

MAGAMA

Fitowa Ta
Musamman
Kan Gasar
Hotona Ta

NAIJA GEMS

Bikin Nunin Hotuna Masu Kayatarwa ta NaijaGEMs a Abuja

Yuli 6, 2018

Joseph Adah, Manajan gasar NaijaGEMs ke gabatar da jawabinsa

Kwararre kan harkokin hulɗa da jama'a na ofishin Jakadanci Aruna Amirthanyagam, ke gabatar da jawabi kafin miƙa shaidun halartar gasar da kyaututtuka

Jerin waɗanda suka fafata a gasar da baki

Gwarazan 3 da suka lashe gasar hotuna masu kayatarwa ta NaijaGEMs, tare da wasu daga kyaututtukan da suka samu

Jesse Ngur, ɗaya daga nagartattu 20 da suka fafata a gasar, yake ɗaukar hoton kansa, tare da matarsa a gaban hoton da ya shiga gasar da shi

Daya daga zaƙaƙurai 10 da suka fafata a gasar, Ayobami Macaulay ke tattaunawa da Russell Brooks a lokacin baƙe-kolin (hotunan gasar)

W. Stuart Symington
Jakadan Amurka a Najeriya

M

araba da sabuwar fitowar Magama

Wannan hakika fitowa ce ta musamman saboda a cikinta za ku ga bayanin waɗanda suka lashe gasar daukar hotunan abubuwa da wurare masu ban ta'ajibi da kayatarwa a Najeriya, wato gasar da a Ingilishi aka yi wa lafabin "NaijaGEMs." Waɗannan hotuna sun fito da kyakkyawan yanayin rayuwar Najeriya, sannan sun yi nuni da kwarewar kawata hoto na 'yan Najeriya masu sana'ar daukar hoto, waɗanda suka samar da su. Tabbas na yi matufar sa'a wajen ganin kyakkyawan yanayi mai ban sha'awa kaitsaye. A kowane lokaci, abin da kawai nake nuni da shi a furuci: ina cike mamaki!

Za ku fara bibiyar duba zaɓaɓɓun hotunan albarkatun kasa a Najeriya. Ina mai fatan za ku ji daɗin kai-kawon wannan 'nazari' sannan ina rokon abu guda bayan haka. Ina son ku haɗa karfi da waɗanda suka jajirce wajen dubawa tare da sauran 'yan Najeriya wajen alkinta irin waɗannan managartan abubuwa da wurare (da ke cikin muhallinku) da 'yan Najeriya suka gano. A farshe ina fatan za ku taya ni yin godiya ga waɗanda suka dauko hotunan, ta wajen ce musu shirin "NaijaGEMs," ya kayatar!

MAGAMA

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

TAWAGAR EDITOCI

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

Daukacin sakonnin aiketa wannan adireshi:

Ga Editan, Mujallar Magama
Sashen Hulɗa 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 biyo mu:

A wannan fitowar

Bugu na 22 Lamba na 3

Yadda al'amura suka wakana **Shafi na 5**

Sarki Kongs

Shafi na 6

Hoton da ya lashe gasa

Shafi na 8

Fatata gasa

Shafi na 10

Mafi kayatarwa **10**

Shafi na 12

Mafi kayatarwa **20**

Shafi na 16

Alkalai

Shafi na 18

Baje-koli

Shafi na 2 da 19

Shirin Ofishin Jakadancin Amurka a Najeriya

Na **NaijaGEMs**

G A S A R D A U K A R H O T O

“

A daukacin fadin kasar nan (Najeriya) akwai dimbin wurare masu matuƙar kyawun ganin ban sha'awa da kayatarwa, waƙanda suka haɗa da kyawawan tsirrai da furanni da dabobin daji da duwarwatsu da koguna da ruwan da ke ganganrowa daga duwatsu, abubuwan da Ubangiji ya halitta da waƙanda mutum ya kirkiro suna nan daga wata kusurwar kasar nan zuwa wata. Muna son ganin kun dauki hoton ɗaya daga wurare da abubuwan ban sha'awa masu matuƙar kayatarwa a Najeriya, ta yadda kowane mutum a fadin duniyar nan idan ya gani zai cika da “MAMAKI” – a cewar Jakadan Amurka a Najeriya W. Stuart Symington.

”

Yadda al'amura suka wakana

daga Joseph Adah & Olaoluwa Aworinde

Daki-dakin yadda aka gudanar da gasar hotuna ta NaijaGEMs

Shirin Ofishin Jakadancin Amurka a Najeriya na gasar daukar hotunan abubuwa da wurare masu kayatarwa da aka yi wa lafabi da *NaijaGems* Jakada W. Stuart Symington ne ya fito da shi, sanadiyyar ziyarar da ya kai jihohi 36 na Najeriya, inda ya gane wa idonsa yanayin kasar mai ban sha'awa. Gasar ta bai wa 'yan Najeriya damar haska (wa duniya) irin kyawun kasarsu ta hanyar hoto mai kayatarwa, inda za su bayar da labari mai da'fin ji don karɓafafa gwiwar al'ummar kasa su yi alfahari da shi. A cewar Jakadan, "A daukacin fa'fin kasar nan (Najeriya) akwai wurare masu matuƙar kyawun yanayi, waɗanda suka haɗa da wasu tsirrai da furani da namun daji na musamman, muhimman tsaunuka da koguna da ruwan da ke gangarowa daga kan duwatsu da da gine-ginen tarihi. Akwai abubuwan da Ubangiji ya halitta da waɗanda mutum ya kirkiro daga wannan kusurwa zuwa wata kusurwa ta kasar nan. Muna son ku dauko hoton ɗaya daga wurare da abubuwan Najeriya masu ban sha'awa da matuƙar kayatarwa, ta yadda kowane ɗan Najeriya da kowane mutum a fa'fin duniyar nan in ya gani zai cika da ban "MAMAKI."

Waɗanda suka shiga gasar an kasa su rukuni-rukuni, ta hanyar samar da managartan hotuna na asalin wurare masu kayatarwa, waɗanda kyawun yanayinsu ya kebanta da wani yanki ko jiha; wuraren da aka samu sun kasance tambarin tunƙahon mutane ko abin alfaharin al'adar wannan jihar. An tura hotunan ne ta kafar shafukan intanet da suka haɗa da Flickr da Instagram a tsakanin ranakun Juma'a 6 ga Afirilu zuwa Juma'a 4 ga Mayun 2018. Ofishin Jakadancin ya karɓi hotunan shiga gasar 330. An ɗora wa wani kwamiti alhakin bibiyar nazarin hotunan da aka zaɓo, har aka tantance mafi nagarta guda 50. Waɗannan hotuna an baje su don al'umma su kaɗa musu kuri'a a shafukan sadarwar Facebook da Instagram na Ofishin Jakadancin. An kaɗa kuri'u sama da 42,200 ga waɗanda suka lashe gasar, sannan an fitar da wasu hotunan masu kyawun gaske guda 20. An sanya alƙalal na kwamitin kwararrun masana harkar sarrafa hotuna, waɗanda suka haɗa da mai daukar hoton Shugaban kasar Najeriya na kashin kasansa da jami'in hulɗa da jama'a, waɗanda daga bisani suka tantance suka zaɓo hotunan da suka fi kyawu da kayatarwa, waɗanda aka ba su martabar lashe gasar.

Jakada W. Stuart Symington ya bayyana waɗanda suka samu nasarar lashe gasar daukar hotunan wurare da abubuwa masu kayatarwa a Najeriya, ta *NaijaGEMs*, inda a wani faifan bidiyo da ya fito ranar 28 ga Yuni. Jami'in hulɗa da ajma'a na ofishin Jakadanci ya mika shaidun shiga gasar

ga fitattun mutanen da suka fafata su 20, sannan an bayar da kyaututtuka ga gwarazan gasar a ranar 6 ga Mayu. Mista Ikechukwu Okeagu ya karɓi kyautar martaba ta uku. Mista Matthias Aragbadashi ne ya karɓi kyautar martaba ta biyu a gasar. Sai Mista Rimamkongende Shamaki wanda ya lashe babbar kyautar, wato martaba ta ɗaya.

Managarta 50 da suka fafata a gasar, waɗanda aka baje hotunan da suka ɗauka a baje-kolin da aka gudanar cikin kwana bakwai a Abuja, wanda aka fara ranar 6 ga Yuli, inda aka gudanar da bikin bayar da kyaututtuka. Kafafen yada labaran Najeriya sun ɗauki labarin buɗe gasar shirin, sannan ya samu halartar iyalai da waɗanda suka fafata gasar, da waɗanda suka halarci shirin musayar fasaha na Amurka, da Jami'an tuntuɓa a ofishin Jakadanci, tare da ɗimbin al'umma. An wallafa wani karamin littafi ɗauke da managrtan masu daukar hoto 50 da suka fafata gasar daukar hotunan abubuwa da wurare masu kayatarwa a Najeriya, wadda aka yi wa lafabi da '*NaijaGEMs top 50-photo exhibit*' kuma za a nuna shi a daukacin biranen Najeriya.

A cikin waɗannan shafuka za ku karanta labaran wasu daga cikin waɗanda suka samu nasarar lashe gasar, sannan za ku ga fitattun managarta 20 da suka fafata a gasar.

A ɗaura ɗamarar bin kadin al'amura don tantance al'amura masu kayatarwa.

Sarkin Hoto Kongs

*Ka da a bari
karamin abu, mara
muhiƙmanci ya ruƙeƙa.
Rimamkongende 'Kongs'
Shamaki mai fasahar
zayyanar kikirƙira ne da
ya lashe gasar ɗaukar
hotunan al'amuran ban
mamaki da kayatarwa,
yana da managartan
dabarun da ya kamata a
baje wa al'umma.*

Bayanai da hotuna daga Olaoluwa Aworinde

Ma tambaye shi kan yadda aka yi ya shiga harkar daukar hoto, kuma lamarin na da matufar ban sha'awa jin cewa ya fara ta'ammali da na'urar daukar hoto ta Kyamara a matsayinsa na mai shirya fina-finai. Kasacewar hakifanin gaskiyar lamari dabarun ayyukan ana iya amfani da su a daukacin shirya fina-finai da daukar hotuna, hasalima da wuya wadannan dabaru su yi hannun riga. Kongs dai ya yanke matsaya wajen bin wannan tafarki. Ya kasance yana buƙatar koyon karin dabarun haskaka hoto, fasaltawa da juya tabaron hango hoto, amma a wata hanya da kwalliya za ta biya kuɗin sabulu ba tare a bata lokaci ba, fiye da yadda shirin fim ke dauka. Don haka ya yi kwas ɗin daukar hoto. Cikin shekarar 2015, ya halarci wani kwas na watanni uku a Jami'ar Majalisar Dinkin Duniya a wani reshenta da ke Kona a tsibirin Hawaii Sanadiyyar wannan horo da ya samu ya zaɓi tattara hankalinsa sosai wajen hada-hadar daukar hoto, duk yaƙe ya rifa haɗawa da shirya fina-finai.

Kongs na zaune ne a Jos, Jihar Filato, kuma yana gudanar dabarun wurin shirya fim da daukar hoto, sannan ya kasance mai daukar

hotunan fim sanye da tufafin zamani riga da wando da suka kame jiki, inda ya fi sha'awar daukar hotunan jerin tsirrai da furannin kallo da hoton fito da cikakkiyar sura, ta yadda yakan surka da kawar al'ada. Littafin Teburin Shayin Gahawa (Coffee Table Book) da aka ba shi a matsayin kyautar lashe gasa, ya zaburar da shi wajen fara shirin tattara bayanai game da kabilun Filato. Tuni dai ya zuba kuɗi don bunkasa al'umma mai tasowa da al'ummar da ya fito cikinta, inda a halin yanzu yake horar da matasan 10 Jos sana'ar daukar hoto. Sannan yana koyar da kwamfuta a wata makarantar sakandare da ke Jos.

Da yake nazarin kasancewarsa gwarzon da ya lashe gasar daukar hotunan wurare masu kayatarwa na *NaijaGEMs*, Kongs ya ce, ya sam albarkar wannan sabuwar karramawa da aka yi masa, har ta kai ga waɗanda bai ma sansu ba sukan tsayar da shi don su taya shi murna. Nasarar da ya samu ta kara masa fwarin giwar ci gaba da daukar hotunan jerin tsirrai da furannin kallo, wani fanni na hoto da hada-hadar kasuwancinsa ba ta da wani kimar fifikon daraja, in an kwatanta da wasu fannonin na daukar hoto. Sannan a cewarsa: Kowane lokaci a yanzu da nan zuwa gaba, wannan gasar na tunatar da ni kan

yadda hoto guda kawai ya ba ni kimar darajar karramawa ta duniya.”

Ta yiwu lamari mafi muhimmanci, yabon da ya taɓa samu kaɗan ne, kuma ya ɗan tuntuɓi wasu don neman shawarwari, al'amarin da ya haifar masa da samun nasara kaitsaye, ba ma tare da ambton babbar kyautar kymarar daukar hoto samfuriƙin Canon EOS 5D Mark 4 – kyamarar samfuriƙin Canon's DSLR lineup. Samun waɗannan na'urori zai ba shi damar aiwatar da ayyuka ga abokan hulfarsa, waɗanda kan dauke shi har zuwa Legas. A cewar Kongs “Tuni da na aiwatar da managarcin aiki da kowane irin nau'in kyamarori domin hotunan da ke fitowa suna da matufar kyau. Ban ma taɓa yin amfani da na'urar kyamara mai nagartar da ta kai wannan ba.” Samun na'urar ya sanya ya dauki shirin fim mai taken Kiren Karya (Falsehood), wanda ya shiga gasar shirya fina-finai ta 'My Rode Reel.' Muna haɗa hannu ne don ganin cimma nasarar tallafawa da bunkasa fasahar matasa.

Ba tare da la'akari da sakamakon wannan gasa ba, Mista Shamaki tuni ya kafu a matsayin gwarzon, wanda ko tantama babu, zai ci gaba da samun ɗimbin nasarori a nan gaba.

Mahaiƙin Rimamkongende da sauran waɗanda suka fafata a gasar suna taya shi mumar karɓar kyaututtuka

DUTSEN RIYOM

daga **Rimamkongende Shamaki**

- @kongsshamaki

Lamari ne mai kayatarwar banmamaki idan mutum ya yi tunanin yadda duwatsun suka cure wuri guda tsawon dubbanshekaru. Anadai yi musu laƙabi da Beta Beta a harshen yankin, ma'ana "duwatsu ƙwar uku". Curewar duwatsun na ɗaukar hankalin masu yawon bude ido a faɗin duniya, kuma suna samar da kuɗin shiga ga mazaunan yankin. Wani dattijon Riyom (al'ummar Berom) ya ba ni labari. A cewarsa, zamanin da suke tasowa (suna kanana) sun yi amannacewa Ubangijine ya halicci duwatsu. Wata daɗaɗɗiyar al'adar mutanen yankin, ita ce yara Maza waɗanda shekarunsu suka kama daga bakwai sukan je dutsen ɗauke da kwando don kama ƙwari. Sannan bayan sun soya sai su kaiwa dangin mahaifiyarsu. Danginsu za su ci ƙwarin, sai su bai wa yara mazan tukwicin kaza, inda sukan sanya musu albarka. Wannan dutsen dai har yanzu abin alfaharin jihar Filato ne.

DUTSEN OLUMO katafaren dutse ne da ya bulluko tsawon zamanin. Tarihin Dutsen Olumo ya samo asali ne tun daga kwarin na 19 a daular Oyo, zamanin da mutanen Egba suka mamaye Abeokuta, waɗanda suka samu mafaka daga mahara a yakin da aka yi tsakanin Kabilu a zamanin. Wannan dutsen ya zama wurinda ke bayar da kwarin gwiwa ga mutanen Egba a zamanin yakin, kuma mahangar fahimtar ko abokan gaba sun kawai hari. Dutsen Olumo tambarin haɗin kai ne da 'yanci, ba wai ga al'umma Egba kawai ba, har ma ga ɗaukacin mazaunan Abeokuta da ke Jihar Ogun.

Matthias

ARAGBADA
- @dudutoonznigeria

Matthias Aragbada ya samu daraja ta biyu a gasar ɗaukar hotuna ta *NaijaGEMs*, inda ya shiga gasar da hoto na sama. Ya ziyarci jihohin Najeriya guda takwas yana ɗaukar hotuna kafin ya cimma matsaya kan hoton da ya dace ya shiga gasar da shi, wato wanda ya ɗauko daga saman dutsen Olumo, har ta kai ga yana matufar kaunarsa saboda karfin tasirinsa wajen nuna dadadɗun al'adu.

Abin da ya fi ban sha'awa, shi ne Matthias bai yi hotuna masu yawa da suka nuna jerin tsirrai da furanni. Kodayake kamfaninsa na sarrafa hotuna, wato Dudutoonz ya fi kawata surar hoto sunkutukum (gaba daya) da ɗaukar hotunan manyan shugabannin kamfanoni, al'amuran da suka kasance ya fi bai wa fifiko a hada-hadar sana'arsa, kodayake yana da maufar son kutsawa wasu fannonin. Wannan ne dai dalilin da ya sanya ya tunkari wannan kalubalen kaitsaye da jin sanarwar. Bisa la'akari da wannan yunkurinsa na farko a shiga gasar ɗaukar hoto sai ya samu kasancewa a rukunin mutane uku da suka fi kwazo, al'amarin da ya sanya kimar

darajarsa ta nunka a matsayin ta musamman. A cewars, "wannan ya taimaka wajen karfafa masa gwiwa, sannan ta sanya na fahimci akwai buƙatar in kara motsawa kan hanyar da nake bi wajen ɗaukar hoto, wato in daina tafaita kaina kan abin da na fware kawai.

Kutsawa cikin wasu fannonin da zarta fwarewarsa shi ya bai wa Mista Aragbadaya damar kama harkar ɗaukar hoto ka'in da na'in. Ya samu karsashi da zaburarwa daga labarin mashahurin mai ɗaukar hoton nan dan Najeriya, Kelechi Amadi-Obi, wanda Lauya ne ya koma mai fenti, ya kuma koma harkar ɗaukar hoto.

Samun ingantattar na'urar kyamarar Canon EOS 80D, Mista Aragbada ya fara aikin da ya yi wa lafabin daga kaskanci zuwa ɗaukaka (Dust to Roses). Zai je kan titunan Legas ya samu mutane uku da ke fama da matsanancin talauci, waɗanda a shirye suke su bayyana wa duniya labarinsu, sai ya taimaka musu wajen aiwatar da manufar su, ta hanyar hotuna. Ta hanyar wannan aiki, manufar da yake son cimmawa ita ce ya nuna wa masu bibiyar ayyukansa cewa za ka iya samun kyakkyawan abu a ko'ina, har ma a inda ba a zata ba.

Ikechukwu

OKEAGU

- @ikechukwuokeagu

ya fara sarrafa hotuna tun yana dɓan makarantar Sakandare. Kayan aikinsa (na wancan lokacin) ita ce kyamarar dɓaukar fim ta Yashica, sannan ya kasance mai takatsantsan lokacin da yake dɓaukar hotunan bisa la'akari da irin kuɗin da ake kashewa da tsawon lokacin da ake dɓauka wajen wanke dodon hoto. Wannan yunfurin wuri da ya soma, shi ya haifar masa shiga da fwarewa a hada-hadar dɓaukar hotuna da shirya fina-finai, har ta kai ya samu halartar mashahuriyar makarantar nan ta horar da masu shirya fina-finai da ke Jos a Jihar Filato. Kuma a halin yanzu yana aiki tukuru kan dɓaukacin dabarun sarrafa hotuna, inda ya fi bayar da fifikon muhimmanci kan hotunan tafiye-tafiye (yawon buɗe ido) da suka danganci ziyarar muhalli mai kayatarwa, inda tsirrai da namun daji ke walwala. A wajen mutusmin da a kodayaushe sha'awarsa ita ce tafiye-tafiye, ya haɗu da mutanen da a da bai san su ba, ya gano sababbin wurare, ziyarar wuraren da yake dɓaukar hotuna ya dɓamfaru da ita ne kawai. Irin wannan sha'awa da ta dɓamfaru a rayuwarsa ta yi matuƙar taimakawa wajen dɓauko hoto mai ban sha'awa da kayatarwa, har ta kai ga ya samu daraja ta uku a gasar dɓaukar hotunan wurare

da abubuwa masu kayatarwa ta *NairaGEMs*.

Baya ga cewa, shi ne shugaban dakin sarrafa hotuna na Jabe Studios, wani katafaren wurin haɗakar sarrafa sauti da hotuna masu motsi a Abuja, Ikechukwu yana aiki kan wani littafin ko kundin hotunan da bai yi wa laƙabi ba, inda yake buƙatar ganin ya wallafa hotunan tafiye-tafiye, ta yadda zai zubarar tare da ankarar da duniya, ta hanyar baje-kolin kyawawan wurare da abubuwan da ake iya gani ko samu a dɓaukacin faɗin Najeriya.

Da aka tuntuɓe shi kan yadda aka yi ya yi tasiri a gasar, sai ya ce, "Shiga gasa ta sanya na goge da mu'amala da sababbin mutane (wadanda a da ban san su ba) tare da al'adu da halartar wuraren da ban taɓa zuwa ba. Na kulla abota da sauran waɗanda suka shiga gasar, waɗanda muka yi musayar fahimta da dabaru. Basirata ta bunkasa, inda idona ya buɗe wajen kulla hulɗar dangantaka da mutanen da ke sha'awar irin ayyukan da nake yi, wannan shi ya sake zaburar da ni har na cika da zaƙuwar son inganta ayyukan da nake kirƙira."

Ikechukwu ya samu kyautar kyamarar dɓaukar hoto samfurin Canon EOS Rebel T7i bisa kimanta darajar hoton da ya shiga gasar da shi, kuma yanzu ita ce makamin aikinsa a tafiye-tafiyen da zai yi wajen dɓaukar hotuna na tsaye cak da masu motsi na bidiyo.

MASHAKATAR TAFKIN KAINJI

tana nan a jihohin Neja da Kwara. Akwai dɓimbin mabambantan halittu a cikinta, waɗanda suka haɗa da mugun dawa (hippo). Hoton mugun dawa ne ake gani a ruwa.

Mashakatar wuri ne mai kayatarwa, inda mutane ke jin daɗin hutawa, a yanayi mai ban sha'awa. Ana gudanar da harkoki da dama da suka haɗa da kai-kawon tattakin tafiya da yin sansani ko kallon namun daji.

BURAGUZAN TSOHUWAR DAULAR KEBBI
daga Hamza Shaibu - @officialolobo

Babu sauran nagartaccen gini a wajen alkinta kayan tarihin duniya na Hukumar Kula da ilimi da kimiyya da al'adu ta Majalisar Dinkin Duniya (UNESCO), baya ga wata katafariyar bishiyar kuka. Wannan bishiya dai an ce ta kai tsawon shekara 500, inda take tsaye cak a Surame, dadadfen wajen da ke nuni da kafuwar tsohuwar Daular Kebbi, wadda Sarki Muhammadu Kanta ya kafa a karni 16.

An dauki hotunan balgatattun buraguzan abin da ya rage na gefan kusurwoyi huɗu da ke kaiwa izuwa wannan bishiya, wadda ta

kasance a ainihin wadannan katangu.

Wannan bishiyar a wancan zamanin ita ce matattarar ko wajen taron shugabannin/ dattijan al'ummar Surame, inda sukan tattauna kan yadda za a shawo kan muhimman matsalolin da ke ci wa al'umma tuwo a kwarya; a wajen dai ake cimma masaya, sannan a bainar jama'a ake hukunta masu aikata miyagun laifuka. Yanzu buraguzan Surame an yi watsi da su a Sakkwato, wato kimnin kilomita huɗu daga Karamar hukumar Binji. Wannan wuri yana da matuƙar

muhimmanci a tsakanin mazaunan karkarar, saboda suna nuni da tushen asali, sannan sun samar da muhimmiyar alamar da ke farin haske kan yadda magabata suka rayu, tare da irin gine-ginensu da tsarin rayuwarsu, al'amarin da ya bunkasa tsawon shekaru. Kasancewar wajen wurin alkinta kayan tarihi na Hukumar kula da ilimi da kimiyya da al'adu ta Majalisar Dinkin Duniya, wato UNESCO, wadannan buraguzai suna daukar hankalin masu kawo ziyarar gani da ido daga ko'ina a daukacin fadin duniya, lamarin da ke bunkasa tattalin arzikin karkarar.

RUWAN ASSOP DA KE GANGAROWA DAGA DUTSE

daga **Owoicho Nelson**
- @apochiowoicho

Ruwan da ke gangarowa daga Dutsen Assop yana nan a saman tsaunin Jihar Filato, a yankin da ke kewaye da dazuka da tsirrai. Ruwan da ke kwarara daga saman tsaunin yana nan a mashahurin hawan nan na Kibo, wata tulluwar tsauni mai tsawo da tsawonta ke da nisa gaske. Shi ne kamar haka:

FALALEN DUTSEN IDANRE

daga **Macaulay Ayobami** - @ayobamitzu

Hoton da ake gani na nuni da irin qayatarwar xaya daga cikin mafi kyawun tambarin al'adun mutanen Najeriya. A cikin wannan hoton wata farfajiyar al'adu ce mai qayatarwa a Najeriya. Sannan a cikin hoton dai za a iya ganin xaukacin abubuwan ban mamaki na al'ada da ke Dutsen Idanre, waxanda suka haxada da Fadar Sarki, tare da wuraren ibada daban-daban. Dutsen Idanre na can a Jihar Ondo da ke yankin Kudu maso Yammacin Najeriya.

RUWAN DUTSEN OLUMIRIN
daga **Chukwudi Onwumere**
- @Guzeartworld_photography

Makwararar ruwa ta Olumirin jikar Oduduwa Akinla ce ta ganota a shekarar 1140 AD (Bayan Almasihu), wanda ya kasance tushen asalin Yarbawa. Al'ummar wannan zamani sun dauki wannan makwararar ruwa a matsayin wuri mai tsarki don tsarkake ruhi. Wuraren na nan a Erin-ijsha, Jihar Osun, kuma wurin na daukar hankalin dimbin masu yawon buɗe ido.

GARIN IDANRE
daga **Omololu Aiyeola**
- @olayode_fortune

Saman dutsen Idanre ya kai tsawon kafa 4,000, a saman teku, tare da dimbin tsirin duwarwatsu. Jerin duwatsun da suka zagaye wannan gari da aka nuna a kasa, kuma ya samar wa makwafan al'ummar yanki wajen yawon buɗe ido da wuraren hutu.

TAFKIN IYAKE
daga **Oluwatomisin Runsewe**
- @roluwatomisin

Tsaunin Oke-Ado na nan a garin Ado Awaiye da ke Jihar Oyo. A saman tsaunin akwai tafkin Iyake, daya daga cikin tafkunan duniya da ke saman tsauni da ya shahara. Yana nan a kan nisan mita 150 a saman teku, kuma akwai tafiyar sa'a biyu kafin a isa zuwa sashen da yake a tsaunin. Mutanen gari sun dauki tafkin a matsayin wuri mai tsarki, har ma suna da yakinin cewa ruwan tafkin yana maganin cututtuka. Baya ga haka kayatarwarsa na da ban mamaki, domin kasancewar tafkin a saman tsaunin yana matuƙar daukar hankali, kuma tsaunin Oke-Ado wuri ne da masu yawon buɗe ke kai-kawo, da masu hawan tsauni da wajen yin sansani, ga motocin da ke tafiya kan zirin waya (cable cars) da suke haɗa al'ummar kewayen tsaunin.

**KADARKON MAHADAR KOGUNAN
BINUWAI DA NEJA**
by **Abalaka Philip Ejima**
- @mruniverse_01

A wannan hoton, za ku iya ganin hamshakin kogin Binuwai, babbar jarar Kogin Neja, tare da kayataccen kadarkon mahadarsu da aka hango daga kan tsaunin Patti da ke

kan tudun itatuwan gandun daji, wanda nisan tsawonsa ya kai mita 458.3. Tsaunin Patti tsibi-tsibin itatuwan gandun daji ne da ya karade fadin kilomita 15, sannan ana iya hango shi daga kowane sashe na birnin Lokoja, babban birnin Jihar Kogi. Tarihin kafuwar Najeriya a matsayin kasa ba zai cika ba, har sai an tabbatar da kimar gudunmuwar wannan yanki wajen kirkiro kasar nan.

Sa Frederick John Dealtry Lugard tunanin kafa Najeriya ya bijiro masa a kan tsaunin Patti inda daga bisani ya cimma matsaya ya kafa yankunan Arewaci da Kudanci farkshin kulawar kariyarsa. Uwargida Flora Shaw Lugard ita ta kirkiro sunan Najeriya (Niger-Area) daga kan wannan tsauni, bayan da ta kalli kayataccen yanayin wajen. Wannan mahada ita ce turakun mikiya da dawakan tambarin Najeriya ke wakilta.

Fararen ziraye guda biyu da ke da siffar harafin 'Ya' suka haɗu, inda suke nuni da mahadar koguna biyu.

KOFAR SHIGA ABUJA
daga **Makoji Samuel**
Idoko - @toviev

DUTSEN IDANRE daga **Opeoluwa Adeyanju** - @olusolaope

TAFKIN LAKE daga **Jesse Ngur** - @jessengur

KOGIN TUNGA daga **Barnabas Wanapia**
- @b.wanapiaphotography

INJIN TURURI/SURACE daga **Timothy Yisa**
- @tim.bbk

AKACHI
daga **Ikechukwu Johnniyke**
- @johnniyke

DUTSEN IDANRE
daga **Itunu Ijila** - @Noblestar.it

KOGIN BINUWAI
daga **Ekikere-abasi Usoro**
- @eiu_kidos

TSAUNIN MAMBILLA
daga **Ayodeji Oyinloye**
- @icey_images

FILIN WASA NA QASA DA KE ABUJA
daga **Samuel Osondu** - @sampresto2000

GODIYA TA MUSAMMAN

Ahmed Atta

The Canon photography
IG: @thecannonphotography
Alkalin gasa.

Bayo Omoboriowo

Mai daukar hoton Shugaban ƙasar Najeriya
IG: @bayoomoboriowo
Alkalin gasa.

Aruna Amirthanayagam

Jami'in Hulɗa da Jama'a na ofishin Jakadanci
Alkalin gasa.

Russell Brooks

Jami'in Hulɗa da Jama'a na ofishin Jakadanci
Alkalin gasa.

Malate-Anne Atajiri

Jami'in shirin ilimi na EducationUSA
Alkalin gasa.

Amy Boyd

Manajan Ofishi
Alkalin binciken tattarawa da alkinta kayan tarihi.

OFISHIN JAKADANCIN AMURKA A NIJERIYA

Joseph Adah

Mai kula da shafukan sadarwa na musamman
Manajan gasa, Mai alkinta kayan tarihi,
Alkalin gasa.

Olaoluwa Aworinde

Editan Hoton Mujallar Crossroads/Magama
Mataimakin Manaja, Alkalin gasa.

Michelle Sorenson

Mai koyon bincike da alkinta
kayan tarihi

Bayanan hotuna
NaijaGEMs a Abuja Yuli 6, 2018

Wanda ya lashe babbar kyauta, Rimamkongende Shamaki ke karɓar shaidarsa daga hannun Jami'in Hulɗa da Jama'a na Ofishin Jakadancin, Aruna Amirthanayagam

Russell Brooks, Jami'in Hulɗa da Jama'a na ofishin Jakadanci a Legas, ke gabatar da jawabinsa

Jerin mahalarta taron da suka haɗa da masu gasa da baƙi

Mutumin farko da ya zo na biyu Matthias Aragbada yayin da yake karɓar shaidarsa daga hannun Aruna Amirthanayagam

Mutum na biyu da ya zo na biyu a gasar Ikechukwu Okeagu yayin da yake karɓar kyautarsa da shaidarsa.

Samuel Idoko Makoji da Philip Abalaka, biyu daga cikin managarta 20 da suka yi fice a gasar, a gaban hoton da Philip ya shiga gasar da shi

shirin NaijaGEMS | Baje-Koli

Za a gudanar da shi a tsakanin 28 ga Oktoba zuwa 15 ga Nuwamba a xakin binciken gidauniyar zayyanar masu zane-zane, a wani bikin baje hotunan da aka shirya na shekarar 2018, mai taken 'zuwa birnin da ke kusa da kai/ke.'

Don samun qarɓin bayanin ci gaban da aka samu sai a tuntuvi: [f shafukanusembassynigeria](#) [t usembassyabuja](#) [i usinnigeria](#)