

Mayu zuwa Yuni 2018

Wallafar Ofishin Jakandancin Amurka a Najeriya

MAGAMA

**BABU
TANTANA IKAN
TASIRIN FINI**

Ko ba ka/ki samu wannan sakon ba?

Ga wasu daga jerin muhimman al'amuran da muka turo sakonninsu a shafukan sada zumunta na intanet ba da daƙewa ba. Biyomu/shiga tsarinmu na intanet, tare da hulƙa da mu, don samun bayanai kan shiryɛ-shiryenmu da harkokinmu a kan kari.

/usembassynigeria

[youtube.com](https://www.youtube.com)

/usembassynigeria

[facebook.com](https://www.facebook.com)

/usembassynigeria

[flickr.com](https://www.flickr.com)

/usmissionnigeria

[soundcloud.com](https://www.soundcloud.com)

/usinnigeria

[instagram.com](https://www.instagram.com)

/usembassyabuja

[twitter.com](https://www.twitter.com)

/usinnigeria

[medium.com](https://www.medium.com)

W. Stuart Symington
Jakadan Amurka a Najeriya

A mamadin daukacin abokan aikina da ke Ofishin Jakadancin Amurka a Najeriya, ina yi muku maraba da gabatar muku da sabuwar fitowar Mujallar Magama!

Wannan fitowa ce ta musamman bisa dalilai biyu. Na farko, muna murnar bikin haɗin gwiwar kirkire-kirkire a tsakanin 'yan Najeriya da Amurkawa masu kirkire-kirkire, ta wajen bayyana wasu ayyuka da muke yi

a tare. Kuma, al'amarin na nuni da karfin basirar kirkirar mutane, wadda ke bunkasawa da kyautata yanayin duniya.

Yayin da dabarun da suka zama tambarin fasahar mallakar kirkira, suna nuni da cewa kirkiro sababbin fannoni (fagage) daga mafarke-mafarken hankoron cikas buri, har su bunkasa su zamo abin sana'antawa (a aikace), ta yadda ba za a iya dakushe su ba, inda za a kai ga kirkiro aikin yi daga tunani tare da dimbin sabuwar dama cikin hanzarin zabuwar tunani. Tuni dai an dade da sanin cewa, "Wadanda suka mallaki tambarin fasahar kirkirar aikin da ke da tambarin mallaka su ke gina sabuwar duniya daga fasahar dabaru. Masu zayyanar shafen fenti da masu waƙe-waƙe da masu fasahar zane-zane, waƙanda sakonni ke zuwa daga gare su, su ke jan zugarmu zuwa kan tafarkin hanyar da kawai suke bi, kamar yadda ta tabbata a cewar Walt Disney, "Juyar da akalar tunani."

Na ziyarci daukacin jihohin Najeriya 36 kuma ina da cikakkiyar masaniya kan arzikin kasarku da kuma 'abin mamakin' kyawun yanayin ku: gaɓar ruwanku da koguna da tsaunuka da falalen duwatsu da tsuntsaye da dabbobi da gandun daji da faɗin kasa (ta noma). A kowace jiha, na haɗu da 'yan Najeriya waɗanda su hujja ce da ke nuni da kimar girman albarkatun al'ummar Najeriya, sabanin man fetur da iskar gas, kasa ko ma'adinai, ruwa da hasken rana. A ko'ina na tabbatar da jajircewa da kwazon 'yan Najeriya

da bambance-bambancensu da son jama'a da managarcin tunani da karfin ruhi.

Na ji daga bakin 'yan Najeriya cewa 'yan Najeriya daga karshen kusurwa zuwa wata kusurwar kasar, na nuni da irin waɗannan managartan siffofi (da halaye), a matsayin al'muran da suke kauna game da Najeriya. Waɗannan dabarun, da kaƙƙarfan ruhi su ne jigon dorewar Najeriya a matsayin dunksulaliyar kasa da zama ja-gaba a duniya wajen fasahar sarrafa dabaru.

Kun fito da dimbin dama cikin hanzari da kuzarin kwarin gwiwa, tare da fasahar dabaru, waɗanda ke zama masana'antu, su bunkasa har su fi gaban buƙata da fargaba. Abin da nake matuƙar fata shi ne a wannan shekarar, mafi yawa daga cikinku su samar da sababbin hanyoyin juya dabaru zuwa ayyuka a aikace, tare da basirar da ake mallaka da za ta taimaka wajen samar da faffadan fage isasshe ga kowane dan Najeriya don samun wurin da zai samu ci gaban rayuwa.

Muna kuma fatan dai a daidai lokacin da ake tunkarar zaɓen 2019, a fasahar dabarun zaɓe ta duniya – jawabin share fagen zaɓe, tare da kafar jam'iyya da tsarin zaɓen a kashin kansa – waɗanda ke foƙarin ganin kun kada musu kuri'unku a kodayaushe za su nuna cikakkiyar karramawa da girmamawa ga babbar kadarar Najeriya, wato mutanen Najeriya.

Jakada W. Stuart Symington

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

TAWAGAR EDITOCI

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

Daukacin sakonni a aiketa wannan adireshi:

Ga Editan, Mujallar Magama
Sashen Hulda da Jama'a na Ofishin
Jakadancin Amurka
Plot 1075 Diplomatic Drive,
Central Business Area, Abuja, Nigeria
Tel: (09) 461-4000. Fax: 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 wannan fitowar

Vol. 24 No. 2

Watannin tarihi
Pgs 4 & 5

Babban Labari
Pg 6

Wuraren shakatawa
Pg 10

Tallafin karatun wasannin motsa jiki
Pg 11

Kafafen Yada Labaran Najeriya
Pg 12

Ilimin koyar da Harshen Ingilishi
Pg 14

Masu hankoron kafa masana'antu
Pg 16

Fim din "Love & Ashes"
Pg 18

12 zuwa 27 Fabrairu | Abuja

Shirin EDUSA na karatun Makarantun Firamare

A watan Fabrairu, an yi bukukuwa cikin wannan shekarar don zagayowar watan tunawa da bakafen fatar Amurka, inda sashen hulfa da jama'a na ofishin jakadancin Amurka ya fara gabatar da karatun littafi da bayar da dimbin kyaututtuka a makarantun gwamnati da masu zaman kansu a Abuja. Littattafan kananan yara dauke da hotuna, waƙanda suka ta'allafa kacokam kan mashahuran bakafen fatar Amurka uku, waƙanda suka buƙe sabon babin tarihi, inda aka karanta su aka bayar da su kyauta ga makarantun Firamre shida da ke faɗin Babban Birnin Tarayya, kuma takensu ya haɗo da: Littafin hotuna na Martin Luther King Jr; Littafin hotunan Rosa Parks na Daɓid A. Alder da Wa'azi ga Yara: Labarin Young John Lewis na Jabari Asim. Waƙannan rukunin littatafan karatu ne da ke nuna wa yara 'yan makaranta irin al'amuran da suka faru a tarihin bakafen fatar Amurka, inda aka bayar da fifiko wajen koyar da fafutikar adalci da daidaiton kwatar haƙƙi ga Bakafen fatar Amurka.

Ma'aikata da 'yan makarantar New Capital School, Abuja bayan da Jakada Symington ya yi wa yara karatu.

An yi karatu har sau shida, tare da bayar da kyaututtuka, karkashin gudanarwar jami'an Amurka., waƙanda suka haɗa da Jakada da mai rikon mukamin mataimakin shugaban ofishin jakadancin (DCM), waƙanda aka gudanar a tsakanin 12 zuwa 27 ga Fabrairun bana, a waƙannan makarantun:

- New Capital Nursery and Primary School, Asokoro
- Model Primary School, Asokoro
- LEA Primary School Utako
- Community Nursery & Primary School, Asokoro,
- Florence Ade Akodu International School Maitama da
- Springville School Garki

16 ga Fabrairu | IMAX cinemas, Lekki, Lagos

Ofishin Jakadancin Amurka a Legas ya nuna fim ɗin Black Panther

Don tunawa da zagayowar watan tarihin bakafen fata, ofishin Jakadancin Amurka a Legas ya dauki dawainiyar tace fim ɗin Black Panther ranar 16 ga Fabrairun 2018 a Sinimar MAX da ke Lekki a Legas

Gabatar da fim ɗin ya samu halartar dimbin mutane, waƙanda suka haɗa da jami'an difulomasiyya da jaruman fina-finai da manyan masu shirya fina-finai a masana'antar shirya fim ta Najeriya. Fim ɗin ya baje tufafin Afirika da al'adu da kwalliya, al'amarin da ya bayyana mafi kyawun al'amuran rayuwa game da Afirka.

Fim ɗin Black Panther fim ɗin Babban Gwarzon Amurka ne da ya yi matuƙar shahara da hamshakin dakin shirye-shirye na Marvel ya shirya kuma dakin sarrafa motsin hotuna na Walt Disney ya baza wa duniya.

16 ga Fabrairu | The Merit House, Abuja

"A Raisin in the Sun" Wasan dandamalin na-daban kaitsaye a Abuja

Sashen hulfa da Jama'a na ofishin Jakadancin Amurka yay i bikin zagayowar watan tunawa da bakafen fata a 2018 tare da haɗin gwiwar Sashen koyar da wasan dandamali da fasahar al'adu na Jami'ar Ahmadu Bello (ABU) Zariya, wato jami'a mafi girma a Afirka Yamma da sahara. Bikin ya haɗa da jerin jawaban makaloli da aka gabatar, tare da wasan dandamali na Lorraine Hansberry, wani kayataccen wasa kwaikwayo da 'yan kallo 300 suka gani. A jawabinsa na buƙe taro mai riƙe da mukamin Mataimakin Shugaban ofishin Jakadancin da ke Abuja Anina Amirthagayam ya jadadda muhimmancin da bikin watan tunawa da bakafen fata ke nuni da cewa bambancin da ke tsakanin al'ummar Amurka shi ne sirrin karfin kasar. Kafin wasan an gudanar da tattaunawa a Jami'o'in Ahmadu Bello da Bayero a Arewacin Najeriya mai taken: Tabbatar da tarihinmu: Tuna baya da Al'ada da jinsin baƙar fata." Farfesan nazarin harkokin fim da ya kawo ziyara daga Jami'ar Jihar Michigan, Jefferey C. Wray da Tam Hamilton-Wray sun gabatar da makala kan yadda gogewarsu a rayuwa, Bakafen fatar Amurka sun kawo sauyi a harkar shirin wasan kwaikwayon dandamali da shirin fim a Amurka.

Gwanin rawa Kaffy tare da bako mai jawabi Farfesa Poe da PAO Darcy Zotter da wani bako a wajen tantancewa.

28 ga Fabrairu | Ofishin Jakadanci, Abuja
Cibiyar Amurka ta Abuja ta yi bikin tunawa da bakafen fata

Ranar Laraba, 28 ga Fabrairu, Cibiyar Amurka da ke Abuja ta tace fim ɗin "Boycott- Bijirewa," inda ta nuna wa masu kallo sama da mutum 50 don kammala bikin watan tarihin tunawa da bakafen fata na shekarar 2018, Jami'in yada labarai (na ofishin jakadancin) Russell Brooks ya yi bayanin mahimmancin kauce wa tashin hankali a fafutikar baƙar fatar Amurka, a wajen kwatar 'yanci da suka yi a Amurka. Boycott haƙiƙanin labarin Rosa Parks ne (wasan kwaikwayon dandamalin da Little Thomas ya gabatar), al'amarin da ya haifar da bijire wa shiga bas a Montgomery a Jihar Alabama. Bayan tace fim ɗin an yi taron tattaunawa karkashin jagorancin mashahuran tsofaffin masu riƙe da shaidar kwarewa ta musayar Humphrey Fellowship, wato su ne Dokta Victor Fodeke da Dokta Lami Stephens. Taron tattaunawar ya yi matuƙar gamsarwa, domin fim ɗin ya samu dimbin masu kallo, sannan ya jaddada muhimmancin kauce wa tashin hankali wajen tunkarar matsalolin da suka dabaibaye matasan Najeriya.

28 ga Fabrairu | Silverbird cinemas, Jabi Lake Mall, Abuja

Ofishin Jakadancin Amurka ya dauki nauyin nuna Fin din Black Panther

Mataimakin Shugaban Ofishin Jakadanci David Young tare da baƙi kafin a tantance su a Abuja

Marubuta: Katherine Suwa da Chibuike Ohieri da Sagir Ahmed da Olaoluwa Aworinde

27 ga Fabrairu – 2 ga Maris | Lagos
Ziyarar Kristina Wong a Legas

Ofishin Jakadancin Amurka da ke Legas ya karbi bakwancin fitacciyar Ba'Amurkiya 'yar wasan barkwancin, Kristina Wong, inda ta kawo ziyara a dandamalin wasa na Legas a tsakanin 27 ga Fabrairu zuwa 4 ga Maris. Ta shahara da ayyukan da suka ta'allafa kan harkokin mata da bunkasa kafin arzikinsu.

Wong ta yi bitar kwararru ga dalibai masu nazarin fasahar wasanni (daben dandamali), a tsangayar koyon karatu, tare da daraktocin harkokin wasani a Jami'ar Legas. Da Lufudo Academy of Performing Arts da cibiyar horar da masu shirin

talabijin ta Pencil and Film Television Institute (PEFTI). A lokacin ziyararta, ta gabatar da mashahurin wasanta nan Wong Street Journal a ranar 2 ga Maris, wanda Jakadan Amurka, F. John Bray ya gabatar da shi a Cibiyar Wasannin gargajiya ta Terra Kulture Arts and Cultural Centre, Lagos.

Kristina Wong ce take sha'aninta a wajen wasan al'adun gargajiya na Terra Kulture da ke Legas

18 zuwa 23 ga Maris | Legas/Abuja
Matan Silicon Valley sun zaburar da mata a fannonin kimiya na STEM

Ofishin Jakadancin Amurka a Najeriya ya karbi bakwancin wakilan manyan mashahuran mata a fasahar kere-kere da kwararru a cibiyar hada-hadar harkokin sadarwa ta Silicon Valley da ke Californiya, wadanda suka kawo ziyara Legas da Abuja a tsakanin 18 zuwa 23 ga Maris don horar da matasan mata da 'yan mata su kara sha'awar fannonin kimiyya da fasahar kere-kere da Injiniyanci da Lissafi (STEM), inda aka zaɓo Najeriya da Masar (Egypt) a wannan shekarar don su kasance a jerin kasashen da ake ziyarta.

Wakilan wani rukuni ne na shirin matan da suka kware a kere-kere da Gwamnatin Amurka ta bullo da shi a sashen ilimi da al'adu, tare da tallafin Cibiyar Ilimi ta Duniya, wadda ke tallafawa wajen bunkasa da kulla dangantaka da tallafa wa

Marubuta: Chibuike Ohieri da Grace Lamon da Shade Adebayo

shugabannin mata daga Afirka da Tsakiya da Kudancin Asiya da Gabas ta Tsakiya su samu horon kwarewa a fannonin kimiyya da fasahar kere-kere da Injiniyanci da Lissafi (STEM), ta hanyar shirin musayar horarwa. Sun kasance masu wakiltar kamfanoni daban-daban da suka haɗa da Twitter da LinkedIn da Netflid da Autodest da WomenCollege Tech da makarantar horar da kwararrun masana kan harkokin kasuwanci ta 'Stanford Graduate School of Business' da Juniper Networks, tare da rukunin Fairrer Saman Group da Northgate Environmental Management (masu kula da inganta muhalli) da kwararrun masu bayar da shawara da fitar da fasalin tsare-tsaren ayyuka na Jessca Dickson Goodman Consulting.

Ofishin Jakadancin Amurka da ke Legas ya gudanar da shirye-shirye iri-iri, wadanda aka gudanar a kamfanin Lonadek mafi kimar daraja a duniya, da ke da shaidar kwarewa a harkokin Injiniyanci da fasahar sadarwa, kamfanin da kwarewarsa ta fi bayar da himma wajen bayar da shawara kan yadda za a bunkasa shirin horon fannonin ilimin kimiyya da fasahar kere-kere da Injiniyanci da Lissafi na "STEM," inda a karkashin shirin STEM Jakadan Amurka F. John Bray, da yake jawabi a wajen taron, inda ya yi kira ga matan da suka shiga shirin na "STEM" su himmatu wajen bunkasa fasahar gargajiya don bunkasa tattalin arziki da ci gaban kasa mai dorewa.

Ranar 22 ga Maris, ofishin Jakadancin Amurka da ke Abuja tare da hadin gwiwar Jami'ar Baze sun dauki dawainiyar 'yan matan sakandare hamsin a shirin tattaunawa rukuni-rukuni. 'Yan matan an horar da su dabarun sarkakiyar bayanai (loom coding) da zayyanar kundun kwamfuta (motherboard design) da bunkasa shafin sadarwa, tare da yadda wadannan abubuwan bukata ke taka rawa wajen bunkasa tattalin arziki, a daidai lokacin da tasirinsu ke bayyana wajen kyautata zamantakewa. A wani yankin na shirye-shiryen, ranar tasirin kwararrun mata a fasahar kere-kere, ta samu daukar nauyi daga dakin binciken fasahar kere-kere na 'Cibic InnoBation Lab', wanda aka yi wa lafabi da Jagoran sauyi: Tasirin Matan fannonin kimiyya da fasahar Kere-

Wakilan matan da suka kware a fasahar kere-kere lokacin da ake tarbarsu a hamshakiyar cibiyar baje kirkire-kirkire a Legas

20 ga watan Maris | Ofishin Jakadancin Amurka, Abuja

Sanatar Arewacin Najeriya ta yi wa mata jawabi kan ilimi a matsayin tushen aiki

Tattaunawar shirin baje kolin ilimi na Education USA da aka gudanar a Abuja tare da matasan mata fiye da 90, inda Sanata Binta Masi Garba 'yar Arewa daga Jihar Adamawa, wadda ta kasance mace daya kwal a jerin mata shida a cikin sanatoƙi 109 na Najeriya. Sanata Garba ta karfafa gwiwar daliban jami'a da daliban da suka kammala karatu ba da daɗewa ba, kan sun yunkura wajen neman mukamai, snnan su samar wa mata gurabe a fannonin da maza suka kankane. Tattaunawar ta kasance wani yanki na bikin zagayowar watan tunawa da mata da ofishin jakadancin ya shirya, inda ya wayar da kan mahalarta taron kan muhimmancin samun kyakkyawan tushe a fannin ilimi, tare da buƙatar da ake da ita wajen kawar da duk wani tarnaki don mata su samu zama jagorori.

'Yar majalisar Dattijai Binta Masi Garba take jawabi ga taron mata

kere da Injiniyanci da Lissafi na 'STEM,' inda mahalarta 100 da suka haɗa da tsofaffin wadanda aka horar a rukunin kwararrun mata a fasahar kere-kere na 'TechWomen' da wakilan 'TechWomen,' tare da kamfanonin Najeriya masu zaman kansu da kungiyoyin fafutikar haƙƙin al'umma da wakilan jami'a da Gwamnati, inda suka tattauna kan managarciyar dabarar amfani da sababbin dabarun kere-kere.

A wajen tarairayar baƙi da aka gudanar a gidan Jakada Stuart Symington, ya karfafa gwiwar mata 80, wadanda ke aiki a fannonin da suka danganci dabarun sabunta makamashi da fasahar sararin samaniya da makamashin rana da fasahar sadarwa (ICT), da su tunkari kalubalen wajen amfani da basirarsu a harkar kere-kere don warware matsalolin zamantakewar al'umma, su kuma bayar da gudunmuwa wajen bunkasa tattalin arziki. Wannan ziyara ta zaburar da jagororin STEM na yau da gobe, ta wajen samun gogewa a shirin musaya da tunkarar kalubale da nasarorin fannonin ilimi (na STEM), inda matan Najeriya suka yi matuƙar samun naƙasu da karancin wakilci.

BABBAN LABARI

BABU TANTAMA KAN TASIRIN FILM

*Bayanai daga Bella Ndubusi,
Zayyana daga Ola Aworinde*

Masana'antar shirya fina-finai ta Najeriya (Nollywood) an tabbatar da kimarta a matsayin mafi girma ta biyu a fadin duniya, wajen samar da dimbin fina-finai. Dimbin fina-finai, kuma ita ce, babbar kafar samar da ayyukan yi, inda Nollywood ke bayar da kashi 2.3 cikin 100 na dukiyar da ake juyawa wajen hada-hadar kasuwancin Najeriya cikin shekara ta 2016. Duk da cewa wannan masana'anta ta samu dimbin nasarori a tsawon shekarun da aka shafe ana yi, kuma tana fama da matsalolin da suka haɗa da kuɗin daukar nauyi, rashin kayan aiki da satar fasaha da kare haƙƙin mallaka, wato kaɗan ke nan daga cikinsu, al'amuran da ke ci gaba da kawo wa masana'antar tarnaƙi wajen yin gogayya da takwarorinta a fadin duniya wajen samar da gwaggwabar riba. Ofishin Jakadancin Amurka a Najeriya a shekarun baya-bayan nan ya tallafa wa wannan masana'anta da ke bunƙasa a harkar fim, ta hanyar bayar da horon sanin makamar aiki. 'Daya daga cikin hanyoyin da take bi ita ce kafar baje kolin fim ta Amurka (AFS). Yanzu tana cikin shekararta ta shida (kuma shekara ta biyu a Najeriya), kafar AFS, wadda haɗin gwiwa ce tsakanin Sashen Harkokin Kasar Amurka da makarantar bayar da horon shirya sinima da ke farkashin Jami'ar Kudancin Kaliforniya (USC), inda aka tsara yadda za a kawo mai riƙe da kambin zamani a harkar shirya fina-finai, mai cin gashin kanta a tsara kaƙaggun fina-finai, tare da shirin kundin bayanai don fahimtar da masu kallo a fadin duniya. A bara ta yi kayatacciyar tafiya don koyon al'amuran da ke wakana a masana'antar fim ta Najeriya, inda aka kulla dangantaka iri-iri ta hanyar haɗin gwiwa wajen nuna kimar tasirin fim a matsayin jigon kawo sauyi a zaman al'umma.

Ganawar Hollywood da Nollywood

A farshen shekarar 2017 zuwa farkon 2018, Ofishin Jakadancin Amurka da ke Abuja ya yi bitar sanin makamar aiki inda ya gayyaci masu shirya fina-finai uku zuwa Najeriya don shiga shirin horarwa kan sanin makamar aiki da tace fina-finai. Mai shirya fim Kathlyn Horan, mai riƙe da kambin shirya kundin bayanai fim Edita fim Dough Blush da marubucin shirin talabijin da mai tsara harkokin al'umma Angelina Burnett sun zo Najeriya a Oktoba da Disamba (a bara), har zuwa Maris (ɗin bana), inda suka yi bitar sanuɗin makamar aiki kan tace fina-finai, tare da ganawa da masu shirya fina-finai a Abuja da Nasarawa da Jos da Legas.

Bikin nunin fina-finai

Kafar nuna fim ta Amurka (AFS) ta nuna fina-finan kundin tattara bayanai huɗu a shekarar 2017 a bikin baje kolin fim na duniya a Abuja cikin watan Oktoba. Fina-finai masu taken: The IF Project, Class Divide, Fastball da High School 9-1-1, waɗanda suka karade al'amuran da suka shafi wasannin motsa jiki da ilimi da shigar 'yan kasa a dama harkoki da su, su ne jigon bikin: "Fim jigo ne wajen tabbatar da tsaro da kishin kasa." Ba'Amurkiyya mai cin gashin kanta a harkar shirin fim Kathlyn Horan, ta kuma gudanar da shirin bayar da horo ga kwararru na kwana biyu don sanin makamar aiki kan yadda ake hada-hadar kasuwanci da daukar dawainiyar kai ga kimanin masu shirya fina-finai kusan 200, tare da masu sha'awar harkar fim.

Sannan, ofishin jakadancin ya tallafa wa shirin nunin fina-finan Afirka na Duniya (AFRIF) a shekarar 2017 da aka gudanar a Legas. Tsohon kwararren Ba'Amurke mai haskaka fina-finai ya gudanar da bita sanin makamar aiki ta kwana biyu ga ajin kwararru, kan fasalin haskaka shiri ga kwararru a masana'antar. Fina-finan AFS huɗu: She started it (ita ta fara yi) da Class Divide (Bambancin matsayi) da Dream (Mafarki) da Girl (Yarinya) duk an tace su a wajen bikin, yayin da aka gudanar da tacewa ta musamman kan fim ɗin "The IF Project, wanda Babban Jami'in Jakadancin Amurka John Bray ya dauki nauyinsa.

Kuma mun tallafa wa bikin Tamerri, bikin kaɗe-kaɗe da raye na fasaha da al'adu na Abuja, wanda aka gudnar a tsakanin 30- ga Nuwamba zuwa 2 ga Disambar 2017. An bi jigon taken bikin "Abin da Duniya ta haifar - Earth Made," inda ofishin Jakadancin ya tace gajeren fim ɗin bayanai mai taken "Bazuwar hayaki - Smoke that Travels, wanda ya nuna labara na fashin kai kan yadda ake karewa da asarar al'ada, kamar yadda Ba'Amurken asali mai shirya Kayla Briet ya bayyana.

Horon fwarewa kan makamar aiki

A bara, an inganta dangantaka tsakanin hukumar Hukumar kula da kamfanin shirya fim ta Najeriya, wadda ke da alhakin kula da harkokin shirya fim a Najeriya, ta hanyar sabunta wannan haɗin gwiwar, mun samu damar bunƙasa fwarewar dalibai a makarantar bayar da horon shirya fim ta kasa (NFI). A Disamba, makarantar ta karɓi bakuncin mai riƙe da kambin lambar yabo ta Oscar a harkar shirya fim Dough Blush, inda ya gudanar da bitar ajin kwararru na tsawon kwana biyu, tare da dalibai don sanin makamar aiki. A

Daga Hagu zuwa Dama: Abokin haɗin gwiwar kafa shirin The If Project Kim Boguck da mai bayar da shawara a harkokin hulɗa da jama'a Aruna Amirthanayagam da shugaban bikin fina-finai ta Duniya ta Abuja, Fidelis Duker, da Ba'Amurke mai shirya fina-finai Kathlyn Horan da Misis Temitope Duker.

Mataimakin Shugaban Ofishin Jakadanci David Young lokacin da yake jawabi a wajen shirin tantance fina-finai na The IF Project da aka gudanar a Abuja a bikin baje kolin fina-finai na Duniya a shekarar 2017.

Mai kambin lambar yabon Oscar kan shirin fim Dough Blush (a tsakiya) tare da mahalarta a aji kwararru da ya yi wa bita a Legas

Daga Hagu zuwa Dama: Afie Braimoh Daraktan Ayyuka na bikin nunin fina-finan Afirka (AFRIFF) da masu shirya fina-finai Damilola Sobowale da Joycee Awosika da Blessing Afiom da Uche Jombo, yayin da ake tattaunawa kan fina-finan Afirka (AFRIFF) na shekarar 2018.

Marubuciyar shirin talabijin Angelina Burnett yayin da take jawabi a wajen horon sanin makamar aiki da Cibiyar shirin fim da aikin talabijin ta (PEFTI) ta shirya a Legas.

Angelina Burnett tare da waɗanda suka shirya taron da mahalarta taron horon sanin makamar aiki.

Maris, cibiyar bayar da horon shirya fim ta kasa (NFI) ta karbi bakuncin marubuciyar shirin talabijin Angelina Burrnet. Ta hanyar hadin gwiwar ofishin jakadancin da abokan hadin gwiwarta na Najeriya, masu shirya fina-finai 'yan Amurka da suka kawo ziyara sun ji dadin aiki tare da cibiyoyin bayar da horo kan shirya fina-finai masu zaman kansu, waɗanda suka haɗa da Royal Arts Film Academy da Pencil and Fim Television Institute da Lufodo Academy for Performing Arts. Daliban Kwalejin Kimiyya da Fasaha ta Jihar Filato a Jos da na Jami'ar Baze da ke Abuja sun ci gajiyar horon sanin makamar aiki da tattaunawar da aka yi da su.

Kulob ɗin tattaunawa kan fim na Abuja

A Disambar 2017, Ofishin jakadanci tare da hadin gwiwar Cibiyar bunƙasa Kirƙire-kirƙire ta duniya 'International Institute for Creative Development' wajen kaddamar da Kulob ɗin tattaunawa kan fim na Abuja (Abuja Film Club), wata kafar tattaunawa kan tantance manufar jigon fim. A wannan shekarar cibiyar ta "ICD" ta tace fina-finan kundin tattara bayanai 10 na AFS, waɗanda takensu ya karɗe darussa kan al'amuran da suka shafi farar hula, da jinsi da fasahar kere-kere da kare muhalli. Kulob ɗin tattaunawa kan fina-finai ya ci gaba da ɗaukar dawainiyar ganawa da

masoya kallon fina-finan sinima.

Taron sanin makamar aiki kan fim ɗin tattara bayanai

A bazarar bara., ofishin Jakadancin Amurka da ke Abuja ya gabatar da mai shirin fim ɗin kundin tattara bayanai Ishaya Baƙo don halartar horon sanin makamar aiki karfashin gudanarwar kafar AFS a Jami'ar Kudancin Kaliforniya (USC) da ke Los

Angeles, California. Ishaya Baƙo ya bayyana yadda yaji game da lamarin da ya wakana.

"Horon sanin makamar aiki na shirya fim ɗin kundin bayanai na AFS a Jami'ar USC a bazarar 2017 lamari ne mai zaburarwa da kayatarwa. Kasancewata a rukunin masu shirya fina-finai 11 da aka ɗauko daga faɗin duniya, da kwararru suka koyar da mu a birnin da ya shahara a harkar shirya fim lamari ne mai karfafa gwiwa tattare da kalubale: zaburarwar fahimtar muhimmanci da alfanun fim, duk da haka akwai kalubale kan cewa na dore a harkar shirya fina-finai masu sosa zukata, har su ketara iyakoki. Alan Baker da tawagarsa masu son mutane ne da nuna abokantaka, sannan sai da suka tabbatar mun naƙalci mafi yawan bitar sanuin makamar aiki tare da jin dadin zamanmu a Los Angeles.

Wuraren shakatawa na kasa- Mattarar albarkatun kasa

daga Katherine Katetzer - Hudson

Wajen shakatawa na farko a Amurka shi ne Yellowstone National Park, an kafa shi ne a jihar Wyoming. Lokacin da Shugaban Kasa Ulysses S. Grant ya rattaba hannu kan dokar bayar da kariya ga Yellowstone, sai aka kafa shi a karo na farko a wani filin kasa “da aka sadaukar da shi a matsayin wajen shakatawar al’umma ko filin nishadi don amfani da jin daɗin mutane.” Tun daga wancan lokacin aka samar da karin wuraren shakatawa sama da 57, waɗanda aka killace su a Amurka. Wuraren shakatawar ba wai bai suna baiwa jama’a damar nishadi da hutawa a kusa da tsirrai kawai ba, amma wuri ne na bayar da kariya ga tsirrai da rayuwar dabbobi don al’umma mai tasowa.

Wuraren shakatawar Najeriya na kasa da na jiha suna bayar da irin wanan gudunmuwar a faɗin kasar. Akwai wuraren shakatawar kasa guda takwas a faɗin Najeriya, wato a tafkin Chadi da Kuros Riba da Gashaka Gumti da Kainji da Kamukku da Okumu da tsohuwar Oyo da Yankari. Sun bazu a sassa daban-daban, inda suke nuni da tsarin mabambantan muhalli, amma kowane na da matuƙar muhimmanci wajen bayar da kariya ga tsirrai da namun daji. Alal misali, wajen shakatawar kasa na Kainji da gandun namun daji na Yankari su ne kaɗai a Najeriya

wuraren da ake da zakuna da ke kai-kawo cikin walwala, kodayake dai yawansu na daɗa raguwa.

Gashaka Gumti ne wajen shakatawa mafi girma a Najeriya, inda faɗinsa ya karɗe sassan daukacin jihohin Adamawa da Taraba. Kimar faɗin sukwaya kilomita 6402, da wurin shakatawar ke da shi ta sanya ya kasance mazaunin ɗimbin dabbobin da ke fuskantar barazanar karewa. Wani lamari da ya mayar Gashaka Gumti wuri na daban, shi ne, yana nuni da nau’ukan muhalli daban-daban har iri biyar, inda akowane ke tattare da dausayin ytsirrai furanni da itatuwa, tare da surƙuƙin cabalbalin lafa, kai har ma yana dauke da tsauni mafi girma a Najeriya. Wajen shakatawar nan ne mazaunin mafi yawan nau’ukan mayan birai (chimpanzee) da ke fuskantar barazanar karewa a doron duniya. Ana yi wa wajen laƙabin matattarar manyan birai, wato a Ingilishi cewa “Elliot chimpanzee,” inda ake da aƙalla irin nau’ukan hamshafan biran dubu (1,000) da ke zaune a wajen shakatawar.

Gandun dabbobin daji na Yankari da ke ƙarƙashin kulawar Gwmanatin Jihar Bauchi, anan ake da ɗimbin dabbobi iri-iri masu tafiya bisa kafafuwa huɗu, tare da nau’ukan tsuntsaye 350. Kuma nan ne muhallin giwayen Afirka mafi girma a Najeriya, wanda irinsa ne mafi

girma a daukacin faɗin Afirka ta Yamma. ‘Daukacin wuraren shakatawar Yankari da Kuros Riba haɗaka ce da ke nuni da al’amur airi biyu, al’amarin da ya danganta kan yadda jiha ke tallafawa da shigowar al’umma a dama da su. A tsakaninsu, sun killace dabbobi, inda mafi yawansu ke fuskantar barazanar karewa, da suka haɗa da gwaggon birin Kuros riba.

A ko’ina mutane da dabbobi na cudanya; akwai haɗari tattare da yin taho mu gama (fafata faɗa). Wuraren shakatawar kasa, wani bangare ne na kebabɓun wuraren bayar da kariya ga dabbobin daji a daukacin faɗin Najeriya. Sannan akwai buƙatar wayar da kai game da wuraren. Mafi yawan waɗannan wuraren shakatawar suna bai wa al’umma ɗimbin albarkatu da ɗimbin dama wajen fahimtar al’amura na musamman game da namun daji da tsirrai. A Abuja, ayyukan wurin shakatawa na kasa ya ƙunshi cibiyar masu kai ziyara da gidan kayan tarihi da aka keɓe din bayar da bayanai game da wuraren shakatawar da mabambantan al’amura (na daga tsirrai da dabbobi).

Wuraren shakatawar kasa na Najeriya sun warwatsu a sassa daban-daban, kuma tarairayarsu ta danganta ne kan yadda kowa ke ba su kulawa. A nemi ƙarin bayani don gano ɗimbin albarkatun da ke tattare a wuraren.

Dimbin tallafin karatu da ke tattare da harkokin wasanni

daga Malate-Ann Atjiri

Amurka ta kasance tsawon zamani kasar da dalibai ke zuwa don samun ilimi managanci a fadin duniya. Daya daga dalilan da suka sanya ake zaɓan zuwa Amurka karatu, shi ne dimbin tallafin karatu da ake samu. Kodayake ba a cika la'akari da cewa harkar wasannin motsa jiki na tattare da dimbin tallafin kudi ga masu neman ilimi ba.

Ta yiwu da yawanmu mun san mutum guda ko biyu a daidaike masu hazaka, waɗanda suke da basira ta musamman a wani fanni na wasan motsa jiki. Tallafin karatu da ke da alaƙa da fwarewa a harkokin wasanni na bunƙasa ci gaba da samun nasara a harkar karatun dalibi ko a wasannin motsa jiki ko a fasaha (ta zayyana ko wasa). Yayin da wasu makarantu suka dauki tallafin kudi, tare da tallafin karatu bisa nagarta, cin gajiyar ladar aiki da basira ce manufa.

Udoka Azubuike an haife shi a Legas Najeriya. Mahaifinsa, wanda a da dan sanda ne, ya mutu lokacin da Udoka ke dan shekara 10, yayin da mahaifiyarsa malama ce a sakandare. Udoka na da basirar wasan

ƙwallon Kwando al'amarin da ya dauki hankalin kungiyar wasan ƙwallon Kwando ta duniya 'BWB', wato masu gudanar da bunƙasa wasan ƙwallon Kwando a kungiyoyin duniya na NBA da FIBA wato masu gudanar da shirin bunƙasa wasa, a shirinsu na yin sansani a cikin al'umma. Kungiyar ƙwallon Kwando ta BWB tayi sansanin wasan ƙwallon Kwando a kasashe 27 a daukacin nahiyoyin duniya shida. Ta hanyar wannan shirin ne Udoka ya samu tallafin karatu don halartar makarantar Potters House Christian Academy, inda ya fara yin wasan ƙwallon kwando yana dan shekara 13. Udoka ya shahara a wasan, har ta kai ga kimar ma'aurin daraja na ESPN ya kimanta shi a matsayi na 22, inda ya sha gaban daukacin 'yan wasan aji na shekarar 2016 a babbar makarantar sakandare. Udoka na da zaɓin makarantar da yake so, amma sai ya karke da zaɓar ya halarci Jami'ar Kansas. Nagartar Udoka a harkar wasa, inda a tsakanin shekarar 2017 zuwa 2018 ya jagorancin kungiyar wasa ta Kansas Jayhawks suka kai ga wasan ƙarshe na huɗu. Kuma an kimanta Udoka a matsayin dan wasan da ya yi zarra cikin shekara 10 a wasannin ƙwallon kwandon kwaleji, inda ya zama na farko (1) a jerin 'yan wasa 42,209. Tauraron Udoka na

haskawa, al'amarin da ke nuni da samun ci gabansa, wanda a baya-bayan nan ya nuna sha'awarsa ta shiga kungiyar NBA ba tare da wani jagora ya shige masa gaba ba. Ba da daɗewa ba, shirin baje-kolin makarantun ilimi na EducationUSA ya shirya daukar dalibai 'yan wasa masu hankoron zama daliban 'yan wasa (a

makarantun). Ga wasu muhimman al'amura da daliban da ke sha'awar yin karatu a Amurka a farkashin tsarin tallafin karatun 'yan wasan motsa jiki.

1. Bincike kan zaɓinka – Kana bukatar sanin a wane mataki ya kamata ka fafata? Akwai rukuni na I, II da III makarantu. Cikakken tallafin daukar dawainiyar karatun 'yan wasa yana rukuni na I, wani dan tallafi (da kimarsa ba ta kai na farko ba) yana cikin rukuni na II, sannan babu tallafin daukar dawainiyar karatun 'yan wasa a rukuni na III.
2. Farawa da wuri – Yana da muhimmanci a fara da wuri. A ziyarci shafin sadarwar NCAA don yin rajista da samun shiga a fara.
3. A tattara bayanai kan komai – Idan mai horar da 'yan wasa bai iso gareka ba, to sai ka nemi hanyar kai wa gare su.
4. Ka da a yi wasa da karatu – Ma'anar "dalibin dan wasa" na duniya ne. Mutane sukan manta da cewa duk da mutum yana da managariyar hazaka shi/ita yana da bukatar cika sharuɗɗan shiga makaranta. Da farko dai kai dalibi ne, sannan kasancewarka/ki dan/yar wasa ya biyo baya. Akwai kimar makin kwas na GPA, tare da kimar gwajin jarabawar da ake son a ci a matsayin sharuɗɗan da dole a cikasu sannan a samu cancantar yin wasannin kwaleji.
5. Kulla alaƙa da kungiyoyin/cibiyoyin ƙwararru – Kasancewar mutum dan kungiyar ƙwararru irin su Uwar kungiyar ƙwallon kafa ta Najeriya NFL, ko Uwar kungiyar ƙwallon Kwando ta Najeriya NBL, kai ko ma uwar kungiyar wasanni a matakin jiharka za ta kara maka kimar daraja a gogewar basirarka. Kana bukatar shirya cikakkun bayanan bunƙasarka a harkar Wasanni, al'amarin da ya sha gaban buga wasanni tare da abokai a ƙarshen hutun mako ko a gasar wasannin makaranta.

Don ƙarin bayani game yin karatu a Amurka sai a tuntuɓi shirin EducationUSA. AbujaEducationUSA@state.gov or LagosEducationUSA@state.gov

Uzoka Azubuike

OFISHIN JAKADANCIN AMURKA YA BUNKASA DABARUN AIKIN KAFAFEN YADA LABARAN NAJERIYA

Benjamin Charles Williams na dakin binciken PeaceTech Lab ke yin jawabi ga mahalarta bitar sanin makamar aiki kan yadda ake tattara bayanan rahoton rikici.

David Ajikobi na cibiyar Africa Check ke bayar da horon tantance gaskiyar labarai a Legas

Bill Hinchberger a ofishin Gidan Talabijin na Channels da ke Abuja

daga Susan Dauda
da Nafisah Ahmad

Akoƙarin da ake wajen inganta ayyukan kafafen yada labaran Najeriya, sashen hulfa da jama'a na ofishin Jakadancin Amurka ya shirya bitocin sanin makamar aiki ga 'yan jarida, a tsakanin watan Fabrairu zuwa Afirulun 2018. Kuma an zaɓo masu bayar da horon daga ciki da wajen kasar nan, inda ofishin jakadancin ya yi haɗin gwiwa da kafofin yada labaran da suka haɗa da gidan talabijin na Channel da Africa Check da Code for Nigeria. Taken horarwa sanin makamar aiki ya haɗa da tattara bayanan aikin jarida (Data Journalism) da tantance gaskiya (Fact Checking), daukar labaran rikicin al'umma da labaran zaɓe da faɗaɗa aikin jarida, inda jami'in yada labaran ofishin Jakadancin Amurka Russell Brooks ya ce wannan horon (da aka bai wa 'yan jarida) an yi ne da nufin bunkasa ayyukan kafafen yada labaran, da tantance gaskiya keke-da-keke da dimokuraɗiyya da tabbatar da jagoranci nagari a Najeriya. A daidia lokacin da kasar

ke tunkarar manyan zaɓukan shekarar 2019, horarwar za ta tallafa wa hukumomin da ke gudanar da zaɓuka wajen tabbatar da adalci da tantance gaskiya, tare da aiwatar da ayyuka cikin lumana.

A lokacin ana bayar da horon sanin makamar aikin kan yadda ake daukar rahoton zaɓe, tun da akwai damar yin hulfa da masu ruwa da tsaki a harkar zaɓe. Wakilan Hukumar Zaɓe Mai zaman kanta ta kasa (INEC) sun bayyana matsayin gwamnati, yayin da kungiyoyin al'umma na Afirka ta Yamma (OSIWA) suka bayyana matsayin kungiyoyin fafutikar haƙƙin al'umma.

Horon tantance gaskiyar lamari dama ce 'yan jarida suka samu da ke tunatar da su kan muhimmancin gaskiya a rahotannin da suke yadawa a labarai. Wanda ya gudanar da horon, shi ne, David Ajikobi na Africa Check, inda aka ba su horo kan yadda za su tantance gaskiyar labarin da suka samu, su bibiyi

yadda aka samo shi, tare da bambance gaskiya da labaran karya, a tabbatar da sahihancin shafukan sadarwar intanet, tare da tantance inda aka samo hotuna.

Dangane da horon sanin makama kan rahoton rikici, mahalarta bitar sun fito ne daga sassan Najeriya da suka yi fama da matsanancin rikici a lokutan baya-bayan nan, misali jihohin Arewa maso gabas da Arewa ta tsakiya. Waƙanda suka bayar da horon sun zo ne daga ƙaƙin binciken dabarun lumana na 'PeceTech Lab' inda suka jadadda fifikon cewa dole ne kafafen yaƙa labarai su faɗaɗa aikinsu daga rahoto zuwa binciken haƙifanin musababbin rikici. Sannan an ba su ƙwarin gwiwa kan lallai su guji son zuciya, tare da bata wa mutane suna a rahotanninsu. Abin da rahoton kawai zai sa a gaba shi ne taimakon mutane su fahimci al'amuran da suka haifar da rikici, ta yadda za su taimaka musu wajen ɗaukar kwaƙƙwaran matakin da ya dace.

Horon da aka bai wa 'yan jarida na kwana uku kan dabarun tattara bayanai, waƙanda suka gudanar da shi wakilai na 'Code for Nigeria.' An nuna wa 'yan jarida dabarun aiki a aikace, inda aka nuna misalin yadda za su samu kaiwa ga tushen bayanai, tare da yin amfani da su don inganta ayyukan binciken rahotanninsu na yau da kullum. Da suke danganta bayanai da haƙifanin abin da ya faru a kansu, masu bayar da horon sun nuna yadda ƙaramin labarin ke iya juyawa ya ɗauki hankalin kowa, ta hanyar ƙara muhimman bayanai, ko da labarin ya shafi kasafin kuɗi ko zaɓuɓɓuka da harkar lafiya ko al'amuran da suka shafi ilimi.

Dan jaridar Amurka, mai bayar da horo kan harkokin kafafen yaƙa labarai, Bill Hinchberrger ya zauna da manyan 'yan jarida a wani ajin ƙwararrun horar da 'yan jarida. Ya tunatar da mahalartan cewa taken kungiyar agaji ta 'Boy Scout' "a kasance cikin shiri" shi ne abin da ya kamata a ce kowane ɗan jarida ya kasance da shi. Ya yi musu bayanin ayyuka daban-daban na aikin jarida, waƙanda suka haɗa da dabarun aiki da ɗaukar rahoton wurin da aka girke wakili da yin hira ko tattaunawa da mutane, tare da rubutawa da fitar da labarai.

A jerin horon da aka bayar, an nuna gudunmuwar kafafen yaƙa labarai wajen bunƙasa dimokuraɗiyya da tabbatar da rahoton gaskiya, inda aka nuna buƙatar ganin 'yan jarida su jajirce kan managartan manufofi kamar yadda aka jaddada.

Wasan kwaikwayon da Amurka ta tallafawa ya fito da haɗin kan Najeriya 'In love and Ashes' ya fito da musifar da Arewa maso gabas ta yi fama da ita.

RANAR 'YAN JARIDA TA DUNIYA A 2018

Kowace shekara Ofishin Jakadancin Amurka da ke Najeriya yakan yi bikin ranar 'yancin 'yan jarida ta Duniya. A wannan shekarar ya ɗauki nauyin kai ziyara ga 'yar jaridar Paris Linda Hervieux. Ta yi jawabi ga 'yan jarida da sashen koyar da aikin jarida da ɗalibai kan darussan da suka haɗa da tsarin bincike a aikin jarida da barazanar da ke tattare da labaran karya a mƙonta da aka gudanar a Abuja.

May 2

Daga Hagu zuwa Dama: Shugaban sashen Koyar da aikin jarida na Jami'ar Baze, Dokta Abiodun Adeniyi da jami'in kula da Editoci na kafar sadarwa ta Premium Times, Idris Akimbajo da bakuwa mai jawabi Linda Hervieux da Jami'in Yaƙa Labarai na Ofishin Jakadancin Amurka, Russell Brooks yayin tattaunawar wani kwamiti a ofishin Jakadancin.

May 3

Linda Hervieux ta gabatar da jawabi kan matsayin kafafen yaƙa labarai wajen tabbatar da gwamnati na aikinta bisa gaskiya keke-da-keke, wanda t'ayi a Jami'ar Nile ta Najeriya da ke Abuja.

May 5

A bikin bayar da kyaututtuka a ranar 'yancin 'yan jarida ta shekarar 2018 Kungiyar 'Yan Jarida ta ƙasa da Jakadan Amurka W. Stuart Symington sun tunatar da kafafen yaƙa labarai cewa gaskiya da amana su ne jigon kafuwar dimokuraɗiyya.

FIM DIN KOYAR DA INGILISHIN AMURKA KAITSAIYE:

Inganta sabbin dabarun koyar da harshen Ingilishi

Malaman da suka halarci kwas ɗin sun nuna shaidar kammala shirin koyar da Ingilishi

daga Fatima Umar

Harshen Ingilishi da shi ake mu'amala a Najeriya a hukumance, kuma shi ne harshen da ake bayar da umarni da shi (a gwamnata). Sakamakon haka ya kasance kafa mafi muhimmanci wajen isar da saƙo a kasar. Kuma harshen Ingilishi ne ya haɗa kan al'ummar Najeriya a faɗin kasar, waɗanda ke magana da harsuna fiye da 300 daban-daban, saboda shi ne harshen mutanen da suka yi ilimin zamani.

Abin takaicin kawai, shi ne, ana matuƙar faɗuwa jarabawar Ingilishi a makarantun sakandare. Wasu daga jerin dalilan da suka haifar da hakan, sun haɗa da rashin tallafi da fifita al'ada da tursasa wa yara yin ayyuka (kwadagon neman kuɗi) kaɗan ke nan daga cikinsu. Koyar da Ingilishi na fuskantar matsalar rashin kwararrun malamai, tare da gwaje-gwajen (jarabawa) faɗaɗa ayyukan ɗaukar masu karatu, gurgun tallafin gwamnati da rashin kayan aiki da matsalar tattalin arziki da auren wuri da ake yi wa 'yan mata. Sannan akwai yara matasa fiye da miliyan 10

a Najeriya da ba sa zuwa makaranta. Matasan da ba su kware sosai a harshen ingilishi ba, su suka fi kasancewa a jerin waƙanda ke daina zuwa makaranta, don ba za su iya ci gaba har su shiga jami'a, ta yadda sakamakon hakan ke haifar musu cikas ɗin samun managarcin aiki a rayuwarsu.

A irin manufarta na ganin 'yan Najeriya sun kware a harshen Ingilishi, Gwmanatin Amurka na bunkasa hanyoyin koyon Ingilishi ta kowane fanni, ta hannun Ofishin shirin Koyon Ingilishi. Shirin Ofishin Koyon Ingilishi da ke birnin Washington D.C. ya fito da shirye-shirye, tare da managartan kayan aiki, don amfani malaman da ke koyar da Ingilishi da masu koyo. Waƙannan shirye-shirye an tsara su ne don nuna yadda ake yi a aikace da wasu sababbin dabaru da aka bullo da su, tare da tsarin koyarwa da dabarun koyar da Ingilishi bisa la'akari da mahangar zamani da ake tafiya a kai. Mafi girman horon koyar da ingilishi da ofishin Jakadancin da ke Najeriya ya bullo da shi, shi ne, shirin Ingilishin Amurka kai tsaye (AELS), wanda ake yi masa laƙabi da koyar da Ingilishin Amurka a shafukan intanet, wato "American English Webinar."

Tsarin koyar da Ingilishin Amurka kaitsaye (American English Live Series) horo ne sau biyu a mako, inda ake yi wa malamai bitar kwarewa, wanda a halin yanzu ake baza tsarin koyarwa a shafukan facebook kai tsaye a shafin Ingilishin Amurka don masu koyarwa (American English for Educators page). An kasa tsarin horon gida shida a kowace shekara, inda masu gabatar da shirin kwararrun Amurkawa ne da ke koyar da Ingilishi a shafin sadarwa (TESOL). Darussan da ake koyarwa sun haɗa da aiki a aikace a dabarun koyarwa, hanyar koyarwa da kayan aiki. Mahalartan da suka samu halartar huɗu daga cikin kwsa-kwasai shida na 'Webinar Series' sun karɓi shaidar kammala karatunsu daga Ofishin Jakadancin Amurka da ke Abuja, wanda ya haɗa kai da jami'an gwmanati da ke kula da manya da kananan makarantun sakandare a faɗin Babban Birnin Tarayya, waɗanda ke ɗaukar malaman da aka zaburar da su don shiga shirin.

Malaman da ke koyar da Ingilishi fiye da 400 a faɗin Najeriya suka shiga shirin suka ci gajiyarsa, tun da aka fara a shekarar 2014. Faɗin wuraren da Amurka ke da su sun yi matuƙar taimakawa wajen samar da waƙannan ɗimbin mutane da suka ci gajiyar ta hanyar faɗaɗa shirin mahalartan shirin na kaitsaye, wanda cibiyoyin Amurka da ke Kano da Bauchi da Sakkwto da Legas da Jos da Kalaba da Ibadan suka gudanar. Tsofaffin mahalartar shirin koyar da Ingilishi kai tsaye

Shirin Ingilishin Amurka kaitsaye! Kirkirowa da dabaru da amfani da kayan aiki a matsakaicin aji Kowane mako

Kasance tare da mu: [facebook.com/AmericanEnglishForEducators](https://www.facebook.com/AmericanEnglishForEducators)
Ka duba lokacin yankinka ta : bit.ly/ChecktheTime

na AELS sun zaƙu wajen ganin sun aiwatar da dabarun da suka koya a ajujuwansu, sannan sun kawo rahoton irin nasarorin da aka samu wajen koyar da ɗalibansu. 'Daya daga cikin mafi shaharar darussan da aka kammala shi, shi ne, Amfani da wasanni a Aji zuwa kan haɗa manyan kalmomi da dabarun fahimtar nahawun Ingilishi.

Wannan bayanin da ka gabatar ya nuna muhimmancin nahawu a wajen koyon harshe, amma an fi bayar da fifiko kan nahawun umarni, wanda ba a kodayaushe zai zama dole a ka'idojin koyarwa ba. Bincike ya nuna cewa ɗalibai na jin daɗin hanyoyi/dabaru daban-daban na koyar da nahawun Ingilishi da manyan kalmomi. Wasannin gwaji a kowane darasi an tsara su ne don su taimaka wa ɗalibai wajen koyo, da yin mai-mai (maimaita abin da aka koya) da amfani da nahawu da manyan kalmomi, ta hanyar nuni da alaƙa ta fashin kansu, tare da samun annashuwa.

Wani darasi mai kayatarwa da aka kammala a jerin karatun shi ne Baya ga kwarewa: Bunkasa managarcin tunani a Aji koyar da harshen Ingilishi (Beyond Proficiency: Nurturing Critical Thinking in the English Language Classroom). Wannan darasin ya bai wa malaman da ke koyar da Ingilishi fahimtar muhimmancin zurfafa tunani a wajen koyar da Ingilishi. Mai gabatar da shirin (darussan

ya jajirce kan cewa managarciyar sadarwa haɗaka ce ta haƙikanin abin da ke wakana a rayuwa tare da dabarun sarrafa harshe da ake buƙata don bayyana manufa ko ra'ayi, ta hanyar yin takaddama (kai-kawon bayanin koyar da ilimi) mai ma'ana. Akwai misalai kaɗan da ke nuni da jajircewar aiki a aikace wajen koyarwa, waɗanda ke karfafa gwiwa a wajen kwas ɗin koyon Ingilishin Amurka na AELS, sannan an samar da kyakkyawan yanayin koyon karatu ga ɗaukacin malamai da ɗalibai.

Bunkasa kwarewar malaman da ke koyar da Ingilishi na da muhimmanci a foƙarin da ake wajen shawo kan yawan faɗuwa jarabawar ɗalibai a makarantun sakandare. Shirin koyar da Ingilishin Amurka kai tsaye ya samar da ɗaruruwan nagartattun malamai waɗanda suka amfana da dabarun koyarwa don inganta koyar da Ingilishi a aji, sannan su mayar da koyon karatu kan doron tsarin da ke sanya wa ɗalibai annashuwa. "Shirin ya taimaka wajen aiwatar da ayyuka a aikace da ake gani a kasa, sannan ya yi matuƙar alfanu ga ɗalibaina, musamman a fannin nagarta da sanin makamar aiki," inji Christina Diki, wadda ta fito daga Sakandaren Gwamnati da ke Wuse Zone 4, a Abuja.

Ofishin Jakadancin Amurka da hadin gwiwar FSD Academy

YA HORAR DA MASU HANKORON KAFA

daga Temitayo Famutimi

Sakamakon nasarorin da aka samu a karon farko na taron kara wa juna sani da Ofishin Jakadancin Amurka da ke Legas ya shirya ga masu hankoron kakkafa masana'antu, sai aka gudanar da irin taron na biyu a Fatakwal, Jihar Ribas a tsakanin 10 zuwa 11 na Afirilun 2018. Ofishin jakadancin ya yi hadin gwiwa da hamshakiyar cibiyar horar da sana'o'i da dabarun kakkafa masana'antu ta FSD, wadda ta dauki dawainiyar mutane 100 da ke hankoron zama masu kakkafa masana'antu, wadanda aka zafo su daga yankunan Neja-Dalta da jihohin Gabas.

Mahalarta taron sun koyi yadda za su sarrafa dabarunsu a aikace wajen tsara harkokin kasuwancinsu, da tarairayar asara, tare da yin kai-kawon neman mafita a mawuyacin hali, da neman jari, tare da dabarun hada hannu don bunkasa harkokin kasuwancinsu.

Manyan jagorori a harkokin kasuwanci da suka hada da wanda ya kafa Sahara Group, Tonye Cole da shugabar kamfanin harhada magunguna na Emzor Pharmaceutical, Stella Okoli da Andela da abokiyar hadin gwiwarta wajen kafa kamfanin Iyin Aboyeji, da matar da ta samu lambar karramawa a fannin zayyanar dinka tufafi Zizi Cardow, da manajan shugabannin bankunan kasuwanci

suka hadu wajen bayar da horo ga matasan da ke hankoron zama masu bunkasa harkokin kasuwanci da kakkafa masana'antu.

Babban Jami'in Jakadancin Amurka F. John Bray ya buɗe taron sanin makamar aiki, tare da hadin gwiwar mataimakin Gwamnan Jihar Ribas, Dokta Ipalibo Hary Banigo, tare da shugaban Jami'ar Fatakwal, Farfesa Regina Enyidia-Ogali. A jawabinsa na maraba, Babban Jami'in Jakadanci Bray ya bayyana daga daga manufofin ofishin jakadancin da ke Najeriya shi ne tallafa wa bunkasar tattalin arziki. Ya yi nuni da cewa Gwamnatin Amurka na tallafa wa masu kakkafa masana'antu a daukacin faɗin duniya ta hanyar bayar da horon sanin makama, a yayin da suke aiki tare da gwamnatoɗi don samar da kyakkyawan yanayin da zai bayar da damar kakkafa masana'antu.

“Akwai ingantacciyar hujjar da ke nuni da cewa a daukacin faɗin duniya masu kafa masana'antu ne ke bunkasa samar da ayyukan yi. Gwamnatin Amurka ta yi matuƙar gamsuwa da cewa baya ga samar da ayyukan yi, tare da faɗaɗa damar hada-hadar harkokin tattalin arziki, masu masana'antu suna bayar da gudunmuwar daidaita harkokin siyasa, tare da kyautatuwar al'amuran al'umma,” a cewar

Babban Jami'in Jakadanci Bray.

Bayan da aka buɗe taron, masu hankoron zama masu kakkafa masana'antu sai aka raba su gida huɗu, wato guraben da suka zaɓa lokacin da suke neman halartar taron kara wa juna sanin. Guraben da aka karkasa, su ne, makamashi da yada labarai da fasahar sadarwa da sarrafa abinci da harkar noma da tufafin kawa (na kayan ado). Mahalarta taron sun samu horo karkashin jagorancin wadanda suka samu gagarumar nasara a wasu fannoni (na kasuwanci da masana'antu). Sannan an sanar da mahalartan yadda ake shiga tsarin kwasa-kwasan YALI – muhimman dabarun fara kasuwanci da gudanar da hada-hada mai dorewa, dabarun tarairayar mutane da juya dukiya; Dabarun faɗaɗa harkokin kasuwanci, tare da fahimtar yadda ake juya akalir kasuwanci wajen zuba jari. Kowane ajin bayar da horo an sanya shi karkashin jagorancin kwararren da ya samu horo a cibiyar Mandela Washington, wanda ya kasance kwararre ne a darasi da fannin da aka ba shi.

A rana ta biyu, tsohon Shugaban Jami'ar Fatakwal, Farfesa Joseph Ajenka, wanda ya yi hadin gwiwar jagorancin tataunawa kan “Alfanun da ke tattare a bangaren makamashi” ga mahalarta, a sabon tsarin rukunin masu sarrafa makamashi da aka gabatar. Mahalartan daga bisani sun haɗu don koyon darasi daga wakilan Bankin Masana'antu da Bankin Gona da Bankin Diamond da Bankin Access da Bankin Fidelity, inda suka bayyana hanyoyi daban-daban na samun kuɗin kafa harkar kasuwanci.

Wani wakili daga sashen harkokin kasuwancin kasashen wajen Amurka, shi ma ya yi jawabi ga mahalarta, inda ya bayar da cikakkun bayanai kan yadda za a samu dimbin damar hada-hadar kasuwanci ta duniya. Shi ma wani kwararre kan gudanar da harkokin kasuwanci, kuma shugaban Cibiyar Nagartar Jagoranci, Farfesa Pat Utomi ya gabatar da jawabi mai zaburarwa, mai taken “Yadda ake gudanar da Managarcin jagoranci- Leadership Excellence Venturing.” Ya yi bayani game da alfanun kin saurin fantamawa (saurin jin dadi) a wajen gudanar da harkokin kasuwanci.

A ci gaban taron ya haɗo da “ganawar bin kadi” tare da mahalarta da sashen hulɗa da jama'a na Ofishin jakadancin da ke Legas zai yi da su, wajen bibiyar kadin al'amuran da suka wakana a shirin daga wajen abokan hadin gwiwar aiwatar da shirin a badi.

Ranar Alhamis, 22 ga Afirilu, 'yan tsangayar nazarin hada-hadar kasuwanci da harkokin gudanarwa, wadanda suka hada da manayan masu kula da dakunan karatu na Jami'ar Fatakwal sun halarcin shirin horarwar horar da mai horo, wanda jami'in sashen hulɗa da jama'a na ofishin jakadancin ya gudanar, Dacy Zotter da jami'ar kasuwancin ofishin jakadanci, Jennifer Woods da Farfesa Pat Utomi da ma'aikatan sashen hulɗa da jama'a da harkokin kasuwancin kasashen waje na ofishin jakadancin.

Babban Jami'in Jakadancin Amurka Bray yana gabatar da jawabin maraba yayin da masu horar da matasan da ke hankoron zama masu kafa masana'antu suka mayar da hankali matuka.

Wasan kwaikwayon da Amurka ta tallafawa ya fito da hadin kan Najeriya

'IN LOVE AND ASHES' YA FITO DA MUSIFAR DA AREWA MASO GABAS TA YI FAMA DA ITA

Masu shirya shirin fim ɗin da ya nuna soyayyar yanayin tashin hankali na 'In Love and Ashes' sun yi gasiwuwa a wajen kwarya-kwaryan bikin kaddamar da taƙaitaccen jerin fim ɗin a Legas.

daga Zack Taylor tare da amincewar Russell Brooks

Legas – a matsayin Amurka na tsohuwar kawar Najeriya, Amurka kodayaushe takan bullo da hanyoyin kyautata zamantakewa da hadin kan kasa.

Wani sabon kuduri da zaburarwa shi ne kofarin da Hukumar raya ci gaban kasashen duniya ta USAID ta fito da shi a karshen watan Maris, inda a fannin nishadantarwa, tare da tallafin sabon wasan kwaikwayon talabijin da ke bayyana labarin da bai samu fitowa a dandalin fina-finan “Nollywood” ba – wato fafutikar rayuwa da nuna kauna da kofarin rayuwa a yankin Arewa maso Gabas.

Fiye da fitowa takwas, sabon jerin wasannin, mai taken “In Love and Ashes – Sosuwar zuciyar soyayya a Toka,” shirin da ya samu tallafin daukar nauyi daga Hukumar ta USAID da Gidauniyar 2Baba, kuma kamfanin fina-finan nishadantarwa na ‘Watershed Entertainment’ ya fitar da shi, inda ya yi nuni kan al’amuran duniya,

wadanda suka hada da hulɗar zaman tare da kalubale mai sosa zukata a harkar aure, da kimar matsayin ‘yan mata da manyan mata, tare da yaɗuwar fatara da taluuci da wahalhalun rayuwa da suka zama jigon kangarewa (ga mutane), gami da tasirin “iyayen gidan siyasa,” ya haifar da kunar bakin wake da wahalhalun rayuwa ga mutanen da musifar yaƙi ta tarwatsa su daga garuruwansu.

Tashintashinar da ta faru a Maiduguri, inda saƙon fim ɗin soyayya a burbushin musifa na “in Love and Ashes” ke nuni da cewa soyayya na mamaye kiyayya, sannan ta tabbatar da cewa za a iya shawo kan tsattsauran ra’ayi, ta yadda daukacin ‘yan Najeriya dole ne su mife tsaye wajen shawo kan matsalar kabilanci da bambancin addini, sannan su hada karfi wajen tabbatar da zaman lafiya mai dorewa, don samun masalahar sasanci. Labarin na kwarin gwiwa ne a lokacin da ake fama da musifa, jerin fitowar ya bayana ɗacin gaskiyar lamari game da hulɗar zaman

Yanayin kauye a shirin jerin taƙaitattun fina-finan da Hukumar USAID ta ɗauki nauyi.

Jakada Symington (a dama) ke gaisuwa ga mawaki da mai taimakon al'umma Innocent '2Baba' Idibia a wajen kaddamarwar tare da Babban Jami'in Jakadanci F. John Bray (na biyu daga hagu) da Daraktan Ofishin USAID Stephen M. Haykin (na biyu daga dama).

tare da ayyukan jinkai da kalubalen yin abin da yake daidai, al'amuran da suka dabaibaye al'umma, suka yi mata katutu a Arewa maso gabas, inda mazaunan yankin suka yi fama da matsanancin tashin hankalin masu tsattsauran ra'ayi.

"Mun kasance a nan yau don tabbatar da cewa wannan sakon ya isa inda ke so ya kai, ta yadda wannan labarin za ku tabbatar da cewa labarinku ne," a cewar Jakadan Amurka W. Stuart Symington a wajen bikin kaddamar da jerin fina-finan a tashoshin talabijin na kasa cikin watan Afrilu. "Labarin duniya ne game da soyayyar da ta hada kan mutane."

A labarin fim din soyayyar tashin hankali na "In Love and Ashe" Charles Etubieb, wani mataimakin jami'in aikin jinkai da ke zaune a Legas, ya yi tafiyar mil 750 don tantance haƙifanin al'amuran da ke wakana a ofishin Maiduguri – ba tare da sanin abin da zai haɗu da shi ba, a wannan yanki da ke wani loko na kasarsa. Abin da ya gano shi ne, mutanen da ya haɗu da su suna da ƙarfin ruhun yin fafutikar rayuwa, a wani mawuyacin hali da tashin hankali da ke haifar musu da cikas.

"Kowa ya san irin illar da funar bakin wake ta yi wa yankin Arewa maso gabas," a cewar Darakta shirin fim Ali Mustapha, inda ya yi bayanin cewa: "Amma dai ya warware matsalolin son rai."

Labarin fim din soyayyar tashintashina na

"In Love and Ashe" ya taɓo sauran al'amura na son zuciya. An bayar da labarin Maryam, wata mata da ke zaune a yankin Arewa maso gabas, wadda ke ta ƙoƙarin ganin ta zama ƙwararriyar mai sana'ar daukar hoto, buƙatar da ta saɓa wa abin da iyayenta ke so, don su a buƙatarsu ta yi aure da zarar ta kai munzalin balaga. Nafisat Abdullahi, wadda ta fito a matsayin Maryam, ta gyada kai, inda ta ce a matsayinta na Bahaushiya mace za ta iya kwata yin hakan.

Kuma mun gana da Malam Laminu, wani mai ƙwazon aiki direban tasi, wanda ba shi da wani buri fiye da ya bai wa ɗansa ingantaccen ilimi, don tarbiyantar da shi ya zama ɗan ƙasa nagari. "Abin takaici ga Laminu, tunanin yaron ba ya kan karatu," inji Tijani Faraga, wanda ya fito a matsayin Laminu. "Sai dai zuciyar ƙuruciya ta fisge shi kamar sauran matasa suka zama 'yan ta'adda, inda suka shiga mummunar ƙungiyar nan ta Boko Haram. Kwatsam sai ya yi asarar ran ɗansa. Abin takaicin dai wannan shi ne al'amarin da mafi yawan iyaye a wannan yanki ke fama da shi a yau."

A wajen mai shirya fina-finai Ishaku Dashon, labarin ya isar da haƙifanin safo kan al'amuran da suka wakana na tashin hankali da wahalhalu da mutuwa, ɗaukacin waɗannan al'amuran sun nuna irin ƙwarin gwiwar 'yan Najeriya da jajircewarsu (a harkar rayuwa). "Duk da irin waɗannan musifu, suna da tabbacin ƙwarin gwiwa, tare

da neman amincewar soyayya," inji shi.

Taushin tashen kiɗan fim ɗin "In Love and Ashe" ya ƙarfafa nunin cewa tamkar babu abin da ke faruwa (na tashin hankali) "2Baba" Idiba, wadda ya fitar da taken kiɗan jerin fitowar fim ɗin, wanda ƙwararrun masu sarrafa kaɗe-kaɗe na NowMuzik suka fitar. Bidiyon da ƙwararren mai bayar da umarnin shirin fim da ya taɓa cin kyautar karramawa, ya yi matuƙar ƙayatar da hotunan fim ɗin, inda ya cakuɗa su gauraye da kaɗe-kaɗen gwanayen da ake biya su sarrafa taken kiɗa.

A wajen kaddamarwar, 2Baba ya yi bayani cikin taushin murya kan buƙatar da ake da ita na ganin Arewa da Kudu sun haɗu tare. "Wannan shi ne kyakkyawan yanayi," inji shi. "Ina da tabbacin jin cewa a matsayinmu na 'yan Najeriya ruhunmu zai ƙarfafa, mu farka daga barci. Sai mun daina wawanci. Mun daina aiki da jahilci. Dole mu yunkura wajen bullo da hanyoyin samar da zaman lafiya."

A nasa jawabin, Jakada Symington ya kwatanta Najeriya da faffadar kasa (mai taswirar zuciya) da ta rabu gida uku, inda makeken kogi ke kwarara a cikinta. Wannan basira ta Jakada ta samu ne a fahimarsa ta tsawon zamanin da ya shafe yana aikin difulomasiya a Afirka, inda ya fahimci cewa duk da yawan nisa (da ke tsakanin sassan kasar) da al'adu (mabambanta) da ke cikin kasar, Najeriya za ta ci gaba da zama al'umma guda.

**RANAR
TARIN FUKA TA
DUNIYA** 22 ga Maris 2018

Mataimakin Shugaban Ofishin Jakadancin Amurka David J. Young yayi jawabi ga ma'aikata a ranar tarin Fuka ta Duniya a shekarar 2018.

Jami'an aikin fadakarwar Hukumar USAID yayin da yake amsa tambaya daya daga cikin mahallarta taron tunawa da ranar Tarin Fuka ta Duniya

daga Zack Taylor

A bikin ranar Tarin Fuka ta Duniya (TB Day) ranar 24 ga Maris, hukumomin hadin gwiwa sun taru a ofishin Jakadancin Amurka na Najeriya, inda suka shirya gangamin wayar da kai a tsakanin ma'aikata game da cutar, al'amarin da ya hada da jawabai daga shugabannin ofishin jakadancin da jami'an kula da lafiya na ofishin jakadancin, sai wasan kwaikwayo, tare da kai ziyara ga shirin fadakarwar kula da lafiya na tafi-da-gidanka wanda Amurka ta dauki nauyin gudanarwa, wato "Wellness on Wheels" inda babbar mota ke kewayar al'ummomi don kawo musu daukin kula da cutar Tarin Fuka a daukacin fadin kasar.

Masu wasan gargajiya sun yi shirin fadakarwa game da cutar Tarin Fuka kan yadda za a samu kariya da neman magani.

Jami'in Kula da Lafiya na Yanki a Ofishin Jakadancin Amurka Dokta dawn Ostenholt ya gabatar da jawabi kan Tarin Fuka (TB) ga ma'aikatan ofishin Jakadancin da Jami'an aikin fadakarwar Hukumar USAID a shirin wayar da kai kan harkokin lafiya na tafi-da-gidanka, inda Ofishin Jakadancin ya dakatar da babbar motar a ranar Tarin Fuka ta Duniya.

A cikin makon, wakilan Hukumar USAID aka tattauna da su a tashoshin rediyo da talabijin na cikin gida, inda suka wayar da kan jama'a game da cutar Tarin Fuka (TB).

Zabi makarantar Amurka da ka/ki ke hankoron halarta *Kyauta*

Zabi makarantar Amurka
Da ka/ki ke hankoron halarta
Cibiyar Bayar da shawara a shirilin ilimi na Education USA
Na taimaka wa dalibai talakawa masu kwazo
Su samu damar samun tallafi da zai taimaka
Wajen daukar dawainiyar kuɗin shiga makaranta a Amurka

Domin samun karin bayani:
Tallafin shirin dawainiyar ilimi na Education USA
Da yadda ake neman makaranta sai a ziyarci
<http://bit.ly/edusaofp>
kafin nan da 30 ga Yuni

