

JEMGYÝET WE GYMMATLYKLAR

ABŞ: HÄZIRKI PURSATDA KEŞBI

ABŞ-nyň Döwlet departamentiniň Halkara maglumat maksatnamalary edarasy

JEMGYÝET WE GYMMATLYKLAR

Baş redaktor	Jorj Kläk
Redaktorlar	Mark Berka Pol Malamud Çändli Makdonald Mildred Nili Robin Ýiger
Çeşmeler boýunça bilermenler	Meri Än Gämbl Anita Grin Martin Mäniň Keti Şpigel
Tehniki redaktor	Tim Braun
Surat redaktory	Än Monro Jäkobs
Neşirçi	Judis Sigel
Ýerine ýetiriji redaktor	Riçard Hakkabi
Önümlük müdürü	Kristian Larson
Önümlük müdüriniň kömekçisi	Klo Ellis
Redkollegiýa	Aleksandr Feldman Jeremi Kertin Ketlion Deýwis Kara Galles

Sahapdaky surat “Komstok Imijiz: Jupiter Imijiz” kompaniýasynyň rugsady bilen ulanyldy.

Amerikanyň Birleşen Ştatlarynyň Döwlet departamentiniň Halkara maglumat maksatnamalary edarasy “i-Jornal-Ýu-Es-Eý” (eJournalUSA) ady bilen baş sany elektron žurnaly – “Ykdysadyýetiň geljegi,” “Global meseleler,” “Demokratiýanyň meseleleri,” “Daşary syýasatyň gün tertibi” we “Jemgyýet we gymmatlyklar” atly žurnallary neşir edýär. Bu žurnallar ABŞ-nyň we halkara jemgyýetçiliginiň önünde durýan meselelerini, şeýle hem, amerikan jemgyýetini, gymmatlyklaryny, pikirlerini we edara gurluşyny giňişleýin beýan edýär.

Her aýda žurnalyň täze sany neşir edilip, ilki ol inlis dilinde çap edilýär we soňra fransuz, portugal, rus we ispan dillerine terjime edilýär. Käbir saýlanan neşirler arap we hytaý dillerinde hem terjime edilip çap edilýär. Her žurnal neşir edilip başlanandan bari geçen ýyl sanyny we şu ýylda neşir edilen sanyny aňladýan görkeziji bilen bellenýär.

Bu žurnallarda beýan edilýän pikirler hökmany suratda ABŞ-nyň hökümetiniň garaýşyny ýa-da syýasatyny aňladýar diýlip düşünilmeli däldir. ABŞ-nyň Döwlet departamenti žurnallaryň salgylanýan internet saýtlarynyň mazmuny ýa-da bu saýtlaryň zygiderli elýeterli bolmagy üçin jogapkär däldir. Şeýle jogapkärçilik diňe şol saýtlary neşir edýänlere degişlidir. Kesgitli çäklendirme bolmadyk ýagdaýynda žurnallardaky makalalar, suratlar we illýustrasiýalar ABŞ-dan başga ýurtlarda-da ulanylyp ýa-da terjime edilip bilner. Eger-de ulanylyş açyk çäklendirilen ýagdaýynda žurnalda ady agzalan awtorlyk hukugyna eýe bolan adamlardan rugsat almak gerek.

Halkara maglumat maksatnamalary edarasy şu žurnallaryň geçen we häzirki sanlaryny birnäçe elektron görnüşinde, şeýle hem, indiki çykjak sanlary barada maglumatlary şu salgyda elýeterli edýär: http://www.america.gov/publications/ejournal_usa.html.

Bellikleriňizi ABŞ-nyň öz ýurduňyzdaky ilçihanasyňa ýa-da aşakdaky salgy boýunça redaksiýa iberip bilersiňiz:

Editor, eJournal USA
IIP/T/CP
U.S. Department of State
301 4th Street SW
Washington, DC 20547
United States of America

Elektron hat bukjasyňyň salgysy: iiptcp@state.gov

Şu neşir barada

Gugl gözleg saýtynda “United States”, ýagny iňlis dilinde “Birleşen Ştatlar” diýip ýazyp görseňiz, siziň kompýuteriňiziň ekranýnda 3370000000 salgý peýda bolar. Elbet-de, bu ýurt barada maglumat ýetmezçilik etmeýär. Şeýle-de bolsa, biz “i-Jornal-Ýu-Es-Eý” atly žurnalynyň Birleşen Ştatlaryň çäğinden daşarda ýaşayan häzirkine nesil üçin niýetlenen bu täze sanyny taýýarlamaga başlan wagtymyz, onuň özüne mynasyp ornuny tapyp biljekdigine göz ýetirdik. Biz şu neşir üçin “ABŞ: häzirkine pursatda keşbi” adyny saýlap alanymyzda hut şu nukdaýnazardan ugur aldyk. Biz okyjylara käbir esasy faktlary hödürläp, olaryň esasynda amerikalylaryň öz ýurtlary we dünýä barada edýän pikirlerini beýan edýäris. Şeýlelik-de bolsa, özümiziň häzirkine günde kimdigimiziň keşbini çekýäris.

Biziň maksadymyz dünýäniň dürli künjegindäki okyjylarymyzyň diňe bir Kaliforniýanyň iň köp ilatly şatdygyny bilmek bilen çäklenmän, eýsem ABŞ-nyň demokratik gurluşynda häkimiýetiň üç şahasynyň arasyndaky özara baglylyk we birek-biregi çäklendirme ýörelgesi esasynda hereket edýändigini, ýaş amerikalylaryň çagalýkdan saýlanýan döwründäki duýgularynyň okyjylaryň hut öz duýgularyna meňzeşdigini we başga-da köp zatlary bilmeklerini isleýäris. Mahlasy, biz bu neşire akademik kitap hökmünde garaman, eýsem, oňa taryhyň belli bir pursatynda Amerikanyň özüne çekiji bir bölejigi, 2006-njy ýylyň iýun aýynda taýýarlanan kyssalaryň we suratlaryň özboluşly rejelenen toplumu garaýarys.

Biz “Meniň Amerikam” atly oçerkler ýygındysy bilen başlaýarys. Biz baş sany ýaş ýazyja ýüz tutup, olardan daşary ýurtlulara şu ýurt barada, Amerikanyň tutuş dünýädäki habarlaryň sözbaşylarynyň garma-gürmeliginde ünsden düşürilip bilnäýjek taraplary barada näme aýtmak isleýändiklerini soradyk. Bu pikirlerini okamak käbir derejede täsin galdyrsa gerek.

“Bizi amerikalý edýän käbir zatlar barada” atly makalasynda Norswestern Uniwersitetiniň syýasatşynas professory Kennet Janda plýuralizmiň amerikan demokratiýasynyň ýeke-

täk esasy açarydyny açyp görkezýär. Waşington şäherinde ýerleşýän (Kolumbiýa okrugy) Amerikan Uniwersitetiniň halkara gatnaşyklary boýunça alymy Gäri Wiwer bu meselä has çuňňur aralaşmak bilen, Amerikanyň dürli etnik toparlaryň öz aýratynlyklaryny ýitirýän ýeri bolandygyny aňladýan, tänyş termin bolan “metal eredilýän gazan” metaforasynyň indi kän bir jüpüne düşmeýändigini aýdýar. Ol “mozaika” ýa-da “gurama” diýen düşünjani ulanmagyň tarapdary, çünki bu düşünjeler uly bütewi birligi we, şol bir wagtyň özünde-de, özündäki aýry-aýry düzüm bölekleriniň aýratynlyklaryny saklap galýan jemgyýeti aňladýar. Biz bu bölümi baş sany

häzirkine zaman amerikalynyň şekili bilen soňlaýarys. Olaryň tutuş durmuşy bu ýurduň esasy gymmatlyklarynyň: özbaşdaklyk, telekeçilik, haýyr-sahawat, ähli zady täzededen başlamak mümkinçiligi we arzuwlaryňyň amala aşyrmak ýaly gymmatlyklaryň janly beýanydyr.

“Amerikanyň nusgawy perzentleri” bölümünde biz ýeten derejeleri bütün dünýäde köpleriň aňyna we kalbyna täsir eden 32 sany döwlet işgäri, hukuk goraýjy, alym, telekeçi, sportçy we sungat işgäri barada söhbet ederis. Islendik ýurda düşünmek üçin onuň geçmişine degişli käbir zatlara düşünmek gerek, şonuň üçin-de biz Amerikanyň taryhyna degişli şanly seneleriň sanawyny-da size hödürleýäris.

Mundan soň ýurduň sebitlerine gysgaça syýahat ederis. Amerikalylaryň iň ilkinji we dowamly arzuwlarynyň biri ümmülmez toprak baradaky arzuw bolanlygy üçin şeýle syýahat

ýerlikli bolarmyka diýýäris. Wolt Witmän bu pikiri 1855-nji ýylda çapdan çykan “Maýsalygyň ýapraklary” atly şygrylar ýygındysynyň sözbaşysynda beýan edipdi. Amerikanyň çyn waspçy-sahyry şeýle ýazypdy: “geografiýasydyr tebigy durmuşynyň, derýasydyr kölleriniň keşbini özüne siňdiredir. ... Atlantigiň ümmülmez kenary uzalanda, Ýuwaş ummanyň kenary barha ýaýylyp gidende... ol hem olaryň arasynda adaky ähli zatlaryň keşbini beýan edip, gündogardan günbatara ýaýylyp uzalyp gidýär.” ■

Redaktorlar

Azatlyk heýkeli

“Komstok Imjiz: Jupiter Imjiz” kompaniýasynyň rugsady bilen ulanyldy

ABŞ: HÄZIRKI PURSATDA KEŞBI

ABŞ-NYŇ DÖWLET DEPARTAMENTI / 2006-NJY ÝYLYŇ ÝYUNY / 11-NJI TOM / 2-NJI SANY

<http://www.america.gov/publications/ejournalusa.html>

Mazmuny

Meniň Amerikam

Baş sany ýaş amerikalý daşary ýurtly okyjylaryň ABŞ barada nämeleri bilmegini isleýändiklerini ýazýar.

5 Çyzykdap çykyp

Jaklin Izli amerikan maşgalalaryndaky köpdürlüligi beýan edýär

7 Uçarmanyň kyssasy

Öňki harby uçarman Kori Landan öz mysalynda garaýagy amerikalynyň watany goraýşy barada gürrüň berýär

8 Şäher we arzuw

Kolleji täze tamamlan Äşli Mur “amerikan arzuwy” barada öz düşüňjesini beýan edýär

9 Täze dünýä

Çikagoda dinlerarasý ýaşlar guramasynyň ýerine ýetiriji direktory Abu Patel amerikalý musulmanyň durmuşyny teswirleýär

10 Amerikanyň manysy

Geljegine umyt baglanýan mekdep uçurymy, bir romanyň awtory Kelli Makwilýams Amerikany nähili göz önüne getirýändigini gürrüň berýär.

11 Maglumatly bukjamyz: *Amerikanyň ilaty sanlarda*

Bizi amerikalý edýän käbir zatlar

12 Plýuralizm we demokratiýa

Kennet Janda, Norswestern Uniwersitetiniň syýasatşynaslyk professory, Illinoýs ştatynyň Çikago şäheri. Esasy alymlaryň biri Kennet Janda plýuralizmiň näme üçin amerikan demokratiýasynyň iň möhüm açarynyň biridigini düşündirýär.

16 Maglumatly bukjamyz: *ABŞ barada köp berilýän soraglar*

18 Amerikan medeniýetiniň mozaikasy

Gäri Wiwer, Amerikan Uniwersitetiniň Halkara gatnaşyklary fakultetiniň professory, Waşington şäherindäki (Kolumbiýa okrugy). Tanymal bilermen amerikan medeniýetiniň käbir taraplaryny beýan edýär we amerikan jemgyýetinde dürli etnik toparlaryň özara utgaşyp işleşmekleri barada gürrüň berýär.

21 Baş amerikalynyň kyssasy

Amerikan jemgyýetine mahsus gymmatlyklaryň beýany bolan baş döwürdeş amerikalý bilen tanyşyň

24 Maglumatly bukjamyz: *ABŞ faktlarda*

- 25 Amerikanyň nusgawy perzentleri**
Bitiren işleri bilen tany mallyga ýeten döwlet işgärleri, raýat hukuklarynyň goragçylary, alymlar, telekeçiler, türgenler we sungat işgärleri, jemi 32 adam barada suratly maglumatlaryň ýygındysy
- 36** Maglumatly bukjamyz: *Amerikanyň taryhynda iň wajyp wakalar*
- 38 Amerikanyň Birleşen Ştatlaryna gysgaça syýahat**
ABŞ-da 50 ştat, hersiniň-de özüne mahsus medeniýeti bar. Bu bölümde biz Amerika sebitme-sebit garap geçýäris.
- 57** Maglumatly bukjamyz: *Immigrantlaryň Amerikanyň Birleşen Ştatlary barada aýdan sözleri*
- 58** Maglumatly bukjamyz: *Amerikan akylدارlarynyň gymmatlyklar barada aýdan sözleri*
- 59 Internet çeşmeleri**
ABŞ barada saýlanan websaýtlar

Meniň Amerikam

Amerikaly bolmagyň nämäni aňladýandygyny kesgitlemek meselesi amerikalylaryň arasynda bu ýurduň döran ilkinji günlerinden bäri çekişme döredip gelýär. Bu düşünjä içgin garamak ugrundaky tagallalaryň köpüsi onuň diňe daşky häsiýetlerini agzap geçmek bilen çäklenýärdi hem-de oňa dünýäniň galan bölegini şular ýaly dialoga goşýardy. Mysal üçin, Ralf Waldo Emerson özüniň 1841-nji ýylda çykan “Özbaşdaklyk” atly essesinde amerikalylaryň esasy häsiýetini geçmişde bolan zatlara garşylyk, aýratyn-da Ýewropada taryhda bolan zatlara garşylyk bilen kesgitleýär. “Özüňiz boluň, hiç kime öýkünmän” diýip Emerson aýdydyr.

“Meniň Amerikam” atly şu bölümde ýerleşdirilen esselerde-de hut şu pikiri görmek bolýar. Biz Birleşen Ştatlaryň dürli künjeginde ýaşayan, gelip çykyşy, wezipesi we maşgala ýagdaýy boýunça dürli bolan baş sany ýaş ýazyjydan watanlary barada daşary ýurtly ýaşytdaş okyjylaryna nämäni aýtmagyň olaryň pikirçe möhümdigini beýan etmeklerini haýyş etdik. Biziň pikirimizçe, bu esseler ABŞ we onuň halky barada Golliwudyň filmlerinden we telewideniýe boýunça berilýän halkara habarlardan alnyp bilinjek düşünjeden has çuňňur we has doly düşünje berip bilerler.

Bu esseleriň köpüsiniň awtorlary, hakykatdan-da, öz içki dünýälerine garamak bilen başlaýarlar, soňra bolsa dünýäniň galan bölegi barada pikir ýöredýärler. ABŞ-nyň raýatlygyny soň alan Jaklin Izli öz golaýynda ýaşayan maşgalalaryň dürlüligine haýran galýar we gyzynyň beýlekilerden tapawutlanmagyna ýokary baha bermeginiň sebäplerini düşündirýär. Öňki harby gullukçy Kori Landan näme üçin bu ýurdy goramagy hökmany saýýandygyny düşündirýär. Kolleji tamamlanyndan soň, dogduk şäheri bolan Tehasdan uzakda iş berlen Nýu-Ýorkda çykýan bir žurnalyň redaktory Äşli Mur özüniň kiçijik kwartirasynyň we boş sowadyjysynyň “amerikan arzuwyndan” gaty daşdadygyny aýdýar. Çikago şäherindäki dinler arasyndaky geňeşiň musulman ýolbaşçysy Abu Patel öz dininiň we Amerikanyň arkalaşma däbiniň birek-biregi berkidýändigini öýtmeginiň sebäbini düşündirýär.

Başga bir esse ýazyjysynyň “amerikan taryhynyň pajygaly, elhenç parçalary” diýip atlandyran zadynyň nämedigini baş barmagy ýaly bilýan, ýaňy-ýakynda mekdebi tamamlan Kelli Makwilýams näme üçin ABŞ-da, zygiderli özüni düzedip duran ýurtda ýaşamagy saýlap tutandygyny düşündirýär. Ol oň gul bolup, soň bu ýurduň gulçulygy ýatyrnak ugrundaky hereketiniň öňdebaryjysyna öwrülen Frederik Duglasy özüne nusga edinýär. Ol Duglasyň Amerikada galyp, gulçulyga garşy içerki syýasy göreş alyp barmagy ýüregine düwendigini öňe sürýär. “Amerika halkynyň islegine görä ýasalyp we täzedan ýasalyp bilner” diýip, 18 ýaşly gyz ýazýar. “Ol muňa taýýar. Ol muňa garaşýar. Bu şeýlekä, men amerikalylaryň galaryn.” ■

Meniň Amerikam: ÇYZYKDAN ÇYKYP

JAKLIN IZLI

Jaklin Izli adamsy we iki gyzy bilen Meriländ ştatynyň Kolumbiýa şäherinde ýaşaýar. Ol garaşsyz žurnalist.

Jaklin Izliniň rugsady bilen çap edilýär

Jaklin Izli maşgalasy bilen öz howlusynda

Häzirki zaman amerikan maşgalasynyň keşbi size nähili görünýär? Siz uzyn boýly, berdaşly, mele saçly ene-atalary we olaryň 2-3 çagasyny göz önüne getirýärsiňizmi? Ähtimal, olar enaýyja bir jaýyň önünde, ak agaç aýmançanyň içindäki yhlas bilen tараşlanan çemenlikde durandyrlar? Jaýyň içinde, aşhana stolunyň üstünde bolsa makdonald torbajyklary, sowadyjyda koka-kola çüýşeleri durandyr, uzakda bir ýerde-de “Em-Ti-Winiň” sazý eşidilýändir.

Amerikan maşgalasynyň bir görnüşi. Eger men: “1985-nji ýylda, 11 ýaşymda Filippinlerde ýaşaýarkam, amerikan maşgalasyny ýokardakydan başgarak göz önüne getirýärdim” diýsem, hakykatdan daş düşdügim bolar. Bir gün Aziýa Ösüş bankynda işleýän kakam işden gelip, biziň Amerika göçjekdigimizi aýdanda, meniň dilim tutulypdy, soň bolsa beýan edip bolmajak tolgunma düşüpdim.

Indi gülkünjem bolsa, şol döwürde Makdonalds, Koka-Kola we “Em-Ti-Wi” Amerikanyň maňa bir zatlary aňladýan ýeke-täk parçalarydy. “Eger bu döwletin şu üç simwoly bol tapylýan bolsa, Amerika ertekilerdäki ýaly ajaýyp ýurt bolmaly!” diýip men oýlanýardym.

Şeýlelikde, biziň maşgalamyz Amerika göçüp geldi. Ine, indi 20 ýyl bäri men şu ýerde, ýöne edil öňki ýaly sada däl, habar beriş serişdelerindäki reklamalaryň syrnyna öňkäden beledräk, indi balyk filesinden suşini we koka-koladan oňat gyzyl çakýryň bir çüýşesini gowy görýärim. Indi men “Em-Ti-Wi” asla tomaşa etmeýärim. Emma bir zat üýtgeşsiz galdy: men häzirem Amerikanyň Birleşen Ştatlarynyň wepaly haýrany.

Men diňe baş ýyl mundan öň, ilkinji çagama göwreli bolanymda, amerikan raýaty boldum. Men bile okap, halaşan ýigidim bilen durmuş gurdum, Çikagoda biraz işlänimizden soň bolsa, Merilände göçüp bardyk.

Bu gün men iki sany edermen, owadan we dikgije gyzymy ösdürip ýetişdirmek üçin elde barymy aýamaýaryn, özümem şu işi Amerikada edip bilýändigim üçin Hudaýa şükür edýärim. Men Amerikanyň raýatlygyny alan günümü – elimi ýüregimiň üstünde goýup, hem çagamanyň urgusyny hem-de resmi suratda amerikaly bolýandygym mynasybetli içimde dörän joşgunly buýsanjy duýmak bilen wepalylyk kasamyny içen günümü hergiz unutmaryn.

Şondan baş ýyl soň gyzlarymyň önünde çäksiz mümkinçilikler peýda boldy. Biz olaryň aladasyz, rahat durmuşda ýaşaýandyklaryna doly göz ýetirýäris. Elbetde, bu adamymyň we özümiň, bizden öň bolsa ene-atalarymyzyň argynsyz çeken zähmetleriniň netijesi bolsa-da, bu bir bagtyň getirmegi saýasynda bolan iş. Adamym ikimize bagtly bije düşdi. Ikimiziň-de ene-atamyz agzybiri maşgalanyň, bilimiň, yhlasly zähmetiň we beýlekiler babatynda jogapkärçiligiň ähmiýetine gaty gowy düşünýän adamlar bolansoňlar, bizi söýgi bilen gurşap ulaldypdylar. Hut şu gymmatlyklar-da häzir kiçijik maşgalamyzyň diregi bolmak bilen bizi geljege alyp barýar.

Biz çagalarymyzy nähili artykmaç hukuklardan peýdalanýandyklaryna düşüner ýaly terbiýelemäge çalyşýarys. Biz gyzlarymyza öz ukyplaryna we zehinlerine dogry baha bermegi, şeýle hem, olary halk bähbidi ugrunda ulanmak üçin ellerinden gelenini etmegi öwredýäris. Eger-de biziň iýjek-içjegimiz bol bolup, günümüzü hoş geçirmäge mümkinçiligimiz bolsa, biz beýlekiler üçin haýyr-sahawat işlerini we sosial hyzmatlary amala aşyryp bileris. Biz çagalara dürli medeniýetler we durmuş terzi barada kitap okap berýäris, şeýle hem, gyzlarym arkalaşyk, medeniýetleriň dürüligi we şepagat baradaky tükeniksiz ene wesýetlerini diňleyärler.

Men amerikan arzuwunyň ýasama, galp bir zat ýa ýetip bolmajak hyýal dældigine guwanýaryn. Men ony diňe bir öz maşgalamda däl-de, eýsem bu arzuwy her gün özüçe amala aşyrmaga synanyşýan dostlarymyň, goňsularymyň we ýatlaryň mysalynda görýärim. Meniň üçin amerikan maşgalasynyň keşbi diňe bir ýokarda belläp geçen yhlas bilen tараşlanan çemenligimizdäki mele saçly ene-ata we 2-3 sany çagany däl-de, eýsem köp-köp başga keşpleri-de öz içine alýar.

Meniň koperatiw çagalary bagymda maşgalalaryň şol keşpleri bar: garaýagy adamsy we enaýyja çagalary bolan çypar saçly irländiýaly aýal; birlikde üç çagany terbiýeleýän iki aýal; iki işde işläp, maşgalasynyň doly keşigini çekýän ýekelli aýal. Meniň ýaşaýan öýümiň ýanynda başga-başga keşpleri-de görýärim: iki çagalary amerikaly aýala öýlenen yrakly, kakasy italýan, ejesi eýranly enekämiz, koreýaly psiholog we onuň aýaly. Dürülik dowam edýär we rowaç alýar – iň bolmanda, meniň durmuşymda.

Geljekde “immigrasiya ýurdy” boljak bu ýurduň garaşsyzlyk ruhuny iki ýüz ýyldan-da öň mäkämleşdiren gozgalaňçylyk hereketini ýatlaman durup bilemok. Duşmançylykdan, duşmançylykly garaýyşdan we yzarlanmalardan gaçyp, pena agtaran millionlarça adam, azatlyga suwsan, hakyky öz isleýişleri ýaly ýaşayşa hukuk gazanmaga ymtylýan adamlar şol garaşsyzlyk ruhy saýasynda immigrant bolup, bu ýurda geldiler.

Wagtal-wagtal, Amerikanyň aýaga galyş taryhynyň pajygaly, elhenç parçalary barada oýlananymda, meni gorky gurşap alýar. Ýöne gowulyk bilen birlikde ýaramaz taraplary-da bolmadyk ýekeje ýurdy, medeniýeti, dini ýa bir adamy görkezdiň-dä. Elbetde, bu ýurtda wagtal-wagtal gaharymy getirýän, lapymy keç edýän ýa hyýal ganatymy gyrýan zatlar-da bar. Ýöne beýle ýagdaýlar adamyň durmuşyndaky birgiden gowy zatlarda-da bar ahbetin, mysal üçin, durmuş gurmakda, ata-ene bolmakda, wezipe, garyndaşlyk we dostluk babatynda.

Netijede, Amerikada meniň lapymy keç edýän, gynandyryan zatlar ondaky ajaýyp zatlaryň ýanynda hiç zat bolýar duruberýär: bu juwan ölkäniň gysga döwrüň içinde şeýle köp iş bitirmegi, onuň bütin dünýäde demokratiya we ynsan hukuklary ugrunda alyp barýan göreşi, onuň ykdysady taýdan super döwlet derejesine ýetişi, hatda, kömege mätäç ýurtlara pul bermegi arkaly-da “has uly, has gowy, has ýalkymly” ideýalar bilen jahany geň galdyrmagyny dowam etdirmegidir.

Men, hakykatdan-da, köplenç Amerikanyň gymmatlygy saýylýan ýüzleý zatlara şübhelý garaýaryn we gyzlarym bilen edýän söhbetlerimde olara hakykaty aýtmaga çalyşýaryn, ýöne men ýurdumyzda bar bolan we pajarlaýan garaşsyzlygyny, dürlüligiň, şeýle hem, öz pikirini beýan etmek azatlygynyň gymmatyna has köp gadyr goýýaryn. Ynanmarsyňyz, Amerikanyň şertlerinde ene-atalyk borjunyň öwrümlü ýollaryny aşmakda hut şu zatlar esasy rol oýnaýar.

Amerikalylar şahsyýete gadyr goýýarlar, netijede, biziň ýurdumyz özboluşly, üýtgeşik, aşa zehinli, özüne göwni ýetýän, maksada okgunly, hemmetaraplaýyn ösen şahsyýetlerden doly. Meniň gyzlarym-da özboluşly bir şahsyýet: olar bir görseň, naşyja gyzjagazlar, bir görseň, garagol, bezzat, bir görseň, kitaphon, suratkeş we dünýäniň rehimli raýaty. Elbetde, men çagalarymyň bu häsiýetleriniň ählisini-de üns merkezinde saklamaga, şeýle hem, heniz ýüze çykmadyk häsiýetlerini öňünden duýmaga çalyşýaryn.

Amerikalylar adamyň öz ukyplaryny ýüze çykarmak, öz kimligini bilmek, hakyky menligini görmek üçin daşky gabyklaryňy sypyryp taşlamak, iň bolmanda bir gezek ähli zady başdan başlamaga synanyşyk etmek ugrunda edýän tagallalaryna uly gadyr goýýarlar. Käbir adamlaryň şunuň ýaly “öz-özünü açmak” işinde “amerikalylar özlerni kân bir gynamaýarlar” diýmekleri-de mümkin. Ýöne men baş ýaşly gyzjagazymyň çyzykdan çykýandygyny görenimde, ony düzetjek bolmaýaryn, tersine onuň kadalara laýyk gelmek ýa olary ýerine ýetirmek islemeýändigini üçin içimde buýsanç duýgusy möwç urýar ... iň bolmanda, häzirligçe. Men onuň has bulaşyk, perwaýsyz we progressiw bolup biljek bir zadyň hatyrasyna çygyrdan çykmak baradaky kararyna täsin galýaryn.

Hawa, bu diňe reňkleme üçin surat kitaby. Ýöne men “amerikalylar gowudan gowusyna ymtylanlarynda” biziň kimdir biri bilen basdaşlyk etmän, eýsem dyngysyz gozgalaňda bolýandygymyz, serhetleri giňeldýänligimiz we töwekgellik edýänligimiz üçindir. Soňra hem, bizi bu işe üstünde ýaşayan topragymyzyň hut özi we onuň ugrunda göreşýän zatlary itekleýär.

Biziň ählimiziň utanjaň ýa geplemsek; ýiti ýa tünt bolmaga, moda kowalaşmaga ýa oňa biperwaý garamaga hakymyz bar. Biz “halk näme diýer” diýen pikire gulluk edip, umumy kabul edilen kadalara boýun bolup, eger isleseň, “il ýaly ýaşap” bileris; ýa tersine ili piňimize-de alman, üçege çykyp, ol ýerden gygyryp, goh turzup, parahat durmuşy bozup bileris. Gyzlarymyň nämäni saýlap tutjakdyklaryny görmek arzuwy bilen ýaşayaryn. Olaryň öz durklaryny beýan etmek maksady bilen edýän işleri meniň lapymy keç edip biler. Ýöne häzir men olara suratlary reňklänlerinde çyzykdan çykmaga rugsat bererin, has gowusy, men olary şeýle etmäge höweslendirerin. ■

Bu makalada beýan edilýän pikirler hökmany suratda ABŞ-nyň hökümetiniň garaşsyzlygy ýa-da syýasatyny aňladýar dişlip düşünilmeli däldir.

Meniň Amerikam: UÇARMANYŇ KYSSASY

KORI LANDAN

Kori Landan, ABŞ-nyň Harby-howa güýçleriniň öňki gullukçysy, ýaňy-ýakynda Jorjiya ştatynyň Augusta şäherinde kolleji tamamlady. Ol häzir Augusta şäheriniň Peýna Kollejinde müdiriň jemgyýetçilik bilen aragatnaşyk boýunça orunbasary bolup işleýär.

Kori Landan'nyň rugsady bilen çap edilýär.

Ýadymda, başlangyç mekdepe okaýarkam, taryh sapagynda mugallymlar XX asyryň başlarynda has gowy durmuş tarzini tapmak üçin Birleşen Şatlara gelmek islän adamlar hakda gürrüň berýärdiler. Olaryň aglabasy ýewropaly eken. Bilet satyn alyp, Birleşen Şatlara gaýdan adamlara “immigrantlar” diýlipdir. Şol döwürde “Amerika mümkinçilikler ýurdy, onuň köçeleri bolsa altyna gaplanan” diýen myş-myş habar ýaýrapdyr.

Men hiç haçan şonuň ýaly köçelerde ýöräp görmedim, ýöne bu ýurtda ederini bilýän, başarnykly adamlar üçin hemişe-de ummasyz mümkinçilik bardy.

Taryh sapaklarynda Afrikanyň günbatar kenarlaryndan tutulyp, Birleşen Şatlara, Günorta Amerika we Karib adalaryna getirilip, gul hökmünde satylan adamlar barada eşidenim ýadymda. Täze dünýä barýan uzak ýoluň dowamynda bu afrikalylaryň aýylganç şertlerde ýaşandyklary barada eşidenim-de ýadymda. Birleşen Şatlarda gulçulyk düzgüniniň ýatyrylmagyndan öň, afrikalylaryň elhenç zabunlyga sezewar edilendigi barada eşidenim-de ýadymda. “Şeýle sütemli döwri başdan geçirip, nädip diri galyp bolýarka?” diýip, geň galýardym. Ýöne olar munuň hötdesinden gelipdirler. Käwagtlar men öz gara tenime seredenimde, “Şol şertlerde bolan bolsam, men diri galyp bilermidim?” diýip oýlanýaryn. Soň men ata-babalarymyň paýyna düşen şol elhençlikleriň öz başyma düşmändigini üçin Hudaýa şükür edýärim.

Şeýlelikde, men Amerika hakda oýlananymda, köplenç durmuş şertlerini gowulandyrmak mümkinçiligini gözläp, bu ýere gelen adamlaryň öňki nesli we bu ýere gulçulyk labyry astynda getirilip, ajap eýýäm gelýänçä, sütme çydan adamlar barada oýlanýaryn. Bularyň ikisi-de kynçylyklara döz gelmeli, olary ýeňip geçmeli boldular; bir gün ýüze çykaýsa, mümkinçilikden peýdalanmaga ýaş nesli taýýarlamaly boldular.

“Amerikaly näme?” diýen sorag kyn sorag, çünki Amerikanyň ýerli halkyny göz önünde tutmasak, biziň ählimiz ýa bolmasa, ata-babalarymyz başga ýerden göçüp gelenler ahbetin.

Meniň maşgalam-da şonuň ýaly. Meniň atam-enem Karib deňzinde ýerleşýän West-Indi diýen iki sany kiçijik adadan. Ejem – Guadelupeden, kakam bolsa – Seint Martenden. Olar ýetginjekkä ilkinji gezek Seýnt Martende biri-birini görüpdirler. Birleşen Şatlara 1960-njy ýyllaryň aýaklarynda, dürli wagtda gelipdirler. Ejem Nýu-Ýorka gelip, ol ýerde ýurt tutanda, kakamyň eýýäm bärededigini eşidipdir. Her näme-de bolsa, ol kakamy tapyp bilipdir, galany bolsa, olaryň öz sözleri bilen aýdanynda, indi taryha degişli.

Soň kakam ABŞ-nyň ýaragly güýçlerine gulluga durup, 20 ýyl gulluk edipdir. Onuň harby gullugy maşgalamyza diýseň amatly durmuş getirdi we bize başga ýagdaýda asla görüp bilmejek ýurtlarymyzy görmäge mümkinçilik döretdi. Agam men heniz mekdepe okaýarkam, ABŞ-nyň Harby howa güýçlerine (HHG) gulluga durdy, men bolsam bir ýyl kollejde okanymdan soň, HHG-e gulluga bardym. Häzirki wagt men gulluk borjymy doly berjaý etdim, kolleji-de tamamlap barýaryn. Okuw puluny goşun töledi. Mende okap alan bilimimden başga HHG-de watana hyzmat eden döwürimden galan birgiden ýagşy ýatlamalar bar.

Meniň bagtym getirdi. HHG-de in gowy wezipeleriň birini ýerine ýetirýärdim, ýagny ilat bilen aragatnaşyk bölümünde gulluk etdim we awiabazalarda gazet çykardym. Bu iş maňa ABŞ-nyň howpsuzlygyny üpjün etmek üçin beýleki harby uçarmanlaryň näme edýändiglerini, şeýle hem, biziň kömegimize mätäçleriň öz wagtynda kömek alyp biljekdiklerini bilmäge mümkinçilik berdi.

Ýatdan çykmajak wakalaryň biri howa-transport eskadrilýasynyň Alýaskanyň ýerli ilatyna elektrik generatoryny we başga ýükleri eltişi barada material taýynlamaly ankorijli (Alýaska şaty) žurnalistlere kömek etmek üçin Polýar tegeleginiň aňyrsyndaky bir obajyga baranymda, bolup geçdi. Her ýyl Isa pygamberiň doglan gününden birnäçe hepde öň şular ýaly ýük eltme amala aşyrylýardy. Oba ilatynyň ýükdür enjamlary nähili minnetdarlyk bilen kabul edýändiglerini görmek hemme zatdan ýakymlydy. Şol obadaky ýerli alýaskalylara kömek etmek ýük çekýän uçarmanlar üçin adaty gündelik işdi. Bu uçarmanlar HHG-niň esasy gymmatlyklarynyň – ilki bilen halallygyň, gullugy şahsy bähbidiňden ýokary tutmagyň we amala aşyrylan her bir işinde in ýokary ussatlygyň janly beýanydylar.

Şonuň üçin-de Yrakda öldürilýän amerikan esgeri, deňiz pyýada esgeri we uçarmanlar barada habarlary diňlemek ýa gazet okamak maňa agyr gelýär. Men özümi ABŞ-nyň watanperweri hasaplaýaryn, şol sebäpli, watanyma gulluk etmek we ony goramak üçin goşun gullugyna girdim. Ýöne meniň goşun gullugyna girmegimiň asyl sebäbi adam öldürmek

däldir. Men bilim almak üçin pul gazanmak we harby bolmadyk edaralarda iş tapar ýaly taýýarlyk geçmek isleýärdim. Bile gulluk eden uçarmanlarymyň köpüsi-de özleriniň harby gulluga girmekleriniň sebäbini şeýle düşündirýärdiler. Men öldürilen harby gullukçylar baradaky habarlary görenimde: “Menem şular ýaly bolup, gelip bilerdim” diýip oýlanýaryn. Emma bu geljekki nesilleriň ýene bir 11-nji sentýabry başdan geçirmezlikleri üçin harby gullukçylaryň häzirki nesliniň beren gurbanlarynyň diňe bir bölejigidir. ■

Bu makalada beýan edilýän pikirler hökmany suratda ABŞ-nyň hökümetiniň garaşsyzny ýa-da syýasatyny aňladýar diýlip düşünilmeli däldir.

Meniň Amerikam: ŞÄHER WE ARZUW

ÄŞLI MUR

Äşli Mur ýaňy-ýakynda Tehas ştatynyň Fort Wort şäherindäki hristian uniwersitetini tamamlady. Häzir “Konde Nast” atly nýu-ýork neşiriniň ýerli bölümi bolan “Brides.com” neşirinde işleýär. Äşli günleriň birinde Tehasa dolanyp barmaga umyt edýär.

Äşli Muruň rugsady bilen çap edilýär.

Çaga wagtymyz bize “amerikan arzuwy” barada öwredýärdiler. “Amerika mümkinçilikler ýurdy, emma bu ýerde bu ajaýyp ýurduň miwelerine ýadawsyz zähmet we erjellik bilen ýetip bolýar” diýip, mugallymlarymyz dyngysyz gaýtaldy. Bilesigelijilikden gözleri ýanyp duran amerikaly juwanlar bolan biz taryh kitaplarymyzyň sahypalaryny setirme-setir gözden geçirip, bagt gözläp, bu ýurda gelen adamlaryň suratlaryna syn edýärdik. Ýigrimini asyryň başlarynda hyryn-dykyn gämilerde bu ýere gelen kowçum-kowçum immigrantlar üçin bagtly durmuş durnukly iş ýerini, azyk we maşgalaňy eklemek mümkinçiligini aňladýardy. Barha köp okap, biz şowlulygyň syrny öwrendik: eger agyr iş gününüň ahyrynda onuň netijesi saçaýyndaky çörek ýa bankdaky pul hökmünde görünýän bolsa, arzuwyň amala aşdy hasaplanýardy.

Elbetde, kynçylyklar, onda-da birgiden kynçylyklar bardy. Okuwymyzda üstünlik gazanyp, ýuwaş-ýuwaş ulaldygymyza, okuw kitaplarymyz köpleriň Amerika hakdaky arzuwlaryny puja çykaran kynçylyklar barada gür berip başlady. Agyr günleriň aglabasy ykdysady sebäplere görä ýüze çykan-da bolsa, jynsparazlykdan ötri ýüze çykan gezekleri-de bolupdy. Şeýle-de bolsa, bu lapykeçliklere garamazdan, arzuw ýaşamagyny dowam etdirýärdi. Ýyllaryň geçmegi bilen onuň tizligi artdy, bu-da adamlaryň höwesini artdyrdy. Netijede, bu gün biz henizem her birimiziň öz üstünligimiziň netijesidigimiz baradaky pikirden saplanyp bilmeýäris.

Mekdepdäki okuw kitaplarymy elime alanyň bäre birnäçe ýyl geçdi. Taryh sapaklarymyz barada oýlananyma ondan-da köp wagt boldy. Emma ýaňy-ýakynda hyýalymda öz arzuwym baradaky pikiri aýlap, şol günler barada oýlandym. Men Nýu-Ýork şäherinde, yüz ýyl mundan öň immigrantlaryň şowlulyk we bagtly durmuş ugrunda gandyr gözýaş döken ýerinden birnäçe kwartal aralykda ýaşayaryn. Abraý arayan ýaş ýazyjy bolan men gan dökmändim, emma gözýaş dökmeli gezeklerim bolupdy. Meniň pikirimçe, bu ýagdaý bu şäherde meni şol öňki immigrantlar bilen bir hatarda goýýar, sebabi men badymy gowşadyp, saklanyp ýa dyza çöküp bilmeýän bolarlym.

Her gün şähre ugraýaryn. Ol – garaňky, tertipsiz ýerleşen, özüne çekiji we höweslendiriji. Heniz gyşam düşenok. Ýöne günüň ahyrynda, žurnal üçin birgiden material ýazyp, günümi geçirenimden we agşam işden soň, restoranda hyzmatçylyk edenimden soň, arzuwym maňa haçan-da bolsa bir wagt şu zähmetimiň rehetini görjekdigimi tekrarlamağyny dowam etdirýär. “Ýöne nädip?” diýip, men ýadaw haldaky özümden sorayaryn. Enem-atamyň öýündäki myhman otagyndan uly bolmadyk bir otagly kiçijik kwartiramy? Ýa içinde bir bölek peýnir gatap galan boş sowadyjymy?

“Amerika – mümkinçilikler ýurdy. Emma bu ýerde bu ajaýyp ýurduň miwelerine ýadawsyz zähmet we erjellik bilen ýetip bolýar” diýip, mugallymlarymyz ýene gaýtalarlar. Şol mekdep sapagynda ajaýyp bir sadalyk bar. Çagakaň aýdylýan zatlaryň hemmesine ynanýaryň we tä “indi boldy” diýilýänçä, ynanmagyň dowam edýärsiň. Aslynda, “amerikan arzuwynyň” özi-de çaga arzuwy. Biz ulalýarys, wagtal-wagtal hiç haçan bagta ýetmeris diýen gorky lapymyzy keç edýär, arzuwymyz welin baky hem üýtgeşsiz galýar. Şeýle-de bolsa, onuňam soňy bar eken.

Ähtimal, men hiç wagt gymmat bahaly maşyndyr kaşaň jaýly bolmaryn. Menden hiç wagt ýazyjy-da çykmağyny öz ýanyndan boýun almaly bolýaryn. Eýsem-de bolsa, arzuw maňa ylham bermegini dowam etdirýär, diýmek men günlerden bir gün öz amerikan üstünligimiň netijesi boljakdygyma ynamym bar. ■

Bu makalada beýan edilýän pikirler hökmany suratda ABŞ-nyň hökümetiniň garaşsyzny ýa-da syýasatyny aňladýar diýlip düşünilmeli däldir.

Meniň Amerikam: TÄZE DÜNYÄ

ABU PATEL

Abu Patel Çikagodaky (Illinoýs ştaty) dinlerarasý ýaşlar guramasynyň ýerine ýetiriji direktory, dinlerarasý hyzmatdaşlyk hereketiniň işeňňir agzasy.

Abu Patelin rugsady bilen çap edilýär.

Men Amerikany “ol kämilligiň aňrybaşy” diýen hyýal besleşänligim üçin däl-de, onuň maňa, ýagny Hindistandan gelen musulman immigrantyň çagasyna öz ösüşine gatnaşmaga, amerikan arzuwy hakyndaky wadada öz ornuny tapmaga we onuň mümkinçiliklerinde rol oýnamaga rugsat berýändigini üçin söýýärin.

Ýewropadan Amerika ilkinjileriň hatarynda gelenleriň biri bolan Jon Wintrop bu “mümkinçilik” düşüňjesini şeýle beýan edipdir. Ol öz watandaşlaryna jemgyýetleriniň baýryň üstündäki şäher ýaly bütün dünýä üçin şamçyrag boljakdygyny aýdypdyr. Bu umyt köki Wintropyň hristiançylyk ynanjyna çuňňur ornaşan umytdyr, şonuň üçin-de onuň bu şäheri dik merkezinde kiliseli göz önüne getirendigine hiç hili şübhe bolup bilmez. Asyrlarboýy Amerika çuňňur dini ýurtlugyna galdy, emma bu ýagdaý onuň şol bir wagtyň özünde-de plýuralistik ýurt bolmagyna päsgel bermedi. Dogrudanda, biziň ýurdumyz Günbatarda in köp dinli ýurt bolmak bilen birlikde in takwa ýurtdur. Şäheriň merkezindäki kilisäniň daş-töweregini indi musulman metjitleriniň minaralary, iwril dilindäki ýazgyly sinagoglar, aýdymly butparaz sangalary we heýkelli ýahudy ybadathanalary gursap dur. Aslynda, häzirkir wagtda Amerikada onuň esasy goýanlaryň aglabasynyň uýan dini bolan ýepiskopal dini agzalaryndan musulman köp.

Ýüz ýyl mundan öň beýik afro-amerikan alymy W.E.B. Dýubua asyryň problemasynyň adamlaryň reňki boljakdygy barada duýdurýş beripdi. Ýigrimi birinji asyrdan başga zat – din asyryň problemasy bolup biler. Demirgazyk Irlandiýadan Günorta Aziýa, Orta Gündogardan Merkezi Amerika çenli adamlar Hudaýyň ady bilen ýazgýarlar, mejbur edýärler we öldürýärler. Meniň ýurdum (Amerika), meniň dinim (yslam), şeýle hem, Hudaýyň ähli bendeleri üçin aşakdaky meseleler in ýiti meseleler bolup biler: Hudaý barada dürli düşüňjeli adamlar nädip ýer ýüzünde ylalaşyp aragatnaşyk edip bilerler? Metjitler, sinagoglar, sangalar we ýahudy ybadathanalary baýryň üstündäki täze şäherde topragy bile ulanmagy öwrenerlermi?

Meniň pikirimçe, amerikan häsiýeti – arkaşlyk we dine hormaty bu meseläniň çözüdine aýratyn bir goşant goşup biler.

Amerika ruhlaryň, esasan, başga ýerlerden gelen ruhlaryň ägirt uly ýygındysy bolup durýar. Amerikan parasaty şu ruhlara amerikan däbine öz aýratynlyklaryny goşmaga, amerikan heňine täze äheňleri goşmaga ýol berýär.

Men musulman ruhly amerikan. Meniň ruhum Hudaý buýrugyna tabynlyga ymtylan gahrymanlaryň, hereketleriň we siwilizasiýalaryň uzak taryhyny özünde besleşýär. Meniň ruhum Muhammet pygamber yslymyň: “Alla birdir, mähriban we adalatlydyr” diýen esasy şertlerini wagyz edende, ony diňledi. Orta asyrlarda meniň ruhum şol döwrüň uly şäherleri bolan Kairiň, Bagdadyň we Kordowanyň metjitlerinde ybadat edip, kitaphanalarynda ylym öwrenip, maşrykdan-magryba ýaýyldy. Meniň ruhum Romy bilen aýlandy, Awerroes bilen Aristoteli okady, Nasyr Hosrow bilen Orta Aziýany gezdi. Kolonial döwürde meniň musulman ruhum adaltdan ylham aldy. Ol Hindistany azat etmek ugrundaky ýörişinde – “satýagrahada” – Abdulgaffar han we Hudaý Hyzmatgars bilen deň gadam basdy. Köp medeniýetli Günorta Afrika ugrundaky söweşde bolsa ol Farid Esak, Ybraýym Musa, Rahid Omar we Musulman Ýaşlarynyň hereketi bilen bir hatarda durdy.

Bir göwnümde plýuralizm barada köne musulman düşüňjesini göterýärin, beýleki göwnümde bolsa, Amerikanyň wadasyny. Kalbymda biz bu mümkinçiligi durmuşa geçirýändigimiz, dürli dini toparlaryň bir suprada aşyny taýýar kylyp, bir maksada gulluk edýän şäherini gurýandygymyz üçin Hudaýa şükür edýärin. Men Alladan dürli halklaryň we milletleriň bir-birini doganlyk we takwalyk ruhunda tanajak dünýäsini dileýärin. Hemmämiziň umumy bir durmuşa ýetip biljek asyrymyzy dileýärin. ■

Bu makalada beýan edilşän pikirler hökmany suratda ABŞ-nyň hökümetiniň garaşsyz ýa-da syýasatyny aňladýar diýlip düşünilmeli däldir.

Meniň Amerikam: AMERIKANYŇ MANYSY

KELLI MAKWILÝAMS

Kelli Makwilyams Kaliforniýa ştatynyň Los-Anželes we Arizona ştatynyň Finiks şäherinde öňüp-ösdi, soň bolsa Massachusetts ştatyndaky “Wolnat Hill” hususy pansionat-mekdebinde okady. Bu mekdepde gumanitar sapaklara, şol sanda edebiyata, şekillendiriş sungatyna, saza we balete köp üns berilýär. 2004-nji ýylda onuň ýetginjekler üçin ýazan “Aýaksüpürer” atly ilkinji romany çap edildi. 2005-nji ýylda ol edebiyat boýunça bilimini artdyrmak maksady bilen Prowidens şäherindäki (Roud-Aýlend şaty) Braun Uniwersitetine girdi.

Kelli Makwilyamsyň rugsady bilen çap edilýär.

Meniň aslym kaliforniýaly, Bostona soň geldim. Bu ýerde, günorta kenarda ähli zat – medeniýet, landshaft, jaýlar – meniň gözümiň öwrenişen zatlaryndan düýpgöter tapawutlanýar, şeýle-de bolsa, men onuň Amerika degişlidigini aňýaryn. Men ýgy-ýgydan öňki ýaşan ýerim bilen häzirki ýaşayan ýerimiň arasynda ýatan 3000 mili göz önüne getirýärim. Ynanyp bolmajak giňişlik – meýdanlar, şäherler, daglar, şahtalar, pukara we barly öýler, millionlarça dürli sesler, dürli diller, bularyň barynyň-da Amerikadygyny bilýärim.

Amerika näme? Munuň hemmeler üçin hemişe şeýle däldigini bilsem-de, özüm üçin men oňa “öý” diýýärim. Ol hatda meniň ata-babam üçin-de hemişe “öý” bolmandy. Sebäbi, men – mulat, ak bilen garanyň garyndysy, ýöne men Amerikanyň gyzyl ýaly “gepe gulak asýan” ýurtdugyny bilýärim. Ony söz bilen ýenjip, öz isleýşimiz ýaly edip bolýar. Meniň ömürlük söýgüme mynasyp bolan gaçgak gul, ýazyjy we meşhur

abolisionist Frederik Duglas biziň ýurdumyzy, onuň üçin ilki türme bolan ýeri öz watanyna öwürmek üçin söz guralyny ulanypdyr. Çünki bu ýerde sözüň güýji bar, sebäbi biziň konstitusiýamyz halkyň sesiniň boglup ýatyrylmaly däldigini talap edýär. Men – ýazyjy. Men – amerikalý.

Men eýýämde jaýlanjak ýerimi belläp goýdum. Munuň manyсы: “Kämilikden näçe daş bolsa-da, süňklerim çüýräp, guma garylýança, meniň üstünde işlejek topragym şu” diýmekdir. Taryh bizi hakykaty gazanmak üçin topragyň üstünde zähmet çekmäge çagyryýar. Bu hakykatyň üstünde ynsan ruhlary ýaşayar: azatlyk, mümkinçilik, şeýle hem, öz ýurdumyzda bolsa-da, adalatsyzlyga garşy göreşmek. Men raýat hökmünde diňlenýänimizi bilýärkäm, Amerikadan gorkym ýok.

Ýaňy-ýakynda men näme üçin amerikalýlaryň aglabasynyň ýalňyşlyklara garşy çykyş etmeýändikleri, näme üçin hatda bir minudam bolsa, dymýandyklary barada oýlandym. Ýöne ahyrsoňy gyrgyzlyk başlanýar, metbugatda tazelikler peýda bolýar we biz taryhdaky ornumyzy eýeläp başlaýarys. Häzirki pursatda wyždanly adamlar biziň daşary ýurtlarda goýberen adalatsyzlyklarymyz barada gürläp başlaýarlar. Guantanamo biziň ýurdumyzyň taryhynda ýene bir gara sahypa bolup galar. Döwletimiziň hut özüme ynam döretmeýän daşary syýasaty mendäki optimizmiň köküne palta urýar. Ýöne men bir zady anyk bilýärim: adamlar şu ýurduň şahyrlarydyr. Olar muny düzetmek üçin ellerinden gelenini ederler. Biziň ýurdumyz hemişe-de gara özüni basdyrman, ukudan oýanýar ahbetin.

Frederik Duglas Amerikany diňe bir biziň halkymyz üçin özgertmek maksady bilen ýazmandy. Ol öz watanyny söýýäni üçin ýazypdy. Ol köpsanly gullaryň edişi ýaly, Kanada gaçyp gitmändi. Ol gündogar kenarda, Bostonyň golaýynda, häzir meniň ýaşayan ýerimiň golaýynda galyp, ýazan sözlerini ýaýradyp, olary tohum sepen ýaly sepe-sepe ýurt içine aýlanypdy. Ol sözler-de kök urupdylar. Bu günki gün men ondan nusga alyp, goý, ýaş hem tejribesiz bolsun, Amerikany halkyna mynasyp bolar ýaly edip we täzeden ýasap bolýandygyna tutuş kalbym bilen ynanýaryn. Amerika muňa taýyn. Amerika muňa garaşýar. Bu ýagdaý dowam etdigiçe, men – amerikalý. ■

Bu makalada beýan edilýän pikirler hökmany suratda ABŞ-nyň hökümetiniň garaşsyzlygyny ýa-da syýasatyny aňladýar dişlip düşünilmeli däldir.

Amerikanyň ilaty sanlarda

Amerikanyň Birleşen Şatlary barada statistik maglumatlar
<http://www.census.gov/statab/www/>

Ilaty (2009-njy ýylyň 23-nji dekabrynda; siz şu gün üçin takyk sany Internet arkaly http://www.census.gov saýtyndan alyp bilersiňiz)	308210981
Ilaty (2004-nji ýylyň maglumaty)	293655404
18 ýaşdan aşakdakylar (2004-nji ýylyň maglumaty)	25%
65 ýaşly we ulular (2004-nji ýylyň maglumaty)	12,4%
Aýallar (2004-nji ýylyň maglumaty)	50,8%
Akýagyrlar (2004-nji ýylyň maglumaty)	80,4%
Garaýagyrlar ýa asly afrikaly amerikalylar (2004-nji ýylyň maglumaty)	12,8%
Amerikaly indeýler ýa Alýaskanyň ýerli ilaty (2004-nji ýylyň maglumaty)	1,0%
Aziýalylar (2004-nji ýylyň maglumaty)	4,2%
Gawaýi we Ýuwaş okeanyň beýleki adalarynyň ilaty (2004-nji ýylyň maglumaty)	0,2%
Özlerini iki ýa ondan-da köp jynsa degişli saýýanlar (2004-nji ýylyň maglumaty)	1,5%
Asly Latyn amerikaly bolmadyk akýagyrlar (2004-nji ýylyň maglumaty)	67,4%
Asly Latyn amerikaly bolanlar (2004-nji ýylyň maglumaty)	14,1%
Öýde iňlis dilinden başga dilde gürläýänler (2003-nji ýylyň maglumaty)	18,4%
Orta mekdebi tamamlanlar (25 ýaşdan ýokary bolanlaryň % hasaby; 2004.)	85%
Bakalawr ýa ondan ýokary ylmy derejesi bolanlar (25 ýaşdan ýokary bolanlaryň % hasaby; 2004.)	28%
Kemisli adamlar (5 ýaşdan ýokary; 14-nji aprel, 2004 ý.)	12,5%
Hususy öý eýeleri (2004-nji ýylyň maglumaty)	69%
Bir hojalyga düşýän adam sany (2004-nji ýylyň maglumaty)	2,57%
Garyplyk derejesinden aşakda ýaşýanlar (2003-nji ýylyň maglumaty)	12,5%
Kanuny immigranlar (2004-nji ýylyň maglumaty)	946000
Bikanun immigranlar (2004-nji ýylyň maglumaty)	7000000
Daşary ýurtda doglanlar (2003-nji ýylyň maglumaty)	11,9%
Ýaşýan ýerini üýtgedenler (2003-2004-nji ýyllaryň maglumaty)	13,3%

- Iň köp ilatly ştat (2004) – Kaliforniýa, ilat sany 35894000 adam.
- Iň az ilatly ştat (2004) – Waýomiň, ilat sany 507000 adam.
- Iň çalt ösýän ştat (2000-2004 aralygynda) – Newada, östişi 16.8%.
- Iň köp şäherli ştat (2004) – Nýu-Jörsi.
- Iň uly ýanaşyk şäherli ýer – Nýu-Ýork şäheri ýanşykly Nýu-Jörsi ştatynyň çägendäki şäherçeler bilen alanynda, ilat sany – 18710000 adam.
- Daşary ýurtda doglan ýaşajysy iň köp bolan şäher – San-Hose, Kaliforniýa, 40,5%.

Plýuralizm we demokratiya

KENNET JANDA

Kennet Janda Illinois ştatynyň Çikago şäherindäki Northwestern Uniwersitetiniň syýasaty öwreniş professory.

Beýleki demokratik ýurtlar bilen deňeşdirilende, Amerikanyň Birleşen Ştatlarynyň döwlet gurluşy iň ýokary derejede merkezleşdirilmedikdir. ABŞ-nyň Konstitusiyasyny düzenler häkimiýetiň haýsam bolsa bir syýasy institutyň elinde jemlenmek howpuna diýseň seresaply ýanaşypdyrlar, şonuň üçin-de häkimiýeti dürli döwlet şahalarynyň arasynda paýlamak barada düşünelilik bilen öz üstlerine jogapkärçilik alypdyrlar. Häkimiýetiň merkeziň elinde jemlenmeginiň önüni alýan amerikan sistemasy demokratiýanyň häkimiýetiň halk köpçüliginiň erk-islegine gönüden-göni jogap edip, kanun çykarmagy we syýasaty alyp barmagy göz önünde tutýan berk “majoritar” modeline garşy gelýär.

Demokratik döwletiň amerikan modeliniň, ýagny plýuralistik demokratiýanyň “majoritar” modelden birnäçe artykmaçlygy bar. Şol artykmaçlyklar-da ýurduň konstitusiyasyny düzenleriň Amerikany nähili göz önüne getirendiklerini beýan edýär. Plýuralistik demokratiya döwlet häkimiýetiniň paýlanmagyny we merkezden daşlaşdyrylmagyny talap edýär. Bu modele laýyklykda döwlet ygtyýarlyklary dürli toparlaryň bähbitlerini arajak köpsanly häkimiýet merkezleri arasynda paýlanan mahalynda demokratiya ýüze çykýar. Mysal üçin, işgärleriň bähbitleri bir tarapdan dolandyryjylaryň bähbitleri bilen, mülkdarlaryň bähbitleri azyk harytlary dükanlarynyň bähbitleri bilen, kömür kompaniýalarynyň bähbitleri bolsa daşky gurşawy goraýjylaryň bähbitleri bilen garşylyga girýär. Plýuralistik jemgyýetde şular ýaly toparlar biri-biri bilen bäsdeşlik edýär.

Plýuralizmiň teoriýasyna laýyklykda häkimiýetiň paýlanmagy hökümetiň oýlanyşyksyz, mümkin puşman etdirjek bir iş etmeginiň önüni alýar. Ol, şeýle hem, möhüm häkimiýet merkezleriniň garşy bolan ýagdaýynda hökümetiň islendik hereketiniň önüni alyp biler. Häkimiýetiň merkezden uzaklaşdyrylmagy amerikan döwletine mahsus häsiýet bolsa-da, edaralaryň käbir aýratynlyklary häkimiýeti merkezleşdirmäge, şunuň bilen-de hökümete, hatda umumy syýasy ylalaşyk bolmazdan, hereket etmäge

ýol açmaga ýykgyň edýärler. Bu essede ABŞ-nyň syýasy ulgamynyň esasy aýratynlyklarynyň syýasy häkimiýetiň merkezden daşlaşdyrylmagynda we merkezleşdirilmeginde deňagramlylygy gazanmaga ýardam edişi beýan edilýär.

Merkezi häkimiýete ynamsyzlyk

Korol Georgiý III golastynda mahaly, Angliýanyň ilkinji 13 koloniýasynyň ilaty öz durmuşlaryny daşary ýurtdan dolandyryan güýçli merkezi döwlete ynamsyzlyk bilen garaýardylar, netijede 1775-nji ýylda olar inlis agalygyna garşy aýaga galdylar. Olaryň 1776-njy ýylda kabul eden Garaşsyzlyk Jarnamasy koroly bu şatlarda “çäklendirilmedik despotizmi” berkarar etmekte aýyplaýardy. Garaşsyzlyk ugrunda göreş alyp barmak bilen koloniýaçylar gozgalaňçy

şatlaryň arasynda birlikden has uly bir zady döreden resminama bolan “Konfederasiýanyň maddalaryna” laýyklykda Amerikanyň Birleşen Ştatlaryny döredtiler. Koloniýaçylar 1781-nji ýylda garaşsyzlyk gazandylar. Hut şol ýylam maddalar tassyklandy we güýje girdi.

Uruşdan soň Konfederasiýanyň dolandyrylyşyndaky nogsanlar aýdyň ýüze çykyp başlady. Häkimiýet çakdanaşa köp edaranyň arasynda paýlanypdy. Konfederasiýanyň salgyt salmak hukugy ýokdy.

Onuň yerine ýetiriji hukugy bolan

ýolbaşçysy ýokdy. Ol söwdany kadalashdyryp bilmeýärdi. Bu resminama düzediş girizmek üçin ählumumy razylyk gerekdi. 1787-nji ýylda halk wekilleri Kenfederasiýanyň maddalaryna täzedan garamak üçin Filadelfiýada ýygandylar, ýöne olar düýpden täze bir resminama – Amerikanyň Birleşen Ştatlarynyň Konstitusiyasyny taýýarladylar. Eýsemde bolsa, bu Konstitusiya güýçli merkezi häkimiýeti bolan döwleti döretmedi. Halk wekilleri heniz hem merkezden daşlaşan häkimiýete, ýöne “Konfederasiýanyň maddalarynda” göz önünde tutulanyndan has köpräk merkezleşdirilen koordinasiýaly häkimiýete ýykgyň edýärdiler. Dolandyryşyň täze strukturasy merkezleşme bilen merkezden daşlaşma arasynda deňagramlylygy döredýärdi. Hut şunuň netijesinde indi 200 ýyldan-da köp wagt bäri işläp gelýän uzak ömürlü döwlet gurmak mümkin boldy.

Kapitoliý ABŞ-nyň federal hökümetiniň iş ýeridir. Ýokardan sagda bolsa Ýokary Kazýýetiň binasy görünýär.

AP/WWP

Merkezden daşlaşmagyň faktorlary

Amerikanyň syýasy ulgamynyň köp aýratynlygy häkimiýetiň merkezden daşlaşdyrylmagyna ýardam edýär. Konstitusiyada bellenen iň möhüm aýratynlyklar şulardyr: (1) federalizm, (2) häkimiýetiň paýlanmagy, (3) deňhukukly iki palataly Kongres, (4) saýlaw ulgamlary – iki sany aýry sistema bar.

(1) Federalizm

Konstitusiyany ýazanlar dolandyryşyň konfederasiýa modelini federal model bilen çalşyrypyrlar. Eger-de Konfederasiýanyň Maddalary özleriniň “özbaşdaklygyny, azatlygyny we garaşsyzlygyny” saklap galjak ştatlaryň “baky birligini” wada eden bolsalar, Konstitusiyada özbaşdaklyk asla agzalmaz. Ol: “Biz, Birleşen Ştatlaryň “täze häkimiýet ştatlary däl-de aýry-aýry şahslary aňladýar diýen düşünjä uýýan halky” diýen sözler bilen başlanýar. Federalizm konsepsiýasyna laýyklykda dolandyryşyň iki ýa ondan köp derejesi şol bir territoriýada şol bir adamlar babatynda häkimiýetini we

ygtyýarlyklaryny amala aşyýarlar. Mysal üçin, milli hökümet daşary ýurtly duşmanlardan goragy üpjün edýär, ştat häkimiýetleri bolsa içkerki düzgün-tertibi goraýarlar, ýagny raýatlaryň saglygynyň, ahlakynyň, howpsuzlygynyň we eşretiniň goragynda durýarlar. Milli hökümet bu işlerde diňe ştat häkimiýetleri bilen hyzmatdaşlykda hereket edip biler. Federal döwlet ştatlarda döwlet standartlaryna laýyklykda gurulýan uly ýollary maliýeleşdirip ýa eger-de ştat mekdepleri ýörite işleri amala aşyýan bolsalar, bilim pudagyna serişde goýberip biler. İçkerki ygtyýarlyklaryň merkeziň elinden alnyp, şatlara berlendigi sebäpli, federal hökümetiň ýol gurma, mekdepleri kämilleşdirmek ýa öýlenmek, aýrylyşmak işlerini kadalaşdyrmak we jenaýat işleri boýunça jeza bermek boýunça ygtyýarlygy çäklidir, çünki bu ygtyýarlyklaryň ählisi we ýene birgiden zatlar şatlara berlendir.

(2) Häkimiýetiň paýlanmagy

Konstitusiyasy syýasy ygtyýarlyklaryň häkimiýetiň üç şahasynyň arasynda paýlanýan strukturany döretdi. Ol ähli kanun çykaryjylyk ygtyýarlygyny Kongrese, ýerine ýetiriji häkimiýeti prezidente, kazyýet häkimiýetini bolsa Ýokary Kazyýete we Kongres tarapyndan döredilýän aşaky kazyýetlere tabşyrdy. Mundan başga-da, Konstitusiyasy

häkimiýetiň her şahasynyň beýlekileri barlamak mehanizmini döretmek arkaly häkimiýeti merkezden has-da daşlaşdyrdy. Bir mysal: Kongrese kanun kabul etmek, prezidente bolsa kanunlary geçirmezlik hukugy berildi. Şundan soň Kongres agzalarynyň üçden ikisiniň sesi bilen prezidentiň gaýtaran kanunyny kabul edip bilýär. Ýene bir mysal: döwletara şertnamalary diňe prezident baglaşyp bilýär, ýöne bu şertnamalar Senat agzalarynyň üçden ikisi tarapyndan tassyklanmasa, güýje girizilmeýär. Ýene bir mysal alalyň: Ýokary Kazyýetiň strukturasy Kongres kesgitläp, kazylary prezident belleýän bolsa-da, Ýokary Kazyýet Konstitusiyasy laýyk gelmeýän hasap eden ýagdaýynda Kongresiň we prezidentiň kararlaryny ýatryp bilýär. Soňky mysal hakda aýdylanda, Ýokary Kazyýetiň Kongresiň we prezidentiň kararlaryny ýatymak baradaky hukugy Konstitusiyada göz önünde aýdyň tutulan däl; ol Ýokary Kazyýetiň 1803-nji ýylda “Marberi Medisona garşy” diýen iş boýunça çykan meşhur kararyndan soň ulanylyşyga alyndy.

Häkimiýetiň şunuň ýaly çylşyrymly ýol bilen merkezden daşlaşdyrylmagy Birleşen Ştatlarda döwlet

Owganystanyň Prezidenti Hamid Karzaý Kongresiň bilelikdäki mejlisinde söz sözleýär.

ygtyýarlyklarynyň merkezden daşlaşdyrylmagyna ýardam edýär. Prezident döwlet maksatnamasyny tekli edip biler, ýöne şol maksatnamanyň kanuny güýje girmegi üçin ony Kongresiň tassyklamagy gerek. Hatda, şondan soň hem kazyýetiň garamagyna berlen ýagdaýynda Ýokary Kazyýetiň ony gaýtarmaga haky bardyr. Amerikanyň Birleşen Ştatlarynda hemişelik kanun kabul etmek

çylşyrymly iş. Kanun kabul etmek dünýädäki demokratik ýurtlaryň arasynda köp duş gelýän parlament sistemaly ýurtlarda has aňsat. Parlamentde agalyk edýän partiýa ýa koalisiýa hökümet ministrleri tarapyndan hödürlenen kanunlary kabul edýär, kazyýetleriň aglabasynyň bolsa kanunlary ýatymak babatynda hukuklary çäklidir.

(3) Iki palataly Kongres

ABŞ-nyň kanun kabul ediş ulgamyndaky häkimiýetiň merkezden daşlaşdyrylmagy Kongresiň iki palatalylygy bilen berkidilýär. “Aşaky palata” we “ýokarky palata” diýilýän iki palataly mejlis köp ýurtda bar, emma iki palatasy-da deň hukuga eýe bolan ýurt köp däl. Wekiller palatasy aşaky palata hasaplanýar, çünki onuň 435 agzasy ilet sanyna laýyklykda etraplardan saýlanýar. Agzalarynyň sany boýunça kiçiräk – Senat (100 agzasy bar) – “ýokarky palata” atlandyrylyp bilner, sebäbi onuň agzalarynyň ýaşy uly, iň

bolmanda 30 ýaşynda bolmaly (wekiller palatasynyň wekili 25 ýaşynda-da bolup biler). Özlerem bular has uzak möhletli, ýagny wekilleriniňki ýaly 2 däl-de, 6 ýyllyk saýlanýarlar. Senatorlar ählumumy ses berişlik arkaly saýlanýan bolsalarda, ilat sanyna garamazdan, her ştatdan iki senator saýlanýar.

Konstitusiyä laýyklykda bu iki palatanyň az-da bolsa hukuk babatynda tapawudy bar. Girdejä degişli ähli kanun taslamalary ilki wekiller palatasynda tassyklanylmalý; döwletara şertnamalar we prezidentiň işe bellän adamlaryny bolsa diňe Senat tassyklap bilýär. Eýsem-de bolsa, bu kiçijik tapawut olaryň kanun kabul etmek babatyndaky deň hukuklarynyň garşysynda göze ilmeýär. Kanun taslamasy gol çekilmek üçin prezidente berilmezden öň, ol birmeňzeş suratda bu palatalaryň ikisinden-de geçmelidir. Netijede, (köp ýurtlarda bolşy ýaly) häkimiýet bir palatanyň elinde beýlekisinden artyk derejede jemlenmän, palatalaryň arasynda deň paýlanýar.

(4) Saýlaw sistemalary

Amerikanyň Birleşen Ştatlarynda bir däl, iki saýlaw sistemasy bar – biri prezident, beýlekisi bolsa Kongres agzalaryny saýlamak üçin. Bu sistemalaryň ikisi-de häkimiýetiň merkezden daşlaşdyrylmagyna ýardam edýär.

Geliň, ilki prezident saýlawynyň sistemasyna garap geçeliň. Prezident saýlawy tutuş ýurt boýunça iň köp ses alan kandidatyň ýeňiýän “milli” saýlawy däl. Bu federal saýlawdyr. Onda 538 agzadan ybarat (wekiller palatasynyň, Senatyň sesleriniň we Kolumbiýa federal okrugyna degişli üç sesiň jemi 538 bolýar) «saýlaýjylar kollegiýasynyň” iň köp sesini (270) alan adama

prezidentlik miýesser edýär. Ştatlar Kongresdäki her saýlaýjysy üçin bir sese eýedirler, her ştatyň-da Kongresdäki wekiliniň sanyna barabar saýlaýjysy bardyr. Iň kiçi ştatlaryň (diňe bir wekil we iki senatory bolan) diňe üç sany saýlaýjy sesi bar. Iň uly ştat bolan Kaliforniýanyň 55 sesi bar. Prezident saýlawynda saýlawçylar her ştadaky saýlaýjylara ses berýärler. Saýlawdan soň her ştatyň saýlaýjylary prezident saýlamak üçin ştat merkezinde ýygnanýarlar. (“Saýlaýjylar kollegiýasy” hiç haçan doly düzüminde duşuşmaýar.) Ştat boýunça iň köp ses alan kandidat şol ştat boýunça ähli saýlaýjylardan üstün çykýar. Şonuň üçin-de, prezidentlige kandidatlar öz kampaniýalaryny merkezden daşlaşdyryp, olary tutuş ýurda däl-de, belli-belli şatlara gönükdirýärler.

Ogayo ştatyndan bolan Saýlaýjylar kollegiýasynyň wekilleri Kolumbusdaky hökümet jaýynda ses berýärler, 2004-nji ýylyň 13-nji dekabry

Kongres agzalaryny saýlamak boýunça saýlaw sistemasy-da merkezden daşlaşmaga ýardam edýär. Demokratik ýurtlaryň aglabasynda kanun çykaryjylar deň ses bermek arkaly saýlanýarlar. Sesler partiýalara berilýär we mejlisdäki orunlar partiýanyň gazanan seslerine laýyklykda eýelenýär. Amerikanyň Birleşen Ştatlarynda bolsa Kongres agzalaryny majoritar sistemasyny ulanmak arkaly saýlaýarlar: bir orun üçin birnäçe kandidat bäsleşýär, iň köp ses gazanan kandidat-da orny eýelemäge mynasyp bolýar. Saýlawlarda özbaşdak ýeňiş gazanmak bilen olar wezipe gazanýarlar, şonuň üçin-de Kongres agzalary eger ikilenç saýlanmak isleýän bolsalar, öz ştatlaryna we okruglaryna ýüz tutmaly bolýarlar. Bu bolsa ştatyň bähbidi milli bähbide garşy gelýän ýagdaýynda olaryň ilkinji nobatda ýerli ilatyň bähbidini aramagyna itergi bolýar.

Merkezleşdirme faktorlary

Federalizm, häkimiýetiň paýlanmagy, iki palatalylyk we saýlaw sistemasy – bularyň barysy Amerikanyň Birleşen Ştatlarynda häkimiýetiň merkezden uzaklaşdyrylmagyna ýardam edýär. Bu bolsa plýuralistik demokratiýanyň modeline laýykdyr. Eýsem-de bolsa, syýasy häkimiýetiň paýlanmagy döwletiň aslynda hereket etmäge ukypsyz

galmagy ýa bolmasa, halk köpçüliginiň däl-de, guramaçylykly azlygyň bähbidine hyzmat etmegi ýaly howpa sebäp bolup biler. Owal bellenip geçilişi ýaly, Konstitusiyany düzenler ilkinji nobatda dolandyrys ygtyýarlyklarynyň paýlanmagynyň we gözegçilik astynda saklanmagynyň aladasy ny edipdirler. Wagtyň geçmegi bilen olaryň öňünden görüp bilmedik,

emma döwlet häkimiýetiniň merkezden has uzaklaşdyrylmagyna goşant goşan belli edara özgertmeleri bolup geçdi. Şol edara özgertmelerinden üçüsi aýratyn bellenip geçilmäge mynasypdyr: (1) prezidentlik, (2) ikipartiýalylyk we (3) Ýokary Kazyyet.

(1) Prezidentlik

Konstitusiyany düzenler onuň I maddasynda kanun çykaryjy häkimiýete 2200 söz bagyşlapdyrlar. Konstitusiyanyň II maddasynda olar ýerine ýetiriji häkimiýeti bary-ýogy 1000 söz bilen beýan edipdirler. Konstitusiyany düzenleriň köpüsi prezidentlige Kongres tarapyndan taýýarlanyp, kabul edilen kanunlary ýerine

ýetirmek üçin zerur bolan administratiw wezipe hökmünde garapdyrlar. Eýsem-de bolsa, wagtyň geçmegi bilen prezidentlik amerikan häkimiýetiniň agram merkezine öwrüldi. Indi prezident milli maksatlary kesgitleýär, şol maksatlara ýetmek üçin zerur bolan kanunlary teklipl edýär, milli kanunçylygy maliýeleşdirmegi üçin Kongrese býujet iberýär we, elbetde, halkara işlerde ýurduň adyndan çykyş edýär. Ýurt içindäki we dünýä krizislerine jogap edip, prezidentler, adatça Kongres bilen birlikde, öz gulluk ygtyýarlyklaryny giňeldýärdiler, şonuň üçin-de, häzirkî döwürde ol halkyň pikirine iň köp üns berýän edaradyr. Bu babatda prezidentlik, esasan, demokratiýanyň majoritar modeline laýyklykda hereket edýär.

(2) Ikipartiýaly sistema

1787-nji ýylda syýasy partiýalar ýokdy. Hakykatdan, Konstitusiýa saýlaýjylaryň iň köp sesini alan kandidata prezidentligi, ikinji ýere mynasyp bolan kandidata bolsa prezidentiň orunbasarlygyny berýärdi. 1796-njy ýylyň saýlawlarynyň öňüny Kongresde iki partiýa topary emele geldi. Olar prezidentlik ugrunda bäsdeşlik edýän kandidatlary goldaýardylar. Saýlawda üstün çykan federalist Jon Adamz öz bäsdeşi demokrat-respublikaçy Tomas Jeffersony orunbasar hökmünde kabul etmeli boldy. 1804-nji ýylda Konstitusiýa kabul edilen düzediş partiýalaryň döremegini ykrar etdi we saýlaýjylary prezident hem onuň orunbasary üçin aýratyn ses bermäge borçly etdi. Bu bolsa bu iki wezipe üçin-de partiýa “sanawynyň” döremegine alyp bardy. Munuň üstesine-de, Kongresiň iki palatasynda-da garşydaş partiýalaryň berkarar bolmagy palatalar arasyndaky koordinasiýa ýardam etdi. Prezidentlige dalaş edýän partiýa prezident bilen Kongresiň arasynda koordinasiýa ýardam edýärdi. Tutuş taryhynyň dowamynda diýen ýaly Amerikanyň syýasatynda diňe iki partiýanyň agalyk etmegi-de häkimiýetiň merkeziň elinde jemlenmegine ýardam etdi. Amerikanyň syýasaty Demokratik we Respublikan partiýalaryň daşynda aýlanýar. Bu partiýalar gezek-gezegine häkimiýet başynda ýa-da oppozisiýada hereket edýärler. Amerikanyň Birleşen Ştatlarynda kiçi partiýalaryň güýji ujypsyz bolansoň, ikipartiýaly sistema häkimiýetiň merkeziň elinde jemlenmegine ýardam edýär.

(3) Ýokary Kazyýet

Konstitusiýany düzenler Ýokary Kazyýeti göz önünde tutupdyrlar, emma onuň öz täze hökümetlerinde nähili hereket etmelidigi barada aýdyň düşüňjeleri bolmandyr. Onuň III maddada berlen teswirine bagyşlanan söz sany dört ýüzden-de az bolmak bilen, Kazyýetiň ygtyýarlyklary barada köp maglumaty özünde jemlemeýär. 1803-nji ýylda Kazyýet biragyndan kabul edilen karar arkaly kazyýet gözegçiligini, ýagny Kongresiň kabul edýän kanunlarynyň ABŞ-nyň Konstitusiýasyna laýyk gelip-gelmeýändigine gözegçilik

etmek hukugyny öz üstüne aldy. Bu kararyň netijesinde Kazyýetiň syýasy sistemadaky orny ulaldy. Şeýle hem, ol jedelli hökümet kararlary barada iň soňky sözi Kazyýete berdi. Häkimiýetiň paýlaşylan sistemasynda iň ýokary emin hökmünde çykyş etmek bilen, Kazyýet häkimiýetiň merkeziň elinde jemlenmegine goşant goşdy.

Netije

Häkimiýetiň dolandyryş edaralarynyň arasynda paýlanmagyndan ötri “amerikan sistemasy majoritar demokratiýanyň iň ýokary standartlaryna laýyk gelmeýär” diýmek bolar. Eýsem-de bolsa, häkimiýetiň paýlanandygyny sebäpli, ABŞ-nyň häkimiýetiň köpsanly merkezini göz önünde tutýan plýuralistik demokratiýanyň gymmatly kadalaryny ajaýyp suratda ýerine ýetirýär. Amerikanyň Birleşen Ştatlarynyň syýasy sistemasy demokratik prosesde öz sesini eşitdirmäge çalyşýan bäsdeş toparlaryň ählisi üçin açykdyr. Bu ýagdaý öz netijesini berýäne meňzeýär, çünki ol wagtyň geçmegi bilen dürli toparlaryň bähbitlerini we aladalaryny berk majoritar prinsipe esaslanýan sistemalara garanynda has köp göz önünde tutýar. ■

Prezident Jorj Buş 2006-njy ýylyň ýanwar aýynda Ak Tamyň Süýrgült kabinetinde ABŞ-nyň Azatlyk korpusynyň dört ýyllygy mynasypbetli prezident ýüzlenmesine gol çekýär. Ak Tam Azatlyk korpusyny 2001-nji ýylda bolup geçen terrorçylykly hüjümden soň ABŞ-da meýletinçiler hereketini güýçlendirmek maksady bilen döredipdi.

Bu makalada beýan edilýän pikirler hökmany suratda ABŞ-nyň hökümetiniň garayşyny ýa-da syýasatyny aňladýar diýlip düşünilmeli däldir.

ABŞ barada köp berilýän soraglar

ABŞ-nyň baýdagyndaky ýyldyzlar we zolaklar nämäni aňladýar?

13 zolak ilkinji 13 koloniýany, her ýyldyz bolsa bir ştaty aňladýar. Şonuň üçin-de her gezek täze bir ştat döredilende, ýyldyzlaryň sany we şekili üýtgeýärdi. Alýaska bilen Gawaýi birlige girenden, ýagny 1959-njy ýyldan bäri baýdakda 50 ýyldyz bar.

AP/WWP

Näme üçin ABŞ-nyň milli reňkleri gyzyl, ak we gök?

1782-nji ýylda Baş möhür tassyk edilende, Kontinental Kongresiň sekretary ak reňkiň päkligi, gyzyl reňkiň edermenligi we batyrlýgy, gök reňkiň bolsa hüsgärligi, mertligi we adylygy aňladýandygyny beýan edipdi.

ABŞ-da näçe ştat bar?

50 ştat. Kolumbiýa okrugy (Waşington şäheri) paýtagtyň we-zipesini ýerine ýetirmek üçin döredilen ýörite federal okrugdyr. Puerto Riko ABŞ bilen baglaşan arkadaş döwletdir. Beýleki garaşly territoriýalara Amerikan Samoasy, Guam, Midweý we Wirjin adalary degişlidir.

ABŞ-nyň resmi nyşany näme?

Çal bürgüt amerikan nyşany hökmünde ilkinji gezek 1776-njy ýylda Massaçusetsde zikgelenen mis sentde peýda bolupdy, emma Kongres 1789-njy ýylda çenli ony milli nyşan hökmünde kabul etmändi. Oňa güýjüň, batyrlýgyň, azatlygyň we bakylygyň nyşany hökmünde garalýardy, özi-de beýleki bürgütlerden tapawutlylykda çal bürgüt diňe Demirgazyk Amerikada ýaşayar.

ABŞ-nyň Konstitusiasy haýsy sözler bilen başlanýar?

“Biz, Birleşen Ştatlaryň halky has kämil birlik döretmek, adalaty berkarar etmek, içerki parahatlyga güwä geçmek, umumy goranyşy üpjün etmek, ählumumy eşrete ýardam bermek we Azatlyk nygmatyny özlerimize hem neberelerimize bagyş etmek maksady bilen Amerikanyň Birleşen Ştatlary üçin şu Konstitusiasyň dabaraly suratda ygylan we berkarar edýäris.”

AP/WWP

Ak kelleli bürgüt

Kime “Konstitusiasyň atasy” diýipdirler?

Wirjiniýaly Jeýms Medisona, çünki Konstitusiasyň taslamasyny taýýarlamakda ol ägirt uly iş bitiripdir we Konstitusion Konwentde ony erjellik bilen gorapdyr.

Konstitusion Konwente kim başlyklyk edipdir?

Biragyzdan saýlanan Jorj Waşington.

Konstitusíany düzmek näçe wagta çekipdir?

Ony taýýarlamak işi 100 güne-de çekmändir.

Ştatlar Konstitusíany nähili tertipde ratifikasiýa edipdirler?

Aşakdaky tertipde: Delawer, Pensilwaniýa, Nýu-Jörsi, Jorjiýa, Konnektikut, Massaçusets, Meriländ, Günorta Karolina, Nýu-Hämpşir, Wirjiniýa we Nýu-Ýork. Waşingtona täç geýdirilenden soň, Konstitusíany Demirgazyk Karolina we Roud-Aýlendde ratifikasiýa etdi.

“Amerikanyň Birleşen Ştatlary” diýen söz düzümi haçan döredi?

Belli bolsy ýaly, “Amerikanyň Birleşen Ştatlary” diýen resmi adalga ilkinji gezek Garaşsyzlyk Jarnamasynda ulanylypdyr. Tomas Peýn 1776-njy ýylyň fewralynda “Amerikanyň azat we garaşsyz ştatlary” barada ýazypdy. 1775-1776-njy ýyllarda “Birleşen Koloniýalar”, “Amerikanyň Birleşen Koloniýalary”, “Demirgazyk Amerikanyň Birleşen Koloniýalary”, şeýle hem, “Ştatlar” adalgalary ulanylýardy.

ABŞ-nyň prezidenti Jeýms Medisonyň suraty, çeken Gilbert Styuart.

1789-njy ýylda kabul edileni bäri ABŞ-nyň Konstitusíasyna näçe düzediş girizilipdir?

Konstitusíya 27 düzediş girizilipdir.

Garaşsyzlyk Jarnamasyndan sitata hökmünde iň köp alynýan söz haýsy?

“Biz şu hakykaty hemmeler üçin aýdyň bolsun diýip jan-tenimiz bilen uýyp beýan edýäris: ýagny, ähli adamlar deň ýaradylandyr, olaryň Ýaradan tarapyndan berilen eldegrilmesiz hak-hukuklary bardyr we olara ýaşamaga, azatlyga we öz bagtyna ýetmek üçin göreşmäge hukuklar degişlidir.”

ABŞ-nyň milli senasy bolan “Ýyldyzly we zolakly baýdak” goşgusynyň ilkinji bendiniň sözleri nähili?

Oh, say can you see by the dawn's early light
What so proudly we hailed at the twilight's last gleaming?
Whose broad stripes and bright stars thru the perilous fight,
O'er the ramparts we watched were so gallantly streaming?
And the rockets' red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there.
Oh, say does that star-spangled banner yet wave
O'er the land of the free and the home of the brave?

Sönüp barýan agşam şapagynyň ýagtysynda dabaraly alkyşlan
baýdagymyzy

dogup barýan güniň ilkinji şöhlelerinde görýänmi, aýt!
Her ýana baksak – giň zolaklary we ýagty ýyldyzlary
depeler üstündäki ýow tüssesi içinde bark uran baýdagymyz.
Toplaryň al alawy, bombalaryň howada partlamasy bize
baýdagymyzyň henizem parlap durandyna umyt berýärdi.
Ýyldyzly we zolakly baýdak henizem azat topraklaryň we edermen
öýleriň üstünde galgaýarmy, aýt!

Bu suratda Frensis Skot Kiniň Baltimor gämi duralgasyndaky Mak-genri berkitmesiniň üstünde parlap duran amerikan baýdagyny 1812-nji ýylyň urşunda iňlisleriň berkitmäni bombalamaklaryna şaýat bolan gününüň ertesi synlaýan pursaty şekillendirilipdir. Bu keşp şahyry “Ýyldyzly we zolakly baýdak” diýen goşgyny ýazmaga höweslendirilipdir. Bu goşgy 1931-nji ýylda ABŞ-nyň resmi senasy diýlip kabul edildi.

Amerikan medeniýetiniň mozaikasy

GÄRI WIWER

Gäri Wiwer Waşingtondaky Amerikan Uniwersitetiniň Halkara gatnaşyklary fakultetiniň mugallymy.

Amerikan edebine we döwlet syýasatyna düşünmek üçin Birleşen Ştatlaryň medeniýetini bilmek möhümdir. Köp dillerde “medeniýet” diýen söz diňe sungaty, sazy, taryhy we edebiýaty aňladýar. Amerikanyň Birleşen Ştatlarynda bolsa bularyň baryna medeniýetiň netijeleri ýa önümleri hökmünde garalýar. Biziň “medeniýet” sözüne berýän kesgitlemämiň adamyň jemgyýetçilik durmuşyndaky prosesleri bilen hereket edýär. Amerikan inlis dilinde “medeniýet” sözi diňe adam toparlarynyň öwrenmek arkaly bir nesilden ikinji bir nesle geçýän ýaşayş terzini aňladýar. Ol düýpli ynançlary, gymmatlyklary, pikir ýörediş terzini we amerikalalaryň aglabasynyň kabul edýän dünýägaraýyşlaryny özünde jemleýär. Biz medeniýetiň bu daşky jäheterini öwrenip, olaryň biziň içki gymmatlyklarymyzy, ynançlarymyzy we dünýägaraýyşlarymyzy beýan edýändigleri barada netije çykaryp biliris. Amerikan medeniýetine içgin düşüňänçäk, biziň özümizi alyp barşymyzy, şol sanda döwlet syýasatymyzy-da düşündirmek mümkin dälidir.

Eger-de biz amerikanyň agalyk edýän baş medeniýetiniň grafiki beýanyňy bermeli bolsak, bir buz harsaňyny göz önüne getirmeli bolardy. Buz harsaňynyň aglaba bölegi suwuň astynda bolup, göze görünmeýär. Medeniýet barada aýdylanda-da şu dogrudyr. Onuň

agramly bölegi içimizde ýa kellämizde ýerleşýär we aňly düşüňämiziň “suw derejesinden” aşakda ýerleşýär. Onuň göze görünýän bölegi üýtgäp biler, çünki günün we ýeliň täsiri astynda buz harsaňy erär, emma onuň aşaky bölegi wagtyň geçmegi bilen-de üýtgewsiz galar. Medeniýet-de şonuň ýaly, esasy ynançlar, gymmatlyklar, pikir ýörediş terzleri we dünýägaraýyşlar örän haýal üýtgeýär.

Adamyň belli bir jemgyýetde ýa maşgalada ösüp, kemala gelýändigigi sebäpli, medeniýetiň bu bölegi “öwrenýin” diýip däl-de, durmuşyň gidisinde ýuwaş-ýuwaşdan aňyňa sinmek arkaly öwrenilýär. Hiç bir ene-ata saçak başynda çagasy bilen bile oturyň, oňa “medeni gymmatlyklar” barada ders bermeýär. Çaga olary maşgala göreldesi arkaly özi bilmezden öwrenýär. Ine, şonuň üçin-de, biz tä ýurtdan çykyp, başga medeniýetli adamlar bilen iş salyşýançaň, özümiziň medeni gymmatlyklarymyzy aňsyrmaýarys.

Şahsy gazananlarymyza uly ähmiýet berip

Ilkinji immigrantlar Amerika gelenlerinde, özleri bilen ýewropa ynançlaryny we gymmatlyklaryny “Täze dünýä” getiripdiler. Olar tükeniksiz tebigy baýlygy, ägirt uly ösüş mümkinçiligi bolan bir yere düşüpdiler. Ýewropada eger garyp doglan bolsaň, garyplygyňa-da ölyärdiň. Ýewropa ynançlarydyr gymmatlyklarynyň ummasyz baýlykdyr mümkinçilikler bilen birleşmegi biziň “amerikan medeniýeti” diýýän medeni gymmatlyklarymyzyň täze toplumyny emele getirdi.

Bu täze ynançlar, şahsy üstünligiň gymmatlyklary we synpy çakganlygyň gadyry bilinýärdi, şonuň üçin-de ol derrew kök urmak bilen boldy. Şondan soň amerikalylar özlerni meşgullanýan işlerini aňladýan adalgalar bilen kesgitlep başladylar. Eger-de siz oturlyşykda bir amerikalý bilen gabatlaşsanyň, ol size köplenç aşakdaky sözler bilen ýüzlener: “Salam, meniň adym Gäri Wiwer. Men Amerikan Uniwersitetiniň mugallymy. Siz näme kär edýärsiňiz?”

Eýsem-de bolsa, başga medeniýete degişli adamlar özlerni aslyna degişlilikde kesgitleýärler. Günbatar afrikaly siziň bilen taňanda, şu sözlerni ulanyň biler: “Salam! Men Pap Seka, Basseniň ýokary akymyndaky Tansiýer Sekanyň ogy.” Onuň özüni kesgitlemeginiň ilkinji çeşmesi onuň kimligi, ýagny kakasy we doglan yeri bolup durýar. Onuň statusy şahsyýet hökmünde edýän ýa geljekde edäýmegi mümkin işine däl-de, aslyna we mirasa esaslanýar.

Awtorlyk hukugynyň eýesi Raif Klewenjer/KORBIS

EDEP

YNANÇ

**GYMMATLYKLAR,
PIKIR ÝÖREDIŞI WE
DÜNYÄGARAÝÝŞ**

AP/WWP

Massaçusets ştatynyň Brokton şäheriniň ýaşajysy 88 ýaşly Tina Solomon asly Afrikadan bolan amerikalylaryň “Kwanza” baýramynyň ilkinji gijesi mynasybetli şem ýakýar.

Aşa güýçli merkezi häkimiýete ynamsyzlyk

Ýewropadakydan tapawutlylykda Amerikanyň kenarlaryna düşen ilkinji göçmenler koroly, korolewany ýa Rim papasyny islemändirler. Olar güýçli merkezi häkimiýete şübhe bilen garapdyrlar. Beýik amerikan filosofy Genri Deýwid Toronyň (1817-1862) sözleri bilen aýdanynda, olar “hökümet näçe kiçi bolsa, şonça-da gowy” diýen pikire gulluk edipdirler. Elbetde, olar daşary işleri we halkara söwdany dolandyrmak üçin “Täze dünýä” milli hökümetiň gerekdigine düşünişdirler. Eýsem-de bolsa, olar gündelik durmuşa täsir edýän işler üçin “ýerli häkimiýet jogapkärçilik çekýär” diýip, hasap edipdirler.

Amerikada hiç haçan milli polisiýa bolan däl. Halkyň maddy hal-ýagdaýy, kanun goragy, kazyýet işi, ejizler barada alada we şuna meňzeşler bularyň bary ýerli kanunçylygyň işidir. Amerikanyň raýat azatlygy, söz azatlygy, metbugat azatlygy, wyždan azatlygy we şuna meňzeşler Konstusiyada, şeýle hem, Hukuklar hakyndaky bilde göz önünde

tutulandyr. Bu resminamalar şahsyýet azatlygyny goraýar we aşu güýçli merkezi hökümetiň gysysynyň önüni alýar.

Edil gazanam däl

Köpler Birleşen Ştatlary dürli medeniýetleriň garyndysy hasaplaýarlar we ol ýerde agalyk ediji ýa baş medeniýet ýokdur öydýärler. Bu düşünjäni beýan etmek üçin köplenç “gazan” metaforasy ulanylýar. Dünýäniň dürli künjeginden adamlar öz medeniýetlerini getirip, olary amerikan gazanyna taşlaýarlar. Gazandaky garnuw tä dürli medeniýetler gaýnap-garyşyp, bir bütewi zat emele gelýänçä garyşýar.

Bu pikir hakykatdan kän bir daşda-da däl. Amerikanyň Birleşen Ştatlary, elbetde, dürli medeniýeti özünde jemleýän jemgyýet. Eýsem-de bolsa, ol ýerde agalyk ediji medeniýet-de bar. Agalyk ediji medeniýetiň çygyryndan çykamazlyk üçin immigrantlar käbir medeni aýratynlyklaryndan mahrum bola-bola onuň bir bölegine öwrüldiler. Käbir adamlar: “Amerikada hemişe-de taýyn medeni ülniň bolandygyny aýtmak bilen muňa garşy çykýarlar, Şol medeni ülni hökmünde-de akýagy, anglo-sakson, protestant erkek adam göz önünde tutulýardy. Akýagy erkek immigrantlar inlis adyny almak, hristian dininiň protestant mezhebini kabul etmek we daşary ýurt aksentsiz inlisçe gürlmek arkaly aňsatlyk bilen bu ülnä laýyk bolup bilýärdiler. Eýsem-de bolsa, bu köke galybyna her kim-her kim laýyk gelip bilmeýärdi. Adamlar jynslaryny, reňklerini ýa saçlarynyň gurluşyny üýtgedip bilmeýärdiler. Käbirleri başgalara garanynda aňsat “ereýärdiler”.

AP/WWP

Bäs ýaşly Arliit Del Ril (çepde) we alty ýaşly Hawýer Akuna (sagda) Alyaska ştatynyň Ankoriş şäherinde geçen “Dünýäni garşy al” atly festiwalynda “Ksoçiketza-Tikun” tans topary bilen birlikde tans edýär.

“Mozaika” öwrüliş

Elbetde, Amerikanyň Birleşen Ştatlary özgerdi. Amerikalylaryň aglabasy indi “gazan” ýa “köke galyby” baradaky düşüňjäni kabul etmeýär. Dogrudan-da, Amerikanyň Birleşen Ştatlaryny mozaika ýa gurnama ýorgan ýaly suratlandyrmak indi adaty zada öwrüldi. Häzirki döwürde rowaç bolan bu metaforalar öz aýratynlyklaryňy saklap, şol bir wagtyň özünde-de bütewi bir jemgyýetiň bölegi bolup bolýandygyny aňladýar. Mozaikada ýa gobelende her reňkiň özboluşly öwüşgini bolmak bilen obýektiň umumy gözelligine öz gözelligini goşýar. Egerde mozaikanyň bir bölejigini ýa gobeleniň bir erişini aýyrsaňyz, ony zaýalarsyňyz. Bu gün öz aýratynlygyny saklamak aňsat. Durmuşdaky maksatlaryňa ýetmek ugrunda deň mümkinçilige eýe bolmak üçin aýal-erkekligiň, jynsyň, milletiň, gelip çykyşyň, diniň we jynsy gatnaşyk baradaky düşüňjäň bu ýurtda tapawudy ýok, şonuň üçin-de olardan ýüz öwürmäge zerurlyk ýok.

“Familiýasy defis arkaly ýazylýan amerikalylar” – iki kesgitleýjili adamlar – “öz etnik, milli, dini ýa jyns taýdan kesgitleýjini saklap, şol bir wagtyň özünde-de amerikalý bolup bolar” diýen düşüňjä gulluk edýärler. Meksikaly-amerikalý, irlandiýaly-amerikalý, afrikaly-amerikalý, gara amerikalý, arap-amerikalý, musulman-amerikalý, amerikalý indeýler, bularyň bary öz aýratynlygyny saklap-da hakyky amerikalý bolup bolýandygynyň durmuşdaky beýanydyr. Elbetde, ýurduň bütewiligini saklaýan diňe bir umumy gymmatlyklaryň ýa ynançlaryň toplumu bolman, eýse iňlis dili we umumy tejribedir hem.

Dört ştatda – Nýu-Meksiko, Tehas, Kaliforniýa we Gawayi, şeýle hem, Kolumbiýa okrugynda asly Latyn Amerikasynan bolmadyk akýagy adamlar demografik azlygy düzýärler. Demograflaryň aglabasy

2050-nji ýyla çenli asly Latyn Amerikasynan bolmadyk akýagy adamlaryň tutuş ýurt boýunça demografik azlygy düzjekdikleri bilen ylalaşýarlar. Eýsem-de bolsa, bu meýil orta amerikalyny gorkuzmaýan bolarly. Aslynda, amerikalylaryň aglabasy millet dürlüliginiň meseläniň döredijilikli çözüdiniň mümkinçiligini we öndürijiligi artdyryandygyna ynanýar.

“Bu köpmedeniýetli modeli beýan edýär we medeniýet aýratynlyklary diňe bir gowy garşylanman, eýsem jemgyýetiň güýçli taraplary saýylýar we oňa gadyr goýulýar” diýen düşüňje bar. Az sanly milletleriň ýurduň esasy medeniýetine laýyk gelmek üçin öz aýratynlyklaryndan mahrum bolmaly bolan geçmişdäki döwre dolanyp barmak isleýänleri indi barmak basyp sanaýmalydyr. Medeniýet dürlüligi ýeňip geçmeli päsgelçilik däl-de, gujak açyp garşylamaly mümkinçilikdir.

Bu gün Amerikanyň ýüzbe-ýüz bolup duran meselesi “Medeniýet dürlüliginden nähili dynmaly?” diýen mesele däl-de, “Şeýle köpdürli medeniýetli jemgyýeti nähili dolandymaly?” diýen meseledir. Amerikanyň Birleşen Ştatlary hemişe-de dürli medeniýete eýedi, emma indi bu mesele diňe bir dürli ýewropa milletleriniň we etnik toparlaryň bir ýere jemlenmegi däl. Häzirki döwürde dürlülük ähli jynslary we etnik toparlary, dürli milletleri, aýal-erkegi, kemisli adamlary, ähli ýaşdaky gullukçylary we jynsy gatnaşyk barada dürli pikirde bolan adamlary aňladýar. Demografik özgermeleriň, dünýä ýurtlarynyň birek-birege baglylygynyň we dürlüligiň aç-açan bähbidi netijesinde amerikalylar ähli medeniýete degişli adamlar bilen iş salyşmaga uýgunlaşarlar we zerur bolan endikleri edinerler. ■

Bu makalada beýan edilýän pikirler hökmany suratda ABŞ-nyň hökümetiniň garaýşyny ýa-da syýasatyny aňladýar diýlip düşünilmeli däl.

Bäs amerikalynyň kyssasy

POL MALAMUD

Pol Malamud ABŞ-nyň Döwlet departamentiniň Halkara maglumat meýilnamalary býurosynyň işgäri.

Ylgaýan telekeçi

Jenifer Raýt-Tabs

Islendik biznesde şowly çykan söwda markasy harydyň satylmagyna ýardam edýär. Ýöne täze başlanjak biznes üçin tüýs jüpüne düşjek söwda markasy

siziň durmuşyňyzy beýan edýän jümle-de bolup biler. Illinoýs ştatynyň Peoriýa şäherinden bolan telekeçi Jenifer Raýt-Tabsyň häzir öwrenýän zady-da hut şudur.

Reklama işinde tejribesi bolan Raýt-Tabs şu ýylyň mart aýynda öz hususy işine – ylgamak bilen meşgullanýanlara “iRUNLIKEAGIRL” diýen söwda markaly sport geýimini satmaga başlady. Her kesin ünsüni özüne çekýän bu logotipi ulanmak pikiri onuň kellesine mekdep howlusynda geldi, çünki ol ýerde oganlaryň biri-birine: “Sen gyz ýaly ylgaýaň” (You run like a girl) diýýän kemsidiji sözlerini köp eşidýärdi. Jenifer mekdep howlusynda aýdylýan bu kemsidiji sözlere başga öwüşgin berip, olary ýeňil atletikanyň we aýallaryň öz-özlerini höweslendirmekleriniň ähmiýetini nygtaýan dabaraly jümlä öwürdi. Onuň öz aýdyşy ýaly: “Bu logotip bir ýaramaz zady alyp, gowy zada öwürdi.”

“Ol adamyň gündelik borçlaryny ýerine ýetirmek üçin ylgap geçýändigini aňladýar. Ol, şeýle hem, durmuşdaky baýramçylyklardyr lapykeçlikleriň içi bilen ylgap geçmekdir; saglyk ugrunda ylgamakdyr; iň soňunda-da ýöne, ylgap bilýäniň üçin ylgamakdyr” diýip, Raýt-Tabs yerli gazet bolan “Journel star” bilen söhbetdeşlikde aýdypdyr. Raýt-Tabsyň özi uzak aralyga ylgamagyň höwesgäri. Ylgamaga çagyryan şygaryň özeni aýallary gündelik işleriniň ugrunda ýadawsyz ylgamaga höweslendirmek, ýagny eldebaryňy edip ýaşamakdyr. “Bu – durmuş terzi, biziň kimligimiziň manysydyr” diýip, ol sözüniň üstüni ýetirýär. Jenifer çakganlygy indi öwrenmeli däl. Ol ilkinji gezek 40 ýaşdan geçen aýallaryň arasyndaky marafona, şondan iki hepde soň bolsa meşhur Boston marafonyna gatnaşdy. Biznese başlan ilkinji birnäçe hepdesinde ol onlarça müň dollarlyk söwda etdi. Onuň

alyjylarynyň käbiri “göwni garramaýan” aýallar, käbirleri bolsa söýgüli aýallaryna sowgat alýan erkek adamlardy.

Aýowa ştatynda doglan Jenifer Raýt-Tabs kollejde okaýarka, ylgaw ýodajygynda bir mil aralyga ylgamak bilen meşgullanyp başlady. Çikago göçenden soň, ol has uzak aralyga ylgap başlady. Şeýdip, ol 27 ýaşynda Çikago marafonyna gatnaşdy. Şondan bäri ol sekiz marafonda öz güýjüni synady.

“iRUNLIKEAGIRL” web saýty çar ýandaky aýallara ylgamagyň bir aýala näme getirendigini bilmäge däl, eýse energiýany, öz-özünü höweslendirmegi, entuziazmy we çäksiz edermenligi, mahlasý Raýt-Tabsyň: “Duýgy bilen ylgamak” diýip atlandyrmagy halaýan zadyny özleri üçin açmaga çagyryýar. Onuň biznesi täze başlanýar. “Munuň kynçylygy onuň aladasyny hut şu wagt özüň etmeli bolýanlygynda” diýip, Jenifer sözüniň üstüni ýetirýär. Manhattene göçmek bilen ol biznesiniň gerimini giňeltmek we internet arkaly satmakdan bölek söwda edýän dükanlara geçmegi umyt edýär. Geljekdäki bu mümkinçilik onda “sere-saply ynam” duýgusyny saklap galýar. Raýt-Tabsyň geljekde öz söwda markasyny Amerikanyň beýleki şäherlerine, belki-de бүтін дүнйá ýaýratmak ýaly uly meýilnamalary bar.

Garyplaryň doktory

Pol Farmer uly, garyp maşgalada dүнйá inipdir. Ol çagalygynyň bir bölegini Floridadaky treýler parkynda duran awtobusda, çadyrda, şeýle hem, öý kysymly gaýykda geçiripdir. Şeýle-de bolsa, ol tutuş дүнйáde adamlaryň saglygyny goramakda esasy güýç bolmagy başarypdyr.

Pol Farmer Garward Uniwersitetiniň medisina fakultetinde okaýarka, 1987-nji ýylda kursdaşy Jim Ýoň Kim bilen birlikde Bostonda “Saglyk ýoldaşy” fondunyň esasyny goýýar we Gaitide saglyk öýüni döredýär.

Pol Farmer

AP/WWP

Takmyndan 100000 adama hyzmat edýän bu klinika dünýäniň iň garyp ýerlerinde kesellere garşy göreşýän, şunuň ýaly dürli sosial we sagaldyş hyzmatlaryny amala aşyran beýleki klinikalar üçin bir ülni boldy. “Saglyk ýoldaşlary” özüniň maksadyny “häzirkä zaman medisinasynyň gazananlaryny olara iň köp mätäç adamlara ýetirmek, şeýtmek bilen-de olary terkidünýälikden alyp galmakdyr” diýip aýdýar. “Saglyk ýoldaşlary” göçme kabinetlerde medisina derňewlerini geçirýär, saglygy goragyş ulgamynyň işgärleri, klinikalar, mekdepler üçin okuw gurnaýar, çylşyrymly dermanlary öýe eltip berýär, öýde bejerýär, şeýle hem, ýokanç keselleri öwrenmek boýunça ylmy iş alyp barýar. Derman kabul etmegiň hasaba alnyşynyň Farmer we onuň kärdeşleri tarapyndan işlenip düzülen täze usullary Sibirdä we Peruda dermana garşy durnukly bolan inçekeselden we SPID-den gelýän ölüm derejesini peseltdi.

Garyplaryň doktory. Bu – Farmeriň bir gezek ol hakda “Dag üstündäki dag” atly kitaby ýazan ýazyjy Treýsi Kiddere özüni tanyşdyranda, ulanan sözleridir. Bu kitap iň köp satylan kitap boldy. Farmer ýer ýüzünde açlygy, keselleri we ölüm derejesini peseltmek ugrundaky işini dowam etdirmäge umyt edýär. “Men hossarsyz syrkaawyň seredilmeyändigini üçin ölmeginiň nädogrydygyna adamlary ynanýryp biljekdigimize ynanýaryn. Biz bu ýagdaýy üýtgedip bilers” diýip Farmer aýdýar.

Moda dizaýneri

Tu Tien Dao we Hu Tak Loň 1979-njy ýylda Laosdan Amerikanyň Birleşen Ştatlaryna gelenlerinde, sekiz sany gyzy üçin bir zatlar etmek arzuwyndadylar. Olaryň Tehas ştatynyň Hýuston şäherinde himiki arassalaýyş we tikinçilik ussahanalary bardy, ýöne yhlas bilen işleýän, zähmetsöýer immigrantlaryň köpüsi ýaly, olar çagalarynyň gowy

Kloy Dao

bilim alyp, kanuşynaslyk ýa lukmançylyk bilen meşgullanmaklaryny isleýärdiler.

Eýsem-de bolsa, olaryň altynjy gyzlary Kloyyň pikiri başgady. On ýaşlarynda ol eýýäm CNN telewideniýesi boýunça görkezilýän “Elza Klenc we stil” atly gepleşik bilen tanyşdy. Ýetginjeklik ýaşlarynda Kloy kaşan dizaýna bolan höwesini durmuşa geçirip başlady: ol garažlaryndaky hyrlardan, epeneklerden, şeýle hem, beýleki taşlandy zatlardan bezeg ýasady. Kolleje girenden soň, ol ilki marketiňi öwrendi, ýöne soň çagalalyk arzuwuny amala aşyrmagy ýüregine düwüp, ýerli kollejde dizaýn dersine ýazyldy. Soň ol Nýu-Ýork şäheriniň Moda tehnologiýasy institutyna girdi.

AP Photo/Women's Wear Daily

“Men ejemi hem kakamy gowy görýärin” diýip, Kloy ýaňy-ýakynda “San-Hose Merkurij Nýus” gazetini bilen bolan söhbetdeşlikde aýtdy. “Ýöne öz arzuwuny amala aşyrmak ugrunda hereket etmeli. Öz etjek bolýan zadyň üçin ýaşamaly.”

Nýu-Ýorka sapary ony baýramçylyk geýimleriniň biznesine alyp bardy, çünki Kloy uly bolmadyk dizaýn firmasynda dolandyryjynyň kömekçisi boldy we ony köpmillion girdejili işe öwürdi. 2000-nji ýylda ol Hýustona gaýdyp bardy-da öz hususy dizaýn dükanyny açdy. Maşgaladaky sekiz gyzyň hatyrasyna dükana “Lot 8” diýip, at goýdy. Baýramçylyk lybaslarynyň, köynekleriniň we sport geýimleriniň toplumyny satýan “Lot 8” häzir Hýustonyň iň meşhur moda dükany bolmak bilen, tutuş ýurduň ünsüni özüne çekýär.

Kloy “Brawo” telekompaniýasynyň “Köpri” atly hepdelik gepleşigine-de gatnaşýar. Bu gepleşikde dizaýna degişli belli-belli meseleleri çözmek üçin dürli dizaýnerler öz çözümlerini teklip etmek bilen ýaryşa girýärler. Kloy gözden geçirilişiň ikinji möwsümünde ýeniňi boldy. Bu bolsa oňa modaly geýimleriň şahsy toplumuny işläp düzmek üçin zerur bolan 100000 dollary gazanmaga mümkinçilik berdi. “Men hemmeler üçin biçüw taýýarlaýaryn” – diýip, Kloy aýdýar. “Gowy moda adamlary deňleşdirýär.”

Geljegine umyt baglanýan talyp

Anna Usmanskaýa tipiki amerikan ýetginjegi Adäl. Birinjiden, 18 ýaşynda ol Nýu-Ýorkuň bir etraby bolan Bruklinde kwartirada ýeke özi ýaşaýar. Ikinjiden, ol durmuşda näme etse-de, düýrmegi bilen berlip, bar gujur-gaýratyny şoňa sarp edýär.

Ýaňy-ýakynda Anna kollejde okamak üçin “Nýu-Ýork Taýms” gazetiniň stipendiýasyna mynasyp boldy. Bu ýokary baýrak 2006-njy ýylda 18 sany nýu-ýorkly ýokary klas okuwçysyna berildi. Olary yetişik bahalaryna we okuwa bolan ukybyna görä 1400 dalaşgäriň arasyndan saýlap aldylar. “Nýu-Ýork Taýms” gazetini Anna Brandaýz Uniwersitetinde okamaga mümkinçilik berjek 30000 dollardan daşgary tomusky internaturany, noutbuk

Anna Usmanskaaya

kompyuterini we okuw boýunça konsultasiya berdi. Anna kollejde halkara gatnaşyklaryny öwrenmegi niýet edinýär.

Moskwadan Amerikanyň Birleşen Ştatlaryna 10 ýaşlaryndaka enesi bilen gelen Annanyň maşgala durmuşy agyr bolupdy, çünki ene-atasy biri-birinden uzakda ýaşaýardylar, üstesine-de olar ýygy-ýygdydan göçmeli

Anna Usmanskaayanyň rugsady bilen

bolýardylar. Ahyrsoňunda ol öz diýenini gazandy. Häzir ol Bruklindäki Franklin Delano Ruzwelt mekdebiniň ýokary klas okuwçysy. Güzeran görmek üçin Anna agşamlaryna kafede işleýär. Şeýle-de bolsa, ol klasyň iň gowy okuwçylarynyň biri. Ýaşuly adamlara sogabyna kömek edýär, döredijilik işi bilen meşgullanmaga-da wagt tapýar. Öten ýyl ol Holokostyň hatyrasyna Brukliniň orta mekdep okuwçylarynyň arasynda her ýyl geçirilýän düzme ýazmak boýunça bäsleşikde ýeňiji boldy.

Häzirikçe Anna Usmanskaýanyň durmuşy Amerikadaky adaty immigrant kyssasynyň beýany bolup durýar: kyn günler, agyr iş, käte ýüze çykyan mümkinçilikler. “Men hemişe köp zat isleýärdim, çünki men arzuwlarımı amala aşyrmalydym, men Brandaýz Uniwersitetine girmelidim, men ymtylýan ýerimde bolmalydym, men durmuşymy özgertmelidim” diýip, Anna “Nýu-Ýork Taýms” gazetini bilen bolan söhbetdeşlikde aýdypdyr.

Öňki bendileriň geňeşçisi

Käbir adamlar durmuşda öz ornuny tapmak üçin ägirt Kuly tagalla hem zähmet sarp etmeli bolýarlar. “Hijret” Halkara Birliginden bolan Julio Medina hut şeýle adamlaryň kysmyndan bolup çykdy. Ol agyr durmuş ýoluny geçdi.

Ýaşlykda neşe maddasyny satanlygy üçin tutulmagy Medinany 12 ýyl türme tussaglygyna sezewar etdi. Şeýle-de bolsa, durmuş tejribesi we Nýu-Ýork döwlet türmesinde “Hijret” atly dini toparyň agzalary bilen bolan söhbetdeşlikler onuň gözünü açdy we ol ýakyn adamyňa hyzmat etmegiň adam üçin has ýokary wezipedigine göz ýetirdi. 1996-njy ýylda azatlyga gowşandan soň, ol neşekeşler, arakhorlar we AIDS keselliler bilen işläp başlady.

Wagtyň geçmegi bilen Medina olary jemgyýete gaýtaryp getirmegi maksat edinip, özüni öňki tussaglaryň meselelerine bagyşlamak kararyna geldi. Öz durmuş tejribesi

Julio Medina

Eksodus Transiňnäl Kommyunitiniň rugsady bilen

esasynda Medina türmeden boşanlaryň näçesiniň jenaýat dünýäsine gaýdyp barýandygyny, munuňam käbir sebäpleriniň iş tapmak kynçylygdygyny, umumy psihiki susseslik, durmuş gurmaga ukypsyzlykdygyny Medina gaty gowy bilýärdi. 1999-njy ýylda ol “Hijret” atly halkara Birligi döretmek üçin fond alýar. Bu Birlik

täzeden jemgyýete goşulmakda kynçylyk çekýän öňki tussaglara iş ýüzünde kömek etjek gurama bolmalydy.

Merkezi Gündogar Garlemde (Nýu-Ýork) bolan “Hijret” Halkara Birligi şu güne çenli 1500 adama, şol sanda aýalada ýardam etdi. Bu adamlar türmeden, neşebentlikden ýa öýsüz-öwzarsyzlykdan halas bolup, uly dünýä gaýdyp barýan adamlardyr. “Hijret” guramasy öz-özüne täzeçe garamak boýunça programma we konsultasiya teklipl edýär, ýaşayyş jaý we iş üpjünçiligi babatda zerur haty ýazyp berýär, şeýle hem, kompýuterde işlemegi öwredýär. ABŞ-nyň zähmet ministrliginiň başlangyjy bilen işleýän “Hijret” öz müşderileriniň arasynda gaýtadan jenaýat etmegiň ep-esli derejede azalandygyny we olaryň 75% adaty durmuşga gaýdyp barýandyklaryny tassyklaýar (Ýurt boýunça tussaglykda bolanlaryň üçden ikisi ýene-de türmä düşýär).

Medina öňki tussaglara iň ýokary derejede kömek edip biljekleriň öňki tussaglarygyna doly ynanyar. “Meniň pikirimçe, bu işi öz başyndan geçiren adamlardan gowy ýerine ýetirip biljek hiç kim yok” diýip, ol bir gezek gazet bilen söhbetdeşlikde aýdypdy. “Biz bu işiň bilermenleridiris. Biz ol adamlary dogry ýola salyp biljek adamlardyr.” ■

ABŞ faktlarda

Amerikanyň Birleşen Şatlary barada käbir statistik maglumatlar
<http://www.census.gov/compendia/statab/>

Geografiýa

Umumy meýdany (inedördül kilometrde)	9631 418
Her inedördül meýdana düşýän adam sany (2006 ý.)	32,56

Ykdysadyýet

Ýurt boýunça öndürilen önümiň jemi (2005 ý.)	1113460000000 \$
Maşgala başyna düşýän orta girdeji (2004 ý.)	44389 \$
Adam başyna düşýän pul girdejisi (2003 ý.)	23276 \$
Jemi içerki önümiň ösüş depgini (2005 ý.)	3,5%
Işsizlik derejesi (fewral, 2006 ý.)	4,8%
Ýyllyk işsizlik derejesi (2005 ý.)	5,1%
Oba hojalygyndan başga hususy sektorda işleýänler (2005 ý.)	139532000 \$
Bölek söwda dolanyşygy (2003 ý.)	3275407000000 \$
Adam başyna düşýän bölek söwda dolanyşygy (2003 ý.)	11254
Azlyklaryň eýeçiliginde bolan firmalar (2002 ý.)	17,9%
Aýallaryň eýeçiliginde bolan firmalar (1997 ý.)	30,0%

Bilim

Sowatlylyk derejesi (ÝUNESKO-nyň adamyň ösüşi baradaky nutgy)	99%
Kollejleriň we uniwersitetleriň sany (Bilim boýunça statistika syn)	4168
Başlangyç mekdepleriň sany*	61572
Orta mekdepleriň sany*	26541
Ýokary okuw jaýlarynda okuwyň ýyllyk bahasy (Bilim boýunça statistika syn, 2003-2004)	Döwlet uniwersitetlerinde: 9246 \$ Hususy uniwersitetlerde: 24748 \$

* Ulanylan çeşme: "Characteristics of Schools, Districts ... 2003-04 Schools and Staffing Survey" ABŞ-nyň Milli bilim statistika merkeziniň Internet sahypasynda elýeterli: <http://nces.ed.gov>

AMERIKANYŇ NUSGAWY PERZENTLERI

Amerikanyň nusgawy perzentleri düşünjesi amerikan ikonalary diýlip hem aňladylýar. Gelip çykyşy boýunça “ikona” sözi dini söz. Aslynda ol keramatly adamlaryň suratyny aňladýar, mysal üçin, Gündogar ortodoks mezhebinde Isa pygamberiň şekili ýaly. Eýsem-de bolsa, islendik güýçli nyşany aňlatmak üçin bu sözüň manysy giňeldilendir. Mysal üçin, mundan birnäçe ýyl öň “Nýuswik” žurnaly “Pop medeniýetiniň 200 ikonasyňy” sanawyny çap edipdi.

Şu sahypalarda biz “Nýuswik” žurnalynyň edişi ýaly, sizi Amerikanyň 32 sany ikonasy, ýagny nusgawy perzentleri bilen tanyşdyrarsy. Olaryň käbiri, mysal üçin, Elwis Presli ýa Merilin Monro bütin dünýäde Amerikanyň populýar medeniýetiniň nyşany hökmünde tanalýar. Beýlekiler bolsa bu ýurduň beýik syýasy ýolbaşçylary ýa raýat hukuklaryny goraýjylary, alymlary, telekeçileri, ýazyjylary we sport ussatlarydyr. Bu tanymal adamlaryň näme umumylygy bar? Olaryň ählisi ildeşleriniň arasynda uly şöhrat gazanan adamlardyr. Bu şöhrat-da olar babatynda “nusgawy” ýa “beýik” diýen sypaty ulanmaga mümkinçilik berýär. Şol sebäpli-de köplere olaryň durmuşy bu ýurt üçin ägirt uly we möhüm bir zady we amerikalalaryň diriligiň özeni hasaplaýan gymmatlyklaryny aňladýar.

Bu adamlary içgin synlanyňda, olaryň näme üçin gahryman we köpler üçin nusga bolandyklaryna göz ýetirärsiň. Olaryň köpüsi im-migrasiýa we barha giňäp barýan dürlülük baradaky tanyş

kyssa. Biz bu bölümi hronologik tertipde düzdük, şonuň üçin-de, sanawymyzyň başynda, ýagny ilkinji ýyllara degişli böleginde Angliýadan gelip çykan erkek adamlar – ýurduň binýadyny goýan nesliň wekilleri agdyklyk edýär. Wagtyň geçmegi bilen aýallar, ýerli amerikalylar, afro-amerikalylar “Amerika” kyssasynda möhüm rol oýnap başlaýarlar. Soň ýuwaş-ýuwaşdan asly Latyn Amerikasynan, Aziýadan bolanlar we beýleki etnik toparlaryň wekilleri amerikan jemgyýetinde has uly orunlary eýeläp başlaýarlar.

Bu sanawa kimleri goşmalydygy barada pikir alyşanymyzda, biz bir zada göz ýetirdik: Amerikanyň nusgawy, beýik perzentleriniň islendik sanawyny düzmek oňa näçe at goşsaň, şonça adamy-da goşmazlygy aňladýar. Mahlasy, biz Amerikanyň taryhynda özüni tanadan beýik ogullaryň ady bilen birnäçe kitaby dolduryp bilerdik, emma bize berlen ýer diňe 32 adama ýeterlik bolansoň, şunuň bilen çäklenmäge mejbur bolýarys.

Mümkin, siziň hem bu sanawa adyny goşmak isleýän adamyňyz bardyr. Eger şeýle bolsa, indiki gezek teklibiňizden peýdalanyp biler ýaly iiptcp@state.gov internet

salgysy boýunça bize ýüz tutup bilersiňiz. Siz sanawa goşmak isleýän adamyňyzyň adyny we bir-iki sözlemede näme üçin bu adamy Amerikanyň beýik ogullarynyň hatarynda görýändigini beýan ediň. ■

(Hemme suratlar © AP/WWP awtorlyk hukugyna eýedir)

AMERIKANYŇ NUSGAWY PERZENTLERI

Benjamin Franklin (1706-1790). Franklin ABŞ-nyň binýadyny goýanlaryň biri, parasatly akyldar hasaplanýar. Franklin garamaýak maşgaladan gelip çykan, durmuş ýoluna çaphanaçy we ýazyjy hökmünde başlaýar (“Garyp Riçardyň almanahy” atly kitabyň awtory), soň ol oýlap tapyjy alym bolýar, ol özüniň uzak zähmet ýoluny ussat diplomat hökmünde tamamlýar. Ol Garaşsyzlyk Jarnamasynyň we Amerikanyň Konstitusiýasynyň kabul edilmegine alyp baran konwentleriň işinde göze görünmän, esasy rol oýnady.

Kongressiň kitaphasyndadan

AP/WWP

Jorj Waşington (1732-1799). Amerikanyň Birleşen Ştatlarynyň ilkinji prezidenti we Garaşsyzlyk ugrundaky Angliýa garşy uruşda Ýaragly güýçleriň Baş Serkerdesi. Waşingtona köplenç “Amerikanyň atasy-da” diýilýär. Gelip çykyşy boýunça wirjiniýaly mülkdar. Esger bolup gulluk edýän döwründe onuň uly serkerdelik häsiýetleri ýüze çykýar. Halk arasynda abraýy çäksiz uly bolansoň, Kongressiň bir agzasy ony: “Söweşde başda, parahatçylykda başda, ildeşleriniň kalbynda başda” diýen sözler bilen wasp edipdir.

AP/WWP

Tomas Jefferson (1743-1826). Jefferson 1776-njy ýylda kabul edilen Garaşsyzlyk Jarnamasynyň ilkinji awtorydyr. Ol: “Biz bu hakykatlary – külli ynsanyň deň ýaradylandygy, Ýaradanyň olara elinden alyp bolmajak hukuklary berendigi, şol hukuklaryň arasynda ýaşamak, azatlyk we bagtly durmuş ugrunda çalyşmak hukuklarynyň bardygy baradaky hakykatlary öz-özünden düşnükli zat saýýarys” diýip ýazypdy. Soň ABŞ-nyň üçünji prezidenti bolup saýlanan Jefferson Wirjiniýa ştatynyň din azatlygyny berkarar edýän kanunyny-da ýazdy. Wirjiniýa Uniwersitetiniň düybüni tutan-da Jeffersondyr.

AMERIKANYŇ NUSGAWY PERZENTLERI

Sakaguwia (takmynan 1786-1812). Häzirki Aýdaho ştatynda ýaşan lemhi taýpasyndan bolan indeý gelni Sakaguwia Lýuis we Klarkyň ekspedisiýasyna 1804-1806-njy ýyllarda Amerikanyň günbatar böleginde ýaňyja eýelenen ümmülmez giň topraklary öwrenmäge ýardam etdi. Birnäçe ýerli şiwede gürläp bilýän Sakaguwia bu parahatçylykly ekspedisiýanyň dowamynda birnäçe ýerli taýpalar bilen iş salşylanda, ýolbelet we terjimeçi bolup, hyzmat etdi. Ekspedisiýa lemhi taýpasyndan bolan ýaragly topar bilen ýübe-ýüz bolanda, Sakaguwia olar bilen gürläşip, olardan at, azyk we pena almagy başardy. Bu bolsa ekspedisiýanyň Ýuwaş okeana ýetmegine mümkinçilik döretti. Sakaguwianyň neberelerinden biri milli lybasda şekillendirilen.

Abraham Linkoln (1809-1865). Amerikanyň raýatlyk uruş döwründe, ýagny 1861-1865-nji ýyllarda ABŞ-nyň prezidenti. Linkoln birligiň bütewiligini saklap galandygy we gulçulygy ýatrandygy üçin hormatlanýar. Illinoýs ştatynyň kanun çykaryjysy Linkoln respublikaçylar tarapyndan prezidentlige teklip edildi we gulçulyga garşy syýasaty netijesinde 1860-njy ýylda prezident saýlandy. Munuň netijesinde 11 günorta ştat birlikden bölünip aýryldy we uruş başlandy. Özüniň Gettisberg ýüzlenmesinde ol: “halk häkimiýeti, halkyň döreden häkimiýeti, halk üçin döredilen häkimiýet ýer yüzünden ýok bolup gitmez” diýip, aýgtyly yglan etdi.

Sýuzan Äntoni (1820-1906). ABŞ Konstitusiyasyna girizilen (1870 ý.) on başynjy düzedişin täze azat edilen gullara saýlamak hukugyny berip, aýallara bermändigini üçin gazaba galan Sýuzan Äntoni Nýu-Ýork ştatynyň Roçester şäherinde aýallaryň bir toparyny saýlaw bölümçesine alyp bardy. Saýlaw gatnaşmaga eden synanyşyklary üçin ony birnäçe gezek tussag etdiler, emma ol mundan çekinmän, Aýallaryň saýlamak hukugynyň Halkara birligini döretdi. Ol 1920-nji ýylda amerikaly aýallara ses bermäge hukuk beren 19-njy Düzedişe ýol arçap, 1906-njy ýylda dünýäden ötdi.

Çöken Öküz (takmynan 1831-1890). Şöhrat gazanan amerikan indeýleriniň iň soňkusy Çöken Öküz siu taýpasyň serdarydy. Ol Beýik düzlüklerdeki indeý ýerlerini elde saklamak ugrundaky aýgtyly we takdyry ters ýazylan synanyşyklary bilen meşhurdyr. Indeýleriň durmuşy şu düzlükde otlap-suwlap ýören gäwmiş sürülerine baglydy. Ýöne 1800-nji ýyllaryň ortalarynda awçylar, esgerler we ýurduň gündogaryndan göçüp gelyänler olary gyran-jyrana salýardylar. 1876-njy ýylda Litl Bighornda general Jorj Kasteriň serkerdelik edýän ABŞ goşuny bilen bolan belli söweşde Çöken Öküziň ýolbaşçylygyndaky indeý topary ýeňiş gazandy.

AMERIKANYŇ NUSGAWY PERZENTLERI

Albert Eýnşteýn (1879-1955). Ýigirminjji asyryň meşhur fizigi Albert Eýnşteýn otnositellik teoriýasyny işläp düzdi. Bu teoriýa älemiň tebigaty baradaky özünden öňki fiziki pikirleri agdar-düňder edýärdi. 1879-njy ýylda Germaniyada doglan Eýnşteýn özüniň möhüm ideýalaryny ýaş wagtynda işläp düzýär. 1933-nji ýylda nasistler tarapyndan Germaniyadan kowlandan soň, ol Nýu-Jörsi ştatynyň Prinston şäherindäki Öňdebaryjy barlaglar institutynda işläp başlaýar. Ikinji Jahan urşy döwründe atom bombasy işlenip düzülende, onuň pikirleri sütün pikirler bolup hyzmat etdi.

AP/WWP

AP/WWP

Franklin Delano Ruzvelt (1882-1945). Franklin Ruzveltiň ruhubelentligi, geljege ynamy we ýiti pähimi Amerikanyň Birleşen Ştatlaryny Raýatlyk Urşundan bäri dowam edip gelýän iň uly krizisi – Beýik çökgünligiň agyr döwrüni we Ikinji Jahan urşuny – ýeňip geçmäge kömek etdi. Ol 1933-nji ýylda prezident boldy. Onuň häkimiýet başynda bolan 12 ýylynyň dowamynda ýurduň ykdysadyýeti öňki kaddyna gelip, Burçlaryň güýjünden üstün çykdy. Franklin D. Ruzvelt garyplar üçin gahrymandy, emma işewür adamlaryň köpüsi onuň “Täze ugur” atlandyrylan ykdysady we sosial özgertmelerini oňlamaýardylar.

AMERIKANYŇ NUSGAWY PERZENTLERI

Halil Jibran (1883-1931). Liwanda doglan Halil Jibran 12 ýaşynda Amerika gelýär. Iň tanyml arap asylyly bu amerikan ýazyjysynyň şa eseri bolan “Pygamber” kitaby 50 ýyldan-da uzak döwürüň dowamynda iň köp satylýan kitap bolmagyna galdy. Köplenç oňa ABŞ-da Injilden soň iň köp alynýan kitap hökmünde salgylanýarlar. 1990-njy ýylda ABŞ Kongresi Waşington şäherinde Halil Jibran adyndaky şygryet memorial bagyny döretdi. “Her gelene: “Hoş geldiň!” diýmek üçin Hudaý hakykaty köpgapyly edip ýaradypdyr” diýip, Halil Jibran bir şygrynda ýazýar.

AP/WWP

Eliador Ruzvelt (1884-1962).

Eliador Ruzvelt bir prezidentiň, Teador Ruzveltiň ýegençisi, başga bir prezidentiň, Franklin Delano Ruzveltiň bolsa aýalydyr. 1933-nji ýyldan 1945-nji ýyla çenli prezidentiň aýaly (ýurduň ilkinji hanymy) bolmak bilen ol adamsynyň Täze ugur syýasatyny goldap, kampaniýalar geçirýärdi, şeýle hem, raýat hukuklary ugrunda çykyş edýärdi. Ol milli syýasy konwensiýanyň öňünde söz sözlän, gazetini awtorlyk sütüni üçin makala ýazan we zygiderli metbugat konferensiýasyny geçiren ilkinji aýaldy. Ol Birleşen Milletler Guramasyny döretmäge-de ýardam berdi we Ählumumy Ynsan hukuklaryny işläp düzen komitete ýolbaşçylyk etdi.

Kongressiň kitaphanasy

Ernest Hemingweý (1899-1961). “Bu dünýäde iň kyn iş – diýip, bir gezek Ernest Hemingweý belläpdi – adamlar hakda aç-açan we hakykaty gür berýän kyssa ýazmakdyr.” Birinji Jahan urşunda tiz kömek maşynynyň sürüjisi Hemingweý öten asyryň 20-nji ýyllarynda Ýewropada ýaşaýardy. Şol ýerde-de ol özüniň ilkinji eserleri bolan “Günem dogýar” we “Terk bol, ýarag!” kitaplaryny neşir etdirdi. Bu eserlerde ol öz nesliniň başdan geçiren uruş külpetlerinden söz açýar. Uzaga çeken ýazyjylyk işi netijesinde 1954-nji ýylda ol Nobel baýragyna mynasyp boldy.

AP/WWP

AP/WWP

Lui “Saçmo” Armstroň (1901-1971). Ýigirmänji asyryň iň meşhur jaz sazandasy ezber tüýdükçiligi we il baglan aýdymçylygy bilen ýerli aýdym-saz ýoluny çeper amerikan sungatyna öwürdi. Tüýdugi jaz sazynyň solo guralyna öwürmek hut we diňe onuň hyzmatydyr. Soň birgiden jaz sazandalary üçin esasy element bolan “lal aýdymy”, sözsüz aýdym aýtmak (hiňlenmek) usulyny döreden-de şol hasaplanýar. “Nähili ajaýyp dünýä”, “Salam, Dolli”, “Keramatlylar ýöriş edende” we “Ýyldyz tozy” aýdymalary onuň unudylmajak aýdymalarynyň diňe käbirleridir.

AMERIKANYŇ NUSGAWY PERZENTLERI

AP/WWP

Jon Weýn (1907-1979). Jon Weýn 19-njy asyrdä “Buffalo Bill’s Wild West Show” atly showhunly çykyşda döredilen kowboýlar hakyndaky rowaýaty ebedileşdiren golliwud kino kowboýlarynyň arasynda iň adyganydyr. Režissýor Jon Ford Weýni geým-gejim (rekwizit) boýunça kömekçi bolup işleýärkä “tapypdyr”. Ol 1939-njy ýylda “Diližans” atly filmde oýnandan soň, ägirt uly şöhrata eýe boldy. Şondan soň Weýn köplenç Forduň ýa Goward Hoksuň goýan gynançly westernlerinde berdaşly hem dymma erkeklere degişli gysga rollarda oýnady. Ol, şeýle hem, Ikinji Jahan urşy baradaky kinofilmlerde-de oýnady.

AP/WWP

Ronald Reýgan (1911-2004). Amerikanyň iň meşhur prezidentleriniň biri Ronald Wilson Reýgan 1981-nji ýylda prezidentlige saýlandy. Öňki kinoaktýoryň we Kaliforniýa ştatynyň respublikan häkiminiň prezidentlige saýlanmagy özgertmelerden habar berýärdi: Ruzweltiň syýasaty halk tarapyndan barha az goldaw tapýanlygy sebäpli, onuň ornuny ýuwaş-ýuwaşdan ykdysady liberalizm eýeleýärdi, şeýlelikde azat bazar kapitalizminiň täze döwri başlanypdy. Reýgana beýleki uly döwletleriň ýolbaşçylary bilen birlikde maliýe we ahlak taýdan heläkçilige sezewar edip, Sowet imperiýasyndan üstün çykmak başartdy.

AP/WWP

Jon Fijerald Kennedy (1917-1963). Ýolbaşçylyk ukyby, bitiren işleri, edebi, akly we özüne çekijiligi üçin adamlar henizem Kennediniň ABŞ-nyň prezidenti bolan üç ýylyny küýsöp, yza bakýarlar. Tehas ştatynyň Dallas şäherinde ganhor gülesinden wepat bolýança, ol millionlarça adama ylham bermäge ýetişdi. 1962-nji ýylda Kubadaky Sowet raketalarynyň howpuna garşy aýgytly çykyş edýän-de bolsa, ol ýadro ýaragynyň haýdadylmagyny azaltmak ugrundan Sowet Soýuzu bilen hyzmatdaşlyk edýärdi. Onuň özünden soňky nesillere goýup giden mirasy “Ösüş hatyrasyna birlik” we “Parahatçylyk Korpusy” guramalarydyr.

AMERIKANYŇ NUSGAWY PERZENTLERI

Jeki Robynson (1919-1972). Jorjiya ştatynda kärendeçi maşgalasynda doglan Jek Ruzwelt Robynson ABŞ-nyň professional sportsmenleriniň çykyş edýän ýokary ligasynda beýsbol oýnan ilkinji afro-amerikandyr. Onuň sportuň bu görnüşinde ýeten derejesini ýokary ligada çykyş edýän beýsbol toparlary aýratyn bir usul bilen ykrar etdiler – onuň sport lybasyndaky 42-lik indi hiç bir oýunça berilmez. 1949-njy ýylda ol Milli Liganyň şol ýyldaky iň gymmatly oýunçysy diýlip saýlandy. 1962-nji ýylda onuň ady beýsboluň şöhrat galereýasyna girizildi.

Merilin Monro (1926-1962). Ölüminden 40 ýyldan-da gowrak wagtdan soňam Merilin Monro golliwud ajaýyplygynyň nusgasy bolmagyna galýar. Eýsem-de bolsa, ol amerikanyň nusgawy perzendi diýlen derejä diňe bir haýran ediji gözelligi we ajaýyp syraty bilen ýetmedi. Ol özüniň aktýorlyk zehinini 50-nji ýyllaryň “Jentlmenler sary gulkaklylary saýlaýar” we “Käbirleri has gyzgynyny halaýarlar” diýen ýaly komediýalarynda görkezdi. Halkyň düşünjesinde, hatda onuň şahsy problemalary, şol sanda üç şowsuz nikasy-da golliwud şöhratynyň arka ýüzi bolmak bilen onuň üçin agyr tragediýadyr.

AP/WWP

Sear Çawes (1927-1993). “Si se puede” (“Muny edip bolar”) asly meksikalý amerikan, işçi hereketiniň aktiwisti Çawesiň başga ýurtdan gelen oba hojalyk işgärleriniň aýyrganç şertlerini gowulandyrmak ugrundaky göreş sygardy. Hiç haçan ýylda 6000 dollardan köp pul gazanmadyk bu kiçigöwünli sada adam-da hut Mahatma Gandi we Martin Lýuter King ýaly, öz maksadyna ýetmek üçin zorluksyz usullary ulanýardy. Onuň açlyk yglan etmegi, boýkotlary we iş taşlaýyşlary jemgyýetiň dürli gatlagyna degişli ildeşlerini Amerikanyň Birleşen oba hojalyk işçileriniň kärdeşler arkalaşygyny goldamaga we garyplar üçin sosial adalatlylyk ugrundaky çykyş etmäge yrdy.

AP/WWP

AMERIKANYŇ NUSGAWY PERZENTLERI

Martin Lýuter King (1929-1968). King Amerikanyň raýat hukuklary ugrundaky hereketinde (1957-1968) esasy güýçdi. Ruhany we mekdep mugallymyň ogy, zorluksyz hereketiň tarapdary bolan King afro-amerikanlaryň Montgomeridäki awtobus boýkotyna ýolbaşçylyk etdi. Beýleki köp hyzmatlary bilen birlikde 1963-nji ýylda Waşingtona bolan ýöriş mahaly sözlän “Meniň arzuwym bar” atly sözi üçin ol elmydam hormat bilen ýatlanar. Ol parahatçylyga goşan goşandy üçin Nobel baýragyny alanlaryň arasynda iň ýaşydyr. Martin Lýuter King ganhor güllesinden gurban boldy, emma onuň goýup giden mirasy – “külli adamzat deň ýaradylandyr” diýen prinsip esasynda kepil geçilen raýat hukuklary henizem ýaşaýar.

AP/WWP

AP/WWP

Toni Morrison (1931). Toni Morrison edebi lakamyny alan Kloý Entoni Wofford Ogaýo ştatynda dünýä inipdir. Ol meşhur ýazyjy, redaktor we mugallymdyr. Edebi eserleri üçin ol köpsanly baýraklara, şol sanda 1988-nji ýylda “Söýgüli” atly romany üçin Pulitzer baýragyna, 1994-nji ýylda bolsa, edebiyatda bitiren hyzmatlary üçin Nobel baýragyna mynasyp boldy. Onuň romanlary garaýagy amerikalylaryň durmuşynyň ezberlik bilen amala aşyrylan teswirini janlandyrýar. Şeýle hem, ol beýleki negr ýazyjylarynyň kitaplarynyň-da çapdan çykmagyna ýardam etdi.

AP/WWP

Roberto Klemente (1934-1972). Tutuş ýurtdaky janköýerler Puerto-Rikoda doglan Klementäni onuň beýsbolda görkezen edermenligi we ynsanperwerlikli işi üçin söýgi bilen ýatlaýarlar. Onuň iň uly edermenligi 1971-nji ýylda “Pitsburg Paýräs” toparyny ýedi oýundan ybarat halkara ýaryşynda “Baltimor Oreols” komandasýndan üstün çykmagydy. Şonda-da ony “ýaryşyň iň gymmatly oýunçysy” edip saýladylar. Nikaragua da ýer yranmasýndan ejir çeken adamlara kömek alyp barýarka, uçar heläkçiliginde pajygaly ýagdaýda aradan çykandan soň, Klemente Beýsbol şöhrat galereýasyna ady girizilen ilkinji latyn amerikaly boldy.

AMERIKANYŇ NUSGAWY PERZENTLERI

Elwis Presli (1935-1977). Il baglan aýdymçy we ezber sazanda Presli 1950-nji ýyllardan tä ömrüniň ahyryna çenli Amerikan saz sungatynyň çür başynda boldy. Ol “rok-änd-roll” sazyny halk köpçüliginiň söýgüli saz žanryna öwürdi. Onuň ýazgylary taryh boýunça iň köp satylan ýazgylaryň biridir. “Ördek guýrugy” diýilýän saç daraýşy we hyjuwly hem aýdyň aýdym aýdyş usuly ony başgalardan tapawutlandyran aýratyn häsiýetleridi. Neşebent bolansoň, Presliniň durmuşy birahatlykdan doludy. Onuň ölüminden soň Prezident Jimmi Karter: “Onuň sazý we özboluşlylygy “waýt kantri”, negr ritmlerini we “blýuzy” bir gazanda eredip, amerikan halk medeniýetiniň keşbini hemişelik üýtgetdi” diýen sözler bilen onuň hatyrasyny tutdy.

Supermen (1938). “Bu – guş, bu – uçar, bu – supermen!” Jo Şuster we Jerri Sigeliň oýlap tapan “Komiks” kitapçasynyň iň meşhur gahrymany ilkinji gezek 1938-nji ýylda komiksniň birinji sanynda peýda boldy. Onuň edermenlikleri radio, telewideniýe, kinofilmler we wideooýunlar arkaly tutuş dünýäde millionlarça adamy hoşal edýärdi. Adam sypatyna girende, Klark Kent bolýan Polat adamyň kyssasyny bilmeyän ýokdur. Supermen hemişe bar güýjüni, ähli gujur-gaýratyny jemläp, “hakykatyň, adalatyň we amerikan ýolunyň” ugrunda ýamanlyga garşy göreşýär.

Muhammet Aly (1942). Muhammet Aly 1964-nji ýylda Soni Listony ýeňip, agyr agramly bokspçylaryň arasynda dünýä çempiony boldy. Sportdan gidýänçä, ýagny 1981-nji ýyly çenli onuň ringde tans edýän ýaly hereketleri boks sportunda giden bir rewolýusiýany amala aşyrdy. Eýsem-de bolsa, Muhammet Aly tutuş dünýäde öz ynançlary üçin yzarlamalara sezewar bolan şahsýet hökmünde-de tanalýar. Ol çempion wagty yslymy kabul etdi. 1967-nji ýylda, Wýetnam urşunyň gyzgalaňly wagtynda ol amerikan goşunynyň hataryna gulluga gitmekden ýüz öwürdi. Munuň üçin ony kazyýet işine çekdiler we çempionlyk adyndan mahrum etdiler. Ýöne iň soňunda Ýokary kazyýet onuň dini sebäplere görä goşun gullugyna gitmekden ýüz öwürmäge hakynyň bardygyny ykrar etdi.

AMERIKANYŇ NUSGAWY PERZENTLERI

Opra Winfri (1954). Missisipide suw geçirilmedik öýde ulalan Opra Winfri amerikan telewideniýesinde iň täsirli adam we dünýäniň iň baý aýallarynyň biri boldy diýmek bolar. On dokuz ýaşyndaka ol Tennesi ştatynyň Neşwil şäher telewideniýesiniň “Täzelikler” gepleşiginiň alyp baryjysy boldy. Ol tutuş ştat boýunça ilkinji aýal we ilkinji negr alyp baryjydy. 1988-nji ýylda onuň tok-şowy milli telewideniýe boýunça alnyp görkezildi we şondan soň onuň abraýy bütün dünýäde arşa galdy. Mundan daşary-da ol üstünlikli işleýän prodýuser we žurnal neşirçisidir.

AP/WWP

AP/WWP

Ýo-Ýo-Ma (1955). Asly hytaýdan bolan amerikan wiolençelçisi dört ýaşynda Parižde saz öwrenip başlaýar. Soň olaryň maşgalasy Nýu-Ýorka göçüp gelýär. Ol öz sungaty bilen bütün ýer şaryny aýlanyp çykdy, 50-den gowrak albom çykardy we Amerikanyň ses ýazgylar senagatynyň 15 baýragyna mynasyp boldy. Bu gün ol iň gowy solistleriň biri hasaplanýar. Onuň repertuary Bahyň wiolençel üçin sýuitasyndan başlap, argentin tangosyna çenli ähli saz görmüşlerini öz içine alýar. Waşingtonda “Ýüpek ýoly” festiwalyny geçirmek pikiri onuň sungatyň dürli görmüşleriniň mahsus häsiýetlerini we Orta Aziýadaky gadymy söwda ýolunyň ugrunda ýaşayan halklaryň medeni aragatnaşyklarynyň yzyny yzarlamak synanşygydyr.

AMERIKANYŇ NUSGAWY PERZENTLERI

Miki Maus (1928). Amerikanyň iň tanyml kinoýyldyzlarynyň biri Miki Maus “Willi bug gämisi” atly ilkinji sesli multiplikasion filmde ilkinji gezek ekrana çykdy. Multiplikator Wolt Disney soň Amerikada güýmenje äleminiň esasyny goýan Mikini bir gezek ýurduň bu başyndan ol başyna otluly gidip barýarka, oýlap tapypdyr. Mikiniň ýüzlerçe multfilmdeki we “Fantaziýa” çeper filmindäki oýunlary tutuş dünýäde derrew özüni aldyrdy. Gyzma Donald Dak we gödeňsi Gufi soň geldi. Miki bolsa Disneyň döreden häsiýetleriniň ilkinjisidi.

Taýger Wuds (1975). Soňky ýyllaryň iň beýik golf oýunçysy diýlip ykrar edilen Eldrik (Taýger) Wuds ABŞ goşunynyň podpolkowniginiň we Taýlandly aýalyň ogludyr. “Taýger” (gaplaň) lakamy oňa ýogalan kakasynyň dosty bolan wýetnamly esgeriň hatyrasyna heniz çagaka dakylpdy. Wuds ilkinji gezek 16 ýaşynda

professional ýaryşa gatnaşypdy. 2001-nji ýylda geçen ussatlar ýaryşynda üstünlik gazanandan soň, ol şol bir wagtda baş professionall çempionatlaryň dördüsünde-de ýeňiş gazanan ilkinji oýunçy boldy.

Stiwen Jobs (1955). “Äpl Kompýuters” we “Piksar Animeýşen Studioz” kompaniýalarynyň Kaliforniýada öňüp-ösen ýerine ýetiriji direktory gysga wagtlyk kolleje gatnady. 1976-njy ýylda ol dosty Stiw Wozniak bilen “Äpl Kompýuters” kompaniýasyny dörettdi. 1986-njy ýylda Jobs kompaniýadan çykyp, öz işine başlady, emma onuň täze kompaniýasyny “Äpl Kompýuters” satyn aldy. “Äpl Kompýuters” kompaniýasynyň “aý-Pod” kysymly ýan pleýeriniň şowly çykmagy, şeýle hem, “Piksar Studioz” kinostudiýasynda döredilen “Oýnjaklaryň başdan geçirenleri” ýaly aňrybaş ilhalar kinofilmleriň netijesinde onuň täzeçil biznesmen hökmünde taryhda at goýandygy şübhesizdir.

Winton Marsalis (1961). Öz nesliniň meşhur jaz sazandasy, tüýdükçi Winton Marsalis Täze Orleanda dünýä inýär. 1978-nji ýylda ol Julliard sazçylyk mekdebine girmek üçin Nýu-Ýorka göçüp barýar, şonda-da şäheriň jaz toparlarynda saz çalyşyp başlaýar. Soň deprekçi Art Bläkininiň uly bolmadyk saz topary bilen ýurt içinde aýlanýar. Häzir Linkoln Merkeziniň jaz orkestriniň çeper ýolbaşçysy bolan Marsalis kompozitor we ýerine ýetiriji hökmünde dünýäni aýlanýar. Tankytçy Stanli Krouç: “Marsalis öz sazanda ýoldaşlaryna we diňleýjilere sazyň özenini açyp görkezmeği halaýar” diýip ýazýar.

Mişel Kwan (1980). Figuraly typma boýunça dünýäniň baş gezek çempiony, dokuz gezek ABŞ-nyň çempiony Mişel Kwandan gowy tanalýan başga bir figurist bolmasa gerek. Kaliforniýada doglan, gelip çykyşy boýunça hytaýly bolan bu gyz baş ýaşyndan bäri konkide typýar. Batyrçaý böküşleri, hem gysga, hem uzak programmalaryndaky ajaýyp ussatlygy bilen Kwan köpsanly sadyk janköýer gazandy. Eýsem-de bolsa, bir dereje – Olimpiadanyň altyn medaly heniz oňa ýetdirenok. Bürünç we kümüş medallary gazanan bolsa-da, alan şikesleri ony 2006-njy ýylyň gýş olimpiadasyndan çekilmäge mejbur etdi.

AMERIKADA WAJYP TARYHY WAKALAR

1565 ý. Ýurduň iň gadymy şäheri bolan Seýnt Augustiniň Floridadada düýbi tutuldy

“Kilisä barýan ilkinji koloniýaçylar”, Jorj Brotonyň 1867-nji ýylda çeken suraty Angliýadan gelen ilkinji göçmenleriň durmuşy bilen gysgaça tanyşdyrýar.
AP/WWP Amerikan sungatynyň Milli galareýasy

1607 ý. Wirjiniýada Jeýmstaun şäheriniň düýbi tutuldy

1620 ý. Ilkinji koloniýaçylar Massaçusetsde düşýärler (Meýflauer ylalaşygy)

1775-83 ýý. Garaşsyzlyk ugrundaky uruş

Garaşsyzlyk Jarnamasy 1776 ý.

Konfederasiýanyň maddalary 1777 ý.

Konstitusiýa 1788 ý.

Junius Brutus Sternsiň 1856-njy ýylda çeken “Jorj Waşington Konstitusion Konwentiň ýüzlenýär” atly bu suraty konwentiň tamamlanmagynyň oňňanyndaky iň dartgynly pursaty şekillendirýär.
Awtorlyk hukugynyň eýesi: Nort Wind surat arhiwi

1812–14 ýý.
1912-nji ýylyň uruşy

Monro doktrinasý 1823

1846-48 ýý. Meksika uruşy

1846 ý. Beýik Britaniýa bilen ylalaşyga laýyklykda “Oregon topraklarynyň” 49-njy parallele çenli eýelenmegi

1861-1865 ýý. Raýatlyk uruşy

1863 ý. Azatlyk Jarnamasy

1865-77 ýý. Üýtgedip gurmak

1898 ý. Ispan-amerikan uruşy

1917-1918 ýý. Birinji Jahan uruşy

1919 ý. Aýallara saýlamak hukugynyň berilmegi

19-njy düzedişiniň ratifikasiýa edilmegi üçin goldaw gözläp, Milli aýallar partiýasynyň agzalary Syuzan Äntoniniň sözleri ýazylan matany tutup durlar.
AP/WWP

Jorj Waşingtonyň esgerleri 13 ýyldyzly amerikan baýdagyny galdyryrlar.
Awtorlyk hukugynyň eýesi: Nort Wind surat arhiwi

1803 ý. Luizananyň satyn alynmagy

“Luiziana söwdasy” 1803-nji ýylda ABŞ-nyň territoriýasyny iki esse artdyrdy.
Awtorlyk hukugynyň eýesi: Nort Wind surat arhiwi

AMERIKADA WAJYP TARYHY WAKALAR

1929-40 ýý. Uly çökgünlik

1944-nji ýylyň 6-njy iýun-
ynda amerikan esgerleri
Normandiýanyň kenaryna
düşýärler.
AP/WWP ABŞ Goşunlary

1941-1945 ýý. Ikinji jahan urşy

1947 ý. Sowuk urşuň başlanmagy; Trumeniň doktrinasy

1948 ý. Marşal meýilnamasy

1950-53 ýý. Koreýa urşy

“Braun Bilim ministrligine garsy” diýlen iş 1954 ý.

Kuba raketa krizisi 1962 ý.

Waşingtona ýöriş 1963 ý.

Martin Lýuter King (çepden
üçünji) 1963-nji ýylyň 28-nji
awgustynda Waşingtona
bolan ýöriş wagtynda.
AP/WWP

Tennesi ştatynyň Klinton şäherinde garaýagyşlar we akýa-
gyşlar orta mekdepde bir ýerde okaýarlar, 1964-nji ýyl
AP/WWP

1965-73 ýý. Wýetnam urşy

Amerikan
esgerleri
Wýetnamda,
1965-nji ýyl.
AP/WWP

Aýa gadam basan ilkinji adam
astronawt Neýl Armstrong
1969-njy ýylyň 20-nji iýulynda
Aýyň üstünde gezim edýän
wagtlary kärdeşi Edwin
Oldriniň şu suratyny alypdyr.
AP/WWP

1969 ý. Ilkinji adam – Aýda

1989 ý. Sowuk urşuň soňy

ABŞ-nyň Prezidenti Ronald
Reýgan we Germaniýanyň
kansleri Gelmut Kol (sagda)
Günbatar Berlinde, Branden-
burg derwezesiniň ýanynda.
Germaniýa, 1987-nji ýylyň
12-nji iýuny.
AP/WWP

2001 ý. 11-nji sentýabr güni
terrorçylaryň ABŞ-na hüjümi

Amerikanyň Birleşen Ştatlaryna gysgaça syýahat

Amerikan durmuşynyň köp taraplary ştatlaryň ählisinide birmeňzeş bolsa-da, sebit tapawudyna salnan içgin nazar ümmülmez watanymyzyň has çylşyrymly häsiýetlerini aýdyňlaşdyryp biler. ABŞ-nyň Döwlet departamentiniň elektron žurnallarynyň neşirini koordinirleýän diplomatik gullugyň işgäri Riçard Hakkabi ýurduň sebitleriniň nähilidikleri we biri-birinden näme bilen tapawutlanýandyklary barada gürrüň berýär. Şu makala Hakkabiniň Fransiyada, Günorta Koreýada we Kosowoda eden köpçülikleýin çykyşlary netijesinde ýazyldy.

Birleşen Ştatlaryň sebitleriniň arasyndaky tapawutlar barada mundan beýläk gürrüň edip oturasy iş ýok, çünki amerikalylaryň ählisi bir “guýma” medeniýete birleşdi, indi olar birmeňzeş oýlanýarlar, iýýärlär we gürläýärlär ahryr diýen pikire gulluk edýänler-de bar. Dogry, ABŞ-da “Makdonalds”, “Burger King” ýa “Pitse Hat” restoranlarynyň ýok ýeri ýok bolsa gerek. Nirede ýaşaýandygynyza garamazdan, ähli ýerde siz biri-birinden sähel tapawutlanýan söwda merkezlerinde “Wol-Mart”, “Gäp” ýa “Fut Loker” dükanlaryny görüp bilersiňiz. Amerikalylaryň ählisi diýen ýaly şol bir telewizion şuweleňlere we filmlere tomaşa edýärlär, köpler bolsa giň bazar üçin niýetlenen şol bir sazalary diňläp bilýärlär. Eýsem, bu zatlar “sebit tapawudy” diýilýäniniň hakykatdan hyýala has golaýdygyny aňladýarmy? Men beýle pikir etmeýärim.

Mizemez ýerli medeniýetler

“Blenem Botlerz” piwo öndürýän kompaniýasynyň rugsady bilen çap edilýär.

“Blenem” zenjebil piwosy dört görnüşde satuwa çykarylýar: “Köne No. 3 GÜYÇLI, No. 5 GATY GÜYÇLI DÄL, No. 9 BERHIZLILERE we No. 11 ZENJEBILLI; <http://theaca.com/blenheim/>.

sebitine göçüp baranymda, men ilkinji gezek “çiken-bog” diýen sözi eşitdim. Bu tagamy taýýarlamak üçin ownuk dogralan towugy we iri üwelen gara burçly tüwini buglamaly. Görşüňiz ýaly, sebitleriň tagamlary biri-birinden tapawutly, özi-de bu tapawut diňe bir ştatlar arasynda däl, eýsem şol bir kiçjik ştatyň içinde-de bar.

Ilki, geliň, tagamlar barada aýdalyň. Tutuş ýurtda galapyn şol bir zadyň iýilýändigini hakykat – doňdurylan pitsanyň birmeňzeş görnüşini ABŞ-nyň islendik ýerinde alyp bolýar. Mekgejöwen patraklary, kemptulr we köpsanly beýleki azyk harytlary Alýaskadan Florida çenli birmeňzeş gülebentde getirilýär. Umuman, ter miwedir gök önümleriň dürüligi we hili ştata baglylykda kän bir tapawut etmeýär. Başga tarapdan, Jorjiýada we beýleki günorta ştatlarda adaty zat hasap edilýän-de bolsa, Massaçusetsde ýa Illinoýsda “haş papiz” (gowrulan mekgejöwen çöreginiň bir görnüşü) ýa “grits” (owradylp gaýnadylan mekgejöwen) berseler, geň bolardy. “Koka-Kola”, “Pepsi-Kola” we “Sewen Ap” içgileri hemme ýerde bar bolsa-da, zenjebilden öndürilýän “Blenem” piwosyny Günorta Karolinadan başga ýerde tapyp bilmersiňiz (görmersiňiz). Gabygy galyň edilip, çuň galypda bişirilýän Çikago pitsasy Nýu-Ýork pisasyndan örän tapawutly. Taze Orleanda maňa gaty gowrulan krokodil etini iymek miýesser etdi, ýöne ýurduň başga ýerinde bu tagamy asla görmedim. “Tako Bel” meksikan restoranlary ýurduň ähli ýerinde bar, emma Tehas ştatynda tehas-meksikan tagamy (“teks-meks”) “meksikan tagamy” diýilýän beýleki tagamlardan örän tapawutly. Sebitleriň köpüsünde “hot-dogun” özboluşly görnüşleri bar.

Men Günorta Karolinanyň günbatarynda dag eteklerinde öňüp-ösdüm. Öýde taýýarlanýan naharlaryň ählisinde-de dürli görnüşde bişirilgen kartofel we çörek bardy. Uniwersiteti tamamlanymdan soň, ilki Günorta Karolinada kenar ýakasynada ýerleşýän “Löw kantri” diýilýän ýerde işledim. Bu ýerde men islendik nahara bu ýa başga görnüşde tüwi goşulýandygyny görüp, geň galdym. Tüwiniň bu ýerde biziňkiden düýpden başga usulda bişirilýändigini, ýagny gaýnadylman, buglanýandygyny-da gördüm. Biraz soňra Günorta Karolinanyň demirgazyk-gündogarynda ýerleşýän Pi-Di

Çuň galynda bişirililen galyň gabykly adaty çikago pitsasy.

“YUNO Çikago gni” kompaniýasynyň rugsady bilen çap edilýär.

Ikinji bir tapawut – dil tapawudy. Ýurt boýunça amerikan inlis dili standart hasap edilýän-de bolsa, ýurduň dürli ýerinde amerikan gepleşiği dürli-dürli. Günortalyar haýal gürlüýärler we sözləri süýükdirip aýdýarlar. Orta günbatarlylar “a” sesini “y” sesine golaýrak aýdýarlar, Nýu-Ýorkuň ilatynyň aglabasynyň ýewreýdigi sebäpli, olaryň dilinde “şlepp” (süýremek) ýa “noş” (garbanmak) ýaly idiş sözləri köp ulanylýar. Bostonyň ýa Bronksyň ýerli ilatyny diliniň mese-mälim çalgırtlygy boýunça tanamak bolýar. Mümkün, siz “Jülge gepleşiği” barada esidensiňiz. Bu kaliforniýaly ýetginjekleriň özara ulanýan dili. Haýsam bolsa bir etnik toparyň köpçülik bolup ýaşayan ýerlerinde ýer-ýurt atларыnda we belli-belli sözlerde immigrantlaryň täsiri-de güýçli duýulýar. Mysal üçin, Lafaýet (Wiskonsin ştaty), Baton-Ruž (Luiziana ştaty), Wunded-Ni (Günorta Dakota) we Santa-Kruz (Kaliforniýa ştaty).

Sebitleriň tapawutlary gözýetimidir dünýägaraýyşlary ýaly maddy däl zatlarda-da göze ilýär. Mysal hökmünde gazetde beýan edilen daşary ýurt wakalaryna bolan garaşy alyp görelmiň. Adamlaryň

nazary Atlantik ummanyň üstünden geçýän ýeri bolan Gündogarda käbir gazetler Ýewropada, Orta Gündogarda we Afrikada bolup geçýän wakalara uly üns berýän ýaly. Günbatar kenarda bolsa gazetleriň ünsi, esasan, Gündogar Aziýa we Awstraliýa gönükdirilendir.

Amerikalaryň ahlisine mahsus häsiýetler-de bar, olaryň biri-de şahsyýetiň individualizmiň we şahsy garaşsyzlygynyň möhümligidir. Eýsem-de bolsa, amerikalaryň köpüsi Täze Angliýanyň özüne göwnüýetijiligi, Günortanyň myhmansöýerligi, Orta Günbatarýň parasatlylygy we Günbatarýň ýumşaklygy ýaly, ýaşayan sebiti bilen baglanyşykly aýratynlyklarynyň bardygyna-da ynanyrlar.

Indiki bölümlerde Amerikanyň sebitara tapawutlaryna öz goşandyny goşan ýerleriň eýelenmeginiň häsiýeti ýaly käbir geografik häsiýetleri we taryhy faktorlary baradaky maglumatlar dykgatyňyza hödürlener.

ABŞ-nyň sebitlerine geçmezden öň, umuman ýurduň tapawutlandyryjy häsiýetleriniň käbirini aýdyňlaşdyrmak möhümdir. ABŞ guryýer territoriýasy boýunça Russiýadan we Kanadadan soň dünýäde üçünji ýeri eýeleýär. Ol ilaty boýunça-da dünýäde üçünji ýerdedir, ýöne bu gezek Hytaý we Hindistandan soň. Ýurdumyzyň näderejede uludygy barada size düşünje bermek üçin onuň kontinentdäki böleginiň bir başyndan beýlekisine awtomobilli barmak üçin tas baş gününň gerekdigini aýtmak yeterlidir. Özi-de, bu Gawaýini ýa in uly ştat bolan Alýaskany göz önünde tutmanynda şeýledir.

Doly tabak “Fideo kon pollo”. Tüwidem, gowrulan “pinto” noýbasynyndan, salatdan, pomidordan we sogandan ybarat bolan bu tagam özboluşly tehas-meksikan tagamlarynyň biridir.

AP/WWP

Sebitler

Ýurdumyzy sebitlere bölmegiň birgiden usuly bar. Bu ýerde biz esasy we döp bolup gelýän bölünişigi ulanýarys: Täze Angliýa, Orta Atlantik, Günorta, Orta Günbatar we Günbatar. Munuň resmi aňlatma däldigini unutmaň. Olar absolýutdan daşdadyr, şonuň üçin-de aşakdaky kartada görkezilişi ýaly, bir sebite mahsus häsiýetler beýleki sebite-de degişli bolup bilerler. Şäherdir edebi işgärleriň sanawy asla gutarnykly bolman, eýsem okyjyny ara alnyp maslahatlaşylýan zat bilen tanyşdyrmak üçin ulanylýar. Žurnalyň ahyrynda ýerleşdirilen Internet çeşmeleriniň sanawy bolsa has anyk maglumatlary elýeterli edip biler.

TÄZE ANGLIÝA

Ştatlar: Meýn, Nýu-Hämpşir, Wermont, Massaçusets, Konnektikut, Roud-Aýlend.

Esasy şäherler: Boston (Massaçusets ştaty), Hartford (Konnektikut ştaty), Prowidens (Ruod-Aýlend ştaty).

Ýazyjy-şahyrlar: Henri Deýwid Toro, Ralf Waldo Emerson, Nataniel Hotorn, Emili Dikinson, Häriet Biçer Stöw, Siwiýa Plas, Robert Frost, Riçard Russo, Russel Banks.

Wermont ştatynyň Gündogar Montpiller şäherinde halkyň ybadat etmek we umumy işlerini ara alyp maslahatlaşmak üçin gelyän jaýynyň töweregindäki klýon agaçlarynyň güýzde ýapraklary saralyp başlapdyr.

Tutýan meýdany boýunça iň kiçi sebit bolup, bol ekerançylyk ýerler we ýumşak howa miýesser etmedik bolsa-da, Täze Angliýa Amerikanyň ösmeginde esasy roly oýnady. XVII asyrdan başlap tä XIX asyra çenli täze Angliýa ýurduň medeni we ykdysady merkezi boldy.

Täze Angliýa ilkinji göçüp gelen ýewropalylar konserwatiw inlis protestantlarydy. Olaryň köpüsi din azatlygyny agtaryp gelipdi. Olar sebite onuň anyk syýasy formatyny beripdiler – raýatlaryň günün derwaýys meselelerini çözmek üçin ýygnaýan ýeri bolan şäher geňesi (kilise ýaşullary tarapyndan geçirilýän ýygnaklarynyň tebigy netijesi). Diňe eýeçiligi bolan erkek adamlaryň ses bermäge hukugy bolan bolsa-da, şäher geňesi Täze Angliýanyň ilatyna döwletň dolandyrylyşyna ýokary derejede gatnaşmaga mümkinçilik berýärdi. Şolar ýaly ýygnaklar, Täze Angliýanyň köp ilatly ýerlerinde, hat-da, häzirem bar. Elbet-de, indi olara aýallar-da gatnaşýarlar.

Täze Angliýanyň ilaty Günortada bolşy ýaly, ýeri uly böleklerde işläp bejermegi kyn görüpdiler. Şonuň üçin-de, 1750-nji ýyla çenli göçmenleriň köpüsi başga käre yüz urupdyr. Şondan soň sebitiň esasy käri gämi ýasamak, balykçylyk we söwda bolupdyr. Işewürlükde Täze Angliýanyň ilaty zähmetsöýer, ederini bilýän, tygşytly we oýlap tapyjy adamlar hökmünde abraý gazanypdyrlar. Bu häsiýetler peýdaly bolupdyr, çünki XIX asyryň birinji ýarymynda Amerika Senagat rewolýusiasy gelip ýetipdi. Mysal üçin, Massaçusetsde, Konnektikutda

AP/WWP

Talyplar Gannowerdäki (Nýu-Hämpşir ştaty) Dartmut Kollejiniň çemenzarlygynda gezim edýärler. 1769-njy ýylda düýbi tutulan bu uniwersitet gumanitar ylmlardan bilim bermek bilen Amerikadaky iň gadymy we iň abraýly ýokary okuw jaýlaryny birleşdirýän “Çyrmaşyk toparyna” girýär.

Holiok, Wilýams, Amherst, Weslian kollejerini we başga-da ýokary okuw mekdepleriniň birmäçesini öz içine alýar.

Bu sebitde dünýä inen möhüm edebi-taryhy eser Toronyň “Wolden; ýa Tokaýdaky durmuş” kitabydyr. Täze Angliýa, şeýle hem, şahyrlar Emili Dikinsonyň, Robert Frostyň we meşhur ýazyjylar Harriýet Biçer-Stouwyň watanydyr. Onuň “Tom aganyň külbesi” kitaby gulçulygy ýatyrnak ugrundaky hereketiň ösmegine itergi beripdi.

Täze Angliýa ilkinji gelen immigrantlaryň käbirleriniň soň Günbatara göçüp gidendikleri sebäpli, bu sebite Kanadadan, Irlandiýadan, Italiýadan we Gündogar Ýewropadan immigrantlar geldiler. Ilatynyň üýtgemegine garamazdan, Täze Angliýanyň asyl ruhunyň agramly bölegi saklanyp

we Roud-Aýlendde geým, tüpeň we sagat ýasaýan täze kärhanalar peýda bolýardy. Bu işleri amala aşyrmak üçin gerek bolan puluň agramly bölegi ýurduň maliýe merkezi bolan Bostondan gelýärdi.

Soňky döwürlerde bu köpilatly sebit özüniň senagat kärhanalarynyň köpüsini harydyň has arzan öndürilip bilinjek ýeri bolan şatlara ýa daşary ýurtlara giderdi. Eýsem-de bolsa, mikroelektronikanyň, kompýuteriň we biotehnologiýa pudaklarynyň ösmegi bilen sebitiň ykdysadyýeti täzedan galkyndy. Bilim, ýokary tehnologiýa, maliýe hyzmatlary, syýahatçylyk we medisina henizem sebitiň ykdysadyýetiniň herekete getiriji güýji bolmagynda galýar.

Hemişe medeniýetiň ösüşini goldaýan Täze Angliýa bu ýurda Boston simfonik orkestri we Şekillendiriş sungaty muzeýini berdi. Sebitiň ýene bir güýçli pudagy bilim pudagydyr. Özünde jemlenen ýokary derejeli uniwersitetleriň we kollejeriň sany boýunça onuň bilen bäsleşip bilýän sebit ýok. Bu bilim ojaklary Garward Uniwersitetini, Ýeýl Uniwersitetini, Braun Uniwersitetini hem-de Dartmut, Welsli, Sofi Smit, Maunt-

AP/WWP

Blok adasynyň demirgazygyndaky şamçyrag Nýu-Şoremde (Roud-Aýlend ştaty) ýerleşýär. Bu ýere her ýyl onlarça müň adam syýahata gelýär.

AP/WWP

Lowel şäherindäki (Massaçusets ştaty) "But mils" dokma kärhanasy pajarlap ösýän döwründe ýylda 99500 kilometr mata öndürýärdi. Häzir ol muzeý hökmünde halka hyzmat edýär.

galýar. Muny kiçi şäherleriň aglabasyna mahsus bolan agaç karkasly sada öýlerde we kiliseleriň ak gümmezlerinde, şeýle hem, Atlantik okeanyň kenarynda ýerleşen şamçyrag öýlerinde görmek bolýar.

Täze Angliýa molýuska mäjumly çorba, meýn leňneji, wermont klýon şiresi, hindi towugy, boston usulynda bişirilen kösükliler we gaýmakly boston pirogy ýaly tagamlary bilen meşhurdyr.

AP/WWP

Dükän eýesi Piter Wolş Sakarborodaky (Meýn ştaty) şu howuzdan tutan deňiz leňnejini einde saklap dur. Meýn leňneçleri bütin dünýäde meşhurdyr.

ORTA ATLANTIK

Ştatlar: Nýu-Ýork, Nýu-Jörsi, Pensilwaniya, Delawer we Meriländ.

Esasy şäherler: Nýu-Ýork (Nýu-Ýork ştaty), Filadelfiya (Pensilwaniya ştaty), Baltimor (Meriländ ştaty).

Ýazyjy-şahyrlar: Waşington Irving, Edgar Allan Po, Wolt Witmän, Gertruda Staýn, J.D. Sellinjer, Bernard Malamud, Eni Taýler, Ogast Wilson.

Pensilwaniya ştatynyň Eri şäherinden gelen iki bogaldakly "Niagara" ýelkenli gämisi Nýu-Ýork gämi duralgasyndaky Azatlyk heýkeliniň deňesinden geçip baryar.

arasynda bir köpri bolup hyzmat edýärdi. Täze Angliya bilen Günorta koloniýalaryň orta ýolunda ýerleşen Filadelfiya Kontinental Kongresiň, ýagny Amerikan rewolýusaiýasyny amala aşyran ilkinji koloniýalaryň wekilleriniň gurultaýynyň paýtagtydy. Hut şu şäherde 1776-njy ýylda Garaşsyzlyk Jarnamasy, 1787-nji ýylda bolsa ABŞ-nyň Konstitusiyasy dünýä inipdi. Nýu-Ýork we Filadelfiya ABŞ-nyň ilkinji paýtagtlary bolupdylar.

Eger-de Täze Angliya XIX asyrdan Amerikanyň giňelmegi üçin "beýnidir" dollar beren bolsa, Orta Atlantik ştatlar ony "muskul" bilen üpjün etdiler. Sebitiň iň uly ştatlary bolan Nýu-Ýork we Pensilwaniya demir, aýna we polat öndürýän agyr senagatyň merkezi boldy.

Täze Angliya garanynda, Orta Atlantik sebitiniň ilaty has dürli-dürlidir. Gollandiýaly immigrantlar häzir Nýu-Ýork ştatynyň ýerleşen ýeri bolan Gudzon derýasynyň jülgesini eýeleýärdiler. Şwedler Delawer ştatyna gitdiler. Inlis katolikleri Meriländiň düýbünü tutdular. Protestant mezhebine degişli bolan inlisler bolsa Pensilwaniyada ýerleşdiler. Wagtyň geçmegi bilen bu ilatly ýerleriň ählisinde inlis gözegçiliginiň astyna düşdi. Emma bu sebit köpsanly nemesler bilen birlikde dürli milletden bolan adamlary özüne çekmegini dowam etdirdi durdy.

Ilkinji gelenleriň aglabasy mülkdar we söwdagärdi. Şonuň üçin-de bu sebit Demirgazyk bilen Günortanyň

Nýu-Ýorkuň dünýä meşhur çatryklarynyň biri bolan Taýms-skwer çatrygyndaky awtomobil akymy.

AP/WWP

ABŞ-nyň Harby Akademiýasynyň Nýu-Ýork ştatynyň West Poýnt şäherinde, Harby-deňiz Akademiýasynyň bolsa Meriländ ştatynyň Annapolis şäherinde ýerleşmegi-de bu sebitiň taryhy ähmiýetini görkezýär. Şeýle hem, Nýu-Ýork gämi duralgasyndaky Ellis adasy XX asyryň başlarynda millionlarça adamyň bu ýurda girmegi üçin derweze bolup hyzmat edipdi.

Gaýykçy Jo Stoun Solomons şäherindäki (Meriländ ştaty) Pataksent derýasyndan tutan molýuskalaryny saýlaýar.

AP/WWP

Agyr senagat örnäp, tutuş sebiti eýeledigiçe, Hadson we Delawer derýalary möhüm ähmiýetli gämi gatnaw ýoluna öwrüldiler. Suw ýollarynyň üstünde ýerleşen şäherler – Nýu-Ýork Hadson derýasynyň boýunda, Filadelfiýa Delawer derýasynyň boýunda, Baltimor şäheri bolsa Çesapik bogazynyň boýunda – pajarlap ösýärdiler. Nýu-Ýork häzirem ýurduň iň uly şäheri, onuň maliýe we medeni merkezidir.

Nýu-Ýorkuň sansyz medeni edaralarynyň arasynda “Metropolitan opera”, Nýu-Ýork şäher opera teatry, Nýu-Ýork şäher balet teatry, “Metropolitan” sungat muzeýi we Gaggenhaým muzeýi esasy orunlary eýeleýärler. Sebitiň edebiyat ägirtleriniň arasynda bolsa kyssaçy Edgar Allan Po, şahyr Wolt Witmen, dramaturg Artur Miller we häzirki zaman romanyçlary Jon Apdaýk we Filip Rot dagy bar.

AP/WWP

Annapolis şäherinde (Meriländ ştaty) ştatyň hökümet jaýy we ABŞ-nyň Harby-deňiz akademiýasy ýerleşýär. Sagdan aşakda häkimiň jaýy, çepde bolsa 1692-nji ýylda gurlan keramatly Annanyň yepiskop ybadathanasy görünýär. Bina häzirki keşbine 1859-njy ýylda eye boldy.

AP/WWP

Filadelfiýa (Pensilwaniýa ştaty) şekillendiriş sun-gaty muzeýi Skullkill derýasynyň boýundaky suw desgasynyň üstüne abanyp dur. Şäher ilatyny agyz suwy bilen üpjün etmek üçin 1812-nji ýylda gurlan bu desganyň durky täzelenenden soň, häzir açyk taryhy ýadygärlik bolup syýahatçylara hyzmat edýär.

Täze Angliýada bolşy ýaly, Orta Atlantik sebitiniň agyr senagatynyň aglaba bölegi bu sebitden çykaryldy. Olaryň ýerini derman öndürýän, kommunikasiýa, şeýle hem, durmuş hyzmatlary bilen meşgullanýan başga kärhanalar eýeledi.

Menhetten usulynda taýýarlanan mäjumly çorba, Meriländ usulynda taýýarlanan leňneç, Filadelfiýa usulynda taýýarlanan peýnirli steýk salnan sändwiçler, küýzejiklerde bişirilen towukly pirog, alma sidri, nýu-ýork kökesi we tworog pudingi Orta Atlantik sebitiniň meşhur tagamlaryndandyr.

GÜNORTA

Ştatlar: Wirjiniýa, Günbatar Wirjiniýa, Kentuki, Tennesi, Demirgazyk Karolina, Günorta Karolina, Jorjiýa, Florida, Alabama, Missisipi, Arkanzas, Luiziana we Tehas.

Esasy şäherler: Atlanta (Jorjiýa ştaty), Täze Orlean (Luiziana ştaty), Şarlotta (Demirgazyk Karolina ştaty), Maýami (Florida ştaty), Neşwil (Tennesi ştaty), Hýuston (Tehas ştaty).

Ýazyjy-şahyrlar: Wilýam Folkner, Tomas Wulf, Robert Pen Worren, Margaret Mitçel, Tennesi Wilýams, Truman Kapote, Flenneri O’Konnor, Elis Woker.

Tennesi ştatynyň hökümet jaýy 1779-njy ýylda Demirgazyk Karolina ştatyndan göçüp gelenler tarapyndan düýbi tutulan Naşwil şäheriniň merkezinde ýerleşýär

Günortada Täze Angliýa ýaly ilki inlis protestantlary göçüp gelipdiler. Şeýle hem, fransuz gugenotlarynyň bu ýere, aýratyn-da Günorta Karolina akymy göze ilýärdi, şonuň üçin-de, Luizianada ýurt tutan fransuz az bolmady. Eger-de täze angliýalylar göçüp gelen ýerleriniň goýup gaýdan ýurtlaryndan tapawudyny nygtamaga çalşan bolsalar, günortalylar inlislere öýkümäge maýyldylar. Şeýle-de

Missisipi ştatynyň Natçez şäheriniň eteginde ýerleşýän Stenton Holl “Ýel äkidenler” romanynda ideallaşdyrylyp görkezilen durmuş terziniň galyndylary hökmünde Köne Günortada saklanyp galan yüzlerce mülkdar hojalygynyň bir nusgasydyr.

"Storiwill stompers" atly üflenip çalyňýan saz gurallary orkestri 2005-nji ýylyň oktyabr aýynda Täze Orleanyň (Luiziana ştaty) fransuz kwartalyndaky "Key-Pols Luiziana kitçen" restoranynyň önünde köçede çykyş edýär. Daş-töwerekde "Katrina" tupanyň getiren weýrançylyklaryndan soň alnyp barylýan dikeldiş işleriniň netijelerini görmek bolýar.

AP/WWP

Günorta Karolinanyň Çarlston şäherinde geçirilen "Spoleto-2004" festiwalynyň açylyşynda "Penni pawilionyň" artistleri sahna çykýarlar.

AP/WWP

bolsa, günortalylar Amerikan Rewolýusiýasynyň serdarlarynyň arasynda görnükli orunlary eýeleýärdiler, şonuň üçin-de ABŞ-nyň ilkinji baş prezidentiniň dördüsi Wirjiniýaly bolupdy.

Täze Angliýanyň dag-daşly ştatlaryndan we maşgala fermalarynyň pajarlap ösýän Orta Atlantikanyň bol hasylly düzlüklerinden tapawutlylykda günorta ştatlar köp zähmet talap edýän oba hojalygyna berk bagly bolup durýardylar. Olar iri fermalarda we plantasiýalarda Demirgazygyň we Ýewropanyň bazarlary üçin pagtadyr temmäki ösdürip ýetişdirýärdiler. Bu harytlara bolan islegi kanagatlandyrmak üçin plantasiýa eýeleri Afrikadan getirilen gullary ulanýardylar. Emma gulçulyk Demirgazyk bilen Günortanyň arasyny bozan dawaly meselä öwürüldi. Demirgazyklylar gulçulygy ahlaksyzlyk saýýardylar, günortalylar üçin bolsa ol durmuşlarynyň aýrylmaz bir bölegidi. 1861-nji ýylda 11 sany günorta ştat özbaşdak döwlet – Amerikanyň Konfederat Ştatlaryny döretmek maksady bilen Birlikden çykdylar. Bu aýrylyşyk

“Si-En-En” merkeziniň binasynyň üstünden seredeniňde, Atlanta şäheriniň (Jorjiýa ştaty) “Ýüzýlygyň olimpiýa parkynyň” aňyrsynda ýerleşen kwartallarynyň ýaýylyp ýatşy görünýär.

AP/WWP

Raýatlyk urşuna, Konfederasiýanyň ýeňlişine we gulçulygyň ýatyrylmagyna alyp bardy. Bu urşuň goýan ýaralarynyň bitmegi üçin birnäçe onýyllyk gerek boldy.

Eýsem-de bolsa, wagtyň geçmegi bilen günortalylar bu agzalalygy unutdylar. XX asyryň ahylarynda “Täze Günorta” baýdagynyň astynda täze sebit dabarasý ýüze çykdy. Günorta ýene-de milli syýasata täsirini ýetirip, öz sözünü aýdyp başlady: 1976-njy ýyldan bäri prezident bolanlaryň arasynda diňe Ronald Reýgan günortaly däl. Jimmi Karter Jorjiýaly, Jorj Buş we onuň ogly Jorj W. uzak ýyllap Tehasda ýaşadylar, Bil Klinton bolsa Arkanzasdandy. Mundan başga-da, ol Günorta Karolinanyň Çarlston şäherinde her ýyl geçirilýän “Spoleto” festiwaly we 1996-njy ýylda Jorjiýa ştatynyň Atlanta şäherinde geçirilen Tomusky Olimpiýa Oýunlary ýaly halkara çäreleriň merkezine öwrüldi.

Bu gün Günorta ösen senagatly, bank ulgamy we ulag hyzmatlary bolan sebite öwrüldi. Tutuş sebitde başy asmana ýetýän belent-belent jaýlar şäherleri bezeyärler. Howasynyň ýumşaklygy netijesinde Günorta ýurduň dürli künjeginde we Kanadada ýaşayan pensionerleri-de özüne çekýär. Pensionermi ýa bu güneşli “şatlara” ýöne gowy durmuş gözlöp gelenmi, garaz kim gelse-de bu ýerde telekeçilik mümkinçilikleri bilen Günorta mahsus bolan stiliň we koloritiň garyndysyny tapýar.

Günortanyň edebi mirasy, aýratyn-da Wilýam Folkneriň Missisipi ştatynyň durmuşyndan gürr berýän romanlarynyň, Tennesi Wilýamsyň pýesalarynyň we Flenneri O’Konnoryň hekaýalarynyň ýazylan döwri bolan XX asyra degişlileri meşhurlyk gazanandy.

Bu sebitiň tagamlary gowrulan towuk, “grits”, barbekýu, şeýle hem, Luiziananyň fransuz we kreole tagamlarydyr.

ORTA GÜNBATAR

Ştatlar: Ogaýo, Miçigan, Indiana, Wiskonsin, Illinoýs, Minnesota, Aýowa, Demirgazyk Dakota, Günorta Dakota, Kansas, Nebraska, Missouri we Oklahoma.

Esasy şäherler: Kliwlend (Ogaýo ştaty), Detroýt (Miçigan ştaty), Çikago (Illinoýs ştaty), Mineapolis / Seýnt Pol (Minnesota ştaty), Seýnt Lýus (Missuri ştaty).

Ýazyjy-şahyrlar: Mark Twen, Karl Sendberg, Ernest Hemingweý, Toni Morrison, Maýa Angelou, Lengston Hýuz, Sinkler Lýus, Jeýn Smaýli, Jonatan Franzen.

AP/WWP

Bu Orta Günbataryň paýtagty Çikagonyň suraty. Sagdan aşakda amerikan futbolynyň professional topary “Çikago bersiň” türgenleşik geçirýän ýeri “Soljer-fild” stadiony görüňär.

AP/WWP

Missuri ştatynyň Gannibal şäherindäki bu köçäni ýazyjy Mark Tweýn Tom Soýer hakyndaky kyssalarynda bütün dünýä meşhur etdi.

Orta Günbatar medeniýet ýollarynyň çatrygydyr. On dokuzynjy asyryň başlaryndan başlap, Gündogaryň ilaty gowy ekerançylyk ýerleriniň gözleginde ol ýere göçüp barýardylar. Tizden ýewropalylar ýurduň içkeri etraplaryna gündogar kenarlardan sowlup geçmek bilen baryp başladylar. Soňky ýyllarda sebitiň immigrant ilaty köpelmek, dürlülük artmak bilendir. Ol ýerde köpsanly Amerikanyň ýerli ilaty-da ýaşaýar. Sebitiň hasylyly topragy mülkdarlara bugdaý we mekgejöwen ýaly galla önümlerinden bol hasyl almaga mümkinçilik berdi. Tizden bu sebit ýurduň galla merkezi hökmünde tanalyp başlady.

De-Smetanyň (Günorta Dakota şaty) golaýyndaky “Ingals” mülki; bugdaý meýdany, mal ýatagy we öý – bularyň bary Orta Günbataryň öň nähili bolandygy barada aýdyň düşünje berýär.

AP/WWP

Minneapolis (Minnesota şaty) şäheriniň merkezinde tramwaý “Leýk-strit” duralgasyna golaýlaýar.

Orta Günbataryň territoriýasynyň aglaba bölegi düzlük we bol hasylly ýerlerdir. Sebitiň bu häsiýeti ol ýerde bugdaý meýdanlaryny çäksiz giňeltmäge mümkinçilik berýär. Missisipi derýasy göçmenleri täze öýlerine, azyk önümlerini bolsa bazara daşamak bilen sebitiň “ýaşayş ýolunyň” wezipesini ýerine ýetirýärdi. Bu derýa Amerikanyň klassik edebiyatyna degişli iki kitabyň ýazylmagyna sebäp boldy. “Missisipiniň boýundaky durmuş” we “Geklberri Finiň başdan geçirenleri” diýen bu kitaplaryň ikisini-de özüne Mark Tweýn lakamyny alan missurili Semýuel Klemens ýazyşdy. Orta günbataryň beýleki ýazyjylarynyň arasynda romançylar Ernest Hemingweý we Toni Morrison, şahyralar Karl Sendberg, Lengston Hýuz we Maýa Angelou, şeýle hem, edebiyat äleminde Nobel baýragyna mynasyp bolan ilkinji amerikaly Sinkler Lýus dagy bar.

Orta Günbataryň ilaty açyk göwünlilikde, dostluklylykda we gönümeallikde tanalýarlar. Sebitiň baş şäheri ululygy boýunça ýurtda üçünji ýeri eýeleýän Çikagodyr (Illinoýs şaty). Beýik Kölleriň bu möhüm porty dünýäniň dürli ýurtlaryna gidýän demir we howa ýollarynyň birleşýän nokadydyr. Şäheriň merkezinde 447 metr beýikligi bolan dünýäniň iň belent binasy Sirs Tauer diňi başyny göge diräp dur. Sebide bellemäge mynasyp başga şäherler-de bar, eýsem-de bolsa, ol özüniň kiçijik şäherleri bilen has meşhurdyr. Orta Günbatara käwagtlar “Amerikanyň jümmüşi” diýilýär.

Sebitiň mahsus tagamlary Çikago usulynda taýýarlanan pitsany we köpsanly nemes, skandinaw, şeýle hem, bu sebitiň baý mirasynyň janly beýany bolan günorta ýewropa naharlaryny öz içine alýar.

GÜNBBATAR

Ştatlar: Nýu-Meksiko, Arizona, Kolorado, Waýomiň, Montana, Ýuta, Kaliforniýa, Newada, Aýdaho, Oregon, Waşington, Alýaska we Gawaýi.

Esasy şäherler: Los-Anželes (Kaliforniýa şaty), San-Fransisko (Kaliforniýa şaty), Denwer (Kolorado şaty), Les-Wegas (Newada şaty), Finiks (Arizona şaty), Albukerk (Nýu-Meksiko şaty), Santa-Fe (Nýu-Meksiko şaty), Sietl (Waşington şaty), Gonolulu (Gawaýi).

Ýazyjy-şahyrlar: John Steýnbek, Reýmond Karwer, Jeýms Welç, Wollis Stegner, Kormak Makkarti, Lesli Marmon Silko.

Tuson şäheriniň (Arizona şaty) golaýyndaky "San Hawyer del Bak" wekilhanasy; gurluşygy 1797-nji ýylda tamamlandy.

Amerikalylar uzak wagtlaý Günbatary "iň soňky sepgitleri" diýip hasaplaý geldiler, eýsem-de bolsa, Kaliforniýanyň göçmen taryhy Orta günbatar şatlaryň aglabasyndan çuňrakdyr. Ispan ruhanylary amerikan rewolýusiýasyndan birnäçe ýyl öň Kaliforniýanyň kenarýaka ýerlerinde wekilhanalaryny esaslandyrypdylar. On dokuzynjy asyrdaky Kaliforniýa we Oregon Günortanyň köp şatyndan öň Birlige giripdi.

Günbatar demirgazykda sümme tokaýlykdan başlaý, günortada ümmülmez çöllüğe çenli üýtgeýän ajaýyp

Arizona şatyndaky "Uly kanýon" atly milli parkda ýagş ýagandan soň, goşa älemgoşar emele gelýär.

AP/WWP

Mak-Kinli dagynyň Tolkitnadan (Alýaska şaty) görnüşi. Alpinistler Demirgazyk Amerikanyň iň belent nokadyna çykmak üçin ol ýerden uly bolmadyk uçarlara münüp, Kahilta buzlugyna ugraýarlar.

1858-nji ýylda düýbi tutulan Denwer şäheriniň (Kolorado şaty) häzir 2 milliiondan agdyk ilaty bar. Aragatnaşyk, durmuş hyzmatlary we ulag hyzmatlary onuň ykdysadyýetiniň esasy pudaklarydyr.

manzaralar we giňişlikler sebitidir. Arizonada ajaýyp Uly Kanýon ýerleşýär. Amerikan indeýleriniň iň köpsanlysy bolan nawaha taýpasynyň Ýuta we Arizonadaky rezerwasiasynyň içinde western kinofilmleriniň köpüsi üçin dekorasiýa bolup hyzmat eden Ýadygärlikler jülgesi bar. Günbatarda indeýleriň başga taýpalarynyň, şol sanda

AP/WWP

Sietl şäheriniň (Waşington şaty) bu suratynda 1962-nji ýylda bu şäherde geçirilen Bütindünýä ýarmarkasynyň açylyş mynasybetli gurlan Speýs-nidl diňi (çepden) görünýär.

AP/WWP

Takmynan 1,5 million ilaty bolan Finiks şäheri (Arizona şaty) ululygy boýunça ABŞ-da başinji ýerde durýar. Bu ýerde ýylyň dowamyndaky güneşli gününň sany 325-e ýetýär.

AP/WWP

Meşhur “Golliwud” ýazgysy Gauer köçesiniň Golliwud köçebagy bilen kesişýän çatrygynyň üstüne abanyň duran dagyň eňňidinde ýerleşdirilipdir.

“Üçünji arkanyň ýakyn gatnaşyklary” filminde surata düşürilen Iblis diňi Wyoming ştatynda ýerleşýär.

edýär we gözegçilik astynda saklaýar. Amerikalylar bu ýerleri balyk tutmak, awtomobilli syýahat, pyýada syýahat, gaýyk sürmek, mal bakmak, odun taýynlamak we dynç alyş çäreleri, şeýle hem, söwda işleri üçin ulanýarlar.

Günbataryň günorta bölekleri bir döwürde Meksika degişli. Amerikanyň Birleşen Ştatlary bu ýerleri 1846-1848-nji ýyllarda bolup geçen Amerika-Meksika urşundan soň eýeledi. Ol ýerde häzirem meksikaly köp, şonuň üçin-de meksikan täsiriniň güýçlüdigi duýulýar.

hopi, zuni, pueblo we apaçi taýpalarynyň-da rezerwasiýalary bar.

Göz guwandyrýan beýleki ýerler Waýomiň ştatyndaky Iblis diňi (siz ony “Üçünji arkanyň ýakyn gatnaşygy” kinofilmde gören bolmaly) we dünýädäki iň uly tebigy köpri bolan Ýuta ştatyndaky Älemgoşar köprüsini öz içine alýar.

Günbataryň aglaba ýerinde ilatyň ýerleşşi seýrekdir, şonuň üçin-de döwlet Ýosemaýt, Ýellowstoun, “Sekwoýa” we “Ajaj jülgesi” diýen ýaly giň milli parklarda millionlarça gektar işlenmedik ýere eýelik

AP/WWP

Kolorado derýasynyň Newada we Arizona ştatlarynyň arasynda ýerleşän Guwer bendiniň beýikligi 221, uzynlygy 379 metrdir. Prezident Gerbert Guweriň hatyrasyna şeýle atlandyrylan bu bent gidroelektrik energiýasynyň uly çeşmesi bolup durýar, şeýle hem, ABŞ-da we Meksikada umumy meýdany 425 mün gektardan-da köp bolan ekerançylyk meýdanyny suw bilen üpjün edýär.

(Nýu-Meksiko şaty) şäherleriniň pajarlap ösmek bilen megapolise öwürilmegine şert dörettdi. Nýu-Meksikonyň Santa-Fe we Taos şäherleri bolsa sungatyň, çeperçilik önümleriniň, aýratyn-da suratçylygyň, heýkeltaraşlygyň we operanyň merkezidir. Alysdan getirilen suw hem oba hojalyk ekinleriniň dürli görnüşlerini ösdürüp yetiştirmäge mümkinçilik bermek bilen sebitiň ykdysadyýetine dürlülük girizdi.

ABŞ-nyň iň demirgazyk şaty bolan Alýaskanyň giň meýdany we az sanly bolsa-da edermen ilaty bar. Şeýle hem, ol milli parklarda we goraghanalarda saklanyp galan ýabany tebigaty bilen-de meşhurdyr. Gawaýi asly aziýalylaryň sanynyň

AP/WWP

Ýaş tansçylar Waýkiki plýażynda (Gawaýi şaty) syýahatçylaryň önünde hupa tansyny ýerine ýetirýärler.

göçen Greýiň “Gülgün şalfeyiň golçury” atly kitaby Köne Günbatary okyja ideallaşdyrylan görnüşde hödürleýär.

Ilaty dürli milletden bolansoň, Günbataryň tagamlary-da dürlüligi bilen tapawutlanýar, çünki bu ýerde meksiko, başga latyn amerikan we aziýa tagamlary bişirilýär. Elbetde, San Fransiskonyň (Kaliforniýa şaty) tagamy barada aýdylanda, “Balykçy duralgasyny” agzaman geçmek bolmaz.

Häzirki döwürde ululygy boýunça ýurduň ikinji şäheri Los-Anželes, esasan Golliwud kinofilm senagatynyň merkezi hökmünde tanalýar. Los-Anželesiň ösüşi netijesinde we San Hoseniň golaýyndaky “Silikon jülgesi” sebäpli Kaliforniýa iň köp ilatly ştata öwrüldi. Sebitiň ilat sany okgunly artýar we ýyly howaly “oturmly ýer” gözleginde bolan pensionerleri kabul etmede Arizona şaty günorta ştatlar bilen bäsleşýär. Les Wegas (Newada şaty) humarly oýunlaryň dünýä merkezleriniň biri hökmünde tanalýar.

Köplenç suw ýetmezçiliginden horlanýan sebitdäki Kolorado

derýasynda bendiň, şeýle hem, Merkezi Arizonanyň suw desgasy ýaly desgalaryň gurulmagy bir döwürde kiçijik şäherjikler bolan Finiks (Arizona şaty), Albuherk

AP/WWP

Santa-Fe şäheriniň (Nýu-Meksiko şaty) opera teatrynyň artistleri Belliniň “Sonnambula” operasyna taýýarlyk görýärler.

ýewropalýardan agdyklyk edýän ýeke-täk ştatydyr. Ýigriminji asyryň 80-nji ýyllaryndan başlap, köpsanly aziýalylar Kaliforniýa, aýratyn-da Los-Anželese göçüp geldiler.

Günbataryň ilaty arkalaşyklylygy bilen tanalýarlar. Olaryň köpüsi bir döwürde durmuşy täzeden başlamak üçin bu ýere başga sebitlerden göçüp gelipdiler. Bu bolsa medeniýetleriň garyşmagyna we dürli medeniýete degişli bolan adamlaryň gatnaşyga girmegine alyp barypdy. Ähtimal, günbatarlylaryň: “Ýaşa, başgalary-da ýaşamaga goý” diýen pikire gulluk etmeginiň sebäbi-de şudur. Günbataryň ykdysadyýeti köppudaklydyr. Mysal üçin, Kaliforniýa hem oba hojalyk, hem-de ösen tehnologiýa ştatydyr.

Jon Steýnbek we Zeýn Greý Günbataryň iň meşhur ýazyjylarydyr. Steýnbekiň iň meşhur eseri “Gazap salkymlary” atly kitapydyr. Ogaýoda doglup, soň Kaliforniýa

Amerikaly köp – Amerika bir

Başda belläp geçişimiz ýaly, ABŞ – uly ýurt. Onuň geografik köpdürlüligi Täze Angliýadyr Demirgazyk-Gündogardaky gaýaly, günorta-gündogar kenarlardaky, Kaliforniýadaky we Gawaýidäki çägesow plýažlary, iki kenarda-da ýer tutan dag ulgamlaryny, ýurduň merkezindäki giň düzlükleri, günorta-günbatardaky ümmülmez çöllükleri, Alýaskadaky doňup ýatan tundrany we Gawaýidäki ýanardağly adalary öz içine alýar. Her sebitiň geografik ýerleşşi we dört asyryň dowamynda her sebite dürli şertlerde dürli milletleriň göçüp barandygyna baglylykda özüne mahsus aýratynlyklary bar.

Eýsem-de bolsa, ýurduň örän ululygy sebäpli, sebitler biri-birinden tapawut edýän bolsalar-da özlere “amerikaly” diýýän adamlaryň aýratynlyklaryndan meňzeşlikleriniň köpdüginini ýatda saklamak möhümdir. Onsoňam, biziň ýurdumyzyň teňne pullarynda “E pluribus unum” (“Köplükden bir”) diýen şygar ýazylandyr. Hut şu-da amerikalylaryň çynlakaý kabul edýän idealydyr.

“Başga ýurtlaryň köpüsünde milli degişliligiňizi siziň ata-eneňiziň kimdikleri ýa önüp-ösen ýeriňiz boýunça kesgitlenýär” – diýip, ýaňy-ýakynda eden bir çykyşynda Tehas ştatyndan bolan senator Keý Beýli Haçinson aýtdy. “‘Hakyky amerikaly’ diýen düşünje bolsa siziň nirelidigiňizi däl-de, nämä ynanýandygyňyzy aňladýar. Immigrantlar raýatlyk alanlarynda, olara beýleki amerikalylar bilen deň hukukdyr azatlyklar berilýär. Olaryň ata-enesiniň amerikaly bolmandygynyň hiç hili ähmiýeti ýokdur. Olaryň rewolýusion uruşda gan döken ata-babasynyň kimdigini bilmek üçin maşgala daragtyny yzarlap, şol döwre baryp bilmeýändikleriniň-de ähmiýeti ýokdur. Amerikaly bolmagyň açary öz-özüni dolandyrmagyň gymmatlygy, söz azatlygyna hukugy we öz islegiňe görä ybadat etmek ýaly esasy ynançlary kabul etmekdedir. ■

Alýaska ştatynyň Ankorij şäherinde geçirilen “Dünýäni garşylaň!” atly festiwalyndaky koreý-amerikan pawilyony. Bu festiwalda 93 dilde gürlenipdir.

AP/WWP

Immigrantlaryň Amerikanyň Birleşen Şatlary barada aýdan sözleri

“Amerikada her kim üýtgeşik. Her kime ýol açyk.” – belarusly kinodokumentalist Pol Pikman, häzir Baltimorda (“Baltimor san”) rus dilinde neşir edilýän “Kaskad” gazetiniň eýesi.

“Amerikanyň Birleşen Şatlaryna geleniňde, pul gazanmak we ösmek pikiri bilen gelýärsiň, jemgyýet barada oýlanmaýarsyň. Bu ýerde dört ýyl bolanyňdan soň, bu zatlar barada oýlanyp başlaýarsyň.” – Ernesto Diaz, “Balduçiniň” üpjünçiligine ýolbaşçylyk edýär, Meriländ ştatynda birnäçe bakgal dükanyň eýesi (“Waşington Post”).

“Biz özüimiziň amerikaly musulman özboluşlylygymyza, watanyň atamyň jaýlanan ýerinde däl-de, agtyklarymyň önüp-ösjek ýerindedigine aýratyn üns berýäris.” – Salýam al-Maraýati, jemgyýetçilik işleri boýunça Musulman Geňşiniň ýerine ýetiriji direktory (“Sakramento Bi”).

“Biziň çagalarymyzyň bu ýerde gowy bilim alyp, gowy işe ýerleşmek üçin gowy mümkinçilikleri bar.” – Sýuzana Hotaj, “Wol-Mart” dükanynda işleýän alban immigranty (“Kanzas Siti Star”).

“Meniň amerikan arzuwymyň biri hususy kärhanamyň bolmagy, onda-da umumy maksada gulluk edýän immigrantlaryň işlemegidir.” – Siwerio Mur, filippinli immigrant, Halkara Söwda merkeziniň ýokarky gatlarynyň birinde ýerleşen “Dünýä açylyan penjireler” restoranyňyň diri galan işgärleriniň döreden kooperatiwiniň 50 eýesiniň biri (“Nýu-Ýork Taýms”).

“Bu ýerde iş kân, oňat mekdepler, hususy işiňi açmak, bilim almak we iňlis dilini öwrenmek üçin giň mümkinçilikler bar.” – Rahima Polýarewiç, bosniýaly immigrant aýal (“Kanzas Siti Star”).

“Bu ýere immigrant hökmünde geleniňde, sen bir mümkinçilikden peýdalanýarsyň, öz işiňi açmagyň özeni-de şundan ybaratdyr.” – Miçel Zahur, Wirjiniýa ştatynda Latynamerika söwda öýüniň prezidenti (“Waşington Post”).

Amerikan akyldarlarynyň gymmatlyklar barada aýdan sözleri

Maýa Angelou: “Häzir ata-eneleriň öz çagalaryna gözellikdir güýjüň dürlülükde jemlenendigini mümkin boldugyça tiz öwretmeli wagtydyr”.

Emili Dickinson: “Üstünlik bagtyň getirmegi däl, gara zähmet; ykbalyň gymmatbahaly ýylgyryşyna gazanyp ýetmelidir”.

Piter Draker: “Geljeğiňi öňünden bilmegiň iň gowy usuly ony özüň döretmekdir”.

W.E.B. Dýubua: “Iň amatly pursat häzirdir, ertir ýa has amatly başga bir wagt däl. Biziň iň gowy işimiziň edilmeli wagty şu gündür, geljekdäki bir gün ýa ýyl däl”.

Ameliýa Erhart: “Iň kyn iş karara gelmekdir, galan zat erjellige bagly. Gorky kagyздan ýasalan gaplaňdyr. Sen näme etmek kararyna gelen bolsaň, hötdesinden gelseň. Durmuşyňy üýtgetmek we dolandyrmak üçin hereket edip bilersiň; şol hereketiň özi we işiň gidişi seniň üçin baýrakdyr”.

Albert Eýnşteýn: “Möhüm zat sorag bermegiňi bes etmezlikdir”.

Benjamin Franklin: “Gujur we erjellik ähli zatdan üstündür”.

Ralf Waldo Emerson: “Her bir adamyň durmuş ýolunda: “göriplik nadanlykdyr”; “öýkünmek özüňi öldürmekdir”; “pelegiň ýagşysyny ýamanyny kaýylyk bilen kabul etmelidir”; “ümmülmez älem ýagşylykdan doly bolanda-da, işläp bejermek üçin berlen bir bölek ýerde der dökmeleş, mekgejoweniň ýekeje dänesi-de ýetdirmez” diýen pikire gelyän pursaty bolýar”.

Bill Geýts: “Üstünlik bilen birlikde maňa uly baýlyk berildi. Uly baýlyk bilen uly jogapkärçilik, jemgyýete gaýdyp bermek, bu baýlygyň mätäçlere ýardam etmek üçin mümkin boldugyça has peýdaly ulanylmagyny gazanmak jogapkärçiligi-de gelyär”.

Lengston Hýuz: “Arzuwyňyzy tizden-tiz amala aşyrmaga gyssanyň, çünki eger arzuw ölse, durmuş ganaty gyrlan guş ýalydyr. Men durmuşda nirä ýetmek isleseň, şoňa-da ýetip bolýandygyny gördüm, ýöne eger hakykatdan-da ýetmek isleýän bolsaň”.

Garrison Keýlor: “Siziň aýdyp biljek Amerika mahsus bolmadyk iň erbet zadyňyz: “Siz muny aýdyp bilmeýärsiňiz” diýen jülemikä diýýäriň”.

Edward R. Marrow: “Yrmağy başarmak üçin ynama mynasyp bolmaly; ynama mynasyp bolmak üçin ähtibarly bolmaly; ähtibarly bolmak üçin bolsa hakykatçy bolmaly. Şeýle sada”.

Mark Tweýn: “Täze pikiri beýnisinde gezdirýän adam tä bu pikir durmuşa geçýänçä, halka geň görner”.

Opra Winfri: “Töwregiňize diňe özüňizi beýgeldip biljek adamlary üýşüriň”.

Internet çeşmeleri

ABŞ barada saýlanan websaýtlar

Umumy çeşmeler

Amerikan azatlyklarynyň sarpasy

<http://www1.va.gov/opa/feature/celebrate/>

ABŞ-nyň Weteranlaryň işi boýunça ministriliginiň şu saýtynda “amerikan halkynyň in gowy görýän döpleri we Amerikanyň milli simwolikasy baradaky” kyssalar ýerleşdirilendir. Wepalylyk barada dabaraly kasam içmek, milli baýdagy galdyrmak, çal bürgüt, asmana tüpeň atma we watana bolan söýgüni aňlatmagyň beýleki ýollary bu döpleriň käbirleridir. Bu maglumatlar ABŞ-nyň Garaşsyzlyk günü, Baýdak günü, Hatyra günü, şeýle hem, Weteranlar günü ýaly baýramlaryny öwrenýän adamlara we baýramçylyk çärelerini meýilleşdirmekde peýdaly bolup biler.

Ýurtlar boýunça maglumat kitaby: ABŞ bölümi

<http://www.cia.gov/cia/publications/factbook/geos/us.html>

Bu saýt ABŞ-nyň geografiýasy, ilaty, hökümeti, ykdy-sadyýeti, aragatnaşyk ulgamlary, ulag serişdeleri we goramak mümkinçilikleri barada ýörite maglumat çeşmesidir.

ABŞ baradaky elektron žurnallaryň täze sanlary

<http://www.america.gov/publications/ejournalusa.html>

Bu saýtda ABŞ-nyň Döwlet departamentiniň Halkara maglumat maksatnamalary edarasynyň neşir edýän elektron žurnallaryň täze we geçen sanlaryna gös-göni salgylanmak mümkinçiligi bardyr. Bu žurnallar ABŞ-nyň ykdysadyýetine, söwda gatnaşyklaryna, halkara howpsuzlygyna we beýleki global meselelere, demokratiýa, ynsan hukuklaryna, şeýle hem, umumy gymmatlyklara degişli meselelere garap geçýär.

“ABŞ barada maglumatlar”

<http://usinfo.state.gov/>

Amerikanyň jemgyýeti, syýasy prosesleri, resmi syýasaty we medeniýeti barada has köp bilmäge çalyşýan daşary ýurtly okyjylara niýetlenen bu çeşme ABŞ-nyň Döwlet departamentiniň Halkara maglumat maksatnamalary edarasy tarapyndan döredildi. Bu saýtdaky bölümler “ABŞ barada faktlar”, “Ykdysadyýet we söwda”, “Köpçülikleýin habar beriş serişdeleri”, “Bilim”, “Medeniýet we sungat”, “Döwlet we syýasat”, “Kanunçylyk we şertnamalar”, “Jemgyýet we gymmatlyklar”, “Ylym we tehnika”, “Geografiýa we syýahatçylyk” ýaly temalary özünde jemleýär.

Kongresiň kitaphanasý

<http://www.loc.gov/>

Dünýäniň in uly kitaphanasynyň bu saýty internet arkaly 8 mln. maglumaty öz içine alýan çeşmelere girişi teklipl

edýär. Mundan başga-da, elektron kataloglaryň, maglumat kitaplarynyň, şeýle hem, beýleki gözleg gurallarynyň kömegi bilen kitaphanada saklanýan kitaplar, ses ýazgylary, fotosuratlar, kartalar we golýazmalar barada maglumat berilýär. Aşakdaky bölümlerde birnäçe peýdaly çeşmelere salgylanýş usuly beýan edilendir.

Smisionian instituty

<http://www.si.edu/>

Köplenç “Ýurduň üçegi” diýlip atlandyrylýan Smisionian institutynyň düzümine birnäçe taryhy, ylmy-tehniki muzeý, çeperçilik galereýasy, milli haýwanat bagy, birnäçe ylmy-barlag edarasy we kitaphana girýär. Bu institut, şeýle hem, ilatnyň garyp gatlagyna kömek bermek işini-de alyp barýar. Ady agzalan saýtda muzeýlere, sergilere, çärelere we derňewlere, salgynamalar berlendir, şeýle hem, Smisionian institutynyň agzalygy barada maglumatlar ýerleşdirilendir. Maglumat kitaplary inlis, nemes, ispan, fransuz, italýan, portugal, rus, hytaý, ýapon we arap dillerinde taýýarlanandyrlar.

Halkara maglumat maksatnamalary edarasynyň neşirleri

<http://www.america.gov/publications/books.html>

ABŞ-nyň Döwlet departamentiniň Halkara maglumat maksatnamalary edarasy cap edilýän we elektron materiallaryň birgidenini neşir edýär. Bu materiallar “Amerika hakynda” kitapçalar (bu toplumda çap bolan in täze kitapça “Edward Marrow: Žurnalistika in gowy bolşunda”) toplumyndan başlap, “ABŞ: gysgaça beýany” toplumu (“ABŞ-nyň gysgaça taryhy”, “ABŞ-nyň hukuk sistemasy gysgaça” we başgalar) ady bilen internetde ýerleşdirilen hemme meseleleri özünde jemleýän topluma çenli öz içine alýar. Bu saýtdaky neşirler ABŞ barada has köp bilmek isleýän okuwçydyr talyplar üçin gymmatly çeşmedir.

America: Hakyky keşbiniň beýany

<http://www.america.gov/>

ABŞ-nyň Döwlet departamentiniň Halkara maglumat maksatnamalary edarasy bu saýty okyjylara hödürleýär. Halkara maglumat maksatnamalary edarasy ABŞ-nyň daşary syýasatyna degişli maglumat we medeniýet serişdelerini “ulanýan, işläp düzýän we ýaýradýan” edaradyr we bu saýtynda kitapçalary we gündelik çykýan makalalary (Waşington habarlary) geografiýa hem temalar boýunça hödürleýär. Bu çeşmeler halkara howpsuzlygyny we beýleki bütindünýä meseleleri, şeýle hem, ykdysadyýete, söwda gatnaşyklaryna, demokratiýa, ynsan hukuklaryna, taryha, geografiýa, ilata,

durmuşa we medeniýete degişli temalary öz içine alýar. Materiallaryň köpüsi fransuz, ispan, rus, arap, pars we hytaý dillerine terjime edilendir. Websaýtyň gözleg hyzmatyndan hem peýdalanyp bilersiňiz.

Geografiýa

50 ştat

<http://www.50states.com/>

Ştatlaryň kartalaryny, baş şäherlerini, baýdaklaryny, tuguny, ilatyny, sebit telefon koduny, poçta koduny, iri şäherleri barada maglumatlary we birnäçe başga faktlary özünde jemleýän bu saýtda her ştat barada jikme-jik maglumat berilýär.

City-Data.com

<http://www.city-data.com/>

ABŞ-nyň şäherlerine bagyşlanan bu ýörite saýtda şäherleriň gysgaça beýany, fotosuratlary, kartalary, olar barada statistik we geografik maglumatlar, şeýle hem, beýleki çeşmeler jemlenendir. Mundan başga-da, ol aşakdaky häsiýetleri bilen tapawutlanýan 100 sany esasy şäheri öz içine alýar: iň ýokary girdejili, iň az jenaýat edilen, iň täze öýli, iň köp aýal ýaşaýan, şäher etegine iň ýakyn aralygy bolan, iň sowatly ilatly we başgalar.

“Kolumbiýa”: Demirgazyk Amerikanyň geografiýa boýunça maglumat kitapçasy

<http://www.bartleby.com/69/>

Gözleg mümkinçiligi bolan bu ensiklopediýa ABŞ-nyň, Kanadanyň, Meksikanyň we Karib sebitiniň geografik ýerleri barada 50 müňe golaý maglumaty öz içine alýar. Gysgaça maglumatlar ilat sany, uzynlyk we giňişlik, şeýle hem, geografiýa boýunça maglumat kitapçasynyň 2000-nji ýyldaky neşirinden faktlary teklipe edýär.

50 ştatnyň geografiýasy

http://www.netstate.com/state_geography.htm

Bu saýtda ştatlar barada esasy geografik maglumatlar, ştatlaryň nyşanlary, meşhur ýaşajylary, aýdymlary, taryhy, dolandyryş edaralary, gazetleri, bildirişler tagtasy we salgynamalaryň giň sanawy ýerleşdirilendir. Islendik ştat barada jikme-jik maglumat almak üçin şol ştatny adynyň üstüne baryp, “syçanjygyň çep gulagyna” basmak ýeterlidir.

ABŞ-nyň milli atlasy

<http://nationalatlas.gov/>

ABŞ-nyň Içeri İşler ministrliginiň bu saýtyny ulanmak arkaly dürli fiziki häsiýetleri görkezýän kartalary döretmek mümkin. Şeýle hem, munda ýurduň ilaty, oba hojalygy, howasy, daşky gurşawy, geologiýasy we grografiýasy baradaky köp sanly maglumatlaryň içinde gözleg alyp barmak mümkinçiligi bardyr.

Milli howa gullugy

<http://www.nws.noaa.gov/>

Umman we atmosfera boýunça Milli müdirliğin bir bölümi bolan Howa gullugy ilaty howa maglumaty, kartalar, syýahatçylary bolsa duýduryşlar we ABŞ-nyň howasy baradaky beýleki maglumatlar bilen üpjün edýär.

ABŞ-nyň geologik gözgeçiligi

<http://geography.usgs.gov/>

“ABŞ-nyň Geologik gözleg edarasynyň geografiýaçylary ýurduň topragyndaky üýtgeşmäni yzarlamak bilen ony derňeýärler, adamlar bilen topragyň arasyndaky gatnaşygy öwrenýärler we amerikan ilaty üçin möhüm kararlary kabul edýän adamlary gymmatly ylmy maglumatlar bilen üpjün edýärler.” Bu saýtda ABŞ-nyň Kartografik agentliginiň geografik çeşmeleri ýerleşdirilendir. Maksady tebigy gorlaryň ulanyşyny planlaşdyrmak we amala aşyrmak boýunça bilermenleri ylmy maglumatlar bilen üpjün etmek bolan bu agentlik ýurtdaky 2 müňden-de köp edaradyr gurama bilen hyzmatdaşlyk edýär.

Döwlet we syýasat

Amerikanyň prezidentleri

<http://www.americanpresident.org/>

Wirjiniýa uniwersitetiniň Miller syýasy merkeziniň bu saýty amerikan prezidentligine iki nukdaýnazardan garamagy teklipe edýär: “Taryhdaky prezidentlik”, “Şu günki prezidentlik”.

Kongresiň maglumat kitabý

<http://www.gpoaccess.gov/cdirectory/index.html>

Bu resmi maglumat kitabýnda Senatyň we Wekiller palatasynyň ähli agzalarynyň gysgaça terjimehaly, şeýle hem, komitetleriň agzalary we işgärleri barada goşmaça maglumatlar ýerleşdirilendir. Bu saýtda beýleki federal ministrlikleriň, müdirlikleriň wezipeli adamlary, häkimler, daşary ýurtly diplomatlar we žurnalistler barada-da maglumatlary özünde jemleýär. Bu maglumat kitabý Kongresiň 104-nji çagyryşynyň işe başlan pursatýndan bäri internetde elýeterlidir.

ABŞ-nyň Konstitusiýasy

<http://www.gpoaccess.gov/constitution/>

“Amerikanyň Birleşen Ştatlarynyň Konstitusiýasy federal hökümetiň esasy kanunyny, şeýle hem, federal häkimiýetiň üç esasy şahasynyň we olaryň ýurisdiksiýasynyň beýanyny öz içine alýar. Mundan başga-da, onda ABŞ-nyň raýatlarynyň esasy hukuklary beýan edilendir.” Kongresiň Derňew gullugynyň maglumatlar bazasy bolan bu saýtda Konstitusiýanyň 1992-nji ýyldan bärdäki dürli redaksiýasyna we goşundusyna, onuň derňewine we teswirlerine ýol açýar.

ABŞ demokratiýasynyň esasy düzýän resminamalar

<http://www.gpoaccess.gov/coredocs.html>

“Esasy düzýän resminamalar”, “Kongres resminamalary”, “Prezident resminamalary”, “Kazyýet resminamalary”, “Kadalaşdyryjy resminamalar”, “Demografik resminamalar”, “Ykdysady resminamalar” we “Beýleki resminamalar” diýen toparlara bölünen bu elektron ýygyny federal hökümetiň “biziň demokratik sistemamyzy kesgitleýän esasy resminamalaryny özünde jemleýär.” Olar ABŞ hökümetiniň metbugat gullugy tarapyndan saýlanyp, tassyklanandyr

FirstGov.gov

<http://www.firstgov.gov/>

“ABŞ-nyň ähli hökümet maglumatyna resmi girelge” bolan bu portal sahypa ABŞ-nyň Umumy gullugynyň müdirliğine degişlidir. Onuň “kuwwatly gözleg mümkinçiligi we aktual hem müşderileriň isleglerini göz önünde tutýan salgynamalaryň dyngysyz ösýän ýygyny” sizi federal hökümete, ýerli dolandyryş organlaryna, taýpa häkimiýetlerine, şeýle hem, daşary ýurtlardaky dolandyryş organlaryna degişli bolan millionlarça web-sahypalar bilen birleşdirer. Bu materiallar ispan dilinde-de bardyr.

ABŞ hökümetiniň 50 üstünligi

<http://www.brook.edu/GS/CPS/50ge/50greatest.htm>

ABŞ hökümetiniň XXI asyryň başlaryna çenli gazanan üstünlükleriniň bu sanawyny birnäçe ýylyň dowamynda amerikan hökümetiniň işini öwrenmek bilen meşgullanýan Bruking institutynyň Jemgyýetçilik hyzmatlary merkezi taýýarlapdyr.

ABŞ hökümetiniň metbugat müdirliğiniň çöşmelerine giriş

<http://www.gpoaccess.gov/>

Hökümetiň metbugat müdirliğine degişli bolan bu portal sahypa agentlikleriň neşirlerinden başlap, “Prezident resminamalarynyň hepdelik ýygynynda” çenli federal häkimiýetiň üç şahasynyň-da resmi maglumatyna girmäge mümkinçilik berýär.

Kongresiň kitaphanasý: internet maglumat kitaby

<http://www.loc.gov/law/guide/us.html>

Bu “Döwlet we hukuk meseleleri boýunça elektron maglumat kitaby” ABŞ-nyň Kongresiň kitaphanasynyň Hukuk bölümi tarapyndan taýýarlanandyr. Saýlanyp, bu saýtda ýerleşdirilen kanuna degişli maglumatlary özünde jemleýän abraýly saýtlara salgylanmalar Konstitusiýany, şeýle hem, federal we ştat derejesindäki ýerine ýetiriji, kanun çykaryjy we kazyýet häkimiýetiniň hukuky aktlaryny öz içine alýar.

Syýasatşynaslyk boýunça çöşmeler

<http://www.lib.umich.edu/govdocs/psusp.html>

Miçiigan uniwersitetiniň kitaphanasynyň Resminamalar

merkezi tarapyndan taýýarlanan amerikan döwleti baradaky bu giň çeşme tipler boýunça saýtlar, bloglar, multiplikasion filmler we ş.m.; temalar boýunça bolsa saýlawlar, federal hökümet, lobi toparlary, syýasy reklama we ş.m. toparlara bölünendir.

Syýasat boýunça maglumat kitaby

http://www.nytimes.com/real/politics/POLI_NAVI.html

“Nýu-Ýork Taýms” gazetiniň internetdäki dürli saýtlarynda ýerleşdirilen bu maglumat kitaby syýasy partiýalara, jemgyýetçilik pikir soralyşyna, hökümet edaralarynyň maglumatlaryna, aktual syýasy meselelere, köpçülikleýin habar beriş serişdelerine, düşündirişlere we beýleki maglumatlara salgylanmalaryň sanawyny hödürleýär.

Ştat we ýerli häkimiýet

<http://www.statelocalgov.net/index.cfm>

Gözleg we maglumaty gözden geçirmek mümkinçiligi bolan Ştat hem ýerli häkimiýetler boýunça bu elektron maglumat saýty “bir nokatdan ştatlaryň münlerçe agentlikleriniň saýtlaryna, şeýle hem, şäher we okrug häkimiýetleriniň materiallaryna aňsatlyk bilen geçmek mümkinçiligini berýär”.

Stateline.org: Syýasat we syýasy täzelikler, ştatma-ştat

<http://www.stateline.org/>

Başda žurnalistlere niýetlenip, Pýu Fondy tarapyndan maliýeleşdirilýän bu saýt “aktual maslahatlary we ştatlaryň syýasy durmuşyndaky täze ugurlary boýunça derňew materiallaryny” berýär. Onda garalyp geçilýän temalaryň arasynda saglygy goragyş, salgyt we býudjet syýasaty, daşky gurşaw we sosial üpjünçilik temalary-da bardyr. Bu ýerde “Stateline.org” saýtynyň ştatlaryň syýasy meýilleri baradaky “Ştatlaryň 2006-njy ýyldaky ýagdaýy” atly ýyllyk nutkuny muft sargamak mümkin.

ABŞ-nyň Ýokary Kazyýeti

<http://www.supremecourtus.gov>

ABŞ-nyň Ýokary Kazyýetiniň resmi saýty onuň taryhy we işi barada jikme-jik maglumaty özünde jemleýär. Bu ýerde kazyýet işleriniň materiallary, gün tertibi, kadalary, kararlary we pikirler beýan edilendir. Bu saýta girýänlere umumy maglumatlar we maglumat kitapçasy-da teklip edilýär.

“TOMAS” ABŞ Kongresiň kanun çykaryjylyk işi barada maglumat

<http://thomas.loc.gov/>

Bu maglumat bazasy arkaly 1995-nji ýyldan bäri Kongresiň maglumat çeşmesine girmek bolýar. Bu çeşme kanun taslamalarynyň, kanunlaryň we netijeleriň doly tekstini; üstünde işlenýän materiallary we teklip edilýän kanun çykaryjy namalary, Kongresiň hasabatyny, mejlisleriň rejenamasyny, kalendarlary, komitetleriň habarlaryny, prezidentiň işe bellemek baradaky kararlaryny, şeýle hem,

şertnamalary we beýleki resminamalary özünde jemleýär. Bu maglumat bazasyna 1973-nji ýyla degişli käbir materiallar goşulandyr.

ABŞ hökümeti: maglumat kitaby

<http://www.gpoaccess.gov/gmanual/index.html>

Döwletiň federal organlary boýunça bu maglumat kitapçasynda häkimiýetiň kanun çykaryjy, kazyýet we ýerine ýetiriji şahalary, beýleki agentlikler, ABŞ-nyň gatnaşýan halkara guramalary, şeýle hem, geňeşleri, komissýalary we komitetleri barada doly maglumat jemlenendir. Materiallarynyň elektron görnüşi 1995-nji ýyldan bärki döwri öz içine alýan bu maglumat kitaby gözleg we gözden geçirme mümkinçiligi bilen-de üpjün edilendir.

Federal kazyýetler bilen tanyşlyk

<http://www.uscourts.gov/understand02/>

“ABŞ kazyýetleriniň Dolandyryş müdirligi tarapyndan taýýarlanan bu neşiriň maksady okyjylary federal kazyýet ulgamy bilen tanyşdyrmak, ýagny onuň gurluşy, häkimiýetiň kanun çykaryjy we ýerine ýetiriji şahalary bilen baglanyşygy barada maglumat bermekdir.”

Taryh

“AMDOKS”: Amerikanyň taryhyny öwrenmek üçin resminamalar

<http://www.vlib.us/amdocs/>

Kanzas uniwersitetiniň professory tarapyndan hronologik tertipde düzülen bu sanaw Amerikanyň taryhyny öwrenýän okuwçydyr talyplara kömek üçin ýörite saýlanyp alnan 400 resminama salgylanmany özünde jemeleýär.

Amerikanyň taryhy resminamalary

<http://www.archives.gov/historical-docs/>

“Milli arhiwler federal hökümet edaralarynyň resminamalaryny gorap saklaýarlar we olary halk üçin elýeterli edýärler.” Bu saýt dünýä meşhur, eýýam aňladýan resminamalaryň-da, halk köpçüligine belli bolmadyk resminamalaryň-da nusgalaryny özünde jemeleýär. Onda arhiwleriň milli müdirliginiň hususy sahypasyna salgylanmalar, maglumat gözleg gurallary we beýleki çeşmeler bar.

Amerikanyň ýady: Milli elektron kitaphananyň taryhy resminamalarynyň ýygındysy

<http://memory.loc.gov/ammem/>

“Amerikanyň ýady” atlandyrylan bu saýt Amerikanyň taryhy hakda gür berýän ýazmaça hem dilden beýan edilen materiallara, ses ýazgylaryna, fotosuratlara, wideýazgylara, çap edilen neşirlere, kartalara we notalara internet arkaly mugt we aýyk girişe mümkinçilik berýär. Kongresiň we beýleki edaralaryň kitaphanalaryndan alnan bu materiallar

taryhy wakalaryň, adamlaryň hem ýerleriň ýyl ýazgylary bolmak bilen “Amerikany” emele getirmegini dowam etdirýän pikirleriň mazmunyny açyp görkezýär. Mysal üçin, “Amerikan ýadynyň ýyl ýazgylary” atly esasy taryhy wakalaryň senelerini görkezýän tablisa ýa “Taryhyň şu güni” bölümi amatly okuw gollanmasy bolup biler.

Ýel hukuk mekdebiniň “Awalon” proýekti: hukuk, taryh we döwleti dolandyryş meseleleri boýunça resminamalar

<http://www.yale.edu/lawweb/avalon/avalon.htm>

“Awalon” proýekti internet arkaly hukuk, taryh, ykdysadyýet, syýasat, diplomatiýa we döwleti dolandyryş pudaklary boýunça ilkinji çeşmelerdäki materiallary elýeterli etmäge niýetlenendir.” Materiallaryň has gowy özleşdirilmegi we temadan tema has aňsat geçilmegi üçin saýtyň içindäki, şeýle hem, beýleki saýtlardaky çeşmelere goşmaça salgynamalar bar. Materiallary awtorlary, atlary, temalary ýa wakalar boýunça gözlemek mümkinçiligi bolan bu maglumat bazasy amerikan taryhy bilen gönüden-göni baglanyşykly 3500 doly ýazmaça resminamany özünde jemleýär.

Amerikanyň terjimehaly

<http://www.learner.org/biographyofamerical/>

Bu telekurs we wideoserial Amerikanyň taryhyny janly kyssa görnüşinde hödürleýär. Ýigrimi alty bölümden ybarat bolan bu saýt “temalar we döwürler boýunça bölünen interaktiw materiallary özünde jemleýär. Şeýle hem, onda her tema degişli döwürüň esasy wakalarynyň sanawy, kartasy, wideoprogrammanyň transkripti we “Webografiýasy” – gysgaça düşündirişli salgylanmalar ýygındysy ýerleşdirilendir.

Amerikanyň günortasy: resminamalar

<http://docsouth.unc.edu/>

Demirgazyk Karolinanyň Çapel-Hil şäherindäki uniwersitetiniň kitaphanasy tarapyndan maliýeleşdirilýän bu saýt “Günortanyň taryhyna, edebiyatyna we medeniýetine degişli bolan tekstleri, wideomateriallary we ses ýazgylaryny internet arkaly elýeterli edýär.” Munda materiallary awtorlary, atlary, temalary we geografik häsiýetleri boýunça gözlemek mümkinçiligi-de göz önünde tutulandyr.

Taryh – Demirgazyk Amerika

http://www.libraries.rutgers.edu/rul/rr_gateway/research_guides/history_us/history_us.shtml

Taryhy çeşmeler boýunça bu maglumat kitaby Ratjers uniwersitetiniň kitaphanasynyň bibliograflary tarapyndan düzülendir. Onda Internet çeşmelerine salgylanmalar, elektron görkezijiler we maglumat bazalary, bibliografiýalar, amerikan taryhy boýunça mikrofilmleriň giň ýygındysy, beýleki kitaphanalaryň kataloglary, şeýle hem, beýleki gulluklar jemlenendir. Käbir maglumat bazalaryna girmäge diňe Ratjers uniwersitetiniň talyplaryna we mugallymlaryna rugsat edilendir.

Taryh meseleleri: ABŞ-na internet boýunça syn

<http://historymatters.gmu.edu/>

“ABŞ-nyň taryhyny öwrenýän mekdep we kolleji okuwçylarydyr mugallymlaryna niýetlenen bu saýt Internet çeşmelerine “gapy” bolup hyzmat etmek bilen özboluşly okuw gollanmalaryny, ilkinji çeşmeleri we taryhy faktlaryň derňewi boýunça görkezmeleri hödürleýär. Bu saýtda ýerleşdirilen materiallar okuwçylary taryhy subutnamalaryň derňewine we teswirine içgin aralaşdyrýar.” Nýu-Ýork Siti Uniwersitetiniň “Sosial taryh” proýektiniň işgärleri we Jorj Meýson Uniwersitetiniň ýanyndaky Taryh we täze habar beriş serişdeleriniň merkezi tarapyndan döredilen bu saýtda “ABŞ-nyň taryhy we jemgyýetçilik ylymlary mugallymlary üçin iň peýdaly web-saýtlar boýunça” gysgaça düşündirişli maglumat kitapçasy-da bar.

ABŞ-nyň gysgaça taryhy

<http://www.america.gov/publications/books.html#history-outline>

ABŞ-nyň emele gelşine hronolik syn. Döwlet departamentiniň Halkara maglumat maksatnamalary edarasynyň neşiri; suratlar bilen üsti ýetirilen bu kitaby 2005-nji ýylyň noýabr aýynda professor Alonso Hembli tutuşlugyna täzedan işledi.

Ilaty we statistik maglumatlar

Köpdürlüligiň bibliografiýasy

http://poýnter.org/content/content_view.asp?id=1187&sid=5

“Žurnalistleri we köpçülikleýin habar beriş serişdeleriniň ýolbaşçylaryny okatmaga hem höweslendirmäge ymtylýan”, peýda kowalaşmaýan gurama bolan Poýnter instituty tarapyndan taýýarlanan bu bibliografiýa 2005-nji ýylyň başynda täzelenenden soň, guramalary we nutklary, şeýle hem, medeni köpdürlülük we köpçülikleýin habar beriş serişdeleri hakyndaky kitaplaryň sanawyny-da goşmak bilen Internetiň dürli çeşmelerine salgylanmalary özünde jemleýär.

Köpmilletli we köpmedeniýetli ýurduň taryhy

<http://memory.loc.gov/learn/start/inres/ushist/ethnic/html>

ABŞ-nyň Kongresiniň kitaphanasynyň bu saýty ABŞ-nyň milli köpdürlüligine bagyşlanan takmynan 40 çeşmä düşündirişli salgylanmany özünde jemleýär.

Ýerli miras: milli toplumlar

<http://www.loc.gov/folklife/roots/>

Kongresiň kitaphanasynyň Halk medeniýeti merkeziniň bu saýty tutuş ýurt boýunça amerikan milli toplumlarynyň medeni mirasynyň 1300 proýektine bagyşlanan fotosuratlary, ýazmaça nutklary, ses we görnüş ýazgylaryny, gazetden kesilip alnan bölekleri, plakatlarydyr beýleki materiallary özünde jemleýär. Bu ýygyny “halk döredijiligi, senetleri,

ýerli döredijiler, toplumlaryň durmuşyndaky möhüm wakalar, şanly senelere bagyşlanan baýramçylyklar we ýörişler, şeýle hem, ýerli halkyň esasy kärleri barada gürrüň berýär”.

“Plýuralizm” proýekti

<http://www.pluralism.org/>

“Plýuralizm: dünýä dinleri Amerikada” atly ylmy-derňew proýekti, ine, indi on ýyl bäri amala aşyrylyp gelinýär. Onuň maksady “Aziýadan we Ýakyn Gündogardan gelip çykan milli toplumlara, şeýle hem, dini döredijilere aýratyn üns bermek bilen okuwçylary ABŞ-daky täze dini köpdürlülige öwrenmäge çekmekdir”. Saýtda dini köpdürlülük temasy boýunça gözleg mümkinçiligi bolan ylmy makalalar, nutklar, neşirler we täzelikler ýerleşdirilendir. “Däpler boýunça çeşmeler” bölümi afro-karib dininden başlap, otparazlyga çenli ähli dini merkezler barada maglumatlary, beýleki çeşmelere salgylanmalary we statistik maglumatlary öz içine alýar.

Ilat we köpdürlülük

<http://www.america.gov/amlife.html>

ABŞ-nyň Döwlet departamentiniň Halkara maglumat maksatnamalary edarasynyň “Jemgyýet we gymmatlyklar” toparynyň bu saýtynda makalalar, guramalary, hökümet edaralaryna salgylanmalar, nutklar, statistik maglumatlar we beýleki materiallar ýerleşdirilendir. Şeýle hem, afro-amerikalylara, indeýlere, latyn amerikalylary hem aziýaly amerikanlara we aýallara bagyşlanan ýörite sahypalar-da bardyr.

Ilat boýunça maglumat býurosý

<http://www.prb.org>

Ilat boýunça maglumat býurosýnyň maksady ABŞ-nyň we beýleki ýurtlaryň ilatynyň ösüşindäki meýiller, şeýle hem, olaryň netijeleri baradaky maglumat bilen üpjün etmektir. Peýdaly neşirler üç aýda bir gezek çykýan “Ilat barada býulleteni”, “Ilat barada maglumat kitaby”, “Amerika barada nutklary” we ýaňy-ýakynda peýda bolan “Amerikan halky” atly neşirler düzümini öz içine alýar.

Ştatlar we etraplar barada gysgaça faktlar

<http://quickfacts.census.gov/gfd/>

Ilat ýazuwy býurosýnyň bu saýtynda federal, ştat we etrap derejesinde “ilat, hojalyk işleri, şeýle hem, geografiýa boýunça” faktlara tiz hem muft giriş mümkinçiligi hödürleýär. Onda gerekli maglumaty geografik sebitler boýunça gözlemek mümkinçiligi-de bar.

StateMaster.com

<http://www.statemaster.com/index.php>

ABŞ-nyň Ilat ýazuwy býurosý, Federal Derňew býurosý we Bilim barada statistik maglumatlaryň milli merkezi ýaly dürli ilkinji çeşmelerden alnan statistik maglumatlary

ulanmak arkaly “StateMaster” saýty olary okuwçylara, mugallymlara we kitaphanaçylara okuw rejenamasy görnüşinde hödürleýär. Maglumatlar bazasy Amerikanyň ştatlary barada giň maglumatlary öwrenmäge we deňeşdirmäge mümkinçilik berýär.

Gysgaça statistik syn

<http://www.census.gov/statab/www/>

ABŞ-nyň Ilat ýazuwy býurosynyň “Milli maglumat kitabý” ABŞ-daky sosial-ykdysady şertler barada statistik maglumatlaryň doly toplumyny, şeýle hem, käbir beýleki ýurtlar baradaky maglumatlary özünde jemleýär. Şonuň ýaly-da ol Ilat ýazuwy býurosynyň beýleki maglumat çeşmeleri we başga federal agentlikleriň hem hususy edaralaryň maglumat çeşmeleri boýunça ýol görkezijini ulanyjynyň hyzmatyna hödürleýär.

ABŞ-nyň Ilat ýazuwy býurosy

<http://www.census.gov/>

ABŞ barada demografik maglumatlaryň hazynasy bolmak bilen bu saýt ýurduň ilaty, ýaşajyş jaýlary, hojalyk işleri, senagat önümçiligi, halkara söwdasy, oba hojalygy, şeýle hem, ştatlaryň we ýerli häkimiýet organlarynyň adminstrasiýalary barada statistik maglumatlary özünde jemleýär. Ilat sanyny minutma-minut takyk görkezýän “Ilat sanajýjysy”; multimedija hyzmatlary; “Gyzykly faktlar” atly predmet-ugrukdyryjyly bölüm we “Amerika barada maglumat gözleg ulgamy” atly bölüm bu saýtyň gyzykly aýratynlyklarynyň käbiridir. Ilat ýazuwy býurosy, şeýle hem, kartalary we beýleki kartografik materiallary hödürleýär.

Syýahatçylyk

Amerikanyň gözəl görnüşli ýollary

<http://www.byways.org/>

“Gözəl görnüşli ýollaryň milli maksatnamasy” ABŞ-nyň ulag ministrliğiniň awtomobil ýollary Federal müdirliگی tarapyndan düzüldi. Ştatlardaky we olaryň arasyndaky 1500-e golaý ýoluň Amerikada ähmiýeti uly, şonuň üçin-de olary gurat ýagdaýda saklamak-da möhümdir. Bu saýt syýahatçylyk pikirini, gezelençleri planlaşdyrmak boýunça maslahatlary, syýahatçylar üçin umumy maglumatlary we beýleki çeşmelere salgylanmalary ulanyjynyň dykgatyna hödürleýär.

“Arizona şaýollary” žurnaly

<http://www.arizonahighways.com/>

Segsen ýyl mundan öň döredilip, Arizona ştatynyň Ulag departamenti tarapyndan neşir edilýän bu žurnalyň elektron görnüşü çäreler, syýahatlar, ekskursiýalar, ýerli ösümlükler we haýwanat dünýäsi baradaky makalalardan başga-da diňe özüne mahsus materiallary-da özünde jemleýär. Fotosuratlar bölümünde Amerikanyň iň gowy suratçylary tarapyndan

alnan suratlary ulanmak bilen taýýarlanan wirtual turlar we fotooçerkerler ýerleşdirilendir. Şeýle hem, beýleki Internet çeşmelerine salgylanmalar we kartalar syýahatçylaryň dykgatyna hödürleýär. Bu syýahatçylara kömek üçin 50 ştat tarapyndan döredilen çeşmeleriň diňe ýekeje mysalydyr.

DiscoverOurTown.com

<http://www.discoverourtown.com/>

Bu saýtda gysga sanawlar we ABŞ-nyň käbir saýlanan şäherleri boýunça syýahatçylyk maglumatlaryna salgylanmalar ýerleşdirilendir. Ulanyjylaryň hyzmatyna hödürleýän maglumatlar gözəl ýerleri, muzeýleri, ýaşajyş jaýlaryny, restoranlary, ýerli dükanelaryň aýratynlyklaryny we dynç alyş mümkinçiliklerini öz içine alýar. Maglumatyň elýeterli bolmagy üçin gerek ştatyň saýlamak ýa kartadaky şäheriň üstüne basmak ýeterlikdir.

“MäpKwest”

<http://www.mapquest.com/>

“MäpKwest” ulanyjyny gerek kartasy bilen üpjün edýän we tutuş ýurt (ABŞ) boýunça islän ýerine ugrukdyrýan birnäçe internet hyzmatlarynyň biridir. “Gapydan gapa” kysymly salgylardan, kartalardan we aralyklardan başga-da bu interaktiw atlas syýahatçylygy planlaşdyrmak üçin gerek bolan maglumaty, ýagny şäherler, myhmanhanalar, restoranlar, gözəl ýerler we howa barada maglumaty özünde jemeleýär.

Milli Seýlgäh hyzmaty

<http://www.nps.gov/>

Temasy (taryhy obýektler, gyzygyn çeşmeler, daglar we ş.m.) ýa geografik ýerleşiji boýunça gözleg mümkinçiligi bolan bu hökümet web saýty ABŞ-nyň ähli milli parklaryna salgylanmalary ulanyjynyň ygtyýaryna berýär. Şeýle hem, onda parklardaky tebigy aýratynlyklar, taryhy wakalar we medeni gymmatlyklar barada maglumatlar jemlenendir.

Rend Maknolliniň saýty

<http://www.randmcnally.com/>

Ulanyjylar üçin amatly bolan bu saýt amerikalý we kanadaly sürüjiler üçin kartadyr jikme-jik beýan edilen ugurlary işläp düzmek boýunça hyzmatyny hödürleýär. Onda, şeýle hem, myhmanhanalara we beýleki syýahatçylyk obýektlerine salgylanmalar ýerleşdirilendir. Mugt bellige alynmak usuly ulanyjylara ugurlaryň planlaryny we salgylary kompýuteriň ýadynda saklamaga mümkinçilik berýär, emma saýtyň beýleki hyzmatlaryna giriş töleglidir. Bulardan başga-da, Rendiň çap edilen atlaslaryna salgylanmalar berlendir.

Recreation.gov

<http://www.recreation.gov/>

Bu saýtda birnäçe müň federal we ýerli dynç alyş ýerleri barada maglumata salgylanmalar jemlenendir. Bu ýerde jemlenen materiallar aragatnaşyklary, howa hakyndaky

maglumaty, sürüjilere maslahatlary, beýleki göwün açyş we dynç alyş (pyýada syýahatçylyk, balykçylyk, gaýyk sürmek, medeni çäreler we kemping) çeşmelerine salgylanmalary öz içine alýar. Gerekli maglumaty esasy sözi, ýerini ady, ştat we iş görnüşi boýunça gözleg mümkinçiligi-de göz önünde tutulypdyr. Islän dynç alyş ýerini saýlap, ulanyjy ol barada maglumaty gözden geçirip we onuň kartasyny ekrana cykaryp bilýär.

ABŞ boýunça awtomobilli syýahat

<http://www.roadtripusa.com/>

“Umumy uzynlygy 30 müň milden-de gowrak bolan amerikan ýollary boýunça awtomobilli syýahat barada maglumat almak üçin ugur belgisini ýa adyny saýlap alyň”. Interaktiw kartalar taryhy wakalardan başlap, öý naharlaryna çenli gitjek ugruňyzdaky ähli geň-taň zatlar barada maglumaty özünde jemleýär. Bu saýtyň awtory Jeými Jensenini beýan eden 11 ugrundan başga-da onda blog, her aý täze bir ugry öwrenýän sürüji almanahy, bäsdeşlik we beýleki çeşmelere salgylanmalar bar.

“Roudsaýd pik”

<http://www.roadsidepeek.com/>

Gözleg mümkinçiligi bolan bu saýt awtomobil ýollarynyň ugrunda ýerleşen “Tiki”, “Roudsaýd”, “Wernakular” we “Neon” ýaly XX asyryň ortalaryna degişli arhitektura desgalaryna bagyşlanandyr. Meşhur 66-njy awtomobil ýoluna ýörite bölüm bagyşlanypdyr. Bu saýtda kafeler, naharhanalar, maşyndan düşmän, kino görüp bolýan äpet üsti açyk kinoteatrlar, kegli oýnalýan ýerler, moteller, awtomobilleriň ýelmenýän suratlary we kysymlary görkezilýär. Mundan başga-da, saýtda her gün çalşyrylyp durulýan täzelikler we beýleki çeşmelere salgylanmalar bardyr.

“Serediň! Amerika!”

<http://www.seeamerica.org/>

Amerikanyň syýahatçylyk pudagyň assosiasiyasynyň ýolagçy gatnawy we syýahatçylyk bilen meşgullanýan beýleki guramalar bilen hyzmatdaşlykda döreden bu portalynda “myhmanhanalara, awiakompaniýalara, gözəl ýerlere, syýahatçylyk boýunça ýerli býurolara we beýleki çeşmelere degişli salgylanmalaryň 10 müňden-de köpüsi jemlenendir”. Bu maglumatlar ispan, nemes, portugal we ýapon dillerinde taýýarlanypdyr.

“NýusDirektori”: syýahat planlaşdyryjysy

<http://www.newsdirectory.com/travel.php?c=na&co=USA>

Bu saýt ulanyjylara 50 ştadaky we Kolumbiýa etrabyndaky ýerli syýahatçylyk býurolarynyň maglumat hazynasyna girmäge mümkinçilik berýär. Şeýle hem, ol aeroportlara, myhmanhanalara, kireýne awtomobil berýän firmalara we uçar şereketlerine salgylanmalary-da özünde jemleýär.

ABŞ-nyň Döwlet departamenti: konsullyk işler býurosy

http://travel.state.gov/visa/temp/temp_1305.html

Döwlet departamentiň bu saýty wiza düzgüni barada jikme-jik maglumaty-da öz içine almak bilen ABŞ-a wagtlaýynça gelýänleri gerekli maglumatlar bilen üpjün edýär.

“Amerikanyň sesi” radiosynyň täzelikleri:

Amerika sapar

<http://www.voanews.com/english/travelusa.cfm/>

“Amerikanyň sesi” radiosynyň sapar planlaşdyryjy gepleşigi ABŞ-a gelmek isleýänleriň ählisine syýahatçynyň sapara taýýlanýarka bilmeli we etmeli zatlaryny, bu ýurda gelenden soň, oňa nämeleriň garaşýandygyny birin-birin düşündirmek bilen parklar, dynç alyş ýerleri we gözəl görnüşli ugurlar barada maglumat berýär. Sizi 50 ştatyň interaktiw kartasy her ştatyň syýahatçylyk býurosy bilen birikdirer.

ABŞ-nyň Döwlet departamenti beýleki agentlikleriň we guramalaryň ýokarda agzalan çeşmeleriniň mazmuny we elýeterliligi üçin jogapkärlik çekmeýär. Internet çeşmelerine edilen salgylanmalaryň hemmesi 2006-njy ýylyň iýun aýyndaky ýagdaýyna görädir.

**AMERIKANYŇ BIRLESEN
STATLARY BARADA KÖP
DILDE NEŞIR EDILYÄN
AÝDA ÇYKYAN ŽURNAL**

Neşirleriň atlary:

Ykdysadyýetiň geljegi
Daşary syýasatyň gün tertibi
Global meseleler
Demokratiýa meseleleri
Jemgyýet we gymmatlyklar

Siz žurnalyň neşirleriniň sanawyny we olaryň doly tekstiniňi şu salgyda alyp bilersiňiz:
<http://www.america.gov/publications/ejournalusa.html>