

*Amerikada yařayan
musulmanlar*

Şu kitabyň daşyndaky suratda görüňýän ýaş zenanlaryň ikisi-de musulmandyrlar. Olar Miçigan ştatynda Detroýtyň ýakynynda asly arap-amerikalylaryň köp sanda ýaşayan bir şäherçesindendirler. Milli we häzirki zaman geýimlerini utgaşdyrmak bilen olaryň hersi dine ynanjyny özüçe beýan edýär. Ine, olar basketbol meýdançasynda öz ussatlyklary bilen toparyň tagallalaryny birikdirýän sport oýnunda ezberlik bilen bäsleşýärler. Şu kitapçada gürrüňi gidýän beýleki erkeklerdir zenan maşgalalar, çagalar bilen bir hatarda olar Amerikada musulman bolup ýaşamagyň nähilidigini her gün görkezýärler.

Amerikada ýaşayan musulmanlar

GIRIŞ

“MEN KALBY MUSULMAN AMERIKALY” 2

FOTOOÇERK

AMERIKADA ÝAŞAÝSYŇY GURMAK..... 4

KEŞPLER

ÝAŞ MUSULMANLAR YZ GALDYRÝARLAR..... 30

SERIŞDELER

STATISTIK MAGLUMATLAR ARKALY BEÝANAT 48

ÝERLI METJITLER..... 52

ESASY WAKALARYŇ DÖWÜRLEÝIN BEÝANY..... 56

ULANYLAN EDEBIÝATLAR..... 60

GOŞUNDY

SIZ BILÝÄRMISIŇIZ? / SUNGAT USSATLARYNYŇ MINI-PLAKATY

“MEN KALBY MUSULMAN AMERIKALY”

Men Amerikany, onuň kämildigi barada özümde peýda bolan hyýallarym üçin däl-de, onuň maňa – Hindistandan gelen musulman immigrantlaryň ogluna – onuň ösüşine gatnaşmakda, geljekki üstünliklerinde, mümkinçilikleriniň hasyl bolmagynda öz ornuny tutmaga mümkinçilik berýändigini üçin gowy görýärin.

EBU PATEL

Mümkinçilikler babatyndaky şeýle duýgulary Amerikada mesgen tutan ilkinji ýewropalylaryň biri Jon Wintrop gowy häsiýetlendiripdir. Ol öz watandaşlaryna jemgyýetleriniň, edil baýryň üstündäki şäher ýaly, bütin dünýäniň çyragy boljakdygy barasynda aýdypdyr. Bu Wintropyň hristian ynamynda kök uran umydydy we onuň şonda baýryň

depesindäki öz şäherini merkezinde ýerleşen jaň minarasyny bilen birlikde göz önüne getirendigi şübhesizdi. Amerika asyrlar boýy bir güýçli dini yurt bolmagynda galsa-da, şol bir wagtyň özünde, ol dürli etnik toparlaryň garylyp-gatyşan köp medeniýetli bir ýurda öwürüldi. Elbetde, biz Günbatarda iň bir takwa döwlet, dünýä möçberinde bolsa din taýdan köpdürlülige iň bay ýurtdurys. Baýryň

üstündäki şäheriň merkezinde ýerleşýän jaň minarasynyň daş-töweregi bolsa musulman metjitleriniň minaralary, ýewrey sinagogalaryndaky iwrıtçe ýazgylyr, budda dinine mahsus aýdymlar we hindi ybadathanalarynyň heýkelleri bilen gurşalandyr. Hakykatda, häzirkäki wagtda Amerikada musulmanlaryň sany, Amerikanyň düýbünü tutan

ata-babalarynyň aglabasynyň ýygyn eden protestant ýepiskopalizmine uýýanlarynyň sanyndan-da köpdür.

Ýüz ýyl mundan ozal afro-amerikaly beýik alym W.E.B. Dýubua şol asyryň uly meselesiniň hut ten reňkiniň boljakdygyny öňünden görüjilik bilen aýdypdyr. 21-nji asyrdan bolsa başga bir päsgelçiligiň – din esasyndaky päsgelçiligiň agalyk etjekdigi mümkin. Aşakda sanalyp geçilen soraglar meniň ýurdum (Amerika) üçin, meniň dinim (Yslam) üçin we Ýaradanyň bendeleri üçin gaýragoýulmasyz bolmagy mümkin: Hudaý barasynda biri-birinden tapawutly düşünelere eýerýän adamlar Ýer togalagynda neneňsi edip özara gatnaşykda bolmagy başarlarky? Buthanalaryň jaňly gümmezleri, metjitleriň minaralary, ludaizm dinine uýýanlaryň sinagogalary, budda ybadathanalary we sangalar baýryň üstündäki täze şäheriň ýerinden ylalaşykly ulanmagy öwrenermikäler?

Meniň pikirimçe, çydamlylygy we hormat-sarpany özünde jemleýän amerikan häsiýeti şu meseläni çözmäge aýratyn bir goşant goşup biler.

Amerika ummasyz köp adamlaryň bir ýere jemlenen ägirt uly bir ýurdy bolup, olaryň aglabasy gelip çykyşy boýunça başga ýerlerden gelenlerdir. Amerikan ruhy bolsa hut şular ýaly dürli ýerlerden gelen adamlara amerikan däpdesurlaryna öz medeniýetine mahsus aýratynlyklaryny goşmaga, amerikan aýdymlaryna täze bir äheň bermäge mümkinçilik döretmekdedir.

Men kalby musulman amerikalý. Meniň kalbymda Hudaýyň erkine boýun bolmaga çalşan gahrymanlaryň, hereketleriň we siwilizasiýalaryň uzak taryhy ýatyr. Meniň kalbym Yslam dininiň özenini düzýän sargytlaryny, tazakaany we tawhidi-rehim-şepagata ýugrulan adalatlylygy we Hudaýyň birdigini Muhammet pygamberiň wagyz edişini diňledi. Orta asyrlarda meniň ruhum Gündogara we Günbatara aralaşdy, metjitlerde namaz okady, orta asyryň ajaýyp musulman şäherleri – Kairiň, Bagdadyň,

Kopdowanyň kitaphanalarynda bilim aldy. Meniň kalbym Rumi, Awerroes we Aristotel bilen baýlaşdy, Nasir Husrow bilen birlikde Orta Aziýa syýahat etdi. Kolonial döwürde meniň musulman göwnüm adalatlylyga tarap ymtyldy. Ol Hindistany azat etmek niýetini (“satýagraha”) ýüregine düwen Abdul Jaffar Hana we Hudaýi Hidmatgarsa goşulyp ýöriş etdi. Ol medeniýetiň köpdürlügi ugrunda göreş alyp baran Günorta Afrikada Farid Esak, Ibragim Musa, Raşid Omar we Musulman ýaşlar hereketi bilen raýdaş boldy.

Meniň bir gözüm plýuralizme bolan şol gadymy musulman garaýşa eýerýän bolsa, beýleki gözüm amerikan wadamda tapylmagynda gözgeçilik edýär. Kalbymda bolsa men şol baýryň üstünde şäher gurmak baradaky arzuwmyzyň hakykata öwürülmegi üçin dyngysyz dileg edýärin, ýagny ol şäheriň, umumy abadançylygyň hatyrasyna dürli-dürli dine uýýan jemagatlar tarapyndan hormatdyr sarpa esaslanyp agzybirlikde ulanylyp, birgiden milletleriň we halklaryň doganlyk we adalatlylyk ruhunda hoşniýetli gatnaşyklary esasynda bilelikde ýaşajak bir döwürimizi gurmak ýaly mümkinçiliklerimiziň hasyl boljak bir ýer bolmagyny niýet edýärin.

Makalanyň awtory Ebu Patel Illinoýs ştatynyň Çikago şäherindäki Dürli dine uýýan ýaşlar merkeziniň ýerine yetiriji direktorydyr. Şeýle hem ol dürli dine uýýanlaryň arasyndaky gatnaşyklary ösdürmek ugrundaky hereketiň lideridir.

AMERIKADA ÝAŞAÝŞYŇY GURMAK

Abdul we Majida Alsaadi Miçigan ştatynyň Dirborn şäherindäki “Wol-Mart” supermarketinde söwda edýärler

Immigrantlar Amerika Ýer togalagynyň dürli künjeklerinden gelýärler. Ol adamlar örän dürli-dürli, emma olar şol birmeňzeş sebäpleriň esasynda hereket edýär: olaryň birnäçesi köne durmuş düzgününden dynmaga, beýlekileri bolsa täze durmuş düzgünini kabul etmäge çalyşýarlar. Birnäçeleri zulumdyr zorlukdan gaçýarlar, beýlekileri bolsa döp-dessurlaryň, garyplygyň ýa-da ýöne mümkinçilikleriň ýoklugynyň gandalyndan boşýarlar. Olaryň aglabasy XIX asyrdan Ýewropadan, XX we XXI asyrlarda bolsa dünýäniň galan ýerlerinden: Aziýadan, Afrikadan, Ýakyn Gündogardan, Merkezi we Günorta Amerikadan geldiler.

Olar umyt bilen, köplenç, hiç zatsyz diýen ýaly gelipdiler. Olaryň ilki başda dürlüçe kabul edipdiler. Täze amerikalyklar özleriniň zähmetine mätäç bolan giň, täze ýurda gelip girdiler. Emma käbir adamlar täze göçüp gelenleriň döp-dessurlary we dini bilen tanyş däldigi üçin, täze amerikalyklary gelmişekler hökmünde kabul edipdiler we olar hiç wagt hakyky amerikalyklar bolup bilmez diýen ynama eýeripdiler. Emma olar ýalňyşdylar. Azatlyk, ynam, irginsiz zähmet arkaly immigrantlaryň gelýän her bir täze tapgyry “Amerikan hekaýatyna” özleriniň aýratyn goşandyny goşdy, biziň medeniýetimizi we jemgyýetimizi baýlaşdyrdy we elmydama joşgunly, many taýdan üýtgäp duran, biziň

FOTOGALEREÝA ADATY DURMUŞ

ählimizi jebisleşdirýän şol ýeke-täk “amerikaly” diýen söziň hakyky manysyny açyp görkezdi. Şu günki günde bolsa amerikan hakykaty musulman amerikalylaryň hem hakykatydyr.

1965-nji ýylda immigrasiýa hakynda täze kanun täze amerikalylaryň ýurda gelýän akymyny düýpgöter üýtgetdi. Şondan soň ýurda kimiň gelip biljekdiginiň onuň gelip çykan ýurduna berlen paý (kwota) bilen kesgittenmesi bes edildi. Onuň deregine maşgala gatnaşyklaryna, garyndaşlyga we hüňär başarnykylygyna esaslanan ölçegler ulanylyp başlandy. Bu düzedişden soň ýurda gelýänleriň sany görnetin artdy.

Birleşen Şatlara Günorta Aziýadan we Ýakyn Gündoňardan ilkinji gezek köp sanly musulmanlar gelip başlady. Olar XIX asyrdan immigrantlaryň mesgen tutan ýurdundan düýpli tapawatlanýan bir ýurda gelip düşdüler, emma şu günki gün hem täze amerikalylar geçmişdäki göçmenleriň Amerikanyň jemgyýetçilik, ykdysady we syýasy durmuşynda öz ornuny tapmak bilen baglylykda başyndan geçiren kynçylygy bilen ýüzbe-ýüz bolýarlar.

Geliň, uýalar Asiya we Iman Bundawileriň mysalyny alyp göreläň. Olaryň ata-enesi Alžirden gelipdir, gyzlary bolsa Illinoýs ştatynyň Çikago şäheriniň golaýynda musulman amerikalylar hökmünde tälim – terbiýe alypdyr. Milli

Garşydaky sahypanyň iň ýokarsynda çepde: Sadaf Battýň kellesindäki hijabyny düzedip duran pursaty; tekstiň ýokarsynda ortaky suratda: Kongresde işleýän musulmanlaryň işden arakesmä çykan wagty Waşington K.O. Kapitol baýrynda. Sahypanyň ýokarsynda geým nusgalaryny taýýarlaýjy Bruk Samad matalary deňeşdirip görýär. Sagda: Takik Abbasi Nýu-Jörsi ştatyndaky Ýunion-Siti şäherinde özüniň dokma önümleri dükanynda.

jemgyýetçilik radiostansiýasynyň habar bermegine görä, Asiýa we Iman Nikelodeon çagalar telekompaniýasyna we “Al-Jazira” täzelikler ýaýlymyňa tomaşa edip kemala gelipdirler. Haçan-da ýanlary bilen alyp gider ýaly iýmit satyn almaly bolanda, olar käwagt Kentuki gowrulan towugyny, kâte bolsa gowy görýän falafel restoranynyň taýýar iýmitlerini saýlap alýan ekenler.

Milli jemgyýetçilik radiostansiýasynyň geçiren söhbetdeşliginde 20 ýaşly Asiýa: “Amerikada biz, ilki bilen, musulmandyrys, çünki, meniň pikirimçe, biz hut şonuň bilen tapawutlanýarys. Emma başga bir ýurtda, diýeli, bir musulman ýurtda bolsa özümiziň amerikaladygymyzy aýdýarys” – diýip gürrüň berdi.

Olaryň ýkbaly ajaýyp bolmak bilen bir wagtda o diýen bir ajaýyp hem däl, sebäbi amerikalýk barasynda aýtsak, täze nesillerden öňe düşjek hiç bir zat ýokdur, sebäbi özlerini amerikalý hasaplaýan bu nesiller dürli milletleriň we dinleriň ajaýyp garyndysy bolup durýarlar.

“Bolçulygyň we abadançylygyň ülkesi hökmünde Amerika musulmanlar we musulman bolmadyklar üçin elmydama arzuw edilýän ýurtdy” – diýip, “Butparazlaryň kabul edilişi: göçmen-musulmanlaryň Günbatara tarap syýahatlary barasyndaky gürrüňleri” atly kitabyň awtory, asly Eýrandan bolan amerikalý Behzad Ýagmaýan belläp geçýär. “Nýu-Ýork-Taýmz” gazetiniň habarçysyna beren gürrüňinde ol şeýle diýdi: “Olar häzir hem bu ýere gelmeklerini dowam edýärler, sebäbi Birleşen Ştatlar olara öz ýurtda ýok zady teklipe edýär” – diýip aýtdy.

Musulman amerikalýlaryň berýän gürrüňleri şol bir umumy ykballary ýüze çykarýar, emma olaryň her birisi aýratynlykda gelip çykyşynyň umumylygyna däl-de, eýsem azatlygyň, mümkinçilikleriň we hemmeler üçin deňhukuklylygyň umumy gymmatlyklaryna esaslanýan ýurduň köpdürlüligine ummasyz köp goşant goşýar.

“ABŞ-nyň taryhynyň her bir döwründe dünýäniň ähli yerlerinden gelen erkek adamlar we aýallar amerikan durmuş tejribesini saýlap aldylar” – diýip, taryhy öwreniji Hasia Diner ýazýar. – Olar Amerikanyň esasy özenine kä halatlarda ýat bolup görünýän dürli dillerde gepleýän, dürli medeniýeti we dini bolan daşary ýurtlular hökmünde gelipdiler. Wagtyň geçmegi bilen, amerikan medeniýeti baradaky düşüňjeleri üýtgedigiçe, immigrantlar we olaryň ata-

babalary şol bir wagtda etnik jemgyýetleri gurdular hem-de ABŞ-nyň raýat durmuşyna gatnaşdylar we, şeýlelik bilen, tutuş ýurduň ösüşine öz goşantlaryny goşdular.

Çepden sagat diliniň aýlanýän ugry boýunça: Abdi Mohamed Nebraska ştatynda Omahada ýerleşýän özüniň azyk dükanýnda aňşam namazyny okaýar; Nýu-Ýork ştatynyň Bruklin şäherinde ýaşayan maşgala özleriniň öýünde internet boýunça gözleg geçirýär; Sýuzen Fadlalla Oza aýy agyz beklenýän wagtyň aralygynda nahar taýýarlaýar. Ortadaky suratda; gassap Nehme Mansuryň Miçiganda musulman kanuny boýunça soýlan malyň halal etini dograp duran pursaty.

Çepden sagat diliniň aýlanýän ugry boýunça: doktor Maýýa Hammud lukmançylyk boýunça arap dilinde ýazan gollanmasyny elinde tutup dur; Nýu-Ýorkda köçede azyk önümlerini iň gowy satýja her ýyl berilýän “Wendi” baýragynyň eýesi Samiul Hak Nur; “Wol-Mart” supermarketinde Mohamed Atwiniň adyna iki dilde ýazylan şahsyýetnama.

Musulman amerikalylar hatda amerikan üňüleri boýunça adata laýyk gelmeýän köpdürlülige eýedirler. Daşky sypaty boýunça beýleki immigranlardan düýpli tapawutlanýan hem bolsalar, musulman amerikalylary jyns ýa-da millet nukdaý nazardan anyk tanap bolmaýar çünki olarda asyl gelip çykyan ýurdy Ispaniýa bolan latyn-amerikalylara we Karib adalaryndan bolan amerikalylara hem köp meňzeşlik bardyr.

Asyl gelip çykyşy Günorta Aziýadan, Ýakyn Gündogardan, Günorta-Gündogar Aziýadan, Ýewropanyň Balkan sebitinden we Afrikadan bolanlary, şeýle hem kiçi, emma barha ulalyp barýan latyn-amerikaly musulmanlar toparyny hasaba alsak musulman amerikalylaryň dürli-dürlüliginiň has hem ýokary derejede bolmagy mümkin.

ABŞ-da ilat ýazuwy geçirilende din barada soralmaýandygy sebäpli, ýurtdaky musulmanlar resmi taýdan hasaba alynmaýar. Olaryň sany, takmynan, 2 milliondan 7 milliona çenli we ondan hem köpräk bolmagy ähtimal. Şu sanyň, takmynan, ýüzden 34 göterimini asly Pakistandan ýa-da Günorta Aziýadan bolanlar düzýär, 26 göterimi bolsa – araplardyr.

Musulman amerikalylaryň ýene 25 göterimini aglabasy afroamerikalylar bolan, asyl gelip çykyşy boýunça ABŞ-nyň ýerli ilatynyň wekillerini düzýär. Bu bolsa musulman amerikalylaryň baý tejribesini has hem baýlaşdyrýar. Başgaça aýdanymyzda, musulman amerikalylar dogrusyndaky uzak we çylşyrymly hakykat diňe bir immigrasiýa we amerikanlaşmak barasyndaky hakykat bolman, eýsem ol amerikan taryhynyň iň düýpli meselelerinden bolan – jyns taýdan deň hukuklylyk ugrundaky göreş meselesiniň aýrylmaz bir parçasyny düzýär.

Ýurduň hemme ýerinde – şäher merkezlerinde hem oba ýerlerinde metjitler we musulmanlaryň durmuş-medeni edaralary işleýär. Musulman medeniýetiniň halkara muzeýine – Birleşen Ştatlardaky Yslamyň taryhynyň ilkinji muzeýine baryp görmek isleýärsiňizmi? Onuň üçin Nýu-Ýorka ýa-da Waşingtona gitmek zerurlygy ýokdur; oňa derek size Missisipi ştatyndaky Jäkson şäheriniň sungat merkezine barmak ýeterlidir. Miçigan ştatynyň Dirborn şäheri bu ýurduň san taýdan iň uly arap ameri-

kan ilatynyň mesgenidir. Günorta Aziýadan we Afrikadan gelen musulmanlar Nýu-Ýork we Nýu-Jörsi şäherleriniň çäginde barha ösüp barýan gujur-gaýratly jemgyýetleri emele getirýär. Somalililer köp mukdarda Minneapolisde we Minnesota ştatynyň Sent-Pol şäherinde mesgen tutan bolsa, Günorta Kaliforniýa ýurtdaky iň köp sanly eýran-amerikan ilatynyň mekanydyr.

Şeýle-de bolsa, şu etnik jemgyýetler hem düzüm boýunça bir bitewi, monolit däldir. Dirbornda we beýleki ýerlerde ýaşayan araplaryň köpüsi musulman däldir, olar hristianlardyr. Los Anjelesde ýaşayan asly eýranly amerikalylaryň ençemesi bolsa ýewreýlerdir.

Şeýle köp dürli ilat barasynda islendik umumlaşdyrmalar hakyky ýagdaýa aýdyňlyk salman, eýsem

onuň düşnüksiz bolmagyna eltmegi mümkin. Belki-de wekilçilikleriň tejribesini öwrenmek has amatly bolar.

“Gobeleni ajaýyp edýän hut köpdürlüklidigini biziň hemmämiz bilýäris. Şeýle hem, biz gobeleni dokamakda ulanylan sapaklaryň ählisiniň reňklerine garamazdan, gymmaty nukdaý nazardan deňdigine, hut şeýle-de, inçelik-ýogynlygyna garamazdan, olaryň hemmesiniň ähmiýetlidigine düşünmeli” – diýip, meşhur afro-amerikan sahyrasy Maýýa Anjelu aýdýar.

Çikagoly Iman Bundau, meselem, kellesine ýaglyk daňyp gezmek barada gelen kararynyň gönüden-göni azatlyk bilen baglanyşyklydygyna göz ýetirdi. Ol ýokary synp okuwçylarynyň hatarynda Fransiýanyň Pariž şäherine gezelenje giden döwründe bolup geçen bir

“Gobeleni ajaýyp edýän hut köpdürlüklidigini biziň hemmämiz bilýäris. Şeýle hem, biz gobeleni dokamakda ulanylan sapaklaryň ählisiniň reňklerine garamazdan, gymmaty nukdaý nazardan deňdigine, hut şeýle-de, inçelik-ýogynlygyna garamazdan, olaryň hemmesiniň ähmiýetlidigine düşünmeli”. – Maýýa Anjelu

Suratlarda sagat diliniň aýlanýän ugry boýunça çepden saga: Milli saglygy goraýyş institutlarynyň öňki direktory doktor Elias Zerhuni hasabat bilen çykyş edýär; güllüli sahnada çykyş edýän aktrisa Maýsun Zaid; “Sakramento Kiňs” basketbol toparynyň hüjümcisi Şarif Abdur-Rahim böküp pökgini zyňmaga taýýarlanýar; seržant Magda Halifa ABŞ-nyň harby eşiginde.

FOTOGALEREÝA GULLUK EDIŞ

Çepden aşaky suratdan başlap sagat diliniň aýlanýan ugry boýunça: musulmanlar meýletinçilik hereketini goldamak boýunça ýörişe gatnaşýarlar; ýaş musulman işewürleri öz jemgyýetiniň meselelerini çözmegiň ýollary barada çuň oýlanyşýarlar; Faruk Aboelzahab öz metjidinde köpdürlülük barada gürrüň berýär; dini liderler parahatçylygy we çydamlylygy belläp geçmek üçin ýygnaýarlar; Sara Eltantawi metbugat konferensiýasynda soraglara jogap berýär.

täsirli wakany ýatlaýar. Şonda onuň topary “Fransiýada döwlet mekdeplerinde kellä ýaglyk daňmagy gadagan etmeli” diýip çykarylan kanuna jogap hökmünde düýbi tutulan hususy musulman mekdebiniň okuwçy gyzlary bilen gürrüňdeş bolupdyr. Bundaui Milli jemgyýetçilik radiosynyň habarçysyna şeýle gürrüň berdi: “Men joralarym bilen olardan gözümizi aýyрман diňläp durşumyza: “Amerikada ýaşayandygymyza, başym örtügli köçelerde arkaýyn ýöräp bilýändigime we mekdebe barmaly wagtym ýaglygymy başymdan aýyrmak barasynda asla aladalanmaýandygyma Hudaýa şükür” diýip pikir etdik”.

Pakistanly immigrant Nur Fatimanyň bolsa azatlyk barada başgaçarak düşüňjesi bar: Nýu-Ýorkyň “Kıçijik Pakistan” diýlip tanalyan Bruklin diýlen ýerine göçüp barandan soň, amerikalylaryň durmuş we din babatynda öz islegiňe görä hereket etmegiň her kimiň şahsy işi diýip hasaplaýandygyna şatlanmak bilen ol kellesine ýaglyk daňmaklykdan el çekdi.

“Bu birgiden mümkinçilikleriň ýurdy, bu ýerde hemmeler üçin deňlik höküm sürýär – diýip, Fatima “Nýu-Ýork-Taýmz” gazetiniň habarçysyna gürrüň berdi. “Men Amerikanyň Birleşen Ştatlaryna özümi kämilleşdirmek üçin geldim. Men göýä ikinji gezek dünýä inen ýaly boldum”.

Häzirki wagtda dürli-dürli ýagdaýlaryň müňlerçesinde Yslam dinine uýýan amerikalylar öz miraslaryny öz-özünden kemala gelen özboluşlygynyň aýrylmaz bir parçasy hökmünde kabul edýärler we bu ölkäniň raýatlarynyň ählisine deň hatarda elýeterli eden azatlykdyr erkinligiň mümkinçiliklerinden özlere gereğini saýlap alyarlar. Şol mümkinçilikleri öwrenip barşyna olar özlerniň hem amerikaly bolandygyna göz ýetirýärler.

“Biz musulman amerikalylaryň öz mesgeni hökmünde ata-babalarynyň jaýlanan ýerini däl-de, eýsem agtyk-çowluklarynyň önüp-ösüp kemala geljek ýerini hasaplaýandygy bilen bagly özboluşly ýagdaýy barasynda aýratyn belläp geçýäris” – diýip, Musulman jemgyýetçilik gatnaşyklary boýunça geňeşiň ýerine ýetiriji direktory Salam Al-Maraýaty Kaliforniýanyň “Sakramento Bi” gazetiniň habarçysyna beren gürrüňinde aýtdy.

Ymam Haşim Razanyň Nýu-Ýorkuň Koloni diýlen ýerinde ýerleşýän al-Fatima Yslam merkezinde Owganystanda ýoluň gapdalynda goýlan bombanyň ýarylmagy sebäpli heläk bolan ABŞ-nyň goşun ofiseri Mohsina Nakwiniň jynazasyny okap duran pursaty.

San taýdan barha artýan, gelejegine has ynamly garaýan, gujur-gaýratly amerikalý musulmanlar täjirçilik we okuw mümkinçiliklerinden başlap, sport we sungat pudaklaryna çenli durmuşyň dürli ugurlarynda öz goşantlaryny goşýarlar. Olaryň arasynda Nýu-Ýork şäheriniň köçesinde “hala” düzgünlerini berjaý etmek bilen taýýarlanan tagamly naharlary satmakda aýratyn ukypalaryny ýüze çykaran satyjy hökmünde 2006-njy ýylyň baýragyna mynasyp bolan Samiul Hak Nurdyr 2002-2008-nji ýyllar aralygynda ABŞ-nyň Milli saglygy goraýyş institutlaryna ýolbaşçylyk eden alžirli doktor Elias Zerhuny, “Nýuswik” žurnalynyň habarçysy we redaktory Farid Zakariýadyr aktýor we garaýagyzylyň hip-hop akymynyň suratşynasy Mos Defe, “Hýuston Rokets” professional basketbol oýunçylar toparynyň ýyldyzy Dikembe Mutombodyr ABŞ-nyň Kongresiniň Wekiller Palatasynyň ilkinji musulman agzasy minnesotaly Kit Ellison ýaly görnükli adamlar bar.

Musulman amerikalýaryň täze nesli amerikan lukmançylygyny, ylmy we edebiyatyny baýlaşdyrýar. Sudanda doglan, Müsürde ösüp kemala gelen akuşer-ginekolog Nawal Nur Massaçusets ştatynyň Boston şäherinde afrikaly aýal-gyzlar üçin lukmançylyk merkeziniň düybünü tutujysy hökmünde, aýal-gyzlaryň saglygyny goramakda öň hatarda durýar. 2003-nji ýylda ol abraýly Mak Artur stipendiýasyna mynasyp boldy (ol aşa zehinliler-geniýler granty ady bilen hem tanalýar), 2008-nji ýylda bolsa oňa Stenford uniwersitetiniň musulman alymlar üçin niýetlenen baýragy gowşuryldy.

Waşington uniwersitetinden asly eýranly amerikan alymy Babak Parwiz ägirt uly nanotehnologiýa açyşlaryny etdi. Ol öýjüklü we molekulýar derejede aşa kiçi amaly elektronik we biologik programmalary, şol sanda özbaşdak ýygnammaga we gaýtadan ýygnammaga ukyply nakysja enjamlary oýlap tapdy.

Çagaka Siriýadan gelen ýazyjy Mohja Kaf joşgunly muşdaklaryny, hususan-da, musulman amerikalý zenanlaryň has ýaşlaryny özüne bendi eden goşgular ýygnyndysynda (“Şeherezaddan gelen elektron hatlar”) we Indianada bolup geçen wakalar esasynda ýazylan awto-

biografik romanynda (“Mämişi ýaglykly gyz”) umuman, amerikan medeniyetini hem-de musulman amerikalyaryň hut özlerini sypaýylyk bilen ýaňsylaýardy we ýiti synlara sezewar edýärdi.

OI has kiçi ýaşly musulmanlar üçin aragatnaşyklara we jyns ýakynlygyna degişli internetde ýörite aç-açan rubrikasyny hem açýar. OI “Malkolm Iksiň terjimehaly” we Haled Hosseýniň “Batböregi uçuryjy” ýaly eserler arkaly indi musulman amerikan edebiyatyny kanuny özbaşdak žanr hasaplap boljakdygyna ynanýar.

Asly palestinaly maşgalada Tehasda doglan Fadi Juda gaýragoýulmasyz lukmançylyk kömegini üpjün edýän bölümiň lukmany bolup ýetişdi. Häzir ol Hýustonda işleýär we “Lukmanlar üçin serhet ýok” guramasynyň çäginde Zambiyada we Sudanyň Darfur diýlen ýerinde bosgunlaryň lagerlerinde hem işledi. Şeýle-de, ol täze dörän şahyrlaryň içinde has meşhury we özüniň “Üçekdäki ýer” atly şygyrlar ýygyny üçin Ýeýl uniwersitetiniň “Ýaş şahyrlar” ady bilen geçirilýän abraýly bäsleşikleriň ýeňijisi boldy.

“Bu şygyrlar kiçi göwrümlü bolsa-da, olaryň many-mazmun taýdan ruhbelentdigini duýmazlyk mümkin däl” – diýip, şahyr we tankytçy Luiza Glýuk Judanyň kitabynyň sözbaşysynda ýazdy. – Atalar we doganlar takwa bolýarlar, ylmy çaklamalar arzuwa ovrulýär, landşaftyň yönekeýje bölekleri bolsa nyşanlara öwrülýär we öňünden çak etmelere esas bolup hyzmat edýärler. Bu kitap köp köpdürlülige ýugrulan, onda beýan edilýän wakalar biri beýlekisinden gelip çykýar we juda şowhunly; ony okap başlanyňdan soň, gutarman goýmak ýa-da ýatdan çykarmak mümkin däl.

Täze, hakyky amerikan Yslam dini kemala gelip barýar. Oňa amerikan azatlyklary, şeýle hem 2001-nji ýylyň 11-nji sentýabrynda bolup geçen terrorçylykly hüjümleriň netijeleri özboluşly täsirini yetirýär. Pýu ylmy-barlag merkeziniň we beýlekileriň ilatyň garaýşyny anyklamak maksady bilen geçiren sorag-jogaplarynyň netijelerinden musulman amerikalyaryň bilim derejesiniň we hal-ýagdaýynyň ortaça amerikalylara garanda ýokarda durýandygy mälim hem bolsa, amerikaly

Ýokarky suratda: talyplar we maslahatçylar Pensilwaniya ştatynyň Filadelfiýa şäherindäki dini köpdürlülige bagyşlanan nagyşlary diwaryň ýüzüne dürli reňk bilen çekýärler. Sagda Ýasmin Asfur Arizona ştatynda Finiksiň golaýynda ýerleşýän Mauntin-Point orta mekdebinde döwletli dolandyryş sapagynda soraga jogap berýär.

Şu sahypadaky suratlarda çepden saga sagat diliniň aýlanýän ugry boýunça: dik duran aýal dogan Hala Hazimi Zeýnap Ganeme Miçiganda matematikadan mesele çözmäge kömek edýär; Adnan Kassimiň Nýu-Meksikada namaz okamagyň edebi boýunça sapakda aşak eglip tagzym edip duran pursaty; ekskursiýa döwründe okuwçylar Missisipi ştatynyň Jäksen şäherinde ýerleşýän Musulman medeniyetiniň halkara muzeýine baryp görýärler. Garşydaky sahypada: Ýokardan başlap sagat diliniň aýlanýän ugry boýunça: mekdebiň basketbol topary Miçiganda boljak ýaryşa taýýarlanýarlar; Demirgazyk Karolinada Ruhi Brelwi (çepde) bilen Heba Sedak oyun boljak gününe özleriniň basketbol geyimlerini taýýarlaýarlar; Laýla Alkalut (önde) hem-de Saşa Haffed Floridada geçirilen milli ýaşlar ýaryşynda pökgini almak üçin göreşýärler.

FOTOGALEREÝA DINI ÝNANÇ

bolmadyk adamlar tarapyndan guralan we amala aşyrylan terrorçylykly hüjümler beýleki amerikalylaryň köpüsiniň arasynda birgiden şübhe döretdi. Bu bolsa öz gezeginde olaryň bu waka jogap hökmünde özboluşly reaksiýa bildirmegine, şol bir wagtyň özünde hukuk goraýjy edaralar tarapyndan musulman amerikalylaryň jynsy degişiligi esasynda tussag edilmeleri amala aşyryldy we, şeýlelikde, olaryň belli bir derejede çetleşdirilmegine alyp bardy. Gynansak-da, uruş gidip duran mahalynda ýada daşardan çozup girmek howpy abanýan wagty şular ýaly şübhelenmeler – Birleşen Ştatlarda ýa-da beýleki ýurtlarda bolmaýan zat däl. Emma 2008-nji ýyly gorkynyň we şübhelenmeleriň iň ýokary derejesine ýeten 2002-nji ýyl bilen deňeşdirip bolmaz. Bu ýerde many-mazmunyň ähmiýetiniň wajypdygyny unutmaly däl: san taýdan belli derejede ähmiýete eýe immigrant toparlarynyň hersi Birleşen Ştatlarda kemsitmelere we ynjytmalara sezewar bolup, bu ýagdaýy başyndan geçirendir.

Meselem, Nur Fatima özüniň täzeden ýeten azatlygyny Nýu-Ýorkda pakistanly ýurtdaşlaryň ýaşaýan ýerinde belläp geçdi. “Nýu-Ýork-Taýmz” gazetiniň habaryna görä, birnäçe ýyl mundan, 11-nji sentýabrda bolup geçen pajyaly wakalardan soň bu ýere uly gorky aralaşdy we eda-

radyr kärhanalar hem okuwlary ýapyldy. Fatimanyň bu ýere gelmeginiň edil öňüsyrynda ýerli işewür Mou Razwiniň ýolbaşçylyk etmeginde Kijjik Pakistan täzeden dikeldilipdi. Iňlis dili we kompýuter boýunça okuw sapaklaryny ýola goýmaga kömek eden Mou Razwi ýerli jemagat boş wagtyny geçirer ýaly merkez döretdi hem-de bu jemagatyň ýolbaşçylarynyň federal hökümet ýolbaşçylary bilen duşuşmagyna we aragatnaşyklary sazlamagyna ýol açyp berdi.

“Her ýyl Pakistanyň Garaşsyzlyk gününde döp boýunça geçirilýän ýöriş amerikan baýdaklarynyň aşagynda geçýär” – diýip, “Nýu-Ýork-Taýmz” gazetiniň habary berýär. – Şunuň ýaly öwrülişigi bütin ýurt boýunça immigrant musulmanlaryň jemgyýetlerinde görmek bolýar.

Çepden sagat diliniň ugry boýunça: Mohamad Hammud Miçigan ştatynda ýerleşýän Dirborndaky Amerikan Yslam merkeziniň metjidinde namaz okaýar; Mariam Motala (sagda) Kaliforniýa ştatyndaky Hotorn şäheriniň Yslam merkezinde namaz okaýar; bu ýaş oglan bolsa Nýu-Jörsi ştatynyň Branswik şäherinde namaz okaýanlara goşulmagy umyt edýär; Ogaýo ştatynyň Parma şäherinde ýerleşýän Kliwland Yslam merkezi 300-den köpräk dindarlaryň barýan ýeri.

Iň ýokarky suratda: çagalar agşam namazynda; ýokarda aýallar Kaliforniýadaky Masjid Al-Rahman metjidinde dini däbi berjaý edýärler. Beýleki sahypada ýokarda: musulmanlar Waşingtonda Linkolnyň ýadygärliginiň önünde doga okaýarlar; aşakda: erkek adamlar Illinoýs ştatynda Çikagoda Demirgazyk Amerikanyň Yslam jemgyýetiniň ýyllyk ýygnagyna jemlenýärler.

Birleşen Ştatlarda dürli dine uýýanlaryň arasynda gepleşikleriň, pikir alyşmalaryň ýaýbaňlanmagy hem terrorçylykly hüjümler sebäpli peýda bolan güýçli dartgynlyga bildirilen reaksiýanyň oňyn mysaly bolup hyzmat edýär.

Döwlet departamentinde meýletin raýat ilçisi hökmünde gulluk eden, Jorjtaun uniwersitetinde arap dili we edebiyaty boýunça doktorlyk dissertasiýasyny taýýarlaýan Karima Daud pikirini şeýle beýan etdi: “Başga bir medeniýetiň wekili bilen bir giňişlikde ýaşayan her pursatyňda aýry bir şahsyýet hökmünde kemala gelmeli bolýarsyň we ähli zatlary başga bir perspektiwa nukdaý nazardan görmegi öwrenersiňiz. Gözellig dürli-dürlülükdedir” – diýip, ol sözünü jemledi.

Şeýle hem, 11-nji sentýabrda bolup geçen terrorçylykly hüjümler Amerikanyň musulmanlaryny raýat we syýasy çärelere has hem işeňir gatnaşmaga, alada bildirilýän meselelere degişlilikde wagyz-nesihat işlerini amala aşyrmakda, musulman däl guramalar bilen aragatnaşyklary ýola goýmakda hem-de ylalaşmazlyk we zulumlyk howpuna gaýtawul bermekde tijenmäge itergi boldy.

“Syýasata işjeň goşulmak we gatnaşmak amerikaly musulmanlaryň Amerikanyň durmuş ýolunyň bir parçasyny bolup durýandygynyň we olaryň watançylyk aladasynyň hem edýändiginiň subutnamasydyr” – diýip, Garward uniwersitetinde redaktor bolup işleýän, ýazyjy Nafis Saýed Altmuslim.com internet sahypasynda pikirleriniň erkin beýan etmek mümkinçiligine degişlilikde aýdýar.

Prezident Jon Kennediniň aýdanlaryny özüçe beýan etmek bilen Saýed: “Mesele diňe syýasat işlerine gatnaşmaklygyň amerikan musulmanlary üçin nähili bähbitli boljakdygyny däl-de, eýsem şeýle etmek bilen amerikaly musulmanlaryň bu ýurda nähili kömek berip biljekdigindedir” – diýip, sözünü dowam etdi.

Bütin dünýä ilatynyň bolşy ýaly, amerikaly musulmanlaryň aglaba köpüsiniň sünni musulmandygyna garamazdan, olaryň arasynda şaýylaryň we sufizm däplerine işjeň eýerýän toparlaryň sany hem uludyr. Bu köpdürlülige garamazdan, “beýleki ýurtlarda, belki, has ýiti ýüze çykan tapawutlar Amerikada amerikan jemgyýeti üçin has häsiýetli bolan plýuralizmde – köpdürlülükde ýitip gidýär diýen ýalydyr... Köne dünýäniň kitüwlliliginden gutulmak,

ylmyly-bilimli bolmak, ykdysady ýagdaýyny gowulandyrmak we öz çagalary üçin köp umytly durmuşy üpjün etmek islegine ýetmek maksady bilen köp sanly immigrantlar kontinentlerden we ummanlardan aşyp gelmeklige ýüz urdular” – diýip, 2007-nji ýylda çap edilen “Amerikan Yslamy: diniň ruhy üçin göreş” atly kitabyň awtory Pol Bärrett aýdýar.

Dini ynanyň progressiw görmüşleri, zenanlaryn tutýan has görmüklü orny, hatda ululygy boýunça Injili ykrar edýän hristianlaryň ägirt uly kiliselerini ýada salýan “äpet metjitleriň” ýaňy-ýakynda peýda bolmagy hut çalt ösýän, özboluşly amerikan Yslamyna mahsus aýratynlyklaryny düzýär.

“Men Amerikada ýaşayan musulmanlaryň dürli-dürli köp usullardan peýdalanylýp, öz ygtykatyny, etnik gelip çykyşyny özlerni kabul eden ýurduň däp-dessurlary bilen garyp-gatyp birikdirýändigine gözümi ýetirdim. Musulmanlaryň täze dur-

muşa uýgunlaşmalarynyň, garylyp-gatýşmalarynyň belli bir usulydyr ýoly ýok, geçmişde gelen immigrant toparlary üçin hem muňa degişlilikde belli bir formulanyň bolmaýşy ýaly ... geljekde hem bulara degişlilikde diňe bir kyssanyň bolmajakdygyna men ynanyaryn. Bular ýaly kyssalaryň sany köp bolar” – diýip, altmuslim.com salgudaky sahypada geçirilen söhbetdeşlikde Bärret nygtady.

Suratlarda ýokardan başlap, sagat diliniň aýlanýan ugry boýunça: Taklif dabarasında Nawal Daudyň Gurhanyň aşagyndan geçip barýan gyzlaryň ýokarsynda Gurhany tutup duran pursaty; Hafiz Azzubair halky ses bermäge çagyryan plakaty ýerleşdirýär; Rañjers uniwersitetiniň talyplary Lelia Halwani (çepde) we Nadia Şeýh Nýu-Jörsi ştatyndaky Nýu-Brunswikde özlerniň ýaşayan dürli dine uýýanlaryň umumy ýaşayyş jaýynda kabul edişlikde.

“Men Amerikada ýaşayan musulmanlaryň dürli-dürli köp usullardan peýdalanyp, öz ygtykatyny, etnik gelip çykyşyny özlerini kabul eden ýurduň däp-dessurlary bilen garyp-gatyp birikdirýändigine gözümi ýetirdim. Musulmanlaryň täze durmuşa uýgunlaşmalarynyň, garylyp-gatylmalarynyň belli bir usulydyr ýoly ýok, geçmişde gelen immigrant toparlary üçin hem muňa degişlilikde belli bir formulanyň bolmaýşy ýaly ... geljekde hem bulara degişlilikde diňe bir kyssanyň bolmajakdygyna men ynanyryn. Bular ýaly kyssalaryň sany köp bolar”.

– Pol Bärrett

Bu sahypada: Çepden aşakdan sagat diliniň ugry boýunça: Missouri ştatynyň Seint Luis şäherinde Minnetdarlyk gününiň hormatyna guralan naharda halal düzgünlerini berjaý etmek bilen taýýarlanan hind towugynyň eti hödürlenilýär; Nýu-Jörsi ştatynyň Paterson şäherinde ýaşayan gyzlaryň Orazada agzaçar wagty hurma iýip duran pursaty; Fawad Ýakub Kaliforniýada “Tolkunlaryň patasy” dabarasynda söz sözleýär; Tehas ştatynyň Taýler şäherinde Aid al-Fitr baýramçylygynda erkekleriň biri-birini gutlap gujaklaşýan pursatynda. Garşydaky sahypada: Malaýziýanyň talyplar birleşiginiň agzalary Tennessi ştatynyň Neşwil şäherinde ýerleşýän Wanderbilt universitetini gutarandygyny belläp geçýärler.

AMERIKAN

KEŞPLER

ÝAŞ MUSULMANLAR YZ GALDYRÝARLAR

Suratlarda ýokarky hatarda çepden saga: Ymam Halid Latif; kinematograf Lena Kan; suratçy Heba Amin. Aşaky hatarda çepden saga: işewür Muz Şeib; egin-eşik nusgalaryny taýýarlaýjylar Naýla Haşmi bilen Fatima Monkuş; aýdymçy Karim Salama; zenan žurnalist Kiran Halid. Garşydaky sahypada sagda suratçy Heba Aminiň “Beduin gyzy” diýen işi.

SURATKEŞ HEBA AMIN

28 ýaşly häzirki zaman suratçysy Heba Amin özüni bilili bäri surat çekýär, emma kolleje girýänçä, bu sungat bilen hünär hökmünde doly meşgullanmak barada pikir etmändi. Häzir Minneapolisde ýaşayan Amin şol wagt matematika ugrundan okaýardy we binagär bolmak isleýärdi.

Amin Müsüriň Kair şäherinde doguldy we önüp-ösdi. Onuň aradan çykan kakasy jaýlaryň içiniň bezegçisi, ejesi bolsa Aminiň çagalar bagyndan başlap 12-nji synpy gutarýança gatnan hususy amerikan mekdebiniň dolandyryş bölüminiň gullukçysy bolup işläpdi.

Orta mekdebi gutarandan soň, Amin Makalester kollejinde – Minnesota ştatynyň Seýnt-Pol şäherinde gumantarylymlary boýunça tälim berýän hususy okuw jaýynda okamak maksady bilen Birleşen Ştatlara ugrady. Üçünji kursa ýetende, Amin öz ýüreginiň matematikany däl-de, eýsem sungaty küýseýändigine akyl ýetirdi we 2002-nji ýylda ol, esasan, ýagly reňk bilen surat çekmegi üns mer-

kezinde bolan studiýa sungaty boýunça bakalawr diplomyny aldy.

Ol “Asly arap bolan amerikalý suratçylaryň ensiklopediýasynyň” redaktory Faýek Oweýse beren gürrüňinde Birleşen Ştatlarda ýaşamagyň oňa “çetden synlaýjynyň roluny öz üstüne almaga” we “öň ünsden düşüren ýa-da bolmaly zat hökmünde kabul eden” arap we müsür medeniýetiniň baýdygyna akylyny ýetirmäge mümkinçilik berendigi barasynda belläp geçdi.

Birnäçe ýyllap Amin öz sungat çeperçiligini beduin zenanlaryna bagyşlady. Onuň aýtmagyna görä, “olar öz nagyşlary we hünjüden edilen el işleri bilen tanalýar”.

“Ýewropa Birleşigi bu senedi ýitirmän saklamaklygy nazarda tutýan bir maksatnamany döredip, onuň çäginde bu ugurda ediljek işler üçin we senet nukdaý nazaryndan uly tejribesi bolan ýaşy uly aýallaryň ýaşlara öwretmegi üçin serişde goýberdi. Men onuň bilen gyzyklandym we bu işiň nähili amala aşýandygyny görmek üçin, dürli tirtaýpalar bilen ýaşadym. Şeýle-de men çägede suratlary döredýän çarwa beduin suratçynyň şägirdi bolup bu käri öwrendim.”

Dürli çarwa beduin taýpalarynda bolmak bilen Amin olaryň ýaşayyş tärleriniň el senedine garanynda has köpräk gyzyklandyryandygyna gözünü ýetirdi.

“Olaryň öz daşky gurşawyna we ýaşayan ýerine nähili ysnyşandygy meni diýseň haýran galdyrdy, olaryň medeniýetleriniň bolsa şäher gurluşygy we ýaýbaňlanmagy zerarly neneňsi zyýan çekýändigini diýseň gynandyryýar” – diýip, ol nygtap aýdýar.

Amin şähre mahsus geometrik nagyşlary beduin zenanlary bilen ýan-ýana goýup, açyk reňkli suratlary çekip başlady. “Suratlarda nagyşlar agdyklyk edýär. Bu şäher durmuşynyň beduin medeniýetini neneňsi ýagdaýda gysýandygyny alamatlandyryýar” – diýip, ol gürrüň berýär.

Netijede beduin suratlary bilen meşgullanmak Amini sungatyň düýbünden başga bir ugruna, uly göwrümlü üç ölçegli installýasiýa suratlaryny döretmeklige alyp bardy. “Surat çekmek bilen men, aslyýetinde, şäher gurluşyk formaty bilen gyzyklanýandygyma gözümi ýetirdim” – diýip, ol düşündirdi.

Soňra ýene-de Kaire baranda Amin: “Ol ýerde, gör, näçe başlanyp-taşlanan gurluşyklaryň bardygyna, ägirt köp ýer giňişlikleriniň gurlup gutarylmadyk jaýlar bilen örtülendigine meniň gözüm düşdi. Men bu gurluşyklary surata düşürdim, soňra bolsa olary barlap öwrenmäge, olar barada birgiden eser döretmegiň üstünde işläp başladym. Olaryň nämedigi, näme üçin taşlanandygy, adamlara nähili täsir edýändigini barasyndaky pikirler maňa rahatlyk bermeýärdi” – diýip, Amin gürrüň berdi.

Amini şäher babatyndaky has gyzyklandyran ideýa ýöne bir gurluşyk ideýasy däl-de, eýsem duýgudan doly,

Ýokardaky suratda Heba Aminiň “Düýpli urgý” diýen installýasiýasy

täsirli ideýady, bu bolsa ony oý-pikirini beýan etmegiň başga bir serişdesine alyp bardy.

“Men surat çekmek işiniň biraz çäklendirijidigini ýüze çykardym, men öz aňlatmak islän duýgymy hakyky bolmalysy ýaly beýan edip bilmedim” – diýip, ol gürrüň berdi. – Men näme-de bolsa bir köpräk tejribä esaslanan zada tarap gadam basmak isleýärdim. Häzirki zaman sungatynyň täze bir ugry bolan installýasiýa maňa meniň gözleýän joşgunly pikirlerimi beýan edýän giňişligi döretmäge mümkinçilik berdi” diýip, ol sözünü dowam etdi.

Aminiň döreden işleri Minneapolisde, Nýu-Ýorkda we Waşingtonda birnäçe galereýalarda görkezildi.

“Men şäher infrastrukturasynda jemgyýetiň ösüşini görkezýän bir zat hökmünde seredýärim” – diýip, ol öz internet sahypasynda ýazdy. – Şäheriň meýilnamalaşdyrylyşy jemgyýetiň syýasy ýagdaýynyň görkezijisidir. Men infrastrukturanyň adamlaryň gündelik durmuşynda böwet we agyr ýük bolup durýan Ýakyn Gündogar şäherlerini öwrenmek bilen gyzyklanýaryn. Meni şäherleriň ynsanlaryň şahsy giňişligine edýän täsiri, ýagny şäher gurluşynyň şahsy özboluşlykdan üstün çykýandygy we binalar bilen adamlaryň bile ýaşaşmagyň ýerine biri – birleriniň üstüne düşüp, gat-gat bolup başlaýandygy gyzyklandyryr.

“Bu installýasiýalar adamyň daş-töwereginiň onuň özüni alyp barşynda gaty uly ähmiýetiniň bardygy hakyndaky pikiri aňlatmak üçin niýetlenendir” – diýip, ol ýazýar.

Özüniň döreden installýasiýalaryndan başga-da, Amin ýaňy-ýakynda “Musulman dünýäsiniň üýtgeşik aýallary” atly kitaby musulman aýallaryň taryhda tutýan ornuna bagyşlanan suratlary bilen bezedi.

Özüniň çeperçilikde gazanan üstünliklerine garamazdan, Amin eklenç nukdaý nazaryndan sungata bagly bolup galmak islemeýär. “Men döreden suratlarymy satmagy o diýen bir maksat edinmeýärim. Ine, bu bolsa meni beýleki adamlaryň isleýän suratlaryny çekmäge borçly etmeýär. Men eýýäm 10 ýyldan bäri okaýaryn. Men geljekde ylym-bilim bilen meşgullanmak isleýärim” – diýip, ol aýtdy.

Birleşen Ştatlarda ýaşamak barada ol şeýle diýdi: “Bu meniň göwnüme ýaraýar. Men öz oý-pikirlerimi

synap görmäge we olary beýan etmegiň ýollaryny gözlemäge wagt we mümkinçilik berýän bu ylmy gursawda bolmagy halaýaryň”.

Y M A M
H A L I D
L A T I F

Halid Latif eýýäm 25 ýaşynda Nýu-Ýork uniwersitetiniň Yslam merkeziniň kapellany we müdiri hökmünde hemde Nýu-Ýorkuň Polisiýa gullugynyň kapellany hökmünde möhüm ýolbaşçylyk wezipelerini yerine ýetirdi.

“Uniwersitet we polisiýa edarasy, elbetde, biri-birinden görnetin tapawutlanýar. Şol bir wagtyň özünde-de olar öz ýoluny tapmaga çalyşýan musulmanlaryň sanynyň barha artmagy bilen amerikan institutlary hökmünde biri-birine örän meňzeşdirler” – diýip, Latif aýtdy.

Latif dürli dine uýýanlaryň özara söhbetdeşliginiň amala aşyrylmagy we jemagata hyzmat etmek ugrundan tagalla baryny edýär. Bularyň bolsa köp medeniýetli häzirki zaman dünýäde musulman bolmagyň manysynyň aýrylmaz bölekleri bolup durýandygyna ol berk ynanýar. “Şular ýaly özara gatnaşyklaryň her birisi ruhy taýdan ösüş üçin mümkinçilik bolup biler” – diýip, ol aýtdy.

Nýu-Ýork uniwersitetindäki çalt ösýän Yslam merkeziniň ýolbaşçysy hökmünde Latif serişde toplamaklyga niýetlenen giň maksatly kampaniýany geçirmegi

meýilleşdirýär. Ol bu kampaniýanyň üsti bilen üç-bäş ýylyň içinde täze bir işgäri işe almaklygy we bu merkezde ýaşap, okatjak we işlejek professory bellemägi umyt edýär.

Şeýle bolsa-da, Latif özüniň ilkinji nobatda ýaş we dürli dinleriň wekillerini öz içine alýan jemgyýetiniň ruhy ýolbaşçysydygyny hiç wagt ýadyndan çykarmaýar. Onuň agzalarynyň köpüsi musulman ruhy ýoluny tapmaga çalyşýan talyp bolmak bilen, şol bir wagtyň özünde her bir ýerde ýokary okuw mekdeplerde okaýan ýaşlaryň ýüzbe-ýüz bolýan kynçylyklaryny başyndan geçirýärler.

2007-nji ýylda ol Nýu-Ýorkuň Polisiýa gullugynyň taryhynda diňe ikinji musulman kapellany diýlip ygylan edildi. Katolik, protestant we iudaist ruhanylary bilen hyzmat edýän Latif ýaralanan ofiserleri we olaryň garyndaşlaryny göwünlik beriji sözler bilen köşeşdirmek üçin ençeme gezek hassahanalara çagyryldy, özem olaryň hiç biri-de musulman däl. Asly pakistanly maşgalanyň ogly Latif Nýu-Jörsi ştatynyň Edison şäherinde ösüp kemala geldi. Mekdepde ol örän az sanly musulman okuwçylaryň biridi. Emma ol durmuşy gursap alan düzgün-nyzamda has ulurak ýolbaşçy wezipeleriň hem gözleginde boldy we okuwçylar geňişiniň başlygy hem-de futbol we ýeňil atletika komandasynyň kapitany boldy.

DINI YNANJYŇY DERŇEMEK

Nýu-Ýork uniwersitetinde Latifiň esasy öwrenen dersleri Orta Gündogar we Yslam dini bilen bagly boldy. Bu oňa öz dinine degişlilikde we amerikaly musulman hökmünde dürli-dürli milletleriň we dinleriň wekilleriniň köplügi nukdaý nazaryndan dünýäniň belki-de iň iri paýtagt şäherinde özüniň tutýan ornuny anyklamaga, bu barada düşünjesini barha giňeltmäge mümkinçilik döretti.

Şeýle-de, ol Yslamyň özüniň hem çakdanaşa köpdürlüdigine akyl ýetirip başlady. “Men birinji kursda okaýarkam, bulaşyk sakgally hem-de serfing üçin tagtasy bolan bir indoneziýaly bilen tanyşdym. Bu meniň üçin bir tazelik boldy. Ondan başga-da, men Musulman dinini kabul eden afroamerikanlar, afrikalylar we olaryň çagalary bilen hem tanyşdym”.

Latif universitetde okan ýyllarynda Yslamy näresmi taýdan öwrenmegini dowam etdirdi, 18 ýaşyna ýetende bolsa ony ilkinji gezek buthanada ybadat, wagyz-nesihat etmek işini geçirmäge yrdylar. “Ol örän gowy geçen bolmaly, çünki şondan soň menden ony zygiderli geçirip durmagymy haýyş etdiler” – diýip, ol gürrüň berdi.

2005-nji ýylda Nýu-Ýork uniwersitetini gutarandan soň, Latif Konnektikutdaky belli bir dine degişli bolmadyk Hartford seminariýasynyň çägindeki Yslam kapellalaryny taýýarlamak boýunça maksatnamasyna okuwa girdi. Bu maksatnama bu ugurdan okatmaga ygtyýarlyk berlen ýeke-täk maksatnamady.

Şol bir wagtrakda Latif Nýu-Ýork uniwersitetiniň ýanyndaky Yslam merkeziniň ilkinji kapellany bolmalyga meýletin höwes bildirdi. Şeýle hem, ol beýleki mu-

Ýokarda: “Nýuswiik” žurnalynyň daşy üçin ulanylan jemgyýetiň dürli pudaklarynda dürli kärleriň eýeleri bolan amerikalý musulmanlary şekillendirýän surat. Ortada çep tarapda – Halid Latif kepçaly we polisiýa geýiminde.

gallymlar bilen bilelikde, “Abrahamyň arzuwy” ady bilen tanalýan musulman-musaýy dinara guramasynda ýaşlar üçin gapma-garşylyklary çözmek boýunça okuw kurslaryny alyp bardy.

2006-njy ýylda Latif esasy işiniň gapdalyndan Nýu-Jörsidäki Prinston uniwersitetiniň ilkinji musulman kapellany bolmak barasyndaky teklibi kabul etdi; şeýlelik bilen, tiz wagtdan onuň bir aýagy Prinstda bolsa, beýleki aýagy Nýu-Ýorkda boldy. Bu okuw jaýlarynyň ikisi hem oňa doly iş günü boýunça işgär bolup işlemekligi hödürlediler we Latif Nýu-Ýork uniwersitetiniň Yslam merkeziniň müdiri we-zipesine geçmeklige razylygyny berdi.

OKUW JAÝYND A KAPELLAN

Musulman talyplarynyň sanynyň barha artyp, daşary ýurtly talyplaryň bolsa köpelip durandygy zerarly, ýokary okuw mekdepleriniň ýaşayyş jaýlarynda hyzmat etjek musulman kapellanlaryna talapyň has artan wagtynda Latif köp babatda kapellanlaryň ilkinjisi bolup durýar.

Latifiň iň üstünlikli işleriniň biri tötänden diýen ýaly ýüze çykdy – bu bolsa onuň anna günü okaýan 20 minutlyk wagyz-ündewleriniň podkastlarydyr (internetde ýerleşdirmek üçin sanly ýazgy). Latifiň dostlarynyň biri onuň ündýän wagyzlaryny ýazyp alyp, Yslam merkeziniň internet sahypasynda ýerleşdirmegi teklip etdi.

Oňa bolan seslenme garaşylandan hem has ýokary boldy. Bu podkastlaryň ýerleşdirilen internet sahypasyndan her aýda ortaça 15000 adam peýdalanýar. Latifiň dürli ýurtlaryň 40-50 çemesinden, aýratyn hem Indoneziýadan we Malaýziýadan diňleýjileri bar. Muňa garamazdan, ol Ýewropadaky mekdep mugallymlaryndan we öz şagirtlerinden minnetdarlyk hatlaryny hem alýar.

Häzirki zaman köp medeniýetli dünýäde ymam hökümünde amala aşyrylan dinara çärelerine berlendigini Latif özüne ynanylan tabşyrygyň merkezi sütüni diýip hasaplaýar. “Dinara çäreleri geçirmeklik kämahal lapyňy keç edip hem biler. Ol köp wagt we tagalla talap edýär” – diýip, Latif aýtdy.

Ol Yslam merkeziniň we Nýu-Ýork uniwersitetiniň Bronfman adyndaky Musaýy merkeziniň agzalary bilen

Katrina harasatynda zeper ýeten zatlary dikeltmek ugrundan edilýän tagallalara goşant etmek üçin, Nýu-Orleana gidişini ýatlaýar.

Onuň aýtmagyna görä, belli bir wagtyň dowamynda bilelikde işlemek we ýaşamak bilen olar ynamsyzlygy ýeňip geçdiler “we olaryň hemmesi talyplary dini ýa-da gelip çykyşy boýunça “keseki” diýip hasaplamazlygy öwrendiler”.

“Bu hakyky, täsirli özgerişlikdir. Bu tutuş jemgyýete ýaýrap biljek özgerişlikdir” – diýip, Latif nygtady.

KINOREŽISSÝOR

LENA HAN

Los-Anjelesde jöwzaly awgust günleriniň birinde Lena Han “Awiator” we “Merhumlar” ýaly meşhur golliwud filmlerini sahna bezeg-

leri bilen üpjün edýän “Hend Prop Rum” kompaniýasynyň jaýynda tekje hatarlarynyň arasyndaky geçelgelerine dykgat bilen ser salýar. Tekjelerde nämeler ýok – olar emeli et läşinden başlap, bürünçden guýlan Taý Buddasynyň heýkeline çenli filmleri jadyly etmekde uly ähmiýeti bolan her dürli elektron enjamlardan we geň zatlardan hyryndykyndy. Başy solgun ýaşyl reňkli ýaglykly, egni goňras reňkli yönekeýje jemperi Han uzynlygy iki futa barabar bolan ninja gylyjyny tapyp, tegelek solgun yüzünde peýda bolan ýeser ýylgyryşy bilen ony gynyndan çykarýar we “Ine, şu bolar” – diýip aýdýar.

Han kinematografiýa işiniň neneňsi kyndygyna gözünü ýetirýän hem bolsa, ol ýaş, özem aýal maşgala, päk ýürekli musulman we asly hindilerden bolan amerikalý.

Muňa garamazdan, kinematografiýa fakultetiniň uçurymy, 24 ýaşly bu gyz sazly wideo şekilleri we gysga metražly filmleri, şeýle-de “Kreýw” atly restoran üçin reklamalary döredýär (olaryň birinde ninja somsalar bilen gidişýär).

Han “Bassem tagalla edýär” atly bir minutlyk gysga metražly filmi üçin 5000 dollar utdy. Onda ol bir amerikalý musulmanynyň ýerli şertlere öwrenişmek üçin nähili tagalla edýändigini, meselem, öz maşynynda hip-hop sazyny iň uly sesde goýup diňleýşini gülküli degişme arkaly gorkezýär. Onuň “Jennet diýilýän ölke” atly üç minutlyk gysga metražly filmi, aslynda, aýdymçy Karim Salamyň şol bir atly musulman kantri sazy boýunça döredilen sazly wideo toplumu filmler bäsleşiginiň geçirilmegini maliýeleşdiren, musulmanlar üçin wagyz-nesihat çärelerini amala aşyrylan “Bir millet” atly toparynyň 20000 dollar möçberindäki baş baýragyna mynasyp boldy. Gelip çykyşy dürli milletlerden bolan onlarça erkekdir aýallara özlerniň musulman amerikalý bolmak bilen özlери dogrusynda dünýä habar ýetirýän el bilen ýazylan belgili plakatlary götermäge Han ýolbaşçylyk etdi. Olarda beýan edilen pikirler mazmuny taýdan ýer bilen gök ýaly tapawutlanýardy, meselem, “Men hem ‘Wiktroriýa’s Sikret’ dükanyndan zat satyn alýaryn” ýaly ýa-da “Meniň gyz doganym 11-nji sentýabrda wepat boldy” diýlen özünde uly manyny jemleýän habar bardyr.

2007-nji ýylda geçirilen “Bir millet” atly bäsleşigiň emin agzalarynyň biri – öňki ökde basketbol oýunçysy Karim Abdul-Jabbar “Jennet diýilýän ölke” filmine onuň “ajaýyp kinematografik dili üçin” ýokary baha berdi, žurnalist zenan Marien Perl bolsa: “Musulmanlaryň we biziň hemmämiziň başdan geçirýän örän wajyp joşgundyr duýgularymyz babatyndaky bir beýanat bolmak bilen bir wagtda, onuň täzelik we wäsilik duýgusy bilen beýan edilendigi öwerlikli” diýip nygtady.

“Jennet diýilýän ölke” atly filmi başa bardyrmak has köp tagalla talap etdi” – diýip, Han ýatlaýar. Filmiň tas-

lamasy “Eger-de dünýädäki musulman bolmadyk her bir adama bir zat aýtmaly bolsaňyz, siz näme aýdardyňyz?” diýlen sorag bilen başlandy: “Men elektron hatlary iberdim, meňjitlere gatnadym, musulmanlara degişlilikde kelläme gelen elektron poçta salgylarynyň hersinden peýdalandym” – diýip, ol aýtdy.

Hanyň alan ilkinji jogaby şeýle boldy: “Yslam meniň öz janyňa kast etmek baradaky pikirlerimi basyp ýatyryýar”. “Hut şol wagt men nähili wideofilm taýýarlamaýy boljakdygyma düşündim” – diýip, ol aýtdy. – Men bu barada pikir hem etmezdim. “Men musulmanlar baradaky stereotipleri puja çykarmak isledim, emma meniň ýeke özüm hemmeleriň adyndan gepläp bilmerin” – diýip pikir edýärin. Meniň ilkinji pikirim şundan ybaratdy. Men 2500 jogap aldym, olary topladym, saýlaşdyrdym we wideofilmi surata aldym.

Bu film köpçüligiň dykgatyna goýberilen pursatyndan bäri, Han adamlardan ýüzlerçe elektron hatlar aldy. Olar filme tomaşa edenlerinde, göz yaşlaryny saklap bilmändikleri barasynda ýazýarlar we onuň öz garyndaşlary bilen Yslam barada gürrüň etmäge ruhlandyrandygy we stereotip düşüňjeler sebäpli peýda bolan diwarlary aradan aýrandyklary barada ýazýarlar. Bu wideofilm Hanyň öňünde öz käre bilen bagly gapylary hem giňden açdy. Oňa dokumental filmleriň režissiyory Morgan Spörlok bilen tanyşmak miýesser boldy.

Musulman jemgyýetçilik aragatnaşyklary geňeşi bolsa Golliwudda berlen dabaraly aňsamlyk naharynda Hana mynasyp kinematografiyaçy hökmünde baha berdi.

“Eger-de men bäsleşige gatnaşmadyk bolsadym, onda şol öňki duran ýerimde durardym”-diýip, Los-Anjelesdäki Kaliforniya uniwersitetiniň kinematografiya fakultetiniň uçurymy Han aýtdy.

Han jemgyýet durmuşyna işjeň gatnaşmak nukdaý nazaryndan kino sungatyna gyzyklanma bildirdi we ol muny ynamynyň uly ähmiýete eýe bir ýörelgesi hasaplaýar. Onuň durmuşa çykmaly pursaty gelip ýetende, ol nikalaşmagyň bir şerti bolan göwher ýüzüginini kabul etmelidir. “Men göwher, ganly göwher önümçiligi bilen baglylykda asla hiç hili iş salyşmak islemeýärdim. Çünki bu

hakykatdan hem, aýylganç zat” – diýip, Han nygtap aýtdy. “Enem-atam meniň bu bolşuma: “Sen näme beýle yza galak? Git-de, özüňe göwher satyn alyn. Bu bir uly zat däl” diýdiler. Emma meniň üçin bolsa bu diýseň uly zat. Bu seni başga birine bermek üçin öz zatlaryňdan geçip biljekdigiňi ýa-da bilmejekdigiňi synap görmekdir.” Netijede, ol nika yüzügi hökmünde özüne uly muassanit daşly yüzük saýlap aldy.

Daşarda surata düşürmäge giden ýerinde ol açyk meýdanda erkin goýberilen jüýjelerden nahar bişirmegi başaryan aşpeziň nahar bişirmegini talap edýär. “Meniň erkek doganym hem elmydama meniň üstümden gülüp, maňa Liza Simpson diýýär” – diýip, Han nygtaýar. Bu ýerde ol Amerikanyň teleýaýlymynda “Simpsonlar” ady bilen goýberilýän multfilme haçan görseň yraň atyp ýören akyllyja kiçi gyz jigisine salgylanýar.

Syýasaty öwreniş we taryh hünäri boýunça Los-Anjelesdäki Kaliforniya uniwersitetinde okaýarka, Han bir zada gözüni ýetirdi, ýagny talyplara Ruandadaky we Darfurdaky gyrgynçylykly ýagdaýlara degişli filmi görmek ýa-da bu barada bir meşhur film oýunçysynyň çykyşyny diňlemek ýeterlikdir, olar dessine bu mesele bilen çynlakaý gyzyklanjaklar.

Golliwudyň terrorçylykly hereketleri täret kylmak we azan okamak adatlary bilen bir hatarda goýýan kadrlardan giňden peýdalanýan “Gabaw”, “Gara gyrgy ýere düşdi” ýaly filmleri ony halys irizipdi.

“Bu zatlar meni biynjalyk edýär. Şonuň üçin hem men bu zatlar barasynda arz etmegiň deregine bu käre öwrenip, ýagdaýy üýtgetmek üçin näme-de bolsa bir zatlar etmegi ýüregime düwdüm” – diýip, Han gürrüň berdi. “Men durmuş meseleleri baradaky filmleri surata düşürmek isledim. Haçanda adamlar şol ýagdaýlary başyndan geçirýän adamlara hakykatdan hem gulak asyp, olara gürrüň berende, kinowakalary beýan etmegiň iň gowy ýoly ýaly bolup görünýär” – diýip, ol pi-

kirini beýan etdi. Şeýlelikde, ol soňra okuwyny dowam etdirdi we Los-Anjelesdäki Kaliforniya uniwersitetiniň kinematografiyaçy hünäri boýunça gumanitar ylymlaryň magistri derejesini aldy.

“Hend Prop Rum” ammaryna dolanyp baryp, ninja ýyldyzlary ýerleşdirilen gutudan gerek zadyny gözleýär. Saýlap alandan soň Han özüniň tozanlap giden gyzyl “Toyota Prius” maşynyna münüp, ninjanyň maskalarynyň we egin-eşikleriniň gözleginde “Goliwud Hilziň” üsti bilen “Western Kostyum Kompani” şereketine gidýär.

Ninja bagyşlanan reklama rolıklarından başga-da, ol geljekki taslamalarynyň çäginde prezident saýlawlary barasyndaky reklama rolıklar toplumyny we Salama üçin ýene bir sazly janly şekilleri döretmegi maksat edinýär.

Ýokarky suratda: “Bassem tagalla edýär” filminden surata düşürilen bir kadr, aşakda “Jennet diýilýän ulke” filminden surata düşürilen üç kadr. Garşydaky sahypada: “Bassem tagalla edýär” filmiň alnyp duran pursaty.

Hanyň özbaşdak surata düşürýän 40 minutlyk filmi barada aýdylanda bolsa, ol diňe şeýle diýdi: “Olar menden näme-de bolsa bir uly we meşhur zada garaşýarlar. Elbetde, bu meniň üçin aňsat bolmaz”. Onuň tomaşaçylara jady ýaly täsirli bolmagy bolsa Hanyň özüne bagly.

Lena Hanyň “Bassem tagalla edýär” we “Jennet diýilýän ulke” atly janly şekillerini internetde YouTube.com sahypasynda görüp bilersiňiz.

BIZNESMEN MUZ ŞEIB

Bu gürrüň kino üçin gowy sýužet bolup biler. Immigrantlaryň ogly bolan bir ýaş ýigit, abraýly hukuk fakultetinde tapawutlanyp okaýar, iň gowy aklawçylar şereketinde işe ýerleşýär. Bir gezek ol ejesiniň birnäçe ýyllap aşpez bolup işlän restoranyna

barýar-da, elliklerini çykaryp, şeýle diýýär: “Eje, gel meniň bilen öýe gideli. Sen mundan beýläk hiç wagt işlemeli bolmarsyň.”

Emma bu kino däl. Bu 28 ýaşly Muz Şeib baradaky gürrüňiň diňe bir bölegi. Ol häzir ýüzlerçe maşgalalary tölemäge ukypsyzlygy sebäpli ýaşayan öýlerini ellerinden gidermezlige ýardam edýän kompaniýa ýolbaşçylyk edýär.

“Iň esasy zat adamlara öz ýaşayan öýlerinde galmaga kömek edip bilmekdir – ine, meni ynjalýkdan gaçyrýan iň uly zat şudur” – diýip, Şeib aýtdy.

OKUW WE IŞ

Şeib Liwanda, Beýrutda doguldy. Onuň ilkinji ýatlamalarynyň birnäçesi uruş döwründäki urgy we çaga durmuşynyň täsin özboluşlylygy bilen baglanyşyklydyr. Soňra hukuk fakultetine girmek üçin ýazan arzasynyda Şeib şeýle diýip ýazdy: “Şeýle tejribeler ... mende bilimi we adalaty agtarmak hyjuwyny döretdi.”

Şeib ýedi ýaşyna ýetende onuň alty adamdan ybarat maşgalasy Liwandan Birleşen Ştatlara göçüp geldi. Olar ilki Ogaýo ştatynyň Toledo şäherinde, soňra bolsa Miçigan ştatynyň Dirborn şäherinde ýaşadylar. Kakasy beýnisine gan inmeden ejir çekýärdi. Saglygynda şeýle näsazlyk ilkinji gezek ýüze çykanda, Şeibiň ejesi restorana aşpez bolup işe girdi.

“Ejem hiç wagt nägilelik bildirmezdi” – diýip, ol gürrüň berdi. – Kakaňa indi bu başartmaz, men ederin” – diýip, ol ujypsyzja hak tölense-de, agyr işi öz gerdenine aldy-da duruberdi. Onuň bize tabşyrygy ünsümizi sowman, başarnyklydygymyzy görkezip, okuw töleginiň döwlet taparyndan üpjün edilmegine mynasyp bolmagy gazanmak, çünki durmuşymyzyň edil şu pursatynda siziň okuwuňyz üçin tölärlär ýaly mende pul yok” – diýip, ol zeyrendi.

Şeib Miçigan ştatyndaky Albion kollejini tapawutly gutardy. Şol ýerde ol musulman talyplar birleşigini döretdi, soňra Nýu-Ýorkda Kolumbiýa uniwersitetiniň hukuk fakultetinde okady, bu ýerde bolsa ol Musulman hukukçy talyplar birleşiginiň geňeşiniň agzasy hökmünde iş alyp bardy.

Okuwuň we işiň dyngysyz ýadawlygyny Şeib diňe sporta gatnaşmak, aýratyn hem amerikan futboly bilen meşgullanmak arkaly çykarýardy. Ol hukuk fakultetine kabul edilmegi üçin tabşyran arzasynyda “Men öňler ýolumda böwet bolýan dil, mätäçlik hem jyns taýdan çeken kynçylyklarymy hut futbol meýdançasynyda ýeňip geçýärdim” – diýip ýazdy.

HUKUK DÜNYÄSI

Uniwersitetde okamak Şeibe yeňil düşmedi. “Bir tarapdan hukuk fakultetinde okamak, beýleki tarapdan bolsa, uly şäher mende uludan-uly tolgunmalar döretdi, Kolumbiýa uniwersitetinde güýçli bäsleşik şertinde okamak bolsa meniň durmuşymda ilkinji tejribe boldy” – diýip, ol aýtdy.

Şeýle bolsa-da, Şeib tutanýerlilikdir erjellik bilen okap üstünlük gazandy. 2004-nji ýylda ol jemgyýetçilik hyzmatlary üçin Arap-amerikan institutynyň abraýly baýragyna mynasyp boldy we Nýu-Ýorkuň Ýokary kazyýetiniň dolandyryjysy wezipesinde işledi.

2005-nji ýylda Şeib Nýu-Ýorkuň abraýly “Proskauer Rouz LLP” aklawçylar şereketine işe geçdi. Ol öz uzak möhletleýin gelejegini şular ýaly korporasiýa baglylykda göz öňüne getirip bilmeýän hem bolsa, bu işiniň we hukuk meseleleri boýunça gazanan tejribesiniň gymmatyny bilýärdi.

“Proskaueriň dünýäde iň uly ýewrey aklawçylar şereketi bolup durýandygy meniň oňa işe durmagymyň sebäpleriniň biri boldy” – diýip, ol aýtdy. – Meniň maksadym bolsa dürli-dürli dini ynançlary bolan medeniýetleriň arasynda köpri gurmak bolup durýar”.

MAŞGALALARYŇ ÝAŞAYAN ÖÝLERINIŇ ELLERINDEN GIDERMEZLIGINIŇ ALADASYNDA

2005-nji ýylyň oktýabrynda hukuk fakultetini tamamlan soň, Şeib: “Uzak garaşylan gün ýetip geldi” diýen karara geldi. Ol ejesiniň köp ýyllap aşpez bolup işlän restoranyna bardy-da, oňa sowgat hökmünde şol işini hemişelik terk etmekligi teklip etdi.

“Ejem-kakam biziň üçin köp zady bagyş etdiler” – diýip, ol aýtdy. – Olar Liwandaky gowy ýaşayşlaryny çagalary üçin, hut biziň üçin goýup gaýtdylar, indi bolsa,

Ýokardaky suratda Muz Şeib (ortada) hukuk fakultetini gutarandygyny öz garyndaşlary bilen belleýär.

men olaryň şol zatlary gurban edendikleriniň biderek bolmandygyna gözlerini ýetirmegini isleýärim”.

2006-njy ýylda Şeib öz “LoanMod.com” ilkinji özbaşdak işini açmak maksady bilen maşgalasynyň ýaşayan ýeri bolan Dirborn şäherine dolanyp bardy. “Loan Mod” maşgalalaryň karzy tölenmändigini sebäpli ýaşayan öýlerinden mahrum edilmeginiň öňüni almak üçin girewine goýlan gozgalmaýan emläk üçin berlen karz pularyny ödemegiň şertlerine gaýtadan seretmek işi bilen meşgullanýar. Özara bähbitlilik esasynda amala aşyrylmak bilen bu öý eýesi üçin hem, girewi üpjün eden bank ýada maliýe edarasy üçin hem bähbitlidir. Adatça, diňe góterim hakynyň möçberini peseltmek bilen girewine goýlan gozgalmaýan emläge degişli karz pul bermegiň şertlerine gaýtadan seredip, düzmek işini üstünlikli yola goýmagyň netijesinde çykgynsyz ýagdaýa düşen maşgala öz öýünde galýar, bank bolsa karz alyjynyň gozgalmaýan emlägini öz haýryna geçirmek bilen baglanyşykda adatça edilýän köp çykdajylardan halas bolýar.

Şeibiň pikirçe, onuň şereketi tutuş ýurduň çäginde şular ýaly şereketleriň ilkinjisidir. “Ilki öz daýyma, soňra öz dostlaryma bergiden baş alyp çykmaga kömek edip, biz bu işi ilkinjiler hatarynda başladyk we bu işiň hakykatdan hem ýol aljakdygyna gözümizi ýetirdik” – diýip, ol düşündirdi.

Bu kompaniýa şu meselä degişlilikde 5000-den gowrak geleşikleri üstünlikli geçirmegi başardy, netijede, maşgalalar öz öýlerini ellerinden gidirmän saklamagyň hötdesinden geldiler, banklar bolsa karzdaryň girewe goýan gozgalmaýan emlägini öz haýryna geçirmek bilen baglanyşykda edýän uly çykdajylardan halas boldular. 2009-njy ýylyň ahyryna çenli kompaniýa girewine goýlan gozgalmaýan emläge berlen 20000 möçberdäki karzlaryň töleg şertlerini üýtgetmek babatyndaky işleri tamamlar diýip umyt edýär.

GELEJEGE NAZAR

Şeib öz firmasynyň hyzmatlaryna barha artýan islegleri kanagatlandyrmak niýeti bilen 100-den köpräk işgäri işe almagy göz öňünde tutýar. Karz berijilere we girew goýlan gozgalmaýan emläge berlen karz pula degişlilikde iş alyp

barýan gulluklara degerli hökümet edaralary tarapyndan öý eýelerine ýaşayan jaýlaryny ellerinden gidermän saklamaga kömek etmek maksady bilen, olaryň töleglerine täzeden garamak babatynda gysyşlaryň dowam edýän wagtynda ýurduň 50 ştatynyň çäginde hereket edýän kepillendiriş edaralaryň 19 000-den ybarat LoanMod.com ulgamy uly abraýa eýe. “Biziň maslahatçylarymyz öý eýelerine karzlary tölemegiň şertlerini üýtgetmek prosesinde bähbitli ýoly salgy berýär, kepillendiriş edaralarymyzyň işgärleri bolsa olaryň öz öýlerinde, saçaýyň başynda resminamalary dogry taýýarlamaga kömek edýärler” – diýip, ol buýsanç bilen gürrüň berýär.

“Adamlaryň durmuşynda iň uly gymmata eýe bolan maddy zadyny elden gidermezlikde berlen ýardam sylaglaryň iň gowusydyr” – diýip, Şeib aýdýar. – Bir kişiniň öýüniň elinden gitmezligini üpjün etmegi başarsaň, bu daş töwerekdäki goňşy ilata, etraba we galyberse-de tutuş ýurda kömekdir.

Şeibiň öz maşgalasynda hem uly özgerişlikler bolup geçdi: 2008-nji ýylda onuň gyzy boldy, oňa Sofiýa Jun diýip at dakdylar. Şeib milleti boýunça ýarym liwanly, ýarym hindî aýaly Nataliniň önüp-ösen şol bir Dirborn etrabynda ösüp kemala gelipdi.

Sag tarapdaky suratda: Fatima Monkuş öz taýýarlan geým nusgalarynda “Elan” žurnaly üçin surata düşürilip duran pursatlarynda.

“Meniňki şowuna boldy, meniň, hakykatdan hem, bagtym çüwdi” – diýip, Şeib aýtdy. “Aslynda, men näçe köp işledigimçe, şonça-da işlerimiň şowuna düşýändigine gözümi ýetirdim” – diýip, ol sözüniň üstüni ýetirdi.

GEÝIM NUSGALARYNY TAÝÝARLAÝJYLAR NAÝLA HAŞMI BILEN FATIMA MONKUŞ

23 yaşly Nayla Haşmi we 25 yaşly Fatima Monkuş köp meňzeşlikleri bolan üýtgeşik zenanlar. Olar Konnektikut ştatynyň Hartford şäherinde ösüp kemala gelen iň gowy joralardy. Olaryň ikisiniň hem kakalary asly Günorta Aziýaly musulmanlar, ejeleri bolsa Yslam dinine geçen amerikaly zenanlar.

Häzir bolsa bularyň ikisi hem musulman aýal-gyzlaryna sadaja, şol bir wagtyň özünde hem moda laýyklykda geýinmegi mümkin edýän bezemen geýimleriň nusgalaryny taýýarlamak bilen meşgul bolýarlar.

Häzir bolsa zenanlaryň ikisi hem “Ewa Hurşid” ady bilen geýimleriň täze bir ugruny ýola goýmagy umyt edýärler. Geým nusgalaryny taýýarlaýjylar önümleriniň ýerleşdirilmegi üçin belli bir bazary göz önünde tutýan hem bolsalar, olary bolup biläýjek alyjylaryň uly köpçüligine ýetirmegiň arzuwynda.

“Bu at musulman ady hökmünde tanalsa-da, biziň hödürleýän geýimlerimiz islendik zenana örän gowy gelşer” – diýip, Haşmi aýtdy. Geýimleriň bu täze ugruny “ýaşy 25-34 aralygynda bolan işläp ýören we elmydama hereketde bolan zenanlar üçin niýetlenen amerikan egin-eşikleri” – diýip düşündirýär.

GEÝIM SAÝLAMAK KYNÇYLYKLARY

Haşmi we Monkuş geým nusgalaryny taýýarlamak bilen ilkinji gezek yetginjek döwründe gyzyklanyp başladylar. 1995-nji ýylda Haşmi indi bir 10 yaşyny dolduranda, onuň maşgalasy Pakistana göçüp bardy. Emma muňa garamazdan, ol tomus aýlaryny Konnektikutda geçirmegini dowam etdirdi. (Bu maşgala 2001-nji ýylyň 11-nji sentýabryndaky terrorçylykly hüjümlerden soň yzyna – Amerikanyň Birleşen Ştatlaryna ymykly ýaşamak üçin dolanyp geldi).

“On üç yaşymdakam tomusda bu ýere gaýdyp gelimizde men güýçli medeni urgyny başymdan geçirdim” – diýip, Haşmi gürrüň berdi. – Şonda men pakistanly we amerikaly yetginjekleriň medeniýetleriniň biri-birinden nähili tapawutlanýandygyna göz ýetirdim. Indi meniň çagalykdan çykyp, uly gyz bolup barýandygym sebäpli enem atam meniň aslylyrak geýnip başlamagymy isleýärdiler. Men bolsa beýleki çagalar ýaly gelşikli geýinmegiň arzuwyndadym, emma dükanlarda hiç zat yokdy.

Monkuşyň hem düşen ýagdaýy hut şular ýalydy. “Hakykatdan hem, geýip bolajak taýýar eşik tapmak meniň üçin diýseň kyn boldy” – diýip, ol gürrüň berdi. Gyzlar, köplenç, gat-gat geým geýmäge ýüz urýardylar. Bu “musulman gyzynyň iň gowy jorasy” diýip, Monkuş gülümsiräp aýtdy.

Haşminiň we Monkuşyň ikisi hem egin-eşik tikmegi öz ejelerinden öwrendiler. “Ejem maňa ülni boýunça tikmegi, şeýle hem ony üýtgedip, düýbünden başga bir görnüşli, hut meniň isleýän ülnimi döretmegi öwrettdi” – diýip, Monkuş ýatlaýar. – Men 16 yaşymdakam, öz geýýän ähli egin-eşiklerimi özüm tikip başladym. Edil şol tomus Nayla bilen men maksadymyzy ýüregimize düwdük.

KOMFORT WE EGIN-EŞIK

Bu zenanlaryň ikisi-de özlere gelişjek lybasyna deşli öz kesgitlemelerini işläp düzdüler. “Men köne düzgündür döp-dessurlara ýugrulan maşgalada önüp-ösdüm we enem-atam geýýän eşiklerimiziň sada we sypaýy bolmagyny berk talap edýärdiler” – diýip, Haşmi düşündirdi. – Netijede, men özüm üçin rahat duýýan usulymy tapdym. Men gysga yeňli, emma ýakasy çuň açylmadyk, bedeniň ähli yerlerini aýyl-saýyl edip, dartyrylyp durmaýan egin-eşik geýerdim. Her kimiň öz rahatlyk derejesi bolýar.

“Monkuş kada-düzgün nukdaý nazaryndan däl-de, rahatlyk taýdan çemeleşýär” – diýip, ol aýdýar. “Maňa gezek gelende, özüm-ä egniňi doly ýalaňaç saklaýan maýka ýa-da gysga köynek geýip, köçä çykmaryn – çünki bular ýaly eşikde men özümi rahat duýmaryn. Men baş açyk gezmeýärim we aslynda, 14 yaşymdan bäri meniň kelläm ýaglykly”.

GATYŞYK MAŞGALADA ÖNÜP-ÖSMEK

Nayla Haşminiň ejesi katolik dinine uýýan maşgalada ösüp kemala geldi. Onuň pakistanly kakasy Amerikanyň Birleşen Ştatlaryna 1970-nji ýyllarda geldi we ol indi ABŞ-nyň raýaty. “Ejem kakam (ol ýürek hirurgy) bilen tanşanda, şepagat uýasy kärini almak üçin okaýardy. Kakamyň örän mähirlidigi we salykatlydygy ejemde şeýle bir uly duýgy döretdi welin, ol hatda kakamyň uýýan dini bilen güýçli gyzyklanyp, netijede, ony kabul etdi” – diýip, Haşmi gürrüň berdi.

Ýekşenbe günlerinde Haşmi özüniň üç sany erkek we gyz doganlary bilen birlikde Hartforddaky Yslam mekdebine gatnaýar.

Monkuşyň kakasy – asly bangladeşli. Ol 1971-nji ýylda Birleşen Ştatlaryň Günbatar Wirjiniýasyndaky doganoglanynyňka myhmançylyga barýar. Monkuşyň ejesi öz joralarynyň birini görmäge baranda onuň bilen tanýşýar we ol hem oňa durmuşa çykamazdan öň Yslam dinini kabul edýär.

MODALAR DÜNYÄSINE TARAP ÝOLDA

Monkuş orta mekdebi gutarandan soň, Konnektikut uniwersitetinde hem-de Merkezi Konnektikut ştat uniwersitetinde okap, gumanitar ylymlary boýunça diplom alýar. Okuwyny gutarandan soň, ol Nýu-Ýorka göçüp barýar we şol ýerde geçiren ilkinji tomsunda Haşmi bilen bir öýi kireýine alyp bile ýaşaýarlar. Haşmi şol wagt egin-eşik nusgalaryny taýýarlamak boýunça Moda tehnologiýasy boýunça institutda okaýardy.

Moda tehnologiýasy boýunça instituty tamamlap, diplomyny alan Haşmi meşhur ysraýyly nusga taýýarlaýjy Eli Tahariniň kärhanasyna işe girýär. Onuň işi zenanlar üçin gursakça dokamakdy. Monkuş hem egin-eşik ünlülerini döretmek işi bilen meşgullandy. Ilki bilen ol şäherli erkekler üçin hip-hop stilinde geýimlerini öndürýän “Gugi” kärhanasynda, soňra bolsa ýaş zenanlaryň arzuwy bolan, gündelik geýilýän döwrebap geýimlerini öndürýän “Merrid to Mob” fabriginde işe durýar we häzirkki wagtda hem şonda işleýär.

Haşmi bilen Monkuş özlerniň nusgalar toplumyny döretmek üçin agşamlaryna işden boş wagtlary we dynç günleri hem işläp gelýärler. Elbetde, bu olara ýeňil düşmeýär – Haşmi Kwinsde ýaşaýar, Monkuş bolsa adamsy bilen Bruklinde ýaşaýar. Emma bu zenanlaryň ikisi hem öz arzuwularyny amala aşyrmagy ýüreklerine berk düwdüler.

Olaryň egin-eşiklerine degişli oý-pikiri at saýlap almaklyga hem täsirini ýetirdi. “Ewa Fatimanyň mamasynyň adydy, Hurşid bolsa – meniň enemiň ady” – diýip, Haşmi düşündirdi. Edil öz egin-eşik nusgalarynyň bolşy ýaly, saýlanylýp alnan at hem iki medeniýetiň garylýp-gatylmagynyň nyşany bolup hyzmat edýär.

Haşmi bilen Monkuş entek esasy gazançlarynyň çeşmesi bolup durýan işlerinden el çekenoklar, emma özlerniň döredýän nusgalary egin-eşik senagatyndaky talaby kanagatlandyrmaga ukyply bolar diýip umyt edýärler. “Biz öz işimiziň göwrüm taýdan iň uly we hil taýdan bolsa iň gowy bolmagyny maksat edinýäris” – diýip, Haşmi aýtdy. – Biziň haryt nyşanymyz başga hiç bir beýleki nyşanlara meňzemeýär.

Yokarky suratda: çepden ikinji Fatima Monkuş egin-eşik nusgalaryny taýýarlamak bilen meşgullanýan beýleki ýaş musulman zenanlar bilen “Elan” žurnaly üçin surata düşüp duran pursatynda.

MUKAMÇY KARIM SALAMA

Karim Salama Amerikanyň Günorta-günbatarlyny, ýagny kantri saz gündelik durmuşynyň saz ýodajyklarynyň aglabasyny üpjün edýän ýerini öz mekany hasaplaýar. Beýleki tarapdan bolsa onuň üçin mekany dinine wepaly musulman maşgalasynda ösüp kemala

gelmegi we nusgawy arap edebiyatynyň we şygryýetiniň baý mirasyny öwrenmegi aňladýardy.

Şeýlelikde, 30 ýaşly Salama öz aýdymalaryny ýazmaga we ýerine ýetirmäge başlanda, onuň musulman dinine esaslanan duýgurlygyny hem-de amerikan günortasy üçin mahsus bolan aýdymçynyň sesi we gepleýiş aýratynlygy bilen utgaşdyrmagy köpleri haýran galdyrsa-da, bu bir tebigy zatdy.

OKLAHOMA WE SAZ

Salamanyň ene-atasy Oklahoma göçüp gelen müsürli-lerdi. Ol özüniň iki erkek we bir gyz dogany bilen ösüp kemala geldi. Oglanjykka Salama kowboýlaryň ýaryşlaryna (rodeolara), yerli ýarmarkalara we indeýleriň tebipleridir danalarynyň gatnaşmagynda geçirilen ýygnaşyklaryna baryp gördi. Şol wagtlar hem ol Missuri ştatyndaky Brenson we Tennesi ştatynyň Naşwil şäheri ýaly yerlerde adaty blugras we kantri sazy bilen hem-de meşhur “Grend Oul Oupri” radiogepleşigi bilen tanyşdy.

“Oklahoma edil maňa meňzeýär: bu dürli medeniýetleriň biri-birine gowşup, tans edýän yeridir” – diýip, Salama öz web-saýtynda ýazýar. – Oklahoma – bu günorta, günbatar we yerli amerikan medeniýetiniň utgaşmasydyr we ejemiň täze zatlary öwrenmek we oňa has ýakyn bolmak höwesiniň uly bolandygy sebäpli, ol meniň we maşgalamyň ähli agzalarynyň şeýle zatlara janymyz-tenimiz bilen dykgat etmegimiziň ugrunda tagalla baryny etdi.

DINI YNANJY WE SAZ

Şol bir wagtyň özünde-de, Salamanyň ene-atasy onuň musulman dini nukdaý nazaryndan terbiýe almagyny hem ünsden düşürmediler. Onuň günorta amerikalylara mahsus mese-mälim gepleşik aýratynlygyna we amerikan saz stiline garamazdan, ol öz ygtykatyna çyn ýürekden berlen we öz mukamlarynda onuň baý dini we medeni mirasynyňdan giňden peýdalanýar.

Onuň aýdymlyry o diýen bir syýasy ýa-da dini däl, emma olar onuň ajaýyp köklerini, aňyrsyny mese-mälim şekillendirýär. Muňa gezek gelende “Altmuslim.com” internet sahypasynyň ony amerikan saz meýdanynda “janly dihotomiýa” diýip atlandyrmasy tötänleýin däl.

Meselem, çydamlylyk temasynda bagyşlanan aýdymalarynyň birinde Salama meşhur Yslam alymy we şahyry Ymam Şafiniň dana sözlerini getirýär: “Men misli bir ladan – ýandygymça ýakymly ysym artar ýañadan”. Ol dünýägaraýşynyň hem sazynyň kemala gelmeginde kakasynyň uly göreldede bolandygyny, uly täsir ýetirendigini: “Ol “özüňe gezek gelende talabyň zor bolsun, özgelere bolsa ýüregiň açyk we ýumşak bolsun” diýen aforizmi janlandyryň adamdy” – diýip ýatlaýar.

Salama aýdym ýazmak işiniň dini ynanjy bilen eriş-ar-gaç bolup baglanyşyandygyna göz ýetirýär. “Men aýdym ýazmazymdan öň hem, ony ýazyp bolanymdan soň hem doga okaýaryn” – diýip, ol Aýowa ştatynyň bir uniwersitetinde geçirilen söhbetdeşlikde aýtdy. – Men her bir sözümi hüşgärlik bilen saýlap alýaryn. Men sözlerimiň galp däl-de, hakyky bolmagy ugrunda jan edýärim we Hudaý aýdymymy adamlaryň ýüreklerine ýetirer diýip umyt edýärim.

KANTRI SAZY BILEN BAGLANÝŞYK

Salamanyň kantri sazyna degişli garaşsnyň geň bolup görünmegi mümkin. Salamanyň sazlyary kantri sazynyň ýalazy ýollaryň, şübhelil barlaryň we paşmadyk söýginiň reklamalarynda ulanylýan lirika ýykgyň edýän görnüşini gowy bilýänler üçin aýratyn haýran galdyryjy bolup görünmegi mümkindir.

“Kantri sazyna bir hili ruh bar, aşa çuňlukdan gelyän nämedir bir zat bar. ...

Munda örän gadymdan gelyän bir zat bilen bir hatarda aşa adaty bir zady eşitmek bolýar” – diýip, Salama “Altmuslim.com” internet sahypasy üçin geçirilen söhbetdeşlikde nygtady.

Aslynda, Salama ABŞ-nyň Günortagündogarynda ýerleşýän Apalaçiya sebitinde ýüze çykan blugras sazynyň köklerine alyp barýan has gadymy däbini öz mukamlary üçin esas edip ulanýar.

Mundan başga-da, Salama iňlis edebiyatyny okady, aýratyn hem, Jon Donuň (1572-1631) “Hoşlaşyk mynasybetli beýan edilen isleg: gözýaş dökmegi gadagan etmek” atly meşhur ruhy goşgusyny öwrendi we ony aňsat ýat tutmak üçin onuň sazyny ýazdy.

SAZ ÝAZMAK WE ÇYKYŞ ETMEK

Salama Oklahoma ştatynyň uniwersitetinde inženerlik hünäri boýunça we soňra Aýowa ştatynyň uniwersitetiniň hukuk fakultetinde okan döwründe aýdymyň sözlerini we mukamlaryny ýazmak bilen meşgullandy we şol wagtlar hem ol sazanda Aristotel Mihalopoulos bilen tanyşdy.

Amerika üçin aşa adaty bolan bu pursatda asly Müsürden we Gresiyadan bolan immigrantlaryň ogullary amerikan kantri sazyna degişlilikde tagallalaryny jebisleşdirmekligi karar etdiler. Şondan soňky birnäçe ýyllaryň dowamynda Salama Birleşen Ştatlarda we Ýewropada aglabasy musulmanlar bolan tomaşaçylaryň öňünde çykyş etdi, Mihalopoulos bolsa gitarada oňa sazandarlyk etdi.

Musulman aýdymçy hökmünde Salama özüniň bezelen keşbiniň ýakymlylygy, timarlanan saçyna aýratyn öwüşgin berýän klassyk kantri sazyna mahsus gara reňkli kowboý şlyapasy bilen ýerine ýetirýän bu žanry adamlary özüne çeker diýip umyt edýär. Ol tomaşaçylaryny ýitirmejekdigine ynanýar, çünki onuň aýdymlary olarda güýçli täsir galdyryar.

Ol maksadyna ýetýän bolsa gerek. 2008-nji ýylyň tomsunda Ýewropa çykyş etmek sapary bilen baranda, ol Londonda, Berlinde, Parižde (“Ýewro-Disneyinde”), Rimde, Genuýada we Amsterdamda höwesjeň musulman tomaşaçylarynyň we musulman däl tomaşaçylaryň öňünde çykyş etdi.

Salamanyň ilkinji “Sahy parahatçylyk” atly aýdymlar albomy 2006-njy ýylda çykdy. Şondan bir ýyl geçenden soň “Meniň şu durmuşym” atly albomy çykdy. Onuň “Jennet diýilýän ulke” diýen aýdymy Amerikada ýaşayan musulman jemgyýetiniň köpdürlüligine we durmuşa ukyplylygyna bagyşlanan baýraga mynasyp bolan sazly wideoklipini ses ýazgysy bilen üpjün etdi.

Ol häzirki wagtda köpçülikleýin satuwa goýberiljek birinji albomyň üstünde işläp ýör. Ol täze albuma ozalky iki albomyň iň gowy aýdymlaryny we başga-da birnäçe täze döreden aýdymlaryny girizer.

Emma Salama diňe bir aýdymçylyk hünäri bilen meşgul bolmakçy däl. Ol hukuk fakultetini tamamlandan soňra, aklawçy bolup işlemekde gerek bolan ygtyýarnamany

almakda talap edilýän synaglardan geçmäge taýýarlyk görýär. Ol patent hukugy boýunça işlemegi maksat edinýär.

Ol internet sahypasynda ýerleşdiren sazy barada beýan eden pikirleriniň birnäçesini jemläp: “Men sözlerim hut özüm ýaly belent mertebäni saklap, Taňryny hoşal edip ýaşamaga ruhlandyryjy sözlere ymtylýan adamlaryň gulaklaryna we ýüreklerine baryp ýeter diýip umyt edýärin” – diýdi.

Ýokarda çepdäki suratda: Karim Salamanyň “Meniň şu durmuşym” atly kompakt diskiniň ikinji gezeklisiniň daşy. Ýokarda: 2008-nji ýylda Germaniýanyň Berlin şäherinde bolup geçen konsertde.

TELEŽURNALIST KIRAN HALID

Ejesiniň gürrüň bermegine görä, Kiran Halid heniz kiçijik çagaka agzy daşyna açylan kerton gutynyň içinde oturyp, “özünü teleýaýlymda bolmasada, sözüň asyl manysynda telewizoryň içinde duýýardy.” Şondan bäri, häzir 35 yaşly

Halid hünäri boýunça teležurnalist, täzelikler gepleşigini alyp baryjy we reportažlary taýýarlaýjydyr. Ol indi bu ugurda ýerli täzelikleri habar bermek bilen çäklenmän, eýsem ýurt derejesinde esasy ähmiýete eýe bolan habarlary we halkara derejedäki wakalara degişli habarlary beýan edýär.

“Men Birleşen Ştatlarda täzelikleri tomaşaçylara ýetirmek bilen meşgullanan ilkinji asly pakistanly amerikan zenany boldum” – diýip, ol aýtdy. – Eger-de men bu babatda ýalňyşýan bolsam, onda bu ýodadan ilkinji ýörän zenan bilen duşasym gelyär, çünki maňa aýdyşlaryna görä, meniň ýörän ýolum entek yörelmedik ýoldy”.

TEHASDA ÖSÜP KEMALA GELMEK

Halidiň kakasy Hindistanyň paýtagty Nýu-Delide, ejesi bolsa Pakistanyň Karaçi şäherinde doglupdyrlar. Emma Halidiň özi bolsa kakasynyň ýer özleşdirmek işi bilen meşgullanan ýeri – Tehas ştatynyň Hýuston şäheriniň eteginde ösüp kemala gelipdir.

ýadadyrdy. Korpus-Kristide hasratlar, neşe söwdasy we immigrasiýa baradaky täzelikleri beýan etmek üçin köp mümkinçilikler bolýardy. Ýöne, bu kompaniýada könelişen enjamlaryň ulanylmagy bu işi has kynlaşdyrýardy.

“Şeýle-de bolsa, bu iş, kameranyň oňünde bolmak mümkinçiligi, meniň göwnüme ýaraýardy. Men ony gowy ýerine ýetirip biljekdigime ynanyrdym” – diýip, ol ýatlaýar.

Luiziana ştatynda ýerleşýän Leýk-Çarlzaky başga bir kompaniýada Halid düýpgöter başgaça ýagdaýa duçar boldy: bu ýerde iň kämil enjamlar bardy, emma täzelikler gurşawy başga ýerdäkilere görä asuda we ýönekeýdi. “Men köp işledim we dynç alyş günleri berilýän gepleşigi alyp bardym” – diýip, ol gürrüň berdi.

Ol şol ýerde nähilidir bir ýerli meşhur zenana öwrüldi. “Dükana barmak göýä sahna çykmak ýalydy” – diýip, ol gülyär. – Göwnüme bolmasa, hemmeler meni tanaýan ýalydy.

Alabama ştatyndaky Mobilde Halid günde iň azyndan dört-bäş gezek ýaýlyma çykýardy, emme bu iş ony halys ysgyndan düşürýärdi. “Men özümi hamala bir ýapyk töwregiň içinde hereket edip ýören ýaly duýýardym”. Şoňa görä-de, ol ştatdan daşary žurnalistiň has töwekgelçilikli, emma has erkin durmuşyny synap görmek kararına geldi.

“Ýerli täzelikleriň iň bereketli tarapy alyjylar üçin bähbitli barlaglar baradaky habarlardyr” – diýip, Halid ýatlaýar. – Şübheli kärhanalary we adamlary edýän nädogry işleri üçin telekameranyň oňünde jogapkärçilige çekmek ýerli köpçülikleýin habar beriş serişdeleriniň (KHBS) ýerine ýetirýän durmuş hyzmatlarydyr, emme bu, köplenç, ünsden düşürilýär.

“Iş, köplenç, juda köp bolýar, sebäbi köp sanly KHBS wakalaryň manyly we oýlanyşykly beýan edililişini ünsden düşürüp, gyssagly täzelikleri ýetirenini gowy görýär”.

Ýokarda çepdäki suratda: 2005-nji ýylda Afrikada bir tabşyrygy ýerine ýetirip ýörkä, Kiran Halidiň maşyny batga batdy. Sagda: Sazy halas etmek gaznasynyň her ýylda geçirýän dabaraly konsertinde aýdymçy Jon Meýer bilen söhbetdeşlik geçirip duran pursaty, 2007-nji ýyl.

Ol žurnalistika bilen has ir meşgullanyp başlady. “Meniň žurnalistika bolan gyzyklanmamy ýazyjylyga bolan söýgim oýardy. Men ýaşkam, köplenç, gysgajyk hekaýalar ýazmak bilen gümra bolýardym” – diýip, ol ýatlaýar.

Halid, edil iki erkek we bir gyz dogany ýaly, mekdepde tapawutlanyp okady. Doganlarynyň gazanan üstünlikleri şol şäherçede ýeke-täk etnik azlyk maşgalasy bolmak bilen baglanyşykly dartgynlygy ýeňip geçmäge kömek etdi.

“Dünýäniň gurluşynyň şeýledigi bilen ylalaşmaly ýagdaýlar ýygy-ýygdan ýüze çykýardy” – diýip, ol gürrüň berdi. – Men şeýle kynçylyklar bilen irräk ýüzbe-ýüz bolandygyma minnetdar, çünki olar meni 11-nji sentýabrda bolup geçen pajygaly ýagdaýlardan soňky ýüze çykan soraglara garaşylmadyk jogaplary bermäge taýýarlady.

TELEÝAÝLYM BOÝUNÇA ÝERLI TÄZELIKLER

Halid Ostindäki Tehas uniwersitetiniň žurnalistika fakultetini tamamlady. Onuň aýtmagyna görä, “teleýaýlym arkaly iň täze habarlaryň haýal etmän berilmegi” ony hut şol ýerde haýrana goýdy, şeýle täzelikler bilen efire çykmak baradaky pikir bolsa oňa hiç dynçlyk bermedi.

1996-njy ýylda ol Tehas ştatynda ýerleşýän Korpus-Kristidäki Si-Bi-Es (CBS) telekompaniýasynyň ýerli bölümine işe girdi. Onuň bu tapan işi gyzyklydy, emma örän

ŞTATDAN DAŞARY HABARÇY BOLUP IŞLEMEK

2005-nji ýylda zenan žurnalist Halid Nigeriýada we Malide ýüz beren açlyk zerarly diňe öz hojalyklaryny eklärläýaly möçberde önüm öndürýän ekerançylaryň ýowuz ýaşayyşlary barasynda habar berdi. Onuň “Açlygyň döreden nogsanlygy” atly dokumental filmi Birleşen Milletler Guramasynyň kinofestiwalında jemleýji konkursa çykdy.

Amerikanyň Birleşen Ştatlarynda Halid täzelikleri habar bermegiň bütinleý başga bir görnüşinde, ýagny jenaýat we raýat kazyyet işleriniň esasyalarynyň alnyp barşyny tomaşaçylaryň dykgatyna ýetirýän Kazyyet teleýaýlymynda režissýorlyk etdi.

Halid, şeýle hem, Günorta aziýaly žurnalistler birleşiginiň işjeň agzasydyr. “Men bu Birleşigiň geňeşiniň agzasy hökmünde tutýan ornuma örän buýsanýaryn. Ýaş žurnalistleri bu ugurda tejribesi köp bolan žurnalistleriň howandarlygunda goýup, olaryň öz hünäri boýunça uludan-uly sepgitlere ýetmeginde serişdesini gaýgyрмаýan gurama bilen işleşmek meniň göwnüme jaýdyr” – diýip, Halid aýtdy.

PAKISTAN WE AMERIKA

2001-nji ýylyň 11-nji sentýabrynda bolup geçen terrorçylykly hüjümleriň yzsüre Halid dessine “Pakistanyň esasy orun tutjakdygyna we onuň bu kyssanyň bir bö-

legi hökmünde hut häzir hereket edip biljekdigine, elinden gideren ýagdaýynda beýle pursatyň hiç wagt gaýtalanmajakdygyna” gözünü ýetirdi.

Urdu dilinde suwara gürlmegi başaryan Halid Pakistana baryp, terrorçylygy höweslendirenligi üçin günäkärlenilýän Pakistandaky dini mekdeplerden ýa-da medreselerden gös-göni reportaž iberip duran günbatar žurnalistleriň ilkinjileriniň biri boldy.

2007-nji ýylda bolsa Halid iň howply tabşyrygyny berjaý etmek maksady bilen bu ýurda ýene-de dolanyp bardy. Onuň bu tabşyrygy Pakistanda metbugatyň berk gözegçilik astyndadygy we žurnalistleriň Muşarrafyň hö-

kümeti tarapyndan hüjümlere sezewar edilýändigini dogrusynda “Biz azat däl” atly dokumental filmi surata düşürmek boldy.

“AziýaMediýa” bilen söhbetdeşlikde ol: “Olar özleriniň belent mertebeli çagyryş hasaplaýan işleri ugrunda gaýduwsyzlyk bilen howpsuzlyklaryny töwekgelçilikli ýagdaýa düşürmekleri meni diýseň haýran galdyrdy” – diýip gürrüň berdi.

2008-nji ýylyň ýanwaryndan başlap, özüniň ýaýlyma goýberýän täzelikleriniň hili we wajyp gepleşikleri bilen iň meşhur bolan telekompaniýalaryň biri bolan Eý-Bi-Si telekompaniýasynyň “Ertiriň haýrly bolsun, Amerika!” atly gepleşiginde Halid prodýuser bolup işläp başlady.

“Bu işiň güýçli depginde barşy meniň göwnüme ýaraýar” – diýip, ol aýtdy. – Bu ýerde bir gün benziň bahalary barada, ýene bir gün bolsa 2008-nji ýylyň prezident saýlawlary barada makala taýýarlamaý bolýar.

“Ertiriň haýrly bolsun, Amerika!” gepleşigi millionlarça adamlary gyzyklandyran makalalary ýazmaga we olaryň esasynda tomaşaçylar üçin telegepleşikleri taýýarlap, ýaýlyma goýbermäge maňa mümkinçilik berdi. Ýene-de 10 ýyldan hem men belent maksatlara gulluk edýän, mazmuny taýdan döwrebap we wajyp gepleşikleriň üstünde işläriň diýip umyt edýärin” – diýip, ol aýtdy.

AMERIKADA YAŞAYAN MUSULMANLAR

STATISTIK MAĞLUMATLAR ARKALY BEÝANAT

Häzirki wagtda Amerikanyň musulman ilaty dürli etnik, dil, ideologik, sosial, ykdysady we dini toparlardan düzülen adaty bolmadyk bir üýtgeşik mozaika bolup durýar. Amerikaly ýerli musulmanlar amerikan jemgyýetine gowy garylýp-gatylan bolsa, täze göçüp gelenleriň köpüsi amerikan durmuşyna ýaňy bir uýgunlaşyp başlaýarlar. Öz dinine wepalylygyna gezek gelende, musulmanlar has dindar, orta derejede dindar we bütinleý dine ynanmaýan bolup biler. Musulmanlaryň köpüsiniň syýasy we sosial jähtden doly birleşmäge ymtylýandygy nukdaý nazardan seredeniňde, olar hristianlara, ýewreýlere, induslara we beýleki amerikan dini jemgyýetlerine meňzeýär, beýlekiler bolsa, esasan hem, öz jemgyýetleri we

medeni döp-dessurlary bilen baglanyşykda ýaşamagy isleýärler. Immigrantlaryň köpüsi aglaba ilaty musulman bolan ýurtlardan gelýärler we plýuralistik jemgyýetiň ýaşayş tärlerine öwrenişänçä, hökmany suratda uýgunlaşmaga gerek bolan döwri başyndan geçirmeli bolýarlar.

Amerikanyň musulman ilatynyň sanyny anyklamak kyn boldy, sebäbi ABŞ-nyň ilat ýazuwy geçirilende, dini deňşlilik hasaba alynmaýar. Çaklama esasynda gelnen sanlar 2 milliondan 7 milliona çenli barýar. Şeýle bolsa-da, Amerikanyň musulman ilatynyň çalt ösýändigini düşünikli we muňa immigrasiýa, çaga dogluşynyň ýokary derejesi we Yslam dinini kabul edýän adamlaryň sanynyň barha artmagy sebäp bolýar.

MUSULMANLAR ABŞ-NYŇ HAÝSY SEBITLERINDE YAŞAYARLAR?

Günorta	32%
Demirgazyk-gündogar	29%
Orta günbatar	22%
Günbatar	18%

ABŞ-NYŇ MUSULMAN ILATYNYŇ YAŞ WE JYNS TAÝDAN DÜZÜMI

18 - 29 yaş	29%
30 - 49 yaş	48%
50 - 64 yaş	18%
65 yaş we ondan uly	5%
Erkekler	54%
Aýallar	46%

BILIM DEREJESI

	Musulmanlar	Tutuş ilat
Aspirantura	10%	9%
Ýokary bilim	14%	16%
Doly bolmadyk ýokary bilim	23%	29%
Orta mekdebiň şahadatnamasy bar	32%	30%
Orta mekdebiň şahadatnamasy ýok	21%	16%

2007-nji ýylda Pýu ylmy-barlag merkezi tarapyndan köpçüligiň pikirini bilmek üçin geçirilen sorag-jogaplaryň netijelerine görä, amerikan musulmanlarynyň 65% immigrantlaryň birinji arkasyna deňşlidir we beýleki ýurtlarda doglanlaryň 61% bolsa 1990-njy ýyllarda ýa-da şu onýylykda gelenlerdir. Birleşen Ştatlarda ýaşayan musulmanlaryň 77% ýurduň raýatlarydyr, bularyň 65% özge ýurtlarda doglup, raýatlyga kabul edilenlerdir. Deňşdirmek üçin, ABŞ-da ýaşayan hytaýlary alyp görssek, olaryň 58% daşary ýurtlarda doglan, soňra ABŞ-nyň raýatlygyna kabul edilenlerdir.

Ýaňy-ýakynda Nýu-Ýork uniwersitetiniň hukuk fakultetiniň ýanyndaky Adam hukuklary we bütin dünýäde adalatlylyk merkezi tarapyndan geçirilen barlagyň netije-

ABŞ-NYŇ METJITLERINIŇ AGDYKLYK EDÝÄN ETNIK TOPARLARA DEGIŞLILIKDE BOLÜNIŞI

Günorta aziýaly	28%
Afro-amerikaly	27%
Günorta aziýaly we arap, sany deňräk	16%
Araplar	15%
Ähli özge birleşmeler	14%

ÖY HOJALYKLARYNYŇ ÝYLlyK GIRDEJISI

	Musulmanlar	Tutuş ilat
100000\$	16%	17%
75000 - 95000\$	10%	11%
50000 - 74999\$	15%	16%
30000 - 49999\$	24%	23%
30000 dollardan az	35%	33%

sinde köp musulmanlaryň raýatlyk hukugyny almak üçin ýazan arzalary boýunça kararyň çykmagyna üç ýyldan hem köp garaşan 40000 adamyň hataryna girýändigini anyklanyldy. Kanun boýunça bu iş 180 günden uzaga çekmeli däl.

Afro-amerikan musulmanlarynyň sany, dürli çaklamalara görä, ähli amerikaly musulmanlaryň, takmynan, başdan bir ýa-da üçden bir bölegine barabardyr. Beýleki uly etnik toparlara araplar, Günorta Aziýadan gelenler (hindiler, pakistanlylar, bangladeşliler we owganlar) deňşlidir.

Amerikalaryň köpüsi Yslamy, ilkinji nobatda, araplar bilen baglanyşdyrýan bolsalar-da, asly arap amerikalaryň üçden iki bölegi hristian dinine uýýarlar.

DURMUŞYŇDA DINIŇ (ÄHLI DINLERIŇ) TUTÝAN ORNY

Örän möhüm	72%
Belli bir derejede möhüm	18%
Şeýle bir möhüm däl	5%
Bütinleý ähmiýeti ýok	4%
Bilemok	1%

Emma II Jahan urşundan bäri, arap immigrantlarynyň köpüsi musulmanlardyr, olar Amerikanyň arap ilatynyň iň çalt ösýän bölegidir. Günorta Aziýada doglanlar iň çalt ösýän musulman jemgyýetini emele getirýärler, bu jemgyýetiň paýyna ähli amerikan musulmanlarynyň dörtde bir böleginiň düşýän bolmagy mümkin.

Birleşen Ştatlaryň musulman ilaty beýlekiler bilen bir hatarda türkleri, eýranlylary, bosniýalylary, malaýziýalylary, indoneziýalylary, nigeriýalylary, somalilileri, liberiyalylary, keniýalylary we senegallylary öz içine alýar. Olardan başga-da, Yslam dinini kabul eden köp bolmadyk, emma sany barha artýan akýagyplar we latyn-amerikalýar bar. Olaryň köpüsi musulmanlara durmuşa çykan aýallardyr.

Musulmanlar ýurduň hemme künjeklerinde ýaşayan bolsalar-da, olaryň köpüsi iki kenaryň boýunda we Orta Günbatarda uly şäherlerde jemlenendir. Nýu-Ýorkda, Los Anjelesde, Çikagoda, Detroýtda we Dirbornda ornaşdylar. Kaliforniýa, Nýu-Ýork, Illinoýs, Nýu-Jörsi, Indiana, Miçigan, Wirjiniýa, Tehas, Ogaýo we Merilend – bu ştatlar musulman ilat sanynyň iň köp 10 ştaty hasaplanýar. Mundan başga-da, döwlet uniwersitetleriniň ýakynynda ykrar edilen jemagatlaryň hatarynda daşary ýurtlarda doglup, soňra bu ýurduň raýatlygyny alan köp sanly musulman talyplary we mugallymlary bar.

2007-nji ýylda jemgyýetçiligiň pikirini bilmek maksady bilen Pýu merkeziniň geçiren barlagynyň netijesi, umuman, amerikan musulmanlarynyň ABŞ-nyň ilatynyň bilim we girdeji derejesini şekillendirýändigini we immigrant musulmanlaryň ýurtda doglan musulmanlara görä biraz gurplurakdygyny we ylym-bilim taýdan derejeleriniň ýokarrakdygyny görkezdi. Eger ABŞ-nyň tutuş ilatynyň diňe 25% ýokary bilimli bolsa, musulmanlaryň ählisiniň 24%, musulman immigrantlaryň bolsa 29% ýokary bilimi bardyr. Sorag-jogaba gatnaşan amerikan musulmanlarynyň ählisiniň 41% we musulman immigrantlarynyň 45% hojalyklarynyň ýyllyk girdejisiniň 50000 amerikan dollaryna deňdigini ýa-da ondan hem köpdügini aýtdylar. Tutuş ýurt boýunça muňa degiş-

ABŞ-DA METJITLERIŇ

Özüni “global musulman elektron görnüşli jemgyýet” diýip atlandyran “IslamCity.com” internet sahypasy 1995-nji ýyldan bäri Amerikanyň Birleşen Ştatlarynda ýaşayan musulmanlar barada maglumat toplam gelýär. Onuň internetdäki maglumat binýadynda metjitleriň, Yslam medreseleriniň we guramalarynyň sanynyň ştatlaryň ähli 50-sinde jemi 2300-den

AL Alabama	20	IL Illinoýs	43
AK Alyaska	0	IN Indiana	14
AZ Arizona	10	IA Aýowa	5
AR Arkanzas	1	KS Kanzas	2
CA Kaliforniýa	198	KY Kentaki	9
CO Kolorado	8	LA Luiziana	17
CT Konnektikut	17	ME Men	1
DE Delawer	2	MD Meriländ	18
DC Waşington, K.o	8	MA Massaçusets	13
FL Florida	42	MI Miçigan	55
GA Jorjiýa	40	MN Minnesota	3
HI Hawai	1	MS Missisipi	9
ID Aýdaho	3	MO Misuri	7

ÝERLEŞIŞI

geçýändigini barasynda aýdylýar. Aşakda “IslamCity.com” internet sahypasynda ýerleşdirilen maglumat binýadynda metjitleriň sanawy 2008-nji ýylyň dekabry aýyndaky ýagdaýyna görä ştatlar boýunça görkezilýär. Kolumbiýa federal okrugy boýunça maglumatlar Waşington Yslam merkezinden alyndy. Umumy sany 1018-e barabardyr.

MT Montana	2	RI Roud-Aýlend	2
NE Nebraska	1	SC Günorta Karolina	12
NV Newada	3	SD Günorta Dakota	2
NH Nýu-Hämpşir	3	TN Tennesi	10
NJ Nýu-Jörsi	56	TX Tehas	58
NM Nýu-Meksiko	7	UT Ýuta	5
NY Nýu-Ýork	131	VT Wermont	0
NC Demirgazyk Karolina	20	VA Wirjiniýa	27
ND Demirgazyk Dakota	4	WA Waşington	10
OH Ohaýo	41	WV Günbatar Wirjiniýa	3
OK Oklahoma	8	WI Wiskonsin	13
OR Oregon	10	WY Waýoming	1
PA Pensilwaniýa	43		

li ortaça görkeziji 44%. Immigrant musulmanlaryň sany bolsa has ulurak girdejili adamlaryň arasynda az däl, olaryň 19% ýyllyk hojalyk girdejisi 100000 dollara barabar ýa-da ondan hem geçýär diýilýär. Bu görkeziji ýurtdaky tutuş musulman ilaty üçin 16% we ABŞ boýunça ortaça 17% barabardygyndan habar berýär. Munuň düýp sebäbi-de musulmanlaryň hünäriň eýesi bolmagy ugrunda tagalla edýändigine baglydyr, çünki olar dolandyryş, tehniki, aýratyn hem, maglumat tilsimatlary, bilim, lukmançylyk, hukuk pudaklarynda we korporatiw dünýäsinde uly isleg bildirilýän üns merkezinde goýýarlar. 2001-nji ýyldan bäri musulmanlaryň we araplaryň gazançlarynyň birneme azalýandygy barasynda maglumat bar, emma has soňky maglumatlara görä, munuň tersine bolmagy ähtimaldyr.

Özlerine garanda has adaty amerikalylaryň ikisine, ýagny afro-amerikalýara we immigrantlara mahsus tejribeleriň bir bölegi bolup durýandygy sebäpli musulman amerikalylaryň durmuş ýoly aýratyn özboluşlylyk bilen tapawutlanýar. Syýasatda we jemgyýetde öz orunlaryny eýelemek üçin musulman immigrantlar we musulman afro-amerikalýar käwagt bilelikde, köplenç bolsa, diňe özleri tagalla etdiler. Musulman hökmünde umumylyklarynyň bardygyna garamazdan, olaryň arasynda jyns taýdan, medeni, durmuş-ykdysady we taryhy şertler nukdaý nazaryndan uly tapawut bar. Syýasy durmuşa doly gatnaşmak ugrunda edýän tagallalaryna gezek gelende immigrant musulmanlar afro-amerikan musulmanlarynyň üstünliklerinden köp görelde almaly, aýratyn hem, guramaçylyk meselesinde we beýleki amerikalylar bilen netijeli gatnaşygy ýola goýmakda köp zatly öwrenip bilerler.

Peýdalanylan çeşmeler: statistik maglumatlar şu ýygynydyndan alyndy: “Muslim Americans: Middle Class and Mostly Mainstream” Pew Research Center, May 22, 2007. Bu bölümiň teksti “Strengthening America: The Civic and Political Integration of Muslim Americans, The Chicago Council on Global Affairs, 2007” atly kitapdan alyndy.

ÝERLI METJITLER

Ýerli Yslam merkezi / Tempe metjidi

Salgysy: 131 E. Sixth Street, Tempe, Arizona

Arizona ştatynyň Tempe şäherinde ýerleşýän Arizona ştat uniwersitetiniň demirgazygyndaky medeni merkezi, metjidi we mekdebi birleşdirýän Ýerli Yslam merkeziniň 75-den gowrak milletden we durmuş-ykdysady toparlaryň ählisinden bolan agzalary bar. Bu merkez 1984 ýylda, oň uly bolmadyk toparlara bölünip, bütin sebit boýunça oýlerde dini ybadatlaryny berjaý edýän musulmanlara bir ýere jemlenmäge mümkinçilik bermek üçin döredildi. Anna namazyna 300-den gowrak adam gelýär, emma metjit mundan başga-da hem Arizona ştatynyň uniwersitetiniň ýanyndaky Musulman-talyplar birleşiginiň işlerine, hem-de ýerli jemgyýetiň umumy durmuşyna işjeň gatnaşýar. Merkezde uly bolmadyk, Yslam dinine degişli edebiyatly kitaphana bar, Iýerusalimdäki Daş gümmez görnüşindäki halk köpçüligi üçin gurlan metjide ekskursiýalar geçirilýär. Nika dabaralaryny geçirmek we jaýlamak ýaly durmuş hyzmatlaryny ýerine ýetirmek bilen birlikde, merkez başlangyç synp okuwçylarynyň “Finiks Metro” atly Yslam mekdebine hem yolbaşçylyk edýär.

Abu-Bakr metjidi (Kolorado musulman jemgyýeti)

Salgysy: 2071 South Parker Road, Denver, Colorado

Bu ýere namaza her hepdede 2000-3000 adam gelýär. Kolorado ştatynyň musulman jemgyýeti – Denwerdäki yslam durmuşynyň diregidir. Ýaňy-ýakynda ol jaýlary giňeltmek boýunça uly taslamany amala aşyrdy. Netijede, şäheriň ösüp barýan musulman jemgyýetiniň zerurlyklaryny nazara alanyňda, namaza durýanlar üçin ýer iki esse köpeldi. Bu ýeriň esasy gatnaw ýollarynyň birinde ýerleşmek bilen, bu jemgyýet musulmanlaryň, aýratyn hem jemgyýetiň ýaş agzalarynyň jemgyýetçilik durmuşynyň merkezi bolup hyzmat edýär. Kämillik ýaşyna ýeten ýaşlar jemgyýetiň ýanyndaky Ýekşenbe Yslam mekdebinde tälim berýärler. Ýekşenbe sapaklaryndan daşary, jemgyýet “Kresent Wýu” akademiýasynyň çäginde Yslam dini boýunça bilim bermek bilen hem meşgullanýar, çagalar bagyndan başlap, mekdebiň sekizinji synpyny gutarýança, musulmanlara we musulman bolmadyklara tälim bermýärler. Bu akademiya arap dilini öwretmegi we Yslam dini boýunça umumy bilim bermegi üns merkezinde goýýar.

Merkezi Floridanyň Yslam jemgyýeti

Salgysy: 1089 N. Goldenrod Road, Orlando, Florida

Merkezi Floridanyň Yslam jemgyýeti öz işini 1970-nji ýyllaryň başynda Orlando ştatynda ýönekeýje görnüşde başlady. Bu ýerde al-Rahmat metjidi ya-da Merhemetliniň metjidi ady bilen ilkinji metjit 1980-nji ýyllaryň başynda guruldy. Sebitde musulman ilatynyň sanynyň çalt artmagy jemgyýetiň giňelmegine getirdi. Şu günki günde bu jemgyýetiň 9 metjidi bolup, olar şu sebitiň çäginde dürli ýerlerde ýerleşýär we gelip çykyşy boýunça dürli etnik toparlaryň wekilleri bolan 40000 musulmana hyzmat edýär. 2001-nji ýylda bu jemgyýet Parahatçylyk merkeziniň düýbünü tutdy. Ol musulmanlar baradaky stereotipleri aradan aýyrmaga we halklar arasynda parahatçylygy we özara düşünişmekligi ýola goýmaga ýardam edýär. Mundan başga-da Merkezi Floridanyň Yslam jemgyýeti Merkezi Floridanyň uniwersitetiniň ýanyndaky Musulman talyplar ligasyna hem goldaw berýär.

Abu-Bakr Al-Siddik metjidi

Salgysy: 4425 David Drive, Metairie, Louisiana

Abu-Bakr al-Siddik metjidiniň arhitekturasy täsin özbo-luşlyga eýedir, çünki bu Nýu-Orlean sebitinde hut metjit hökmünde salnyp, geodezik gümmez we minara bilen üpjün edilen ýeke-täk metjittir. Munda ybadatlaryny berjaý etmek üçin gelýän 250-300 adam, esasan, asly Pakistandan, Hindistandan we Ýakyn Gündogardan bolan amerikalylaryň ikinji we üçünji nesliniň wekilleridir. Bu dindarlaryň 20% ýakynda immigrant bolup gelenler we Yslam dinini kabul edenler düzýär. Bu metjit goňşy Kennerden, Luizianadan we Orleandan gelen musulmanlara hyzmat edýär. Olaryň bagtyna bu metjide “Katrina” hasady zerarly köp zeper ýetmedi. Jemgyýetiň agzalarynyň aglaba köpüsi öz öýlerine dolanyp bardylar we metjit öz agzalarynyň köpüsini saklamagy başardy.

Alban Yslam merkezi

Salgysy: 19775 Harper Avenue, Harper Woods, Michigan

Alban Yslam merkeziniň düýbi 1962-nji ýylda Detroýt sebitinde alban musulman ilaty tarapyndan tutuldy. Weýn graflygynyň eteginde ýerleşýän bu merkez tosk we gega alban maşgalalarynyň 150 çemesine, şeýle hem eýranlylara, palestinalylara, maltalylara, araplara we hindilere hyzmat edýär. Täze-täze immigrantlaryň sebitde ýerleşmegi bilen ybadat etmegiň tärleri hem bir durkuna galmady. Ýurduň günorta sebitinden bolan tosk albanlary musulmançylyga özboluşly özgertmeler girizenler diýlip hasap edilýär we olar Birleşen Ştatlarda XIX asyrdan bäri ýaşap gelýärler. Olaryň ybadat tärleri we durmuş kadalary gaty berk däl. Asly Albaniýanyň demirgazygyndan bolan gega albanlary Yslam dinine mahsus bolan urp-adatlara uýýarlar. Immigrasiýanyň düzüm taýdan özgermegi bilen ybadat etmegiň tärleri hem üýtgeýär.

Uly Kanzas-Sitiniň Yslam jemgyýeti

Salgysy: 8501 E. 99th Street, Kasas City, Missouri

1970-nji ýyllaryň başynda Kanzas-Sitiniň ýaşaýjylarynyň bir topary Id al-Fitrde birinji namazdan soň metjit gurmagy niýet edindiler. Şondan on ýyl geçenden soň bolsa, Uly Kanzas-Sitiniň Yslam jemgyýeti jemagata öz metjidiniň gapylaryny açdy we gazaň etmek üçin niýetlenilmedik gurama hökmünde hasaba durdy. Şondan bäri bu jemgyýet jemgyýetçilik seýilgähi we musulman öwliýäsi üçin ýer edinip, öňküsinden has giňeldi. 1987-nji ýylda merkeziň çäginde medrese açylyp, iş bilen doly meşgullykda hereket edýär we onuň 100-den gowrak okuwçysy bar. Jemgyýetiň çak edişine görä, ol Kanzas-Siti sebitiniň 8000-den köpräk musulmanlaryna hyzmat edýär, emma onuň hyzmatlary musulman jemgyýetine degişli bolmadyk adamlara hem ýetýär. Merkeze barkmak höweslendirilýär, arap dilini, Yslamy we Gurhany öwrenmek boýunça okuw sapaklary geçirilýär.

Al-Yslam metjidi

Salgysy: 40 Sayles Hill Road, North Smithfield, Rhode Island

Roud-Aýlendde iň uly metjit hasaplanýan Al-Yslam metjidi 1994-nji ýylda Demirgazyk Smitfildiň barha köpeliş barýan musulman ilatynyň zerurlyklaryny kanagatlandyrmak maksady bilen guruldy. Metjit ähli dine ynanýan hem-de islendik jynsa we etnik topara degişli bolan musulmanlary aç-açan kabul edýär, emma şeýle-de bolsa, Gurhanyň aýatlaryna we sünni musulmançylyga artykmaçlyk berýär. Metjit demokratik esasy dolandyrylýar: din toparlarynyň altysynyň agzalaryndan ybarat bolan komitet administrativ meselelere garaýar, ýöne esasy meseleleriň ählisi gutarnykly çözüň kabul edilmezden öň jemgyýetiň dykgatyna ýetirilýär. Al-Yslam metjidi dürli-dürli dine uýýanlaryň arasynda söhbetdeşligi ýola goýmak ugrunda tagalla edýär hem-de jemgyýetçilik maksatnamalarynyň çäginde hyzmatdaşlygy sazlamak maksady bilen hristian we ýewreyi jemagatlary bilen işjeň iş salyşýar. Geljekde amala aşyrylmaly çäreler meýilnamasyna jemgyýetiň agzalary üçin saglygy gorayyş meseleleri boýunça aň-düşünjäni artdyrmak boýunça çäräniň çäginde ýylda bir gezek saglygyňy barlamak meselesine degişlilikde ýerli hassahanalar bilen hyzmatdaşlyk gatnaşyklaryny ýola goýmak hem goşulýar. Takmynan, 250 çemesi adam juma namazyna gatnaşýar, emma resmi taýdan agza bolmak talap edilmeýär.

Al-Muslimin metjidi (Kolumbiýanyň Yslam merkezi)

Salgysy: 1929 Gervais Street, Columbia, South Carolina

Günorta Karolina ştatyndaky Kolumbiýanyň merkezinde ýerleşýän al-Muslimin metjidinde musulmanlaryň 500-si namaza durýar. Günorta Karolinanyň uniwersitetiniň golaýynda ýerleşmek bilen 1981-nji ýylda öz gapylaryny açan bu merkez Yslam dininiň görnükli adamlaryny çekmek maksady bilen, köplenç, talyplary bilen işleşýär. Merkez öz agzalaryna köp hyzmatlary, şol sanda Gurhany we Yslam taryhyny öwrenmek boýunça Ýekşenbe çagalar mekdebini, şeýle hem, bilim, saglygy gorayyş meseleleri we jemgyýetçilik işleri boýunça aýallar forumyny hödürleýär. Türemelerde aň-bilim ýaýratmak işlerini alyp barmak maksatnamasy boýunça ilatyň arasynda musulman dinini ýaýratmak bilen işjeň meşgullanmak arkaly merkez öňki jenaýatkär musulmanlaryň we bu ýerlere ýaňy-ýakynda gelen musulmanlaryň durmuşyny ýola goýmak üçin berilýän wagtlaýyn kömegi gowulandyrmagy umyt edýär. Şeýle hem, merkez musulman jemgyýeti üçin azyk kooperatiwini döretmekligi nazarda tutýar.

ESASY WAKALARYŇ DÖWÜRLEÝIN BEÝANY

1619-1800-nji ýyllar Demir-gazyk Amerika gullar hökmünde takmynan 10 milliona golaý afrikalylar getirildi. Olaryň, takmynan, 30 göterimi musulmandy.

1775 Öň gulçulykda bolan Piter Saliim Banker-Hill söweşine we Amerikan rewolýusiýasyna başdan aýak gatnaşýar. Amerikalý musulmanlar ABŞ-nyň baş goşan uruşlarynyň ählisinde üstunliklere mynasyp boldular.

1796 Prezident Jon Adams Tripoliniň begi we berber raýatlary bilen Parahatçylyk we dostluk baradaky şertnama gol çekýär.

1819 Bu 1819-njy ýylda düşürilen suratda öz hojaýyny tarapyndan azatlyga göýberilen orta ýaşlaryndaky Ýarrow Marmud; ol häzirkige wagtda Waşingtonyň bir bölegini düzýän Jorjtaunda mülkdar we bank maýadary bolupdyr.

1898 “Kawkab Amrika” (Amerikanyň ýyldyzy), Birleşen Ştatlaryň çäginde we arap dilinde neşir edilip başlanan ilkinji gazet gündelik esasyda çykyp başlaýar. Bu barada “Nýu-York-Taýmz” gazetiniň ýokarda görkezilen habarynda beýan edilýär.

1907 Polşadan, Russiýadan we Litwadandan gelen tatar immigrantlary ýurtunda ilkinji musulman guramasy bolan Amerikan Mohammedan jemgyýetiniň düýbünü tutdular.

1908 Köp sanly musulman immigrantlary Osman imperiýasynyň dürli böleklerinden, şeýle hem, häzirkige döwürdäki Siriýa, Liwan, Iordaniýa we Türkiýe döwletleriniň çäklerinden Birleşen Ştatlara gelip başlaýarlar.

1913 Şöhrata eýe Dru Ali (1886-1929) Nýu-Jörsi ştatyndaky Nýuarkda Amerikanyň Mawritan ylmy ybadathanasynyň düýbünü tutýar. Bu dini topar özüni Yslam dinine uýýan sekta diýip yglan edýär, emma onda köp dinleriň täsirleri bar.

1919 Ilkinji Yslam dini jemgyýetiniň düýbi Miçigan ştatynyň Detroýt şäheriniň töwereginde ýerleşýän Haýlend-Parkda tutuldy. Bu ýerde köpsanly immigrantlar maşyn gurluşyk zawodlarynda işe ýerleşipdiler.

1924 Jonson-Ridiň immigrasiýa baradaky kanuny döwletler boýunça kwotalary girizýär, bu bolsa Birleşen Ştatlara gelyän täze immigrantlaryň sanyny mese-mälim çäklendirýär.

1934 Aýowa ştatynyň Sidar-Rapidz şäherinde, Ene metjidi, ýagny hut metjit hökmünde niýetlenilip gurlan ilkinji binanyň düýbi tutuldy.

1934 Elija Muhammad “Yslam halky” atly guramanyň baş ruhanysy bolýär. Bu gurama Yslam dininiň ybadatlarynyň birnäçesini berjaý edýän milletçi garaýagyzlaryň guramasy.

1957 Waşington, Kolumbiýa okrugynyň Yslam merkezi. Metjidi we Yslam medeni merkezini birleşdirýän bu bina Prezident Duayt Eýzenhaueriň we birinji zenan Meými Eýzenhaueriň gatnaşmagynda açyldy.

1965 Prezident Lindon Jonson 1965-nji ýylda Immigrasiýa we raýatlyk baradaky kanuna gol çekýär. Bu kanun 1924-nji ýylda adamlaryň gelip çykan ýurtlary boýunça bellenen kwotalary ýatyrýar we asly ýewropaly bolmadyk imigrantlaryň Birleşen Ştatlara gelmegini artdyrýar.

1965 Awtory 1965-nji ýylyň fewralynda öldürilenden soň çap edilen “Malkolm Iksiň terjimehaly” bir adamyň Yslam dinini kabul edişi barasynda afro-amerikalylaryň ykballarynyň umumy kontekstinde gürrüň berýär. Ol heniz hem XX asyryň iň bir täsirli kitaplarynyň biri hasap edilýär.

1991 Nýu-Ýork şäherinde Yslam medeni merkeziniň gurluşygy tamamlanýar. Bu ýörite metjit üçin niýetlenilip gurlan ilkinji binadyr we muňa juma namazyny okamaga 4000-den gowrak dindarlar gelýär.

1991 Çarlz Bilal Tehas ştatynyň Kauntze şäheriniň häkimi wezipesine saýlanýar. Ol ABŞ-da ilkinji musulman merdir.

1993 Abdul-Raşid Muhammad ABŞ-nyň gury ýer güýçleriniň ilkinji musulman ruhanysy hökmünde bellenildi.

1996 Ak Tamda ilkinji gezek Eid al-Fitr baýramçylygy bellenilýär.

2001 ABŞ-nyň Poçta gullugy musulman baýramynyň şanyna ilkinji markany çykarýar. Otuz dört sent bahasy bolan “Eid” markasy ýörite baýramçylyk seriýasyna goşulýar.

2005 Birleşen Ştatlarda ilkinji musulman zenanlar kluby “Gamma Gamma Çi” guramasynyň düýbi tutuldy; bu musulman zenanlarynyň we umuman Yslam dininiň abraýyny galdyrmaklygy niýet edinen eneler we gyzlar toparynyň tagallasy bilen Imani Abdul-Hakkyň we doktor Altiýa Aliniň ýolbaşçylygynda amala aşyryldy.

2006 Kanadada doglan Ingrid Mettson Demirgazyk Amerikanyň Yslam jemgyýetiniň prezidenti wezipesine bellenen ilkinji zenan boldy.

2006 Keit Ellison Wekiller Palatasynyň agzasy hökmünde ABŞ-nyň Kongresine saýlanan ilkinji musulman boldy we Minnesota ştatyndan saýlandy.

2008 Ymam Warit Din Mohammed aradan çykýar. Ol “Amerikanyň ymamy” hökmünde meşhur bolmak bilen, ABŞ-nyň Senatyna pata beren ilkinji musulman bolupdyr (1990). Ol Prezident Bill Klintonyň ýanynda dürli dinlere ynanýanlar bilen ybadat edilende hem doga okaýardy. Şeýle hem, ol metjitleriň çäginde hereket edýän jemgyýetçilik taslamalaryna yolbaşçylyk edipdir.

2007 Prezident Jorj Buş Waşington, Kolumbiýa okrugynyň Yslam merkeziniň döredilmeginiň elli ýyllyk baýramçylyk dabarasyna gatnaşýar.

ULANYLAN EDEBIÝATLAR

Abdo, Geneive. *Mecca and Main Street: Muslim Life in America After 9/11*. Oxford; New York: Oxford University Press, 2006.

Barrett, Paul. *American Islam: The Struggle for the Soul of a Religion*. New York: Farrar, Straus and Giroux, 2007.

Cesari, Jocelyne, ed. *Encyclopedia of Islam in the United States*. Westport, CT: Greenwood Press, 2007.

Cesari, Jocelyne. *When Islam and Democracy Meet: Muslims in Europe and in the United States*. New York: Palgrave Macmillan, 2004.

Chicago Council on Global Affairs. *Strengthening America: The Civic and Political Integration of Muslim Americans*. Report of the Task Force on Muslim American Civic and Political Engagement. Chicago: The Council, 2007.

Esposito, John L., and Dalia Mogahed. *Who Speaks for Islam?: What a Billion Muslims Really Think*. New York: Gallup Press, 2008.

Hammond, Andrew. *What the Arabs Think of America*. Oxford; Westport, CT: Greenwood World Publishing, 2007.

Hasan, Asma G. *American Muslims: The New Generation*. New York and London: Continuum, 2000.

Huda, Qamar-ul. *The Diversity of Muslims in the United States: Views as Americans*. Washington, DC: United States Institute of Peace, 2006.

Pew Research Center. *Muslim Americans: Middle Class and Mostly Mainstream*. Washington DC: Pew Research Center, May 22, 2007.

Strum, Philippa, ed. *Muslims in the United States: Identity, Influence, Innovation*. Washington, DC: Woodrow Wilson International Center for Scholars, 2005.

Yazbeck, Yvonne Haddad, Jane I. Smith, and John L. Esposito, eds. *Religion and Immigration: Christian, Jewish, and Muslim Experiences in the United States*. Walnut Creek, CA: AltaMira Press, 2003.

INTERNET SAHYPALARY

Şu neşiri taýýarlamakda aşakdaky internet sahypalaryndan peýdalanyldy:

Garward uniwersitetiniň we Massaçusets tehnologik institutynyň ýanyndaky Aga Han guramasynyň Yslam binagärligi boýunça maksatnamasy
<http://web.mit.edu/akpia/www>

Fazlur Rahman Hanyň sahypasy
<http://fazlurrkhan.com>

“Gamma Gamma Çi” Zenanlar kluby
<http://gammagammachi.org>

Heba Amin
<http://hebaamin.com>

Dürli ygtykata degişli ýaşlaryň merkezi
<http://icnyu.org>

IslamiCity
<http://www.islamicity.com>

Karim Salama
<http://kareemsalama.com>

LoanMod.com
<http://loanmod.com>

Amerikanyň Ene metjidi
<http://mothermosque.org>

Pýu ylmy gözleg merkezi
<http://pewresearch.org>

Garward uniwersitetiniň ýanyndaky “Plýuralizm” taslamasy
<http://pluralism.org>

Daliýa Ganemiň t-shirtat.com internet sahypasy
<http://t-shirtat.com>

SURATLAR

Şu aşakdakylardan başga ähli suratlar (c) Assoşieýted Pres Imijiz guramasyna degişlidir:

Sahypa 2: Ebu Patel tarapyndan berlen.

14: (aşakda) CAIR tarapyndan berlen.

29: (c) Mohammad Muhaimin Aminuddin.

30: (ýokarda, çepden saga) (c) Rikardo Barros, Kim Serena tarapyndan berlen; (aşakda, çepden saga) Muz Şeib tarapyndan, Naýla Haşmi we Fatima Monkuş tarapyndan, Karim Salama tarapyndan, Kiran Halid tarapyndan berlen.

31: (ýokarda) Kitti Aal tarapyndan; (aşakda) Heba Amin tarapyndan berlen.

32: Kitti Aal tarapyndan berlen.

33: (c) Rikardo Barros.

35: Serena Kim tarapyndan berlen.

36-37: (ählisi) Lena Han tarapyndan berlen.

38-39: (ählisi) Muz Şeýb tarapyndan berlen.

40: (çepde) Muz Şeib tarapyndan, (sagda) Naýla Haşmi we Fatima Monkuş tarapyndan berlen.

41-42: (ählisi) Karolina Riýera, “Elan” jurnaly tarapyndan berlen

43-44: (ählisi) Karim Salama tarapyndan berlen.

45-47: (ählisi) Kiran Halid tarapyndan berlen.

52-55: (ählisi) Omar Halidi, Garward uniwersitetiniň we Massaçusets tehnologik institutynyň ýanyndaky Aga Han guramasynyň Yslam arhitekturasy boýunça maksatnamasy tarapyndan berlen.

56: (çepde aşakda) ABŞ-nyň Kongresiniň kitaphanasy, Neşirler we suratlar bölümi; (ortada aşakda) Çarlz Uilson Piliň çeper işi bolan Ýarrow Mamutyň portreti, Pensilwaniýanyň Taryh jemgyýeti tarapyndan, Filadelfiýadaky Etuoter Kent tarapyndan berlen.

57: (çepde ýokarda) ABŞ-nyň Kongresiniň kitaphanasy, Neşirler we suratlar bölümi; (çepde aşakda) Amerikanyň Mawritan ylmy buthanasy tarapyndan berlen; (ortada merkezde) ABŞ-nyň Kongresiniň kitaphanasy, Neşirler we suratlar bölümi; (sagda ýokarda) Amerikanyň Ene metjidi tarapyndan berlen.

ieren58: (ýokarda merkezde) Omar Halidi, Garward uniwersitetiniň we Massaçusets tehnologik institutynyň ýanyndaky Aga Han guramasynyň Yslam arhitekturasy boýunça maksatnamasy; (merkezde aşakda) Çarlz Bilal tarapyndan berlen; (sagda ýokarda) Abdul-Raşid Muhammad tarapyndan berlen.

59: (çepde ýokarda) Gamma Gamma Çi Sororit, Ink. tarapyndan berlen: (sagda) Ze-Çikago-Tribýun gazetini tarapyndan berlen.

Goşmaça: sahypa 2 (ýokarda) Daliýa Gan tarapyndan berlen; (aşakdan üçünji) Ýasmin Han Baýron tarapyndan berlen.

NEŞIRI TAÝÝARLANLAR

Ýerine ýetiriji redaktor: Jorj Klek

Baş redaktor: Maýkl Jeý Fridman

Jogapkär redaktor: Çandli Makdonald

Ştatdan daşary redaktor: Rafael Kalis

Surat/dizaýn redaktory: Tim Braun

Awtorlar: Goward Sinkotta, Debora Konn, Serena Kim, Megan Loftus

Materiallara degişlilikde gözleg işini eden: Martin Manniň

Suratlara degişlilikde gözleg işini eden: Joann Stern

ABŞ-nyň Döwlet departamentiniň Halkara maglumat maksatnamalary edarasy

ABŞ-nyň Döwlet departamentiniň Halkara maglumat maksatnamalary edarasy