

MAGAMA

Damar da al'umma ta samu don bunkasa Rayuwa

*Jeremy
Guthrie*

*Tsohon
Gwarzon
Kwallon Baseball*

Mataimakin Sakataren Harkokin

Waje, John J. Sullivan a Abuja Nuwambar 20, 2017/Janairun 2018

Mataimakin Shugaban kasa Yemi Osinbajo yana tarbar Mataimakin Sakataren Harkokin wajen Amurka Sullivan a fadar Shugaban kasa.

Mataimakin Sakataren Harkokin Wajen Amurka Sullivan tare da Jakadan Amurka, Stuart Symington da Ministan Harkokin Wajen Najeriya a taron hukumar hadin gwiwa.

Hukumar hadin gwiwar Amurka da Najeriya ta “BNC” ta yi taronta ranar 20 ga Nuwambar 2017, a Abuja, Najeriya. Hukumar ta BNC ta samu jagorancin hadin gwiwar Geoffrey Onyeama, Ministan Harkokin Waje na Tarayyar Najeriya da kuma John J. Sullivan, mataimakin Sakataren harkokin wajen Amurka.

Taron hadin gwiwar BNC na wannan shekarar ya mayar da hankali ne kan faɗaɗa hadin gwiwar Amurka da Najeriya wajen yalwata al'amuran da suka hada da tattaunawa kan al'amura uku:

- Hadin gwiwa kan harkokin tsaro
- Bunkasar tattalin arziki da raya kasa
- Shugabanci da dimokuraɗiyya

Gabanin taron hadin gwiwar BNC na wannan shekarar, a tuntuɓar 13 ga Fabrairu da kaddamar da buɗe taron Majalisar Dinkin Duniya ranar 20 ga Satumba, Shugaba Donald J. Trump da Shugaba Muhammadu Buhari an tuno da kullin dangantaka da ta daɗe tsakanin mutanen Amurka da Najeriya. Sun tabbatar da jajircewarsu wajen karfafa dangantakar hadin gwiwar tsakanin Amurka da Najeriya.

Kari kan hakan, a tuntuɓar ranar 17 ga Fabrairu, 2017, Shugaba Buhari da Sakataren harkokin Wajen Amurka Rex W. Tillerson sun yanke matsaya wajen amfani da damar hadin gwiwar BNC a matsayin babbar kafar da za a faɗaɗa hadin gwiwar cimma manufofi.

Domin karin bayanin Ofishin Jakandanci Amurka ta shafin sadarwa: ng.usembassy.gov

Mataimakin Sakataren Harkokin wajen Amurka Sullivan ya shiga cikin 'yan rawar gargajiya da suka tarbe shi kafin ya fara ziyarar gani da ido a Babban Asibitin Asokoro

Mataimakin Sakataren Harkokin wajen Amurka Sullivan na jawabi ga ma'aikatan Ofishin Jakandancin, lokacin da Jakada Symington ke kallon al'amuran da ke gudana

W. Stuart Symington
Jakadan Amirka A Najeriya

Zuwa ga makarantan Magama

Tashin farko, a madadin Amurkawa da 'yan Najeria dake aiki a ofishin Jakadancinmu, zan yi amfani da wananan dama wajen yi muku barka da shiga

sabuwar shekara. Ina fatan shekarar 2018 ta kasance mai dimbin albarka a gareka

da iyalanku. Watanni kafan da suka gabata sun kasance cikin annashuwa ga Ofishin Jakadancin Amurka, don haka muke cike da farin cikin nuna muku aikin da muka aiwatar ba dadadewa ba.

A Nuwambar 2017, Hukumar Hadin Gwiwar Amurka da Najeriya (BNC) ta yi taronta a Abuja. Babbar karramawa ce halartar Mataimakin Sakataren Harkokin Waje, John J. Sullivan, domin ya wakilci Amurka a lokacin tarurrukan. Abin da hukumar hadin gwiwa ta BNC ta bai wa fifiko a wannan shekarar shi ne yalwatawa da fadada hadin gwiwa tsakanin Amurka da Najeriya, kan al'ammuran da suka hada da tattaunawa kan muhimman al'amura na: Hadin gwiwar harkokin tsaro; bunkasa tattalin arziki da raya kasa; jagoranci da dimokuradiyya. Tattaunawa da yarjejeniya da aka yi a taron hadin gwiwa na BNC zai taimaka wajen hadin gwiwar cimma manufofi ga daukacin kasashenmu.

A wannan fitowar, za ku karanta labarin Amurkawan da muka gayyata zuwa gayyata zuwa Najeriya a fannoni iri daya, don su samu gogewa kan dimbin al'adu da dadadden tarihin Najeriya. Labarin gaba dauke da makala kan Jeremy Guthrie, tsohon taurararon wasan Kwallon Kwando (Baseball) wanda ya buga wasa a kungiyar Kansas City Royals a gasar duniya shekaru kafan da suka gabata; Kathlyn Horan da Kim Bogucki ya shirya fim (Majigi) da ya yi matufar tasirin kyautata rayuwar mata da ke tsare a kurkuku; Makadan Chicago Bucket Boys sun bayyana yadda suke yin kade-kade da raye-raye a Kano da Abuja. Za a koyi dimbin al'amura daga basirar su, tare da yadda suka yi hulfa da 'yan Najeriya yayin da ake falle wadannan shafukan.

Fiye da kowane lamari irin wannan, ina fatan ganin gamsuwarku kan yadda muka jajircewa wajen horar da mutane, wadanda su ne kan gaba a albarkatun da Najeriya ke tunkaho da su. A sha karatu lafiya.

W. Stuart Symington

MAGAMA

Ana wallafa ta ne a bayan kowane wata uku a sashen Hulfa da Jama'a na Ofishin Jakadancin Amurka a Najeriya

TAWAGAR EDITOCI
Aruna Amirthanayagam
(Mai Bayar da Shawar kan Hulfa da Jama'a)
Darcy Zotter
(Jami'in Hulfa da Jama'a a Legas)
Russell Brooks
(Jami'in Aikin Jarida)
Olaoluwa Aworinde
(Edita da Daukar Hoto)

Daukacin sakonni a aike ta wannan adiresi:
Ga Editan, Mujallar Magama
Sashen Hulfa da Jama'a na Ofishin Jakadancin Amurka
Plot 1075 Diplomatic Drive,
Central Business Area, Abuja, Nigeria
Tel.: (09) 461-4000. Fad: 09-461-4305

OFISHIN LAGOS:
Ofishin Jakadancin Amurka
2, Walter Carrington Crescent, Lagos
Tel.: +234-703-150-4867/2444

E-mail: crossroads@state.gov
Website: ng.usembassy.gov

A biyo mu a:

A Wannan Fitowar

Bugu na 24. Lambar ta 1

Shirin Bunkasa Ilimin Kimiya da Kere-Kere (S.T.E.M.) Shafi na 4

Rayuwar Jeremy Guthrie Shafi na 6

USAID/Kaptain Foods Shafi na 10

Gaisuwa daga Amurka (GFA) Shafi na 12

Makadan Chicago Bucket Boys Shafi na 14

Shirin Asusun Raya Ilimi Shafi na 16

Shirin Baje-kolin Kwaleji na 2017 Shafi na 17

Babban Taron CDC kan Kanjamau da Tarin ShiKa (HIV/TB) Shafi na 18

Amurka na bunkasa ilimin kimiyya da kere-kere a Najeriya da bayar da horo Mutum-Mutumin (Robot) da gasa

Daraktan Kamfanin Sarrafa Mutum-Mutumi mai Motsi na Arewacin Amurka 'RoboRAVE' Brian Montoya yana ganawa da da daliban makaranta lokacin gasar sarrafa Mutum-Mutumi mai Motsi 'Robotics Challenge'

daga Ibrahim Aliyu

Don bunkasa ilimin kimiyya da kere-kere da fannin injiniyanci da lissafi, wanda a dunkule aka yi wa laƙabin "STEM" a ɓangaren ilimin Najeriya, Ofishin Jakadancin Amurka a Najeriya, tare da haɗin gwiwar cibiyar duniya da ke kera mutum-mutumi mai motsi na 'Robot', wato **RoboRAVE INTERNATIONAL**, wata cibiyar ilimin Amurka da ke yada ilimin sarrafa mutum-mutumi mai motsi na Robot, tare da haɗin gwiwar gidauniyar daƙin karatu na Shugaban Kasa Obasanjo ta gudanar da taron kara wa juna sani da gasar ilimi a tsakanin ranakun 23 - 28 ga Oktobar bana a Legas da Abeokuta. Fiye da dalibai 500 da malamai da fwararru a harkar sadarwa da tsafaffin daliban da suka halarci manyan makarantu a Amurka karkashin tsarin musayar dalibai da 'yan jarida suka halarci taron. Shirin horarwa an gudanar da shi karkashin cibiyar kirkire-kirkire ta Cocreation Hub (CCHUB) a Yaba da Legas da kuma daƙin karatun shugaban Kasa Obasanjo da ke Abeokuta a Jihar Ogun.

Babban Jami'in Jakadancin Amurka da ke Legas, F. John Bray ya kaddamar da buɗe

taron tare da tsohon Shugaban Kasa Olusegun Obasanjo, inda daukacin mutanen suka zaburar da mahalarta taron da su yi aiki kafada-da-kafada ta hanyar amfani da fasahar kere-kere, wajen shawo matsalolin da suka addabi duniya.

"Yaran da suka samu horon bunkasa ilimin kimiyya da kere-kere da fannin injiniyanci da lissafi, wanda a dunkule aka yi wa laƙabin 'STEM' kan yadda ake sarrafa mutum-mutumi mai motsi na Robot, sun samu kyakkyawan horo kan yadda za su tunkari matsalolin rayuwa, tare da kirkiro tsarin managarcin tunani mai tasirin inganta rayuwa. Akwai dimbin kayan aiki da za su buƙata don daidaituwa a wajen gasar yin tasiri a tsarin tattalin arzikin duniya," a cewar babban Jami'in Jakadancin Bray, lokacin da yake kaddamar da buɗe taron kara wa juna sanin.

Masu gudanar da horon sarrafa mutum-mutumi mai motsi na Robot, wato Daraktan shirin duniya na RoboRAVE da ke Arewacin Amurka, Brian Montoya ya yi aiki tare da mahalarta taron kan yadda ake sarrafa

mutum-mutumi mai motsi a aikace, inda ya zaburar da su, tare da kara musu sha'awar lissafi da kimiyya da sauran fannonin da ke kunshe a fasahar kirƙira mai laƙabin 'STEM' a Turancin ilimin kimiyya da kere-kere.

Al'amuran da aka aiwatar a mako guda na sarrafa mutum-mutumin na RoboRAVE a 2017, ya haɗa da gasar kalubale a tsakanin makarantu a daƙin karatun Olusegun Obasanjo na Shugaban Kasa da ke birnin Abeokuta a Jihar Ogun, inda dalibai 302 da masu horarwa 52 daga makarantun da suka fito daga jihohi biyar na Kasa nan (Jihohin Legos da Ogun da Oyo, da Edo da Delta), inda suka fafata gasa kan yadda ake sarrafa mutum-mutumi mai motsi na Robot. Sakamakon fa?

Ga yadda jerin makarantun suka kasance:
Amazing Challenge Elementary Category
Matakin na Farko - St Bernadette School, Akoka, Lagos
Matakin na Biyu - UPSS, Benin City, Edo State
Matakin na Uku - St Bernadette, Ipaja, Lagos

Rukunin kananan makarantun sakandare (Amazing Middle School Category)

Matakin farko – Makarantar City of Knowledge Academy, Ijebu – Ode a Jihar Ogun

Matakin na biyu – Makarantar City of Knowledge Academy, Ijebu Ode a Jihar Ogun
Matakin na uku – Makarantar Doregos School, Ipaja a Jihar Legas State

Rukunin Manyan makarantun sakandare (Amazing High School Category)

Matakin farko - Heritage Home School, Ikorodu, Lagos

Matakin na biyu – Makarantar Sakandaren Christ the King Catholic, Odolewu, a Jihar Ogun

Matakin na uku – Makarantar Sakandaren Corona, Agbara a Jihar Ogun

Gasar mutum-mutumin (Robot) ta 'Sumobot'

Matakin farko – Kwalejin 'yan mata ta tunawa da Vivian Fowler da ke Ikeja a Legas
Matakin na biyu - Kwalejin 'yan mata ta tunawa da Vivian Fowler da ke Ikeja a Legas
Matakin na uku – Makarantar Blazers da ke Egbeda a Jihar Legas

An bayar da kyautar mutum-mutumi mai motsi 74 ga makarantun da suka halarci taron, inda mafi yawansu basu da cikakkiyar masaniyar yadda ake sarrafa mutum-mutumin mai motsi na Robot. Wannan ya bai wa dalibai da malamai damar amfani da basirarsu a farshe horon da aka gudanar musu. Kari a kan haka an bayar da kayan aikin sarrafa mutum-mutumin mai motsi na Robot 12 ga wadanda suka lashe gasar.

Tallafin da cibiyar sarrafa mutuum-mutumin Robo RaVE Najeriya ga Ofishin Jakadancin Amurka da ke Legas, zai dauki nauyin bibiyar harkokin a makarantu da suka halarci shirin horarwa a Abeokuta. RoboRAVE karkashin jagorancin Darakta Kingsley Imade zai gudanar da cibiyar horarwa ta 'RoboRAVE Academies' a muhimman birane biyar nan da watanni biyar masu zuwa. Makarantun da suka halarta duk an gayyace su zuwa gasar duniya ta RoboRAVE da za a gudanar Albuquerque a New Mexico da ayyukan share fage kan mataki nagaba a dabarun sarrafa mutuum-mutumi mai motsi na Robot a Cibiyar Sararin samaniya ta NASA da ke Houston Texas da za a gudanar nan da Mayun 2018.

A taron kwana biyar din, fiye da 'yan jarida 50 za su kawo rahoton al'amuran da za su gudana, a kai – a kai gwargwadon yadda suka samu kansu a dandamalin gudanar da shirin mutuum-mutumi mai motsi na Robot.

Babban Jami'in Jakadanci, John Bray yana gabatar da jawabin maraba a wajen taro

Babban Ofishin Jakadancin Amurka da ke Legas ya yi bikin cika shekara 14 na watan fadakarwa kan tsaron shafukan intanet

daga Ibrahim Aliyu

Babban ofishin Jakadancin Amurka da ke Legas ya yi haɗin gwiwa da Cibiyar duniya ta bunkasa shugabanci a Najeriya (ICLDNG) don fadakarwar watan tsaron intanet karo na 14 (NCSAM) a Sashen Barack Obama da ke Cibiyar Amurka, ranar 26 ga Oktoba.

Taron haɗin gwiwar fwararru daga hukumomin gwamnati da kamfanoni masu zaman kansu, inda shugabanni za su tattauna kan tsaron shafukan intanet da miyagun laifukan da ake tafkawa ta shafukan intanet a wajen taron.

Da yake gabatar da jawabin maraba ga mahalarta taron fiye da mutane 130, wadanda suka hada da 'yan jarida 40, babban Jami'in mai kula da ofishin Jakadancin Amurka da ke Legas F. John Bray ya ce: "Wannan fadakarwa ga daukacin al'umma fafutika ce ta haɗin gwiwa tsakanin

gwamnati da masana'antu da ta karfafa daɗaɗaɗaiku mutane su kare kwamfutocinsu da kasarmu daga farmakin kutsen cikin intanet." Shugaban ofishin Jakadancin ya gayyaci al'umma su ziyarci shafin www.dhs.gov/stopthinkconnect, shafin www.dhs.gov/stopthinkconnect, ya bukace su da su zama zaɓaɓɓurai kungiyar **TSAIKON TUNANI KULLA ALAKA** tare da fafutikar fadakarwa. Ya ce: "Ta hanyar shiga kungiyar **TSAIKON TUNANI KULLA ALAKA** a tafarkin fafutikar fadakarwa za ka kulla dangantaka da abokan haɗin gwiwa da fwararru a fannin waɗanda suka jajirce don bayar da kariyar shafukan intanet da bayar da dabarun kariya, da aikewa da sakonni da rubutun maƙaloli da gabatar da jawabai, tare da tattunawar wata-wata da -ke yin karin haske kan al'amuran da ke tashe na matsalolin da suka jibinci sadarwar shafukan intanet.

Darussa daga kwallon baseball

TARE DA JEREMY GUTHRIE

daga Sani Mohammed

Suna yi masa lafabi da wasan nishadin Amurkawa saboda kwallon Baseball na daga cikin jerin wasannin farko da suka shahara da karbuwa a tsakanin dimbin al'umma a Amurka. Tamkar kowane wasa, baseball na bayar da dama ga 'yan wasa su bunkasa dabarun jagoranci da dabarun warware matsaloli. Kimar kulla danganta da wasu mutane, girmamawa daga tsararraki da kuma jagoranci a aikace (da buga misali) ba su kadai ba ne nagartar rayuwa da ake samun juya akalarsu a filin wasa ba, amma har da kowace harkar rayuwar yau da kullum. Wadannan su ne nu'ukan nagartar da tsohon dan wasan kwallon Baseball Jeremy Guthrie ya nuna a aikace tun daga ranar 11 ga Oktoba zuwa 14 lokacin da ya shafe kwanaki 14 a Abuja, inda ya taimaka wajen horar da matasan

Najeriya da daukaka martabar wasan baseball.

Lokacin da ya yi fafutikar zama kwararre a wasan kwallon baseball, Guthrie ya buga wasa kungiyoyin da suka hada da Cleveland Indians da Baltimore Orioles da Colorado Rockies da Kansas City Royals da Washington Nationals. Ya samu nasara a wasanni 91, inda a fafutikar buga wasanninsa bai gaza samun kimar da ta kai a kalla maki 4.42, sannan ya buga wasa a kungiyar Royal, wadda ta lashe gasar duniya ta World Series a shekarar 2015.

Guthrie ya halarci sansanin horar da matasa na Baseball Tomorrow Academy's Youth Baseball da ke Abuja. Sansanin horarwar ya tattaro yara 60 daga jihohi biyar na Najeriya, wadanda suka yi ta kofarin fafatawa da kai-kawo a filin wasan,

tare da tsere a farkashin kulawar tsohon tauraron wasa kuma mai horarwa cikin gida. "Kwallon baseball na koyar da rayuwa saboda a baseball a mafi yawan lokuta za ka kasa kaiwa gaci, kamar yadda Guthrie ya fada wa yara. Ya ce masu karfin dukan kwallon sukan samu nasara ne da kashi 30 cikin 100 na lokacin, al'amarin da ya kwatanta a matsayin 'mafi kyawu' "Don haka sai ku koyi dabarar shawo kan takaici, kuma ku koyi dabarar tarairayar rashin samun nasara."

Guthrie ya shafe lokaci a filin wasa, yana fafatawa tare da yara daidai kuma wadanda suke tattare. Sannan ya gano managartan 'yan wasa daga cikin yara, sai ya zaburar da su su kara kuzari ta hanyar yi musu kyaututtuka, wadanda suka hada da takalman horon motsa jiki na kwallom

Jeremy Guthrie yana cilla kwallo a sansanin horar da 'yan wasan kwallon baseball a Abuja

baseball da safar hannu da allon buga kwallon da kwallaye da malafa mai tambari.

Da yake kwatanta kimar kwarewar yaran Najeriya, Guthrie ya ce, “Na ga zarata masu fwanji a cikin wadannan yaran. Akwai dimbin masu basirar kwallon baseball da nike son ganin sun ci gaba da samun horo, har su kware. Dole ne ka yi ta horar da kanka har ka zama dan wasa mai kyau. Lamarin na bukatar dimbin basira.” Ya kuma tunatar da yaran cewa al'amura ba su cika gudana yadda aka tsara ba. Ko a gwaji ko a cikin wasa, dole ne dan wasa a koda yausha ya bunkasa kimar kwarewarsa wajen tunanin yadda zai tsaya da kafafunsa, ya shawo kan mummunan yanayi gwargwadon yadda ya auku. Idan rayuwa ta cillo maka kwallon mai gudu, kofarin kawai na dawowa bisa turba (madogara) ka shawo kan lamarin dabara ce mai matuƙar muhimmanci da za ta taimaka maka ka cimma kowane irin buri ka sa a gaba. Akwai dimbin darussa da Guthrie yake son yara su koya, su rika tunawa tsawon rayuwarsu, ko sun zama ko ba su kasance kwararrun 'yan wasan baseball ba.

Ziyarar da Guthrie ya kawo Abuja ta yi matuƙar daukar hankali a kafafen yada labarai, a rediyo da talabijin da jaridun da ake wallafawa, saboda kimarsa a matsayin kwararren dan wasan kwallon Baseball.

A makon da labaran gasar cin kofin kwallon duniya da za a gudanar a Rasha ta mamaye shi, marubuta wasanni a Abuja sun mayar da hankali kacokam kan kwallon baseball. A tattaunawa da dama da aka yi da shi (Guthrie) a kafafen yada labaran Najeriya, Guthrie ce: “Na yi matuƙar mamakin jin cewa ana buga wasan kwallon baseball a Najeriya. Na ga wasu kungiyoyin (a gasar wasan duniya) kamar irin na Kenya da Uganda amma babu Najeriya.”

Guthrie ya ce ya gamsu da zakuwa da jajircewar da yaran Najeriya

suka nuna. “Na dai zo nan ne kawai ba tare da sanin wanda yake horar da su ba, amma anan muna tare da Peter Imonikhe, shugaban cibiyar horar da wasan baseball ta “Baseball Tomorrow Academy.” Shi da masu horar da 'yan wasansa a nan Abuja tsawon kwanaki huɗu, suka tattara yara daga daukacin fadin kasar nan zuwa Abuja, inda aka cusa musu son wannan wasa, aka tattauna kan dabarun wasa a matsayin tsarabar da za su koma da ita, su nusar da abokansu, don su kara daukaka darajar baseball a hankali a hankali,” inji shi.

A shirin kai-tsaye na rediyo ya fada wa masoyan wasan cewa: Baseball na koyar da dimbin darussan rayuwa, kuma sai ka horar da jikinka da kyau a wannan wasan kafin ka samun cikakkiyar kwarewa. Ana bukatar aiki tukuru a wasannin baseball, shi ya sa nike koyar da muhimmanci yin aiki. Ya bayar da tabbaci ga kowa-da-kowa da ya haɗu da shi cewa, aiki tukuru da jajircewa kan wasan, “yan Najeriya suna duk abin da ake bukata don buga wannan wasa a mafi kololuwar mataki.”

Russell Brooks, jami'in yada alabarai na ofishin jakadancin Amurka da ke Najeriya, ya ce, “Mun yi sa'ar da ganin tsohon kwararren dan wasan baseball ya amince ya zo Najeriya don taimaka wa Baseball Tomorrow Academy don daukaka martabar wasan a nan. Muna da tabbacin cewa idan 'yan Najeriya suka ci gaba da aiki tukuru, suna da kyakkyawan fatar kaiwa ga gaci a wannan wasan,” inji shi.

Ofishin Jakadancin Amurka da ke Abuja ya shirya ziyarar Guthrie Najeriya a matsayin gudunmuwa ga cibiyar horar da 'yan wasan baseball na Baseball Tomorrow

Academy, tare da daukar nauyi daga Sashen Bunkasa Ilimi da Yada Al'adu a karkashin shirin jakadan wasanni.

Jeremy Guthrie ya bayar da shaidun samun horo da kyaututtuka a karshen horar da 'yan wasan Baseball

Rayuwar Jeremy Guthrie

Haihuwa: 8 ga Afirilun, 1979
a Roseburg, Oregon

Rife allon bugu: Da dama (Badame)

Jifar fage: Dama (Badame)

Muhimman wasannin MLB debut: 28 ga Augustar, 2004,
A kungiyar Cleveland Indians
Karshen fitowar muhimmann wasanni: 8 ga Afirilun 2017, ga 'yan Washington

Kididdigar nasara da akasinta Bayanin nasara-faduwa: 91-109

Kiyasin cin wasa a kalla: 4.42
Babban yunkuri: 1,046

Kungiyoyin wasan da ya buga:
Cleveland Indians (2004–2006)
Baltimore Orioles (2007–2011)
Colorado Rockies (2012)
Kansas City Royals (2012–2015)
Washington Nationals (2017)

Ritaya: 31 ga Yulin 2017

Muhimmmin dakin binciken lafiyar al'umma na farko a Najeriya da aka tabbatar da nagartarsa

daga Halilu Usman

Ma'aikatan Cibiyar Binciken Kwayoyin Cututtuka da Kwayoyin Halitta ta CHVG da Cibiyar Binciken Magunguna ta NIMR suna aiki tare da a daya daga dakunan binciken da ya samu shaidar amincewa kan ingancin aikinsa daga SANAS ta Afirka ta Kudu

Cibiyoyin yaƙi da cututtuka na Amurka (CDC) sun tallafa wa Gwamnatin Najeriya wajen cimma nasarar kafa dakin binciken lafiyar al'umma mafi nagarta na farko a Najeriya. An tantance ingancin dakin binciken ne na Cibiyar nazarin kwayoyin cututtukan dan Adam da kwayoyin halitta (CHVG), wadda cibiyar binciken likitoci ta NIMR ta aiwatar a cibiyar Afirka ta Kudu da ke kimanta ayyuka a fasa (SANAS). Kafin a tantance nagartar dakin binciken SANAS ta gudanar cikakken aikin tantance ingancin dakin binciken CHVG, ta tabbatar da nagartar tsarin ayyukansa daidai da kimar darajar dakunan bincike na duniya, wato ISO 15189. Dakin binciken na CHVG a cibiyar binciken ayyukan likitanci ta fasa sun aminta da da kimar lambar tantancewar SANAS M0588. Wannan nasarar da aka samu ta bai wa Najeriya damar shiga jerin kasashen da ke da dakin bincike mai inganci a duniya.

Don kyautata kula da lafiyar al'umma a Najeriya, cibiyar shawo kan cututtuka ta Najeriya tana tallafa wa bunƙasar tsare-tsaren da ake aiwatarwa don tabbatar managarci mai tabbacin kyakkyawan sakamakon gwaji, sannan a kai rahoton daga dakin binciken lafiya; don yanke matsaya a matakin asibiti ko kula da lafiyar al'umma

a daukacin kasa. A sakamakon ba shi da tabbas; babu managarcin tsari wanda a kai - a kai zai riƙa bibiyar ayyukan dakin bincike don tarairayar nagartarsu wajen kula da lafiyar al'umma.

Da aka kaddamar da managarcin dakin binciken mai tantance kimar nagartar sakamako (SLMTA), cibiyar yaƙi da yaɗuwar cututtuka ta Najeriya ta hannun shirin daukar matakin gaugawa na Shugaban Amurka wato PEPFAR, ta shigar da dakin

Darakta, Cibiyar Bincike (Lab Services), Dr. Jay Osi Daniels; Dr. Rosemary Audu, Daraktan Cibiyar Binciken CHVG, Babar Jam'ar Bincike na CDC da kuma Mr. McPaul Okoye na 'Dakin Bincike na SANAS

bincike na CHVG a shekarar 2010, inda suka shiga rukunin dakunan bincike 23 daga cikin fiye da 344 da ke shirin PEPFAR da ke tallafa wa ayyuka kan al'amuran da suka jibinci kanjamau da cuta mai karya garkuwar jiki (HIV/AIDS) da tarin fuka (TB) a Najeriya.

Shirin dakin binciken tantance kimar darajar sakamakon bincike na SLMTA ya yi matuƙar fara kimar yadda ake gudanar da bincike a harkar kula da lafiya a Najeriya, ta yadda za a iya cewa dakin binciken CHVG ya kai ga matakin daraja na '4-star' a matakin nagarta, har ta kai ga ya samu amincewar cibiyar SANAS a shekarar 2016. Bayan an aiwatar da tantancewar, sai dakin binciken ya samu lambar mai kimar daraja ta ISO 15189:2012 a kan shaida dauke da kwanan wata 25 ga Agustan 2017. Wannan amincewar ta bai wa CHVG kimar daraja ta farko a jerin dakunan binciken lafiya da kimar tsarin duniya da ake bi a Najeriya, sannan ana sa ran zai fara inganta nagartarsa kan dambin kuɗin da za a shigar wajen gudanar da shi, al'amarin da zai bayar da damar sake bibiyar kadin nazarin kuɗin da ake bukata.

Kimar yawan al'amuran da aka amince da nagartar bincikensu, sun haɗa da gwajin kanjamau mai bijire wa kwayoyin magani na 'HIV-1' yadda tashin farko za a gano cutar a jikin jariri (HIV, HB and HC) da ke bazuwa ba kaƙƙautawa (Viral loads). Sannan alamun sun haɗa da samfurin jinin mai kanjamau nau'in laƙabin kimiyya na "ELISA" da cutar hanta ta Hepatitis B da C da ake samu a kwayoyin halitta da ke damfara a jini (ELISA). Amincewar da aka yi wa ayyukan dakin binciken sun haɗa da gwajin sinadarai da suka haɗa da Alanine Aminotransferase (ALT) da kitse (total) creatinine da sukari (glucose) da fitsari.

A wajen biki na musamman da aka yi don gabatar da shaidar izinin amincewar, wanda aka gudanar ranar 11 ga Oktoba a dakin taro na cibiyar binciken cututtuka ta NIMR a Legas, wakilan cibiyar yaƙi da cututtuka reshen dakin bincikensu da ke Najeriya, Shugaban Mista McPaul Okoye, wanda shi ne shugaban reshen dakin binciken da ke Najeriya, ya jaddada goyon bayan cibiyar yaƙi da bazuwar cututtuka ta CDC ga dakin binciken CHVG. Annan ya bukaci hukumar gudanarwar cibiyar binciken NIMR ta jajirce wajen tabbatar da dorewar nagartar ayyukansu don amfanin Najeriya da dambin al'ummarta.

Babban al'amarin da aka fi tsokaci a kai lokacin taron shi ne gabatar da shaidar amincewar ga cibiyar a madadin hukumar tantance kimar nagarta ta Afirka ta Kudu, wato SANAS, da Jakadan kasar Afirka ta Kudu ya yi, wato Mista Darkey E. Africa. Babban Daraktan Cibiyar binciken cututtuka ta NIMR, Farfesa Babatunde Salako ya karfi shaidar, a madadin cibiyar binciken kwayoyin halitta da cututtas ta CHVG.

KULLA DANGANTAKAR 'YAN JARIDAR HABASHA (ETHIOPIA) DA NA NAJERIYA

Shirin musayar ma'aikatan yada labarai na Ofishin Jakadancin Amurka

Shirin musayar sashen ayyukan hulda da jama'a na ofishin Jakadancin Amurka da ke Abuja da Addis Ababa ya tattaro 'yan jaridar Habasha (Ethiopia) da na Najeriya cikin watannin Oktoba da Nuwambar 2017 don musayar managartan dabarun aiki, inda suka koyar da juna yadda ake aiwatar da ayyuka a kasashensu, suka tattauna kan harkokin kasuwanci, sannan su samar da hanyoyin hadin gwiwa don inganta sana'arsu, ta yadda za a karfafa 'yancin samun bayanai ga'yan jarida.

Shirin an yi masa lafabin 'Hadai kan 'yan jaridar Afirka' wanda aka gina jigonsa kan doron amanna (yarda) da abin da mutum ke yi ta yadda kafafen yada labarai da ke da nagartan aiki na bayar da kariya da inganta cibiyoyi dimokuraɗiyya, da ilimantar da jama'a kan al'amuran da suka shafi zamantakewa da tattalin arziki da bunkasa ayyukan ci gaban al'umma, ta yadda za su yi tasirin shawo kan sakonnin tsatsauran ra'ayi.

Don cimma wadannan manufofi, 'yan jaridar biyar daga Habasha sun zo Najeriya tun daga ranar 30 ga Oktoba zuwa 3 ga Nuwamba, inda suka gana da takwarorinsu daga wasu zaɓaɓɓun kafafen yada labarai, duk na mallakar gwamnati da masu zaman kansu. Sun samu karin haske daga shugabannin kafafen yada labaran Najeriya da aka yi

hadin gwiwa da su, waɗanda suka haɗa da gidan talabijin na kasa NTA da tashar Channels da Rediyon Najeriya da jaridar intanet ta Premium Times da Cool/Wazobia/Nigeria Info da jaridar Daily Trust. Tawagar 'yan jaridar Habasha (Ethiopia) da suka zo Najeriya sun samu rakiyar Mista Nicholas Barnett, Jami'in Yada Labarai na Ofishin Jakadancin Amurka da ke Addis Ababa.

Su kuwa tawagar 'yan jaridar Najeriya da ake aiki a kafafen yada labarai sun samu rakiyar Mista Aruna Amirthanayagam, Jami'in Hulda da Jama'a na kasa da Sani Mohammed kwararren babban jami'in yada labarai a ofishin Jakadancin Amurka da ke Abuja, suka ziyarci Addis Ababa, tun daga 27 ga Nuwamba zuwa 1 ga Disambar 2017, inda suka gana da shugabannin kafafen yada labaran Habasha (Ethiopia), inda suka ziyarci kafafen yada labaran da suka haɗa da Fortune Newspaper da gidan rediyon Habasha (Ethiopian Broadcast Service - EBC), inda suka yi musayar da rediyon Sheger FM 102 da jaridar Capital Newspaper. Sannan sun ziyarci cibiyar yada labarai ta Gwamnatin Habasha (EBC), inda suka yi musayar dabarun aiwatar da aiki, suka tattauna kan yadda za su kulla dangantakar hadin gwiwa.

'Daukacin ziyarce-ziyarcen da aka yi tsakanin Najeriya da Habasha sun gana da jami'an Amurkawa da kwararru a kafafen yada

daga Sani Mohammed

labarai. Sannan sun samu karramawa daga 'yan jarida a Abuja da Addis Ababa, inda suka karfafa dangantaka a fannonin kwarewarsu, tsakanin tawagar 'yan Najeriya da ma'aikatan kafafen yada labaran kasar Habasha.

Jami'in Hulda da Jama'a na Ofishin Jakadancin Amurka da ke Abuja Aruna Amirthanayagam ya sauki 'yan jarida da cin abincin dare tare da 'yan jarida a masaukinsa, inda Jakadan Amurka W. Stuart Symington ya gana da su, inda ya jadadda muhimmancin 'yancin 'yan jarida, tare da gudunmuwar kafafen yada labarai wajen gina kasa. Ya yaba wa kokarin 'yan jarida daukacin kasashen don samar da managartan hanyoyin gudanar da ayyukansu, ta yadda suke taimakawa wajen shawo kan rikici, su kuma zaɓurar da aiwatar da ayyukan ci gaban al'umma a nahiyar.

A Addis Ababa 'yan jarida sun ci abincin dare tare da Jakadan Amurka Michael Raynor, wanda ya yaba wa kwazonsu da jajircewar 'yan jaridar a daukacin kasashen biyu ta yadda za su fahimci juna da bunkasa kwarewarsu a karfashin shirin. "Dangantakar za ta dore, sannan alaƙar tsakanin kasashen biyu za ta daɗa dorewa. Kuna wakiltar aikin jarida a daukacin kasashen biyu kan jiga-jigan al'amura na daban masu matuƙar muhimmanci da ke faruwa ba kaƙƙautawa, a kasashe masu cukurkuɗaɗɗun al'amura. Don haka jajircewarku wajen karfafa kafofin da kuke aiki a cikinsu, wannan al'amari ne mai dimbin alfanu," inji shi.

Lamarin da ya biyo bayan ziyarar musayar fahimtar juna tsakanin Addis Ababa da Abuja, wakilan kasashen sun nuna sha'awarsu game da musayar fahimtar makamar aiki jarida don fadada fahimtarsu da kara wayewa kan al'amuran da ke faruwa a Afirka, ta yadda za su fadakar da al'umma kan al'amuran da ke faruwa a nahiyar, sannan su yada mabambantan al'adun Afirka. Mahalartan a wani shirin da aka watsa ta rediyo sun tattauna kan hadin gwiwa da yarjejeniyar musayar bayanana da kafafensu ke yadawa.

'Yan jaridar Habasha da na Najeriya a dakin labaran gidan talabijin na Channel da ke Abuja lokacin da suka zo shirin musayar da Amurka ta shirya tsakaninsu da takwarorinsu na Najeriya

Daukacin abin da ake bukata

DARBARA EKEZIE

Onyekachi Ekezie, wani dan Najeriya da ya yi karatu a Jami'ar Amurka ya yi kewar rashin miyar cin abincin gargajiya da ya tashi da ita a Fatakwal, Najeriya. Don hada abinci cikin sauri, yakan hada irin waccan miyar da romon taliyar gwangwani ya hada da shinkafa ko wake.

Bayan ya kammala Jami'ar Bowie ta Jihar Maryland, inda ya samu digirinsa a fannin kimiyyar kwamfuta, Ekezie mai shekara 34, ya dan tsaya ya yi aiki a Amurka na wani lokaci a fannin sarrafa man fetur da iskar gas, tare da hankoron samun aiki wata rana a Najeriya in ya koma gida. A shekarar 2016, sai iyaye da abokai suka ja ra'yansa ya amince ya komo gida don bayar da gudunmuwarsa wajen bunkasa kasarsa ta haihuwa.

Lokacin da ya isa Legas bayan dawowarsa gida, harkar man fetur ta fadi kasa warwas, al'amarin da ya ingiza Ekezie laluben wasu sana'in da suka hada da kere-kere. Kuma yana da abin da yake sarrafawa: Wato miyar gargajiyar Najeriya (A 'Naija' Stew) tamkar wadda ya riƙa kewar rashinta lokacin da yake karatu a kwaleji, wadda kuma cikin

mintoci ake iya shiryata. Abokan cinikin da ya yi hankoron samu su ne dimbin 'yan Najeriya da ke karakaina da fafutikar harkokin rayuwa a fadin duniya.

"Na cika da mamakin jin cewa zan iya shirya wani abu na haƙifa, wato miya mai saukin hadawa da ke samun karbuwa," inji Ekezie. "Mun yi hasashen 'yan Najeriya da ke kasashen waje, musamman dalibai za su gamsu da wannan tsari a matsayin daidaiton jin dafi na "tarairayar rayuwa."

Don haka aka kafa kamfanin sarrafa kayan abinci na Kaptain Foods and Ready Stews, mai dadin dandano da saukin sarrafawa a daukacin Najeriya da kasuwannin kasashen duniya. Bayan fiye da shekara guda, lokacin da kamfanin Kaptain Foods ya shirya shiga sababbin harkokin sarrafa wasu abubuwan da kasuwanni, sai hakan ta sanya Ekezie a jerin matasa 30 masu kafa masana'antu na Afirka da Mujalar Forbes ta jero a shekarar 2017. Sannan a Janairun 2017 ya samu laƙabin martaba na "Gwarzon sarrafa amfanin gona na wata - Agropreneur of the Month" a inda wani shafin intanet da ke bayanin kan harkokin noma, wato "Agropreneur Naija blog." Sun yi nuni da nau'ukan abubuwan da ya kirkiro da nisan

Tallafin USAID ya taimaka wa dan Najeriya ya kafa kamfanin abinci na Kaptain

daga Genevieve Bosah

tunaninsa da kwazonsa wajen bugun kirjin tarairayar asara, har ya kai ga nasarar kera kayayyaki ya tallata hajarsa.

Ekezie ya samu tallafin jarin farko daga iyayensa, kuma ya samu tallafin Hukumar Raya Ci gaban kasashe ta Amurka USAID, al'amarin da ya taimaka masa ya fadada tare da bunkas harkokin kasuwancinsa, ya samu dimbin jari tare da kai kaya kasashen ketare. Wannan tallafi wani yanki ne da daukar dawainiya da Hukumar USAID ke yi don bunkasa harkokin kasuwanci a Najeriya (NEXTT), alamarin da ya zo karshe a Oktobar 2017. Shirin tallafin Amurka na NEXTT yakan tattaro kamfanoni masu zaman kansu da 'yan kasuwa da masu sarrafa kayayyaki da masu hada-hadar kasuwanci da hukumomin gwamnati don fadada kasuwanci a harkar amfanin gona, tare da fadada damar kamfanoni masu zaman kansu wajen samun dimbin jari.

"Juya jarin farko na bukatar aiki mai yawa," a cewar Ekezie, inda ya tuna baya kan yadda farkon fara kasuwancinsa ya fara da dakin girki ne da dakunan kwanansa biyu. Ya fara da tunanin kin neman tallafi, sai da ya tuntuƙi Hukumar tabbatar da ingancin abinci da magani ta "NAFDAC" kan yadda

Onyekachi Ekezie,
wanda ya kafa
kamfanin
Kaptain Foods

zai kulla alaka da masu samar da kayan haɗi, sannan ka sarrafa kaya. Lokacin yana ɗari-ɗarin bayar da samfurin kayansa na farko, amma da sakamakon gwaji ya fito sai ta tabbata kayan na da inganci.

Kamfanin Kaptain Foods ya kafu ne bisa abin da aka samu daga sakamakon bincike, har zuwa kan yadda aka inganta tsarin abincin kansa.

“Abu na farko a harkar kasuwanci shi ne ka yi komai a rubuce, a cewarsa. “Muhimmin al'amari dai shi ne ka fara tafiya don ka ga inda za ta kai ka.”

Sarrafa kyayyaki ana yinsa a karamar masana'antar yin abinci da aka fara da jari kaɗan. Sakamakon ɗimbin nasarar da aka samu, sai harkar kasuwanci ta yi ta bunƙasa, har ta karkata akala wajen alkinta kaya da kyau, masu nagarta a farashi mai rahusa, waɗanda aka yi su da kayan da ake samu a gida. Ana cakuɗa tumatur da albasa da barkono da kayan yaji, ba tare da an zuba sinadaran fanshin ɗanɗano ko adana kaya ba.

Kayan da aka sarrafa ana sayar da shi a manyan shaguna a faɗin Legas, inda aka faɗaɗɗa zuwa kasashen makwafata na Afirka ta Yamma, inda ɗimbin 'yan Najeriya ke kai-kawo a hankoronsu na shiga Turai da Amurka.

Ekezie na da tabbacin cewa sauran mutane za su iya kwata irin nasarar da ya samu a fannin sarrafa amfanin gona, tare da tallafa wa tattalin arzikin Najeriya ya karkata akalarsa daga dogaro da man fetur da iskar gas.

“Karshen lamari dai faɗin aikin na samar da dama mai girma,” inji shi. “Muna bukatar matasa su shigo a dama da su a harkar aikin gona. Jari ba ta kamata ya zama matsala ba, saboda akwai ɗimbin tallafi daban-daban da matasa za su iya nema kamar yadda na yi.”

Da yake magana kan yanayin da ya samu kansa, shawararsa ga masu hankoron kafa masana'antu, shi ne su fito da tsari, su fara da jari kaɗan, don ta haka za su samu saukin gyara kura-kuran da suka tafka, sannan su sake bibiyar tsare-tsarensu a duk lokacin da aka tafka kurakuran da ba za a iya kauce musu ba.

“Komai na farawa ne da hasashen manufar inda aka dosa.”

Genevieve Bosah jami'ar USAID ce kwararriyar mai nazarin a harkar sadarwa kan yadda za a bunƙasa harkokin kasuwanci da sufuri.

Amurka: Tarihi da ilimi da Al'adu ga masu shirin Rediyo

daga Nafisah Ahmad

'Yan jarida da masu nazarin tsare-tsare: David Ruffin na yi wa mahalarta taron bayani, daga hagu zuwa dama: Sa'adiya Ibrahim ta Rediyon Progress, Gombe; Ifeoluwa Ademidun Adedokun na Rediyon Grace FM, Lokoja; Junaidu Mu'azu Imam na Rediyon Rima Radio, Sakkwato; Lawrence Aienlevboise Onime, Mai aikin sa-kai a shigirya shirrin Rediyo (Volunteer Producer), na Rediyon Gote; Emmanuel Expensive James na Rediyon WAZOBIA FM, Abuja; Nazeeb Sulayman Ibraheem na Rediyon Nigeria Globe, Bauchi; Marigayi Tijjani Ado Ahmad na Rediyo Freedom Radio, Kano; da Hung Grace Gyang na Rediyon Peace FM, Jos.

Masu gudanar da shirye-shiryen rediyo daga Arewacin Najeriya an yi musu kwas da Gwamnatin Amurka ta daukin nauyinsu don halartar shirin Jagorancin bakon duniya (WLP) mai taken 'Amurka: Tarihi da ilimi da Al'adu ga masu shirin Rediyo.

“Daukacin mahalartan kwas din masu gudanar da shirye-shiryen rediyo ne da Gwamnatin Amurka ke gabatar da shirin Gaisuwa daga Amurka (GFA). Shirin GFA ya bai wa 'yan Najeriya damar karatu a kasashen waje ko waɗanda ke kan tsarin musayar da bayar da dama su bayyana al'amuran da suka koyo daga Amurka ga masu saurarensu a gida.

Shirin jagorancin bakon duniya (WLP) an tsara shi ne musamman da manufar bai wa waɗannan masu gudanar da shirye-shirye damar fahimtar tarihi da da tsarin ilimi da

al'adu mutanen Amurka. Ziyarar ta kwana 10 an fara ta ne a ranar 23 ga Satumba, inda aka dauki masu ziyarar daga Washington DC, zuwa Detroit da Atlanta, al'amarin ya haɗa da ganawa da daiɗaikun muhimman mutane masu zaman kansu da kungiyoyi, waɗanda ba su da alaƙa da gwamnatin Amurka. Don haka yana da matuƙar muhimmanci ga masu ziyarar su kwar da son zuciya wajen fahimtar Amurka.

Tawagar ta isa Washington DC da farko, sai aka fara gudanar da shirin da kai ziyara wuraren tarihi sannan aka ci gaba da gudanar da darussan aji da tattaunawa da tarurruka. An dauka daga cikin tarurrukan da aka yi da masu shirye-shirye na Amurka a farkashin shirin Gaisuwa daga Amurka (GFA), ɗaya daga cikin 'yan tawagar ya yi wani bayani da ya tabbatar da cewa shirin ya samu nasara. A cewarsa: “Na sha gabatar da shirin gaisuwa daga Amurka (GFA) tun daga shekarar 2007 ban taɓa sha'awarsa ba saboda na dauka cewa farfagandar Amurka ce take

bazawa a Najeriya. Amma a yau, dangane da al'amuran da na gani na fahimci kuskurena, yanzu ina da kyakkyawar fahimta game da Amurka.”

Tsarin al'amuran da aka gudanar a Washington sun haɗa da ziyarce-ziyarce da mu'amala da mutane a wasu wurare kamar aikin fahimtar gudumar (Washington DC – UDC) wata kungiya da ke aiki don samar da kyakkyawar fahimta a tsakanin Baƙafen Amurka 'yan asalin Afirka da al'ummar Shugabannin Yahudawa; kungiyar samar da daidaiton 'yancin mata ta Belmont – ta ƙasa, cibiyar tarihi ta ƙasa, inda aka ba su cikakken bayani game da tarihin kungiyoyin fafutikar haƙƙin mata a Amurka; Masallacin Masjid Muhammad, inda suka gana da Limamin, wanda ya tattauna da su kan muhimmancin samar da zaman lafiya a tare da juna; sai ziyarar gidan rediyon Muryar Amurka (VOA), inda suka kewayar tashar rediyon, aka ba su tarihin kafuwarta.

An ci gaba ziyarar a Michigan a wuraren da suka haɗa da babbar makarantar Fordson, makarantar da kimanin kashi 95 cikin 100 na dalibanta duk Larabawan Amurka ne da ke birnin Dearbon, a wajen Detroit. Tawagar 'yan Najeriya an yi mata bayani kan yadda waɗanda suka yiwo ƙaura daga kasashensu da kananan yara suka samu shiga cikin al'ummar Amurka, tare da kalubalen da suka fuskanta lokacin da suka iso Amurka. Sannan sun gana da wakilin al'ummar bunƙasa zamantakewa da tattalin arzikin Larabawa (ACCESS), yawan al'ummar Larabawa a kungiyance da ke aiwatar da ɗimbin ayyuka a Detroit, sannan suka kai ziyara cibiyar kayan tarihin Larabawan Amurka (AANM), wanda ya kasance gidan tarihi ɗaya kacal a Amurka da ya sarayar da daukacin al'amuransa ga al'adun Larabawa ɗungurungum. Kuma masu ziyarar da suka halarcin wuraren sun ziyarci Cibiyar harkokin Musulmi ta Detroit, inda suka gana da limamai, waɗanda suka bayyana musu yadda cibiyar ke bayar da gudunmuwa ga al'umma ta hanyar aiki tare da matasa da taimakawa da gidajen kwana ko gini. Masu gudanar da shirye-shiryen rediyon sun ziyarci gidan talabijin WGPR TV na kungiyar tarihin al'umma, mallakar baƙafen fata na farko da ke gabatar da shiri a ƙasar, sannan ya samu damar halartar tantance fina-finai na bazarar 67 'Summer 67' wani shirin kundin bayanai kan rikicin da ya auku a shekarar 1967.

A Atlanta da Georgia sun gana da 'yan kungiyar **Rainbow/PUSH Coalition** da **MedShare**, wadanda ke nazari kan matsalolin da suka dabaibaye Afirka a fafutikar da take yi na yaƙi cin hanci da rashawa da fatara da talauci, kuma yadda kungiyar **MedShare** ta himamtu kaitsaye wajen samar da magunguna da kayan aiki (na kula da lafiya) a Afirka. Sannan tawagar ta gana da wakilin baƙaƙe kan shirin talabijin na **Purpose TV**, hamshakiyar tasha mallakar baƙaƙen fata a duniya; Hukumar daraktocin kungiyar **FAMA**, wata kungiya ce da ke gudanar da tattaunawar masala da aiki kafada-da-kafada da sauran mutanen da ke son karfafa kaunar juna da zamantakewa mai armashi a tsakanin al'umma; sannan sun ziyarci kungiyar **StoryCorps**, wadda ke alkinta tarihin mutanen da ba kowan kowa ba. Wajen taronsu na karshe an gudanar da shi ne a Kwalejin **Morehouse**, kwalejin da tarihinta ya nuna ta baƙaƙen fata ce maza da ke koyon fasahar zamantakewar rayuwa. Tawagar ta kai ziyara wajen tarihi na shahararren baƙin fatar nan da ya yi fafutikar 'yanci **Martin Luther King Jr.**, inda suka shiga gidan da aka haife shi, har ma da Cocin **Ebenezer** na darifakar Baptist, da gidan da aka raini **Martin Luther King Jr.**

A lokacin wancan balaguron sun fahimci "karamcin kasar." Akwai iyalai uku daban-daban da suka sauke 'yan tawagar, sannan baƙin Najeriya an gaiyace su don tattaunawa da tande-tande da lashe-lashe da cin abincin dare.

Daukacin al'amuran suna da ban sha'awa domin shirin ya kasance mai kayatarwa, duk da mummunan abin alhinin da ya auku a lokacin gudanar da ziyarce-ziyarce, wato **Tijjani Ado** na gidan Rediyon **Freedom Kano** da ya yanke jiki ya fafi ya mutu. A lokacin ziyarar **Tijjani** ya kasance mai kazar-kazar. **Tijjani Ado** na gidan rediyon **Freedom** da ke Kano da ya yanke jiki ya fafi ya mutu ne a asibittin **Georgia**. Lamarin na da matuƙar tayar da hankali ga takwarorinsa da suka kawo ziyarar, inda kusan kowa ya yi jimamin wannan mutuwa ta fat ɗaya. Da jin wannan mummunan labara, sai **Jakada W. Stuart Symington** ya gaida 'yan uwan **Tijjani**, inda ya yi musu ta'aziyya, kuma daga bisani mataimakin **Shugaban ofishin Jakadancin Daɓid Young** ya ziyarci 'yan uwa da abokan aikinsa don yi musu ta'aziyya a Kano.

Sun yi masa fatan samun rahama.

Fina-finan da suka zaburar da masu kallo

daga *Russell Brooks*

Ofishin **Jakadancin Amurka** da ke **Abuja** ya ɗauki nauyin nuna fina-finai na wata-wata don amfanar da 'yan jarida da ɗalibai masu koyon aikin jarida da tsangayar nazarin aikin jarida, al'amarin da ya ɗauki hankalin ɗimbin masu kallo a faɗin babban birnin tarayya. Jerin fina-finan an fara nuna su ne cikin watan **Agusta**, har ta kai ga sun yi matuƙar tasirin samun nasarar ɗaukar hankalin yawan masu kallon da kimarsu ta kai mutum hamsin a kalla.

Jerin fina-finan da aka nuna zuwa yanzu sun haɗa da shafin farko (**Page One**): cikin jaridar **New York Times**; Takarda (**The Paper**), wani shirin kundin bayanai da ke nuni kan dalibi mai koyon aikin jarida a jami'ar **Jihar Pennsylvania**: Hasken ɗaukar hankali (**Sportlight**) da fim ɗin da ya lashe gasar nazarin karatun jami'a kan bincike a jaridar **Boston Globe** sai da safe da fatan samun sa'a (**Good night and Good Luck**), fim ɗin da **George Cooloney** ya jagoranci shirya labarin shirinsa, inda yake nuni da taƙaddama tsakanin mashahurin ɗan jarida **Edward R. Murrrow** da 'Dan Majalisar **Dattijai Joe McCarthy**.

Jerin fina-finan jami'in Yada Labaran Ofishin

Jakadancin Amurka ne **Russell Brooks** ya yi ɗawainiya gabatar da su tare da haɗin gwiwar **Cibiyar Rosa Parks**, Jami'an gudanarwar harkokin yada labarai a cibiyar ofishin jakadancin.

A karshe kowane fim Brooks ya jagoranci tattaunawa kan al'amuran da aka bijiro da su a cikin fim ɗin, ta yadda za a bayyana karara kan tambayoyin da 'yan kallo suka bijiro da su, Brooks wanda mi matuƙar sha'awar sinima ne yana da tabbacin kan kimar karfin tasirin fim wajen zaburar tunanin kan ayyukan jarida, ta yadda za su taimaka wa ofishin jakadancin ya cimma manufofin bunkasa 'yancin kafafen yada labarai da karin karfafa kwarewa a harkar kafafen yada labarai.

"Kimar zaburarwar da fina-finan suka yi ya yi matuƙar tasiri. Ya kara buɗe idanun 'yan jarida da dama, har ta kai ga sun fara shirin yadda za su inganta aikinsu don hidima ga al'ummomi," a cewar **Mista Ahmed**, daraktan yada labarai.

Don samun bayanai kan fina-finan wata-wata na jerin fina-finan aikin jarida, sai a tuntuɓi Daraktan yada labarai na cibiyar (**IRC**) a ircabuja@state.gov or tel: **08034081201**.

Makadan Amurka Chicago Bucket Boys sun baje basirarsu a Najeriya

daga Susan Dauda

Ofishin Jakadancin Amurka da ke Abuja ya karfi bakuncin Timothy Stewart da Corey Weathersby, waƙanda aka fi sani da Chicago Bucket Boys da suka ziyarci Najeriya a tsakanin ranakun 27 ga Nuwamba zuwa 1 ga Disambar 2017 don numa basirar kidan Amurkawa. Ta hanyar amfani da kayan kidan bokitin roba ko gangar Chicago, wata al'ada da aka gano tushen asalinta ayyukan ginin gidajen al'umma a Kudancin birnin. Matasan makadan sun shahara da salon juyi da wasa da sanda.

A ziyararsu ta farko a Najeriya, Stewart da Weathersby sun kai ziyararsu ta farko Kano, inda suka yi wasa a muhimman gidajen adana kayan tarihi da suka haɗa da Gidan Makama da marinar Kofar Mata. A Gidan dan Hausa, wasu makadan sun taya su, waƙanda suka lashe gasar kade-kaden gargajiya na Afirka a Abeokuta cikin Afirilun bara. Timothy da Corey sun samu karramawa, inda 'yan kallo da suka taru a gaban Mai Martaba Sarkin Kano Muhammadu Sanusi II. Mai Martaba ya karfafi gwiwar matasa da su kara bunkasa basirarsu ta yadda sakonsu zai kai zuwa ga Amurka, har a fahimci irin farfin daidaiton salon kiɗa da ke zaburar da matasa su kara kwazo.

Corey Weathersby ya bayyana cewa ya shafe shekaru yana 'kidan bokiti' har shekara 14. "Gangunan bokiti sun tarar da ni," a cewarsa. "A da na riƙa karakainar rashin manufa, na damfuru da sha'awar kiɗa kidan bokitan da na samu a makwaftanmu." Ya ci gaba da cewa: "Lokacin da niki yi wa 'yan yawon shaƙatawa kiɗa sai na samu kuɗin da na zo da su gida mai fataucin kwaya ba zai samu ba, sai mutane suka fara gan ni."

Timothy Stewart ya ce ya daɗe yana kiɗa fiye da shekara huɗu, har ya koyi salo-salo na kiɗa har 15 daban-daban. "Kowane bokitin da yaro ke kaɗawa shi ya koya da kansa. Mun fahimci babu wanda zai baka takardun bayanana yadda za ka koya. Kai za ka yi aiki tukuru da kanka."

A ofishin Jakadancin Amurka da ke, Makadan bokiti (Bucket Boys) sun yi wasa ga matasa da masu fasahar wasanni. Wasu makadan daga cibiyar Cyprian Ekwensi ta fasahar wasannin gargajiya sun taya su, tare da 'yan rawa daga dakin daukar sauti da sarrafa kade-kade da raye-raye na Knup Studios. Mawaƙan sun ziyarci makarantu da dama a Abuja babban birnin tarayya, sannan sun shiga an dama da su a ranar bikin tunawa da cuta mai karya garkuwar jiki ta duniya da aka gudanar a Sakandaren Gwamnati da ke Wuse.

Makadan bokiti "The Chicago Bucket Boys" sun fito daga rukunin talakawan Chicago, waƙanda ke tayar da hankalin juna a tsakanin makwabta, sai suka fahimci cewa kade-kade ne mafi don nishadantar da baƙi 'yan yawon shaƙatawa, kuma su samu halaliyar abin zaman rayuwa; kuma sukan yi wasanni ga manyan mutanen da ke kai ziyara birnin ko mafi yawan wuraren da aka sansu. Sautin kiɗansu yanzu ya baibaye al'adun birnin Chicago, kuma ba haka kawai ake yi ba, har ma ya samar musu da kuɗi, domin wasu daga cikin "makadan bokiti" sukan iya samun daruruwan daloli a rana guda.

SAMA: Corey Weathersby da Timothy Stewart na kade-kade da raye-raye a fadar Sarkin Kano

A HAGU: Raye-raye da kade-kade lokacin wani taro a Ofishin Jakadanci

Bikin nunin fina-finan Afirka na duniya (AFRIFF)

daga Russell Brooks

Shirin nuna fina-finai da taron kara wa juna sani da kulla dangantaka da aka kaddamar ranar 29 ga Oktoba a Legas, inda Ministan Yada Labarai da Al'adu da Shugaban Bankin Access Herbert Wigwe, da Dan Majalisar Dattijai Godswill Akpabio da wakilan difolomasiyar jakadancin kasashen Faransa da Birtaniya da Amurka. A daren kaddamar da fina-finan an nuna fina-finan da suka hada da takaitaccen fim din da aka yi bayani mai taken Jiran Hassana (Waiting for Hassana) wanda aka gina labarinsa kan doron sace 'yan matan Chibok a shekarar 2014, wanda Ba'Amurken dan Najeriya mai shirya fina-finai Ifunanya Maduka ya

jagoranci gudanar da shi. Bikin nunin fina-finan Afirka na duniya (AFRIFF) ya nuna fina-finai huɗu na Amurka da aka zaɓo daga cibiyar yada Ilimi da Al'adu (ECA) na nuna fina-finan Amurka (AFS). Shirin aikin IF Project da bambancin kimar matsayi a al'umma (Class Divide) Ita ta fare shi (She started it) da daukacin bambanci (All the difference).

Jakadan Amurka John Bray shi ne mai masaukin masu shirya fina-finai da masu fafutukar yi wa gidajen kurkuku gyaran fuska da jami'an tsaro a gidansa don gudanar aikin shirin kawo dauki ga masu zaman kaso a kurkuku 'The IF Project'. Shirin IF Prproject ya bibiyi rukunin masu zaman gidan kurkuku, waɗanda suka kasance wani ɓangare na taron kara wa juna sani a fannin rubutu da aka kirƙira ta hanyar haɗin gwiwa da jami'an 'yan sandan ciki na Seattle da wani da ya sha tafka ta'asar miyagun laifuka da ke zaman kurkuku na shekara tara. Fim din na nuni da yadda mata suka waiwayi baya kan gaskiyar lamarin abin da ya auku a baya har suka kai ga shiga gidan kurkuku. Ofishin jakadancin da ke Najeriya ya shirya yadda mahalarta taron suka samu halartar mai kawata wuri da zayyana daga Los Angeles, Christian Epps, wanda ya gudanar da rusan ajujuwan kwararru a bikin AFRIFF, inda aka bayar da fifiko kan yadda za ririta takaitaccen kasafin kudin da aka ware don cimma kyakkyawan sakamako.

Ifunanya Maduka, Daraktan da ya bayar da umarnin shirya fim din Jiran Hassana (Waiting for Hassana)

Kathlyn Horan, Daraktan shirin IF Project da Dan Sandan ciki Kim Boguck da suka fito a shirrin fim

Doug Blush ya farkar da 'yan Najeriya masu shirya Fina-finai

daga Russell Brooks

Sashen Hulɗa da jama'a na Ofishin Jakadancin Amurka (PAS) da ke Abuja ya dauki nauyin karrama Ba'Amurke mai sarrafa fina-finai, marubuci kuma Darakta Doug Blush a ziyarar mako guda da ya kawo Najeriya. Blush wanda ya yi aiki maƙalu tamanin da sarrafa shirin talabijin a tsawon shekarun da ya kwashe a sana'arsa, inda ya rubuta dimbin fina-finan da ya koyar da kwararru a Cibiyar koyar da shirin fim ta Najeriya da ke Jos. Baya ga haka an nuna fim din Amurkawa mai taken Sautin kiɗan baƙi (the Music of the Strangers) da ya fito da mashahurin maƙaɗin nan Yo-Yo Ma. Ya kammala tafiyar-tafiyensa zuwa Legas don horar da kwararrun masu shirya fina-finai 'yan Najeriya.

Doug Blush yana yi ma kwararrun masu shirya fina-finai lakca a garin Legas

SHIRIN ASUSUN RAYA ILIMI Don inganta rayuwa

Shirin asusun damar samun tallafin ilimi na Amurka 'The EducationUSA Opportunity Funds Program (OFP)' na taimaka wa masu basira da kwazo, masu jajircewa, sai dai dalibai da suka fito daga zuri'ar matalauta masu karamin karfi, kuma sun cancanci tallafin daukar dawainiyar karatu daga Kwalejoji da Jami'o'in Amurka, sannan ba su da karfin biyan kuɗin samun makaranta.

Shirin asusun tallafi na 'OFP' na aiki kaitsaye da dalibai, ta yadda aka tsara tarurruka da na fara wa juna ilimi don taimaka musu a kai-a-kai, tun daga kan neman shiga makaranta, har zuwa kan samun tallafin karatu don halartar jami'o'i da kwalejoji a Amurka.

Ana maraba da masu neman makaranta daga daukacin jihohin Najeriya. Sai dai ana buƙatar dole ne daliban su je ofisoshin jakadancinmu da ke Abuja da Legas. Mahalarta shirin asusun daukar tallafin karatu (OFP) na shekarar karatu ta 2016/2017, inda za su samu kai ga gaci samun tallafin karatu daga Dala miliyan biyu da aka ware wa asusun daukar tallafin karatu a manyan makarantun Amurka. Ga labaran wadansu daliban da suka samu nasarar cin gajiyar shirin:

Bukola Adeoye ya kasance ɗan fari a wajen iyayensa masu karamin karfi da ke da 'ya'ya takwas. Shi ne ɗan fari a wajen iyayensa da ya fara shiga jami'ar ya kammala digirinsa. Ya kammala karatunsa da darajar farko a fannin nazarin kananan halittu (Microbiology) daga Jami'ar Ilorin. A halin yanzu Bukola na karatun digirinsa na uku (Ph.D) a Jami'ar Boston.

"Duk da irin burina na zakuwar son ci gaba da karatu bayan da na kammala digirin farko a shekarar farko lamarin na da matuƙar wahala a gareni in kai ga gaci, tunda ba ni da kuɗin daukar dawainiyar karatuna. A shekarar 2015, na samu tallafin daukar nauyin karatun digirina na biyu a Birtaniya, amma ba zan iya tara kuɗin dawainiyar zamana da tafiyar-tafiyar na ba. A jere-a-jere na sha neman ci gaba da karatu a Jami'ar Najeriya ba tare da tallafin karatu ba. Ban san cewa akwai dama mafi kyau da ke jirana, amma duk da haka sai da na yi jiran shekara biyu!

"Cikin sa'a, sai na samu safo daga cibiyar tallafin ilimin ta Amurka da ke

daga Malate-Ann Atajiri

EducationUSA Abuja tun farkon Oktobar 2015, inda aka gayyace ni da halartar taron wayar da kai, amma sai na kasa zuwa Abuja ko Legas in nemi karin bayani, saboda haka na yanke matsaya wajen kiran ofishin ta

Bukola Adeoye

waya. Bayan tataunawar da muka yi da masu bayar da shawara ban taɓa tsammanin cewa zan samu yin karatun Digiri na uku (Ph.D) kaitsaye ba, daga digirin farko, amma yanzu na kasance hujja kan lamarin (da ya faru).

A halin yanzu ina cikin rukunin masu bincike kan cuttuka masu yaduwa a Afirka ta Yamma, a wani ɗakin binciken cuttuka masu yaduwa a fasa (NEIDL) da ke Jami'ar Boston. Labarina ba zai cika ba, ba tare da an ambaci asusun tallafin karatu na 'OFP'.

Ifunanya Nwolah ta kasance shugabar dalibai mata a makarantar kuma ta kasance wadda ta samu gagarumar nasara a makarantar 'Bishop Otubelu Juniorate' da ke Enugu. Bayan kammala karatunta a shekarar 2016, inda ta samu kyakkyawan sakamako, ta yadda a jarawar WAEC ta samu darajar maki na kwasai-kwasai takwas duk 'A', daya kwas ɗin ta samu 'B2', sai ta nemi tallafin karatu, sai aka dauketa tare da wasu 'yan mata biyu a karkashin shirin asusun tallafin ilimi na EducationUSA a Legas. Da taimakon da ta samu daga masu bayar da shawara kan tallafin ilimin Amurka na 'EducationUSA', inda suka ba ta gudunmuwa da tallafin daukar nauyin shirye-shiryen neman karatunta, har Ifunanya ta samu aka

ɗauke ta a makarantun Amurka biyar. Ta samu cikakken tallafin yin karatu a Kwalejin Wesley da ke karkashin Jami'ar Rochester da New York da Abu Dhabi. Sai ta zaɓi ta halarci Kwalejin Wellesley, kwalejin da ke martaba 'yancin da bunkasa fasahar mata, wadda shahararrun mata suka halarta, waɗanda suka haɗa da Hillary Clinton da Madeline Albright shaharariyar mawaƙiya 'yar Nigerian, Onyeka Onwenu.

"A halin yanzu ina karatu ne da zai kai ni ga gacin daukar kwasai-kwasan haɗakar nazarin halittu da kimiyyar sinadarai (Biochemistry) da kimiyyar na'ura mai kwakwalwa (Kwamfuta). Tun sa'adda na halarci Wellesley, na shiga kungiyar Kiristoci ta 'Christian Acapella Group', wadda ake yi wa laƙabi da zaburarwar zamani (Awaken the Dawn), kuma ina cikin shirin Wellsley Plus a ta Masanan Wellesley masu tasowa (Wellesley Emerging Scholars Initiative). Ba da daɗewa ba zan zama 'yar kungiyar masu bunkasa manhajar karatun kimiyyar sinadarai ta 'SeedKit' (wani shiri da daliban Wellesley suka bullo da shi don yada ilimin kimiyya a tsakanin daliban Afirka). Kuma na fara shirin bincike tare da wasu 'yan tsangayar ilimi. Ina fatan shiga makarantar koyon aikin likitanci don samun digiri na biyu da na uku,

Ifunanya Nwolah

al'amarin da zai taimake ni wajen aiwatar da managarcin bincike a fannonin kimiyyar likitanci. Ina mai godiya ga managartan mutanen da suka ba ni shawara da shirin asusun daukar dawainiyar karatu.

Mudi Egbunu shi ne na farko a gidansu da ya halarci jami'a bayan kamala sakandare, Gabriel ba shi da tabbacin halarta jami'a a Najeriya, ballantan samun cikakken tallafin karatu. Ba shi da shirin neman daga tallafi daga asusun bayar da gudunmuwar daukar dawainiyar karatu, har zuwa lokacin da

masu bayar da shawaraa baje-kolin manyan makarantun ilimi na EducationUSA suka ji labarinsa daga makarantar 'yan baiwa da ke Gwagwalada, Abuja. Cewa ya lashe gwaggwaban maki a jarabawarsa ta WAEC a daukacin kwasa-kwasai tara da ya dauka, wato darajar makinsa ta '9A' sai jami'in da ke nusar da dalibai matakin da ya kamata su dauka game da karatunsu ya kafa gwiwarsa wajen neman tallafin karatu. A halin yanzu Mudi yana shekarar farko a karatunsa da yake yi a Jami'ar New York, a reshenta na Abu Dhabi da ke Hadaddiyar Daular Larabawa, kuma ya samu cikakken tallafin daukar dawainiyar karatunsa.

Mudi Egbunu

"Masu zafin nama kan finciko damarsu da karfi" kodayake na taƙa jin wannan maganar a da, to ita ta zaɓurar da ni na kara kaimi yayin da Gwaggo Shade ta nusar da ni. A da ban

damu ba, kuma babban burina shi ne in samu halartar jami'a a Najeriya. Sai dai na cika da rashin tabbas din samun kuɗin tallafi, har ta kai ga tunanina ya rikice, sai na dauka cewa

shirin ba zai yi tasirin taimaka mini ba, duk cewa nasan mutanen da suka yi nasara.

"Da aka yi mini gargadin jan kunnne kan yadda nika sako-sako da rayuwa a tunanina, sai na fara yin kazar-kazar. Abin da nasani game da neman shiga kwaleji a Amurka bashi da yawa. Duk da haka, mashawartana sun kasance masu ban mamaki, ta yadda nan da nan na zama zakaƙuri mai kwarin gwiwa cikin farin ciki na tunkarin dimbin kalubale da suka haɗa da dimbin jarabawa da rubuce-rubucen maƙala. Yanzu ina sane da cewa fafutikar neman cimma buri babu kaƙƙautawa da jajircewa kan haifar da kyakkyawan sakamako.

Za a buɗe kafar neman wannan damar nan da 1 ga Afrilun 2018, inda za a rufe ranar 30 ga Yunin 2018.

Kulla alaka da samun dama ta hanyar shirin baje kolin ilimin kwaleji mai zurfi a Amurka na 'EducationUSA'

daga Shade Adebayo

Aci gaban da ake yi wajen kafa dangantakar harkokin ilimi tsakanin Amurka da Najeriya, shirin ilimi mai zurfi na 'EducationUSA' a karo na farko ya yi haɗin gwiwa da sashen kasuwanci na Amurka don daukar nauyin gudanar da baje kolin ilimin kwaleji a shekarar 2017. Wannan dangantakar ilimi da ake yi kowace shekara ta kara bunkasa harkokin ilimi da kwararru a fannonin ilimin daliban Najeriya da ke faɗin duniya.

An gudanar da baje-kolin kwaleji a kwanaki uku wato daga 25 zuwa 27 ga Satumbar 2017. Baje-kolin an yi shi ne a Abuja ranar 25 ga Satumba a otal din Sheraton, sannan aka yi wani a tsakanin 26 zuwa 27 ga Satumba a otal din Radisson Blu da Renaissance da ke Legas, inda kimanin dalibai 4,000 suka yi rajistar shiga hada-hadar baje-kolin. Maitaimakin shugaban ofishin jakandanci David Young da Jakada W. Stuart Symington a jawabansu na buɗe taro a Abuja da Legas, duk sun shawarci mahalarta da su yi amfani da wannan damar baje-kolin kwaleji da aka yi a halin yanzu.

Yayin da dimbin manyan makarantu suka bayar da bayanai game da sharuɗɗan da ake cikawa don shiga cikinsu a yi karatu, tare da tallafin kuɗi tattare da

Wakilin Kwaleji na bayar da amsoshin tambayoyin da aka bijirra da su wajen Baje-Kolin Kwaleji a Abuja

wasu muhimman bayanai, jami'an karamin ofishin jakandanci sun tattauna da mahalarta taron kan yadda za su samu izinin shiga kasar da aka ware wa dalibai, inda suka bibiyi tsarin neman shiga makarantu. Masu bayar da shawara kan baje-kolin shirin ilimi na EducationUSA sun kuma bayyana mataƙai biyar na zuwa Amurka karatu, waɗanda suka haɗa da zaɓin yin bincike da daukar nauyin karatu, cike takardun neman shiga makaranta, da neman izinin shiga kasar da aka ware wa dalibai (Student Visa), sannan a shirya tafiya.

Waɗanda suka yi aikin sa-kai a wajen baje-kolin ilimi na Amurka mai laƙabin EducationUSA sun taimaka wa mahalarta da jigilarsu da yin rajista, sun kuma

taimaka wa cibiyoyin ilimin wajen daukar dalibai. Ma'aikatan kafafen yada labarai sun bi kadin shirin inda suka yi hira da waɗanda suka yi jawabi da mahalartan shirin don jin halin da suka kasance da dimbin alfanun da suka samu.

Tsawon shekaru, shirin baje-kolin harkokin ilimi na EducationUSA da ake gudanarwa shekara-shekara ya bayar da gudunmuwa wajen kara yawan 'yan Najeriya da ke neman shiga cibiyoyin ilimin Amurka. A shekarar 2017 baje-kolin kwaleji ya cimma manufofin hada-hadar kasuwanci a harkokin ilimi, ta hanyar samar da kafar kulla danganta cibiyoyin ilimin Amurka da 'yan Najeriya masu hankoron zama dalibai, tare da samar da damar haɗin gwiwa tsakanin cibiyoyin ilimin Amurka da Najeriya.

BABBAN TARON FARKO KAN CUTAR KANJAMAU (HIV) DA TARIN FUKA (TB)

daga Halilu Usman

Ranar Litinin, 13 ga Nuwamba da ranar Talata 14 ga Nuwambar 2017, sun kasance muhimman ranakun tarihi ga Cibiyar Yaƙi da Cututtuka ta CDC ofishinsu na Najeriya, inda a karo na farko suka tattaro masu ruwa da tsaki don tattaunawa kan tasirin shirin CDC wajen shawo kan cutar kanjamau da tarin fuka a Najeriya, inda aka mayar da hankali kacokam kan ayyukan da aka aiwatar a shekaru biyar ɗin da suka gabata. Taron na kwana biyu mai taken ɗaukin cibiyar CDC a Najeriya kan cutar kanjamau da tarin fuka a Najeriya, inda taron aka gudanar da shi da taken Haɗin gwiwa mai ɗorewa don shawo kan cutar kanjamau a Najeriya, wadda cibiyar CDC ta gabatar, tare da haɗin gwiwar PEPFAR, abokan haɗin gwiwar aiwatar da ayyuka. Babban taron ya samar da kafa ga masu ruwa da tsaki don su tattauna kan shirin karara dangane da yadda ake aiwatar da ayyuka da tasirinsa kan mutanen Najeriya, ta yadda CDC da abokan haɗin gwiwarta za su tabbatar da gaskiyar lamari keke-da-keke ga ɗaukacin waɗanda al'amuran suka shafa.

Lokacin da yake jawabin buɗe taron, Ministan Lafiya na Najeriya, Farfesa Isaac Adewole ya yi nuni da cewa an kiyasta mutum miliyan uku da dubu 200 ke fama da cutar kanjamau da mai karya garkuwar jiki a Najeriya, inda su kaɗai ke kasa da Afirka ta Kudu (a jerin kasashen). Daga cikin wannan adadin, mutum miliyan guda ne kawai ke samun magungunan cutar 'Antiretroviral Therapy (ART)', ta yadda samun cikakkiyar kula da tarairayar lafiyar jiki babban kalubale ne daga nan ya jaddada matsayin Shugaba Muhammadu Buhari na koƙarin shawo kan yaɗuwar

cutar kanjamau a tsakanin uwa da jaririnta, al'amarin da ya kasance babban jigo a harkar kula da lafiya.

Tun farko, Jakadan Amurka a Najeriya, W. Stuart Symington, a jawabinsa na buɗe taron, ya yi godiya ga masu ruwa da tsaki kan ayyukansu, inda ya bayar da fifiko kan al'amari mafi muhimmanci da ya shafi rayuwa, wato 'ceton rayuka.' Ya buƙace su da su yi tunani kan yadda za su aiwatar da aikinsu a kan lamarin. 'Mutum nawa ne aka yi wa gwaji? Mutum nawa ne ke samun magungunan kula da lafiyarsu, kuma ɗimbin mutane na buƙatar a yi musu gwaji?'

Promise Okafor yana gabatar da jawabin fatan alheri lokacin da takwarorinsa a Cibiyar Yaƙi da Yaɗuwar Cututtuka ta CDC ke kallo

Daraktan kasa na Cibiyar Yaƙi da Cututtuka ta CDC a Najeriya, Dokta Mahesh Swaminathan ya yi nuni da cewa babban taron sakamakon ayyukan CDC da abokan haɗin gwiwarta ne, suka yanke matsaya kan yadda za a tabbatar da gaskiyar lamari keke-da-keke kan yadda ake aiwatar da shirin tarirayar shawo kan cututtukan kanjamau da tarin shifa a Najeriya. An bunkasa lamarin tabbatar da gaskiya keke-da-keke ta hanyar samar da kafar tattaunawa da musayar dabaru da nasarorin da aka cimma da kalubalen da ake fuskanta a tsawon shekaru biyar da aka yi ana ɗaukar dawainiyar bayar da kuɗin gudanar da shirin.

Baya ga masu ruwa da tsaki a matakin kasa da suka yi bayani a wajen babban taron, matakan jiha sun samu wakilcin shugabannin siyasa na daga kwamishinonin lafiya na jihohi 19 a Najeriya, inda cibiyar CDC ke aiwatar da shirye-shiryenta. Sannan an samu halartar cibiyoyi da kungiyoyin haɗin gwiwa na duniya, waɗanda suka haɗa da Hukumar lafiyar ta Duniya, tare da masu cin gajiyar shirin, waɗanda suka bayar da shaidar nagartar ɗaukin da cibiyar CDC ta kawo musu da ya tabbatar musu da kyakkyawan sauyi a rayuwarsu.

A shekaru biyar kaɗai da cibiyar CDC da abokan haɗin gwiwarta, tare da sauran

hukumomi da suka haɗa da PEPFAR da ke aiwatar da ayyuka a Najeriya sun yi aiki tukuru wajen kula da lafiyar mutane sama da dubu 75 da ke fama da cutar kanjamau, sannan sun bayar da shawarwari ga mutane kusan miliyan huɗu da gwaji kan waɗanda ke fama da cutar kanjamau. Saƙonnin kariya daga cutar kanjamau da sauran ayyuka sun kai kimanin 300,000,

inda aka gano mutanen da ke tattare da barazanar kamuwa da cutar kanjamau. Kimanin mata ɗauke da juna biyu 50,000 sun karɓi maganin tarairayar shawo kan cutar kanjamau na antiretroviral don kange yaɗuwar cutar a tsakanin uwa da jaririnta, kimanin manyan mutane 750,000 da kana nan yara ke fama da cutar kanjamau da mai karya garkuwar jiki da tarin fuka suka samu kulawar tarairayar harkokin lafiya, sannan fiye da mutum miliya guda da dubu 200 da kanaan yara da cuta mai karya garkuwar jiki ta mayar da su marayu ko suke tattare da haɗarin kamuwa da cutar suka samu kulawa da tallafi.

Shafukan Amurka

Mafi yawan cikakkun bayanar tarihin Amurka da aka tattara, an yi musu rajista da

Cibiyoyin Amurkawa

ABUJA | LAGOS

Don yin rajista zama mai hulfa da cibiyar, sai a tuntubi:
<http://bit.ly/acregistration>

Don neman karin bayani:

Rosa Parks Center

Sashen Hulfa da Jama'a na Ofishin Jakadancin Amurka
Plot 1075 Diplomatic Drive Central District Area
Abuja, Nigeria

Lambar Waya: 09-461-4000 Fax: 0-9-461-4011

Emel: ircabuja@state.gov

Budewa: Litinin - Alhamis 9am - 3pm
Juma'a 9am - 12 noon

Whitney M. Young American Center

Sashen Hulfa da Jama'a na Ofishin Jakadancin Amurka
2 Walter Carrington Crescent, Victoria Island, Lagos,
Nigeria

Lambar Waya: 01-460-3400 Fax: 01-261-2218

Emel: wylagos@state.gov

Budewa: Litinin - Alhamis 9am - 3pm
Juma'a 9am - 12 noon

Domin karin bayani a ziyarci:

<http://ng.usembassy.gov/education-culture/american-centers/>

Cibiyoyin Amurka na bayar da damar kai wa ga cikakku ingantattun managartan bayanai game da Amurka ga daukacin masu bukata. Kundi bayanar da ke cibiyar Amurka sun karade daukacin fannonin da suka hada da darussa kan kasar Amurka, wadanda suka hada da tsare-tsaren ayyukanta da al'umma da ilimi da al'ada. Kyauta ake bayar damar amfani da wadannan kayan bincike na ilimi.

A halin yanzu akwai cibiyoyin Amurka 12 a Najeriya:

ABUJA

Chief Bola Ige Information
Technology Center
C/o National Center for
Women Development
CBD, Abuja

BAUCHI

Professor Iya Abubakar
Community Resource Center
C/o Bauchi State Library
Complex
Abdulkadir Ahmed Road
GRA, Bauchi

CALABAR

Cross River State IT Village
37 Ekpo Archibong Road
Calabar

ENUGU

No. 53 Udoji Street
Ogui New Layout
Enugu

IBADAN

Nigerian Society for
Information,
Arts and Culture, Leventis
Building
54, Magazine Road
Jericho, Ibadan
Telephone: 02 753-5838

JOS

University of Jos
11, Murtala Mohammed
Way, Jos

KANO

Kano State Library Board
Murtala Mohammad
Library Complex
Nasarawa, Kano

LAGOS

29, Gafar Animashaun
Street (off Ajose Adeogun St.)
Victoria Island, Lagos

Co-Creation Hub (CcHUB)
6th Floor, 294
Herbert Macaulay Way,
Sabo, Yaba, Lagos

MAIDUGURI

University of Maiduguri
Library, PMB 1069
Maiduguri

PORT HARCOURT

Donald E. U. Ekong Library
University of Port Harcourt
Port Harcourt

SOKOTO

Usmanu Danfodiyo University
City Campus
Sultan Abubarka Road
Sokoto

YADDA AKE SHIGA SHIRIN YALI

Ka zama a jerin masu hulɗa da **YALI don bibiyar** al'amuran da aka tanada a shafukan intanet, tare da samun alakar dimbin damar bunkasa rayuwa da aka yi wa matasan jagororin Afirka masu tasowa!

MATAKIN FARKO (1)

ZIYARCI **YALI.STATE.GOV** DON SHIGA (TO SIGN UP)

MATAKIN NA BIYU (2)

YI KWASA-KWASAN KYAUTA **YALI.STATE.GOV/COURSES**

MATAKIN NA UKU (3)

KARANTA BAYANAN SHAFINMU NA MAKO-MAKO **YALI.STATE.GOV/BLOG**

MATAKIN NA HUƊU (4)

KULLA ALAKA DA MU!

-
 /GROUPS/YALINETWORK
-
 /YALINETWORK
-
 @YALINETWORK

MATAKIN NA BIYAR (5)

ZA A IYA KAWO SAUYITA HANYAR SHIGA TSARIN **#YALILEARNS** A SHIGA SHAFIN **YALI.STATE.GOV/LEARNS**

