samun ingantaccen Ilimi. Kasashe irin su Brazil da China da kuma India, wadanda suka ja ragamar bunkasar tattalin arzikin da suke shukawa, na ci gaba da kashe kudafe, game da harkokin Ilimi. Kasashen kuma dake son yin gasar bunkasar tattalin arzikin, yanzu, da kuma nan gaba, da nema wa jama’arsu, kyawawan hanyoyin rayuwa, ba su tabuka komai, da ya fi Ilimantar da matasa, watau ‘yan mata da yara maza, a yau, in ji B.H.

Taron Kara Wa Juna Sani

Mayar Da Goron Gudu

Ta Yaya Ka Ke Amfani Da Ilimi Don Taimakawa Jama'a?

Ursula Burns

Ursula Burns, Shugaba ce, kuma babbar jami'ar Kamfanin Xerox. Da digirorinta na harkokin injiniya, daga Cibiyar Harkokin Fasaha ta Jami'o'in Birnin New York da Columbia, har ila yau, Burns ta shugabanci Shirin Shugaba Obama, na Kasa, game da harkokin kimiyya, fasaha da aikin injiniya, watau STEM.

Mahaifiyata, kan tunatar da ni cewa: “Inda kike, ba ya nuna ko ke wacece.” Na tashi ne, a wata unguwar talakawa dake Birnin New York. Mahaifiyata ta san cewa, Ilimi, wata hanyar ce ta shahara, da kuma ceton ‘ya’yanta. Ba a dade ba, da na fara ganin wannan hangen nesan. Domin canja irin tunanin da ake yi wa mata, na daukar ayyukan jinya da kuma malanta, sai ni na zaɓi aikin injiniya. Na tsara wa kaina irin yadda zan shahara, in kuma kubuta. Daga nan sai Kamfanin Xerox suka buɗe min kofa, a matsayin karamar injiniya, tun daga nan kuma, sai likkafa ta yi gaba. Har ila yau, lokacin da na fara samun ci gaba, sai na fara bayar da shawarwari ga yaran mata, da dama, da su koyi darussan lissafi da kimiyya. Ta hanyar shirye-shirye, irin na Shugaba Obama, game da daidaita al’amurra, sai na fara taimaka wa mata da waɗansu ‘yan tsiraru, da su fahimci daɗin irin yadda rayuwar ke canjawa, wajen karkara akalar duniya, ta hanyar harkokin aikin injiniya da kuma kirƙire-kirƙire, domin kai ba komai ba ne, sai idan ka nuna juriya, fiye da sauran mutane. Wannan kuma shine irin tunanin mahaifiyata.

Alexandra Cousteau

Alexandra Cousteau tana da digiri ne, game da tafiyar da harkokin gwamnati, daga Jami'ar Georgetown, Cousteau kuma ce, ta fara kafawa ta kuma shugabanci Kamfanin Blue Legacy.

A kodayaushe, kakata, Jacques-Yves Cousteau, kan fada min cewa, ba za mu taba ceto duniyar nan ba, sai mata sun samu damar yin karatu, kamar maza. Na kuma ci sa'a iyayena, ba sun kofarta ga ganin na samu damar zuwa makaranta mai kyau ba, har ma sun taimaka min wajen ganowa da kuma sanin al'amurran dake cikin duniya, fiye da wadanda na koya a aji. Ya-Allah muna yawon buƙe ido ne, ko ceto dabbobin daji, ko aikin kare gandun daji, duk shekarun da na yi, wajen samun Ilimi, ina amfani ne da hannuwana, ko idanuna, ko tunanina.

Na yi karatu a Jami'ar Georgetown, inda shahararru, irin su Muhammad Yunus, suka fara taimaka min, game da sanin duniya. A wannan lokacin ne, na fara hada furuciyyata ga yanayin da duniya ke ciki, inda na amince cewa, duk wani mahaluki yana da irin rawar da zai taka, wajen kare muhalli. Aikin da na dukufa, a kai, har na kafa Kamfanin Blue Legacy International, da ya tabbatar da wannan tunanin. Ayyukanmu, sun taimaka wa jama'a, wajen ganewa da kuma darajja mu'amalarsu da ruwa, wadda ta nuna cewa, kare muhallinmu wata hanya ce ta tabbatar da zaman lafiya, da bayar da dama da kuma yin adalci.

Sophia Khawly

Sophia Khawly ta sauke karatunta ne, a 2011, inda ta samu digiri, a fannin aikin jinya, a Jami'ar Jihar Florida.

Lokacin da nake tasowa, ni kan yi tattaki zuwa Kasar Haiti, a duk lokacin bazara, don ziyarar 'yan uwa, da kuma ganin irin yadda mawuyacin halin rayuwa yake ga yaran Kasar ta Haitian. Na kuma bayar da kudeden gudanar da wata kungiya mai zaman kanta, mai suna *Hope for Haiti's Children*.

Na kafa wannan kungiyar ta Hope for Haiti's Children ne, domin yaran Kasar Haiti su riƙa zuwa makaranta kyauta. A kowace bazara, ina gudanar da aikin sa-kai, a wuraren shan magunguna, na Birnin Port-au-Prince. Zan iya tunawa, da ɗaya daga cikin marasa lafiyar da na kula da su, watau Ezequiel, wanda ɗan shekaru bakwai

ne, da haihuwa, kuma kanjamamme. Ya kamata a ce, na yi riƙa yi ma sa allurar cutar hepatitis B, amma sai na ga babu amfani, domin ba shi da jikin masu cin abinci mai gina jikin da suka kamata, da har wannan allurar za ta yi ma sa amfani. Na sauke karatu na, na koleji, a matsayin kwararrar ma'aikaciyar aikin jinya. A aikin jinya kuma, an koyar da mu, da mu nuna tausayi da bayar da shawarwari ga marasa lafiya, don haka, sai na yi watsi da kanjamewar da Ezequiel ya yi. Sai na bullo da a riƙa bayar da abinci, mai gina jiki, a makarantarsu, don ganin ana bai wa daliban abinci, har sau biyu, a rana. A wannan bazarar, na yi farin cikin ganin irin yadda Ezequiel ya yi kibar da ya murmure.

Marissa Mayer

Marissa Mayer, mataimakiyar shugabar yanki ce, ta Kamfanin Google, ta kuma samu takardar shaidar digirinta, a tsarin amfani da alƙalumma da kuma kimiyyar na'ura mai amfani da kwaƙwalwa, daga Jami'ar Stanford.

Ilimi in da na samu, ya san i neman ganin kwaƙwaf da nuna kuzari, wanda waɗannan halaye sun san a taimaka wa sauran jama'a. A gaskiya, Ilimi ne ya san i neman ganin kwaƙwaf. A kodayaushe ni kan so ganin kwaƙwaf, amma, a makaranta, na koyi cewa ganin kwaƙwaf na da ranarsa. Ina kaunar Ilimi da tantance yadda al'amurra suke. Wannan ganin kwaƙwaf ɗin na wa, ya sa na girtse da in yi aiki a Kamfanin Google, da kuma sha'awata ta tsara labarum duniya. Ina alfahari da irin kayayyakin aikin da muka kirkiro, a Kamfanin na Google, don share wa jama'a hawaye, game da bin kwaƙwaf ɗinsu, da samun kyawawan bayanai da kuma hankoronsu, na kyautata yanke shawarwari game da abubuwa. Har ila yau, Ilimin na wa, ya ba ni ƙarfin zuciyar. Ƙarfin zuciyar da ya ba ni damar da na yi aiki, ba don ina mace ba, sai don irin yadda na "buwaya", a kamfanin na Google. A aikin masana'anta, da mazaje suka kankane, irin na fasaha, sai mata sun yi fice, kafin su samu damar da za su samu ci gaban da za a yi koyi da su. Matan da suka yi ficen da za yi koyi da su, da waɗanda suka zama iyayen giji, sun taimaka min, wajen wannan ƙarfin halin, yanzu kuma, ina fatan in bayar da 'yar gudunmawata, ga irin abinda aka yi min, ga sauran matasan mata.

Oluwadamiloa Oladeru

Oluwadamiloa Oladeru, ta samu takardar digiri ne, a 2011, a Jami'ar Yale, inda ta samu digiri, game da fannin nazarin halittu da harkokin nahiyar Afrika.

A haife ni a Nijeriya, kasar da ake da dimbin digiri, a kowane fanni, amma, na jahilci irin damar da nake da ita, ta samun Ilimi yadda ya kamata. Lokacin da na fara girma, bukatata game da Ilimi, sai ta san a fara tutsu, domin gani dai da kuruciya gani kuma mace, wadda an san iyakacin kwazonta. Duk da haka, na tafi Kasar Amirka.

Ina farin ciki da irin damar da na samu, a nan, musamman a fannin kimiyya. Tunda yake Ilimi, na kan gaba, da irin kyautar da na samu, ba sai na jira na zama "kwararra" ba, kafin in fara cin amfaninsa da sauran jama'a, da wafanda ba su da galihu. Wannan kuma shine abinda ke fara ingiza ni, da na kafa Dakin Karatu, a garin Erin-Ijesa, dake Nijeriya. Ilimi wani hakki ga dan adam. Yana rage talauci, da inganta harkokin kiwon lafiya, da kuma, kare mutuncin dan adam, matuka. Ina fatan zan sadaukar da kai na, ga inganta harkokin Ilimi, a kasashe masu tasowa, don fara kwarin gwiwa ga matasa su yi koyi da ni.

Amy Qian

Amy Qian, ta samu digirinta ne, a 2011, a Cibiyar Fasaha ta Massachusetts, a fannin aikin injinyan injuna. Qian ta taimaka wajen kirkiro na urorin dafa abinci da kuma jin dumi.

Wadansu daga cikin tunanina, tun iya ‘yar karama, sune irin yadda nake yawo na, babu takalmi, da kafafuwa kututu, ina gine-gine da duka abinda na samu. Don haka, halina ne, in kirkiri abubuwa, kuma tabi’ata ce, in san duk wani abinda ke tare da ni, in kawata duniyar da muke ciki.

A 2009, na je Kasar China, na kuma sadu da dalibai 20 daga wata kolejin dake wani yankin karkara na garin Qinghai, inda ake da matuƙar bukatar ruwan sha da makamashi da kuma Ilimi. Amma, daliban ba su amince cewa, akwai wata fasaha da za ta iya taimaka ma su ba, don haka ba su da wata mafitar magance matsalolin dake damunsu. Na shirya wani taron kara wa juna Ilimi, na kwanaki biyu, a inda wani ɗan karamin taron mutane suka yi gine-gine da itatuwa da kusoshi. Tun suna togewa, har daliban suka fara amincewa, lokacin da suka ga tunaninsu ya fara zama gaskiya. Daga bisani, sai suka ta nuna kagarar bayar da shawarwarin kirkiro na’urorin da za su rika taimaka wa iyayensu, a gida. Kodayake daliban ba kwararrun injiniyoyi ba ne, sun gano cewa, akwai kananan abubuwan da za sui ya kawo ma su canji.