

MAGAMA

*Al'umma Dabam-Daban,
Kasa Daya*

SHAGULGULAN TUNAWA DA 'YANCIN KAN AMIRKA

28 Da 29 Ga Watan Yunin Shekarar 2017

Makadan Shuga Da Suka Kawo Kade-kaden Zamanin MOTOWN, A Legas

Ambasada W. Stuart Symington, Da Ambasada Vivian Okke, Ta Ma'aikaatar Harkokin Kasashen Waje, Da Kuma DCM David J. Young Ne, Suka Bushe, A Lokacin Budc Tutar Taurari, A Birnin Abuja

Babban Jami'in Harkokin Jakadanci, John Bray, Yana Marhabin Da Basarake Alafin Na Oyo, Mai Martaba Oba Lamidi Olayiwola Adeyemi III, A Wajen Bikin Na Birnin Legas

Jami'in Harkokin Gudanarwa, Will Steuer, Tare Da 'Yan Wasa, Da Kuma Mai Jin Kan Nan, Nike Okundaye-Davies, Da Kuma Dalibanta Dake Yankin Turai, A Birnin Na Legas

Rundunar Zaratan Harkokin Tsaron Kasar Amirka Dake Ofishin Jakadancin Kasar Amirka, Na Birnin Abuja Ne, Ke Gabatar Da Tutarsu

Jakadan Harkokin Al'adu Na shekarar 2017, Andy Allo, Tare Da Makadansa, Da Suka Faranta Wa Jama'a, A Birnin Abuja

W. Stuart Symington
Jakadan Amirka A Nijeriya

Zuwa ga Masu Karatun Mujallar MAGAMA, Idan muka duba tarihinmu, kusan, kullum, muna tunatar da kawunanmu cewa, babu abin da ke da muhimmanci, a fasa, mai bambance-bambance, irin mu kaunaci wannan

bambancin, mu kuma rungumi duk wanda ke tare da mu, a Kasarmu, da zuciya daya, mu kuma sadaukar da kai, tare, ga duk abin da ya shafe mu, ba tare da nuna kabilanci, ko yare, ko asali, ko addini ba. Cikakken bambancin al'ada wani al'amari ne da Kasar Amirka ke da shi, kamar Nijeriya, wanda, a wannan fitowar, za mu jaddada matuƙar bukatar da ke akwai, ta haɗa hannu, tare, domin amfanin kowa da kuma kasancewa a haɗe, domin fuskantar duk wani tashin hankali, ko wani kiran da zai kawo rarrabuwar kai.

Har ila yau, a wannan fitowar, mun sake yin kira game da 'Yancin Kafofin Watsa Labaru, a Duniya, da kuma sauran bukukuwan da muka yi, a biranen Legas da Abuja. Bukukuwan, sun kasance waɗansu kafofi na tattauna kyawawan harkokin da ke da muhimmancin dangantakar da ke tsakanin jama'ar Nijeriya, da kuma wakilan kafofin watsa labaru. Za a kuma lura cewa, Ofishin Jakadancin Kasar Amirka, ya haɗa hannu da manyan kungiyoyin kafofin watsa labaru, na cikin gida, domin bunƙasa ƙarfinsu, na biyan bukatur al'ummar Nijeriya, da kuma bayar da gudunmawar da za ta haifar da

kyawawan hanyoyin gudanar da mulki da nuna gaskiyar kashe kudaden jama'a.

Kada, a kuskura, a bari asali da al'adun al'umma, su tabarbare. Dukanmu, da ke Ofishin Jakadancin Kasar Amirka, da ke Nijeriya, muna alfahari da irin kudaden da ake kashewa, a Asusun Jakada Kan Tattalin Harkokin Al'adu, domin taimaka wa tanadin alamomin kyakkyawan tarihin da al'adun Nijeriya da ake da su. Alal misali, a halin yanzu, ana kwaskwarima da ƙawata Gidan Ajiyar Kayayyakin Tahiri, na Jos, da ke Jihar Filato, ta fannoni da dama, wanda sai godiya ga wannan ƙoƙarin. Al'amarin gwanin armashi! Mafi muhimmanci kuma shi ne, na ƙagarar waɗansunku, su samu damar da za su ga wannan gawurtaccen aiki, a wannan wuri na musamman. Kamar yadda kuka karanta game da abin da ke wurin, ina fata za ku gamsu, kamar yadda na gamsu.

Kamar ko da yausha, muna son sanin duk wani al'amarin da kuke tunani, game da dimbin abubuwan da muke wallafawa, a yanar-gizo. Zan yi murnar sauraren duk wani tsokacinku.

W. Stuart Symington

Ana Bugawa Duk Bayan Wata Uku Daga Ofishin Hulɗa Da Jama'a Na Jakadancin Amirka Da Ke Nijeriya

MA'AIKATAN WALLAFA MUJALLA ARUNA AMIRTHANAYAGAM

(Mai Bayar Da Shawara Kan Harkokin Hulɗa Da Jama'a)

DARCY ZOTTER

(Jami'ar Hulɗa Da Jama'a A Legas)

RUSSELL BROOKS

(Jami'in Watsa Labarun Jakadanci)

SANI MOHAMMED

(Edita)

ISHAKA ALIYU

(Mai Ba Da Shawara Game Da Wallafawa)

A Rubuto Duk Wata Wasika Zuwa Ga; Edita, Sashin Hulɗa Da Jama'a, Ofishin Jakadancin Amirka A Nijeriya, Gida Mai Lamba 1075, Titin Harkokin Jakadanci, Yankin Tsakiyar Babban Birnin Tarayya, Abuja, Nigeria.
Lambar Tarho: (09) 461-4000
Fax: 09-461 4305

OFISHINMU NA LEGAS

Karamin Ofishin Jakadancin Amirka, Sashen Hulɗa da Jama'a, Lamba 2, Walter Carington Crescent, Akwatin Gidan Waya, P.O. Box 554, Legas, Nijeriya
Wayar Tarho, +234-703-150-4867/2444
Yanar-Gizo: crossroads@state.gov
Ko A Shiga <http://Nigeria.usembassy.gov>

A biyo mu:

Labaran Da Ke Ciki

Babban Labbari

Duba Shafi Na 4

'Yancin Kafofin Watsa Labaru

Duba Shafi Na 6

Dalibcin Lokacin Bazara

Duba Shafi Na 8

Gajeren Labari

Duba Shafi Na 9

Kalace Kalace

Duba Shafi Na 13

Tanadin Al'adun Gargajiya

Duba Shafi Na 14

Rikicin Manoma da Makiyaya

Duba Shafi Na 16

Takardar Izinin Bizar Dalibci

Duba Shafi Na 18

Al'umma Dabam-Daban, Kasa Daya

Daga Sani Mohammed

Misalin shekaru 16, da suka wuce, tsohon Sakataren Gwamnatin Kasar Amirka, Colin Powell, ya yi bayani a wani bikin shan ruwan azumi, a Birnin Washington cewa, “Amirka kasa ce, mai kasashe, wadda ke da jama'a, daga kowace kasa, da kabilun da ke gudanar da kowane addini. Bambancinmu, bai zama rauni ba a gare mu; kuma wata kafa ce, ta samun karin karfi ga nasarorin da muke samu.”

Al'ummar kasar ta Amirka, sun kunshi duk wata kabila da al'ada, da kuma mabiya dukan addinai, abin da ke taimakawa, ga ganin da ake yi mata, dangane da duk abin da ya shafi Amirka. Akan dauka kasar ta Amirka, wata kasa ce, da ta kunshi daukacin baki. Kyawawan al'adunta – wadanda ake ganin tamkar “tafasar tukunya” – na daga cikin irin abubuwan da bakin suka gada, daga dukan faɗin duniya. Kasar Amirka, na marhabin da karin baki, fiye da duk wata kasa – wanda sun wuce miliyan 50 – wanda, a yau, ke karɓar bakuncin kusan mutane dubu 700, a kowace shekara. Jama'ar ta Amirka, sun tilasta wa kawunansu su amince da wannan gagarumin bambanci. Gungun kabilun na Amirka, sun gaji shagulgulan al'adu, da 'ya'yan,

na baki, kan tashi da harsunansu, a baka, da al'adunsu, da gargajiyar iyayensu da kakanni.

Wannan irin kyakkyawar al'adar tana bunƙasa a kasar ta Amirka. Amma, an daɗe ana tababa, tun lokacin da aka kafa kasar ta Amirka, game da yiwuwar dorewar samun nasarar irin wannan bambanci na al'umma. Jama'ar Amirka, sun yi imanin irin yadda suke gamsuwa da duk wani abin da ake son sani, kuma sun yi na'am da shi.

Nasarar irin abubuwan da jama'ar ta Amirka ke gani, suna da alaƙa ne da ɗimbin nasarorin da suke samu. Daga cikinsu, kam, akwai tunanin shugabannin da suka kafa kasar, waɗanda suka tabbatar da gwamnatin jama'a, domin kuma jama'ar. Har ila yau, suka wadata wani tsarin mulkin da ke tabbatar da wata damar da ta kunshi 'yancin faɗar albarkacin baki, da 'yancin walwala da kuma na gudanar da tarurruka da addinai.

Magabatan kasar ta Amirka, sun tabbatar da kafa al'ummar da za ta rungumi duk wani bambanci, da gudanar da dukan al'adu da kayayyakin gadon da aka kawo zuwa haɗaɗɗiyar Kasar ta Amirka. Abu mafi ban al'ajabi kuma shi ne, jama'ar Amirka sun amince da

martabobin juna, da aka tanada a cikin Tsarin Mulkin da ya zama tamkar kundin addinin jama'ar ta Amirka, komai addininka da kabilarka. Wannan haɗin gambizar ne, ya tabbatar da nasarar irin abubuwan da kasar ta Amirka ke gani.

Wadannan martabobi na bayar da ɗimbin gudunmawa wajen haɗewar jama'a, da karfinsu, a kasar ta Amirka, da kuma fayyace duk wani koƙarin gano wata matsayar zamantakewa da kuma al'adu, a sauran kasashe.

Bikin cikas shekaru 241, na samun 'Yancin Kan Kasar Amirka, da aka gudanar a Birnin Abuja, wani lokaci ne, na tantance yawan irin abubuwan da jama'ar Amirka ke musanyawa da na Nijeriya.

Ambasada W. Stuart Symington ya tunatar da tarin bakin cewa, Nijeriya, kamar kasar ta Amirka, wata gagarumar kasa ce, da ke da bambancin da ya kasance wata kafar samun karfi da hujjar da za ta yi tinƙaho da shi. Ya tuno da cewa, “A duk lokacin da na sadu da ɗan Nijeriya, nikan tambaye shi, “Me ya fi so game da kasarsa?” Amsar dai, daga bakin fiye da dubban 'yan Nijeriyar, ita ce, “Ina son jama'ar Nijeriya.” Ina son bambancinmu, da kwazonmu,

Jakadar Harkokin Al'adu Ta Daidata Kade-kaden Nijeriya Da Na Amirka Bai Daya

Jakadar Harkokin Al'adu, da ta kawo ziyara, Andy Allo, ta shiga tare da wata makad'iyar Nijeriya, Jessica Bongos da kungiyarta, The Isomers, a wani fage, a Cibiyar Tunawa da Ladi Kwali, da ke Otel na Sheraton, da ke Birnin Abuja, domin raba daren cashewa, a ranar 30 ga watan Yuni, 2017.

Kalankuwar ta daban, ta yi nuni game da irin bambancin da ake da su, a kasashen Nijeriya da kuma Amirka. Dimbin bakin da suka wuce 500 ne, suka ji daɗin wannan kiɗa na Andy Allo. Makadan su Andy Allo, da Suzanne Mikula, da Jacob Moses, da Justin Smolian da kuma Mathias Kuenzli, waɗanda suka fito daga sassa dabam daban na bangarorin kasaar Amirka, tun daga yankin Massachusetts, har ya zuwa na California. A gaskiya, an ma haifi Mathias ne a Kasar Switzerland, sai

Kakkafa Cibiyoyi Da Tallafa Wa 'Yancin Watsa Labaru

Daga Susan Dauda & Temitayo Famutimi

Babban Jami'in Harkokin Jakadanci, F. John Bray Ne, Ke Gabatar Da Jawabi, A Wajen Bikin Na Karamin Ofishin Jakadanci, Da Ke Legas

Babban Sakataren Kungiyar 'Yan Jaridar Nijeriya, NUJ, Shuaibu Liman, Da Babban Direktan Gidan Rediyon Tarayya, FRCN, Mansur Liman, Da Babban Editan Jaridar Daily Trust, Manir Dan Ali, A Lokacin Bikin, Na Farko, A Abuja.

H ukumar Kula da Harkokin Kimiyya da Al'adu, ta Majalisar Dinkin Duniya, (UNESCO), ta keke ranar 3, ga watan Mayun kowace shekara, a matsayin Ranar Tunawa da 'Yancin Watsa Labaru ta Duniya, da taimaka wa yayata muhimmancin tushen madafun harkokin 'yancin 'yan jaridu. Bisa ga al'adar irin abubuwan da yake yi, a kowace shekara, Sashen Huld'a da Jama'a, na Ofishin Jakadancin Kasar Amirka, da

ke garuruwan Abuja da Legas, ya tsara wani jerin shirye-shirye, domin tunawa da Ranar 'Yancin Watsa Labarun na Duniya. An fara gudanar da shirye-shiryen ne, da nunin wani gagarumin fim, na Kasar Amirka, mai suna Maƙarraban Shugaban Kasa (All the President's Men), a Jami'ar Jihar Kaduna, a ranar 1, ga watan Mayu. Sai kuma wata tattaunawar da aka yi, game da sharuƙƙan aikin jarida, a ofishin jakadanci, a ranar 3, ga

watan na Mayu. Waƙansu ƙwararrun 'yan jarida, huɗu ne, suka jagoranci tattaunawar, a ciki har da Babban Darektan Gidan Rediyon Tarayyar Nijeriya, Mansur Liman, da Babban Editan Jaridar Daily Trust, Mannir Dan Ali, da Shugaban Sashen Hausa na Gidan Rediyon BBC, Naziru Mikailu, kazalika da Babban Sakataren Kungiyar 'Yan Jaridu ta Nijeriya, Shuaibu Usman Leman. Sun kuma bayar da muhimmanci ne, kan tabbatar da gaskiya, da haƙiƙancewa

David Ajikobi Ne, Na Kamfanin Africa Check, Ke Shirya Wani Taron Kara Wa Juna Sani, Game Da Bincikar Tabbacin Gaskiyar Al'amari

Zakarun Gasar Mahawara Tsakanin Kolcjoji Ne, Na Daliban Koyon Aikin Jarida Na Jami'ar Jihar Legas, LASU, Tare Da Jami'ar Harkokin Huld'a Da Jama'a, Ta Birnin Legas, Darcy Zotter

da kuma nuna rashin son zuciyar, a matsayin harsashin da aka kafa harkokin aikin jarida.

Har ila yau, a ranar ta 3, ga watan na Mayu, Richard Lui, na kafar watsa labarun a MSNBC, ya jagoranci wata hirar yanar-gizo, game da irin barazanar da 'yan jaridu ke fuskanta. A lokacin wannan hirar, Courtney Radsch, na Kwamitin Kare Hakkin Manema Labaru, ya yi bayanai game da illolin "labarun kanzon kurege," da kuma irin matsalolin da ke fuskantar manema labaru, a dukan fadin duniya. Sauran shirye-shiryen da aka yi, a garin na Abuja, sun hada da shirin DVC, tare da wani tsohon dan jarida, Eduardo Cue, wanda ya yiwo jawabi daga Birnin Paris, game da "Aikin Jarida, a Sabon Zamanin Aikin Jarida," da gudanar da wani taron kara wa juna sani, dangane da tantance gaskiyar labaru, da David Ajikobi, na kafar Africa Check, kafa, daya, tilo, a nahiyar Afrika, da ta dage kan tantance gaskiyar labaru. Dukansu, an gudanar da su ne, a ranakun 5, zuwa 8, na watan na Mayu, 2017.

Sashen Hulfar da Jama'a, na Karamin Ofishin Jakadancin Amirka, da ke Birnin Legas, tare da hadin gwiwar Gidan Tebijiin na Jihar Legas, (LTV), wata gagarumar kafar watsa labaru, mallakar jihar, ta karfi bakuncin masu dauko labaru da editoci, daga kafofin watsa shirye-shirye, da na jaridu, da kuma na jaridun yanar-gizo; da daliban koyon aikin jarida, da sassan koyarwa; kazalika da manyan shugabannin kafofin watsa labaru, domin wannan shirin, a ranar ta 3, ga watan na Mayu.

A lokacin wannan shirin, mai taken "Kwarkwaran Tunani A Kwararan Lokutta: Rawar da Kafofin Watsa Labaru ke Takawa, Wajen Kawo Ci Gaban Zaman Lafiya, Nuna Gaskiya da Janyo Hankalin Al'umma," Babban Jami'in Harkokin Jakadanci, F. John Bray,

Duba Shafi Na 20

Kamardeen Ismail Ne, Ke Karbar takardar Shaida Daga Kingsley Uranta, Na Gidan Tebijiin Na Channels, Da Kuma Jami'in Harkokin Watsa Labaru, Russell Brooks

Ofishin Jakadancin Amirka da Gidan Tebijiin Na Channels TV, Sun Gudanar Da Taron Bita Mai Suna "Journalism 101"

Daga Susan Dauda

Wani tsohon masanin harkokin jarida, na Kasar Amirka, Bill Hinchberger, ya gutsura wata masaniyarsa, ga 'yan jaridun Nijeriya, a wani taron kara wa juna sanin da Gidan Tebijiin na Channels TV ya shirya. Taron, wanda wani hadin gwiwa ne, tsakanin Ofishin Jakadancin Kasar Amirka, da ke Birnin Abuja, Hinchberger ya sanar da 'yan jaridun game da wadansu turakun aikin jarida, wadanda suka hada da inganta labaru, da kwalkwalo tushe, da tabbatar da gaskiya, da kuma sanin ya-kamata, da dabarun gudanar da hira, da sharuɗɗan aiki da kuma daidaita labaru, a tsakanin bangarori.

Da farko ya fayyace cewa, tushen manyan turakun aikin jarida, sun kunshi nuna gaskiya, da sanin ya-kamata, da cikakkar lura, da hasashe, da naci, da tabbatar da gaskiyar, da

fayyacewa, da kuma kofarin kowane mutum, ko kuma wata kungiya. Hinchberger ya jera abin da ake kira kafofin kyautata jin-dadin rayuwa, da kididdiga, da labaru, da kuma al'amurran da jama'a ke yawaita maganganu a kan abin da ke damun al'ummar, a matsayin kafofin duk wani tunani game da labaru.

Dangane da makamar nuna rashin zuciyar game da harkar aikin jarida kuwa, ya bayyana wa manema labarun cewa, dole, su lura da cewa, babu wanda ba zai so nuna son zuciyarsa ba. Ya kuma roki manema labarun da su riƙa kawar da duk wani son zuciyarsu, wanda ya kunshi kabilanci, ko na yawan shekaru, ko jinsi, su kuma yunƙura, wajen dakushe irin wannan son zuciyar, domin nuna gaskiya ga dukan bangarori, a lokacin dauko labaru. Hinchberger ya tunatar da manema labarun cewa, wani

Duba Shafi Na 20

KARFEN BUGUN TAMA

Daga Sani Mohammed

Gidan Telebijin na Nigeria, mai suna OAK TV, ya yi bayani kan Kasafin Kudade da Fadancin Aiwatar da shi, a Majalisar Kasar Amirka – Don zama darasi ga Nijeriya.

Shirin haɗin gwiwar kafofin watsa labaru, na daga cikin manyan hanyoyin musayar al'adun Kasar Amirka, da ke wadata kafofin watsa labaru, na waje, da damar da za su san yadda cibiyoyin Kasar Amirka, da ma yadda al'ummar ta Amirka suke. Wadannan shirye-shiryen haɗin gwiwar, na taimaka wa masu watsa labaru yin tattaki,

a dukan faɗin jihohin kasar ta Amirka, domin yin tambayoyi ga masu kafa manufofi, da 'yan gwagwarmaya, da kwararru, da ma talakawan da za su taimaka masu, wajen bayar da duk wani labari game da Amirka, da koyon darasin da zai inganta harkokin gudanar da mulki, ciki har da kyautata jin daɗi, ko wadatar tattalin arziki, a kasashensu. Gidan telebijin na OAK TV, wata kafar watsa labaru ce, ta Nijeriya, da ke mayar da hankali kan

harkokin Majalisar Kasa, da bukatar bincikar yadda ake aiwatar da kasafin kudaden Kasar Amirka, ciki har da irin rawar da bangaren majalisa ke takawa, da Ofishin Kasafin Kudaden Majalisar Kasa,

Duba Shafi Na 20

Adeshola Komolafe Da Abdulaziz Ahmad Aliyu Ne, Na Gidan Telebijin Na OAK TV, Tare Da Jami'in Gudanar Da Shirye-Shiryen Watsa Labaru Kuma Jagoransu, Bradley Hague

A kowane lokacin bazara, Ofishin Jakadancin Kasar Amirka, kan dauki matasan kolejoji da manyan makarantu, domin yin almajircin koyon makamar aiki. Mujallar Crossroads, ta tambayi biyu, daga cikin irin wadannan almajiran masu koyon sanin makaman aiki, na shekarar 2017, kan abin da suka koya, a lokacinsu, a Nijeriya. Ga kuma irin abubuwan da suka bayyana:

Julia na Sashen Hulɗa da Jama'a

Na halarci tarurrukan harkokin aikin jarida, na mako guda, wanda ta wannan hanyar, na samu wata kwarewa, na kuma yi mu'amala da jama'ar Nijeriya, ta hanyar bayar da bayanai, ga al'umma. Na kuma sami karin tarihi game da Nijeriya, a dalilin wata tattaunar cin abinci, tare da jama'ar Arewaci da kuma Kudanci. Babban abin sha'awa, game da wannan aiki, a sashen hulɗa da jama'a, kuma, shi ne yadda na koyi irin yadda Kasar Amirka ke bayar da gudunmawa game da tsare-tsare, dabam-daban, tare da jama'ar Nijeriya, irin su Shirin Mandela Washington Fellowship, da na Shugabancin Matasan Afrika, watau Youth African Leaders Initiative, da ma irin su Shirin Fulbright.

Brandon na Hukumar USAID

Na fahimci cewa Nijeriya ce babbar kasar da ke bayar da kuɗaɗe ga Kungiyar Harkokin Tattalin Arzikin Kasashen Yammacin Afrika, (ECOWAS), wata haɗaɗɗiyar kungiyar harkokin tattalin arzikin yanki, da ke tabbatar da zaman lafiya da haɗin kai game da harkokin tattalin arziki. Kungiyar na da wakilcin kasashe 15, kuma an kafa ta ne, a cikin shekarar 1975, a sakamakon wata yarjejeniyar da aka sanya wa hannu a Birnin Legas. Hedkwartarta kuma, na Birnin Abuja ne. A da, kungiyar ta ECOWAS, ta taimaka wa samun dogaron harkokin tattalin arzikin yankin, da kuma tallafa wa tabbatar da zaman lafiya, a kasashen Liberia da Sierra Leone. Har ila yau, kungiyar ta ECOWAS, ta haɗa gwiwa da hukumar USAID, domin kalubalantar ta'addanci, da rage yawan gurbacewar iskar yanayi, da kuma kara karfin wutar lantarki.

Duniyar Mafarauƙi

*Daga Timi Oduese
(Gajeren Labarin da Ya
Lashe Gasa)*

Timi Odueso, ɗan shekaru 21, da haihuwa, wanda shine zakaran gasar gabatar da Gajeren Labari, game da Tunawa da Ranar Kula da Muhalli ta Duniya, ta shekarar 2017, da Ofishin Jakadancin Kasar Amirka, dake Birnin Abuja ya shirya.

Mafasudin shirya gasar, da aka buɗe ga ’yan dagajin marubuta, shine domin inganta wayar da kawuna game da kula da muhalli, da kuma yaki da jahilci.

Dalibin koyon makamar harkokin lauya, Timi, ya yi imanin cewa, wata ranar duniyar za ta kasance kyakkyawan wurin da jama’ar za su rifa karanta litattafai.

Na san, kafin in saki kunamar.

Ba karamin kisa ba ne.

Bindigar Baba ta dade ba a yi amfani da ita ba, lokacin da nake neman harbawa, hatta, lokacin da na saba ta, a kafada, na sanya kai, tana ta yin wata 'yar Karamar Kara, tamkar wani sassafen itace na son ya balle daga jikin bishiya. Bindigarmu ce dai; kuma ita muke da ita. Ba mu cika ganin gada, a itatuwan da ke kusa da mu ba. Abubuwan da suka fi yawa sai beraye, da kuregu da kuma zomaye. Can sai ga wata 'yar Karamar gada, ko barewa. Daya daga cikin abokan Baba, watau Musa, ya lanfwashe wuya, wanda, na tabbata, indan har zan sanya wani mikakkar sanda, irin ta Pegi, kusa da kumatunsa, to, za ta zauna daidai, tamkar ya gano zaki ne, a cikin dajin. Amma, Baba kada kai kawai ya yi, lokacin da Musa ya furta, ya fada min cewa, Musa kan kara gishiri, a labarunsa, domin abinda ya gano, mai yiwuwa karen dawa ne, ina kuma mamakin idan Musa ya san cewa, kowa ya san yana kara gishiri a labarunsa, kamar yadda Pegi ta san yadda take kara kayan kamshi, a shinkafa, idan ban kawo mata kwanona ba, na 'yan dakikoki.

Har yanzu dai gadar ba ta gan ni ba, Ta yi tsaye a wurin, tana cin ciyawa, a hankali, yayin da idanunta ke kyaftawa, tana jiran ta daga tsallen ganin maharbi. Tana jiran maharbi ne, wannan shi ne tunanina. Har yanzu ban daga ba. Ba kamar lokacin da na hango ta ba. Dole in bi a hankali. Sai na ji muryar Baba, a tsakar kaina. Yana cewa "Bi a hankali. Bi a hankali. Kada ka yi rawar hannu." Sai na mife hannun bindigar, na fara aunawa.

'Yar uwata, Pegi ta ce kaji na tsada, kwarai, amma, nama ya fi su; don haka, kifin kwalla ne cike da tukunyardmu; watau a miyardmu, mai ruwa-ruwa. Ba mu samun cin mafi yawan naman da muka kaso; muna bai wa sojoji, domin kada su kwace wa Baba bindigarsa, ko kuma su abka cikin dakinmu, da dare, su janye Pegi tana kururuwa, ko su bar kira na, su sanya ni in kame, a gabansu, su tube min tufafi, su ce na isa rife kwagiri. Amma, mafi yawan abubuwan da muka kaso, mukan bai wa Mammy Kook, katuwar matar nan, da ke raba mana dauni, a yara; wadda

ba ta taba tsayuwu ba, saboda fi'ibar da ke tsaknin wuyanta da kugun da ke dankwafe ta; Baba kan ce, Mammy Kook na amfani ne da wata kujerar itace, amma, ina tsammanin, dole, yanzu ta karye, wanda a wani lokaci nikan je wajenta, da naman dawa, a hannuna, domin ta musaya mini da egusi, ko tumatir da gari, kuma ina tunanin irin yawan mazaje da za su iya daukar wad'annan mulla-mulan daga saman karyayyun itatuwa. Mammy Kook ma, ba ta ciniki da ni. Sai dai ka fada mata abin da kake bukata, ita kuma ta tambaye ka abin da kake son a ba ka. Sai ka ba ta rabin zomo, ita kuma ta ba ka manyan albasu biyu. Abin da za ka samu ke nan. Babu kuma abin da za ka kara samu daga gareta. Kuma ba za ka samu wani abin ba, daga kowa. Don haka, ba mu samun isasashen abin da za mu ci; sai dai abin da zai kashe mana yunwa, sai kuma gobe, mu je neman abin da za mu ci. Amma, ba wanda zai kosar da mu ba.

Baba kan ce, da akwai abinci; abinci kuma mai yawa, don haka, babu kuncin rayuwa. Amma, sai ka yi artabu kafin ka samu. Har ta kai muna zubarwa, mu lalata, domin kada wani ya samu, wanda wani tarko ne, ashe, muke sanya wa kawunanmu, a lokacin. Ya ce, Sojoji kan kwace ma na abinci, sukan kuma kashe mana shuka da kasar noma, kuma mafi yawanmu, mukan mutu domin yunwa. Mu, kadai, yanzu muka rage. Wani dan kauye, kamar Oko, cike da jama'ar da ke jiran raguwa kuma azzalumar gwamnatin da za ta aiko masu da dauni, a kowane mako, da kuma wani dan karamin daunin abincin da zai rife ciki. Ya ce, haka gwamnatin take, ko da yausha, azzaluma, sai dadin baki, amma, mutanen na da wuyar sha'ani, sai rayuwa suke yi; wai duniya za ta yi kyau, kuma mafi muhimmanci ma, akwai abinci; cewa har jira abincin yake yi.

"A hankali za ta kashe su," in ji Baba, a wata ranar da muke tafiya, a hankali, cikin ciyawa, muna neman inda muka kafa farko. Wanda muka tarar ya kama wani katon bera. Kuma da ransa, ga jini nan, a jikinsa, amma, yana ta mutsuniya a cikin karan burmi.

"Me za a yi?" Na tambayi Baba, don ya miko min wuka, wadda ke da jan kyalle daure a botarta.

“Haka muke zaune a kauyencin na Oko”, in ji shi, sai kuma na gano idanunsa, a bayan kaina, a lokacin da na kawo gwiwowa kasa, da wufar, a hannuna, domin in yanke tarkon, amma ya gagara, kafarfen kuben na ci min tafin hannu, ga jan tsumman ya ki dan taimaka wa tafin hannuna, ya ji laushi.

“Yunwa ce za ta kashe kowa, a Oko, Baba. Ban da wafanda ke zaune a cikin shi.” Na amsa baba, da wata muryar da ke fada min zan iya kisan kai, “can cikin zuciyata. Ban da wasa. Ahuwa.” Sai na soka wa beran wannan wufar, na ji ya yi wata tsuwwa, ya shura, ya sake shurawa, sai ya kame. Al’amari ya yi kyau yanzu, sai na rada wa gawar naman cewa, ba nan za ki tsaya ba, sai kin sha wahala tare da mu. Sai na kalli Baba, shi kuma sai ya girgiza kai, girar idonsa na dama, ta daga, yana murmushi, na hagu kuma, da yake fari, fat, bai nuna komai ba. Ban san dalilin da ya sa yake wani alfahari ba, ya sha kashe manyan namu, irin su karen dawa, kuma ni luma wa bera wuka, kadai, na yi, a zuciyar. Sai ya budu baki, ya kawo hannunsa, ya ci gaba da murza farar kasumba. Sai ya ce, “Minna, ka sauranc ni,” muryarsa ta fara bufewa, “Babu wanda zai mutu, a Oko, don yunwa. Tabbas, za su mutu, da ciki babu komai, amma, babu wani, mutum, tilo, a cikinsu, da zai mutu, da ciki babu komai. Daunin da muke samu, ya tabbatar da haka.” Al’amarin na yi min ciwo da yake magana game da mutuwar mutanen Oko, abokaina, ’yan uwanmu, na kusa, amma, a cikin kaina, wani abu na motsi, yana tabbatar min da wani abu, kuma na san gaskiya ne; kamar dai yadda Baba ya ambata.

“Pegi, ni da ke ma, haka, na fara magana, sai Baba ya kwabe ni. “A’a,” ya dakatar da ni.

“Me ya sa?”

“Kai da Pegi, ba ku rayuwa irin ta su. Kuma don haka, ba za ku mutu ba, kamar su.”

Na tambaya, “Ta yaya muka bambanta, Baba?” kowa, a Oko yana cin abu daya ne, har da ma iyalaina, don haka, ban ga yadda za mu tsira daga wannan wulakantacciyar mutuwar ba, da Baba ya ce, za ta farko gaba daya a Oko.

“Ka zo nan, tare da ni ne. Ka zo ne, cikin wannan dajin, tare da ni,” in ji shi. Sai hannusa ya fara susar kasumba, kamar yana wani tunani, mai zurfi, sai ya yi shiru, ni kuma sai na yi tagumi, a kuncina, na taya shi yin wannan kwafkwaran tunani.

Ina tsammanin Baba ya fara mantawa, don haka, sai na fara fada masa. “Mafi yawan mutane na zuwa nan, Baba. Ba mu kadai ba ne.”

“Eh, haka ne,” in ji shi, ya kuma kalli sama, sai na ga murmushin idanunsa. Baba kan yi haka, idan yana da bukatar ya bayyana wani abu; mai yiwuwa, wani sirri ne, na farauta; ko irin yadda zan bi akuyar dawa, in samu duniya, mai kyau; ko kuma bin sawun zomo, har ya zuwa raminsa, in yi ma sa turaren hayaki. Nikan yi mamakin yadda yake yi. Yadda Baba ke magana, wani lokaci, da fushi, a muryarsa, amma, yana murmushi da idanunsa. Pegi ce ta fada min, “wata irin baiwa ce.”

“Babu wanda ke zuwa cikin wannan rukufin,” in ji Baba. “Dan ba fara.”

Na san haka. “Kuma saboda ka taho da Pegi da ni, har ya zuwa nan, cikin wannan dajin ne, ya sanya ba za mu mutu, kamar sauran ba? Na tambaya.

Baba ya girgiza kai ya ce min “haka ne.” Ya ce Pegi, da ni, daban muke; muna da rai ne, a cikin idanunmu. Ya ce, haka ne, a wannan tsohon dajin. Ya ce, mun hadu da tushenmu, a wannan sauyoyin itatuwan; kuma muna da dangantaka. Ya ce, wannan ne ya sanya, dalilin da Pegi ce, kadai, ta san inda za ta iya ganin fitattun itatuwa, irin su filawar rosemary, da tarragon da kuma cummin; wannan ne dalilin da ya sanya za ta iya shiga dajin, a cikin watannin kaka, ta kuma dawo da dan jar tuffa, cike da bakinta; wannan ya sanya nake gudu tamkar gada, kuma dalilin da ya sanya ba ni tsohon hawa saman dogayen itatuwan gamba. Baba ya bayyana mana, “kuna da alaka da itatuwa.” “Kun zarce kowa, a kauyencin Oko. Ba ku gani ba,” in ji shi. “Ba ku ga yadda kuka samu saukin shigowa nan ba? Sau nawa kuma kuke son ku kwanta a farkashin sanyin inuwar itatuwa, fiye da farko

ashin furar hazon bukkoki? Kuna jin yadda dajin ke shiga cikin jikinku, kuna sha daga wata faramar forama.? Sai ya kuma numfasa, ya kalle ni. Irin mugun kallon nan na sa; irin wanda ke shiga jika, har ya zuwa cikin fashi; irin wanda ke sanya ni mantawa da tunanin da nake yi; irin wanda, a gaskiya, ke sanya in fahimci abin da yake fada. “Kai da Pegi, ba za ku mutu kamar sauran ba. Domin, dukanku, wadannan itatuwan wannan sarfakfi iyar, da danyun itatuwa, da jar fasa, da bulun sararin samaniya, da ruwan nan garai- garai, ya fi wata kafar ta abinci. A nan za ku tsira. Wannan ita ce rayuwarku, duk wata hatsaniyar da za ta tashi a Oko. Kuma, domin, a gaskiya, ko da yausha, kuma a raye, idan kuna cikin wadannan itatuwan, Oko ba zai iya kashe ku ba. Rayuwarku na cikin daji, kuma ranku daidai yake da na itatuwa, babu mutumin da zai, taba fitar maku da rai, kuma,” sai ya nade hannunsa na dama, a bawon wani faton itacen madaci.” Kuma, a gaskiya, idan wani, a Oko, ya san haka, idan har akwai shi, tare da wadannan itatuwan, bai kai ka ba, da Pegi, to, kuma Oko ba zai kashe su ba, a cikin sauki.” Sai hawaye suka zubo min, game da abin da Baba ya ambata, amma, ban bari ya gani ba, ko da yake, ina tsammanin ya sani. Sai na juya, na kawo wata tsohuwar riga, na share hawayen, na koma na fuskanci Baba, wanda ya ce, ya kamata mu matsa, mu duba tarkon, yana fofarin nuna ba a koyar da shi wani abu mai amfani ba; kamar yadda na yi hawaye, game da wadansu ’yan kalmomi.

Wannan jawabin ya shiga cikin kai na. Me ya sa ba zai shiga ba? Wannan shi ne jawabin Baba, mafi ma’ana, na farshe, kafin ya arce. Abin da ’yata ke cewa ke nan, arcewa, amma, ba mutuwa ba. Sai muka nade shi a cikin wata tabarmar kaba, muka bizne shi, a bayan wani gida, sai muka je wajen sojoji, muka yi rajjatarsa, a cikin littafi, tun da babu sauran. Pegi sai ta fada wa mutumin, da ke zaune kan teburi, yana girgiza kai, yana kartar wani abu, daga cikin wani babban littafin da ke gabansa, cewa, “Ranka ya dade, 3313.” Haka mukan yi, a Oko. Idan an haife ka, za a ba ka lamba. Idan kuma ka mutu, sai a kankare lambar. Wani dadi game da mutuwar ta Baba, ita ce, a cikin wata faramar takarda, mai ruwan fasa-fasa, ya boye dauninmu na mako-mako; Mammy Kook ta san Baba, sarai. Babu wanda ke da abin da zai

bayar.

Babu sauran majiya farfi a Oko. Sai mutane masu dan jiki. Mazajen da ke da jiki mai launin fasa, wanda ya dushe saboda aiki, a cikin rana, da shuka da kuma girbar masara, da wake, da doya. Mazan da ke da damtse, idan suna cika ciki. Wadansu mazajen, sun zo, su sadu da ni, lokacin da na janyo wata gada. Ta yi nauyin gaske da ba zan iya daukar ta, a kafada ba, domin ba ni da farfi, na kuma gaji, na janyo ta da nisa. Maza ne, wadanda na san fuskokinsu, sosai. Musa, da lanƙwasassar fuskarsa, sai Tama. Wanda haƙoransa suka karkace, da gefe yake taunar rake, sai Zuba, wanda ke kallon ruduwa, kuma na hagu kamar yana kallo sama ne, na daman yana kallon fasa; abokan Baba ne. Sojojin sun zo wajenmu, da suka ga abin da muke janye da shi. Sun yi ta ihun tambaye-tambaye, da fara’a, don haka, sai na ji tsoron fuskantarsu da hawaye. Ban san dalilin da ya sa suke farin ciki ba, gada ce kadai, kuma idan har dukanmu za mu ci, sai dai kowa ya samu tsoka daya. Sun bi mu, har ya zuwa bukkarmu, inda Pegi ta runtuma, ta kawo wuƙar da ke jan kelle, labarin da ya bazu ke nan, lokacin da Pegi ta dawo da tuffa.

Na shirya komawa cikin itatuwan, gobe. Zan je in yi wa Pegi ban- kwana; ta zauna, a waje, tana amfani da wuƙar da ke da fatar gada, mai fasa-fasa. Abin da ya yi saura ke nan, jiya. Abin da ke buƙatar warƙewa, kuma tare da wadansu fananan sililin baza. Mun bai wa sojojin kasons, fiye ma da na mu Kason, domin irin murmushin da suke yi, ba zai hana su buƙe haƙoransu ba. Kuma Mammy Kook ta ba mu wani dan faramin yaji da wadansu lemo, madadin mafi yawan naman, da kuma dukan kasusuwan, wanda lokacin da aka kawo wuƙar, za mu iya samun kari. Karamin naman da aka bar mana, za mu raba wa mutanen da ke jin yunwa ne, a Oko. Sai dai mu ajiye dan kaƙan. Pegi ta ce, za mu ci nama, yau, amma, kada in tsammani za mu yi daula ne. Ta faɗi haka ne da idanunta, sai na girgiza kai. “Na sani. Musaya ce kawai, ta cin wani abu, maimakon fwalla. Sai na ce sai na zo,” sai na fice daga gida, na bi wannan hanyar, mai kura, ta zuwa dajin na Oko, har ya zuwa cikin itatuwa.

Ambasada Symington Ya Bude Sabon Dandalin Da Kasar Amirka Ke Bai Wa Afrika Fifiko A Legas

by Sam Eytayo

Babban Jami'in Harkokin Jakadanci, F. John Bray (A Gefen Hagu), Sai Ambasada Symington, (A Gefen Dama), A Wajen Bikin Bude Cibiyar Bayanai Ta Kasar Amirka, Mai Suna CcHUB, A Uguwar Yaba, Dake Legas.

A ranar 26 ga watan Mayun shekarar 2017, Ambasada W. Stuart Symington ya kaddamar da wani katafaren Dandalin Kasar Amirka, na farko, da zai rika bayar da Fifiko ga Al'adun Nijeriya. A wajen bikin, wanda shugabannin harkokin fasaha, da kafofin watsa labaru suka halarta, Ambasada Symington ya bayyana cewa, wannan dandalin wata cibiyar ce ga jama'ar Nijeriya, don su bunfasa ra'ayoyinsu, kazalika da sanin duk wani al'amari game da al'adu da jama'ar Kasar Amirka.

Wannan dandalin, Cibiyar Hadin Gwiwar Kirikire-kirikire, ta CcHUB ce, cibiyar da ke yaye masana harkokin kasuwancin da ke kafa hadadun kungiyoyi da kuma samar da kudafen "jarin fara kasuwanci," da ma warware duk waƙansu matsaloli da ke damun kyautata jin dadin rayuwa, kuma ta kafa shi ne, a yankin Yaba, na Legas. Babban Jami'in Cibiyar ta CcHUB, Bosun Tijani, ya bayyana cewa,

Duba Shafi Na 21

Shirin Musayar Dalibai Na YALI: Don Inganta Fahimtar Juna, Tsakanin Jama'ar Nijeriya Da Na Amirka

by Diran Adegoke

O fishin Jakadancin Kasar Amirka, da ke Nijeriya, ya zaɓo matasan Nijeriya, har 100, domin su shiga shirin Mandela Washington Fellows, na wannan shekarar, tun daga ranar 15, ga watan Yuni, har ya zuwa 2, ga watan Agustan shekarar 2017. An zaɓo daliban ne, daga cikin waƙanda suka bukaci shiga shirin su dubu 22, bayan da aka yi wata kƙwaƙƙwarar tacewar da har ta haɗa da karanta takardun bukatar dubu ɗaya da 600, da ma'aikatan ofishin suka yi, da ma yin tambayoyi, ga dalibai

Tonye Cole Ne, Tare Da Waƙansu Daliban Shirin Mandela Washington, Na Shekarar 2017, A Wajen Liyafar Ban-Kwanan Da Aka Shirya Ma Su, Kafin Su Tashi.

400, na karshe, da suka fito daga garuruwa bakwai. Liyafar ban-kwanan da aka yi masu, ta k unshi har da shiga harkokin kwararru kan kasuwanci, da na shugabannin kungiyoyin NGO, da suke da alaƙa da shirye-shiryen shugabancin, har huɗu: watau na harkokin kasuwanci, da shugabancin al'umma, da gudahar da harkokin jama'a, da kuma abin da ya shafi makamashi. Misis Toyin Saraki, wadda ta kafa Asusun Kulawa na Afrika, da

Duba Shafi Na 22

KAFA DANGANTAKA DA MUTUNTA AL'ADU:

Asusun Jakada Kan Tattalin Abin Da Al'adu Suka Tanada (AFCP)

Daga Nengak Daniel Gondyi

Dokta Terry Little Ne, Na Hukumar ICCROM, (A Gefen Dama), Yake Jagorancin Rundunar Sake Fasalin Gidan Ajiyar Kayayyakin Tahiri Na Jos.

A na alfahari da bambancin al'adun Nijeriya, a cikin gida da kuma waje; amma, ba duk ke na'am da irin kwaƙƙwaran aikin da ake yi ba, na tattalin irin waɗannan kayayyakin gado. Ofishin Jakadancin Amirka, da ke Nijeriya, ya haɗa hannu da masu ruwa da tsaki, a cikin 'yan shekarun nan, game da ɗimbin ayyukan irin yadda ake tattalin al'adu, ta hannun Asusun Jakada Kan Tattalin Al'adu (AFCP). Kadan daga cikin manyan ayyukan asusun na AFCP, sun haɗa da kawata Hasumiyar Gobarau, da aka gina, a cikin Karni na 18, a garin Katsina, ɗaya daga cikin tsofaffin gine-gine, masu tsawo, a Nijeriya; da kuma kawata Kofar Kansakali, da aka gina a cikin Karni na 12, ɗaya daga cikin kofofi 15, da ke

jikin ganuwar Birnin Kano.

A shekarar 2016, Ofishin Jakadancin Kasar Amirka, a Nijeriya, ta hannun ayyukan asusun na AFCP, sun bayar da kuɗaɗe, domin "Sake Tsarin Nijeriya: Ayyukan Ceto Abubuwan Da Ke Dakunan Ajiyar Kayayyakin Tarihi," ta hannun wani haɗin gwiwar da ke tsakanin Hukumar Kula da Abubuwa da Dakunan Ajiyar Kayayyakin Tarihi ta Kasa (NCMM), da Jami'ar Ahmadu Bello, da ke Zaria, da kuma Kungiyar Tanadin Al'adu ta Duniya, AICCROM, da ke Birnin Rome. Maƙasudin aikin na Sake Tsarin Nijeriya, shi ne a taimaka wajen koƙarin tattali, a Nijeriya, ta hanyar horar da jami'ai daga wuraren ajiyar kayayyakin tarihin da ke kasa da kuma na jami'ar, ta

hanyar yin amfani da sake tsarin da kuma jerantawa. An zaɓi Gidan Ajiyar Kayayyakin Tarihi, da ke garin Jos, domin karɓar baƙuncin gudanar da wannan bitar.

Bitar Ga Jami'an Dakunan Kayayyakin Tarihi

A cikin watan Mayun shekarar 2017, abokan haɗin gwiwar aikin sake tsarin Nijeriyar, sun kira wani taron kara wa juna sani, na kwanaki 15, don jami'an da ke kula da dakunan ajiyar kayayyakin tarihi, su 40, daga gidajen ajiyar kayayyakin tarihi, 12, a Gidan Ajiyar Kayayyakin Tarihi na Kasa da ke garin Jos. Kafin wannan bitar, sashen ajiyar na gidan ajiyar kayayyakin tarihin, na Jos, ba shi da kyawon gani: kayayyakin tarihi na itace sun rube, an kuma

cunkushe su, a kantoci, waɗansu kuma a ƙasa, ba tare da wani tsari na jerantawa ba. Ga annakiya kan fatu da kayayyakin tarihin na itace, yayin da ma ɓangarorin tukwanen terracotta ke ta lalacewa, a inda rufi ke zubar ruwan sama. Yayin da dukan kayayyakin tarihin da dillalai suka kawo, don sayarwa, suna nan cunkushe, kan jiran masana su bayar da shawarar tantance su, kafin a saya.

Masu koyarwar da kuma ɗaliban ne, suka sake fasalin ɗakin ajiyar kayayyakin tarihin, a lokacin wannan bitar; aka kuma tsabtace ɗakunan ajiyar kayayyaki, aka gyatta kantocin da suka lalace, yayin da aka ƙara waɗansu. Fiye da kayayyakin tarihi dubu 20, da ke akwai, a wannan ɗakin ajiyar kayayyakin tarihin, da aka tsabtace, aka jera, aka kuma sake masu wuraren ajiya. Ko da yake ana da bukatar kuɗaɗen gudanar da aikin sake tsarin, zimma da sadaukar da kai, da hanƙoron masu kula da ɗakin, na daga cikin manyan abubuwan da suka kawo wannan canjin.

A tsakanin watan Yuni Da Dissambar Shekarar

2017, za a yi amfani da waɗannan ɗaliban 40, wajen yin amfani da wannan sabuwar hanyar sake tsarin, a dukan ɗakunan ajiyar kayayyakin tarihi 12, da ake da su. A watan Disambar shekarar ta 2017 kuma, tawagar aikin sake tsarin, ta Nijeriya, za ta kira wani taron bitar, inda masu kula da ɗakunan ajiyar kayayyakin tarihin, za su nuna irin ƙwazon da suke da shi, na sake tsarin, a wuraren aikinsu.

Bikin Rufe Bitar Da Buɗe Baje Koli A ranar 2, ga watan Yunin

Kayayyakin Tarihin Dake Ajiye, A Gidan Ajiyar Kayayyakin Tahiri Na Jos

shekarar 2017, abokan haɗin gwiwar Ayyukan Re-Org Nigeria, suka kira wani biki, na kawo ƙarshen bitar da suka yi, da kuma buɗe bikin baje koli, a Gidan Ajiyar Kayayyakin Tahiri na garin Jos. Bikin, ya taimaka, wajen fahimtarwa game da yadda aka sake fasalin Gidan Ajiyar Kayayyakin Tarihin na Jos, da kuma janyo hankulan al'umma, game da sabon bikin baje koli, na farko, tun shekarar 2014. Babban Jami'in Hulɗa da Jama'a, Aruna Amirthanayagam, da uwargidansa, tare da rufin bayan wakilan ofishin jakadanci, sun shiga sahan sauran baƙi, a wani cunkusashen zauren taro, domin bayar da takardun shaidar kammala bitar ga waɗanda aka koya. Sauran baƙin sun haɗa da wakilan gwamnatin

Duba Shafi Na 22

Jami'in Harkokin Hulɗa Da Jama'a, Aruna Amirthanayagam Ne; Da Farfesa Umar Buratai, Shugaban Harkokin Al'adu Na Jami'ar Ahmadu Bello, ABU, Dake Zaria; Sai Dokta Yusuf Abdallah Usman, Babban Darektan Hukumar Kula Da Gidajen Ajiyar Kayayyakin Tarihi Da Na Al'adu, (NCMM), Bayan Da Aka Buɗe Bikin Baje Kolin Nan, Mai Suna: "Boyayyun Kayayyakin Tarihin Dake Gidajen Ajiyar Kayayyakin Tarihi Na Jos"

Hukumar USAID Ta Hada Hannu Da Al'umma Don Magance Tashin Hankali Tsakanin Manoma Da Makiyayan Nijeriya

Daga Richard Zack Taylor

Aƙalla, akwai Fulani miliyan 25, da ke zaune a kusan ƙasashe 20, da ke nahiyar Afrika, yayinda fiye da rabinsu ke zaune a Nijeriya. Yayin da, da dama, suka yi watsi da rayuwarsu, ta yawon kiwo, misalin kashi ɗaya cikin uku, har yanzu, suna nan kan al'adarsu, abin da ya sanya suka kasance

rundunar makiyayan da ta fi kowace girma, a duniya, a yau.

A tarihi, makiyaya, da manoma, na da muhimmanci kusan iri ɗaya. Dabbobi dai na kiwo ne a kan sauran yabanyar da aka bari, yayin da shanu kan samar da takin da ake

noman gonaki. Bisa ga al'ada, shugabanninsu, kan warware duk wata matsalar da kan taso, a da, kafin ta zama fitina. Amma, a cikin 'yan shekarun nan, ƙaruwar yawan jama'a, da canjin yanayi, sun yi matuƙar dakushe wuraren kiwo, da mashayar dabbobi, wanda, wani loton, kan haddasa fitina, a tsakanin ƙungiyoyin biyu.

Hukumar USAID ta lura da wannan abin takaici, sai ta fara tallafa wa jerin tattaunawar tabbatar da zaman lumana, domin haifar da kyakkyawar fahimtar da masu kawo tashin hankalin, da kuma gabatar da abubuwan da za su rage rashin jittuwa, da kuma ƙara fahimtar juna.

Misalin Kashi Daya Cikin Uku, Na Fulani Miliyan 25, Dake Yammacin Afrika, Ba Su Da Wata Rayuwar Da Ta Wuce Kiwo Shanu. Sune Kuma Makiyayan Da Suka Fi Kowadanne Makiyayan Yawa, A Duniya, A Yau. Hukumar USAID Da Kungiyar Mercy Corps Ne, Suka Bayar Da Wannan Hoton.

Hukumar ta USAID, tare da hadfin gwiwar Hukumar Mercy, sun gudanar da wani bincike, a shekarar 2015, wanda ya fito da cewa, warware matsalolin, a wuri guda, ba su da wani tasiri, kuma, mai yiwuwa tunanin al'amma ya fi tasiri, ga al'amarin.

Yawan shigar makamai, a hannun jama'a, da kore jama'ar, da ma karuwar satar shanu, na daga cikin al'amurran da ke kara tayar da irin waɗannan tashe-tashen hankula. Al'amarin ya haddasa rasa rayuwa fiye da dubu huɗu, a bara, wanda ya tabbatar da asarar harajin misalin dolar Amirka miliyan dubu 13, ko miliyan 700, daga shekarun 2013, zuwa 2015, a cewar hadfin gwiwar na hukumar ta USAID da Mercy Corps.

Tashin hankalin kan faru ne, a duk lokacin da kananan yara ke kiwon shanun da suka shiga gonaki. Wajen mayar da martini, akan harbe ko a zuba wa dabbobin guba, waɗanda su ne dukiyar al'adar duk wani Bafillatani. Wannan, kan haddasa ruruta tashin hankali, a ɓangarorin biyu. Amma, tattaunawa, domin samun mafitar kawo zaman lafiya, a tsakanin manoma da makiyaya, ta nuna cewa, gine-gine, da gonaki, da hanyoyi, sun fara toshe dukan burtalolin da Kungiyar Kasashen Yammacin Afrika, (ECOWAS), ta keɓe. A sakamakon haka, shanu kan abka wa gonaki, su yi ɓarna.

Irin waɗannan tarurrukan tattaunawar kan gano mafita, kamar ta killace burtalin shanun,

a cikin gonaki, da kuma gudanar da wayar da kawunan jama'a, domin kara fahimtar juna. Haka ma, bita na taimaka wa mutanen kauyuka, game da fahimtar yadda za a mutunta juna, da kuma zaman tattaunawar da za ta kai ga gano mafita. Bugu da kari, shirin hukumar ta USAID, game da yin amfani da rediyo da telebijin, wajen ilmantar da jama'a, game da manyan al'amurran da ke kawo tashe-tashen hankulan za su taimaka.

A sakamakon haka, waɗansu al'ummar, kan amince da su keɓe kafa 10, a tsakanin gonaki da burtaloli. Har ila yau, sukan amince da fito da wani shiri, na gaskiyar yin adalci, da hakimai ke sa a biya diyya, a duk lokacin da aka lalata wata albarkar gona. Idan har aka yi wata ɓarna, a gona, manoman da makiyayan, kan yi kokarin sasantawa. Idan har hakan ba ta samu ba, sai a gabatar da shari'ar gaban kwamitin da ya

Duba Shafi Na 22

A Sama: Osaka Sansui Ne, Wani Manomin Dake Zaune A Yankin Karkarar Ardor Siding, Na Tsakiya Jihar Nasarawa, Yake Jawabi, A Wajen Wani Taron Tabbatar Da Zaman Lafiya Da Hukumar USAID Ta Shirya. Hukumar USAID Da Kungiyar Neman Fagen Fahimtar Juna Suka Bayar Da Hoton.

A Kasa: Fiye Da Masu Halartar Wannan Taron Na Hukumar USAID, Su 150, Dake Sanye Da Rawunna, Suka Tallafa Wa Taron Domin Tabbatar Da Jittuwa, Dangane Da Kawo Karshen Duk Wata Tarzoma, A Cikin Watan Afrilu. Hukumar USAID Da Zack Taylor Ne, Suka Bayar Da Hoton.

Wafanda Suka Samu Kyautar Babbar Dama Ne, Ta Shekarar 2017, Tare Da Jagoransu, Malate Atajiri. (A Tsakiya).

Bisar Dalibai

Daga James Swift

A matsayina, na jami'in bayar da shawarwari, na yanke shawarwari kan takardun bayar da iznin shige da fice, watau visas, ga fiye da mutane dubu 25, amma, na fi murnar amincewa da bukatun dalibai.

Lokacin bazara ya fi kowane lokaci hada-hadar bukatar neman visar Kasar Amirka, da kuma dɓimbin daliban da ke bukatar zuwa kasar, kafin a fara shekarar karatu. Wannan, shi ne irin abubuwan da ake gani, a dukan teburorin ofisoshin jakadancin, kanana da manya, a duniya, amma, al'amarin ya fi kamari, musamman, a Nijeriya, inda yawan matasa ke ta karuwa.

A matsayinta, na jagorar harkokin tattalin arzikin Afrika, kuma kasar da ta fi kowacce yawan jama'a, Nijeriya na aikewa da dalibai zuwa Kasar Amirka, fiye da duk wata kasa, da ke nahiyar. Ya zuwa watan Mayun shekarar 2017, akwai daliban Nijeriya dubu 14, da 438, da ke karatu, daga cikin dalibai dubu 52, da 100, daga daukacin Afrika, a cewar Ma'aikatar Tsaron Cikin Gida. Yawan daliban Nijeriya, ya karu da kashi 44, cikin 100, a cikin shekaru uku, da suka wuce, sai kuma a Jihar Texas, inda suka fi yawan zuwa, nesa ba kusa ba.

Domin taimaka wa daliban, a wannan tutsetseniyar ta lokacin bazarar, sassan Bayar da Shawarwari da na Hulɓa da Jama'a, na Ofishin Jakadancin Kasar Amirka, da ke Birnin Abuja, na jibinci kafofin watsa labaru, na cikin gida, a cikin watan Yuli, domin bayyana irin yadda ake tafiyar da bukatun samun visar. Wani babban ɓangare na wannan

koƙarin, watsi ya yi da al'amarin. Tambayar da aka saba yi, game da wafannan manya-manyan ayyuka, su ne irin yadda Dokar Shugaban Kasa ke gudanar da harkokin tafiyar-tafiyen da suka shafi Nijeriya, wanda, har idan kasar ta Amirka, na bayar da takardun visa, ga dukan jama'ar da ke nan. A gaskiya, Dokar ta Shugaban Kasa, ba ta fitar da Nijeriya ba, ko da wai, yayin da har yanzu, ake ci gaba da bayar da dɓimbin takardun visar, na kowane rukuni, yadda ya kamata.

Babban saƙonmu ga duk wanda ke bukatar visar shi ne, makarantun kasar ta Amirka, na kasuwanci ne, za su kuma ci gaba da yin marhabin da dalibai daga dukan faɗin duniya. Akwai makarantu dubu takwas da 774, da ke Kasar Amirka, da aka amince su karɓi daliban kasashen waje. Da zarar an samu amincewar shiga makarantar, to, dalibi zai samu visa. Mafi yawan kan nemi rukunin visa "F", wadda ke

amincewa da yin mafi yawan karatun darussa, yayin da visa mai rukun “M”, sai waƙansu sana’o’i, irin na tuƙin jirgin sama.

Babu wani boye-boyey, wajen samun visa. Dole ne, bukatar ka ta nuna cewa kai ƙalibi ne. Dole, su kuma nuna tabbacin biyan kuƙaƙen karatu, da kuƙaƙen kashewar yau da kullum, ya-allah ta hannun ƙan uwa, ko kuma gurbin ƙaro ilmi. A ƙarshe, dole, a nuna lokacin da za a dawo gida, bayan an kammala karatu.

Ga kowane ƙalibi kuma, karatu, a babbar makarata ba ƙaramin zubin adashi ba ne, na kuƙaƙe da lokaci. Makarantun, na da inganci, amma akwai tsada. Idan ka yi amfani da ni kaina, na sami takardar babban digiri, a fannin kasuwanci, watau MBA, daga Jami’ar Hawaii, wanda sai na share shekara ƙaya da rabi,

ba ni zuwa aiki, na kuma biya misalin dolar Amirka dubu 40, wanda a cikin shekaru 15, na biya. Kowane ƙalibi na da bukatar bincikar kai, ya-allah bisa ga shirin samun ƙwaƙƙwaran ilmi ko wata kafa ta tattalin arziki. Gagarumar kafar kutsawa domin samun gabalar kuwa, ita ce ta shirin EducationUSA, wani shiri na Sashen Hulƙa da Jama’a, na Ofishin Jakadanci, da aka ware domin taimaka wa ƙaliban da ke da sha’awar yin karatu, a Kasar Amirka.

Mafi yawan masu bukatar visa kan ce jikinsu na rawa, a lokacin da ake yi ganawa da su, kuma suna damuwa, da yin in’inar da ke sa suna rasawa. Shawarata ita ce, ka murtuke ka yi jawabi da gaske. Ganawar, ta ƙan wani gajeren lokaci ne, inda jami’in bayar da shawarwari kan tambayi

irin yadda ka samo makarantarka, da irin yadda za a biya kuƙaƙen karatunka. Idan kuma ba a amince maka ba, to, ba nan ta tsaya ba. Za ka iya sake nema, kuma, a duk lokacin da ka nema, wani sabon jami’i ne zai tambaye ka. Idan ka yi ƙoƙarin sake nema, to, ka yi ƙoƙarin da za ka mayar da hankali, kan gabatar da dukan sababbin shaidu, idan ba haka ba, za a sake komawa ’yar gidan jiya.

Bayan dubban ganawar da na yi, har yanzu nikan ji daƙin, matuƙa, a duk lokacin da zan bayar da visa ga ƙalibi. Nikan tuna da irin yawace-yawacen da na yi, a teku, da kuma irin karatun da na yi, masu ban sha’awa. Wannan wani al’amari ne, na sabuwar rayuwa, ga dukan rayuwar mutum, kuma tana ƙara wani dankon zumunci da ke ƙulluwa, tsakanin Nijeriya da Amirka. ❖

Al’umma Dabam-Daban, Kasa Daya

Daga Shafi Na 4

da ƙarfin da muke da shi, da karimcinmu da zimma da kuma abincinmu...”

Ya tunatar da baƙin cewa, “a ƙaukacint tarihin Kasar Amirka, irin bambancin da muke da shi, kamar na jama’ar Nijeriya, shi ne tushen firgici, wanda a wani lokacin kan nemi ya ƙalubalanci tarayyarmu. George Washington ya yi gargadin cewa, babu wani mahalukin da ka iya neman ya gurgunta mu, ko ya kawar da mu, sai idan ya fara da kai hari ga haƙin kan gwamnatinmu, kuma shi kansa Abraham Lincoln bai

yi kasa a gwiwa ba, dangane da dagewa kan haƙin kai, a lokacin rayuwarsa.”

Jakadan ya yi nuni da waƙansu wahalolin da ƙasar ta Amirka ke fuskanta, domin ta kare haƙin kanta da kuma samar da duk wata nasarar da ta shafi juriyar da tsayin-dakar shugabanni da ’yan kasa, dokin tabbatar da adalci ga kowa.

Mafi yawa kuma, Ambasada Symington ya yi imanin cewa, Nijeriya na da ƙarfin da za ta fuskanci, ta kuma magance irin wannan ƙalubale. “A yau, Nijeriya ta ci sa’ar da take da shugabanni da

’yan kasa, irin waƙannan.

Tare suke wannan tsayin-daka, na haƙe kan Nijeriya, da kuma tabbatar da adalci da tabbatar da ana sauraren koken kowane ƙan Nijeriya, da kuma tallafarsa, daidai iko. Wannan al’amari, na da wuya; kowannenkun murƙaƙe ne. Tare, jama’ar Nijeriya za su shawo kan duk wani yunƙuri na rarraba kan wannan ƙasar.”

Na gode, mai girma jakada. Dangane kuma da abin da ya shafi bambancin ’yan Nijeriya, sai dai in ce amin da yardar Allah, zai zama alheri ga ’yan Nijeriya a nan gaba. ❖

Kakkafa Cibiyoyi Da Tallafa Wa 'Yancin Watsa Labaru

Daga Shafi Na 7

ya gabatar da jawabin buɗe taro, inda ya fayyace irin taimakon da gwamnatin Kasar Amirka ke bayarwa, don tallafa wa 'yancin manema labaru. "Mun yi amannar cewa, 'yancin manema labarun da ba ya fuskantar duk wata tsangwama, yana da muhimmanci ga bunƙasar mulkin dimokradīyya," in ji Babban Jami'in Harkokin Jakadancin.

Jami'ar Sashen Hulda da Jama'a, Darcy Zotter ce, ta gabatar da jawabin maraba, yayin da manyan masu jawabi, ciki har da Misis Funke Egbemode, Shugabar Kungiyar

Editoci ta Nijeriya; da Mista Dapo Olorunyomi, mawallafin jaridar Premium Times; da Mista Simon Kolawole, mawallafin mujallar TheCable; da Mista Tomi Oluyomi-Lords, malamin koyar da Dokoki da Sharuɗɗan Kafofin Watsa Labaru, na Cibiyar Koyon Aikin Jarida ta Nijeriya, (NIJ), da kuma Mista David Ajikobi, editan Mujallar Africa Check, a Nijeriya, waɗanda suka binciko duk wata irin rawar da tantance gaskiyar labari; da dokoki da sharuɗɗan aikin jarida; da tsare dokoki, a karni na 21; da kuma dabarun a aikin jarida, da

yanar-gizo ke bukata.

An tabka wata gasar muhawara tsakanin kolejoji, daga baya. Jami'ar Sashen Hulda da Jama'a, Darcy Zotter ce, ta shugabanci kwamitin alƙalan muhawarar. A ƙarshen gasar, daliban Jami'ar Legas, (LASU) ne, suka zama zakaru, sai kuma na Jami'ar Jihar Legas, (UNILAG), da suka zo na biyu. Har ila yau, Cibiyar Koyar da Aikin Jarida, (NIJ), da Kolejin Fasaha ta Yaba, (YABATECH), sun shiga gasar muhawarar. Dukan waɗanda suka shiga gasar sun samu kyaututtuka, da takardun shaida. ❖

Ofishin Jakadancin Amirka Da Gidan Telebiji Na Channels TV, Sun Gudanar Da Taron Bitar Mai Suna "Journalism 101"

Daga Shafi Na 7

harsashin na aikin jarida shi ne, dole, su kasance muryar waɗanda ba su da galihu.

Har ila yau, an jaddada sharuɗɗan aikin, a wajen wannan taron ƙara wa juna sani. Bisa ga irin yadda ɗimbin jama'a ke amfani a shafukan yanar-gizon zumunta, domin samun labaru, dole, manema labarun su riƙe mutuncinsu, fiye da duk wani tanadi, domin bambanta kawunansu, daga duk

wata gasa, su kuma tsare gaskiya ga kowa.

Hinchberger ya ci gaba da nanata tantantace gaskiya, da cikakken bayani, a wajen rubutawa da kuma buga labaru. Irin gasar da ake da ita, a yau, game da harkokin watsa labaru ne ke sanya manema labaru na koƙarin samun labarun ƙanzon kurege, a jaridu, amma, akwai muhimmancin a bincika, da kuma tabbatar da cewa labarun daidai ne.

Da dama, daga cikin waɗanda suka halarci taron bitar, sun yi tambayoyin da suka shafi irin yadda ake kutsawa, a tsakanin sha'awar yin gasar ta kafofin watsa labaru, da kuma 'yancin al'umma, musamman, a lokacin da ake dauko labarun harkokin siyasa, masu tsauri. Hinchberger ya shawarce su, da su nace, da nuna ƙwarewa, ya kuma bayar da shawarar su riƙa kulla zumunci da editocinsu. ❖

KARFEN BUGUN TAMA

Daga Shafi Na 8

(CBO), da ma duk wani sashen gwamnati, a cikin "Kwanaki 100, na Kama Ragamar Mulkin" gwamnatin Shugaba Trump.

A ƙarƙashin shirin Mandela Washington Fellow, Adeshola da Komolafe, waɗansu ma'aikatan gidan telebijiɗin na OAK TV, sun yi rangadin Kasar ta Amirka, a ƙarƙashin jagorancin wani mai tsara shiri na Haɗin Gwiwar Kafofin Watsa Labaru, Bradley Hague, daga ranar 26 ga watan

Yuni, zuwa 9 ga watan Yulin shekarar 2017. Ma'aikatan sun dawo Nijeriya, tare da ɗimbin labaran da za su faɗa, game da kasafin kuɗaɗen da kuma fadancin aiwatar da shi, Majalisar Kasar Amirka. Yin aiki da kafofin watsa labarun, da kuma wannan haɗin kan, da sauran cibiyoyin watsa labaru, gidan telebijiɗin na OAK TV, ya fitar da waɗansu rahotanni, da farko, masu bayani game da, "Batun Tsage Gaskiya a Amirka, wanda ke tona duk

waɗansu haramtattun kuɗaɗe daga ƙasashe kamar Nijeriya, da sauransu." Gidan telebijiɗin ɗin na OAK TV, ya watsa rahotannin, a shafin yanar-gizon fina-finai, na YouTube, wanda ya ci gaba da watsuwa, har ma aka buga shi, a jaridun nan masu suna Premium Times, da The Guardian, da sauransu. Wannan kuma shi ne maƙasudin irin waɗannan labaru na gidan telebijiɗin ɗin na OAK TV, don watsawa da kuma bugawa. ❖

Jakadar Harkokin Al'adu Ta Daidata Kade-kaden Nijeriya Da Na Amirka Bai Daya

Daga Shafi Na 5

kuma Andy da Suzanne, da aka haifa a Kasar Cameroon. Kungiyar kade-kaden, ta yi wani sabon salon kalankuwar da ta sanya masu saurare suka riƙa yin waƙar da annashuwa da kuma rawa, da

kawunansu.

Bugu da kari, makadfiyar nan ta jazz, Jessica Bongos, ta yi waƙoƙi masu daɗaɗa zuciya, yayin da kungiyar kidanta The Isomers ta tsuma taron da wani gawurtaccen kiɗan kashe ahu,

na baƙar fata. Kalankuwar, ta Daban, wani haɗin gwiwa ne, tsakanin Ofishin Jakadancin Kasar Amirka da Kungiyar Play Network Nigeria, waɗanda suka gudanar da wannan daren, abin tunawa. ❖

Ambasada Symington Ya Buɗe Sabon Dandalin Da Kasar Amirka Ke Bai Wa Afrika Fifiko A Legas

Daga Shafi Na 13

“muna da bukatar yin amfani da kirƙire-kirƙiren kowa, domin ɗaukakar ci gaba.” Amfanin wannan dandalin, shi ne ƙoƙarin shigowa harkar da kuma bayar da haɗin kai.” Darektan Sashi, Toluwani Johnson ne, ya zagaya wuraren aikin dandalin cibiyar ta CcHUB, da jakadan, da kuma babban jami'in harkokin jakdanci, duk a cikin gini ɗaya.

Dandalin, wanda, yanzu

aka buɗe domin dukan jama'a, ya ƙunshi har da Dandalin Yanar-gizo – wani sashi na harkokin fasahar zayyanawa da kuma inganta harkokin fasahar zamani; da wani dandalin da ke da kayayyakin aiki, irin su na'urori masu ƙwaƙwalwa, na tafi-da-gidanka, na zamani, da allunan yanar- gizo, domin koyon shiga shafukan yanar-gizo; da dandalin taron tattaunawar gungun jama'a da gudanar da nazari; da kuma

wurin gudanar da taron da zai tallafa wa duk wani ƙwazo, da kirƙire- kirƙire.

Da waɗannan kayayyakin da kuma wurin horarwa, wannan sabon Dandalin Bayar da Fifikon na Kasar Amirka, wanda shi ne na goma, irinsa, a nahiyar Afrika, kuma na 67, a faɗin duniya, zai inganta duk wani ƙwaƙƙwaran ƙwazo, da wani zurfin tunani, da tattaunawa ta-gari. ❖

KAFA DANGANTAKA DA MUTUNTA AL'ADU:

Daga Shafi Na 15

Jihar Filato, da abokan da suka aiwatar da wannan aikin na Re-Org Nigeria, da sarakunan gargajiya, da kungiyoyin raye-rayen al'adun gargajiya, da kuma ɗaruruwan al'ummar da suka ji daɗin ganin irin raye-rayen gargajiyar da aka yi.

Gidan Ajiyar Kayayyakin Tarihin, na Jos, shi ya fi kowane wurin ajiyar kayayyakin tarihi, tsufa, a Nijeriya, kuma nan ne, ake da ɗaya daga cikin muhimman kayayyakin tarihin; sai kuma kaɗan daga cikin kayayyakin tarihinsa, har dubu 22, da aka baje kolinsu. Tawagar aikin

na Re-Org Nigeria, sun yanke shawarar a kira wani bikin baje kolin, na ɗan gajeren lokaci, da aka kira “Boyayyun Kayayyakin Tahirin Gidan Ajiyar Kayayyakin Tarihi na Jos”, (Hidden Treasures of Jos Museum), wanda ya baje kolin waɗansu zaɓaɓɓun kayayyaki 19, da ba a taɓa nuna su ba. Mista Aruna Amirthanayagam ne, ya buɗe bikin baje kolin, wanda za a ci gaba da yi, har ya zuwa watan Disambar shekarar 2017 – don haka, ka tabbatar ka ziyarta, muddin kana garin na Jos da kewaye. Ya zuwa ƙarshen watan Yunin shekarar 2017, akwai

waɗansu ɗalibai, su dubu ɗaya da 982, daga makarantu 41, na jihohin Filato da Bauchi, da aka nuna wa boyayyun kayayyakin. Irin waɗannan kayayyaki, masu daraja, da ke garin na Jos, sun haɗa da muhimman kayayyaki irin su alamun zaman kabilun terra-cotta, na kabilar Nok, ya zuwa ga wurin da aka yi amfani da shi, a matsayin kuɗaɗen hada- hada, da kuma dodannin nan, masu tsoratarwa, daga faɗin Nijeriya.

Ofishin Jakadancin Kasar Amirka, na sha'awar kayayyakin al'adun Nijeriya, kuma zai ci gaba da gano duk wata alama, ta tallafa wa ƙoƙarin ajiyar kayayyakin. ❖

Shirin Musayar Dalibai Na YALI: Don Inganta Fahimtar Juna, Tsakanin Jama'ar Nijeriya Da Na Amirka

Daga Shafi Na 13

kuma uwargidan Shugaban Majalisar Dattijai, Bukola Saraki, sun yi jawabai, masu ratsa zukata, game da yadda ake tsara harkokin jama'ar karkara, da kuma fifikon

da asusunta ke bayarwa, da kuma kiwon lafiyar masu juna biyu.

Daliban hadaɗɗen shirin na YALI, sun hallara, a BirninAbuja, domin shirin na takwas, na “Gwa-da-gwa,” game da jerin tattaunawar

daidaita tunanin matasan da suke cikin harkokin siyasa, tare da wani Farfesan Harkokin Gwamnati, na Jami'ar Amirka, kuma tsohon Mai Lambar Jaruman yankin Maryland, Mai Unguwa David Lublin. ❖

Hukumar USAID Ta Haɗa Hannu Da Al'umma Don Magance Tashin Hankali Tsakanin Manoma Da Makiyayan Nijeriya

Daga Shafi Na 17

Kunshi manoman da makiyaya, waɗanda za su tantance irin barnar da aka yi, su kuma bayar da shawarar diyyar da ta dace a biya.

“Tun da muka cimma wannan yarjejeniyar, a cikin watan Fabrairu (2017), babu wani harin da aka kai, ko wata tarzoma, a tsakanin manoman da makiyaya,” in ji Osaka Sansui, wani manomi da ke tsakiyar Jihar Nasarawa. “Wannan ba karamin mataki ba ne, aka fɗauka, wajen inganta dangantaka, alal misali, kan irin yadda zaman lafiya zai tabbata, ga yankin.”

A sakamakon wani safiyon da Hukumar Mercy Corps ta gudanar, an yi amfani da wata na'urar gano duk wani tashin hankali, a al'ummomi 20. Wani bayani, na kwanan nan, daga na'urar, ya nuna cewa, an samu raguwar tashin hankali, tsakanin manoma da makiyaya, da aƙalla kashi 25, cikin 100, tun da aka gabatar da wannan shirin.

A cikin watan Afrilu, hukumar ta USAID, tare da abokan haɗin gwiwarta partners – irin su Cibiyar Haɗin Kan Addinai, da Hukumar ta Mercy Corps, da Hukumar Search for Common Ground – sun kira wani taron masu ruwa da tsaki, har 150, daga jihohin Nijeriya 16, domin gano hanyoyin da za a cusa waɗannan shirye-shiryen, a ƙasa. Masu halartar, sun haɗa da manoma da makiyaya, kazalika da mabiya addinai, da shugabannin yankuna, da kuma shugabannin kabilu.

“Karin ci gaban wannan aikin, zai tabbatar da haɗin kanmu, da kuma kyautatuwar Nijeriya,” in ji Ardo Mahmud Adam, shugaban makiyayan Jihar Filato. “Muna da bukatar ci gaba da wannan tattaunawar, domin, a duk lokacin da wani tashin hankali ya abku, za mu iya warware shi, ba tare da rai ya facyi ba.”

Bisa ga irin yadda ake bayar da sararin yin maganar

gaskiya da kuma mutunta juna, game da abubuwan da ke faruwa, da damuwa, da zato masu halartar taron, daga dukan bangarorin, sun amince, tashin hankalin na dagula haɗin kai, da wadatar Nijeriya, da kuma harkar tsaron ƙasa.

Masu halartar taron tattaunawar zaman lafiyar, sun yi kira ga gwamnatin tarayya, da ta shawo kan karɓe makaman da ba su da lasisi, da kawata yadda ake noma, ya zuwa na zamani, da kuma tabbatar da tilasta keɓe gonaki da burtaloli.

Wata babbar shawarar kuma, ita ce, ta horar da kafonin watsa labaru, waɗanda, wani lokacin kan ruruta wutar tashin hankalin da ya tashi. A watan Agustan shekarar 2017, hukumar USAID, tare da abokan haɗin gwiwarta, da Kungiyar Search for Common Ground, sun gayyaci manyan jami'an kafonin watsa labaru, domin tattauna irin al'amurran da ke gudana, da kuma fito da mafitar duk wata matsala. ❖

MUNA DA SABON SHAFIN YANAR-GIZO
DA MA SABON SUNA

<http://ng.usembassy.gov>

Sake fasalin shafin, na Babban Ofishi da
Karamin Ofishin Jakadancin, a Nijeriya, na
da saukin sarrafawa da kuma karin bayanai.

Shigo cikin sahan masu amfani da shi

Dukkan shafukan sada zumuntarmu na da gudun da za a same mu,
a cikin hanzari, da kuma karin bayanan dukkan shirye-shiryemu.
Ka so mu, ka bincika, ka kuma yi rajista.

Facebook

FOR UPDATES

USEmbassyNigeria
EducationUSAAbuja
EducationUSALagos
USATDNigeria

Twitter

FOR LIVE UPDATES

@USEmbassyAbuja
@USAIDNigeria

YouTube

FOR VIDEOS

USEmbassyNigeria

Flickr

FOR PHOTOS

USEmbassyNigeria

Blogspot

FOR BLOG POSTS

USEmbassyNigeria

Instagram

FOR PHOTOS & VIDEOS

@USinNigeria

Medium

FOR ARTICLES

@USinNigeria

Soundcloud

FOR PODCASTS

USMissionNigeria

We value your feedback. Let us know what you think here:

[goo.gl.YcHbGo](http://goo.gl/YcHbGo)

2017

BAJE KOLIN KWALEJOJI DA SANA'O'I DA KE CIKIN ILMI

ABUJA
Sheraron Abuja
Ladi Kwali way
Litini, Satumba 25
9am

LEGAS - V.I.
RadissionBlu Anchorage
1a Ozumba Mbadiwe ave.
Talata, Satumba 26
9am

LEGAS - Ikeja
Renaissance Ikeja
8/40 Isaac John str
Laraba, Satumba 27
9am

Domin rajista da Karin bayani a
tuntuɓi wadannan 'yanar gizo: