

Дўстлик

4-сон

август 2007 й

Бу сонда:

АҚШдаги Ислон Марказининг 50-йиллиги..... 1

Брейл Қуръони Мичиган Ислон Марказига ҳадя қилинди..... 2

Конгрессдаги илк мусулмон вакил эътиқод ва демократия ҳақида сўзламоқда..... 3

Америкадаги муслима аёллар қурама гуруҳдир... 4

АҚШ диний ҳилма-ҳилликни ҳурмат қилади..... 5

АҚШ Элчихонаси Муствақиллик кунини нишонлади..... 6

АҚШнинг Афғонистонга ёрдами..... 7

АҚШ Ўзбекистон чегараси хавфсизлигини таъминлашда ёрдамлашмоқда..... 8

Ахборот Ресурс Маркази китобларни уйга бериш хизматини бошлади..... 8

Миннесота штати..... 10

Бутун дунё севиб ўйнайдиган ўйинлар..... 14

Президент Буш 30 млрд. долларлик ОИВ/ОИТС режасини эълон қилди.... 16

АҚШ ташқи ёрдам бўйича энг катта донор..... 17

Муствақам чегара ва очиқ эшиклар..... 18

Коллежда мутахассислик танлаш..... 20

Интернет асрида жамоатчилик кутубхоналари..... 22

АҚШ Ўзбекистон Соғлиқни сақлаш вазирлигига доридармон тақдим этди..... 24

Президент Буш ва АҚШ мусулмонлари Ислон Марказининг 50-йиллигини тантана қилишди

Йигирма еттинчи июнь куни Президент Буш мусулмон давлатлари вакиллари тинглаб ва улардан ўрганиб, улар билан АҚШ қарашлари ва кадриятларини ўртоклашиш учун Ислоний Конференция Ташкилотига махсус вакил тайинлашини эълон қилди. Қуйида Президент Вашингтондаги Ислон марказида сўзлаган нутқининг матни келтирилган.

Вашингтон Ислон Маркази, Вашингтон, Колумбия округи

. 2007 27

()

ПРЕЗИДЕНТ: Имом, бағоят миннатдорман. Мени таклиф қилганингиз учун ташаккур. Сизга бўлган эҳтиромимни изҳор этаман, тақсир. Сиз билан бўлган дўстлигимизни эса кадрлайман. Мен Ислон маркази раҳбариятига ўз миннатдорчилигимни билдирмоқчиман. Элчиларни кутлайман ва барчангизга ташриф буюрганингиз учун миннатдорчилигимни изҳор этаман. Ҳозир бўлган барча муҳтарам меҳмонларга ҳам раҳмат. Мазкур маросимни сизлар билан бирга нишонлаш шарафдир.

Имом айтиб ўтганларидек, буюк раҳбарларимиздан бири мамлакатимизнинг диний оиласига Ислон марказини кутлаб қарши олганидан буён ярим аср ўтди. Мазкур муассасани тантанали равишда очиб, президент Дуайт Эйзенхауэр дунёдаги барча мусулмонларга Американинг дўстона қўлини узатди. У бизни биргаликда “ягона Тангри паноҳида тинчлик осойишталик билан ривожланиш йўлидан боришга” бағишлашга чорлади.

Бугун биз дўстлик ва ҳурмат билан ўша

ваъдани яна бир бор тасдиқлаш, ҳамда озодлиқ ва тинчликка интилишимиздаги яқдилликка бўлган садоқатимизни яна бир бор изҳор этиш учун йиғилдик. Биз асрлар давомида башариятни бойитиб келган динга ўз эҳтиромимизни билдириш учун келдик. Биз Америка Қўшма Штатларидаги диний хилма-хиллик ва эркин халқ сифатидаги бирдамлигимизни нишонлаш учун келдик. Биз буюк мусулмон шоири Румийнинг қадимий доно сўзларини юрагимизда сақлаб келамиз: “Чироклар турли бўлса ҳам, ёруғлик бир хилдир”.

Ушбу тантанали маросим каби дамлар америкаликлар қандай халқ эканлигини ва биз дунёга нима тилашимизни аниқлаштиришга ёрдам беради. Биз АҚШ ва унинг мақсадлари ҳақида саволлар пайдо бўлаётган замонда яшамоқдамиз. Бизнинг мамлакатимизни тубдан тушуниб етишга интилувчилар учун узокка бориш керак эмас. Мазкур Ислон маркази синагога, Лютер черкови, католиклар,

(Давоми 12-бетда)

Кўзи ожизларга мўлжалланган Брейл Қуръони Мичиган Ислом Марказига ҳадя қилинди

АҚШнинг Тошкентдаги Элчихонаси тарихий Ўзбек мадрасасидан берилган совгани Америка мусулмонларига тақдим этди.

Ўзбекистон пойтахти Тошкентдаги Кўкалдош мадрасаси асрлар давомида ёш мусулмонлардан дин пешволари етиштириб чиқарган. Яқинда ушбу мадраса Брейл алфавитида Қуръон нашр этган санокли муассасалар қаторига кирди. Мадраса Брейл алфавити асосида чоп этилган 8 жилдан иборат Қуръонни Америка масжидига ҳадя этиш истагини билдирганида, Мичиган штатининг Дэрбон шаҳридаги Америка Ислом Маркази ушбу совгани қабул қилиб олиши мантиқий жиҳатдан асосли эди. Чунки Дэрбон масжиди Америка Кўшма Штатларидаги энг қадимий ва катта масжиддир.

Брейл алфавитидаги Қуръон Дэрбонга илгарироқ жўнатилган эди ва у 4 апрель куни АҚШнинг Тошкентдаги элчиси ўринбосари Брэд Хэнсон томонидан Ислом Марказига расмий тарзда тақдим этилди. Жаноб Хэнсон USINFOга элчихона Ўзбекистондаги мадраса ва Ўзбекистон халқи номидан «Ўзбекистон билан ўзаро яқинришмага эга ва эътирофга лойиқ Америка Мусулмон муассасига» Қуръонни топширишда воситачилик қилганини айтди.

Брейл луғатидаги Қуръонни қабул қилиб олишда Имом Сайид Ҳасан Қазвини бундан яхшироқ совға бўлмаслигини таъкидлади. У Хэнсонга «Ўзбекистон халқига барча нарсадан аъло бўлмиш совға, Қуръони Карим учун» миннатдорчилик изхори битилган мактубни берди.

Детройт шаҳри агрофида жойлашган масжид АҚШ Департаментининг Ҳалқаро Алишувлар Дастурида иштирок этган бир қатор ўзбекистонликларга мезбонлик қилган. Ислом Марказининг эътиқодлараро масалалари бўйича директори Ийд Алаван «Ўзбекистондан бизга Қуръон тўпламларини тақдим этилишини эшитганимизда ғоят хурсанд бўлдик» деди.

«Биз ушбу мусхафга катта эҳтиром ила қараймиз ва ҳозир кутубхонамиз яна бойиди» деди Алаван. «Биз бу китобларни кутубхонадан ташқарида ўқиш учун беролмасак керак, аммо кимки бу ерга келиб ўқишни истаса биз

уларни самимий кутиб оламиз».

«Мусулмонлар Америкада жуда яхши саъй-ҳаракатларни амалга оширишмоқда. Улар Америка ҳаёт тарзига жуда ҳам яхши киришиб кетган» деди у. «Менимча, бу бизнинг муҳожирлар мамлакатига яшаётганимиз учундир. ... Бу ерга келиб, деди у, ҳар бир киши биринчи даражали фуқарога айланади, ҳатто бу ерда

туғилмаган бўлса ҳам».

Кўкалдош Мадрасаси тарихи 1569 йилда, Дарвешхон унга асос солган даврдан бошланади ва Кўкалдош Исломий ўрта таълим институти сифатида машҳурдир. Уч тўрт йил аввал, Кўкалдош Мадрасаси Брейл алифбосидаги Қуръонларни нашр этишни бошлади. Брейл босма нукталардан иборат бўлган халқаро ёзиш услуби бўлиб, уни қўл теккизиш орқали ўқиш мумкин ва у турли тиллар, жумладан, араб тилида ҳам ишлатилади.

Брэд Хэнсон тақдим этилган Брейл алифбосидаги Қуръоннинг «амалий жиҳатдан Мусулмон дунёсидаги нодир лойиҳа эканлигини таъкидлади. Бу фахрланишга арзигулик ютуқдир» деди у. Қуръоннинг ҳадя этилганини «Биз жуда ҳам юқори қадрлаймиз ва бундан ғоят хурсандимиз» ҳамда «ундан АҚШда фойдаланилади» деб, қўшимча қилди у.

АҚШ Конгрессидаги илк мусулмон вакил эътиқод ва демократия ҳақида сўзламоқда

Миннесоталик конгрессмен Кейт Эллисон унинг мусулмон эканлиги Конгрессдан ўрин олиш учун олиб борган муваффақиётли компанияси пайтида баҳсли мунозараларга сабаб бўлганидан таажжубга тушди.

«Мен ҳеч қачон бу масалани кўтармайман» деди у USINFOга интервью берар чоғи, аммо шундай бўлсада, мавзу юзасидан сўралганда бу ҳақда баҳслашишга тайёр. Унинг дастлабки нияти динга оид бўлмаган, балки унинг учун муҳимроқ бўлган масалаларни муҳокама қилиш эди. Ҳозир у Ислом ҳақида бемалол эркин баҳсга киришади, «чунки бу ўзаро англашнинг шаклланишига таъсир кўрсатиши мумкин. Мен шундай бўлишига ишонаман».

Демократик партия вакили, АҚШ конгрессидан ўрин олган илк мусулмон Кейт Эллисонга кўра, у, ўзининг кадрятлари учун сайланди. «Мен умумий фаровонликни, жамоатчилик манфаатларини, таълим ҳамда соғлиқни сақлаш соҳаларини ва тинчликни қўллаб қувватлашни давом эттирмоғим лозим. Менинг тарафдорларим айнан мана шу масалалар устида ишлашимни истайди», деди Кейт Эллисон. Уни сайлаш орқали, дейди Эллисон, сайловчилар шундай деган, «Бизни сенинг қайси динга эътиқод қилишинг мутлақо қизиқтирмайди. Бизни қизиқтиргани, агар сен ана шу масалаларни қўллаб-қувватлай олсанг, бажара олсанг ва муҳофаза қила олсанг, демек сен бизнинг вакил бўла оласан».

Унинг дунё қараши деярли йигирма беш йил мобайнида христиан сифатида, сўнг эса мусулмон сифатида топган кадрятлардан асосланган. «Ислом дини негизидаги кадрятлар, фақат ислом динигагина тааллуқли эмас. Улар жамики эътиқодлар анъаналарида мавжуд. Раҳм-шафқат ва хайр-эҳсонга ишонч, камбағал бечоралар ва мусибатга йўлиққанларга ёрдам бериш, тенглик ва адолатга ишониш -бу фақат динга тааллуқли эмас, бу ерда айни эзгу ғояларнинг устуворлиги мавжуд», деди у.

Эллисоннинг айтишича, чинакам исломий кадрятлар демократик жараёнлар билан уйғундир. «Булар умумий ғоялардир. Аслида, улар нафақат демократияга мос келиб кина қолмай, балки бизни халқнинг маслаҳати, ҳиссаси ва иштироки эътиборга олинган жамият сари етаклайди». Эллисон шундай саволни ўртага ташлайди: «Сиз бир инсон ёки тор доирадаги инсонлар гуруҳининг ўз манфаати учун қонунлар ишлаб чиқиши ва ўзга инсонлар, яъни қонунни яратишда ҳеч қандай рол ўйнамаган инсонларнинг бу ҳолатга сабр қилиб кун кечирадиган жамиятида яшай оласизми? Бу жиддий адолатсизликдир».

У Қуръоннинг 49 сураси 13 оятдан мисол келтирди: «Эй инсонлар, биз сизларни ягона бир жуфтликдан яратдик, эркак ва аёлдан ҳамда сизларни қабилалар ва миллатларга бўлдик, бас, сизлар бир бирларингизни билишга ҳаракат қилинглр ва бир бирларингизни билишга интилинглар ҳамда бир бирингиздан нафратланманг ва кибрга берилманг. Сизларнинг орангизда энг яхшингиз бу шубҳасиз энг тақволи ва адолатли кишидир».

«Бу аёллар билан эркаклар тенглигини сўзсиз тасдиқловчи Қуръоннинг инглизча таржимасидир», деди Эллисон. Фикрлар ҳилма ҳиллиги «шовинистик дунё қарашларга эга бўлганларда» можаролар келтириб чиқаради, аммо аслида бу ҳилма ҳиллик «бизларнинг қизиқишимизни авж олиши учун учқундир, демек, биз бир биримизни янада яхшироқ билишимиз керак. Шунингдек, орамиздаги тафовутлар бизнинг бир-биримизга зулм қилишимиз ва камситишимиз учун восита бўлмаслиги керак».

«Бу - сизнинг орангиздаги энг ҳурматли киши, энг ҳурматли оқ танли ёки қора танли, Осиёлик ёки Мусулмон-деган тушунчани англамайди» деб тушунтирди у. «Бу ҳақиқатда барчага тегишли умумий ғоя, бу бизни бир биримизга яхшиликни раво кўриш, бир биримизнинг ҳолимиздан хабардор бўлиш ва қизиқиш, бир биримизнинг ўртамызда жинс, ирк, элат ва шу қабилаларга асосланган ажратишларни қилмасликка чорловчи Илоҳий мақсаддир. Шунингдек, менинг фикримча, бу кўрсатма (илоҳий амр) нафақат Мусулмонларга, балки барча кишиларга, бутун инсониятга тегишли эканлиги очиқ равшан айтилган».

«Бу Ислом дини ва демократия учун асосий қоидадир» деди у. Шунингдек у, Қуръон диннинг мажбурлаш эмас, балки танлаш имкониятига асосланганини таъкидлашни кўшимча қилди. «Бу эркин, кўнгилли ва ошқора тарзда бўлиши керак».

Қачонки ўзаро ҳурмат ва адолат ўрнини диктатура эгалласа, «Бу биз ўз нафсимизнинг устунлик қилишига, ҳокимият, пул, ҳукмронликнинг Илоҳий буйруқдан (Илоҳий амр), яъни биз бир биримизни севишимиз, кўшнимизни ҳам худди ўзимиздек севишимиз кераклигидан устун кўйишимизни англади» деди у.

Эллисоннинг Миннеаполисдаги сайловчилари турли этник гуруҳларга мансуб бўлиб, Америкадаги сомалилик муҳожирлар жамоаси бу гуруҳларнинг энг йириги ҳисобланади. Бироқ унинг Конгрессдан ўрин олишга эришиши учун ҳал қилувчи овозни «асосан оқтанлилар ва христианлар», яъни Норвегия, Швеция ва Германиядан келган муҳожирлар авлодлари берди.

«Агар Конгрессга сайлансам ўз кадрятларимни сақлаб қоламман, деб кўп ўйлардим. Ҳамма нарса чиппака чикса нима бўлади, деб ўзимга савол берардим.» Аммо Эллисон бу хайфсирашлар тўғри эмаслигини исботлади. У ўзини «сен тўғри иш қила оласан» деб ишонтирди.

Америкадаги муслима аёллар курама гуруҳдир, дейди олима *Фатина Абдраббоҳ диний амалларга риоя қилишдаги танлаш эркинлигини урғулайди*

. (© AP Images)

Массачусетс штатидаги Ҳарвард Университети Исломушунослик ва халқаро хавфсизлик бўлими аспиранти Фатина Абдраббоҳ «Америкадаги муслима аёлларнинг курамалиги диний амалларга риоя қилишдаги эркинликнинг далилидир» дейди.

Ҳижоб ўраб юрадиган Абдраббоҳ Америка маданияти ҳар бир кишига «ким ва нима бўлишни исташи учун» имконият яратган, деб айтди.

16 апрелда Қўшма Штатлар ва яна бошқа 17 мамлакатдан иштирокчилар қатнашган Давлат Департаменти ҳомийлигида ўтказилган веб-сўзлашувда гапирар экан, Фатина Абдраббоҳ муслима аёллар келиб чиқиши, диний эътиқоди ва сиёсий қарашлари билан бир-бирдан жуда катта фарқ қилади, дея таъкидлади.

«Америкадаги муслима аёлларнинг курамалиги улар диний амалларни эркин амалга ошира олишларининг далилидир» дейди Абдраббоҳ.

«Америкада ҳижоб ўрайдиган муслима аёлларнинг аксарияти ўқув юрти ёки иш жойида бирор муаммога учрамайди», деди у ва ҳижобли аёлларни ҳукуматга қарашли идораларда ҳам, йирик корпорацияларда ҳам учратиш мумкинлиги ва уларнинг касблари ўқитувчидан хизмат кўрсатувчига қадар турли-туманлигига ишора қилди.

«Дарҳақиқат, Америкадаги кўплаб ёш муслима аёллар сочларини ҳижоб остига олиб юришни ва бу мамлакатда бундай ҳуқуқ берилганини фахр деб билишади» деди у.

Ҳарвард университетининг Жон Кеннеди номи Давлат Асослари Институтидаги мусулмон талабалар ташкилотининг бошлиғи бўлмиш Фатина Абдраббоҳ Мичиган штатининг Дирбон шаҳрида дунёга келиб вояга етган. 2006 йилнинг июнь ойида у Давлат Департаменти ҳомийлигидаги 10 кунлик спикерлар дастурида иштирок этиб Нигерга сафар қилган ва америкалик муслима аёл сифатида ўзининг Исломга оид тадқиқотини муҳокама қилди.

У АҚШда 2000 атрофида масжидлар ва 7-9 млн мусулмон аҳоли борлигини айтди. Мусулмон аҳоли асосан Яқин Шарқ, Жанубий Осиёдан кўчиб келган муҳожирлар, уларнинг фарзандлари ва набиралари, шунингдек, африка-америкалик мусулмонларни ўз ичига олади.

Шунингдек, у АҚШдаги муслима аёлларидан иборат кўплаб гуруҳлар инсонпарварлик фаолияти, оила ичидаги зўравонликнинг олдини олиш, аёл ва эркакнинг тенг ҳуқуқлилиги ва бошқа масалалар билан шуғулланиши ҳақида тўхталди.

«Менимча, бутун дунёдаги муслима аёллар бошқа аёлларнинг интилишларидан ўрнат олиб, саъй-ҳаракатларини бирлаштиришлари жуда муҳимдир», деди у. Шу билан

(© AP Images)

бирга, Абдраббоҳ аёлларнинг эркаклар билан тенглиги учун курашиши мусулмончиликка тўғри келмаслиги, ва аслида гендер соҳасидаги адолат ҳар биримиз ҳаммиша мукаммалаштиришга интилишимиз лозим бўлган тамойил эканини айтади.

Кўплаб америкаликлар «Ислому дини, Яқин Шарқ, араб ва мусулмон маданияти билан яқиндан танишишни исташади ва мен имкониятдан фойдаланиб, улар билан бу борада ўртоқлашишга ҳаракат қилдим» деди у.

АҚШда муслима аёл бўлишнинг қатор афзалликлари бор, жумладан, «ижтимоий, сиёсий ва интеллектуал саволларга» жавоб топиш имконияти мавжуд. «Қўшма Штатларда сўз ва виждон эркинлиги борлиги туфайли муслима аёлларнинг уйдирма ва нотўғри тасаввурларни тарқатишга имконияти бор», қўшимча қилди у.

Абдраббоҳ Ҳарвард ва бошқа муассасаларда араб тилига бўлган қизиқиш ортаётганини айтди. Бу қизиқиш Ўрта ер денгизи шарқий ҳудудидаги мамлакатларнинг араб шеваларидан тортиб Мисрдаги араб лаҳжаси, шу билан бирга замонавий ва классик араб тилини ўз ичига олади.

АҚШ диний ҳилма-ҳилликни ҳурмат қилади, деди мусулмон ношири

АҚШда яшаётган мусулмон аёллар у ерда диний ва маданий ҳилма-ҳилликка катта ҳурмат ва бағрикенглик кўрсатилаётганини кашф этишади, дейди Шимолий Америкада мусулмон аёллар томонидан ва улар учун ёзиладиган, уч ойда бир чоп қилинувчи, ажойиб «Азиза» журнали муҳаррири Таййиба Тейлор.

«Менимча, Америка дунёда диний жиҳатдан энг хилма-хил мамлакат» деди Тринидаднинг Барбадос оролидаги оилада туғилган Тейлор. «Сен ўзингдан мутлақо фарқ қиладиган кишилар билан биргаликда яшашни ўрганасан. Бир-бирингиздан фарқ қилишингиз ҳеч қачон муаммо бўлмайди».

23 апрелда Давлат Департаменти ҳомийлигида бўлиб ўтган вэбсуҳбатда, Тейлор мусулмон аёллар «ўз иш жойларига» ва «ҳар бир касбий соҳага, инженерлик, медицина, бизнесга яхши киришиб кетган» деди. Кўплаб аёллар журналда ишлашга ихтисослашган, деб таъкидлади у.

«Одатда, бу ерда сенинг қандай кийинишинг ёки ибодат қилиш учун тўхташинг ва шу каби кичик масалаларга оид ҳеч қандай муаммо йўқ» деди у. Янада кўплаб Америкаликлар «мусулмон аёлларни ҳижобларда кўришга одатланишмоқда». Америкада баъзи мусулмон аёллар ҳижоб киймайди, бу улар эркинлигининг бир қисмидир, деди Тейлор.

Тейлор «Америкада мусулмонларнинг ҳақиқатдан ҳам жуда имтиёзли ўринда эканлигини» ҳис қилишини айтди. Америка сўз эркинлиги меъросига ва танқидий фикрлаш ҳаракати ҳамда қўллаб-қувватлашига эга — булар «мусулмонлар кўпчиликини ташкил этадиган барча мамлакатларда доим ҳам мавжуд эмас» деди у. «Шунинг-

(AP Images)

дек, сенда маънавий фаолиятнинг Исломиёй меъроси, мустақиллик, интеллектуал мустақиллик мавжуд бўлади ва уларни бириктириш ростдан ҳам сенинг маънавий қудратингни ўстиришга имкон беради».

2000 йилда «Азизанинг» биринчи нашрини чоп этган

Тейлор, вэб-суҳбат иштирокчиларига у «мусулмон аёллар овозини баралла эшита оладиган жой» барпо этишни истаганлигини айтди. Барча мақолалар мусулмон аёллар томонидан ёзилади, деди у.

«Бу ҳолат мусулмон жамоасининг ҳам ичида ва ҳам ташқарисида мусулмон аёллар ҳақидаги нотўғри тасаввурларни чиппакака чиқаради» деди у. Одатда мусулмон аёллар «Азиза»ни биринчи маротаба ўқиётган вақтида «бу уларнинг мусулмон аёллар ҳақида ижобий тасвирлар ва ҳикояларни биринчи маротаба кўриш тажрибаси бўлади».

«Ўз ҳаётини тўла қонли ва мазмунли яшаётган аёлни тасвирлаш орқали, Исломга зид келмасдан, биз мусулмон аёли мустақилликка ва барча инсон ҳуқуқларига эга эканлигини кўрсатамиз» деди Тейлор.

тик

(© AP Images)

Журнал «фақат бир этник гуруҳ ёки бир диний мазҳабни эмас, балки барча мусулмон аёлларни» тасвирлайди, деди у. Бутун мусулмон дунёсида «Азиза» умумий исм бўлгани учун ҳам Журналга шу ном танланди ва «биз ундан Исломда ҳилма-ҳиллик баёноти сифатида фойдаланишни хоҳладик».

Америкаликлар баъзан мусулмон аёлларнинг нимага ҳижоб кийишини сўрайди, аммо «одатда бу кизиқувчанликдан келиб чиққан жуда ҳам дўстона суҳбатдир, улар жуда кизиқувчан бўладилар». Бу камдан-кам юз беради, чунки ҳамма ўз ташвишлари билан банд, аммо агар шундай ҳолат юз берса «сен ўзингнинг кимлигингни ва эътиқодинг нималигини тушунтириш имкониятига эга бўласан».

«Қачонки сен ўзингнинг кимлигинг ҳақида эркин гапира олсанг», деди у, «Ўйлайманки бу ишонч туйғусини олиб келади».

Тейлор яқинда Америка Қўшма Штатлари Департаментининг дастурида иштирок этиб, ўзининг Америкадаги мусулмон аёл сифатидаги тажрибаларини Тайланд, Малайзия ва Покистондаги тингловчиларга гапириб берди.

АҚШ Элчихонаси Мустақиллик кунини нишонлади

АҚШнинг Муваққат вакили Брэд Хэнсон АҚШ элчихонаси томонидан ҳар йили тўртинчи июль куни уюштириладиган расмий зиёфатда мезбонлик қилди. Мустақиллик Декларацияси имзоланганининг 231 йиллигини нишонлашга келган юзлаб меҳмонлар орасида Ўзбекистон ҳукуматининг бир қатор расмий вакиллари, жумладан Сенат раиси Илгизар Собиров, Бош Вазир ўринбосари Абдулла Орипов, Тошкент шаҳар ҳокими Абдуқаҳҳор Тўхтаев, Ташқи иқтисодий алоқалар вазири Эльёр Ганиев, Соғлиқни сақлаш вазири Феруз Назиров, Халқ таълими вазири Туробжон Жўраев, Маданият ва спорт вазири Рустам Курбонов ва Ташқи ишлар вазирининг биринчи ўринбосари Илхом Неъматов ташриф буюрдилар.

Шунингдек, зиёфатда дипломатик корпус вакиллари ва америкалик фуқаролар, ҳамда ўзбекистонлик журналистлар, академик соҳа вакиллари, ННТ ходимлари, маданият соҳаси арбоблари, бизнес вакиллари ва элчихонанинг бошқа дўстлари ва ҳамкорлари иштирок этдилар.

АҚШ МУВАҚҚАТ ВАКИЛИ БРЕД ХЕНСОННИНГ НУТҚИ, 4-ИЮЛЬ 2007 Й.

Хурматли Сенат Раиси жаноб Собиров, азиз меҳмонлар, Америкалик ватандошлар АҚШ Элчихонасига хуш келибсиз.

Бугун биз, Филадельфияда имзоланган Мустақиллик Декларациясининг икки юз ўттиз бир йиллигини нишонламоқдамиз. Шунингдек, бу йил Америка Қўшма Штатлари ва Ўзбекистон дипломатик алоқаларининг 15 йиллигини нишонлаяпмиз.

Мустақиллик Декларацияси конституция эмас эди. У фуқаролар ва ҳукумат орасидаги ҳуқуқий муносабатларни белгиламайди. Балки фуқаролар ўз ҳукуматидан нималарни кутишлари лозимлигини тарифлайди. Декларацияда шундай баён қилинади: “барча инсонлар тенг ҳуқуқли қилиб яратилган ва уларга Яратганлари томонидан муайян ажралмас ҳуқуқлар инъом этилгандир... жумладан яшаш ҳуқуқи, озодлик, ва бахт-саодатга интилиш ҳуқуқи.” Америка Қўшма Штатлари Конституцияси дастлаб Мустақиллик Декларациясидан ушбу фалсафий ғояларни ўзида мужассам этади.

Мустақиллик Декларацияси ва АҚШ Конституцияси шахсий еркинликларни сақлаш ва озчиликнинг ҳуқуқи кўпчилик томонидан ҳурмат қилинадиган демократик республика барпо этилиш орасидаги нозик мувозанатни таъминлайди.

Ушбу мувозанатлар, яъни шахс ва жамоат, кўпчилик хоши истаги ва озчилик ҳуқуқи орасидаги мувозанатлар Америка ҳаётининг кўплаб жиҳатларида кузатилади, аммо бу хол айниқса жаззда намоён бўлади. Шу боис, бу йилнинг Тўртинчи июль байрамини нишонлаш учун биз

“Жазз Даври”ни мавзу қилиб танладик.

Америка жамиятида каби, жаззда ҳам гуруҳ билан ва гуруҳ равнақи учун ишлаш орқали шахс ўзини ифода этадиган жараён акс этади.

Америка жамиятида каби, жазз “диссонанс,” яъни оҳанг ва товушлар уйғунсизлиги етакчи оҳангга қарши чиқиши ва айни пайтда безашини қадрлайди.

Америка жамиятида каби, жазз масъулиятни нафақат дирижер балки ижрочиларга ҳам юклайди.

Америка жамиятида каби, жазз янгича ёндашув ва импровизацияни эозлайди.

Жазз ҳам оптимист, ҳам реалистдир. Жазз ҳам инсон салоҳиятини, ҳам инсон нуқсонини этироф этади.

Йигирманчи асрнинг дастлабки йилларида, жазз Америка жанубидаги тўғилган жойидан Америка шимолидаги sanoatlashgan шаҳарларга ёйила бошлади. Кейин жазз бутун дунё бўйлаб, жумладан собиқ Совет Иттифоқида тарқалди. Жазз фақат Америкага хос бўлган мусика жанри эмас. Бугун, жазз ҳақиқий халқаро мусика тилидир, ундан Танжер ва Тошкентда, Берлин ва Бакуда, Сантяго ва Санкт Петербургда ҳам бирдек завқланишади.

Жазз янги минтақаларда, масалан, Ўзбекистонда илдиз отар экан, у ерлик мусикачилар кўпинча маҳаллий мусика аъёналарига асосланган ўз янгиликларини ва импровизацияларини кўшадилар.

Жазз курраи заминда айланиб юрар экан, жаззнинг руҳи бўлмиш қадриятлар, яъни шахс эркинликларига ва демократик идеалларга бўлган ҳурмат ҳам унга ҳамроҳдир.

Энди эса, азиз меҳмонлар, бугунги кечадан биргаликда баҳраманд бўлайлик. Раҳмат.

Афғон мулозими АҚШ ёрдамида иқтисодий ва хавфсизлик соҳасида ривожланиш кузатилганини урғулади

Жаҳл отига минган Толибонлар ғалаёнига қарамасдан, Қўшма Штатлар кўрсатаётган муҳим ёрдам туфайли Афғонистон иқтисодий ва хавфсизлик талабларига жавоб бериш учун олға силжимокда, деди Афғонистон Молия вазири Анвар Ул-Ҳақ Аҳадий.

2001 йил кузида Америка Қўшма Штатлари бошчилигидаги коалицион кучлар томонидан Толибон режими кўпориб ташланганидан буён Афғонистон демократик жамият ва эркин бозор иқтисодини барпо этиш йўлида ғоят катта силжишлар қилди, деди Аҳадий 16 апрелда Вашингтонда қарор топган сиёсий тадқиқот ташкилоти бўлмиш “Бруклинг Инститюшн” ҳомийлик қилган суҳбатда.

37 мамлакатнинг 35 000дан зиёд кўшини НАТО бошқарадиган Халқаро Хавфсизлик Ёрдам Кучларининг бир қисми бўлиб, уларнинг асосий мақсади Афғонистонни қайта қуриш ишлари осонлаштириш мақсадида хавфсиз муҳит билан таъминлаш ва қўллаб-қувватлашдан иборат.

“Менимча, биз Афғонистоннинг келажаги борасида жуда аниқ тасаввурга эгамиз”, деди Аҳадий. Шунингдек, ўз нутқида у исён бостирилишини, ҳукумат такомиллашиши ва халқаро ҳамжамият, хусусан, АҚШ ёрдамида иқтисодий ривожланиш ҳам таъминланишини айтди. АҚШ яқинда тўланган, Афғонистонда ривожланишга кўмак учун сарфланган 12.8 миллиард маблағнинг ярмини қоплаган.

Аҳадий кейинги беш йил ичида Афғонистон миллий даромадининг икки ҳисса ортишига ёрдам берган бир қатор молиявий ва макроиқтисодий силжишларни санаб ўтди:

- Такомиллаштирилган солиқ йиғими натижасида 2006-2007 йилларда 550 млн доллар ҳукумат даромади йиғилди, бу аввалги йилдагидан 180 млн ортиқдир
- Минтақадаги энг эркин саналган 5 фоизлик божхона тўлови жорий этилди
- Корхоналар, жумладан, кўплаб банклар хусусийлаштирилди
- Фойдани олиб чиқиб кетиш осон бўлган сармоядорлар учун эркин конунчилик ишлаб чиқилди.

Иқтисодий ўсиш 8 фоиз бўлишига қарамасдан, мураккаб муаммолар ҳали етарли, деди Аҳадий. Киши бошига даромад хануз 300 доллардан ортмаяпти, ишсизлик шаҳарларда 40 фоизни ташкил қилади. Ноқонуний равишда гиёҳванд моддалар етиштириш мамлакат иқтисодининг 27 фоизига тенг.

Ижтимоий соҳа ҳақида Аҳадий ҳукуматнинг таълим тизимини такомиллаштиришга жиддий эътибор қаратаётганини айтди. Хусусан, эндиликда бутун мамлакат

. (©AP Images)

бўйлаб 6 миллион ўқувчи 181 000 муаллим сабоқ берадиган мактабларга қатнамоқда.

Афғонистондаги анъанавий эскилик тарафдори бўлган жамиятда аёлларга алоҳида эътибор қаратила бошлади, деди Аҳадий. Ҳозирда парламентнинг 47 фоизи, ҳукуматга қарашли ташкилот ва корхоналардаги ходимларнинг 12 фоизи аёллардан иборат.

Ҳукумат ҳомийлиги остида соғлиқни сақлаш тизими аҳолининг 80 фоизига хизмат кўрсатишни қамраб олди ва болалар ўлими кескин камайди.

Аҳадий хавфсизлик масаласига тўхталаркан, Толибонлар яна кўзғалиб қолганини тан олди, аммо бу момоқалди-роқдай тез ўтиб кетадиган жангарилар ҳаракати бирлашиб ҳарбий ютуқларга эга бўлишга қодир эмас, деб айтди.

Хавфсизлик муаммоларини ечиш мақсадида Афғон миллий армиясида тез орада 64 000 кўшин, милиция кучларида эса 2008 йилга келиб 73 000 офицер хизмат қила бошлайди. Халқаро кўшинлар ҳам тобора кенгайиб бормоқда. .

Бироқ, алалоқибат, ҳар соҳада ўсиб бораётган қобилият туфайли, Аҳадий унинг ҳукумати халқаро кучларнинг қисқартирилиши тарафдори эканини таъкидлади.

«Биз учун энг зарур нарса бу Афғонистондаги хавфсизлик муаммоларини «афғонлаштириш»дан иборат», деди Аҳадий. «Бу бизнинг мамлакатимиз. Афғонларнинг ўзлари унинг хавфсизлиги учун курашмоқлари зарур. Афғон армияси кенгайтирилиши, қайта ўқитилиши керак... аммо биз бунинг учун маблағ, асбоб-ускуна ва маслаҳатга муҳтожмиз. Халқаро ҳимоячиларимиз шу масалада бизга ёрдам кўрсатишса, Афғонистон хавфсизлик кучлари муваффақиятга эриша олади, деб ўйлайман.»

АҚШ ҳукумати Ўзбекистон чегараси хавфсизлигини таъминлашда ёрдамлашмоқда

АҚШ ҳукумати Ўзбекистон Давлат чегарасини кўриқлаш Кўмитасига Амударёда патруль хизмати учун 18 катерларни таъминлаш бир неча йилдан буён қилган саъй-ҳаракатлари 12 март, душанба куни Термиз Дарё чегарасини кўриқлаш бўлимида ўтган маросимда ўз чўққисига чиқди. АҚШ мудофаа масалалари бўйича атташеси подполковник Грег Райт Элчихона номидан ҳозир бўлди. Ўзбекистон Республикаси Миллий хавфсизлик хизмати раиси генерал-полковник Рустам Иноятов ва Ўзбекистон Республикаси Давлат чегарасини кўриқлаш Кўмитаси раиси генерал-лейтенант Илҳом Иброҳимов охириги 14 патруль катерлари ва тегишли ускуналарни Ўзбекистон ҳукумати номидан қабул қилиб олишди.

Раис Р. Иноятов қиймати тахминан 3 млн. доллар бўлган катерлар ва ускуналар учун Америка Қўшма Штатларига миннатдорчилик билдирди ва Ўзбекистон чегаралари хавфсизлигини мустаҳкамлашда Американинг патруль катерлари сезиларли ўрин тутишига урғу берди. У чегаралар хавфсизлигини таъминлашга бўлган садоқати учун Америка Қўшма Штатларини мақтади ҳамда патруль катерлар Афғонистондан Ўзбекистонга Амударё орқали ўтишга ҳаракат қилаётган террорчилар, гиёҳванд модда

()

контрабандачилар ва инсонлар билан савдо қилувчиларни қўлга олишда фойдаланилишини эътироф этди. Бу патруль катерларнинг иккинчи ва якуний таъминланиши бўлиб, тўртта шунга ўхшаш катерлар 2004 йилда етказиб берилган эди.

Ахборот Ресурс Маркази (АРМ) китоб ва бошқа материалларни уйга бериш хизматини бошлади

Шу йилнинг апрель ойида ўзбекистонлик кутубхона ходимлари, ўқитувчилар, талабалар, АҚШда таълим ва малага ошириб қайтганлар ҳамда бизнес жамияти аъзолари учун қабул маросимида Элчи Жон Пурнел ҳамда АҚШ Давлат Департаменти Халқаро Ахборот Дастурлари Бюроси координатор муовини Жанет Гарви китобларни уйга бериш хизмати ишга тушганини, шунингдек, Элчихонага қарашли Ахборот Ресурс Марказида меҳмонлар учун янги компьютер хона очилганини эълон қилди. Ўз нутқида Элчи Пурнел жаноблари Марказга ташриф буюраётган кишилар сонининг ортиб кетиши орти-

()

дан Ахборот Ресурс Марказини кенгайтиришга қарор қилинганини айтиб ўтди. Элчи Марказнинг мавжуд аъзоларини ва келгусида унга аҳоли бўлишни истаганларни ки-

()

тобларни уйга олиб кетиш хизматидан кенг фойдаланишга чақирди. Бундан буён Ахборот Ресурс Маркази аъзолари адабий ва илмий асарларни икки ҳафта муддатга фойдаланиш учун олиб кетишларига имкон яратилди.

Ахборот Ресурс Марказида китобни уйга бериш хизмати бўйича тез-тез сўраладиган саволлар

Ахборот Ресурс Маркази Элчихонанинг тадқиқот қилиш ва маълумот олиш хизматидир. Унда куйидаги мавзуларда фойдаланувчилар учун турли-туман китоблар, видео ва бошқа материаллар тўплами мавжуд:

- АҚШ сиёсати, ҳукумат ва қонунчилик
- АҚШ ташқи сиёсати, халқаро алоқалар ва муҳофаа тизими
- АҚШ жамияти, санъати, маданияти ва миллий кадриятлари
- АҚШ ва халқаро иқтисод, савдо-сотиқ ва бизнес
- Атроф-муҳит ва глобал муаммолар

Ахборот Ресурс Маркази бундай тўпламлардан ташқари фойдаланувчилар учун юқори тезликда ишлайдиган бепул Интернет ва Lexis-Nexis, Factiva, Leadership Directories, Stat-USA, ProQuest Direct, EBSCO, Newspaper-Direct ва бошқа АҚШ асосий маълумот манбаларидан фойдаланиш имконини беради.

АРМ хизматлари асосан журналистлар, НХТ вакиллари, олимлар, кутубхоначилар, талабалар, ўқитувчилар, ҳукумат мулозимлари, АҚШ ҳукумати алмашинув дастурлари қатнашчилари ва бошқалар учун мўлжалланган. Бу ердаги барча хизматлар бепул.

Фойдаланувчилар олдиндан келишган ҳолда душанбадан жумагача соат 09:30 дан 12:00 гача ва 13:00 дан 17:00 гача ташриф буюришлари мумкин. Олдиндан вақт белгилаш учун, марҳамат қилиб, 120 54 50 телефониغا қўнғирок қилинг.

АХБОРОТ РЕСУРС МАРКАЗИДА КИТОБ ВА БОШҚА МАТЕРИАЛЛАРНИ УЙГА БЕРИШ ХИЗМАТИ БЎЙИЧА ТЕЗ-ТЕЗ СЎРАЛАДИГАН САВОЛЛАР

Ахборот Ресурс Марказининг китобни уйга бериш хизмати нимани англатади?

АҚШ Элчихонасининг Ахборот Ресурс Маркази доимий аъзолари учун янги хизмат таклиф этади, унга кўра, ташриф буюрувчилар уйда, мактаб ёки ишда фойдаланиш учун китоблар ва бошқа материалларни бемалол олиб кетишлари мумкин.

Уйга бериш учун қандай материаллар мавжуд?

2007 йилнинг 4 апрелидан бошлаб АРМнинг доимий аъзолари катталар, ёшлар ва болаларга аталган адабий асарларни, жумладан, қисса ва романларни олиб кетишлари мумкин. Муассасалар, жумладан, мактаб ёки кутубхоналар ҳам плакат ва шунга ўхшаш кўргазмаларни қуроллардан фойдалана олади. Яқин ойларда АРМ айрим ҳужжатли материалларни (асосан, АҚШ маданияти, тарихи, сиёсати ва бошқа соҳаларга оид биографик ёки монографик асарлар) уйга беришни кўзда тутган.

АРМ материалларни уйга бериш хизматидан ким

фойдаланиши мумкин?

АРМнинг ушбу марказдан олинган гувоҳномаси бўлган доимий аъзолар АРМ хизматидан фойдаланишлари мумкин. АРМ гувоҳномасини олиш учун марказнинг доимий аъзолари Уйга бериш бўлимида махсус ариза тўлдирди ва уни паспорт билан бирга АРМ ходимига тақдим этади. Ходим уни АРМ автоматик кутубхона тизимида (InfoCentre) рўйхатдан ўтказди ва уч иш куни ичида тегишли гувоҳнома билан таъминлайди.

АРМнинг доимий аъзоси материални қанча муддатга олиб кета олади?

АРМнинг доимий аъзоси битта китобни бир мартада икки ҳафтага олиб кетишга ҳақли, агар хоҳласа АРМ ходимининг рухсати билан муддатни кейинги икки ҳафтага ҳам чўздириши мумкин.

Материал олишнинг тартиби қандай?

Китобни уйга олиб кетмоқчи бўлган АРМнинг доимий аъзоси китоб ва гувоҳномасини Материалларни рўйхатга олувчи ходимга кўрсатади. АРМ ходими материални тегишли ўринга қайд этиб, Элчихонанинг хавфсизлик хизматига сим қоқади ва марказ аъзоси Элчихонадан маълум бир материал олиб чиқиб кетиши ҳақида бохабар қилади.

Материални ташқарига олиб чиқиб кетувчиларнинг барчаси ўзлари танлаган китоб ёки бошқа материал учун у АРМга қайтарилгунга қадар масъулдирлар. Агар олиб чиқиб кетилган материалга зиён етса ва ё йўқотилса, уни олувчидан материалнинг ўрнини тўлдиришга тўлиқ ҳақ ва 5 доллар миқдоридан пул олинади. Доимий аъзолар китоб ёки бошқа материални фойдаланишга олиб кетишдан аввал яхшилаб текширишлари, варақларининг йиртилмагани, зиён етказилмагани, чизилмаганига эътибор қаратишлари керак.

Олинган материалдан фойдаланиш муддатини узайтириш тартиби қандай?

Агар АРМнинг доимий аъзоси олган китобининг фойдаланиш муддатини узайтиришни истаса, у АРМ ходимидан телефон ёки электрон хабар орқали рухсат сўрайди, аммо бу китоб ёки материалга бошқа бир аъзо буюртма бермаган бўлса, фақатгина икки ҳафтага чўздиришга рухсат берилади.

АРМдан китобларни уйга олиш хизмати борасида қўшимча маълумот олиш қандай амалга оширилади?

Агар сиз АРМнинг китобларни уйга бериш хизмати тўғрисида маълумот олмакчи бўлсангиз ёки материалдан фойдаланиш муддатини узайтиришни истасангиз, 120-5450 рақамига қўнғирок қилинг ёки Tashkent-IRC@state.gov манзили бўйича электрон хабар йўлланг.

Миннесота штати - 10 000 та кўл ўлкаси

Миннесота АҚШнинг 32-чи штати сифатида 1858 йил 11 майда қўшилган. Канадага уланган Шимол-ғарбий Бурчак туфайли у 48 континентал штатнинг энг шимолий нуқтаси ҳисобланади. Миннесота хилма-хил ўрмонлар, чўл зоналари ва мамлакатдаги чучук сувнинг 5000 миль квадрат қисмини ташкил этувчи тахминан 15 000 кўл мавжуд бўлган ажойиб ўлкадир.

2005 йил маълумотларига кўра, Миннесотада 5.1 миллион киши истиқомат қилади, уларнинг катта қисми Миннеаполис-Сент Пол шаҳрида яшайди. Миннесота яхши ривожланган иқтисоди билан

(© AP Images)

Буюк Кўллар ичида энг каттаси ҳисобланган Юқори Кўл қирғоғида жойлашган. Миннесота дунёдаги энг йирик дарёларнинг учинчиси бўлмиш Миссисипининг бошла-ниш нуқтасидир.

Миннесота 1858 йилда 32-штат сифатида иттифокка қўшилган. Унга одамлар сўнгги музлик асрида келиб ўрнаша бошлашган. Афтидан улар бу ерларда подачилик билан шуғулланган.

Ўша пайтлардаги миннесоталиклар одам, ҳайвон ва ку-рол-яроғларнинг суратини қояларга ўйиб ишлаган. «Петроглиф» деб номланувчи бундай ишларнинг баъзилари 5000 йиллик тарихга эга деб кўрилади ва уларнинг кўпчилигини Миннесота давлат парклари, жумладан, Комфрей ва Виндом яқинидаги «Жеффер Петроглиф»да кўриш мумкин. Қадимги қабрлар, найзасимон куруллар ва бошқа қазилма буюмлар бу ерда одамлар бир неча аср илгари ҳам истиқомат қилганига гувоҳлик беради.

Биринчи европаликлар келганда, Дакота ва Ожибве хиндулари Миннесотада яшаган. Дакота, Ожибве ва бошқа америкалик хиндулар ҳозир ҳам Миннесотада турмуш кечиради.

1600 йил охирларида француз тадқиқотчилари Миннесотага экспедиция уюштиради, тез орада француз ва Британия компаниялари қимматбаҳо мўйна илинжида, Европада бош кийими килиб сотиш учун оқиб кела бошлайди.

1825 йилда Снеллинг Қалъаси Европа-америкаликларнинг биринчи доимий колониясига айланди. Бу ҳудуд ҳозирда давлат томонидан муҳофаза қилинадиган тарихий жойга айлантирилган. Илк мустамлакачилар Шарқий Қирғоқдан келган америкаликлар бўлган. 1860 йилларда кўп сонли иммигрантлар, хусусан, немис ва скандинавияликлар Миннесотага келиб ўрнаша бошлаган.

к,)

машҳур бўлиб, унда, асосан, ёғоч, темир рудаси ва турли хил қишлоқ хўжалиги экинлари ишлаб чиқарилади ва қайта ишланади. Шунингдек, штат таълим тизимининг сифати ва яшаш шароитининг юқори экани билан ҳам шуҳрат қозонган.

10000та КЎЛ ЎЛКАСИ

«Миннесота» дакота-хинду сўзидан олинган бўлиб, «мовий сувлар» деган маънони англатади. Бутун штат бўйлаб минглаб кўл ва дарёларнинг мавжудлиги Миннесотанинг ўзига хос муҳим томонларидан бири саналади. Миннесота «10 000 кўл ўлкаси» деб ҳам юритилади, унда чиндан ҳам 11 842 та кўл мавжуд. Штат

ИҚТИСОДИ

Миннесота табиий ресурсларга бой ўлкадир. Бир неча квадрат километрга чўзилган шимолдаги Месаби, Куяона ва Вермильон тизмаларида мамлакатда қазиб олинadиган темир рудасининг 75 фоизи ишлаб чиқарилади. Штатда донли экинлар, буғдой, жавдари буғдой, беда ва қанд лавлаги каби қишлоқ хўжалик маҳсулотлари етиштирилади. Бошқа етакчи маҳсулотлар сирасига сариёғ, тухум, сут, картошка, яшил нўхот, арпа, соя, сули ва қорамол киради.

Миннесота завод ва фабрикаларида ноэлектрик жиҳозлар, металл буюмлар, ун-тегирмон маҳсулотлари, пластмасса, электрон компьютерлар, илмий асбоб-ускуналар ва саноат озукаси ишлаб чиқарилади. Шу билан бирга, штатдаги нашриёт-матбаа ва қоғоз ишлаб чиқариш саноати ҳам етакчи соҳалардан биридир.

Миннесота Ўрта Ғарбнинг савдо маркази ва дунёдаги энг йирик супер-компьютер ва дон тарқатиш тизими бош қароргоҳи ҳамдир. Сэнт Пол мамлакатдаги маълумотнома ва ҳуқуқий китоблар чоп этадиган энг йирик нашриётдир. Бу биродар шаҳарлар мамлакатдаги учинчи йирик юк олиб ўтиш маркази ҳисобланади. Дулут шахрида

. (© AP Images)

АҚШдаги энг катта бандаргоҳ мавжуд ва ташки савдонинг муҳим қисми унга тўғри келади. Рочестерда эса дунёга машҳур тиббиёт маркази саналган Майо Клиникаси жойлашган.

Туризм Миннесотанинг фойда олиб келадиган асосий соҳасидир. Бу ердаги санъат, балиқ ови, овчилик, сув спорти, қишки спорт ўйинлари ҳар йили миллионлаб одамларни ўзига жалб қилади.

Энг машҳур кўнгилочар масканлар қаторига Сэнт Пол Қишки карнавал, Тирон Гутри театри, Санъат Институту, Уолкер санъат маркази, Миннехаха боғи, Чегара сув қайиқ ҳудуди, Саёҳатчилар Миллий боғи, Шимолий Қирғоқ йўли, Миннесота зоология боғи ва штатдаги 10 000 дан ортик кўллар киради.

Дулут бандаргоҳига кираверишдаги Кўтарма Ҳаво кўприги Миннесотадаги энг машҳур диққатга сазовор жойлардан биридир. Бу кўприкнинг ғайритабиийлиги шундаки, унинг саҳни каттакон кемаларнинг ҳам кўприк

остидан ўтишига имкон яратади. Кўприк 1905 йилда қурилган бўлиб, 1929-1930 йилларгача кўтарма қаноти ҳали қурилмаган эди. Ундан аввал кам сонли кўтарма кўприк сифатида бу ердан йирик транспорт воситалари 60 тоннагача юк олиб ўтиши мумкин бўлган ва канал орқали пиёдалар, трамвайлар бемалол қатнай олган.

Осма Ҳаво Кўприги Канал боғидаги Авеню кўлида жойлашган бўлиб, бу ерга жуда кўп сайёҳлар дунёнинг турли бурчакларидан сузиб келадиган, канал орқали ва кўприк остидан ўтаётган кемалар ва бошқа транспорт воситаларини томоша қилиш учун тўпланишади. Кўприк яқинида АҚШ Армияси муҳандислар кўшини томонидан бошқариладиган Ҳарбий Денгиз кучлари музейи жойлашган. Музейда Юқори Кўл флоти тарихига оид кўплаб экспонатлар мавжуд.

Муҳим маълумотлар

Қисқартмалар: MN.

Штат пойтахти: Сэнт Пол.

Губернатори: Тим Поленти.

Давлатчилик санаси: 1858 йил 11 май (32-чи штат).

Аҳолиси: 5.1 миллион (2005 йилдаги маълумот).

Умумий майдони: 86 943 квадрат миль; катталиги жиҳатидан штатлар орасида 12-ўринда туради.

Штат номининг келиб чиқиши: Дакота-ҳинду тилидан олинган, «мовий сув» деган маънони англатади.

Йирик шаҳарлари: Миннеаполис, Сэнт Пол, Дулут, Рочестер, Блумингтон.

Қишлоқ хўжалиги: сут маҳсулотлари, дон, қорамол, соя, буғдой, қурка.

Саноати: машинасозлик, озиқ-овқат саноати, нашриёт ва босмаҳона иши, металл буюмлар, электрожиҳозлар, кончилик, туризм.

ги ҳужумлардан олти кун кейин келиб, мусулмон америкаликларни камситиш ҳолатларини қораладим. Бугун мен АҚШ ва аксарият аҳолиси мусулмонларни ташкил этадиган мамлакатлар орасида ҳамфикрлилик ва ҳамкорликни юксалтирувчи янги ташаббусни эълон қилмоқчиман.

Мен Исломиё Конференция Ташкилотига махсус вакил тайинлайман. Бу Президентнинг биринчи бор Исломиё Конференция Ташкилотига бундай вакил тайинлашидир (қарсақлар). Бизнинг махсус вакилимиз мусулмон давлатлари вакилларини тинглаб ва улардан ўрганиб, АҚШ қарашлари ва қадриятларини улар билан ўртоқлашади. Бу биз – америкаликлар учун мусулмон жамоалари билан ўзаро ҳурмат асосидаги мулоқот ва дўстликни давом эттиришдан манфаатдорлигимизни намойиш этиш учун имкониятдир.

Биз уруш ва табиий фалокатлар давомида бутун жаҳондаги мусулмон жамоаларига америкаликлар кўрсатган фаол ёрдамда дўстлик акс этганига гувоҳ бўлганмиз. Америкаликлар Покистон ва Эрондаги вайронагарчилик келтирган зилзила қурбонларига ёрдамга келишди,

ҳамда Индонезия ва Малайзияда цунами фалокати қурбонларига дарҳол ёрдам қўлини чўзишди. Югославия парчаланиб кетганидан сўнг мамлакатимиз Босния ва Косоводаги мусулмонларни ҳимоя қилди. Бугун биз дунёни Судандаги геноцидга қарши чиқишга чорламоқдамиз. Барча эътиқодларга тегишли америкаликлар мазкур чораларни меҳр-шафқат, эътиқод ва имон йўлида кўришди.

Айни дамда эътиқодли инсонлар учун энг катта қийинчилик – бу Яқин Шарқда экстремизмга қарши кенгайиб бораётган курашда мўътадил кучларга ёрдам беришдир. Биз диний эркинлик ва шахсий ҳуқуқлар ғояси, бир минтақадан ташқари, дунёнинг барча минтақаларида кенгайиб борганини кузатдик. Яқин Шарқда биз ҳокимиятга чиқиш йўли ва ҳукмронлик воситаси сифатида диндан фойдаланмоқчи бўлган экстремистлар гуруҳининг кучайишини кузатмоқдамиз.

Мазкур ўз-ўзини сайлаган ҳаракат раҳбарлари, ўзини ўзи сайлаган ҳаракат раҳбарлари “мусулмонлар номидан гапирмоқдамиз” деб даъво қилишади. Бундай эмас. Улар ўзларининг бешафқат ва нафратга асосланган мафкура-сига ишонмайдиган барча мусулмонларни “кофирлар” ва ҳақиқий Ислום динининг “хоинлари” деб аташади. Мазкур душман “АҚШ мусулмонлар ва ислום дини билан курашмоқда” деб ёлғон даъво қилишади, аслида эса ўша радикалларнинг ўзи ислום динининг ҳақиқий душманидир.

Улар мусулмонларни ажратиш ва бир-бири билан уриш-

() . 2007 27

(Боши 1-бетда)

юнон православ черковлари ва буддавийлар ибодатхонаси билан бир кўчада уйғун жойлашган бўлиб, уларнинг ҳар бирида диндор шахслар ўз эътиқодларига амал қилишади ва ёнма-ён тинчликда яшашади.

Озодлик одамлар ўз хоҳишига кўра яшайдиган ва тахдидсиз, шубҳасиз ва махфий полиция томонидан эшикларни тақиллатиб келишсиз ибодат қила оладиган жамиятларни тақдим этади. Дин эркинлиги АҚШнинг Ҳуқуқлар тўғрисидаги қонунида белгиланган энг биринчи муҳофазадир. Бу - жуда бебаҳо эркинлик. У асосий ҳужжат бўлиб, унга кўра диндор инсонлар ўз маънавий қарашларини бошқаларга зўрлаб ўтказмасликка ва эвазига ўз эътиқодларига ўзлари хоҳлаган тарзда амал қилишга келишишади. Бу бизнинг Конституциямизда берилган ваъда, бизнинг руҳимиз чакириғи ва кучимиз манбаидир.

Эътиқод эркинлиги АҚШнинг хусусиятига шу қадар чуқур ўрин тутганки, биз бошқалар мазкур эркинликдан маҳрум қилинишини кўрганимизда бунинг ўзимизга нисбатан содир бўлгандек қабул қиламиз. Совет Иттифоқи фуқаролигидан воз кечган яҳудийлар номидан биринчи бўлиб овоз кўтариб чиққан бизнинг малакатимиз эди. Америкаликлар Темир Парда ортида пинҳона ибодат қилган католик ва протестантлар билан яқдил бўлишди. Бирма ва Хитой каби жойларда ўз эътиқодига эркин амал қилишга интилган мусулмонларга Америка елкадош бўлди.

Ўз уйимизда Американинг ислום динига бўлган эҳтиромига урғу бериш учун мен мазкур марказга 11 сентябрда-

тириш учун мусулмонларнинг муқаддас жойларига ақл бовар қилмайдиган ҳужумлар уюштиришмоқда. Улар томонидан уюштирилган террорчилик ҳаракатларининг аксарият қурбонлари мусулмонлардир. Афғонистонда улар ўқитувчиларни дўппослаб, ўлдиришган. Ироқда улар ёш болани ўлдириб, оиласи уни қайтариб олиш учун келганда, бола портлаб кетиши учун унинг танасини миналаб қўйишган. Улар машинанинг орқа ўриндиғига болаларни ўтиргизиб, текширув пунктдан ўтказишган ва машинани ичидаги болалар билан портлатиб юборишган. Ушбу душманлар Иорданиянинг Омман шаҳридаги тўйда, Саудия Арабистонидаги турар-жой бинолари мажмуаси ва Жакартадаги меҳмонхонани портлатишган. Улар бундай қассобларча ва қонхўрларча ҳаракатларини Аллоҳ номидан қиламиз деб даъво қилишади. Лекин бу душман Исломнинг ҳақиқий қиёфаси эмас, балки нафратнинг қиёфасидир.

Иймонли эркак ва аёлларнинг бурчи - ушбу қотилона ҳаракат ҳокимиятга йўл топишдан аввал уни қоралашдир. Биз миллионлаб мусулмонларга Ислом номини булғамокчи бўлган қотиллар ва қассоблардан ўзларининг фахрли ва тарихий динини қутқаришда ёрдам беришимиз зарур. Ушбу чораларда мўътадил мусулмон раҳбарлари энг қудратли ва таъсирчан овоздир. Биз Исломий Конференция Ташкилоти Бош Қотиби “Ислом номидан ҳаракат қилишга даъво қилувчи радикал элементлар” деб атаган шахсларни қоралаган мусулмонларга эҳтиром билан миннатдорчилигимизни билдирамиз. Биз янада кўпроқ мусулмон раҳбарларни масжидларга кириб олувчи радикал экстремистлар, зўравонлик ҳаракатларини қўллаб-қувватлаш ва молиялаш учун Ислом дини таъсирдан фойдаланувчи ташкилотлар, ҳамда ҳатто бизнинг мамлакатимиз ва дунёнинг бошқа қисмларидаги ёш мусулмонларни қамраб олувчи, бизнинг мамлакатимиз ва дунёнинг бошқа қисмларида ўзини портлатиши бир кун келиб оқланади, деб ишонувчиларни баралла қоралашга чорлашимиз зарур.

Биз дунёдаги фаровонлик ва эркинлик сари ҳаракатдан орқада қолган араб дунёсидаги миллионлаб инсонларга бевосита гапира олувчи мусулмонлар овозларини жалб қилишимиз лозим. Ўнлаб йиллар давомида эркин дунё Яқин Шарқдаги мусулмонларни золимлар, террорчилар ва умидсизлик домида қолдирган эди. Бу барқарорлик ва тинчлик мақсадида қилинган эди, лекин бунинг акси келиб чиқди. Яқин Шарқ терроризм ва умидсизлик ўчоғига айланди, натижада эса мусулмонларнинг Ғарбга нисбатан ёвқарши кучайди. Мен ўз президентлигимнинг гуллаган даврини мусулмонларни террорчиликка қарши кураши, ўз эркинлигига эришиши, ҳамда барқарорлик ва тинчликка йўл топишларига бағишладим.

Афғонистон ва Ироқдаги саъй-ҳаракатлар мазкур курашнинг марказидадир, лекин бу кураш таҳдидларга чек қўймайди, бу билан ниҳоясига етмайди. Бизнинг фикримизча, афғонлар ва ироқликларнинг пиро-

вард муваффақияти эркинликда яшамокчи бўлган бошқа инсонлар-ни илҳомлантиради. Биз демократик Фаластин Исроил билан ёнма-ён тинчликда яшайдиган кунга интилиб, ишламоқдамиз (қарсақлар). Биз Яқин Шарқнинг бошқа қисмларида демократик келажак учқунларини кўрмоқдамиз, лекин уларнинг эркин гуллаб-яшнаши учун вақт зарур. Демократик келажак Ғарб давлатлари мажбурлаб сингдираётган режа эмас, у мазкур минтақа халқлари амалга оширадиган келажакдир. Эркин келажак ҳар бир севувчи юракнинг орзу ва хоҳишидир.

Биз буни Афғонистонда таҳдид ва кўрқитишларга қарамай овоз берган 8 миллион мард инсон туфайли биламиз. Биз буни Ироқдаги эркин сайловларда деярли 12 млн. киши овоз бергани сабабли биламиз. Биз буни Ливан фуқаролари “кедр инқилоби” байроғини кўтариб, суриялик босқинчиларни ҳайдаб чиқаргани ва эркин сайловларда янги йўлбошчиларни сайлагани сабабли биламиз. Ҳатто ҳозир ҳам Яқин Шарқнинг баъзи қоронғи бурчақлари – меҳмонхона, қаҳвахона ва синфхоналарда шивирлашлардан эркинлик умидини сезиш мумкин. Миллионлаб инсонлар ўз фикрларини ифода эта олувчи, қаерга бормоқчи бўлса бора олувчи ва хоҳлаганича ибодат қила олувчи келажакка йўлни қидиришади. Улар жимжитликда ўз эркинлиги учун ёлворишади, ва қаердадир, кимдир жавоб беришига умид қилишади.

Ва бугун мазкур эркин ибодат масканида, эркин мамлакат юрагида, биз Дамашқдан Техронгача эркинликка чанқок бўлганларга шундай деймиз: сизларнинг машаққатингиз абадий эмас. Илтижоларингиз энди жимликда қолмайди. Эркин дунё сизларни эшитмоқда. Сиз ёлғиз эмассиз. Америка ўзининг дўстона қўлини сизга узатмоқда. Биз сизларни эркин мамлакатлар оиласида қутлай оладиган кун сари ҳаракатдамиз. Биз бир кун келиб сиз ва болаларингиз эркинликнинг барча жиҳатлари, жумладан Тангри таолони севиш ва унга ибодат қилиш эркинлигига эга бўлишингиз учун дуо қиламиз.

Парвардигор сизни ўз паноҳида асрасин.

Бутун дунё севиб ўйнайдиган ўйинлар

Бейсбол, баскетбол ва камроқ даражада америкача футбол бутун дунёдаги спортчилар ва ишқибозларнинг ўй-хаёлини банд қилган. АҚШ профессионал ва университет лигалари, чет эллик ўйинчилар йилдан-йилга шу ўйинлар билан бирга хоккей, футбол ва бошқа ўйинларни танлашмоқда.

Жанубий Африканинг Йоханнесбург шаҳридаги чанг қоплаган баскетбол майдонида ўтган сентябрь ойида анголалик 17 ёшли Микел Лос Сантос узокдан туриб саватга тўп отиш машқини бажарди. Нигериялик қувватга тўлган 15 ёшли марказий ҳужумчи Кенечукву Оби ҳаллослаб копток талашаркан, атиги уч ой аввал биринчи марта баскетбол ўйнашни бошлаганини тан олди. Ориқдан келган Чейк Аҳмаду Бемба Фол Сенегалдаги Сент Луис порт шаҳридаги кўшлаб дўстлари яланг оёқ баскетбол ўйнашини айтди.

Бу уч ўйинчи африкалик 100 нафар иктидорли спортчилар қаторида АҚШ Миллий Баскетбол Уюшмасининг (МБУ) китъадаги биринчи профессионал тараккиёт лагерида тўпланишди.

Спорт юлдузи, марказий ҳужумчи Дикембе Мутомбо 15 йил аввал Заирдаги ғамгин ҳаётдан қутулгач, ёшларга мураббийлик қилиб, олтинга тенг сўзлар билан уларни руҳлантирди. “Мен улар интилсалар, ҳамма нарсага эришишлари мумкинлигини англашларини истайман”, дейди Мутомбо. У она юрти Конго Демократик Республикасига тез-тез бориб туради.

“МБУ глобал ўйинга айланмоқда”, деди Мутомбо. У эндиликда МБУнинг “Нью Йорк Никс” жамоасида ўйнамоқда. “Ўтмишда футбол энг оммабоп ўйин саналарди, аммо бугунга келиб исталган мамлакатда ёшлар икки сонияда 10 та МБУ ўйинчиларини таниб олишади. Лига бу муваффақиятдан фахрланса арзийди.”

Хаёлан шухратга қўмилган ва миллион долларлик шартномалар илинжида 100 нафар ўйинчилар Кўшма Штатларга тўп ўйнаш учун Жанубий Африканинг қашшоқ кварталларидан, Нигериянинг гавжум шаҳарларию Саҳрои Кабир чўлларидан келишди.

Уларнинг орзуси амалга ошармикин? Балки орзуси ушалмас. Аммо бу спортчиларнинг айна дамда ушбу лагерда ҳозирлиги, трибуналарга тўлган спорт агентларию скаутларни ҳисобга олмагаанда ҳам, Америка спортининг бутун дунёга кенг тарқалаётганини намойиш қилиб турибди. Баскетбол, бейсбол, америкача футбол ва хоккей эндиликда мульти-миллиард долларлик саноатга айланиб, дунёнинг тўрт бурчида ўз-ўзини намоён қилган ҳолда янгидан-янги иктидорларни даврасига тортиб келмоқда.

ИККИ ЙЎНАЛИШЛИ КЎЧА

Феномен – ғайриоддий маданий икки йўналишли кўчадир: Америка спорти ҳар ерда ҳозир у нозир телевидение ва Интернет орқали бутун дунёга тарқалиб кетди. Бунга

жавобан, чет эллик юлдузлар яқин йиллардан эътиборан аввалгилардан фарқли равишда АҚШ профессионал лигалари ва асосий ўқув юртларининг спорт иншоотлари, кортлари ва муз майдонларига оқиб кела бошлади.

Хитойлик баскетболчи, марказий ўйинчи Ўао Минг, германиялик машҳур ҳужумчи Дирк Новицуй ва бразилиялик Нене Ҳиларио оддийгина баскетбол майдонидан МБУнинг юлдузи поғонасига кўтарилди. Енгил атлетика бўйича юлдуз аёл спортчилар ҳали коллеждалагидаёқ шухрат қозонди, Португалия ва Бразилия каби мамлакатлардаги аёллар баскетболининг оммавийлигидан руҳланган баскетболчи аёл юлдузлар эса янги Аёллар Миллий Баскетбол Уюшмасини (АМБУ) халқаро миқёсга кўтарди.

“Бу энди бутун дунё ўйнайдиган ўйин”, деди сербиялик спортчи, “Сакраменто Кингс”нинг марказий ўйинчиси Владе Дивак.

ЎЙИНГА БЎЛГАН МУҲАББАТ ҲАҚҚИ

Америкалик скаут ва тренерлар ўйинга бўлган муҳаббат ҳаққи ривожланаётган мамлакатлардаги спортчиларга беғараз ёрдам кўрсатди.

Югуриш бўйича спорт юлдузи Мал Витфилд 1948 ва 1952 йиллардаги Олимпиада ўйинларида учта олтин медални қўлга киритди. Совуқ Уруш ортидан АҚШ ҳукумати жаҳон андозасидаги спортчиларни яхши ният элчилари сифатида бутун дунёга юборишга қарор қилди ва Витфилдни ана шундай илк элчиларнинг бири этиб танлади.

79 ёшли нафақадор Витфилд кейинги 40 йилдан ортиқ умрини бутун дунё бўйлаб саёҳат қилган ҳолда ёш спортчиларга мураббийлик қилишга сарфлади. У АҚШ Ахборот Агентлигига қарашли Америка спорт дастури доирасида ҳатто Кения, Уганда ва Миср давлатларида ҳам яшади. Натижада яхши ниятларнинг ҳосилини кўрилди – африкалик спортчилар Олимпиада ўйинларида жуда кўп медалларга сазовор бўлишди. У узокқа югуриш ва тўсиқдан ошиш бўйича афсонага айланган спортчилар – иккита олтин медални қўлга киритган кениялик Кип Кейно ва 1972 йилда олтин медал олган угандалик Жон Акии-Буага мураббийлик қилди.

“Мен спортнинг мазмун-моҳиятини яхши биламан”, деди Витфилд 1996 йилда берган интервьюсида. “Барча америкаликларнинг қиладиган ишлари тайин. Мен шунчаки бир фаҳрга тўлган америкалик бўлиш бахтига эришдим.”

Муваффақият олимпиада спортчилари қўлга киритган медаллар билан бирга ривожланаётган мамлакатларнинг спортчилари Америка университетларига оқиб кела бошлаганида ҳам кўринди, бу спортнинг хилма-хил турлари, ҳатто кураш, киличбозлик ва енгил атлетика каби у қадар оммалашмаган хилига ҳам стипендиялар ажратилишига олиб келди. Аммо бундай эътибор америкалик спортчилар устунлик қилган Американинг асо-

сий профессионал спорт лигаларини мағлубиятга учратолмади.

БИР ҲИЙИНЧИГА БЕРИЛГАН НЕЪМАТ

Ҳигирма йилча аввал, спорт соҳасидаги аҳвол ўзгара бошлади. Чет элликлар Американинг профессионал спорт турлари, хусусан, баскетболга мисли кўрилмаган даражада ўргана борди. Ўсмирлар Ҳийинчиларнинг футболкаларини таллашиб-тортишиб сотиб оладиган ва телевизорда кўрсатиладиган Ҳийинларни кечаси билан ухламай томоша қиладиган бўлишди. Тез орада улар ўз кортлари ва спорт майдонларида Ҳийин ҳаракатларига тақлид қила бошлашди.

Хўш, нима юз берди? Икки сўз билан: Майкл Жордан

Оҳанрабодай ўзига тортувчи “Чикаго Булс”нинг супер юлдузи бўлмиш Жордан Америка спортини глобал феноменга айлантди. Баланд сакраб саватга тўп тушириши ва юксак атлетизми туфайли Жордан тез орада бутун дунёда машҳур бўлиб кетди. 80-йилларнинг охириларида бошлаб, у спортга юз миллионлаб доллар олиб кирди ва жаҳондаги энг кўзга кўринган кишилардан бирига айланди.

“Майкл спортнинг аҳамиятини бутун дунёга кўрсата олди”, деб ёзди “Индианаполис Стар” муҳбири Боб Кравитс Жорданнинг ўтган мавсумда катта спортни тарк этгани ҳақидаги мақоласида.

Албатта, америкалик юлдузлар узоқ вақт глобал маданият рамзи бўлиб келди. Муסיқа соҳасида Майкл Жексон ва Мадонна бутун дунёда миллионлаб альбомларини сотди. Эдди Мёрфи ва Ричард Гир Дехлидан Дакаргача энг машҳур актёр сифатида танилди. Аммо Америка спортининг оммавий намоиш этилиши жуда йирик натижа берди – у Ҳийинга кучли ва янги иктидорларни олиб келди.

1995 йилнинг қайсидир бир кунида узун бўйли Майбинер (Нене) Ҳиларио отли болакай Бразилиядаги саноат шаҳар саналмиш Сао Карлос ташқарисидаги мўъжазгина уйда телевизорда берилётган Ҳийинни томоша қиларди. Кейинги кун у футбол Ҳийинини қўйиб, бўш жойдаги бир эски машина устига ўрнатилган қўлбола саватчага тўп отиш Ҳийинига шўнғиб кетди. Эндиликда 21 ёшли Ҳиларио тўпни баланд сакраб нақ саватнинг ичига ташлаб қўядиган ҳолатга етди. Айни пайтда у “Денвер Наггетс” жамоасида Ҳийинамоқда.

Дунёнинг бир четида, Мвади Мабука Конго Демократик Республикасининг Киншаса шаҳридаги уйи қаршисида

жойлашган кир-чир майдонда баскетбол Ҳийинаётган болаларни соатлаб кузатиб ўтирарди. Болалар саккиз яшар қизалоқнинг устидан кулиб, агар чанг босган майдонни супуриб берса, 5 дақиқа Ҳийин Ҳийинашига руҳсат беришларини айтишарди.

“Мен майдонни супуришга тушардим, аммо баъзида улар менга тўпни беришмасди”, дейди айни пайтда АМБУ “Лос Анжелес Спаркс” жамоаси юлдузи.

Бундай ҳикоялар профессионал жамоаларнинг ўчмас тарихида ёзиб қўйилган. 1990 йилда МБУда 20 нафар чет эллик спортчилар Ҳийинаган. Ўтган мавсумда уларнинг сони 68 тага етди.

ХОККЕЙ

Хоккейни Қўшма Штатларда Ҳийинаш учун энг катта тўсиқ доимо сиёсий сабаблар билан боғланиб келди. Бу спорт аллақачон шимолӣ ва шарқий Европа, шунингдек, Совет Иттифоқида кенг оммаллашиб бўлганди. Аммо ўн йиллар давомида коммунистик ҳукуматлар энг машҳур Ҳийинчиларга ўз мамлакатларидан чиқишлари ёки профессионал шартномалар тузишларига тўскинлик қилиб келди.

“Улар одамларга эркин фикрлаш ёки истган нарсаларини қилишга руҳсат беришмасди”, дейди собиқ Олимпиада Ҳийинлари қаҳрамони Вячеслав Фетисов. “Улар одамларни қаттиқ назоратда ушлашарди... Бу даҳшатли нарса эди.”

Булларнинг бари 80-йилларда Темир Парданинг кулаши натижасида барҳам топди ва россиялик спортчилар ҳам чет элга чиқа бошлашди. Фетисов биринчилардан бўлиб, “Детройт Ред Вингс”да 2 бора Стэнли Кубогини қўлга киритди. Унинг ортидан Москвадаги муз майдонларида хоккей Ҳийинаган машҳур спортчилар Павел Буре ва Сергей Зубовлар чиқиб келишди.

“Мен Миллий Хоккей Лигаси” (МХЛ)ни билардим, аммо ҳеч қачон у ерда Ҳийинаман деб хаёл қилмагандим”, дейди Зубов. “Биз бундай бўлади деб Ҳийиламагандик.” Эндиликда МХЛ таркибида собиқ Совет Иттифоқидан келган 60 дан ортиқ спортчи мавжуд.

Чехия Республикасидаги фермаларда сигир соғиб катта бўлган ва 1968 йилдаги Совет босқинига фидокорона қаршилиқ кўрсатган мамлақати шарафига 68-рақамни танлаган Ягр ҳам рус Ҳийинчилари қатори Америкага келди. Ягрнинг айтишича, у танлаган рақам “Чехия тарихи билан боғлиқ.”

(22) . (© AP Images)

Президент Буш беш йилга мўлжалланган 30 миллиард долларлик ОИВ/ОИТС режасини эълон қилди

Президент Жорж Буш 30 май куни АҚШнинг бутун дунёда ОИВ/ОИТСга қарши курашини икки баробарга, яъни 30 миллиард долларга оширган ҳолда Конгресс билан бирга ишларини эълон қилди. Шунингдек, у Президентнинг ОИТСга қўшимча ёрдам Режасини (ПОКЁР) қонунлаштириш учун топшириқ берди.

Агар Конгресс 2008 молия йили учун президент бюджетини тасдиқласа, қўшимча 30 миллиард доллар билан биргаликда Америка халқи 10 йил давомида ОИВ/ОИТСга қарши курашиш учун 48.3 миллиард доллар ажратган бўлади. АҚШнинг халқаро соғлиқни сақлашга қўшаётган ҳиссаси дунёдаги бундай махсус касалликка бағишланган энг катта ташаббусга айланган.

“ ”
2003

(AP Images)

Президентнинг ОИТСга қўшимча ёрдам Режаси, Бушнинг Оқ Уйдаги матбуот брифингида айтганидек, “умид уйғотувчи бошланиш бўлиб, маблағ билан таъминлашга имкон берган қонунчилик ҳужжатларининг муддати 2008 йилда тугайди. Бугун мен Конгрессдан Американинг аср балоси саналмиш ОИВ/ОИТСга қарши курашини давом эттиришга тайёрлигини намоён қилган ҳолда, ушбу қонунчилик ҳужжатини қайта янгилашни сўрайман.”

Қўшимча 15 миллиард доллар маблағ “меzbон мамлакатлар билан ўрнатилган ҳамкорлик шартномалари орқали оқилона сарфланади. Бундай шартномалар АҚШнинг катта таъсирга эга бўлган ҳаётий ёрдам дастурлари учун маблағ ажратишини яққол намоён этади.”

АҚШ глобал ОИТС координатори Марк Дибул, ОИТС, сил ва безгакка қарши кураш Глобал Жамғарма Кенгаши раиси Ражат Гупта, АҚШ соғлиқни сақлаш ва хизмат кўрсатиш департаменти котиби Микаэл Ливитт ва давлат котиби ўринбосари Жон Негропonte Президент Бушнинг қўллаб-қувватлади.

Агар режа тасдиқланса, Қўшма Штатлар ҳукуматлар, бу-

тун дунёдаги хусусий сектор, диний ва жамоа асосидаги ташкилотлар билан бирга ишлайди, деди Буш. Бу 2.5 миллионга яқин одамни даволаш, 12 миллиондан ортиқ янги инфекцияларнинг олдини олиш, 12 миллион кишини, жумладан, 5 миллиондан ортиқ ёрдамга муҳтож болаларни ҳимояга олиш демакдир.

Президент, шунингдек, 31 мартга қадар, яъни Режа йўлга қўйилганидан уч йил ўтиб, Қўшма Штатлар 15 та мамлакатдаги 1.1 миллион, шу жумладан, Африкадаги 1 миллион аҳолига ёрдам қўлини чўзганини эълон қилди.

Алоҳида эътибор қаратилган мамлакатларга Ботсвана, Кот-д’Ивуар, Эфиопия, Гайана, Ҳаити, Кения, Мозамбик, Намибия, Нигерия, Руанда, Шимолий Африка, Танзания, Уганда, Вьетнам ва Замбия киради.

ЯНГИ ҲАМКОРЛИК РЕЖАСИ

Президентнинг ОИТСга қўшимча ёрдам Режаси ОИВ/ОИТСни даволаш, олдини олиш ҳамда соғлиқни сақлаш тизимини такомиллаштириш ва безгак ва сил каби касалликларга кураш, она ва бола саломатлиги, тоза сув, озиқ-овқат, таълим-тарбия ва бошқа эҳтиёжларни қондиришга қаратилган дастурлар ишлаб чиқишда давом этади.

Ушбу режа ортидан АҚШ маъмурияти номлаган “ҳамкорлик шартномалари”ни амалга ошириш кўзда тутилган. Бу ҳамкорлик доирасидаги мамлакатлар АҚШнинг ОИВ/ОИТСга қарши курашига ўз ресурсларини жалб қилган ҳолда аёл ва эркак тенглиги, етимлар ҳуқуқини ҳимоя қилиш, ОИВ маслаҳат ва синов самарадорлигини ошириш орқали ҳар бир мамлакатнинг соғлиқни сақлаш ишига ҳисса қўшадиган қонунлар қабул қилади.

Янги таклиф 2 миллион одамни даволаб, ҳаётини сақлаб қолади ва яна қўшимча 500 000 кишининг даволанишига кўмак беради, биринчи босқичда касалликнинг олди олинган 7 миллион кишига қўшимча равишда яна 5 миллион кишига инфекция юкишининг олдини олади, 10 миллион одамни, шу жумладан, 4 миллион етим ва ҳимоясиз болаларни касалликка чалинмаслиги учун назоратда ушлайди ҳамда 2.3 миллион болага, жумладан, 1 миллион етим болалар ва қаровсиз гўдакларга ғамхўрлик кўрсатади.

“Мен бу ерда келтирган статистик маълумот ва доллар қиймати ОИВ/ОИТСга қарши курашда катта аҳамиятга эга”, деди Буш жаноблари, “аммо бу саъй-ҳаракатларнинг қўлама рақамлар билан ўлчанмайди, албатта. Бу ерда гап инсон меҳр-муруввати ва инсон қалбининг гўзаллиги ҳақидадир. Яна бир бор Америка халқининг сарийлиги давримизнинг ажойиб айтилмаган ҳикояларидан биридир.”

Президент Буш ҳар иккала партиянинг қизғин қўллаб-қувватлагани учун Конгрессга миннатдорлик изҳор этди ва дастур муваффақиятли амалга оширилиши учун унга мос қонунчилик ҳужжатлари тайёрлашга қақирди.

Ҳисоботларга қараганда, Америка Қўшма Штатлари ташқи ёрдам масаласида энг катта донор саналади

АҚШ ташқи иқтисодий кўмак масаласида энг йирик донор ҳисобланади, аммо, бошқа кўплаб ривожланган мамлакатлардан фарқли ўлароқ, америкаликлар ўз маблағларини хусусий сектор орқали берилишини афзал билишади, дея хабар беради Вашингтондаги тадқиқот ташкилотларидан бири ўзининг янги ҳисоботида.

2005 йилда америкаликлар томонидан кўрсатилган 122.8 миллиард доллар ташқи ёрдамнинг 95.5 миллиарди ёки 79 фоизи хусусий жамғармалар, корпорациялар, кўнгилли ташкилотлар, университетлар, диний ташкилотлар ва яқка шахслар ҳиссасига тўғри келади, дея хабар беради «Глобал беғараз ёрдам кўрсаткичи» 24 майда Вашингтонда жойлашган нопартиявий тадқиқот маркази саналмиш Гудзон институтидаги Глобал фаровонлик маркази томонидан чиқарилган сониди.

Глобал фаровонлик маркази директори Карол А. Аделман ҳисобот эълон қилинишида сўзга чиқди.

АҚШ жамғармалари ташқи ёрдам учун 2005 йилда 22 ривожланган мамлакат ҳукуматларидан 11 тасининг ҳар бири ажратгандан ортиқроқ маблағ, вақт, товар ва билим тақдим этди. АҚШнинг хусусий кўнгилли ташкилотлари бу борада Япония, Буюк Британия, Германия ва Франция ҳукуматларидан ўзиб кетди.

АҚШнинг ривожланаётган мамлакатларга кўрсатган ёрдамнинг ярмидан ортиғи, яъни 61.7 миллиард доллар Қўшма Штатларда яшайдиган кишиларнинг чет элдаги оилаларига юборган хусусий пул жўнатмалари шаклида намоён бўлди, дейилади ҳисоботда. Унга кўра, бу пул ўтказмалари нафақат қашшоқликни камайтиради, балки баъзи ҳолларда мамлакатнинг тўлов қобилиятини оширади ва савдодаги номувофиқликни кафолатлайди.

Турли мамлакатларнинг ёрдами бир-бири билан солиштирилган статистикада кўпинча АҚШ хусусий сектори қўшган ҳиссага эътибор қаратилмайди, дейишади ҳисобот муааллифлари. Кўпгина ривожланган мамлакатлар ўз ташқи ёрдамларини, асосан, ҳукумат агентликлари ташкил этган ва маблағ билан таъминлаган расмий тараққиёт дастурлари орқали етказди.

АҚШнинг ривожланишга қўшган расмий кўмаги 2005 йилда 28 миллиард долларни ташкил этди, бу барча мамлакатлар алоҳида олинганда кўрсатган расмий ёрдамнинг энг каттасидир. Аммо, Иқтисодий Ҳамкорлик ва Тараққиёт Ташкилоти (ИХТТ) томонидан қўлланувчи, ҳукумат ёрдамини мамлакат яппи миллий фойда (ЯМФ) фоизига қараб солиштирадиган баҳолаш ўлчовига кўра, АҚШ ҳукумати ёрдами ЯМФнинг атиги 0.22 фоизини ташкил этади ва АҚШни 22 донор мамлакатнинг 20-каторига тушириб қўяди.

Глобал беғараз ёрдам кўрсаткичи ривожланган мамлакатларнинг барча ёрдамларини, яъни ҳам давлат, ҳам хусусий ёрдамни жамлайди, бундай ёндашув, муаллифлар-

нинг айтишича, мамлакат саҳийлигини аниқлашда тўғрирок йўл саналади. Кўрсаткичга қараганда, Америка Қўшма Штатлари умумий ҳисобда энг йирик донор бўлса, ЯМФ томонидан олиб қаралганда, 22 мамлакат орасида еттинчи ўринни эгаллайди.

«Албатта, бу сонлар ўйини бўлиши керак эмас, аммо ҳамиша шундай бўлиб келган, яъни одамлар доимо сонларни бир-бирига таққослашади, уларга ривожланаётган мамлакатларда нима бўлаётганини кўрсатиш лозим. Фақатгина ҳукумат кўрсатаётган ёрдам оқимига қараб, энг яхши амалиёт ва муваффақият калити нимадалигини тушуниб бўлмайди», деди Аделман.

«Ривожланишга кўрсатилган ёрдам тўғрисидаги маълумотларнинг кўпчилиги ташқи кўмакнинг «ёрдам дастурлари» деган тушунчасига тааллуқли бўлмаган шаклига, жумладан, АҚШ университетлари эълон қиладиган стипендиялар, камбағалларга фойдаси тегадиган тадқиқот ва ривожланиш, махсус қарз бериш ва суғурта дастурларига, шунингдек, бевосита сармоя киритишга эътибор қаратмайди», дейишади ҳисобот муаллифлари.

Кўрсаткичларга қараганда, 2005 йилда АҚШ компанияларининг ривожланаётган мамлакатларга берган қарзи ва киритган сармояси 69.2 миллион долларни ташкил қилган. Аделманнинг айтишича, халқаро ёрдамнинг ноанъанавий шакллари, масалан, шахсий пул ўтказмалари ёки товар-буюмлар билан ёрдам беришга оид маълумотлар камдан-кам учрайди ёки топиш мушкул, аммо ўсиб бораётган хилма-хил ёрдам оқимларини ўрганиш ҳақиқатда қандай фаолият олиб борилаётганини кўриш учун жуда муҳим аҳамият касб этади.

«Биз бу соҳада нима бўлаётганини ўрганишимиз керак, шу йўл билан ривожланаётган мамлакатлардаги иқтисодни ҳаракатлантирувчи куч нимадалигини кўришимиз мумкин» дейди у.

Мустаҳкам чегара ва очик эшиклар

Жорий виза масалалари

АҚШ Давлат Департаментининг виза билан боғлиқ ишлари бутун дунёдаги 8000 га яқин киши фаолият олиб борадиган 211 элчихона ва консуллик бўлимлари, Вашингтон К.О ва Қўшма Штатлардаги 2 та виза маркази қирадиган Консуллик масалалари Бюроси томонидан амалга оширилади. Биз АҚШга ташриф буюришни истаган чет мамлакатларнинг фуқаролари учун бериладиган иммигрант ва ноиммигрант визаларни батафсил ва холис кўриб чиқишга масъулмиз. Бу вазифани амалга оширишда биз Америка Қўшма Штатларига қонуний сафар қилишда яқиндан ёрдам берган ҳолда АҚШ чегара хавфсизлигини мустаҳкамлашда асосий роль ўйнаймиз.

Американинг виза ва иммиграция масалаларига ёндашуви тарихимиз ва умумий орзуларимизни акс эттиради. Қўшма Штатлар “давлатлар давлати” бўлиб, унинг бутун дунёдан ташриф буюрувчи меҳмонлар учун ҳамиша бағри очик. Давлат Котибаси Кондолиза Райс ўзининг нутқида департаментнинг ана шу анънага содиқлигини қайта тасдиқлар экан, шундай деди:

Бизнинг бошқа мамлакатлар билан муносабатимиз ўз ўзимиз билан гаплашиш эмас, балки чинакам ўзаро суҳбат ва мулоқотдан иборат бўлиши лозим. Америка бутун дунёдан келувчи меҳмонлар, ишчи ва талабалар учун очик бўлмоғи керак. Биз хавфсизлик борасидаги андозаларимизни хатарга қўймаймиз ва қўймаймиз ҳам, ҳали халқ дипломатиямизнинг саъй-ҳаракатлари ривожланиш ва муваффақиятга эришишга қаратилар экан, биз дунёнинг қолган қисми учун эшикларимизни ёпа олмаймиз.

Хавфсиз чегара ва очик эшиклар

Галдаги виза тартибларида 2001 йил 11 сентябрдан кейинги аҳвол ўзгарди. Ўша мудҳиш кунда кўплаб америкаликлар ва бошқа 90 мамлакат фуқаролари ҳаётдан кўз юмди ва барчамиз кимдир бизга зиён етказишни исташига гувоҳ бўлдик. Биз мамлакатимизнинг чегара хавфсизлиги бўйича эҳтиёжларига эътибор қаратиб, зудлик билан ҳаракат қилишимизга, Американи фуқароларимиз ва чет эллик меҳмонлар учун хавфсиз бўлиши учун чоратадбирлар ишлаб чиқишимизга тўғри келди.

Хавфсизлик масаласи энг биринчи ўринда турар экан, биз мамлакатимизда бўлишини ўзимиз қўллаб-қувватлайдиган ва кадрлайдиган кишилар учун эшикларимиз очик бўлишини таъминлашимиз шарт. Меҳмонларга бағир очиш АҚШ миллий хавфсизлиги марказида туради. Ўтган йили 50 миллионга яқин чет эллик меҳмонларнинг юртимизда бўлиши ва бошқа иқтисодий фаолиятлар 104.8 миллиард маблағ олиб келди. Халқаро талабалар эса ҳар

йили кўшимча 13 миллиард маблағ билан ҳисса қўшади.

АҚШ халқаро меҳмонларни қувонч билан кутиб олади, чунки Америка учун фақатгина Америка энг яхши реклама бўла олишини биз жуда яхши биламиз. Чет эллик меҳмонлар ва талабаларнинг Американи тушунишлари, унга ва халқимизга ҳаққоний баҳо беришлари учун энг яхши йўл шуки, улар Американи ўз кўзлари билан келиб кўришлари керак.

Эшикларимизни катта очиб қўйган ҳолда чегараларимизни муҳофаза қилиш масаласи осон бўлмаса-да, аммо бу мақсадларга эришиб бўлмайди, дегани эмас. Биз ҳар иккисини ҳам қилишимиз шарт ва бунинг уддасидан чиқа оламиз. Ҳар қуни, бутун дунёдаги консулликимизнинг мансабдор шахслари террорга қарши Глобал урушнинг фронт чизигида туриб мустаҳкам чегара ва очик эшиклар ҳақидаги сиёсатимизни фаоллик билан амалга ошириб келмоқдалар.

Виза жараёнидаги ижобий ўзгаришлар

11 сентябрь воқеаларидан кейин, Консуллик Масалалари Бюроси виза жараёнини шаффофлиги, аввалдан аниқлаб бўлиши ва самарадорлигини ошириш учун ҳормай-толмай меҳнат қилиб келмоқда. Бизда ҳисобот бериш учун жуда кўп яхши маълумотлар мавжуд, булар жумласига қуйидагилар қиради:

- Суҳбатдан ўтган ва тасдиқланган виза учун мурожаат қилган кишиларнинг 97 фоизи аризаларини бир ё икки кунда олишади. Қўшимча текширувни талаб қиладиган 2.5 фоиз ариза берувчилар учун тезкор жавоб бериш жараёнини анча осонлаштирдик.
- Биз қарор қилиш жараёнини тезлаштириш, бошқа АҚШ ҳукумат агентликларидан маълумот олиш ва улар билан маълумот алмашишни кучайтириш учун жуда йирик технология жорий қилдик.
- Биз Интернетдаги <http://www.travel.state.gov/> веб сайтимизда виза берувчи ҳар бир мамлакат учун визани кутиш вақти ва кўриб чиқиш муддатлари бўйича маълумотлар чоп этиб борамиз, бу ҳолатда ариза берувчилар сафарларини режалаштириш учун кўпроқ маълумотга эга бўладилар.

Талабалар визаси

АҚШ олий таълим соҳасида энг тараққий этган давлат саналади. У бутун дунёдан келган саноксиз талабалар ва олимлар учун билим олиш маскани сифатида катта эътибор қозонган. Қўшма Штатлар дунёдаги давлатлар ичида халқаро талабаларни энг кўп қабул қиладиган мамлакат ҳисобланади. Давлат Департаменти бу имкониятни яратишда асосий вазифани бажаради.

2006 йилда биз энг кўп, яъни 591 050 та талабалар ва ал-машинув визаларини бердик. Айниқса, Хитой, Шимолий Корея, Ҳиндистон ва Яқин Шарқни алоҳида таъкид-

лаш мумкин, аммо биз бу борада бутун дунёдаги бошқа мамлакатлардан ҳам ўқиш учун муурожаат қилганлар со-ни ўсганини кўрдик.

Халқаро талабаларни бизнинг мамлакатимизни танлаш-лари учун рағбатлантиришда давом этаётган айрим йўл-лар куйидагилардир:

- Бизнинг барча элчихона ва консуллимиз талаба ва алмашинув дастурлари иштирокчиларига виза билан боғлиқ жараёнда устуворлик тақдим этади. Талабалар эндиликда ўқишлари бошланишидан 120 кун аввал виза учун муурожаат қилишлари мумкин.
- Элчихоналаримизнинг кўпчилигида таълим со-ҳаси бўйича маслаҳат марказлари мавжуд. Департамен-тнинг <http://www.educationusa.state.gov> веб сайти Қўшма Штатларда илм олиш имкониятларига доир бой маълумотлар билан таъминлайди.

Бизнес визаси

Барча мамлакатлар билан жонли бизнес муносабатини йўлга қўйиш дунё хавфсизлиги ва тараққиётига ҳисса бўлиб қўшилишини англаган ҳолда, Давлат Департамен-ти бизнес соҳаси бўйича ташриф буюрадиганлар учун ёрдам тариқасида бир неча ташаббусларни жорий этди:

- Биз элчихона ва консулликларимизга қонуний бизнес бўйича ташриф буюрувчилар учун эркин меха-низмлар ишлаб чиқишга кўрсатма бердик.
- Вашингтон К.О.даги Бизнес Виза Маркази (БВМ) Қўшма Штатларга турли ходимлар ёки мавжуд ва келгуси миждозларни таклиф қилувчи АҚШ компаниялари, турли йиғин уюштирувчи ташкилотларга виза жараёни тўғрисида тушунча беради. БВМга юзлаб муурожаатлар бўлади ва у ҳар ойда 20 000 дан ортиқ халқаро сайёҳларга бевосита ёрдам кўрсатади.

Виза олиш учун суҳбат вақтини тайинлаш

Ноиммигрант визага муурожаат қилишдаги биринчи қа-дам суҳбат учун вақт тайинлашдан иборат. Кутиш вақ-тини иложи борича қисқартириш учун департамент ви-за бериш жойларида ходимлар сонини кўпайтирди, кон-суллик бўлимларини кенгайтди ва виза олиш жараё-нини осонлаштирди. Шунга қарамай аммо биз ариза бе-рувчиларга иложи борича режалаштирилган сафар муд-датидан анча илгари визага муурожаат қилишни маслаҳат берамиз. Кутиш даври жорий этилган Консуллик бўлим-лари талабалар, алмашинув дастурлари меҳмонлари, тез тиббий ёрдамга муҳтож кишилар ва шошилиш кетиши керак бўлган қонуний бизнес кишилари билан тезкор уч-рашув вақтини белгилаш механизмларини ишлаб чиқди.

Визани рад этиш

Кўпинча бизга нима учун ариза берувчиларга виза олишга рухсат берилмайди ва бу раддия доимийми, деган савол беришади. АҚШ иммиграция қонунига кўра, ноиммигрант виза учун муурожаат қилувчиларнинг барчаси ўзлари билан суҳбат қурадиган консуллик

ходимини, муурожаат қилган виза турига қараб, берилган саволларга жавоблари билан қониктиришлари шарт. Ҳар бир ноиммигрант виза категориясининг талаблари бир-биридан фарқ қилса-да, ариза берувчилар учун умумий бўлган нарса шуки, улар ўз юртларида муқим яшаш жойига эгаликлари ва уни тарқ этишни истамасликлари-ни намойиш этишлари керак. Ариза берувчилар, одатда, яхши касблари, иш жойлари, илмий муассасалари, оила-лари ва ёки чет элда ижтимоий алоқалари борлигини исботлаб, Қўшма Штатларга вақтинчалик сафардан ке-йин ўз юртларига қайтиб келишга ишонтиришлари ло-зим. Ариза берувчилар бу алоқаларни турли йўллар би-лан намоеён қилиши мумкин; ариза берувчи бундай ало-қаларни намойиш этиш учун эга бўлиши керак бўлган

,2006

. (© AP Images)

махсус ҳужжат мавжуд эмас; ёки бирор ҳужжатнинг йўклиги, албатта, ариза берувчи виза ола олмайди, деган маънони ҳам англамайди.

Агар ариза берувчи тегишли маълумотни тақдим эта олмаса, консуллик ходими қонунан виза беришни рад этиши лозим. Бундай рад этиш бутунлай ёки доимий рад этилиш дегани эмас. Ариза берувчи ўз малакасини намойиш этиш учун қўшимча исбот мавжудлигига ишонса, шахсий ҳолати ўзгарса ёки келгусида бундай алоқаларни ривожлантирса, албатта, виза учун қайта муурожаат қилиши мумкин.

Меҳмондўст мамлакат

Кейинги тўрт йил ичида АҚШга виза олиш жараёнида кўплаб ўзгаришлар юз берди. Аммо Америка ҳали ҳам илгаригидай меҳмондўст мамлакат сифатида намоеён бўлмоқда. Биз дунёнинг турли бурчидан Қўшма Штатларга меҳмонлар келиши давом этишини ва улар бу мамлакат тажрибасидан ўзларига нимадир яхши нарса олишларини истаймиз. Консуллик масалалари Бюроси АҚШ миллий хавфсизлигини муҳофаза қилган ҳолда ҳар куни қонуний халқаро сафарни осонлаштириш учун фаол иш олиб боришда давом этади.

Тизим қандай ишлайди: коллежда мутахассислик танлаш

Юзлаб мутахассислик, минглаб коллеж ва университетлар мавжуд экан, қаерда ва қайси касбга ўқишни қандай қилиб танлаш мумкин? Баъзилар учун бу борада биринчи қарор қаерда ўқишни белгилаб олишдан иборат – йирик нуфузли университет ёки кичик гуманитар фанлар ўқитиладиган коллеж, масалан, муҳандислик, технология ё ЭҲМ бўйича махсус дастурлар таклиф қилувчи ихтисослаштирилган муассаса; шаҳардами ё шаҳардан четроқ худуддами; соҳил бўйи ё тоғли худуддами; уйга яқин жойдами ё дунёнинг бир четида; молиявий ёрдам берадиган мактабда; ёки дарсдан ташқари машғулотларга жалб қиладиган мактаб, жумладан, футбол жамоасида ўйнаш ё талабалар шаҳарчасидаги радио-телестанция, газета, драма тўғараги, фильм суратга олиш майдонида ишлаш имконияти, шулар жумласидандир. Яна бошқа бир гуруҳ учун, коллеж ахтариш, энг аввало, улар нималикка ўқишни исташаётгани ва бу соҳа учун энг яхши ўқиш жойи қаердалигини излашдан бошланади.

Бошқа миллий таълим тизимидан фарқли равишда, АҚШ коллежларига кириш учун ариза топширадиган абитуриентларнинг қайси мутахассисликка ўқиши ўрта мактабда олган таълими орқали ёки коллежга кириш имтиҳонлари натижасида аниқланмайди, балки улар кўпинча ўзлари ўқимоқчи бўлган ўқув юрти ва мутахассисликни бемалол танлай оладилар. Албатта, танлов юқори бўлган билим юртларига кириш учун рақобат жуда кучли бўлади ва фақатгина ўтқир билимга эга кам сонли талабаларгина ўқишга кира олади. Ҳатто рақобат у қадар катта бўлмаган ўқув масканларида ҳам айрим мутахассисликлар, жумладан, ҳамширалик иши ёки муҳандислик қатъий ва рақобатдош кириш талабларига эга. Бироқ, бўлғуси талабалар учун анча кенг танлов имконияти мавжуд.

КОЛЛЕЖ МУТАХАССИСЛИГИ НИМА ДЕГАНИ?

Стэнфорд Университети веб-сайти қуйидагича ёзади: «Мутахассислик – бу сиз ўқиш давомида ихтисолашиш учун танлаган маълум бир соҳа. Бу танлов ўқув йилида сиз энг кўп вақт ва куч сарфлайдиган ўқув фанларини аниқлаб беради. Мутахассислик ва университет талаблари муваффақиятли бажарилса, сизга бакалавр даражаси берилади. Мутахассислик ақлий қобилятни ривожлантиришга, умумий таълимдан то махсус тадқиқотгача бўлган жараёнда соҳага тааллуқли муҳим томонларни яхши тушуниб олишга имконият туғдиради. Қайси соҳага ихтисослашиш сизнинг шахсий қарорингиз ҳисобланади.»

Талаба мутахассисликни танлар экан, у ҳам умумий таълим (университет талаблари), ҳам мутахассислик талабларидан иборат бўлган ўқув курсини тугатиш ҳақида коллеж билан шартнома тузади. Дарҳақиқат, 50-60 фоиз курс иши умумий таълим ва танлаш имконини берувчи курслардан, яъни талаба мутахассисликка тегишли ёки тегишли бўлмаган кўплаб фанлар ичидан ўзига ёққанини танлаб оладиган фанлардан ташкил топади. Умумий таълим курслари, мутахассислик курслари билан солиштирганда, ўқув юрти ва мутахассисликка боғлиқ, аммо бар-

ча билим масканлари қандайдир умумий таълим олишни талаб қилади. АҚШ таълими гуманитар фанлар анъанасига амал қилади ва умумий таълим олишни жуда зарур деб билади. Барча бакалаврлик даражаларининг мақсади ҳар бир талабада танқидий фикрлаш кўникмаси, қандай ўрганишни билиш, шунингдек, маълум бир соҳада алоҳида қобилятни ривожлантиришдан иборат.

Кўплаб ўқув юртларида талабалар ўқишдаги асосий ва иккинчи даражали фанларни танлай оладилар. Иккинчи даражали фанлар одатда асосий фанларга яқин бўлади, яъни талаба инглиз тили мутахассислиги бўйича ўқиши, аммо театршуносликни кўшимча фан сифатида ўтиши ёки тарих фанига ихтисослашиши, лекин сиёсатшуносликни кўшимча ўрганиши мумкин, ёки аксинча. Битириш учун кам сонли кўшимча фанларни ўқиш талаб этилади ва кўпинча уларда асосий мутахассисликка нисбатан қўйиладиган талаблар кузатилмайди.

Айрим ўқув юртларида талабалар илмий маслаҳатчи билан ишлаши ва ўзи учун алоҳида фанларни белгилаб олиши мумкин. Йилдан-йилга ортиб бораётган талабалар кўп ҳолда икки мутахассисликни танлайди. Бошқача қилиб айтганда, улар ҳар икки ихтисослик талабларига жавоб беришга интилишади. Ихтисослик бир-бирига яқин бўлиши мумкин, мисол учун, ижтимоий фанларни оладиган бўлсак – тарих ва жамиятшунослик. Улар биология ва адабиёт каби мутлақо фарқ қиладиган соҳалар бўлиши ҳам мумкин. Кўп ҳолларда талабалар тезроқ муваффақиятга эришиш ёки аспирантурага кириш мақсадида биттадан ортиқ мутахассисликни танлашади. Аммо гоҳида улар ишқибозчиликка иккита мутахассисликни танлайди. Баъзи ўқув юртларида иккита мутахассисликни бирданига олиш мумкин, баъзиларида эса бу жараён бирин-кетин амалга оширилади. Умуман олганда, даража олиш учун кетадиган вақт бир оз чўзилади, аммо талабалар ҳар бир мутахассислик учун ўқишни бошидан бошламайди. Бир мутахассисликдаги умумий таълим фанлари сони ва ҳатто танлаш имконини берувчи курслар иккинчи мутахассислик талабларидан келиб чиқиб ҳисобга олинади.

Барча ўқув юртлари талаба битириб чиқиши учун бажариши зарур бўлган натижа ва курс талабларини аниқ-тиниқ белгилаб олади. Талабалар одатда ҳар бир семестрда ўзлари оладиган даража талабларига мувофиқ келадиган фанларни танлаш учун илмий маслаҳатчи билан учрашадилар. Кўпгина ўқув юртлари талабаларга ёрдам бўлсин учун дастур ёки даражага қўйиладиган талаблар кўрсатилган рўйхат тақдим этади.

КОЛЛЕЖ МУТАХАССИСЛИГИ ҚАЧОН ТАНЛАНАДИ?

Баъзи талабалар нима хоҳлаётганлирини аниқ билгани учун коллежга ўқишга киради, айримлари эса нимага кирганини биламан деб ўйлайди, яна бошқа бирлари бўлса бу ҳақда ўйлаб ҳам кўрмаган. Шу боис кўпчилик талабалар ўқиш давомида мутахассислигини ақалли бир

марта ўзгартиради.

Америка Қўшма Штатларидаги талабаларнинг учдан икки қисми ўқишни битиришдан аввал мутахассислигини ўзгартиради ва биттасини танлаш учун тўрт-бешта мутахассисликни кўриб чиқади. Баъзи ўқув юртлирининг ўзи ҳали коллеж таълими бошланмасидан аввал талаба қандай мутахассислик танлаганини эълон қилмасликни афзал билади. Ҳатто шундай ўқув юртлирига ҳам ариза тўлдирётганда, бўлғуси талабалар, одатда, мутахассисликни танлаш ҳақида «ҳали қарор қилмадим» ёки «эълон қилинмайди» деган пунктларни белгилашади.

Гарчи талабалар мутахассисликни танлаш учун етарли вақтга эга бўлмасалар ҳам, кўпгина бакалаврлик даражаси 120 семестр баҳоси билан тўрт йилда тугатилиши керак. Талабалар кўпинча иккинчи курснинг охиригача бу масалани ҳал қилишлари зарур ва шунда ҳам ўқишни ўз вақтида тугатишлари мумкин. Албатта, ёрдамчи даражасини берадиган икки йиллик жамоатчилик коллежини танлаган талабалар мутахассисликни эртароқ танлашлари керак. Талаб этиладиган курс ишининг катта фоизи асосий фанлар ҳиссасига тўғри келса (техника ёки тиб-

қайси соҳага ўқиш кераклиги борасида аниқ тасаввурга эга эмаслар, гарчанд, одатда, маълум бир мартабага эришиш учун ягона мутахассислик бўлиши шарт бўлмаса ҳам. Дарҳақиқат, кўпгина ўқув юртлири мартаба танлаш ва мутахассисликни танлаш орасида катта фарқ борлигига алоҳида эътибор қаратади.

Кўпчилик маориф ходимлари мутахассислик танлашда талабалар нима қилишни хоҳлашлари, у соҳадаги қобилиятлари ва қандай қилиб ўқишни исташларини ҳисобга олишлари лозимлигини таъкидлашади. Мутахассисликни танлашда ёрдам берадиган айрим энг яхши ресурслар коллеж ва университетларнинг ўзидан топилади. Жуда кўп ўқув юртлирининг веб сайтларида бўлажак ва ўқиётган талабалар учун мутахассисликни танлашга ёрдам тариқасида бой маълумот ва хизматлар мавжуд. Баъзи веб сайтларда маълум ўқув юртига оид дастурлар ва хизматлар ёритилса, кўплаб бошқа веб сайтларда исталган коллеж учун қўлласа бўладиган фойдали маълумотлар қўйилади.

Бу борада кўпинча бериладиган маслаҳатлар қуйидагилардир:

- Ўзингизни яхшилаб ўрганинг. Илмий салоҳиятингиз қандай: кучли ва кучсиз томонларингиз? Сизга нима ёқади? Нимага қизиқасиз? Нимани кўпроқ кадрлайсиз? Ўқув юртини тугатиб нима қилмоқчисиз – ишга кирасизми ё ўқишни давом эттирасизми?

- Шахсни баҳоланг ёки қизиқишини аниқланг. Агар бундай имконият ўрта мактаб ёки шаҳрингизда мавжуд бўлмаса, ўз юртингизда туриб АҚШда Таълим бўйича маслаҳат/ахборот Марказига мурожат қилиб кўришингиз мумкин. Гарчи бу АҚШда таълим дастури бўлса ҳам, АҚШ Давлат Департаменти 170 мамлакатда 450 та ана шундай марказлар очган (<http://www.educationusa.state.gov>).

- Университет факультетлари веб-сайтларига кириб кўринг. Таклиф қилинаётган мутахассисликларга қаранг. Курсларнинг таклифи ва даража талабларини таҳлил қилинг. Баъзи коллежларнинг ўқитувчилари веб сайтда ўқув жадвали ва курснинг тўлиқ таърифини жойлаштиради. Курсларнинг тури ва мутахассислик учун талаб қилинадиган иш тўғрисида қанчалик кўп ўргансангиз, шунча яхши.

- Коллежнинг иш марказига мурожаат қилинг ва ўқув юртини яқинда битирганлар топган ишлар рўйхати ҳақидаги ҳисоботларни кўздан кечиринг. Бунда битирувчи қайси мутахассисликни олганига эътибор қаратинг.

- Мансаб пиллапоясидан кўтарилиш билан мутахассисликни танлашни аралаштириб юборманг. Исталган мутахассислик сизга хилма-хил иш ўринларини тахт қилиб қўйиши мумкин. Вашингтон Университетининг веб-сайтида қуйидаги сўзлар мавжуд: «Коллеж таълими сизни иш бозори учун тайёрлайди, аммо мансаб пиллапоясидан кўтарилишни ҳеч қачон чегаралмайди» (www.washington.edu/students/ugrad/advising/majchoos.html).

(© AP Images).

биёт соҳалари) ёхуд олдиндан қўйилган шартлар жуда кўп бўлса (кучайтирилган курслар учун рўйхатдан ўтишдан аввал талаб қилинадиган курслар), талабалар мутахассислик тўғрисида эртароқ бир қарорга қилишлари тўғри бўлади.

МУТАХАССИСЛИК ҚАНДАЙ ТАНЛанаДИ?

Баъзилар маълум бир фанни жуда яхши кўради. Айримлар ўрта мактабда бирор фандан кучли билимга эга бўлган. Яна баъзилар эса муваффақиятга эришиш мақсадида мутахассислик танлайди, масалан, ҳамширалик иши, муаллимлик, радио ё киностудия, ёки муҳандисликка қизиқувчилар талайгина. Аммо кўп талабалар бу борада аниқ фикрга эга эмас. Гарчи улар коллеждан кейин нима иш билан машғул бўлишни исташларини айтишса ҳам, лекин ана шу фаолиятда муваффақият қозониш учун

Интернет асрида жамоатчилик кутубхоналари

Келажак башоратчилари, тахририят ходимлари ва яна кўплаб кишилар бир неча йиллардан бери Интернет отлик тушунча кутубхоналарга, ҳатто китобларга бўлган эҳтиёжга барҳам беради, дея жамоатчилик кутубхоналарига «жаноза ўқишга» тайёр туриб эдилар. Бироқ, Қўшма Штатлардаги жамоатчилик кутубхоналарига бир бориб кўрсангиз, улар илгаригидан анча гавжумроқлигига гувоҳ бўласиз. Интернет барча кутубхоналардаги ахборот хизматлари ва материалларидан фойдаланишни кучайтириб юборди.

Жамоатчилик кутубхоналари 150 йил давомида янги технология ва ахборот воситаларини қўллаб келмоқда. Интернет ва унинг ахборот дунёсига кириш учун берадиган имконияти технология ва воситаларни сифат жиҳатидан ўздан илгарилаб кетган бошқа технология ва воситалардан фарқ қилувчи жамоатчилик кутубхоналарига олиб келади. Интернет орқали олиш имкони мавжуд хабарларнинг сони шу қадар каттаки, у кутубхоналар одамларга кўрсатадиган хизматларда сифатли ўзгаришлар қилишни талаб этади.

Биринчидан, Интернет кутубхоналарга ахборот хизматлари кўрсатиш ва кунига 24 соат, ҳафтасига 7 кун (24/7) маълумотлар олишга имкон яратади. Интернетдан фойдаланишни яхши биладиган кишилар уйда ёки бошқа жойда кутубхонанинг онлайн каталогини кўздан кечира олади, ўзига керакли материални олдиндан банд қилиб қўяди ва материалларни янгилаб туради. Буларнинг барини оммага кеча-кундуз 24/7 Интернет орқали амалга ошириш имконини берувчи бирлашган кутубхона тизими таъминлаб беради.

Китобларни онлайн тизимида банд қилиб қўядиганлар, асосан, Интернетдан доимий фойдаланувчилардир. Кўпгина кутубхоналар бундай онлайн банд қилишни икки ё уч марта қўришади; қўл тизимида бунинг фақат ягона қоғоз шакли мавжуд. Нью-Йоркдаги Вестчестер Округи кутубхона тизими Нью-Йорк атрофидаги аҳолига хизмат қилар экан, шунга гувоҳ бўлдики, 1999 йилда қоғоз тўлдириб олдиндан материални банд қилиш 4 000 та бўлган бўлса, 2005 йилда бу кўрсаткич 93 000 тани ташкил этди. Бунга эса округдаги компьютери мавжуд кишиларнинг исталган маҳал онлайн каталог тизимига қира олишлари сабаб бўлди.

Бугунги онлайн каталог маълумот қидириш функцияла-

рига эга бўлиб, у кейинчалик омманинг тегишли тўпламларга кириб, улардан фойдаланишига имкон яратади. Вестчестер китобларни банд қилиш бўйича илтимосларнинг 30 фоизи 1990 йилдан аввал чоп этилган китоблар учун бўлганлигини қайд этди. Кутубхоначиларнинг айти-

шича, неча йиллардан бери қўлга олинмаган китоблар эндиликда китоб жавонларидан онлайн каталогига қўйилмоқда ва илгаригидай кадр-қимматини топмоқда, акс ҳолда бу китоблар назардан четда қолиб кетиши мумкин эди. Бу янги технологиянинг анъанавий жамоатчилик кутубхона хизматларига қандай ёрдам таклиф қилаётганидан дарак бериб, янги технологиялар асрида уларнинг аҳамиятини оширмоқда.

Янги технология ва оммавий ахборот воситаларини ҳаётга тадбиқ қилиш анъанавий хизматлар қўламини оширишда ва янгиларини электрон воситалар тизимида қўллашга ёрдам берди.

Биринчи хизмат – бу Интернетга кириш имконияти. Қўшма Штатлардаги кутубхоналарнинг 90 фоиздан ортигида бу имконият мавжуд. Одамлар уйларида ёки ишхоналарда Интернетдан фойдалана билишса-да, турли сабабларга қўра, веб-саҳифани қўриш, хабарларга жавоб ёзиш ва чатдан фойдаланиш учун кутубхоналарга келишади.

Бу бевосита кутубхоналарнинг солиқ тўловчилар учун муҳим бўлган хизматлар кўрсатишига олиб келди. Интернетнинг болалар учун хавфлилиги ҳақидаги хавотирларни баргараф этиш мақсадида кутубхоналар ота-оналар, болалар ва бошқа кизиқувчилар учун Интернетдан «бехатар» фойдаланиш бўйича курслар ташкил этади. Шунингдек, кўпгина кутубхоналар ўз веб-сайтлардан ота-оналар ва болаларни бошқа сайтларга, масалан, болалар учун мос бўлган сайтларга йўналтиришда фойдаланади. Ота-оналар ва болаларга бу борада маълумот бериш кутубхоналарнинг беҳавотирликни таъминлашдаги ўзига хос ёндашувидир. Бу ахборотларга филтер қўйиш, тақиклаш ёки цензура юритишдан афзал ҳисобланади.

Технология ёрдамида Интернетдан кеча-кундуз фойдаланар экан, кўпгина кутубхоналар электрон почта ва чат орқали маълумот олиш хизматларини таклиф этади. Кўпчилик фойдаланувчилар бирор нарсани сўрашни

© AP Images

кўп вақт оладиган телефон кўнғироғидан кўра электрон почта орқали бажаришни осонроқ деб билади.

Кутубхоналар жуда ажойиб ва таъсирчан бўлган «Веблиография» хизматини таклиф этади. Шунингдек, улар қизиқишга ва ёшга қараб, тегишли сайтлар ҳақида қисқа маълумот ва уларнинг рўйхати билан таъминлайди. Малакали кутубхоначилар бу маълумотларнинг тўғрилиги, ҳақиқатга мослиги ва ўз вақтидалигини текширади, чунки Интернетдаги кидирув тизими орқали олинган натижаларнинг ҳаммасини ҳам тўғри деб бўлмайди.

Бронкс, Манхэттен ва Стейтн Айлендга хизмат қиладиган Нью-Йорк жамоатчилик кутубхонаси (НЙЖК) бир асрдан кўпроқ вақт мобайнида ўзидаги мавжуд болалар асарларининг сони бўйича етакчилик қилиб келмоқда. У болаларга оид сайтдан фойдаланиш учун имкон ярадади. Унда «Болалар учун Шерхон устида», «Ҳамма билиши зарур китоблар» ва 100 та «Болалар учун сеvimли китоблар» мавжуд (<http://kids.nypl.org>). Бу онлайн рўйхатга кирувчи кишилар сони кутубхонадаги нашр этилган китоблар рўйхатини кўрадиганлар сонидан анча кўпдир.

Жамоатчилик кутубхонасидан фойдаланувчилар тижоратга оид маълумот базаларига ҳам киришлари мумкин. Бу мавзуда Нью Йорк Жамоатчилик кутубхонаси хизматдан фойдаланувчига минглаб нашрлар ва миллионлаб мақолаларни таклиф қилади (<http://www.nypl.org/databases>). Катта-кичик кутубхоналарда маълумотлар базаси кундалик нашрлар ва бошқа китоблардан бемалол фойдаланишга имкон беради, акс ҳолда кутубхоналар буларни фойдаланувчилар учун сотиб олиб беришларига тўғри келган бўларди.

Кўпгина штатлар фуқароларнинг тегишли сайтларга кириши учун махсус рухсатнома сотиб олган. Бу 3000 сарлавҳали кундалик нашрларнинг ижарага олинган маълумот базаларини атиги 50 та нашрга ёзилган кичик жамоаларнинг кутубхоналари фойдаланиши учун ҳам имконият мавжуд, деганидир. Эндиликда Нью-Йорк ва бошқа штатлардаги барча жамоатчилик кутубхоналари, маълумотлар кўламини тинмай оширган ҳолда, кеча-кундуз кундалик нашрларнинг электрон вариантыга кириш имконини яратмоқда.

Юқорида баён этилган хизматлар Интернетнинг жамоатчилик кутубхоналарида фойдаланувчиларнинг ўрнини ва жамоатчилик кутубхоналари хизматидан фойдаланишни нечоғли оширганини яққол намойиш қилади. Интернет борлиги учун ҳам кутубхоналар фойдаланувчиларнинг ахборотга бўлган эҳтиёжини қондириб келмоқда.

Кириш имконияти: Одамлар тўпланиб, жамоатчилик кутубхоналарига киришади, унда мавжуд компьютерларни эгаллашади. Албатта, ҳаммининг ҳам уйда компьютер ва Интернет мавжуд эмас. Вақт тигиз маҳал ва бошқа пайтларда бўш компьютерларни учратиш қийин.

Кексалар: Улар кутубхонадаги юқори тезликда ишлайдиган Интернетдан фойдаланувчиларнинг бир тури. Кексалар ўзгаришларга мослаша олмайди ва компьютердан кўрқади, деб ўйловчиларнинг фикрларига қарши ўлароқ, Интернетдан фойдаланувчи кекса ёшдагилар болалари, набиралари, қариндошлари ва дўстлари билан электрон почта орқали хабарлашиб турадилар; улар саломатлик ва фаровонлик дастурларини ва ўзларига қизиқ бўлган исталган нарсани бемалол очиб кўрадилар. Буларнинг бари жамоатчилик кутубхонасида мавжуд.

© AP Images

Уйиши: Жуда кўп жамоатчилик кутубхоналари, кутубхона уюшмалари ва ҳатто штатлар tutor.com билан (<http://www.tutor.com>) онлайн уй ишларида ёрдамлашиш ва ўқув лойиҳаларида кўмаклашиш учун шартнома имзолаган. Бу хизматнинг қимматли томони шундаки, онлайн муаллимлар чиндан ҳам мактаб ўқитувчиларидир.

Ўйўл компьютерлари (лэптоп): Бронкс Кутубхона Маркази бошқа кутубхоналардаги каби бино ичида фойдаланиш учун берадиган компьютерлар. Барча компьютерлар симсиз боғланишга эга. Уларда микрокомпьютер дастурлари ҳам мавжуд.

Саҳифаларни кўздан кечириш: Кутубхона онлайн каталоглари фойдаланувчиларга супермуқова, мундарижа, биринчи ёки намунавий бобларни ёки минглаб китобларнинг рўйхатини кўздан кечиришга имкон беради. Эндиликда фойдаланувчилар кутубхонага келмасдан ёки китобларга эга бўлмай туриб ҳам, улар ҳақидаги маълумотларни топа олишлари мумкин.

Бугунга келиб, жамоатчилик кутубхоналари одамлар учун уйда янги технология ва ахборот воситасига эга бўлишдан кўра қулайроқ бўлиб қолди. Компьютери бўлмаганларни хилма-хил хизматлар кўрсатадиган кутубхоналар кутмоқда. Янги асрнинг оммавий ахборот воситаларидан фойдаланиб, кутубхоналар жамоатчилик маркази, учрашув ўрни ва содда қилиб айтганда, завқланиш ҳамда билим ва маълумот алмашиш жойи сифатида ўзининг анъанавий мавқеини сақлаб турибди.

АҚШ ҳукумати ва Проект ХОУП Ўзбекистон Соғлиқни сақлаш вазирлигига дори-дармон тақдим этди

Апрел ойида АҚШнинг Ўзбекистондаги элчиси Жон Пурнелл, Ўзбекистон Соғлиқни сақлаш вазири Феруз Назиров ҳамда американинг Проект ХОУП ноҳукумат ташкилоти вакиллари Ўзбекистон Соғлиқни сақлаш вазирлигига тиббий ёрдам тақдим этиш маросимида иштирок этдилар.

Ушбу тухфа асосий дори-дармонлар ва тиббий анжомлардан иборат бўлиб, Ўзбекистон Соғлиқни сақлаш вазирлигининг Ўзбекистон фуқаролари номидан қилган сўровига биноан тақдим этилди.

Тошкент шаҳар 1-сонли клиник шифохонасидаги маросимга тўпланганларга мурожаат этар экан, элчи Пурнелл ушбу тухфанинг ҳамкорлик руҳи билан йўрилганига урғу берди, ва Америка ҳамда Ўзбекистондаги ҳукумат ва хусусий ташкилотлар фаолиятларига таҳсин айтди. «Менга ҳамкорлик сўзи ёқади, чунки бу сўз биргаликда ишлаш маъносини англатади, ва дарҳақиқат сизнинг ҳамкорлигингиз сиз дори-дармонларнинг ўзи унча кўп наф келтира олмайди,» деди элчи тиббий ходимларга қарата. Унинг қўшимча қилиб айтишича, 1996 йили ушбу ҳамкорлик дастури бошлангандан бери, АҚШ ҳукумати ва Проект ХОУП Ўзбекистон халқига кўмак тариқасида қиймати 82 миллион долларга тенг бўлган дори-дармонлар, тиббий анжомлар ва вакциналар етказиб берган. Ушбу юклар келтирилиши АҚШ ҳукумати, Америка бизнеси ва ноҳукумат ташкилотларининг Ўзбекистон Соғлиқни сақлаш вазирлиги билан узоқ ва самарали алоқалари мавжудлигидан далолатдир.

.()

Бу сафар келтирилган юк таркибидаги дори-дармон ва тиббий анжомлар Навои, Хоразм, Бухоро, Самарқанд, Тошкент вилоятлари ва Қорақалпоғстондаги шифохона ва клиникаларга тарқатилган.

Проект ХОУП Америкада жойлашган ноҳукумат нотижорий ташкилот бўлиб, ўз фаолиятини ривожланиш ва инсонпарвар кўмак кўрсатиш, хусусан соғлиқни сақлаш соҳасида олиб боради.

Ўзбекистондаги Америка Қўшма Штатлари Элчихонаси янги бинога кўчиб ўтди.

Бизнинг манзилимиз:

Америка Қўшма Штатлари Элчихонаси

Ўзбекистон Республикаси
Тошкент шаҳар, 700093
Юнусобод тумани 5-мавзе
Мойқўрғон кўчаси 3

Телефон: (371) 120-5450
Консуллик бўлими: (371) 120-4718, 120-4719
Факс: (371) 120-6335

Интернет саҳифаси: <http://uzbekistan.usembassy.gov>

Фикр ва мулоҳазалар учун электрон почта манзили: dostlik@usembassy.uz