


ABŞ-nyň TÜRKMENISTANDAKY MISSIÝASYNYŇ METBUGAT ÇAPARY

MAGLUMAT WE MEDENIÝET BÖLÜMI

SENTÝABR 2010

ŞU SANMYZDA

Neşe serişdelerine gözegçilik we hukuk goragyş babatynda hyzmatdaşlyk ②

Syýahatçylyk boýunça bilermeniniň sapary ②

Professor Rojer Kangasyň sapary ②

“Amerikan jemgyýetiniň institutlarynyň öwreniş” maksatnamasy (SUSI) ③

“FLEX” maksatnamasy ③

TOEFL boýunça mugallymlary taýýarlamak okuwy ③

ABŞ çagalary polio keseline garşy immunizasiýa etmek işine ýardam berýär ④

Hanym Linn Treýsiniň Maşad Ata metjidiniň açylyş dabarasyndaky sözlän sözi ④

HABARLAŞMAK ÜÇIN

Ak Altyn myhmanhanasy,
4-nji gat, Magtymguly 141/1
Aşgabat, Türkmenistan

Telefon: 36 33 31
36 13 65
Faks: 36 46 93

Elektron poçta:
irc-ashgabat@state.gov

ABŞ-nyň Türkmenistandaky ilçihanasy we Türkmenistanyň hökümeti ýakynnda dikeldilen Şir-Kebir (Maşad Ata) metjidiniň täzeden açylyşyny bellediler


ABŞ-nyň Türkmenistandaky işleri wagtlaýyn ynanylan wekili Linn Treýsi Maşad Ata metjidiniň içine syýahat edýär

ABŞ-nyň Türkmenistandaky ilçihanasy we Türkmenistanyň hökümeti 2010-njy ýylyň 11-nji sentýabrynda ýakynnda dikeldiş işleri geçirilen Şir-Kebir (Maşad Ata) metjidiniň resmi açylyş dabarasyny

bellediler. Dehistan arhiologiýa seýilgäinde ýerleşen Şir-Kebir metjidi Türkmenistandaky iň görnükli gadymy metjittir. IX asyra degişli bolan metjidiň dikeldiş we gorap saklamak işleri ABŞ-nyň Döwlet departamentiniň “Ilçiniň medeni mirasy gorap saklamak boýunça gaznasy” maksatnamasynyň granty esasynda hemäyat edildi. Gorap saklamak işleri Türkmenistanyň medeniýet we teleradioýaýlymlar ministriginiň Taryhy we medeni ýadygärlikleri goramak, öwrenmek hem-de rejelemek baradaky milli müdirliginiň hünärmenler topary tarapyndan amala aşyryldy.

Granty kabul ediji taslamany amala aşyrmakda alnyp barylýan iş tertibi bilen gysgaça tanyşdyrdy we ABŞ-nyň ilçihanasynda maliýe kömegi üçin minnetdarlygyny bildirdi. Türkmenistanyň medeniýet we taryny mirasyna degişli bilen makstanamalary dolandyrmakda işleri alyp barýan hökümet wekilleri,

Dowamy 3-nji sahypada

“Brazawil” topary Türkmenistanda rok konsertleri bilen çykyş etdiler


“Brazawil” toparynyň Aşgabat şäherindäki çykyşy

“Brazawil” atly amerikan rok-n-rol topary awgust aýynyň 19-23-i aralygynda Türkmenistanda boldy. Bu topar Türkmenistanda mahaly, ABŞ-nyň Türkmenistandaky ilçihanasynyň we Türkmenistanyň Medeniýet we teleradioýaýlymlar ministrliginiň bilelikde guramagynda giň halk köpçüligine niýetlenen konsertleriň birnäçesi bilen Aşgabatda we Mary şäherlerinde çykyş etdiler. Bu topar Türkmenistanyň Medeniýet we teleradioýaýlymlar ministrliginiň guramagynda geçirilýän Estrada aýdym-saz we tans toparlarynyň “Awaza—2010” atly halkara festiwalyna hem gatnaşdylar. Bu aýdym-saz topary 1997-nji ýylda Daýwid Artur Brawn tarapyndan esaslandyrylýar. Bu toparyň düzümi halkara bolup, asyl amerikan zehinleriniň daşyndan, bu toparyň Ispaniyada, Russiyada we Türkiýede agzalary bardyr.

BILDIRIŞLER

FLEX maksatnamasy - Bäsleşigiň ýeňijileri 2011-2012 okuw ýylynyň dowamynda kabul edýän amerikan maşgalalarynda ýaşamaga we amerikan mekdeplerinde okamaga mümkinçilik alarlar.

“Amerikan jemgyýetiniň institutlarynyň öwreniş” maksatnamasy (SUSI) - Amerikanyň Birleşen Ştatlarynyň ilçihanasy SUSI maksatnamasyna gatnaşmak üçin arzalary kabul edip başlady.

Goşmaça maglumat 3-nji sahypada

Goşmaça maglumat 3-nji sahypada

ABŞ we Türkmenistan neşe serişdelerine gözegçilik we hukuk goraýyş babatynda hyzmatdaşlygy uzaldýarlar

2010-njy ýylyň 11-nji awgustynda Türkmenistanyň Daşary işler ministrliginde gol çekiş dabarasy arkaly Birleşen Ştatlary we Türkmenistan neşe serişdelerine gözegçilik etmek we hukuk goraýyş boýunça hyzmatdaşlygy dowam etdirilmegini resmileşdirdiler. Taraflar 2001-nji ýylyň sentýabr aýynyň Birleşen Ştatlarynyň hökümeti bilen Türkmenistanyň hökümetiniň arasyndaky “Neşe serişdelerine gözegçilik we hukuk goraýyş edaralaryna ýardam bermek baradaky ylalaşyga” dördünji düzedişe gol çekdiler. Türkmenistanyň Ministrler Kabinetiniň başlygynyň orunbasary, Daşary işler ministri Raşid Meredow Türkmenistanyň hökümetiniň adyndan we Birleşen Ştatlarynyň hökümetiniň adyndan ABŞ-nyň Türkmenistandaky işleri wagtlaýyn ynanylan wekili Linn Treýsi bu düzedişe gol çekdiler.

Bu girizilen düzediş “Türkmenistanyň hukuk goraýyş edaralaryň işgärleri üçin iňlis dili okuwlary” we “Türkmenistanyň neşelere garşy göreşmek boýunça döwlet gullugynyň neşelere garşy göreşmek boýunça mümkinçiliklerini kämilleşdirmek” atly taslamalaryň dowam etdirilmegini ýardam berýär. Bu taslamalaryň esasy maksady


ABŞ-nyň İşleri wagtlaýyn ynanylan wekili Linn Treýsi we Türkmenistanyň Daşary işler ministri Raşid Meredow resminama gol çekýärler

Türkmenistanyň hukuk goraýyş edaralaryň işgärleriniň iňlis dili ukypalaryny ýokarlandyrmak we halkara jemgyýetçiligi bilen bar bolan howpsuzlyk babatdaky aragatnaşyklary giňeltmek, şeýle hem, neşelere garşy göreşmek boýunça gulluklaryň işgärleriniň öňüni alyş we derňew etmek tärlerini ýokarlandyrmak bolup durýar.

ABŞ-nyň Newada ştatyndan syýahatçylyk boýunça bilermen Tomas Teýtiň sapary


Tomas Teýt Türkmenistanyň Sport we syýahatçylyk institutynyň talyplarynyň we professorlarynyň önünde çykyş edýär

ABŞ-nyň Türkmenistandaky ilçihanasy we Türkmenistanyň hökümeti sentýabr aýynyň 5-11-i aralygynda leksiýalaryň we duşuşyklaryň toplumyny geçirmek üçin jenap Tomas Teýtiň saparyny gurnady. Türkmenistanyň Sport we syýahatçylyk boýunça döwlet komitetiniň çakylygy boýunça, jenap Teýt Türkmenistandaky syýahatçylyk boýunça talyplar we syýahatçylyk pudagyň işgärleri bilen duşuşyklaryň we tanyşdyrmalaryň birnäçesini geçirer. Ol Gadymy Merwe, Aşgabatdaky we onuň töweregindäki syýahatçylyk ýerlerine syýahat eder we täze Milli “Awaza” syýahatçylyk toplumyna degişli myhmanhanalaryň in ulularynda leksiýalar okar.

Soňky 20 ýylyň dowamynda jenap Teýt dünýäniň 40-dan gowrak döwletinde özüniň syýahatçylygy ösdürmek boýunça bilimini paýlaşdy. ABŞ-nyň hökümetiniň dürli departamentleri bilen hyzmatdaşlykda, jenap Teýt Ukrainada, Montenegroda, Russiýa Federasiýasynda, Täjigistanda we Polşada iş saparlarında boldy. Jenap Teýt Newada ştatynyň Syýahatçylyk boýunça komissiyasynyň başlygy bolup 11 ýyl işledi we syýahatçylygy kämilleşdirmek boýunça tagallalara ýolbaşçylyk etdi.

Milli goranmak uniwersitetiniň professory Rojer Kangas Türkmenistana sapar edýär


Dr. Rojer Kangas, ABŞ-nyň Milli goranmak uniwersitetiniň professory

Dr. Rojer Kangas, ABŞ-nyň Milli goranmak uniwersitetiniň Ýakyn Gündogar we Günorta Aziýa babatdaky strategik okuwlar merkeziniň professory, Türkmenistanda 2010-njy ýylyň awgust aýynyň 31-inden sentýabr aýynyň 10-y aralygynda saparda bolýar. Saparynyň dowamynda Dr. Kangas ABŞ-nyň daşary syýasaty barasynda birnäçe leksiýalary we duşuşyklary geçirdi. Ol Türkmenistanyň Daşary işler ministrliginde, Demokratiýa we adam hukuklary institutda, Daşary işler ministrliginiň Halkara gatnaşyklar institutynda, Türkmenistanyň Ylymlar akademiýasynda we Türkmenistanyň Goranmak ministrliginde kabul ediler.

Dr. Kangas Merkezi Aziýa meseleleri boýunça dünýä meşhur hünärmandir. Soňky 15 ýylyň dowamynda ol NATO, ABŞ-nyň Howa güýçleriniň ýörite operasiýalar boýunça mekdebine, Milli demokratik institutyna, Halkara gözleg we halys-çalyşlar boýunça geňeşine, Amerikanyň geňeşligine, Bilim ösdürmek boýunça akademiýa, ABŞ-nyň maglumat agentligine, ÝUSAID-e we ABŞ-nyň beýleki gulluklaryna Merkezi we Günorta Aziýa, Russiýa Feredasiýasy we Günorta Kawkaz meseleleri boýunça maslahatçy bolup işledi. Şeýle hem, ol Jorjtaun uniwersitetiniň myhman professorydyr.

Şir-Kebir (Maşad Ata) metjidiniň täzeden açylyşy

BAŞLANGYJY 1-NJI SAHYPADA

ÝUNESKO Milli komissýanyň agzalary dabara gatnaşdylar.

2001-nji ýylda ABŞ-nyň Kongresi tarapyndan döredilen “Ilçiniň medeni mirasy gorap saklamak boýunça gaznasy” maksatnamasy ýurtlara medeni mirasyny gorap saklamaga ýardam bermegi maksat edýär. Amerikanyň Birleşen Ştatlary Türkmenistanda geçen sekiz ýylyň dowamynda taryhy taýdan möhüm medeni ýadygärlikleri hem-de obýektleri gorap saklamaklyk üçin bahasy ABŞ-nyň 230,000 dolaryndan gowrak bolan 11 sany taslamany goldady.

“Men bu taryhy metjidi dikeltmek işleri boýunça hyzmatdaşlygymyz bu biziň 11-nji sentýabrda öňe sürmegi umyt edýän gulluk etmek we bitewelik ruhuna adalatly we halal wepalygymyzdyr diýip ynanýaryn.”

Linn Treýsi
ABŞ-nyň Türkmenistandaky işleri
wagtlaryň ynanylan wekili

“Amerikan jemgyýetiniň institutlaryny öwreniş” maksatnamasy (SUSI)

Amerikanyň Birleşen Ştatlarynyň ilçihanasy “Amerikan jemgyýetiniň institutlaryny öwreniş” maksatnamasyna (SUSI) gatnaşmak üçin arzalary kabul edip başlady. Bu maksatnama 6 hepde bolup, alymlyk derejesini bermeýän, aspirantura häsiýetine eýe bolan 2011-njy ýylyň gomus möwsümünde Amerika Birleşen Ştatlarynyň dürli ýokary okuw jaýlarynda amala aşyrylýan maksatnamadyr. Bu maksatnama ABŞ-nyň institutlary aşakdaky gatnaşyjylar şu aşakdaky ugurlar boýunça ABŞ ölkäni öwreniş boýunça ugurlary saýlap bilerler:

1. Birleşen Ştatlarynyň medeniýeti we jemgyýeti
2. Amerikan syýasatlary we syýasy aň ýetiriş
3. Häzirki zaman amerikan edebiyaty
4. ABŞ-nyň daşary syýasaty
5. Žurnalizm we köpçülikleýin habar beriş serişdeleri
6. Birleşen Ştatlarda dini garaýyşlaryň köpdürliligi

* 1-6 belgidäki maksatnamalary ýokary okuw jaýlarynyň mugallymlary üçin

Dalaşgärler aşakda görkezilen talaplara laýyk gelmeli:

- Dalaşgärler ýokary bilim ulgamynda işleýän, öz hünäriniň orta başgançaklaryna ýeten, höwesjeň we iş tejribeli hünärmenler bolmaly.
- Dalaşgärlerde Amerikanyň Birleşen Ştatlarynda okuw ýa-da iş tejribesi az ýa-da ýok bolmaly. Olaryň işleýän okuw jaýy ýa-da edarasy Amerikanyň Birleşen Ştatlaryny öwrenişniň dürli taraplaryny okuw maksatnamasyna girizmegi meýilleşdirýän bolmaly, dalaşgäriň Amerikada baryp okan mekdebiniň ugry boýunça öz ýurtdaky okuw mekdebinde täze kurslary açmagy niýet edýän bolmaly, Birleşen Ştatlarda barada ozal bolan sapaklaryň üstüni ýetirmegi meýilleşdirýän bolmaly ýa-da Birleşen Ştatlary öwreniş temalary boýunça ýörite seminarlary guramakçy bolmalydyr.
- Dalaşgärleriň aspirantura häsiýetli gurnalan intensiv okuw maksatnamasyna we okuw bilen bagly syýahatlara gatnaşmaga ukyby we islegi bolmalydyr.
- Her bir dalaşgär bu maksatnama gatnaşmakçy bolmagynyň sebäbini we bu maksatnamadan garaşýan netijelerini 1 sahypadan ybarat gysgaça beýan etmeli.
- Hemme dalaşgärler iňlis dilinde suwara geplemeli.
- Ylmy işleri, iş üstünlikleri we nünär borçlary boýunça maksatnama bilen has gyzyklanýan dalaşgärlere ilkinji nobatda orun beriler.

Ähli çykdaýylar, şol sanda, baryp-gelmek ýol çykdaýylary, ýaşayş üçin çykdaýylar, kitaplaryň bahalary, goşmaça çykdaýylar we saglyk ätiýaçlandyrmasy, maksatnama tarapyndan tölenilýär.

Goşmaça maglumat almak üçin şu elektron adrese hat ýazyň:

AshgabatEducation@state.gov

Arzalar 2010-njy ýylyň 1-nji noýabryna çenli kabul edilýär

“FLEX” maksatnamasy


Bäsleşige gatnaşyjylara bildirilýän talaplar:

- (i) 1994-nji ýylyň ýanwar aýynyň 1-den 1996-nji ýylyň iýul aýynyň 15-ne çenli aralykda doglan bolmaly;
- (ii) soňky baş ýylyň dowamynda Amerikanyň Birleşen Ştatlarynda üç aýdan köp wagt ýaşan bolmaly däl;
- (iii) iňlis dilini gowy bilýän bolmaly.

Bäsleşikde gatnaşmaga isleýänleriň ýanynda dogluş hakynda şahadatanamanyň asyl nusgasy, 3x4 ölçegli bir fotosuraty we ruçkasy bolmalydyr. Çäklendirilen fiziki mümkinçiligi bolan çagalar hem bäsleşige gatnaşmaga çagyrylýar.

SYNAGLARYŇ TERTIBI:


26-njy sentýabr	10:00	13-nji mekdep
	Türkmenbaşy we Balkan welaýaty	
3-nji oktýabr	10:00	3-nji mekdep
	Balkanabat we Balkan welaýaty	
10-njy oktýabr	10:00	19-njy mekdep
	Mary we Mary welaýaty	
17-nji oktýabr	10:00	2-nji mekdep
	Daşoguz we Daşoguz welaýaty	
23-nji oktýabr	14:00	2-nji mekdep
	Ahal welaýaty we Abadan şäheri	
24-nji oktýabr	09:00	32-nji mekdep
	Ahal welaýaty we Tejen şäheri	
14-nji noýabr	10:00	2-nji mekdep
	Türkmenabat we Lebap welaýaty	
21-nji noýabr	10:00	15-nji mekdep
	Aşgabat şäheri	

TOEFL boýunça mugallymlary taýýarlamak okuwy


TOEFL synagy boýunça mugallymlary taýýarlaýan okuw Türkmenistanyň welaýatlaryndaky (Mary, Daşoguz, Lebap we Balkan) tejribeli iňlis dili mugallymlary üçin geçiriler. Okuw Aşgabat şäherinde 6, 7, 13, 14 noýabr we 4, 5, 11, 12 dekabryň aýlarynda geçiriler. Amerikan Geňeşi ulag, ýaşayş we iýmit boýunça çykdaýylary çeker.

Goşmaça maglumatlary alyp bilersiňiz:

Amerikan Geňeşiniň ofisi (AKSELS):

Tel. 33-10-16/33-10-21,
Görogly köçesiniň 48a jaýy
Aşgabat, 744000

AMERICAN COUNCILS
FOR INTERNATIONAL EDUCATION
ACTR • ACCELS

Amerikanyň Birleşen Ştatlary Türkmenistanda çagalary polio keseline garşy immunizasiýa etmek işine ýardam berýär

Polio keseliniň başlangyjynyň önüni almak maksady bilen, Amerikanyň Birleşen Ştatlarynyň Halkara ösüş agentligi. Türkmenistanyň hökümetiniň polio keseline garşy ýurt boýunça wak-sinasiýa kampaniýasyny geçirmegine ýardam berýär. Türkmenistanyň saglygy goraýyş ministrligiň ÝUNISEF bilen hyzmatdaşlykda ýerine

ýetirýän jemgyýeti habarly etmek çärelerine ÝUSAID 50000 ameri-kan dollary möçberinde grant arkaly öz goldawyny berdi. Bu grant Türkmenistanyň saglygy goraýyş ministrligiň, Bütindünýä saglyk guramasynyň we ÝUNISEF-iň baş ýaşa çenli ähli çagalary polio kes-eline garşy immunizasiýa etmek meýilnamasynyň bir bölegidir.

Hanym Linn Treýsi, ABŞ-nyň Türkmenistandaky İşleri wagtlaýyn ynanylan wekili ÝUSAID-iň Türkmenistanyň Milli maksatnamasyna ýardamynyň wajpynyň nygtap şeýle diýdi: “*Bilelikde işlemek bilen biz her bir çaganyň immunizasiýa edilendigine we polio keselinden goralandygyna göz ýetirip biliris*”.

ABŞ-nyň Türkmenistanaky İşleri wagtlaýyn ynanylan wekili hanym Linn Treýsiniň Maşat Ata metjidiniň açylyş dabarasyna sözlän sözi

*Gadymy Dehistan arheologik seýilgähi
2010-njy ýylyň 11-nji sentýabry*

Hormatly Türkmenistanyň hökümetiniň wekilleri, Din baradaky geňeşiň agzalary, diplomatik wekilçiligindäki kärdeşler, hanymlar we jenaplar:

Ertiriňiz haýyrly bolsun. Şu gün şu ýerde bolup, köp sanly ýakyn dost-lary we uzak wagtdan bäri işleşýän hyzmatdaşlary görmeklik meniň üçin mertebedir. Şu gün siziň köpüňizi bu ýerde görmeklik hakykat-dan hem biziň hemişe berkeýän ikitaraplaýyn gatnaşyklarymyzyň nyşanydyr.

Bu wajp taslama gatnaşan hemme adamlara men minnetdardyrn we olara çuňňur hormat goýýan. Siziň agyr zähmetiňiz, ukysyz gijeleriňiz we yssy günüň aşagyndaky zähmetiňiz bu keramatly ýeriň manysyny has hem çuňlaşdyrdy.

Siziň özüňizi gaýgymazlygyňyz we işiňize bolan wepalygyňyz şu gün bizi şu ýere getirdi we geljekki nesiller üçin bu ýadygärligi miras hökmünde saklap galar. Köp sag boluň!

Aýratynda men taslamanyň başlygy Dr. Mamedowa we taslamany dolan-dyryjysy jenap Ruslan Myradowa öz minnetdarlygymy bildiresim gelýär, şol sanda hem, bu metjidi weýranlykdan yzyna gaýtaran işewir hünärmenlere we Dehistan arhiologiýa seýilgähiniň ähli işgärlerine minnetdarlygymy bildirýärin. Şu gün biz üç sany wajp we özara baglanşylykly dabaralary belle-yäris. Birinjisi, elbetde, biziň Maşat Ata Metjidindäki gorap saklamak we görkünü täzelemek boýunça işleriň üstünlikli tamamlanmagyny bellemegimizdir.

Bu taslama 2008-nji ýylda “Ilçiniň medeni mirasy gorap saklamak boýunça gaznasy” maksatnamasynyň granty esasynda başlanypdy. ABŞ-nyň Döwlet departamentiniň “Ilçiniň medeni mirasy gorap saklamak boýunça gaznasy” maksatnamasy bu Birleşen Ştatlaryň Türkmenistanyň halkynyň taryhy we häzirki zaman üstünliklerine bolan çuňňur hormatynyň nyşanydyr.

ABŞ-nyň Döwlet sekretary Hillari Klintonyň ýakyn wagtda belleýşi ýaly “Biziň Türkmenistanyň medeni mirasyna bolan hormatymyz biziň parahatçylykly we gülläp-öýän geljek üçin bilelikde işlemeklige borçlanmagymyzyň bir nyşanydyr.”

Soňky dokuz ýylyň dowamynda Birleşen Ştatlaryň Türkmeni-stan “Ilçiniň medeni mirasy gorap saklamak boýunça gaznasy” maksatnamasynyň üsti bilen bilelikdäki köp sanly üstünlikli taslamalary amala aşyrdylar.

Bu taslamalar Türmenistandaky taryhy wajp medeni ýadygärlikleri we gymmatlyklary gorap saklaýarlar, biz bolsa Ilçiniň gaznasynyň

Türkmenistanyň ruhy mirasyny gorap saklamaga goldaw bermekde ähmiýetiniň bardygyna şatdyrys.

Şu gün biz, şeýle hem, Keramatly Oaza aýynyň gutarmagyny belle-yäris. Men Oaza aýynyň dine uýanlara ruhy wepalygy we ta-zelenmegi getirýän pursatyny bellemäge ýerlikli bolan başga bir ýeri göz önümde getirip bilemeyärim.

Bu hormatlanýan we çuňňur keramatly bolan metjit yslymyň Türk-menistana bolan tasiriniň we mirasynyň ýerlikli nyşanydyr. Şu günler hem uly ýaşayyş nokatlaryň merkezinden daş aralykda ýerleşmegine garamazdan, Maşat Ata ýurduň we sebitiň dürli künjeklerinden zyýaratçylary özüne çekýär. Olar bu ýerlere gelip dini ynançlaryny täzeleýärler we ruhlanmaga çalyşýarlar.

Taryhyň dowamynda häzirki günlere çenli yslym ösüş we beýle-ki ýurtlar bilen işleşmäge bolan itergi hökmünde hyzmat edip, Turkmenistanyň halkyny ruhlandyrypdy we bilim beripdi.

Merw, Ysmamyt Ata we bu ýerdä-ki Maşat Ata ýaly ýerlerdäki meşhur bilim ojalary türkmen edebiyatyny we taryhyny esasy emele getiren bilimli adamlaryň nesillerini ruh-landyrypdy. Döwletmämet Azady, Magtymguly we Mollanepes ýaly meşhur şahyrlardyr bilimli adamlar yslym okuwyny bütewi milletiň sesi bolmak üçin peýdalanyrdylar.

Yslym bu diňe gymmat taryhly ymaratlaryň toplumu däldir. Ol bü-tin dünýä boýunça, şol sanda hem, Birleşen Ştatlarda we, elbetde, Türk-menistanda ýaşayan ynamdarlaryň jemgyýetine eýe bolan janly dindir. Bu ynamdarlar biziň parahatçylyk-ly durmuşymyzy we birek-birege bolan hormatymyz baradaky ideal-larymyzy paýlaşýarlar.

Meniň pikirimçe biziň birek-birege hormat goýmaga wepalygymyz şu günki dabaranyň üsti bilen 2001-nji ýylyň 11-nji sentýabryndaky wakalaryň dokuz ýyllygyny bellemäge ýerlikli usulydyr. Dokuz ýyl mundan ozal şu gün Amerika bilen Musulman Dünýäsiniň arasynda ýigrenç döretmek maksady bilen Birleşen Ştatlarda 19 sany adam dört sany howa ulaglaryny ele alypdylar.

Bagtymyza, olar öz maksadyna ýetip bilmediler. 11-nji sentýabryň wakalary agzalalyga getirmede, eýsem dünýäni ekstremizmiň we ter-rorra garşy jebisleşdirdi.

Bir ýyl mundan ön Prezident Obama 11-nji sentýabry Milli hyz-mat ediş we ýatlama günü diýip ygylan etdi. Ol dünýäniň yüzündäki adamlary “şol günün hakyky ruhuny täzelemäge çagyrdy. Adamyň ymanlyk etmek ukyby däl-de, eýsem ýagşy işleri etmek. Weýran et-mäge bolan isleg däl-de, eýsem gorap saklamaga, hyzmat etmäge we gurmaga bolan isleg.”

Men bu taryhy metjidi dikeltmek işleri boýunça hyzmatdaşlygymyz bu biziň 11-nji sentýabrda öňe sürmegi umyt edýän gulluk et-mek we bitewelik ruhuna adalatly we halal wepalygymyzdyr diýip ynanyaryn.

Sag boluň.


ABŞ-nyň Türkmenistanaky İşleri wagtlaýyn ynanylan wekili hanym Linn Treýsi Maşat Ata Metjidiniň açylyş dabarasyna söz sözlýär