

ДҮСТЛИК

АҚШ ЭЛЧИХОНАСИ ЖУРНАЛИ

КЕННЕТ ДАНКАН
АПАЧИ МАДАНИЯТИ ВАКИЛИ

ТУБ АМЕРИКАЛИКЛАР
САНЪАТИ ҲАФТАЛИГИ

БУ СОНДА:

- 3** Элчи Жорж Кролнинг АҚШ Мустақиллик кунда сўзлаган нутқи
- 4** Элчи IVLP дастури битирувчиларини бир пиёла чойга таклиф қилди
- 5** Элчи Ўзбекистоннинг жанубий минтақасига сафар қилди
- 6** АҚШ элчиси Смитсон музейи китобларини Миллий кутубхонага совға қилди
- 7** Америкалик инглиз тили мутахассислари Тошкент шаҳрида йиллик UzTEA конференциясида иштирок этмоқда
- 8** Маданий ҳамкорлик Ўзбекистоннинг иккита ривоятини чоп қилишга сабаб бўлди
- 9** Америка фильм фестивали томошабинларни АҚШ бўйлаб сайр қилдирди
- 10** Ўзбекистоннинг бой ҳосил байрами
- 12** Нью-Жерси штати
- 14** Иммиграция: Америка аҳолисининг ҳосил бўлиши
- 16** Б.Обама “Президентнинг Озодлик медали” совриндорларини эълон қилди
- 17** Давлат котиби Керри халқаро ёшлар куни ҳақида
- 18** Орзулар барҳаёт, иш давом этади
- 20** АҚШ элчихонаси Тубжой америкаликлар маданияти ҳафталигини байрам қилмоқда
- 22** АҚШ ҳукумати америкалик ва ўзбекистонлик мутахассисларнинг ОАВ ва суд тизими ўртасидаги муносабат бўйича жамоатчилик муҳокамасини қўллаб-қувватлади
- 23** Янги 100 долларлик пул: Унинг хусусиятларини билиб олинг

7-бет

8-бет

10-бет

20-бет

АҚШ Элчихонаси журнали

ДУСТЛИК

Элчи Жорж Кролнинг АҚШ Мустақиллик куни муносабати билан ўтказилган расмий маросимда сўзлаган нутқи

АҚШнинг Тошкентдаги элчихонаси | 1 июль, 2013 йил

Хурматли меҳмонлар, азиз дўстлар ва ҳамкасблар!

Авваламбор, бугун Америка Қўшма Штатлари Мустақиллик Декларациясининг икки юз ўттиз етти йиллигини биз билан биргаликда нишонлаш мақсадида келганингиз учун барчангизга ўз миннатдорлигимни билдиришга ижозат этгайсиз. Ушбу воқеа кўп йиллар олдин рўй берган бўлса-да, шу кунгача Америка Мустақиллик Декларациясидаги сўзлар ва ҳис-туйғулар нафақат америкаликлар, балки дунёдаги аксарият халқлар наздида ҳам чуқур мазмунга эгадир.

Мустақиллик Декларацияси имзолаганлар ушбу ҳаракати билан ўз зиммасига жиддий масъулият олганлар. Ҳақиқатдан ҳам, улар Америкадаги мустамлака ҳудудларида истиқомат қилган барча инсонларнинг вакили деб тайинланмаган, ваҳоланки халойиқнинг кўпчилиги мустақилликни қўллаб-қувватламаган ҳам. Мустақиллик масаласида улар ўзаро узоқ, қийин, қизғин, баъзида жанжалгача борган мунозарада бўлишган. Лекин, оқибатда, уларга куч берган ва ҳозиргача барча америкаликларни ҳаракатга ундаб келаётган ғоя – озодликни севиш ҳамда унга эришиш учун ўз ҳаёти ва фаровонлигини аямасдан фидо бўлишга тайёрликдир.

Мустақиллик эълон қилинган, унга ҳақиқий эришиш учун кўп йиллар сарфланди ва кўплаб ҳаётлар қурбон бўлди. Баъзан мустақиллик учун кураш мағлубиятга юз тутадигандек туюлганди. Бироқ, яна бир бор, охир-оқибатда Франция иттифоқчилиги ёрдами билан озодликни севиш туйғуси ва унга эришиш учун фидойиликка тайёрлик устун келди. Мустақилликка эришилгандан сўнг ҳам, америкаликлар фуқаролик уруши ва фуқаролик ҳаракатлари орқали озодлик учун курашишни давом этдилар. Америкаликлар икки юз ўттиз етти йил аввал илк ифода этилгани каби “барча инсонлар тенг яратилган, Яратувчи томонидан муайян дахлсиз ҳуқуқлар билан тақдирланган, жумладан булар

орасида яшаш, озод бўлиш ва бахт-саодат сари интилиш ҳуқуқлари бор” деган юксак идеалларга муносиб яшашга ҳаракат қилар экан, ушбу кураш ҳозиргача ҳам давом этмоқда.

Биз америкаликлар Мустақиллик кунимизда мадҳ қиладиган бу юксак орзуларимиз фақатгина америкаликларга хос эмас. Улар бизга жаҳондан, дунё халқлари тарихидан келган бўлиб, умумбашарий аҳамиятга эгадир. Ўзбекистон халқи ҳам ушбу юксак орзуларни биз билан биргаликда баҳам кўради, чунки бу идеаллар нафақат Америка идеаллари, балки ўзбек халқининг аجدодларидан қолган меросдир. Биз, Америка Қўшма Штатлари ҳамда Ўзбекистон Республикаси халқлари, озодлик ҳамда мустақилликни бир хил севамиз. Бу хислат бизни нафақат давлатлар, балки халқлар сифатида ҳамкор каби бирлаштирди. У бизнинг муносабатларимизни бардавом қилиб, ҳамкорлигимизни янада фаоллаштирди. Биз муштарак идеаллар билан биргаликда, умумий манфаатларга ҳам эгамизки, улар айниқса мамлакатларимизда, шу минтақада ва бутун дунёда тинчлик, барқарорлик, хавфсизлик ва фаровонликка эришиш ва уларни мустаҳкамлашда ўз аксини топади.

Мустақил мамлакатларимиз ўртасидаги йигирма йилдан ортиқ давом этиб келаётган мулоқот оқибатида биз ўзаро сиёсий, иқтисодий ва хавфсизликка оид манфаатларимизни олға суришда катта ютуқларга эришдик. Шу билан бирга ўзаро англашув ҳамда ҳурмат асосида халқларимизни бир-бирига янада яқинроқ қила олдик. Албатта, муносабатларимиз замиридаги улкан имкониятларни амалга ошириш учун бажаришимиз керак бўлган ишлар талайгина. Изчил ва барқарор ўзаро мулоқот ҳамда яхши ният орқали бизнинг муносабатларимиз янада такомиллашади ва чуқурлашиб, кенгайиб боради. Лекин, бунга амалга ошириш учун, икки юз ўттиз етти йил аввал мустақилликка эришиш йўлида аجدодларимиз намоён этган шундай метин ирода ва эътиқод бизга зарур бўлади...

Элчи Крол (чапда) АҚШ Мустақиллик кунига бағишланган маросимда нутқ сўзламоқда. (АҚШ Элчихонаси сурати)

Ўзбекистон ҳукуматининг бир қанча таниқли амалдорлари, дипломатик корпус аъзолари, оммавий ахборот воситалари вакиллари ва маданият арбоблари АҚШ элчихонасида 4 июль байрамига бағишлаб, 2013 йил 1 июль куни ўтказилган қабул маросимида. (АҚШ Элчихонаси сурати)

Элчи IVLP дастури битирувчиларини бир пиёла чойга таклиф қилди

2013 йил 6 июнь куни Элчи Ж.Крол жаноблари ўз қароргоҳида Ўзбекистон ҳукуматининг Фан ва технологияларни ривожлантиришни мувофиқлаштириш қўмитасининг (ФТРМҚ) жорий йил март ойида Қўшма Штатларда фан ва инновация сиёсатига йўналтирилган “Чет эллик меҳмон раҳбарлар” (IVLP) дастурида иштирок этиб қайтган уч нафар ходимини бир пиёла чойга таклиф қилди.

Фақат бир мамлакат вакиллари иштирок этган дастур мақсади уларнинг илмий бизнес ҳамжамияти, тадқиқот институтлари ва федерал ҳукуматнинг роли, улар ўртасидаги муносабатларни ривожлантириш ҳамда АҚШ билан Ўзбекистон ўртасида ўзаро ҳамкорлик асосида амалга ошириладиган илмий лойиҳа ҳамда фан ва технологиялар соҳасидаги илмий ҳамкорлик истиқболларини муҳокама қилиш эди.

Делегация Қўшма Штатларда бўлиб турганида Вашингтон, Сиэттл, Питтсбург, Албани ва Нью-Йорк шаҳарларига фан ва инновация сиёсатига дахлдор кўплаб мавзуларни, жумладан, федерал ҳукуматнинг илмий тадқиқотларни қўллаб-қувватлаши, патент олиш жараёни, тижоратлашув, илмий алоқаларни йўлга қўйиш, юсак технологияларга сармоя ётқизиш – венчур капитализми ва табиий фанлар таълимини муҳокама қилиш учун сафар қилди.

Делегация аъзолари, шунингдек, АҚШнинг Ўзбекистон билан айна пайтда фан ва технология соҳасида ҳамкорлик қилаётган ҳукумат ва ҳукуматга қарашли бўлмаган Давлат департаментининг Океанлар, атроф муҳит ва фан масалалари бўйича бюроси (OES), АҚШ Қишлоқ хўжалик вазирлигининг Қишлоқ хўжалик тадқиқотлари хизматлари (ARS), Миллий илмий жамғарма (NSF), АҚШнинг Фан ривожланишига кўмаклашувчи ассоциацияси (AAAS) ва Американинг Глобал фуқаро тадқиқотлари ва тараққиёт фонди (CRDF Global) вакиллари билан учрашувлар ўтказди.

Қўмита ходимлари бир пиёла чой устида ўзлари сафари давомида учрашган идоралар, жумладан, Американинг Микробиология ассоциацияси, Карнеги-Меллон университети, Нью-Йорк университети ҳамда Нью-Йорк штатининг Фан, технология ва илмий тадқиқотлар бошқармаси (NYSTAR) вакиллари билан мулоқотни давом эттираётганини қайд этди.

ФТРМҚнинг ижрочи директори Одилхўжа Парпиев, АҚШ билан фан ва технология соҳасидаги ҳамкорликни давом эттириш қўмитанинг устувор вазифаридан бири эканини қайд этди. Унинг таъкидлашича, қўшма семинарлар ва тренинглор орқали ўзбекистонлик ёш олимлар ва тадқиқотчиларнинг малакасини ошириш муҳим аҳамиятга эга.

Чапдан ўннга: Умида Акбарова, Одилхўжа Парпиев, элчи Ж.Крол ва Рустам Саидов. (АҚШ Элчихонаси сурати)

Элчи Ўзбекистоннинг жанубий минтақасига сафар қилди

Археолог Баҳодир Турғунов элчи Ж.Кролга ўзи билан машҳур олим Эдуард Ртвеладзе Далварзинтепадаги 30 килограммлик олтин хазинани топган жойни кўрсатяпти. (АҚШ Элчихонаси сурати)

АҚШнинг Ўзбекистондаги элчиси Жорж Крол 2013 йилнинг 17-20 июнь кунлари Денов ва Бойсун туманлари ўртасидаги тоғли ҳудудга сафар қилди ва уч кун давомида Сурхондарё ва Қашқадарё вилоятларида 1000 километрдан ошиқ йўл босиб, Қарши шаҳри орқали [Тошкентга] қайтиб келди. ЮНЕСКО Инсониятнинг номоддий маданий мероси деб эълон қилган ҳамда бой тарих, маданият ва табиий гўзалликка эга Бойсун ҳудудига мамлакатнинг бошқа ҳудудларига нисбатан сайёҳлар кам келади. Сафар чоғида Марказий Осиёдаги (милоддан олдинги I аср) Юэ-чи давлатининг дастлабки пойтахти ва Кушон империясининг (милодий I-III аср) бош шаҳри Далварзинтепа харобалари; тоғ дараси устида жойлашган милоддан олдинги II асрга мансуб мафтункор Қўрғонзол қалъаси ва Александр Македонскийнинг бўлғуси умр йўлдоши Роксананинг отаси Оксиардни енгил учун ўтгани гумон қилинадиган Темир дарвоза сингари тарихий қадамжолар зиёрат қилинди.

Элчи Ж.Крол минтақа ноёб маданиятининг тандирда пиширилган гўштдан тайёрланган бир неча хил маҳаллий таомлар, “Алпомиш” достонини бахшилар ижро этиши, маҳаллий рақс сингари намуналари билан танишди ҳамда сопол идишлар, сурнай, рубоб ва тўқимачилик усталари билан учрашди.

Хунарманд Бўрибой қамишдан сурнай ясамоқда, шогирд ўғиллари эса унинг меҳнатини кузатиб турибди. (АҚШ Элчихонаси сурати)

Бойсундаги ЮНЕСКО эътирофига сазовор бўлган ноёб рақс ўзбек ва тожик ижро услублари қоришмасидан иборат. (АҚШ Элчихонаси сурати)

Элчи Ж.Крол Сурхондарё услубида сопол идишлар тайёрловчи бешинчи авлод устаси М.Зўхуров билан суратга тушмоқда. (АҚШ Элчихонаси сурати)

Элчи Ж.Крол Бойсундаги аъъанавий тўқимачилик ва мато устаси Шарофат опанинг устахонасидаги меҳмонлар китобига ёзув қолдирмоқда. (АҚШ Элчихонаси сурати)

Элчи Жорж Крол йиллик ифтор зиёфати берди

Элчи Крол қароргоҳида учинчи марта рамазон ойида оғиз очиш учун анъанавий ифтор зиёфати берди. Бу йилги меҳмонлари қаторида ҳукумат ва дин арбоблари, Малайзия ва Индонезия элчилари бор эди. Шунингдек, ҳурматли меҳмон Давлат котибининг демократия, инсон ҳуқуқлари ва меҳнат масалалари бўйича ёрдамчиси Жейн Зиммерман ҳам иштирок этди. Элчи жаноблари зиёфат иштирокчилари олдидаги қисқа маърузасида президент Б.Обаманинг рамазон муносабати билан йўлаган номаси мазмунини гапириб берди ҳамда “барча кишилар мамлакатларимиз ва жаҳонда диний бағрикенглик, барқарорлик ва тараққиётга эришишдан бирдай манфаатдор эканини, бугун ҳамма бирга оғиз очаётганда Парвардигорнинг буюклиги ҳамда барча кишиларни тинчлик ва уйғунликда яшашга ундовчи пайғамбар таълимоти ҳақида мулоҳаза қилишимиз лозим” лигини таъкидлади.

Элчи Крол йиллик ифтор зиёфатида мезбонлик қилмоқда.
(АҚШ элчихонаси сурати)

АҚШ элчиси Жорж Крол Смитсон музейи китобларини Ўзбекистон Миллий кутубхонасига совға қилди

2013 йил 5 июль куни АҚШ элчиси Жорж Крол 200 та инглиз тилидаги китобни янги Ўзбекистон Миллий кутубхонасига совға қилди. Кутубхонада уни директор ўринбосари Алишер Ишматов кутиб олди. Тақдимот маросими кутубхонанинг чет тиллар бўлимида ўтказилиб, унда 50 нафар инглиз тилини ўрганаётган талаба ва Миллий кутубхона ходимлари иштирок этди. Китоблар АҚШ элчихонасига Вашингтонда (К.О.) жойлашган Смитсон музейи томонидан Ўзбекистондаги кутубхоналарга тарқатиш учун АҚШ элчихонасига ҳада қилинган.

Элчи Крол талабалар ва кутубхона ходимларига АҚШ Конгресси кутубхонаси тарихи ҳақида сўзлаб берди. Китоблардан ташқари, элчихона кутубхона фойдаланувчиларига Тошкентдаги Инсон ҳуқуқлари миллий маркази томонидан ўзбек тилига таржима қилинган АҚШ Конституцияси ва Мустақиллик Декларациясини ҳам совға қилди. Учрашув чоғида элчи Крол талабаларнинг кутуб-

хоналар, интернет ва бошқа мавзуларга доир саволларига жавоб берди.

Тақдимот маросимидан сўнг, элчи Крол Миллий кутубхонани, жумладан, эски қўлёзмалар хонаси ва яқинда ишга туширилган Симпозиумлар залини кўздан кечирди. У Миллий кутубхонага таклиф этгани, талаба ва ходимлар билан суҳбатлашишга имконият яратгани учун директор ўринбосари Ишматовга миннатдорлик изҳор қилди.

Элчи Жорж Крол Миллий кутубхонада меҳмонлар китобига дастхат қолдирмоқда. (АҚШ элчихонаси сурати)

Тақдим қилинган материаллардан намуналар.
(АҚШ элчихонаси сурати)

Америкалик инглиз тили мутахассислари Тошкент шаҳрида йиллик UzTEA конференциясида иштирок этмоқда

АҚШ элчиси Жорж Крол Буюк Британия элчиси Жорж Эдгар билан Тошкент шаҳридаги йиллик UzTEA конференцияси олдидан сўхбатлашиб турибди. (АҚШ Элчихонаси сурати)

2013 йил 7-8 июнь кунлари инглиз тили мутахассиси Нэнси Ҳабли ва минтақадаги инглиз тили бўйича ходим Женнифер Улер Тошкент шаҳрида бўлиб ўтган Инглиз тили бўйича ўзбек ўқитувчилари уюшмасининг (UzTEA) йиллик конференциясида иштирок этди. АҚШ элчихонаси қўллаб-қувватлаган конференция унда иштирок этган 300 нафардан ортиқ инглиз тили ўқитувчиси – уларнинг 200 нафардан ошиғи Тошкент шаҳрига бошқа жойлардан келган эди – ўртасида ҳар қачонгидан кўра машҳур бўлди. UzTEA 1996 йилдан бери АҚШ элчихонаси билан ҳамкорлик қилади. Уюшма президенти Феруза Рашидова кириш нутқи сўзлади, иштирокчиларни қутлади ва сўзга чиққан АҚШ элчиси Ж.Крол ва Британия элчисини конференция иштирокчиларига таништирди.

Конференция Ўзбекистон президентининг барча болалар биринчи синфдан бошлаб инглиз тилини ўрганиши кераклиги хусусидаги фармонидан келиб чиқиб, янада муҳимроқ аҳамият касб этди. Тадбир доирасида касб малакасини ошириши бўйича семинар ўтказилди ҳамда мамлакатнинг турли жойларидан келган инглиз тили ўқитувчиларининг фикр алмашишига имконият яратилди.

Элчи Ж.Крол Тошкент шаҳридаги Сингапур Менежментни ривожлантириш институтида UzTEA конференцияси иштирокчиларини қутламоқда. (АҚШ Элчихонаси сурати)

UzTEA конференцияси иштирокчилари Инглиз тили мутахассислари тақдиротини диққат билан тингламоқда. (АҚШ Элчихонаси сурати)

Инглиз тилини ўқитишда минтақавий масалалар бўйича ходим Женнифер Улер инглиз тилини ўқитиш усуллари бўйича амалий семинар ўтказмоқда, тадбир Тошкент шаҳрида бўлиб ўтган UzTEA конференциясининг кун тартибига киритилган эди. (АҚШ Элчихонаси сурати)

Инглиз тили мутахассиси Нэнси Ҳабли АҚШ Элчихонасида маҳаллий инглиз тили ўқитувчилари учун амалий семинар ўтказмоқда. (АҚШ Элчихонаси сурати)

Маданий ҳамкорлик Ўзбекистоннинг иккита ривоятини чоп қилишга сабаб бўлди

2013 йилнинг 6 август куни АҚШнинг Тошкент шаҳридаги элчихонаси ўзбекистонлик санъат вакиллари, жумладан, rassomлар, ёзувчилар, ўқитувчилар, ва журналистларни “Ўзбекистоннинг икки ривояти” китоби тақдимога таклиф қилди. Китоб америкалик комикс асарлар муаллифи Пол Бенжамин ва икки нафар ўзбек rassоми Хўсан Содиқов ва Шавкат Музаффарнинг ҳамкорликдаги лойиҳаси натижасидир.

“Ўзбекистоннинг икки ривояти” китоби барча ўзбекларга маълум бўлган “Шоҳлар ипаги” (хон атлас) ва “Жангчи қирқ қиз” (“Қирқ қиз”) афсоналарини ўз ичига олади. Унинг матни – ўзбек, рус ва инглиз тилларида. Тадбир

(Чапдан ўннга) Рассом Шавкат Музаффар, муваққат ишлар вакили Филипп Коснетт ва rassом Хўсан Содиқов. (АҚШ Элчихонаси сурати)

Меҳмонлар rassомлар Шавкат Музаффар ва Хўсан Содиқов суратларини томоша қилмоқда. (АҚШ Элчихонаси сурати)

вақтида китобга чизилган суратларнинг асл нусхалари мойбўёк, акварель ва бошқа суратлар билан бирга намойиш этилди. Рассомлар уларнинг аксариятини 2012 йили “Чет эллик меҳмон раҳбарлар” дастури доирасида АҚШга қилган сафаридан сўнг чизган эди. Ушбу санъат асарларининг аксарияти август ойи мобайнида АҚШ Давлат департаментининг “маданий меросни сақлаш” мавзусида ўтказилаётган ойлигининг бир қисми сифатида меҳмонлар кўриши учун элчихонадаги дисплейда қолдирилди.

Rassом Шавкат Музаффар китобнинг бир нусхасига дастхат қўймоқда. (АҚШ Элчихонаси сурати)

“Биз ушбу китобни АҚШ элчихонасига келган меҳмонларга Ер кўррасининг турли чеккаларидан бўлган кишилар янги ва лол қолдирувчи ишларни бажариш учун ҳамкорлик қилиши мумкинлиги намунаси сифатида тақдим этмоқчимиз. Мамлакатларимиз ўртасидаги ҳамкорликни давом эттиришга умид қиляпмиз”, деди муваққат ишлар вакили Филипп Коснетт тақдимот маросимида сўзга чиқиб. Иккала rassом ҳам Ўзбекистон Бадиий академияси аъзолари ва “Олтин қалам” миллий танлови ғолибларидир. Пол Бенжамин Ўзбекистон пойтахти Тошкент шаҳрида 2011-2013 йилларда яшаган “Нью-Йорк Таймс”нинг асарлари талаш бўлиб ўқиладиган муаллифидир, бу ерда унинг умр йўлдоши дипломат бўлиб ишлаган эди.

Америка фильм фестивали ўзбек томошабинларини Америка бўйлаб сайр қилдирди

Элчихонанинг маданият ишлари бўйича маслаҳатчиси Лора Травис (чапда) ва “Ўзбеккино” Миллий агентлигининг Халқаро ва фестиваллар бўлими бошлиғи Ася Батраева (ўнгда) меҳмонларни қутламоқда. (АҚШ Элчихонаси сурати)

АҚШ элчихонаси Америка фильмларининг олтинчи йиллик фестивалини ўтказиш учун “Ўзбеккино” миллий агентлиги билан ҳамкорлик қилди ва уч кун давомида Қўшма Штатларнинг турли минтақалари ҳаётидан ҳикоя қилувчи фильмларни кўрсатди. Фестиваль 2013 йилнинг 20-22 сентябрь кунлари Тошкент марказида ХХ асрнинг 60-йилларида барпо этилган тарихий бино бўлмиш Алишер Навоий номидаги кино саройида бўлиб ўтди. Дастурдаги 7 фильмни 1000 дан ошиқ томошабин келиб кўрди.

“Ўзбеккино” Миллий агентлигининг Халқаро ва фестиваллар бўлими бошлиғи Ася Батраева 20 сентябрь, жума куни тадбирни очиб берди. Элчихонанинг маданият ишлари бўйича маслаҳатчиси Лора Травис ҳам сўзга чиқиб, меҳмонларни қутлади. У фестивалнинг “Америка бўйлаб” мавзуси ҳақида сўз юритар экан, томоша учун

Меҳмонлар Америка фильмларининг олтинчи йиллик фестивали очилиши маросимида Лора Трависнинг кириш нутқини тингламоқда. (АҚШ Элчихонаси сурати)

танлаб олинган фильмлар ҳар бир штатнинг ноёб ҳаёт тарзини ифодалаш баробарида АҚШнинг умумий қадриятлари, анъаналари ва урф-одатларини кўрсатиб беришини таъкидлади. Турли жанр ва даврларни қамраб олган фильмлар Америка кинематографиясининг услубий ранг-баранглигини кўрсатиб беради. Улар “Холаваччам Винни”, “Қайдасан, жигарим” комедиялари, “Америка ривояти: Фивел Ғарбга йўрғалар” анимацион фильми, “Нью-Йорк, Нью-Йорк” мюзикли, “Шейн” классик вестерни, “Бир шингил нафрат” адабий тарихий драмаси ва Роберт Редфортнинг оилавий “Дарё оқар мавжланиб” фильмидан иборат эди.

Ҳар бир фильм томошаси олдидан томошабинлар элчихонанинг бошқа маданий ва таълим имкониятлари хусусида ахборот олиш имкониятига эга бўлди. Элчихона ходимлари ҳар бир фильм томошаси олдидан томошабинлар учун викторина ҳам ўтказди, саволларга тўғри жавоб берганларга китоб, ДВД дискларга ёзилган классик фильмларни мукофот қилиб беришди. Элчихонанинг фильмда ҳаёти ҳикоя қилинган штатга шахсий боғлиқлик жойи бўлган ходимлари ҳар бир фильм томошасига мезбонлик қилди. Фестивалнинг ёпилиши маросимида иштирок этган элчихонанинг сиёсий ва

Меҳмонлар Америка фильмлари фестивали жадвалини кўздан кечирмоқда. (АҚШ Элчихонаси сурати)

иқтисодий масалалар бўйича маслаҳатчиси Шон Фаст шундай деди: “Энг яхши фильмни фестиваль сўнгига асраб қўйган эдик. Мен Монтана штатида туғилганман. Шунинг учун ушбу фильм (“Дарё оқар мавжланиб”) мен учун, худди ўша штатда туғилган ёки Монтанага сафар қилган бошқа кишилар сингари алоҳида аҳамиятга эга... Штатнинг ажойиб гўзаллигини кўрсатувчи фильмда кўплаб латиф саҳналарни, Монтанадаги оддий ҳаётни худди бугун кашф қилаётгандай кўрасиз”.

Томошабинлар жуда фаол бўлиб, ҳар бир фильм томошасидан сўнг таассуротларини элчихона ходимлари билан баҳам кўрди. Кейинчалик бир меҳмон шундай деб ёзди: “Мен маза қилдим. Ушбу фильмлар байрами учун ташаккур!” Шунчалик кўп меҳмонларни жалб қилганимиздан хурсандмиз ва келаси йили яна бир фестиваль ўтказишни режалаштиряпмиз.

Ўзбекистоннинг бой ҳосил байрами

Майкл Смит, ЮСАИДнинг дастур иқтисодчиси

Мен яқинда Андижон вилоятида ЮСАИД ҳомийлигида бўлиб ўтган маҳаллий Шафтоли навлари фестивалида Ўзбекистоннинг мевага бойлигига гувоҳ бўлдим. Бу Ўзбекистон замини бой эканини ўз кўзим билан кўришим учун эсдан чиқмайдиган имконият бўлди. Фермерлар олти: Бухоро, Самарқанд, Тошкент, Наманган, Фарғона ва Андижон вилоятларидан келиб, ўз навларини намойиш қилишди.

Тукли ва туксиз шафтолиларнинг шунчалик кўп тури мавжудлигига одамнинг ақли бовар қилмайди! Ҳаққоний ҳакамликнинг биринчи босқичидан сўнг энг яхши навларни етиштирган фермерлар ҳар хил деҳқончилик қуроллари билан мукофотланди.

Тадбир фермерларга, шунингдек, ҳосилни йиғиб-териб олишга янгича ёндашувлар ва етиштирилган маҳсулотларни йиғиб-териб олингандан сўнг сақлаш имкониятига эга бўлди, аёл фермерлар эса уй мураббо ва консерваларини тайёрлашнинг янги усулларини ўрганди.

Қишлоқ ва фермер хўжаликларидан бевосита мулоқот ахборот тарқатишнинг энг фойдали усулларидандир. Фермерлар қанчалик эҳтиёткор бўлса, шунчалик қизиқувчан ва рақобатлашувчидир. Улар ҳамиша

ЮСАИДнинг дастур иқтисодчиси Майкл СМИТ тадбирнинг аҳамияти ҳақида гапирмоқда. (АҚШ Элчихонаси сурати)

қўшнилари қанақа экин экаётгани, уларни қандай парвариш қилаётгани ва энг муҳими, қандай натижаларга эришаётгани билан қизиқади.

Ушбу мева кўриклари маҳаллий техник-экспертларга билимини бошқа фермерлар билан баҳам кўриши учун муҳим имкониятдир. Масалан, уй шароитида шафтолини қайта ишлашга бағишлаб ўзбек аёллари учун Андижон шафтоли кўригида ўтказилган тренинг улар оиласининг қиш мавсумидаги овқатланиши сифатини яхшилашга ёрдам беради.

Қишлоқ болалари ЮСАИД ҳомийлик қилган мевалар танловида мукофот олган мевалардан баҳраманд бўлмоқда. (АҚШ Элчихонаси сурати)

Фермерлар Андижон вилоятининг Булоқбоши туманидаги шафтоли навлари танловига тайёргарлик кўришмоқда. (АҚШ Элчихонаси сурати)

Ўзбекистон аҳолисининг учдан икки қисми қишлоқ жойларда истиқомат қилгани учун ҳам қишлоқ хўжалиги ривожланиши маҳаллий иқтисодий имкониятларни кенгайтириш ҳамда қишлоқ жойлардаги қашшоқликка қарши кураш ва озиқ-овқат хавфсизлигини таъминлаш учун муҳим аҳамиятга эга.

Ўзбекистондаги хусусий фермерлик тарихи жуда қисқа, ширкат хўжаликлари тарқатиб юборилгани ва деҳқончилик ишлаб чиқариш масъулияти хусусий фермерларга берилганига, бор-йўғи, етти йил бўлди. Ўшандан бери ЮСАИД қишлоқ хўжалик лойиҳаларининг асосий мақсади Ўзбекистоннинг янги хусусий фермерларини деҳқончилик сифати ва маҳсулдорлигига ижобий таъсир кўрсатадиган маҳсулот ишлаб чиқаришга асосланган кучли технологиялар туркумига ўтиш билан таъминлашдир. Лойиҳамизни амалга оширишнинг дастлабки йилида ЮСАИД 3000 нафар фермерни

Ҳакамлар шафтоли навларини кўздан кечирмоқда. (АҚШ Элчихонаси сурати)

маҳсулот ишлаб чиқаришнинг янги усуллари билан таништирди, натижада ҳосилдорлик камида икки баробар ортди, уларни сотиш нархлари эса олти баробар ўсди. Ўзбекистонга берилган ушбу ёрдам қишлоқ хўжалик экинларини етиштириш усулларини яхшилаш ҳисобига баъзи фермер хўжаликлари даромади 80 фоизгача ўсишига сабаб бўлди.

Гарчи соврин танловда энг кўп шафтоли навларини намойиш қилган фермерларга берилган бўлса-да, бу тадбир улар ўртасида фақатгина мусобақа эмас, балки ҳамкорлик ҳам бўлганини кўриш мумкин эди. Уларнинг намойиш этилган турли навларнинг ўзига хос хусусиятларини, устун ва заиф тарафларини муҳокама қилаётгани, тажриба ва билим алмашаётгани, бир-бирига маслаҳат бераётганини кўриш мароқли эди.

Ақсарият фермерлар ва уларнинг оила аъзолари турли мусобақаларда иштирок этади, чунки улар оиласи овқатланишини яхшилаш, маҳсулот бузилишини камайтириш ва оладиган фойдасини оширишга ёрдам берадиган янги нарсаларни ўрганади. Фермерлар турли

Майкл Смит танлов ғолибларидан бири билан кўришмоқда. (АҚШ Элчихонаси сурати)

танловларда иштирок этгандан сўнг ахборот алмашиш ва бир-биридан ўрганишни давом эттириш учун бир-бирининг фермер хўжаликларига боради.

Ғолиб чиққан фермерларга мукофот олган дарахтларидан қўчат ва пайвандлаш учун материал олиш илтимослари ёғилиб кетади. Шахсан ўзим учун бу ЮСАИД узоқ вақт яхши натижа берувчи тадбирларни қўллаб-қувватлашининг классик намунасидир. Фермерларнинг ўзаро мулоқоти, бир-бири билан ўртоқлашадиган кўникмалари ҳар қандай лойиҳадан сўнг ҳам давом этади.

USAID | UZBEKISTAN
FROM THE AMERICAN PEOPLE

Нью-Жерси – Боғлар штати

Нью-Жерси штати губернатори Крис учрашувда нутқ сўзламоқда. (Ассошиэйтед Пресс сурати/Мел Эванс)

Нью-Жерси Хадсон ва Делавэр дарёлари ўртасидаги денгиз соҳилида жойлашган дастлабки 13 та штатнинг биридир. Штатнинг расмий лақаби ҳисобланган “Боғлар штати” фақат Нью-Жерсининг Нью-Йорк ва Филадельфияга яқин жойлашган иккита тиғиз аҳоли пунктларини ўзаро боғлаб турувчи тирбанд шаҳарлар коридорини бориб кўрган кишини ҳайрон қолдириши турган гап.

АҲОЛИСИ

Нью-Жерси аҳолисининг, тахминан, 90 фоизи шаҳарларда истиқомат қилади. Аҳоли илк келиб жойлашгандан бери Нью-Жерси турли миллий гуруҳларни ўзига жалб қилди. Иммигрантларнинг Европадан энг кўп кўчиб келиши 1890-1910 йилларга тўғри келади. Нью-Жерсининг аҳоли илк келиб жойлашгандан бери мавжуд бўлган афро-америкалик аҳолиси иккита жаҳон уруши оралиғида кўпайиб кетди. Штатга яқинда кўчиб келган осиелик ва испан тилли аҳоли сони ўсиб бормоқда.

Нью-Жерси штати Жерси шаҳрининг “Liberty State Park”даги Empty Sky ёдгорлик мажмуаси томон чопиб кетаётган қиз. (Ассошиэйтед Пресс сурати/Жулио Кортез)

ИҚТИСОДИЁТИ

Нью-Жерси аҳоли жон бошига олинган даромад бўйича юқори ўнликка яқин туради, унинг иқтисодиётини мамлакатдаги энг муваффақиятли штатлар қаторига қўшиш мумкин. Штатнинг энг омадли жиҳати жойлашган еридир. Унинг иккала томонида дунёдаги энг тирбанд порт мажмуалари:

Нью-Йорк порти – Нью-Жерси ва Делавэр дарёси порти (Америпорт) жойлашган. Бундан ташқари, Нью-Жерси шимоли-шарқий мегаполис – Бостоннинг Нью-Ҳемпшир шаҳри чеккаларидан Вашингтон шаҳрининг Виржиния шаҳар чеккаларигача бўлган ҳудудда жойлашган улкан шаҳарлар, шаҳарчалар ва шаҳар чеккалари занжирининг ўртасида жойлашишдай бозор имтиёзларидан баҳраманд бўлади. Нью-Жерси етакчи дори-дармон ишлаб чиқарувчи фармацевтика тадқиқотлари маркази ҳисобланади

ТАРИХИ

Ҳозирги Нью-Жерси ҳудудига тубжой америкаликлар, тахминан, 10 000 йил бурун етиб келган. Делавэрлар (Ленни-Ленапе ёки Ленапе ҳам деб аталади) 600 йил

Контейнер ташувчи кемадан Нью-Жерси штати Ньюарк портида юklar тушириб олинмоқда. (Ассошиэйтед Пресс сурати/Марк Ленниҳан)

олдин келган бўлиши мумкин. Штат ерларининг европаликлар кашф қилиши тубжой америкаликлар ҳаёт тарзига путур етказди. Голланд ва швед кўчманчилари бу ерга XVII асрда кўчиб келди. Голландлар илк доимий шаҳар Бергенга 1660 йили асос солди. Улар 1664 йили ушбу ҳудудни инглизларга топширишга мажбур бўлди. Нью-Жерси Америка инқилоби даврида Америка мустамлакалари билан Буюк Британия ўртасида жанглар ва отишмалар макони бўлган эди. Нью-Жерси 1776 йил 2 июль куни, яъни Мустақиллик декларациясини барча штатлар маъқуллашидан икки кун олдин, мустақиллигини эълон қилди. Нью-Жерсида саноат ривожланиши вақтлироқ бошланган эди. У ердаги илк темирга ишлов берувчи корхоналар 1676 йили Шрусберри шаҳрида очилди. Сассекс округидаги рух кони XIX асрнинг дастлабки йилларида иш бошлади. XIX асрнинг 30-йилларида йўл ва канал тармоқлари ривожланиши Нью-Жерси иқтисодиёти ўсишига ёрдам берди.

1860 йилда темирдан тайёрланган товарлар, озиқ-овқат ва ичимликлар, тўқимачилик ашёлари ва матолар, темирйўл вагонлари, чарм ва чарм буюмлари штатнинг етакчи ишлаб чиқариш маҳсулотлари эди. Нью-Жерси фуқаролар урушидан (1861-1865) сўнг яна-

да саноатлашди. Улкан заводлар қурилди ва 1890 йилга келиб, деярли ҳар бир шаҳарчага темирйўл етиб борди. XIX асрнинг охирига келиб, Жерси соҳили штатнинг энг ардоқли ҳудудларидан бирига айланди, чунки темирйўллар минг-минглаб дам олувчиларни денгиз соҳилига элта бошлади. Томас Эдисон 1876 йили Менло-Парк шаҳрида илк саноат лабораториясини барпо қилди ва Нью-Жерсининг тадқиқот маркази сифатидаги машҳурлигига йўл очиб берди. Тадқиқотлар XX асрга келиб, фармацевтика, кимё саноати ва электроника ривожланишига таъсир кўрсатди.

XX асрнинг 70-йилларидан бошлаб кескин иқтисодий ўсиш жиддий муаммоларни келтириб чиқарди. Саноат корхоналари шаҳарлардан қишлоқ жойларга кўчиб, қишлоқ хўжалик ерларини тортиб ола бошлади. Автомобиль йўлларининг кўпайиб бориши ва автомобиллардан тинмай фойдаланиш йўллар тирбандлиги ва атроф муҳитнинг булғанишига сабаб бўлди. Штатнинг айрим жойларига сув етишмай қолди. Нью-Жерси аҳолиси ушбу муаммоларни ҳал қилиш учун аниқ саяёҳаракатлар қила бошлади.

ДАМ ОЛИШ ЗОНАЛАРИ

Нью-Жерсида машҳур санаторийлар ва дам олиш зоналари бор. Штатнинг 193 километрлик океан соҳилбўйида дам олиш зоналари бор шаҳарча ва шаҳарлар, жумладан, мамлакатнинг энг илғор дам олиш зоналаридан бўлган Атлантик шаҳри жойлашган. Аҳолиси зич штатнинг шимоли-ғарби ва жануби-шарқида одамлар нисбатан сийрак яшайди, шу сабабли ўша ҳудудларда дам олиш зоналари учун қўшимча имкониятлар ва жозибador манзаралар мавжуд. Штатнинг 800 та қўлу ҳовузлари шимоли-ғарб, Аппалачи тоғларида жойлашган. Жанубий соҳилбўйи пасттекислигидаги қарағайзор қумлоқлар ёввойи ўсимликлар ва ғаройиб ўсимликлар ўсиши учун қўлай жойдир.

Манбалар:

<http://www.nj.gov>

<http://quickfacts.census.gov>

“Americana” энциклопедияси, 20-том

“Grolier” талабалар энциклопедияси, 12-том

Veuve Cliequot Polo Classic турнири иштирокчилари сурати. (Ассошиэйтед Пресс сурати/Дэвид Голдман)

Нью-Жерси штатининг Атлантик шаҳрида Resorts меҳмонхонаси ва казино кўриниб турибди. (Ассошиэйтед Пресс сурати/Мел Эванс)

АҚШ харитаси, АҚШнинг Аҳолини рўйхатга олиш бюроси тўхфаси.

ҚИСҚА МАЪЛУМОТЛАР

Қисқартмаси: NJ

Пойтахт шаҳри: Трентон

Губернатори: Крис Кристи

Штат ташкил топган сана: 1787 йил 18 декабрь; 3-штат

Аҳолиси: 8,414,350; 9-ўринда

Майдони: 21,277 кв.км; 46-ўринда

Штат номининг келиб чиқиши: Ла-Манш каналидаги Жерси ороли номидан келиб чиққан, Англиядаги фуқаролар уруши вақтида Парламент қўшинларига қарши турган мустамлаканинг дастлабки эгаларидан бири уни ҳимоя қилган эди.

Йирик шаҳарлари: Ньюарк, Жерси шаҳри, Патерсон, Элизабет, Эдисон Тауншип, Вудбридж Тауншип, Довер Тауншип, Ҳамилтон, Третон, Камден.

Иқтисодиёти: Қишлоқ хўжалиги: отлар, сабзавот, мева ва ёнғоқлар, денгиз маҳсулотлари, сўт маҳсулотлари. Саноати: Кимё маҳсулотлари, озиқ-овқат маҳсулотларини қайта ишлаш, электр жиҳозлари, матбаа.

Иммиграция: Америка аҳолисининг ҳосил бўлиши

Америка тарихи турли этник гуруҳларнинг мамлакат соҳилларига келиши ҳамда турли ва аҳил жамоатларга ара-лашиб кетиш тарихидир.

Кириш

Америка аҳолиси тарихи жаҳон халқлари тарихидир. Қўшма Штатларнинг бутун тарихи да-вомида умидвор иммигрантлар янги дунёга янги ҳаёт қуриш учун келди. Ҳар бир янги келган киши, мустабид тузумлардан қочган, иқтисодий имконият излаган ёки

фақат шахсий орзуларига эришмоқчи бўлганидан қатъи на-зар, Америка мозаикасига ўз ҳиссасини қўшади.

1607

Ҳозирги Виржиния ҳудудидаги инглизлар ташкил қилган Жеймстаун аҳоли пункти инглизларнинг Шимолий Амери-

кадаги илк ўтроқ аҳоли пунктидир. Инглиз бўлгинчи пури-танлари (ўта қаттиқ тутумларга бўйсунувчи кишилар) 1620 йилда Плимут колониясини (Массачусетс) ташкил қилди. XVII асрда голланд, француз, швед ва немис кўчманчилари ҳам янги ерларни эгаллай бошлади. Голландлар 1626 йили Нью-Йорк шаҳрининг янги қисми Манҳеттенни тубжой аҳолидан савдо-сотиқ товарлари эвазига сотиб олди.

1619

Голландлар кемаси илк африкалик “шартномали хизматкорлар”ни Виржиния колониясига олиб ке-лади. 1808 йили қулларни Қўшма Штатларга олиб келиш ноқонуний деб эъ-лон қилинганига қарамай, қулдорлик, хусусан, жанубда 1865 йилга қадар давом эта-верди. 2007 йилда афро-амери-калик аҳоли сони 40.7 мил-лион кишидан ошди ёки АҚШ аҳолисининг 13.5 фоизини ташкил қилди.

1717

Тахминан, 1717-1775 йилларда 250-400 минг нафар шотланд-ирландлар (Шимолий ирландиялик протестантлар) Америка-га кўчиб келди. Улар Пенсильванияга ке-либ жойлашди, кей-инчалик эса Виржиния ва ундан нарига кўчиб ўтиб, Аппалачи тоғларидаги етакчи маданият вакиллари-га айланди. АҚШнинг еттинчи президенти Эндрю Жексоннинг ота-онаси шотланд-ир-

ланд иммигрантлари бўлган. Бугунги кунда Қўшма Штат-ларда 27 миллион кишига яқин шотланд-ирландлар мигра-цияси авлодлари истиқомат қилади.

1840

1840 йилдан 1860 йилгача: иммигрантларнинг катта оқими, асосан, Ғарбий ва Шимолий Европадан Қўшма Штатлар-га келди. Ушбу даврнинг ўн йили давомида Ирландияда 1845 йили бошланган картошка очарчилигидан қочиб, 1.5 миллион киши Қўшма Штатларга кўчди. Ирландлар XIX асрнинг 40-йиллари ва 50-йилларининг учдан бир қисми мобайнида барча им-мигрантларнинг қарийб ярмини ташкил қилди; кўпчилиги Бостонга жойлашди, у ерда-ги бронза ҳайкаллар уларнинг хотирасига бағишланади. Немис-лар тўлқини ҳам Амери-кага етиб келди.

1875

1875 йилдан 1912 йилгача: Арабларнинг Қўшма Штат-ларга илк иммиграцияси даври. Мигрантларнинг акса-рияти бугунги Ливан, Сурия, Иордания, Фаластин ҳудуди ва Исроилнинг қишлоқ жой-ларидан кўчган христианлар

эди. Араб тилидаги илк газета 1892 йили Нью-Йорк шаҳрида чоп этила бошлади. 1947 йилдан 1960 йилгача бўлган давр-да кўплаб мусулмонлар Қўшма Штатларга кўчиб келди, уларнинг аксарияти Яқин Шарқ минтақасидан бошқа жой-лардан эди. 1965 йили миллий чекловларга барҳам берув-чи “Иммиграция тўғрисида”ги қонун қабул қилингандан сўнг Яқин Шарқ ва Осиё мамлакатларидан кўчиб келаётган мусулмонлар сони анча-мунча ўсди.

1880

1880 йилдан 1930 йилгача: Иммиграциянинг ушбу энг кўпайган, фақат Биринчи жаҳон уруши боис тўхтаб қолган даврида аксарияти Жанубий ва Шарқий Европададан бўлган 27 миллион нафар иммигрант Қўшма Штатларга келди. 4 миллиондан ошиқ киши Италиядан, Норвегия аҳолисининг 9 фоизи Қўшма Штатларга кўчди. XIX асрнинг 80-йиллари бошида яҳудийларни қувғин ва қирғин қилиш авжига чиққан пайт Шарқий европалик (айниқса, рус) яҳудийлар ёппасига кўча бошлади.

1882

1848 йилда Калифорниядаги олтин вазвасаси авжга чиқиши билан кўплаб хитойликларнинг кўчиб келиши бошланди ва бу жараён қитъа бўйлаб темирийўл қурилиши билан давом этди. 1882 йили қабул қилинган “Хитойликларни чиқариб юбориш

тўғрисида”ги қонун хитойлик ишчилар йўлига тўсиқ бўлди; бу АҚШ тарихидаги иммиграцияни илк қисқартириш бўлди. 1917 ва 1924 йилларда қабул қилинган қонунлар барча осиеликларни мамлакатдан чиқариб юбориб, иммигрантларга миллий келиб чиқишига қараб чекловлар жорий қилди, ушбу қонунлар оқтанли европаликларга устунлик берди. Ушбу чекловчи иммиграция сиёсати 1943 йилдан эътиборан аста-секин юмшай бошлади. Бугунги кунда осиеликлар иккинчи ўриндаги энг кўп ўсаётган иммигрант гуруҳидир.

1892

1892 йилдан 1954 йилгача: Нью-Йорк шаҳри бандаргоҳидаги Эллис ороли Қўшма Штатлардаги иммигрантлар учун энг йирик дарвозадир, у 1892 йили очилди. 1892 йил 2 январда Эллис оролига киришга рухсат берилган

илк иммигрант икки укаси ҳамроҳлигидаги 15 яшар ирланд қизи эди. Ушбу дарвоза 1954 йили ёпилганда Эллис оролидаги “кириш эшиги” орқали 12 миллион нафар иммигрант кириб келган эди. XXI асрга келиб, Эллис оролидаги музейга ҳар йили 2 миллионга яқин сайёҳ келиб кетади.

1952

1952 йили қабул қилинган “Иммиграция ва миллат тўғрисида”ги қонун Америка фуқаролигини қабул қилиш йўлидаги барча ирқий ва этник тўсиқларни олиб ташлади, бироқ унга кўра, иммиграцияни миллий келиб чиқишига қараб чеклаш тизимини сақлаб қолди. Қонунда одамларнинг иш малакаси ва оилаларнинг

қайта бирлашувига қараб имтиёз белгиланди, ушбу имтиёз чекловга тушиб қолган иммигрантларга (масалан, бевосита оила аъзолари) эшикни очиб берди. Гарчи осиеликлар учун квота кам бўлса-да, иммиграция учун ҳеч қандай чеклов йўқ. Бу АҚШ тарихидаги европалик иммигрантлар устунлик қилмаётган илк даврдир.

1965

1965 йили қабул қилинган “Иммиграция ва миллат тўғрисида”ги қонун миллатга асосланган иммиграция квотасини бекор қилиб, ярим шарлар қалпоғини алмаштириб қўйди ҳамда

мамлакатга чекланмаган миқдорда кириб чиқадиган оила аъзолари тоифаларини кенгайтди. Қонун XX асрнинг сўнгги учдан бир қисмида шу пайтгача дунёнинг Америкада кўп миқдорда истиқомат қилмаётган мамлакатлари аҳолисига кенг йўл очди. Оилаларнинг қайта бирлашиши Қўшма Штатларга ҳар йилги иммиграциянинг учдан икки қисмини ташкил қилади.

2007

АҚШда яшовчиларнинг учдан бир қисми кичик аҳоли гуруҳларига мансубдир. Испан тилли аҳоли энг тез ўсаётган камсонли этник гуруҳларга мансуб бўлиб, бугунги кунда 45.5 миллион кишини (АҚШ аҳолисининг 15 фоизини), қоратанлилар иккинчи кам сонли этник гуруҳга мансуб бўлиб, 40.7 миллион кишини (13.5 фоиз), бироқ 15.2 миллион нафар осиеликлар иккинчи тез ўсаётган гуруҳни (5 фоиз) ташкил этади. Американинг чет элларда туғилган 38.1 миллион киши аҳолининг 12.6 фоизидир. Қўшма Штатларнинг барча ҳудудларида иммигрантларнинг кенг миқёсда ёйилиб кетиш тамойили мавжуд.

2013

Аҳолини рўйхатга олиш бюросининг башорат қилишича, 2042 йилга бориб, камсонли этник гуруҳларга мансуб кишилар жами АҚШ аҳолисининг 50

фоиздан ортиғини ташкил қилади, ўсишнинг асосий қисми иммиграция ҳисобига бўлади. Ички хавфсизлик вазирлигининг яқинда эълон қилган статистика маълумотлари кўрсатишича, 2012 молия йили мобайнида 1 031 631 киши қонуний доимий яшаш рухсатномасини (яшил карта) олди ва 673 396 нафар киши АҚШ фуқароси бўлди. 2002-2004 йилларда Давлат департаменти берадиган йиллик иммигрант визалари сони 179 402 тадан 482 388 тагача ўсди.

Барак Обама “Президентнинг Озодлик медали” совриндорларини эълон қилди

Президент Барак Обама 8 август куни эълон қилган “Президентнинг Озодлик медали” совриндорлари орасида АҚШнинг собиқ президенти, машҳур Лотин Америкаси жази созандаси, дунёга машҳур медиа-магнат ва хайриячи бор. “Президентнинг Озодлик медали” ҳаётимизни бойитишга ҳисса қўшган кишиларга берилади”, деди Барак Обама Оқ Уй тарқатган матбуот хабарномасида. “Бу йилги совриндорлар фавқулодда истеъдод билан сийланган кишилардир, лекин уларни бир-биридан ўз истеъдодини бутун дунё билан баҳам кўриш қобилияти ажратиб туради”, деди президент.

2013 йилги совриндорлар орасида собиқ президент Билл Клинтон, Кубада туғилган жаз трубачиси Артуро Сандовал, тележурналист ва хайриячи Опра Уинфри бор. Медал Қўшма Штатларнинг энг юқори фуқаролик мукофоти бўлиб, АҚШнинг хавфсизлик ва миллий манфаатларига, жаҳондаги тинчликка ёки маданий ва муҳим ижтимоий ёки хусусий соҳаларга муносиб ҳисса қўшган кишиларга берилади. 2013 йилда ушбу мукофотни президент Жон Ф.Кеннеди таъсис этгани, шунингдек, медалнинг 31 нафар илк совриндори шарафланганининг 50 йиллиги ҳам нишонланмоқда. Ўшандан бери 500 дан ошиқ киши ушбу медал билан тақдирланди. Қуйидаги шахслар “Президентнинг Озодлик медали”ни олади:

• **Эрни Бэнкс** – барча замонларнинг энг буюк бейсбол ўйинчиларидан бири, у карьераси давомида 500 дан ошиқ ҳоумран (бейсболдаги зарба бўлиб, унинг натижасида копток бутун майдондан учиб ўтади, зарба берувчига барча базалардан югуриб ўтишга ҳуқуқ ва командасига очко олиб беради. – Тарж.) олиб берди ва 1977 йили Бейсбол шўҳрат музейига сайланди.

• **Бен Бредли** — “Вашингтон Пост” газетасининг ижрочи муҳаррири сифатида Уотергейт жанжали ёритилишига бошчилик қилди ва АҚШ ҳукуматига Пентагон ҳужжатларини чоп қилиш ҳуқуқини исботлаб бера олди.

• **Билл Клинтон** — АҚШнинг 42-президенти бўлиб хизмат қилгандан сўнг глобал миқёсда аҳоли саломатлигини яхшилаш, иқтисодиётларни ривожлантириш, саломатликни мустаҳкамлаш ва атроф муҳитни муҳофаза қилиш билан шўғулланадиган Клинтон жамғармасини тузди ҳамда 2010 йили президент Жорж У.Буш билан бирга Гаитига ёрдам бериш фондини шакллантирди.

• **Дэниэл Иноуи** (марҳум) — II жаҳон уруши ветерани бўлган сенатор Иноуи Конгрессда хизмат қилган илк япониялик америкалик бўлиб, Гавайи штат бўлганидан бери унинг аҳолисининг Сенатдаги вакили бўлиб келди.

• **Дэниэл Кахнеман** — Ушбу психология илмининг кашшофи II жаҳон уруши вақтида Францияни нацистлар босиб олгандан сўнг улар таъқибидан қочган эди, кейинчалик когнитив (билиш) психологиясини иқтисодий таҳлилга қўллаб, тадқиқотнинг янги соҳасига асос солди ва 2002 йили иқтисодиёт соҳасидаги Нобель мукофотига сазовор бўлди.

• **Ричард Лугар** — 30 йилдан ошиқ вақт мобайнида АҚШ сенатида Индиана штати вакили бўлган сенатор Лугар икки партияли раҳбарлиги ва ядро қуроллари таҳдидини камайтириш ишига содиқлиги билан шўҳрат қозонган.

• **Лоретта Линн** — Ушбу кантри муסיқаси афсонаси Кентукки штатининг қишлоқ жойларида униб-ўсди, XX асрнинг 60-йилларида кантри муסיқасининг илк муваффақият қозонган вокал куйчиси сифатида танилди ҳамда узоқ вақт эркаклар устун бўлган саноатдаги тўсиқларни енгиб ўтди.

2013 йилги “Президентнинг Озодлик медали” соҳиблари чапдан соат мили йўналиши бўйлаб: Баярд Рустин, Салли Райд, Глория Стайнем, Патриция Уолд, Дэниэл Иноуи ва Опра Уинфри.

• **Марио Молина** — Мексикада туғилган орзу-хаёлларга берилувчи кимёгар ва атроф муҳит масалалари бўйича олим хлорфторуглеродлар озон қатламини қандай емиришини кашф қилгани учун Нобель мукофотига сазовор бўлган эди.

• **Салли Райд** (марҳум) — очиқ коинотга чиққан илк америкалик астронавт аёл, у табиий фанлар таълими, ирқий ва жинсий тенглик ва интилишларни чекламасликни ҳимоя қилиш билан аёлларнинг бир неча авлодига намуна бўлди.

• **Баярд Рустин** (марҳум) — Инсон ҳуқуқлари, кадр-қиммати тенглигининг мурасисиз фаоли бўлган киши кичик Мартин Лютер Кингга маслаҳатчи бўлиб хизмат қилди ва 1963 йили “Иш ва озодлик учун Вашингтон бўйлаб марш”ни ташкил қилди.

• **Глория Стайнем** — Машҳур ёзувчи ҳамда аёлларнинг тенглиги ва фуқаролик ҳуқуқлари учун кураш фаоли бўлган бу аёл аёлларни озод қилиш ҳаракатига раҳбарлик қилди ва “Ms.” журналининг муассисларидан бири бўлди.

• **Корди Тиндад “С.Т.” Вивиан** — Ушбу таниқли руҳоний, ёзувчи ва ташкилотчи фуқаролик ҳуқуқлари ҳаракати раҳбари ва кичик Мартин Лютер Кингнинг дўсти эди.

• **Патриция Уолд** — Илк ҳуқуқшунос аёллардан бири бўлган бу хоним ўз авлодининг энг мўтабар апелляцияон суди судьяси эди ва кейинчалик Гаага шаҳридаги халқаро трибуналда хизмат қилди.

• **Опра Уинфри** — Америкада 25 йил давомида энг яхши телевизион ток-шоу бўлган “Опра Уинфри шоуси”ни ташкил қилгани билан машҳур бу аёл хайрия ишлари ва ёш аёлларнинг имкониятларини кенгайтириш соҳасида фаол бўлиб келди.

Давлат котиби Керри халқаро ёшлар куни ҳақида

АҚШ ДАВЛАТ ДЕПАРТАМЕНТИ
Воиз идораси | 2013 йил 12 август

ДАВЛАТ КОТИБИ ЖОН КЕРРИНИНГ
БАЁНОТИ

Халқаро ёшлар куни

Қўшма Штатлар бугун халқаро ҳамжамият билан бирга Халқаро ёшлар кунини байрам қилмоқда. Давлат департаменти, нафақат бугунги кун раҳбарлари, қолаверса, эртанги кун раҳбарлари билан ҳам иш олиб боришимизга интилмоқда. Бугунги ёшлар авлоди энг йирик ва бир-бирига қуввати, истеъдоди ва некинлиги билан мисли кўрилмаган даражада боғланиб кетгандир. Аҳолини иқлим ўзгаришига қарши сафарбар қилиш бўладими ёки демократия билан тенгликни талаб қилиш бўладими – буларнинг барчасига ёшлар XXI асрда мисли кўрилмаган таъсир кўрсатиши мумкинлигига гувоҳ бўлиб турибмиз.

Ёшлар дунёнинг барча нуқталарида яшовчи тенгдошлари билан Твиттер, Фейсбук ёки Гугл Ҳэнгаут орқали мулоқот қилиб туради. Улар инсон қадр-қиммати ва

Давлат котиби Жон Керри Германиянинг Берлин шаҳрида ёшлар билан билан суҳбатлашмоқда. (© Ассошиэйтед Пресс сурати)

демократияни талаб қилиб, кўчаларга чиқади ва уларнинг ҳал этилиши энг қийин муаммоларига инноватив ечим топиш учун чегаралар оша ҳамкорлик қилади.

Биз ушбу Халқаро ёшлар кунда улар ҳаётининг муҳим жиҳати бўлган миграцияга эътибор қаратамиз. 2010 йилда бутун дунёда, тахминан, 27 миллион нафар ёшлар мигрант бўлди. Баъзи ёшлар янги имкониятга эга бўлиш учун бир жойдан бошқасига кўчади, бошқалари

қашшоқлик ёки урушдан қочиб кўчишга мажбур бўлади. Мигрантлардан таркиб топган миллат, “эркин нафас олиш учун бир жойга тиқилиб қолган омма”ни қучоқ очиб кутиб олишнинг узоқ анъанасига эга бўлган мамлакат сифатида Қўшма Штатлар мигрантларнинг янги ватанида таълим ва профессионал имкониятларини рўёбга чиқариш ҳуқуқини таъминлаб бериш ишига содиқлигидан фахрланади. Шундай қилиб, бугун мен сизларни Халқаро ёшлар кунини ҳамжамиятингиздаги ёш мигрантларга ижобий таъсир кўрсатадиган амаллар билан нишонлашга даъват қиламан.

Давлат котиби Жон Керри Ўзбекистоннинг Мустақиллик байрами ҳақида

АҚШ ДАВЛАТ ДЕПАРТАМЕНТИ
Воиз идораси | 2013 йил 31 август

ДАВЛАТ КОТИБИ ЖОН КЕРРИНИНГ БАЁНОТИ
Ўзбекистоннинг Мустақиллик байрами

Президент Б.Обама ва Қўшма Штатлар аҳолиси номидан Ўзбекистон халқини ўзингиз нишонлаётган мустақилликнинг 22 йиллик байрами билан табриклайман.

Қўшма Штатлар Ўзбекистон халқи билан ўзаро муҳим аҳамиятга эга бўлган таълим ва хавфсизликни қўллаб-қувватлашдан тортиб, фуқаролик жамиятини ривожлантириш ҳамда савдо-сотиқ ва иқтисодий ҳамкорлик соҳаларидаги иш бирлигидан фахрланади.

Ҳамкорлигимиз Марказий Осиё ва ундан нари минтақалардаги барқарорлик, хавфсизлик ва иқтисодий ривожланишни қўллаб-қувватлайди. Сиз олға силжиганингиз сари ушбу алоқаларни мустақамлашни сабрсизлик билан кутяпмиз.

Сизлар ушбу байрамни нишонлаётган кунда Ўзбекистоннинг барча аҳолисига тинчлик, сиҳат-саломатлик ва равнақ тилаб қоламан.

Давлат котиби Жон Керри Вашингтон шаҳридаги Оқ Уйга учрашувга етиб келди. (© Ассошиэйтед Пресс суратлари)

Орзулар барҳаёт, иш давом этади

Бу жаҳон аҳлининг эсидан чиқмайдиган нутқ бўлган эди. 1963 йил 28 август куни 250 мингга яқин одам Вашингтон шаҳридаги Линколн ёдгорлиги томон юриш қилди ва у ерда кичик Мартин Лютер Кингнинг асрлар оша акс-садо бериб турадиган нутқини тинглади. “Менинг бир орзуим бор” деган ном билан шуҳрат қозонган нутқда М.Л.Кинг АҚШ Фуқаролик ҳуқуқлари ҳаракатининг барча фуқароларга терисининг рангидан қатъи назар, тенг ҳуқуқлар беришга оид ҳассос талабларни ўртага ташлади. Баъзи тарихчилар М.Л.Кингнинг АҚШ тарихидаги фуқаролик ҳуқуқларига бағишланган энг йирик намоишда сўзлаган нутқи миллатни ўзгартириб юборган ноёб лаҳзалардан бири бўлгани ҳамда Америка қонунчилиги ва ҳаётини ўзгартиришга йўл очиб берганини қайд этади.

“Ўша кун жуда тинч кунлардан бири бўлган эди. Оқтанли ва қора танлилар денгизи хиёбонни қоплаб олди”, деб ёзган эди Қора танли аёллар миллий кенгашининг фахрий президенти, марҳума Дороти Хейт 2005 йилда. У юришнинг ташкилотчиларидан бири бўлган ва саҳнада М.Л.Кингнинг орқасида турган эди. “Бу нафақат АҚШнинг фуқаро ҳуқуқлари тарихи, қолаверса, Америка тарихининг ҳал қилувчи лаҳзаси бўлган эди. Ушбу юриш барча рангдаги кишилар учун тенгҳуқуқлик, озодлик ва иш билан таъминланганлик сари ҳаракат қилишнинг янги қатъиятини пайдо қилди”.

Нейт хонимнинг фикрича, “Юриш ва нутқнинг аҳамияти муносабатларни ўзгартириб юборди. Юришдан сўнг ирқий камситишга қарши ҳуқуқий қарғазаб кенг тарқала бошлади. Бу умид ва ютуқларга тўла вақтни вужудга келтирди. Уни ҳис қилса бўлар эди”. Юришдан сўнг орадан бир йил ҳам ўтмай, президент Линдон Жонсон 1964 йилда меҳмонхона ва ресторан сингари жамоат биноларида ҳамда ишга қабул қилишда камситишни тақиқлайдиган “Фуқаро ҳуқуқлари тўғрисида”ги қонунни имзолади. Келгуси йили “Овоз бериш тўғрисида”ги қонун афро-америкаликларга ҳам сайловларда эркин овоз бериш ҳуқуқини берди.

1968 йили қабул қилинган “Ҳалол яшаш шароитлари тўғрисида”ги қонун турар жойларни харид қилиш ва ижарага олишда камситишларга йўл қўймасликка қаратилган эди. Ўша қонун камситиш меросига қарши қаратилган ижобий ҳаракат билан тўлдирилди. Қонунчиликдаги кескин ўзгаришлар баъзи америкаликларга керагидан ортиқ бўлиб кўринди ва АҚШ ҳамжамиятлари бунга қарши курашди. 1963 йили “Ньюсуик” журнали ўтказган сўровдан маълум бўлишича, оқтанлиларнинг 74 фоизи ирқий интеграция “жуда тезлашиб кетгани”ни маълум қилди, бугунги

кунда ушбу масалага муносабат бошқача бўлгани учун ўша қараш одамларни ҳайрон қолдиради. 2000 йилга келиб, “Нью-Йорк Таймс” газетаси ўтказган сўров натижаларида оқтанлиларнинг 93 фоизи саралаш босқичидан ўтган президентликка қора танли номзод учун овоз бериши қайд этилди. Сўровда қатнашганларнинг 60 фоизи ирқлараро никоҳни маъқуллади. 80 фоиз сўров иштирокчиси қўшниси оқ ёки қора танли эканининг аҳамияти йўқлигини билдирди.

М.Л.Кинг Вашингтон юришида орзу қилган нарса бугунги АҚШ сиёсатининг бош йўнашларидан бири бўлиб қолди. Унинг туғилган куни миллий байрам бўлиб, унда америкаликлар М.Л.Кингнинг ғоялари ва хотирасини шарафлайди.

Унинг мероси мамлакат пойтахтидаги Авраам Линколн, Томас Жефферсон ва Франклин Делано Рузвелт шарафига қўйилган ёдгорликлар қаторида абадийлаштирилган. М.Л.Кингнинг ирқий тенгҳуқуқлик ва адолат учун кураш тўғрисидаги орзуси АҚШ чегараларидан ташқарига чиқиб кетди. У “аҳил жамият” тўғрисидаги қарашлари ҳақида жар солиб ва ирқчиликни дунёдаги ёвузлик деб атаб, дунё кезди. 1964 йили Нобель мукофотига сазовор бўлди.

М.Л.Кинг 1967 йили чоп этилган “Бу ердан қаерга борамиз: Бошбошдоқликка ёки ҳамжамиятга?” китобида, “Замонамизнинг ахлоқий талаблари қаторида бутун дунёда ирқчиликнинг сўнгги қолдиқларини илдизи билан қўпориб ташлашдай оғишмай бажариладиган қатъий вазифа ҳам олдимизда турибди... Ирқчилик фақат Америкага хос бўлган ҳодиса эмас. Уни нотўғри талқин қилиш чегара билмайди”.

Ҳатто “Менинг бир орзуим бор” нутқини ирод қилиб, фақат америкаликларга мурожаат қилаётганда ҳам М.Л.Кинг юриш ва ундан кўзланган муддао бутун дунёга таъсир кўрсатишини яхши тушунар эди. “Телевидение ушбу фавқуллодда йиғин тасвирини чегаралар ва океанлар оша узатган лаҳзалар”, деган эди у, “одамнинг ўз-ўзини тузата олиш қобилиятига ишонган ҳар бир киши учун илҳом ва инсоният келажагига ишонч лаҳзалари бўлди”.

1963 йил 28 август куни бўлиб ўтган воқеаларнинг умумбашарий аҳамиятини Хейт хоним алоҳида қайд этди. “Сўнгги 40 йил давомида дунёнинг қайси жойига бормай, шунчалик кўп одамларнинг Фуқаро ҳуқуқлари ҳаракати ва доктор Кинг ҳақида билиши ва кўпинча ўзига хос тафсилотлардан ҳам хабардорлигига ишонгинг келмайди. Ўша куни бизни бутун дунё кузатиб турган эди”, дейди у. “Юриш дунёга ҳам, Америкага ҳам таъсир кўрсатди”.

Кичик Мартин Лютер Кинг 1963 йил 28 август куни Вашингтон шаҳрида бўлиб ўтган юриш чоғида ўзининг Линколн ёдгорлиги ёнидаги “Менинг бир орзуим бор” нутқини тинглаётган одамларга миннатдорлик билдирмоқда. (© Ассошиэйтед Пресс сурати)

Вашингтон шаҳридаги юришнинг 50 йиллигига бағишланган баёнот

ВАШИНГТОН ШАҲРИДАГИ ИШ ВА ОЗОДЛИК ЮРИШНИНГ 50 ЙИЛЛИГИ

Доктор кичик Мартин Лютер Кинг 1963 йил 28 август куни Вашингтон шаҳридаги Линколн ёдгорлиги ёнида юриш қатнашчиларига “Менинг бир орзум бор” нутқини сўзламоқда. (© Ассошиэтед Пресс сурати)

АМЕРИКА ҚЎШМА ШТАТЛАРИ ПРЕЗИДЕНТИНИНГ БАЁНОТИ 2013 йил 23 август

1963 йилнинг 28 августидан юз минглаб одамлар руҳоний ҳазрати олийлари, кичик Мартин Лютер Кинг “миллатимиз тарихидаги озодлик учун энг катта намоиш” деб атаган юришда иштирок этиш учун Миллий хиёбонга йиғилди. Намоишчилар Линколн ёдгорлиги зиналарию ҳамма нарсани акс эттирувчи бассейннинг сокин сувларидан тортиб, Вашингтон ёдгорлигининг қавариқ пойдеворигача бўлган ландшафтни тўлдириб юборди. Улар улкан Америка гобелени сингари бири-бири билан чамбарчас боғлиқ

Президент Барак Обама Мартин Лютер Кинг III нинг қизи Йоланда Рени Кинг, кичик Мартин Лютер Кингнинг ўғли ва унинг рафиқаси Арндраа билан сўхбатлашмоқда. (© Ассошиэтед Пресс сурати)

эркагу аёл, ёшу қари, оқ ва қора танлилар, лотин америкаликлар, осиеликлар, тубжой америкаликлар бўлиб, миллатимиз бир кун келиб, барча учун озодлик, тенгҳуқуқлик ва адолатни қарор топтиришига ишонар эди. Вашингтон бўйлаб юриш ёзги норозиликка бир пайтлар фуқаро ҳуқуқлари учун янгроқ даъватларни қамоққа олиш, бомба таҳдиди

ва пасткаш шафқатсизлик билан кутиб олиш замонларига барҳам берди. Юришда иштирок этганларнинг кўпчилиги полиция сўйили “таъми”ни татиб кўрган ёки ёнғинга қарши кураш шланги сув отишларидан азият чеккан эди. Шунинг учун улар куч ишлатмай қаршилиқ кўрсатиш йўлини танлаб, миллатимиз онгини бошқариб турувчи кадр-қимматни ҳамма нарсадан устун қўйди ҳамда Фуқаро ҳуқуқларини ҳаракатининг иккита улкан ғалабаси: 1964 йили қабул қилинган “Фуқаро ҳуқуқлари тўғрисида”ги қонун ва 1965 йили қабул қилинган “Овоз бериш ҳуқуқлари тўғрисида”ги қонунга йўл очиб берди.

Бугунги кунда биз Вашингтондаги юриш ҳам иш, ҳам эркинлик учун намоиш бўлганини эслаймиз. Фуқаро ҳуқуқлари ғалабасига олиб келган коалиция ирқий тенгҳуқуқлик ва ишчиларга адолат қилиниши бир-бирига боғлиқ эканини тушунар эди. Бир америкалик нотўғри иш қилса, у барча учун мавжуд адолатга таҳдид солади. Биз ўша сабоқларни унутмаймиз: ёлғиз юриш қила олмаймиз, инсонийлик ягона эканини тан олганимизда Америка гуллаб яшнайди,

Президент Барак Обама, рафиқаси Мишел Обама, собиқ президентлар Жимми Картер ва Билл Клинтон Вашингтон шаҳридаги Линколн ёдгорлиги зинасида 1963 йилдаги Вашингтон бўйлаб бўлиб ўтган Иш жойлари ва озодлик учун юришнинг 50 йиллигига бағишланган тантанали маросим ёпилишида йиғилганларни қутламоқда. (© Ассошиэтед Пресс сурати/Каролин Кастер)

Ер юзидаги ҳар бир жоннинг тақдирига боғлиқ. Фуқаро ҳуқуқлари ҳаракати ғалабаларидан ифтихор туйишнинг ўзи кифоя қилмайди. Миллий хиёбонда оёқ излари қолган ҳар бир эркак, аёл ва бола шарофига ўша ишларни бугун давом эттиришимиз лозим. Келинлар, сайлов участкасида бўладими ёки иш жойида бўладими, кўчалардами ёки юракларимиздами, ноҳолис қарашларга қарши курашайлик ҳамда Доктор Кингнинг сўзлари билан айтганда, “адолат сув каби, ҳақиқат кучли оқим сингари оқмагунча қаноат ҳосил қилмайлик”.

ҲОЗИР, ШУНИНГ УЧУН, МЕН, БАРАК ОБАМА, Америка Қўшма Штатлари президенти, ўзимга Қўшма Штатлар Конституцияси

ва қонунлари берган ваколатдан келиб чиқиб, ушбу билан 2013 йил 28 августни Вашингтон бўйлаб Иш ва эркинлик юришининг 50 йиллик юбилеи деб эълон қиламан. Барча америкаликларни ушбу кунни Вашингтон бўйлаб юришни нишонлаш ҳамда иш ўринлари ва озодлик учун буюк ишни олға силжитиш учун тегишли дастурлар, маросимлар ва фаолият турлари билан нишонлашга даъват қиламан.

УШБУНИ ТАСДИҚЛАБ, мен август ойининг йигирма учинчи санасида Парвардигоримиз таваллудининг икки минг ўн учинчи ҳамда Америка Қўшма Штатлари мустақиллигининг икки юз ўттиз саккизинчи йилида мана бу жойга қўл қўйдим.

БАРАК ОБАМА

АҚШ элчихонаси Тубжой америкаликлар маданияти ҳафталигини байрам қилмоқда

Самарқанд-Бухоро гилам фабрикаси асосчиси Абдулла Бодғизий Барбара Орнеласни қўтламоқда. (АҚШ Элчихонаси сурати)

Ўзбекистон 2013 йил 22-30 август кунлари Тубжой америкаликлар маданияти ҳафталигини нишонлаш учун келган Барбара Орнелас ва Кеннет Данканни қўтлади. Б.Орнелас Навахо қабиласи оиласининг бешинчи авлод тўқувчиси бўлиб, гобелен, миниатюра ва кўҳна нарсаларга ихтисослашган. К.Данкан эса анъанавий най, рақс ва ноғора чалишни ўз ичига олувчи Апачи қабиласи томоша санъатини намойиш қилувчи санъаткордир. Б.Орнелас ва К.Данкан биргаликда томошалар, санъат кўرғазмаси, амалий семинарлар орқали тубжой америкаликлар маданиятини Ўзбекистонга олиб келди ҳамда маҳаллий санъаткорлар ва ёшлар билан учрашувлар ўтказди. Ушбу дастур Ўзбекистон аҳолисини АҚШ меросининг муҳим жиҳати билан таништириш учун ноёб имконият бўлди.

22 август куни элчи Крол меҳмонлар шарафига зиёфат берди. Унда иштирок этган кишилар К.Данканнинг ижросидан баҳраманд бўлди, элчи жаноблари Б.Корнеласнинг “Икки қулранг тепалик” гобеленини алоҳида қайд этди,

Элчи Жорж Крол ва Барбара Орнелас Тошкентдаги Миллий санъат марказидаги кўрғазмада суратга тушмоқда. (АҚШ Элчихонаси сурати)

ўша гобелен элчининг қароргоҳида элчихонанинг санъатга оид тадбирлари бир қисми сифатида намойиш этиб турилибди. Меҳмонлар талабалар гуруҳлари билан учрашувдан бениҳоя хурсанд бўлди. К.Данкан 23 август куни Ангрен шаҳрида ва 30 август куни Тошкент шаҳрида Access кичик грантлар дастури талабаларига Апачи маданиятини намойиш қилди. 12-15 ёшлардаги 40 нафарча йигит-қизлар ҳар бир тадбирда иштирок этди. К.Данкан бир қанча Апачи қабиласи афсоналарини ҳикоя қилиб берди ва тубжой америкаликлар маданияти ва қадриятлари тўғрисида сўзлади. У анъанавий қўшиқлар ижро этди ва баъзи талабаларни бирга қўшиқ айтиш учун ёнига чорлади. Талабалар бунинг эвазига баъзи анъанавий ўзбек қўшиқларини айтиб берди.

24 август куни Миллий санъат марказида “АҚШ-Ўзбекистон: турли қитъалар маданияти резонанси” кўрғазмаси очилди. Маҳаллий рассомлар, санъат-

Барбара маҳорат сабоқлари бераётган пайтда билимини самарқандлик тўқувчилар билан баҳам кўрмоқда. (АҚШ Элчихонаси сурати)

шунослар ва Ўзбекистон хунармандлар уюшмаси билан ҳамкорликда уюштирилган кўрғазмада Орнеласлар оиласини тўрт авлоди яратган асарлар намойиш этилди. К.Данкан кўрғазмани най мусиқаси ва маросим қўшиқларини айтиш билан очди. К.Данкан 25-28 август кунлари “Шарқ тароналари” халқаро мусиқа фестивалида иштирок этди. У 10 мингдан кўпроқ томошабин, жумладан юксак мартабали меҳмонлар, маҳаллий ва миллий ҳукуматлар вакиллари олдида чиқиш қилди. Унинг рақс ва ноғора чалишдан иборат томошаси миллий телевидение орқали намойиш этилди. Фестиваль ҳакамлари К.Данканга иштирок этгани учун фахрий мукофот берди.

29 август куни К.Данкан ва Б.Орнелас Ўзбекистон Миллий кутубхонасида тақдимот ўтказди. Б.Орнелас Навахо қабиласининг анъанавий тўқиш усули тўғрисида сўзлаб берди, К.Данкан эса баъзи ёш томошабинлар билан бирга рақс тушди. Иккала меҳмон ҳам айрим анъанавий урф-одатлар, ривоятлар ва қадриятлар ҳақида маълумот берди.

Кеннет Данкан Самарқанд шаҳрининг Регистон майдонидаги “Шарқ тароналари” мусиқа фестивалида биринчи кечадаги ижроси олтидан репетиция қилмоқда. (АҚШ Элчихонаси сурати)

Апачи қабиласи вакили Кеннет Данкан Самарқанд шаҳридаги “Шарқ тароналари” мусиқа фестивалида тубжой америкаликларнинг анъанавий қўшиғини ижро этмоқда. (АҚШ Элчихонаси сурати)

Б.Орнелас ўзбек ҳунармандлари учун тубжой америкаликларнинг гобелен ва тўқиш усулларини кўрсатиб берувчи бир қанча амалий семинарлар ўтказди. У “Ижод” уюшмаси билан бирга 25 август куни Миллий санъат марказида амалий семинар ўтказди. У 26 август куни Самарқанд шаҳридаги Фонд Форум идорасидаги маҳорат сабоғи чоғида тўқиш усулини, ўзи қандай қилиб жунни аралаштириш ва йигиришини тушунтириб берди. Семинарлар давомида иштирокчилар ўзбек ва тубжой америкаликларнинг анъаналари, нақшлари ва усулларида ўхшашликлар борлигини қайд этишди.

В.Орнелас қайд этилган ўзбек ҳунармандлари билан тажриба алмашиш учун кўплаб имкониятларга эга бўлди. Ушбу алмашувлар мобайнида мерос ва маданиятни оиланинг бадий анъаналари орқали сақлаб қолиш мавзулари кўзга ташланиб турди. У 26 август куни турли ранг ва сояларни ҳосил қилиш учун ишлатиладиган анъанавий табиий бўёқлар ва усулларни муҳокама қилиш учун еттинчи авлод тўқувчиси ва Самарқанд-Бухоро гилам фабрикаси менежери Абдулла Бодғизий билан учрашди.

Кеннет Данкан Самарқанд шаҳридаги Регистон ансамбли олдида суратга тушмоқда. (АҚШ Элчихонаси сурати)

Б.Орнелас 30 август куни тошкентлик олтинчи ва еттинчи авлод кулоллари Акбар ва Алишер Раҳимовлар билан кўришди. Хоним уларнинг устахонасига бориб кўрганидан хурсанд бўлди ҳамда маданияти, тўқувчилиги ва оилавий анъаналарнинг аҳамияти ҳусусида оиладаги бир гуруҳ болалар билан суҳбат қурди.

Кеннет Самарқанд шаҳридаги “Шарқ тароналари” мусиқа фестивалидаги ижросидан сўнг ўзбек раққосалари билан суратга тушмоқда. (АҚШ Элчихонаси сурати)

Б.Орнелас 27 ва 28 август кунлари Ѓиждувон ва Бухоро шаҳарларидаги ҳунармандлар билан учрашди. У кулол Абдулла ва зардўзлик билан шуғулланадиган қизи Дилноза Арзуллаевалар билан учрашганида санъаткорлар маданиятларининг ўзаро ўхшашлигидан ҳайрон бўлди ва оиланинг бадий анъаналари қадриятларини бир-бири билан ўртоқлашди.

Меҳмонлар бундай қимматли тажриба алмашувдан бағоят мутаассир бўлди ва элчихона уларни ўзбек мезбонлар қучоқ очиб кутиб олганидан хурсанд бўлди. Иккала санъаткор ҳам Ўзбекистонга келгуси алмашувлар учун кўплаб таклифномаларни қабул қилиш имкониятига эга бўлишларидан умидвор.

АҚШ ҳукумати америкалик ва ўзбекистонлик мутахассисларнинг ОАВ ва суд тизими ўртасидаги муносабат бўйича жамоатчилик муҳокамасини қўллаб-қувватлади

АҚШ элчиси Жорж Крол Словениянинг “Regional Dialogue” (Минтақавий мулоқот) нодавлат ташкилоти томонидан ташкиллаштирилган, оммавий ахборот воситалари (ОАВ) ва суд тизими ўртасидаги муносабатларга қаратилган жамоатчилик муҳокамасини очиб берди. Муҳоқамада ҳукуматнинг суд, ижроия, қонун чиқарувчи органлари ходимлари, шунингдек, журналистлар, халқаро донор ташкилотлар вакиллари ва бошқа фуқаролардан иборат 60 нафардан ортиқ киши иштирок этди. Тадбирдан кўзланган асосий мақсад Ўзбекистонда олиб борилаётган суд тизимидаги ислохотларни илгари суришда оммавий ахборот воситалари ўйнаши мумкин ва ўйнаши зарур бўлган роль ҳақида узоқ муддатли конструктив мулоқотга руҳлантиришдан иборат бўлди. Унда Массачусетс Олий суди судьяси ва Массачусетс Олий суди қошидаги Суд-ОАВ комиссияси ҳамраислари бўлмиш Роберт Корди ҳамда “Бостон Ҳералд” газетаси муҳаррири Рашель Коэн суд тизими ва ОАВда фаолият юритаётган профессионаллар ўртасидаги ҳамкорликни мустақамлаш бўйича шахсий тажрибалари билан ўртоқлашди. Судья Корди Ўзбекистонга иккинчи бор ташриф буюрмоқда.

Жаҳон иқтисоди ва дипломатия университети профессори Алишер Файзуллаев, Бош прокуратура қошидаги олий ўқув курслари маркази директори Толибжон Умаров,

Судьяларни танлаш ва тавсия этиш бўйича Юқори квалификация комиссияси котибияти бошлиғи Толибжон Обидов бу борадаги Ўзбекистон тажрибаси хусусида гапириб берди. Ислохотлар даврида фуқаролик жамияти ва ОАВнинг иштирок этишини кучайтириш учун ўзига хос минбар вазифасини ўтар экан, ҳар икки мамлакат экспертлари бу каби муҳокамаларни давом эттиришни қўллаб-қувватлаш учун тайёр эканликларини изҳор қилишди.

Бу тадбир суд тизими, ОАВ ва фуқаролик жамияти вакиллари билан Ўзбекистондаги суд ишлари билан боғлиқ ислохотлар тўғрисидаги очиқ баҳслашувнинг иккинчиси бўлди. 2013 йилнинг апрелида ўтказилган биринчи мулоқотда ўзбекистонлик сенатор Светлана Ортиқова, америкалик Федерал округ судьяси Жон Танҳайм иштирок этган эди.

Элчи Крол жамоатчилик муҳокамасини очиб бермоқда. (АҚШ Элчихонаси сурати)

“Regional Dialogue” нодавлат ташкилоти инсон ҳуқуқлари бўйича “Ўзбекистонда ваколатли парламент” дастури доирасида АҚШ Халқаро тараққиёт агентлиги томонидан қўллаб-қувватланмоқда.

Профессор Алишер Файзуллаев, “Бостон Ҳералд” газетаси муҳаррири Рашель Коэн ва Судья Роберт Корди тадбир иштирокчиларининг саволларига жавоб бермоқда. (АҚШ Элчихонаси сурати)

Янги 100 долларлик пул: Унинг хусусиятларини билиб олинг. Унинг ҳақиқийлигини билиб олинг.

3 Ұлчамли хавфсизлик тасмаси

Кўк тасмага қараб турган пайтда пулни орқа ва олдинга қийшайтиринг. 100 ёзуви у ёқ-бу ёққа қимирлаганда қўнғироқчалар ўзгаради. Тасма пулнинг устига ёзилмаган, унга қўшиб тўқилган.

Сиёҳдондаги қўнғироқча

Мис сиёҳдондаги ранги ўзгарувчи қўнғироқчанинг мис рангидан яшил рангга ўзгаришини кўриш учун пулни қийшайтиринг.

Янги 100 долларлик пулни текшириб, ҳақиқийлигини билиб олиш учун бир неча сония керак бўлади, холос. Аниқлашни ўрганиб олинг ва иккита илғор хавфсизлик хусусиятидан фойдаланинг: **3 Ұлчамли тасма** ва **сиёҳдондаги қўнғироқча**. Янги пулни олиш учун эски бичимдаги пулларни алмаштиришингиз керак эмас. АҚШнинг барча валюталари қачон муомалага чиқарилганидан қатъи назар, қонуний тўлов воситаси бўлиб қолаверади.

1. Портретли сув белгиси

Пулни ёруғликка тутинг ва портретнинг ўнг тарафидаги бўш жойда Бенжамин Франклиннинг хира портретини изланг.

2. Ҳимоя ипи

Портретнинг чап тарафидан ўтадиган вертикал, пул ичига киритилган ипни кўриш учун уни ёруғликка тутинг. Ипга USA ҳарфлари ва 100 рақами бир-бирига тескари тарзда ёзилган ва улар пулнинг иккала томонидан ҳам кўринади. Ультрабоинафша нур билан ёритилганда ип пушти рангга киради.

3. 100 рақамининг ранги ўзгариши

Пулнинг олд ўнг бурчагидаги 100 рақами мис рангидан яшил рангга ўзгаришини кўриши учун уни қийшайтиринг.

4. Қабарик рельеф

Бенжамин Франклиннинг пулнинг чап тарафидаги елкаси бўйлаб бармоғингизни тепага ва пастга юргизинг. У пайпаслаганда дағал нарсани сезади, бу тасвир яратиш учун кучайтирилган чуқур босма жараёни натижасидир. Анъанавий қабарик рельефни 100 долларлик пулнинг бошидан оёғигача сезиш мумкин ва у ҳақиқий АҚШ валютасига ўзига хос сирт бағишлайди.

5. Тиллоранг 100

Пулнинг орқа тарафидаги тиллоранг 100 рақамини излаб кўринг. У кўриши яхши бўлмаган кишиларга пул қийматини аниқлаб олишида ёрдам беради.

6. Микробосма

Бенжамин Франклиннинг пиджаги ёқаси, портретли сув белгиси атрофидаги бўш жой, тиллоранг пат ва пулнинг четларида ёзилган сўзларни кўриш учун синчиклаб қаранг.

FW белгиси (бу ерда кўрсатилмаган)

Дизайни ўзгартирилган ва Техас штатининг Форт-Уорт шаҳрида чоп этилган 100 долларлик пулнинг олд тарафидаги чап юқори бурчагидаги 100 рақамининг ўнг тарафида кичик FW белгиси бор. Агар пулда FW белгиси бўлмаса, у Вашингтон шаҳрида чоп қилинган бўлади.

EMBASSY OF THE UNITED STATES
TASHKENT, UZBEKISTAN

АҚШ Элчихонаси “Фейсбук”ига аъзо бўлинг

facebook

<http://www.facebook.com/usdos.uzbekistan>

АҚШ Элчихонаси янгиликларини “Твиттер”да кузатиб боринг

twitter

<http://twitter.com/usembtashkent>

АҚШ Элчихонаси видеоларини томоша қилинг

You Tube

<http://www.youtube.com/user/usembassytashkent>

АҚШнинг Тошкентдаги элчихонаси

ВЕБСАЙТИ

<http://uzbekistan.usembassy.gov>

АМЕРИКА ҚЎШМА ШТАТЛАРИ ЭЛЧИХОНАСИ

Элчихона коммутатори рақами:

(+99871) 120-5450

Консуллик бўлими:

(+99871) 140-2215

Факс: (+99871) 120-6302

Email: Tashkent-IRC@state.gov

Элчихона манзили:

Ўзбекистон Республикаси

Тошкент шаҳар, 100093

Юнусобод тумани, 5-мавзе

Мойқўрғон кўчаси, 3