


ABŞ-nyň Türkmenistandaky Ilçihanasy

744000 Türkmenistan
Aşgabat, Puşkin köç., j. 9

Telefon: 35 00 45; faks: 39 26 14
Saýt: <http://turkmenistan.usembassy.gov>

35-nji sany

Aýlyk habarlar toplumu

2004-nji ýylyň sentýabr-oktýabr

Neşiriň bu
sanynda:

- 2 Ilçihana Türkmen Döwlet gümrük gullugyna we serhet gullugyna 80 radiasiya peýjerini sowgat berýär
- 2 ABŞ TEA (Teaching Excellence Award) programmasynyň mugallymlarynyň Türkmenistanyň Kaunterparts guramasyna sapary
- 3 8-nji ýylyk bilim bazarynda aýak basara ýer bolmady
- 3 ABŞ ilçihanasy alyş-çalyş programmalaryny hödürleýär
- 4 Nutkçylar terrorizme garşy göreşi we ABŞ prezident saýlawlary barada söz açýarlar
- 4 Amerikan merkezine gatnaýanlar prezidentlige dalaş edýänleriň ilkinji çekişmesine tomaşa etmek bilen ony ara alyp maslahatlaşýarlar
- 4 Türkmenbaşy şäherinde geçen konferensiya uçurymlara we jemgyýetçilige ýolbaşçylyk endiklerini öwredýär
- 5 Zehin taýdan kemisli çagalar mekdebine uçurym grantlary ýardam edýär
- 5 Uçurymlar keramatlylar gününü ýetimler bilen birlikde belleýärler
- 6 ABŞ spikeri Jäk Leñyel Türkmenistany amerikan futbol bilen tanyşdyrýar
- 6 Doganlaşan Şäherleriň gelim-gidimi ABŞ-Türkmenistan dostlugyny mäkämleşdirýär
- 6 ABŞ spikeri Beni Şerman Türkmenistany ýerli amerikan medeniýeti bilen tanyşdyrýar

ABŞ-nyň Ilçihanasy 2001-nji ýylyň 11-nji sentýabr wakalaryna bagyşlap, sungat eserler sergisini guraýar

Üstümizdäki ýylyň 10-njy sentýabrynda, ABŞ-da 2001-nji ýylyň 11-nji sentýabrynda bolup geçen pajygaly wakalaryň 3-ýyllygyna bagyşlanyp guralýan sungat eserleriň sergisi açyldy. ABŞ-nyň Türkmenistandaky Ilçihanasy we Türkmenistanyň Medeniýet we teleradioýaýlymlar ministrligi tarapyndan bilelikde guralan bu sergä suratlar, heýkeller we fotosuratlar çykaryldy hem-de slayd-şou we dokumental filmler görkezilýär. Serginiň açylyş dabarasyna Türkmenistanyň hökümetiniň, diplomatik wekilhanalaryň, halkara guramalaryň wekilleri we Türkmenistanyň medeniýet işgärleri gatnaşdy. Sergi Türkmenistanyň Suratkeşler birleşiginiň Sergiler merkezinde 25-nji sentýabra çenli her gün sagat 9:00-dan 18:00-a çenli açyk bolar.

“Biziň ýurtlarymyzyň saýlap alyp, bu iki-hepdelik sergä çykaran eserleri adamzadyň iň wajyp prinsipleriniň birini, ýagny gaýduwsyzlygyň we ýeňşe bolan ynanyň durmuşdaky hasratlardan üstün çykandygyny şöhlelendirýär”, - diýip, Birleşen Ştatlaryň Wagtlaýyn işleri ynanylan wekili Jennifer Braş myhmanlara türkmen dilinde ýüzlenip aýtdy. – “Bu ýerdäki sungatyň dürli görnüşleri medeni we dil tapawutlylyklarymyza garamazdan ählimizi jebisleşdirýän gymmatlyklar barada söhbet etmäge çagyryr”.

Bu sergidäki 100-den gowrak sungat eserleri ýerli suratkeşler, muzeýler we Medeniýet ministrligi tarapyndan hödürlenildi. Olaryň kabiri pajygaly

ABŞ-nyň Türkmenistandaky Ilçihanasy we ABŞ-nyň Ýustisiya ministrligi jenaýat-iş ýörediş kanunçylygyny özgertmek boýunça maslahat geçirýärler

2004-nji ýylyň 19-njy oktýabrynda, Aşgabatda ABŞ-nyň Ilçihanasy we ABŞ-nyň Ýustisiya ministrligi tarapyndan bilelikde guralan jenaýat-iş ýörediş kanunçylygyny özgertmek boýunça iki günlük maslahat başlandy. Maslahatyň dowamynda jenaýat kazyýet işlerini ýöretmekde we çözmekde ulanylmagy mümkin esasy halkara standartlar barada gürrüňler ediler. Şeýle hem ABŞ-nyň jenaýat-iş ýörediş ulgamy we Russiýanyň ýakynda özgerdilen jenaýat-iş ýörediş kanunçylygy barada deňeşdirme


Galereýa gelen 100-den gowrak adamyň gatnaşmagynda açylan sergi uly üstünlige eýe boldy

wakalaryň awusy barada gürrüň açýar, beýleki eserler bolsa uruş we terrorçylyk sebäpli ýa-da 1948-nji ýylda Aşgabady sarsdyran ýer titremesi ýaly tebigy betbagtçylyk sebäpli duçar bolýan hasratlaryň önünde ynsan ruhunyň güýjüni we gaýratyny görkezýär.

ABŞ-nyň Döwlet Departamenti we dünýä yüzündäki beýleki amerikan ilçihanalar hem 2001-nji ýylyň 11-nji sentýabrynda bolup geçen terrorçylykly hüjümleriniň 3-ýyllygyny belleýärler. Prezident Jorj Buş, Döwlet Sekretary Kolin Pauell we beýleki ministrler bu senä bagyşlap, çykyşlar ederler. Üç ýyl mundan ozal bolup geçen wakalary ýatlamak bilen, Amerikanyň hökümeti we halky öz pikirlerini gelejege gönükdirip, weýran bolan binalary hem-de ejir çeken adamlaryň durmuşlaryny dikeltmeklige esasy üns berýär.

maglumatlar berler. Maslahatda çykyş edýänleriň arasynda Türkmenistanyň, Birleşen Ştatlaryň we Russiýanyň hukuk goraýjy we kanun çykaryjy edaralarynyň wekilleri, şol sanda ýakynda Russiýanyň kanunçylygynda amala aşyrylan özgerişlikleriň düýp esaslandyryjylary bar.

(Dowamy 2-nji sahypada)

Howupsyzlyk ugrunda Hyzmatdaşlyk

ABŞ-nyň Türkmenistandaky Ilçihanasy we ABŞ-nyň Ýustisiýa ministrligi jenaýat-iş ýörediş kanunçylygyny özgertmek boýunça maslahat geçirýärler

(Başy 1-nji sahypada)

Maslahata gatnaşyjylara, şol sanda Türkmenistanly kanun çykaryjylara we hukuk goraýjy edaralaryň işgärlerine ýüzlenip, ABŞ-nyň ilçisi Treýsi Ann Jeýkobson şeýle diýdi: “Türkmenistanyň Jenaýat-iş ýörediş Jemkanunyň taslamasyna garalýan döwri “Jenaýat-iş ýörediş kanunçylygyny özgertmek” nutugy bilen geçirilýän bu maslahatyň ähmiýeti has hem wajyp bolup durýar. Bu resminama jenaýat-iş ýörediş ulgamynyň düýp özenidir we Türkmenistanyň ähli raýatlarynyň hukuklaryny goramak üçin örän wajypdyr.”

Maslahatdaky çykyşlaryň nutuklary gatnaşýan Türkmenistanyň döwlet edaralarydyr ministrlikleri üçin degişli bolar ýaly edilip düzüldi, sebäbi häzirkä Türkmenistanda Jenaýat-iş ýörediş Jemkanunyň täze görnüşini kabul etmek mümkinçiligi ara alnyp maslahatlaşylyar. Gurnaýjylar Türkmenistanyň hem gol çekişen Raýat we syýasy hukuklary baradaky Halkara Ylalaşygyň talaplaryna aýratyn üns çekdiler. Maslahatlaşyljak meseleleriň arasynda saklamagyň we tussag etmegiň kanunalaýyklygy we bu meselä ýuridiki syn, kazyýetde bäsleşik görnüşde iş çözülmegi, aklawjynyň hyzmatyndan peýdalanmak hukugy, bikanun usulda alnan subutnamalaryň güýjüni gaçyrmagy, şol bir jenaýat üçin ikinji gezek jogapkärçilige çekilmek ýaly meseleler bar.

Bu maslahat ABŞ-nyň Döwlet Departamenti we ABŞ-nyň Ýustisiýa ministrligi tarapyndan esaslandyrylyp, ABŞ-nyň

Aşgabatdaky Ilçihanasy tarapyndan amala aşyrylýan “Neşe serişdelerine we hukuk goraýjy edaralara degişli halkara meseleler” (INL) atly maksatnamanyň çäginde maliýeleşdirildi. Bu maksatnamanyň wezipeleriniň biri dürli ýurtlaryň hökümetlerine öz ýurdunda kanunyň hökmürowanlygyny gazanmak ugrundaky tagallalaryna ýardam bermekden ybaratdyr.


Türkmenistan hökümetiniň we döwlet işgärleriniň wekilleriniň bir topary

ABŞ-nyň Ilçihanasy Türkmenistanyň gümrük we serhet gulluklaryna 80 sany radiasion peýjerini gowşurýar

Türkmenistanyň Döwlet gümrük gullugy we Döwlet serhet gullugy ABŞ-nyň Türkmenistandaky Ilçihanasyndan şu hepdäniň dowamynda hersi 40 sany radiasion peýjer aldy. Bu peýjerler Türkmenistanyň gümrük işgärleriniň we serhet goragçylarynyň ýadro jisimlerini äşgär etmek we ýurtdan geçirilmeginiň önüni almak mümkinçiliklerini artdyrmak üçin “Eksporta gözegçilik we serhet howpsuzlygy” (EXBS) maksatnamasynyň çäginde muzdsuz gowşuryldy.

Radiasion peýjer – bu gamma-şöhleleriň ýaýramagyny anyklaýan şahsy guraldyr. Onuň duýgurlyk ukyby adaty detektorlardan, şol sanda Geýger hasaplaýjy enjamyndan ýüzlerçe esse artykdyr. Onuň görümi takmynan aragatnaşykda ulanylýan adaty peýjerleriňki ýaly, tehniki taýdan bolsa ulanylmagy amatly bolar ýaly edilip düzülendir.

EXBS – bu bilelikde okuwlary geçirmek we enjamlar bilen üpjün etmek arkaly köpçülikleýin gyryş ýaraşlaryň ýaýramagynyň önüni almaga gönükdirilen ABŞ-nyň hökümetiniň zygiderli dowam edýän maksatnamasydyr. EXBS maksatnamasynyň Türkmenistanyň Döwlet serhet we gümrük gulluklarynyň häzire çenli beren ýardamy “UAZ” awtoulaglaryndan, uly görümlerde suw daşýan “ZIL” awtoulaglaryndan, rentgen arkaly goşlary barlaýan enjamyndan, binokllardan, emeli hemra arkaly işleýän tapyş (nawigasion) gurallardan (GPS), kontrabandany äşgär etmek üçin niýetlenen gurallar toplumlaryndan, şeýle hem köpçülikleýin gyryş ýaraşlary ýasamak üçin ulanylýan serişdeleri ýüze çykarmak we yz tapmak boýunça okuwlardan ybaratdyr.

ABŞ TEA programmasynyň mugallymlarynyň Türkmenistanyň Kaunterpart guramasyna sapary

ABŞ TEA programmasyna gatnaşýan Lorili Lin, Lorin Durham we Därin Honbek üstümizdäki ýylyň oktyabr aýynyň 6-19 aralygynda Türkmenistana eden saparynyň dowamynda ýerli meslekdeşleri bilen tejribe alyşdylar. Bu programmanyň dowamynda mugallymlar ýerli maşgalalarda ýaşamak bilen ýurduň dürli künjegindäki mekdeplere baryp gördüler. Mugallymlar TEA we Junior Faculty Development Programmasynyň uçurymlary, şeýle hem iňlis dili mugallymlarynyň professional guramasy we beýleki raýatlyk jemgyýeti toparlary üçin birnäçe seminar geçirdiler. TEA programmasynyň türkmenistanly uçurymlary-da öz gezeginde myhmanlary türkmen medeniýeti bilen tanyşdyrdylar. ABŞ ilçihanasy oktyabryň

18-de mugallymlaryň hormatyna kabuledişlik guramak bilen

mugallymçylyk käriniň ähmiýetini, ylaýta-da häzirkä döwürde, ýagny Türkmenistanyň bilim sistemasynyň barha pese düşüp baryan döwürdäki ähmiýetini nygtady. TEA-nyň garşylyklaýyn alys-çalyş programmasy TEA agzalarynyň ABŞ-daky programmalary dowamynda döreden gatnaşyklaryny mäkämleşdirdi we türkmenistanly okuwçylaradyr bilim berýän edaralarynyň isgärlerine ABŞ okadyş standartlaryna we usulyýetlerine gönüden-göni ýol açdy.

8-nji ýylylyk bilim bazarynda aýak basara ýer bolmady

Ilçihananyň 2004-nji ýylyň Oktyabr aýynyň 17-de Türkmenistanyň Milli kitaphanasyna geçiren 8-nji ýylylyk bilim we agtaryş bazaryna ýurduň dürli künjeginden müňe golaý adam gatnaşdy. Ilçihana bilen hyzmatdaşlyk edýän guramalar, ýagny Amerikanyň halkara bilim boýunça geňeşi (ACCELS) we Halkara agtaryş we alys-çalyş guramasy (IREX) bu çäräni guramaga deň gatnaşdylar. Bu çärä, şeýle hem Beýik Britaniýanyň Birleşen korollygynyň Türkmenistandaky ilçihanasyň, Pragma guramasynyň we birnäçe bilim merkezleriniň wekilleri gatnaşdylar. Ilçihananyň ýerli ilat bilen işleşmek bölümi müňden gowrak maglumat agtaryş neşirini paýlady we Bilim we medeniýet ministrliginiň iňlis dili kitapларыnyň dolanyşygy programmasynyň howandarlygy bilen umumy bahasy 1500 dollardan gowrak bolan kitap satdy. Ilçiniň açyş sözlerinden soň ilçihananyň isgärleri “Birleşen Ştatlarda aýal-gyzlaryň bilim pudagyndaky ösüşleri”, ABŞ uniwersitetleriniň programmalary” we “ABŞ talyp wiza prosesleri” ýaly temalar boýunça leksiýalar bilen çykyş etdiler. Bu çäre köpçülikleýin habar Berleşen Ştatlarynda bilim almak mümkinçiligi barada beren gürrüňi esasynda redaksiýa makalasyňy çap etdi; türkmen telewideniýesi bolsa ilçihananyň birnäçe işgäri we hyzmatdaşlyk edýän guramalaryň wekilleri bilen geçirilen söhbetdeşligi öz içine alýan gepleşigi efire berdi. Indi 8 ýyl bäri yzygiderli dowam edip gelýän

beriş serişdelerinde giňden beýan edildi: “Türkmen döwlethabarlary” gullugy ilçiniň Amerikanyň


Bilim bazarynda ABŞ ilçihanasyň dükanyň gelim-gidimli ýer boldy

ilçihananyň bilim bazary ýerli halky öz dilinde gymmatly bilim çeşmeleri, ABŞ talyp wiza düzgünleri we Türkmenistandaky bilim we maglumat merkezleri tarapyndan hödürülenýän köpsanly çeşmeler barada jikme-jik maglumat bilen üpjün edip gelýär.

ABŞ-nyň Ilçihanasy we hyzmatdaş guramalar 2005-2006-njy okuw ýyly üçin alys-çalyş maksatnamalary bilen tanyşdyrýar

ABŞ-nyň Ilçihanasy 2005-2006-njy okuw ýyly üçin ABŞ-nyň hökümeti tarapyndan maliýeleşdirilip, Türkmenistanda amala aşyrylýan on sany alys-çalyş maksatnamasynyň dördüsi üçin seçip alyş tapgyryň başlanandygyny yglan etdi. ABŞ-nyň Türkmenistandaky wekilçiliginiň ýolbaşçysynyň orunbasary Jenifer Braş, Halkara bilim baradaky Amerikan Geňeşiniň

(AKSELS-iň), Ylmy derňewler we alys-çalyşlar boýunça Halara Geňeşiň (AÝREKS-iň) we Ilçihananyň jemgyýetçilik gatnaşyklary bölümüniň wekilleri şu gün Türkmenistanyň milli kitaphanasyna geçirilen metbugat konferensiýasyna gelenleri bu maksatnamalar bilen tanyşdyrdy.

Hanym Braş alyş-çalyş maksatnamalarynyň hem ABŞ bilen Türkmenistanyň arasyndaky gatnaşyklar üçin, hem-de durnuklylygy we halkara ösüşi üpjün etmek üçin wajyplygyny belledi: “Halkara derejesinde bilim bermek we ylmyň gazananlary bilen paýlaşmak has bilimli we durnukly dünýä jemgyýetçiligini döredýär. Indi ylmyň köp pudaklarynda daşary ýurtlarda bilim almak, dil öwrenmek we başga medeniýetler we garaýyşlar bilen tanyşmak barha zerurdyr.” ABŞ-nyň hökümeti tarapyndan maliýeleşdirilýän alyş-çalyş maksatnamalarynyň ählisi özara düşünişmegi ösdürmäge we Birleşen Ştatlaryň we Türkmenistanyň halklarynyň arasyndaky gatnaşygy giňeltmäge gönükdirilendir.

Galan alty maksatnamanyň seçip alyş tapgyry hem şu ýylyň dowamynda başlanmaly. ABŞ-nyň Döwlet Departamenti ABŞ-nyň hökümetiniň maliýeleşdirýän alyş-çalyş maksatnamalaryny Türkmenistanda amala aşyrmagy AKSELS we AÝREKS

guramalaryna tabşyrdy. Ilçihananyň jemgyýetçilik gatnaşyklary bölümi iki maksatnamany gös-göni özi amala aşyrar.

Ähli maksatnamalar üçin hem seçip alyş bäsleşik esasynda geçiriler, we Türkmenistanyň ähli raýatlary bu bäsleşige gatnaşyp biler. Seçip alyjylaryň garaşsyz toparlary ýeňijileri tabşyran synaglarynyň netijeleri, liderlik ukyby, iňlis dilini we saýlap alan ugruny bilşi we beýleki ölçegleriň esasynda kesgitläär. Soňky 11 ýylyň dowamynda 1.400-den gowrak türkmenistanlylar ABŞ-nyň hökümeti tarapyndan maliýeleşdirilýän bilim alyş we hünärmençilik alyş-çalyş maksatnamalaryna gatnaşdy.

Has jikme-jik maglumat almak üçin AKSELS-e, AÝREKS-e ýa-da jemgyýetçilik gatnaşyklar bölümüne ýüz tutup bilersiňiz. Şeýle hem siz doldurylmaly anketalary Ilçihananyň Internet-saýtyndan ýükläp bilersiňiz: <http://turkmenistan.usembassy.gov/tm/exchange.html>

ABŞ prezidentligine saýlawlar maksatnamasy

Nutkçylar terrorizme garşy göreş we ABŞ prezident saýlawlary barada söz açýarlar

Üstümizdäki ýylyň sentýabr aýynyň 9-da ABŞ ilçihanasyň Medeni çäreler bölümüniň işgäri Natali Aşton-Beyke we Umumy bölümüniň işgäri Joşwa Beyke ilçihananyň ýerli ilat bilen işleşmek bölümüniň “ABŞ prezident saýlawlary kampaniýasy” programmasynyň bir bölegi hökmünde terrorizme garşy göreş we onuň ABŞ-daky şu ýylky prezident saýlawlaryna täsiri barada prezentasiýa geçirdiler. Bu prezentasiýada 30-dan gowrak adam terrorizme garşy alnyp barylýan göreş, Yrakdaky we Owganystandaky uruş, şeýle hem saýlaw kampaniýasynyň strategiýalary we prezidentlige dalaş edýän esasy kandidatlaryň halka ýüzlenmeleri barada maglumat aldy. Prezentasiýadan soň çekişme dowam edip, oňa gatnaşýanlar sorag bermäge, şeýle hem saýlaw oýnuna gatnaşmaga mümkinçilik tapdylar.

Bu çäre oňa gatnaşýanlara dünýä wakalaryna bolan dürli garaýyşlar we şol wakalaryň Amerikada ýerli syýasata edýän täsiri barada köpräk maglumat almaga mümkinçilik berdi. Olar şeýle hem saýlaw oýnuna gatnaşmak bilen iş ýüzünde demokratiýanyň nämedigini öz tejribelerinde gördüler.

Amerikan merkezine gatnaýanlar prezidentlige dalaş edýänleriň ilkinji çekişmesine tomaşa etmek bilen ony ara alyp maslahatlaşýarlar

2004-nji ýylyň oktyabr aýynyň 5-de ABŞ hökümeti tarapyndan maliýeleşdirilýän alyş-çalyş programmalarynyň uçurymlary we Amerikan merkezine gatnaýanlar prezidentlige kandidat Jorj W. Buş bilen Jon Keriniň arasynda bolup geçen ilkinji teleçekişmä tomaşa etdiler. USAID programmasynyň Türkmenistan boýunça direktory Brad Kamp bu çekişmäniň prezentasiýasyny alyp bardy we kandidatlar hem olaryň çykyşlary barada çekişmä ýardam etdi. Kamp teleçekişmeleriň taryhyna gysgaça sapa etmek bilen prezident saýlawlarynyň gidişinde olaryň saýlawçylaryň bir karara gelmeklerine edýän täsiri barada gürrüň berdi. Prezentasiýanyň başynda we soňunda geçirilen ses bermek oýny netijesinde “saklanan” saýlawçylaryň azalandygy belli boldy. ABŞ prezident saýlawlarynyň möhüm häsiýeti bolan kandidatlaryň teleçekişmesine 25-den gowrak adam tomaşa etdi we demokratik saýlaw prosesine gatnaşyjylar hökmünde her kandidatyň usulydyr uslybyny ara alyp maslahatlaşmaga mümkinçilik tapdy.

Türkmenbaşy şäherinde geçen konferensiýa uçurymlara we jemgyýetçilige ýolbaşçylyk endiklerini öwredýär

Uçurymlaryň öz tejribelerini jemgyýetçilik bilen paýlaşmagy üçin we ýolbaşçylyk endiklerini gelejek üçin pozitiw usullarda ulanmagy olara öwretmek maksady bilen üstümizdäki ýylyň awgust aýynyň 23-de Türkmenbaşy şäherinde Ýolbaşçylyk konferensiýasy geçirildi. Bu konferensiýa Türkmenistanyň we bütin dünýäniň ýaşlary üçin elýeterli bolan mümkinçilikleri açyp görkezdi. Regionyň uçurymlarynyň bu çärä işeňňir gatnaşyp, öz işleriniň nusgalaryny görkezmekleri, şeýle hem öz professional we şahsy ukyplaryny ösdürmegiň we ýerli jemgyýetde olary durmuşa geçirmegiň ýollaryny görkezmekleri üçin olara goldaw berildi. FLEX programmasynyň 2004-nji ýyl uçurymy Alina Penjiyewa Milli Konwensiyalar barada bilýän maglumatlaryny köpçüligе ýetirdi. Ol bu maglumatlary respublikan partiýanyň Nýu Ýork sitide geçen Milli gurultaýy dowamynda Prezidentlik ýaşlaryň ýolbaşçylyk konferensiýasynda öwrenipdi. Konferensiýa gatnaşanlaryň Türkmenistanyň we Amerikanyň Birleşen Ştatlarynyň syýasy sistemalaryny öwrenmek we deňeşdirmek mümkinçilikleri boldy. Parahatçylyk Korpusynyň meýletinçisi myhman nutkçy Aleks Minier konferensiýadan soň saýlawlar barada gürrüň

berdi. Ol prezident saýlawlarynyň umumy gurluşyny we bu sistemanyň näme üçin ABŞ-da işleýändiginiň sebäbini düşündirdi.


Aýdyň pikirli talypdar toparý kämil ýolbaşçylyk ukyplary barada pikir alyşýarlar

Türkmenbaşy şäherinde geçen konferensiýa uçurymlara we jemgyýetçilige ýolbaşçylyk endiklerini öwredýär

Konferensiýa gatnaşanlar "Saglygy saklaýyş", "Immigrasiýa", "Halkara gatnaşyklary" we 2004-nji ýylyň prezident saýlawlaryna degişli başga meseleleri ara alyp maslahatlaşdylar. Bu Türkmenistanyň raýatlarynyň aňdüşünjesini artdyrdy we olara başga ýurtlar bilen bökdençsiz gatnaşyklary ýola goýmak we dowam etdirmek üçin nämäniň gerekdigini öwretdi. Konferensiýanyň ikinji bölümi ABŞ ilçhanasynyň ýerli ilat bilen işleşmek bölüminiň işgäri, konferensiýanyň myhmany Azat Myradowyň "Çekişmeler 2004" mowzugyna bagyşlanan çykyşyndan ybarat boldy. Azat Myradow Jorj W. Buş bilen Jon Keriniň arasyndaky 3-nji çekişmäniň klipini görkezdi. Bu çekişmede prezidentlige kandidatlar "Amerikanyň Birleşen Ştatlarynda immigrasiýa" meselesini ara alyp maslahatlaşýardylar. Mundan soň özara çekişme başlandy. Çekişmä gatnaşýanlar prezidentlige kandidatlar barada öz pikirlerini aýtmaga mümkinçilik tapdylar. Soň, parahat ýagdaýa geçmek maksady bilen, konferensiýa gatnaşýanlar bile işleşmek we olaryň jemgyýetinde ýolbaşçy bolmagyň ýollaryny öwredýän oyunlar oýnadylar. FLEX programmasynyň regional uçurymlar assistenti Kristina

Razahowa "Ýolbaşçylyk we oňat ýolbaşçy bolmagyň ýollary" diýen temadan çykyş etdi. Bu prezentasiýa konferensiýa gatnaşanlara ähli mümkinçiliklerini ulanmak bilen öz ýolbaşçylyk ukyplaryny ýüze çykarmaga ýardam etdi. Regional uçurymlar we wekiller Türkmenistanda alyp barýan hem ýerli, hem regional projektleri boýunça tejribe alyşdylar. Prezentasiýadan soň biz bu çäräniň iň gyzykly bölümine – "Özüne çekiji şäher gurmak" diýen projektler toparyna geçdik. Konferensiýa gatnaşanlaryň 2 toparý beýlekileriň ünsüni çekmek üçin ösen bilim sistemaly, daşky gurşaw meseleleri çözülen we tebigy gorlardan aýawly peýdalanylýan şäherlerini döredip, halka hödürlemeli. Günün ahyrýnda iň gowy topar yglan edildi. Bäsleşige gatnaşanlaryň her şäher we jemgyýet üçin öz pikiridir isleglerini dilde beýan edişlerini synlamak tolgundyryjydy. Bu çäreleriň bary iki toparýnda-da öz jemgyýetlerinde işläp başlamak üçin Ýolbaşçylyk konferensiýasy dowamynda gazanan bilimlerini ýüze çykardy (görkezdi). Biz Türkmenistanyň ýaş nesliniň dünýäniň gelejegini düzetmek üçin ellerinden geleni aýamajakdygyna umyt edýäris.

Zehin taýdan kemisli çagalaryň mekdebine uçurymlar grantlary ýardam edýär

2004-nji ýylyň sentýabr aýynyň 16-da ABŞ ilçhanasynyň yerli ilat bilen işleşmek bölüminiň işgäri we uçurymlar koordinatory iki sany sowadyjyny gowşurmak üçin zehin taýdan kemisli çagalaryň mekdebine bardy. Bu sowadyjylar “Sungat (çeperçilik) terapiýasy” proýekti arkaly toplanan serişdä satyn alnypdy. Yerli ilat bilen işleşmek bölüminiň grant proýektiniň guramaçysy Walentina Haýyrowa kemisli çagalara çeperçilik usullaryny öwretmek boýunça birnäçe işlere gatnaşyp geldi. “Sungat terapiýasy” proýektiniň maksady zehin taýdan kemisli ýüzden gowrak çagany gury ýapraklardan eser döretmek işine çekmekdi. Netijede, iň gowy işler saýlanyp alnyp, çarçuwa salyndy we sergä goýuldy. Walentina şol işler boýunça kalendar çap etdirdi. Bu kalendarlaryň 200 sanysy satylyp, şondan gelen pulada mekdebe gerek bolan iki sany sowadyjy satyn alyndy. Bu proýekt bu çagalaryň daşky gurşawa oňyn täsir edip biljekdiklerini görkezmek bilen olaryň özlere bolan ynamyny artyrdy we gatnaşyk ykylaryny ösdürmäge ýardam etdi. Bu bolsa olaryň döredijiliginiň we zehininiň öz başlaryny çaramagyna (birine garaşsyz bolmazlygyna) we

daşky dünýäden üzňe galmazlygyna ýardam edip biljekdigini subut etdi.


Jemgyýetçilik işleri boýýunça bölüminiň başlygy çagalaryň el çarpyşmalary astynda mekdeplere sowgat gowşurdy

Uçurymlar keramatlylar gününü ýetimler bilen belleýärler


Türkmenbaşy şäheriniň uçurymlary we “Iň gowy lybas” bäsleşiginiň ýeňijileri keramatlylar gününü şagalaňly bäsleşik bilen bellediler. Uçurymlaryň we amerikan merkezine gatnaýanlaryň bir topary Ben Şermanyň prezentasiýasyndan soň

2004-nji ýylyň 31-nji oktýabrynda alyş-çalyş programmalarynyň uçurymlary ilçhananyň yerli ilat bilen

işleşmek boýunça bölümi tarapyndan maliýeleşdirilýän ýetimler üçin keramatlylar günü baýramçylygyny geçirmek bilen uly bolmadyk Abadan şäherinde ýerleşýän ýetimhanany eýeli (syryly) gala öwürdiler. Uçurymlar çagalar bilen kostýum (lybas) biçimini taýýarladylar, oýun oynadylar we başga şagalaňly işleri geçirdiler, şeýle hem çagalara keramatlylar taryhy we däpleri barada hekaya okap berdiler. Alyş-çalyş programmalarynyň uçurymlary olaryň okaýyş we döredijilik hem (suratleşlik) artistlik ukylaryny ösdürmäge gönükdirilen çäreler arkaly öz wagtlaryny ýetim çagalaryň durmuşyny gowulaşdyrmaga bagyşladylar. Bu çäre, şeýle hem yerli ilat bilen işleşmek bölümine bir ýetginjek toparyny amerikan medeniýeti bilen tanyşdyrmaga mümkinçilik berdi. Oktýabr aýynyň 30-da FLEX programmasynyň uçurymlary Parahatçylyk Korpusynyň meýletinçileri bilen ysnyşykly hyzmatdaşlykda Türkmenbaşy şäherinde çagalar üçin keramatlylar gününü geçirdiler. FLEX programmasynyň 2004-nji ýyl uçurymy Alina Penjiyewa bu baýramçylygyň taryhy we onuň amerikan medeniýetinde tutýan orny barada gürrüň berdi. Talyplar bu güne bagyşlap öz ýazan aýdymalaryny aýtdylar we “Iň gowy kostýum” we “Iň gowy grim” diýen temalardan çekişmeler guradylar. Çagalar “eýeli öý”, böküp alma ýolma, skelete ýürek dakma we oturgyçdyr joraplar ýaly çalşyp duran oýunlara höwes bilen gatnaşdylar.

ABŞ spikeri Jäk Leňyel Türkmenistana amerikan futbolyny getirýär

2004 ýylyň oktýabr aýynyň 4-7 aralygynda ABŞ sport akademiýasynyň spikeri Jäk Leňyel türkmenistanly diňleýjiler bilen sportyň amerikan medeniýetindäki we jemgyýetindäki roly barada söhbet etdi. Jenap Leňyel Milli Sport we Turizm Institutyna, Türkmenistanyň ýörite Olimpiýa we Paralimpiýa toparyna we hökümete degişli bolmadyk ýerli guramalara barmak bilen diňleýjileri amerikan futbolu we beýleki ilhalar sport görnüşleri bilen tanyşdyrdy. Jenap Leňyel, şeýle hem sport žurnalistleri bilen, hatda, sport köpçülikleýin habar beriş serişdelerinde-de erkin metbugatyň ähmiýeti barada söhbet etdi. Ýerli bedenterbiye mugallymlary we sport boýunça hökümet geňeşçileri sportuň ýolbaşçylyga, çagalygyň ösüşine we jemgyýetiň durnuklylygyna edýän ähmiýetli täsiri bilen tanyşdylar. Bu programma, şeýle hem ABŞ sport akademiýasy bilen ýerli toparlaryň arasynda halkara ýardamçy zerurlygy boýunça gatnaşygy ýola goýdy.

Doganlaşan şäherleriň gelim-gidimi ABŞ-Türkmenistan dostlugyny mäkämleşdirýär U.S.-Turkmen Friendship

2004-nji ýylyň oktýabr aýynyň 26-31 aralygynda Aşgabat bilen doganlaşan şäher bolan Nýu Meksika ştatynyň Albuquerque şäheriniň wekilleri Türkmen durmuşyny we medeniýetini öwrendiler. Albuquerque şäheriniň 6 adamdan ybarat wekiller topary ýerli maşgalalarda ýaşap, talyplar bilen duşuşdylar we Türkmenistanyň döwlet işgärleri bilen doganlaşan şäherleriň gatnaşyklaryny mäkämleşdirdiler. Oktýabryň 26-da ilçi bu topary kabul etdi. Kabul edişligiň dowamynda Aşgabat şäheriniň häkiminiň orunbasary doganlaşan şäherden gelen wekiller toparyna “Aşgabada hoş geldiňiz!” sözlerini aýtdy. Wekiller toparynyň saparynyň iň ähmiýetli pursaty Aşgabadyň garaşsyzlyk seýil bagynda “Dostluk daragtynyň oturdylmagy” boldy. Albuherkeden gelen myhmanlar bilen daragt oturtmaga ABŞ Türkmenistandaky ilçisiniň orunbasary, ýerli ilat bilen aragatnaşyk bölümüniň işini wagtlaýynça alyp baryjy we Aşgabat şäher häkimliginiň işgärleri-de gatnaşdylar. ABŞ

bilen Türkmenistanyň ilaty arasyndaky dostlugyň barha giňeyändigini nygtamak bilen “Turkmenöwlethabarlary” gullugy bu wakany metbugatda beýan etdi, Bu sapa ABŞ-Türkmenistan gatnaşyklaryny şahsyýet-şahsyýet derejesinde ösdürdi.

ABŞ spikeri Beni Şerman Türkmenistany ýerli amerikan medeniýeti bilen tanyşdyrýar

Üstümizdäki ýylyň oktýabr aýynyň 13-17 aralygy ABŞ ilçhanasynyň ýerli ilat bilen aragatnaşyk bölümü we Halkara maglumat programmalary guramasy Günbatar amerikan hindileriniň palatasynyň prezidenti jenap Beni Şermanyň gatnaşmagynda ABŞ spikeriniň programmasyny gurady. Jenap Şerman Türkmenistanda bolan wagtynda 1000-e golaý talypdyr mugallym, jemgyýetçilik işgäridir işewür adamlar bilen söhbetdeş bolup, ýerli amerikan medeniýetini we ýerli amerikan tejribesini gorap saklamak barada birnäçe çekişmeler gurady. Jenap Şermanyň ýurduň iki bölgesine eden sapary ýerli ilat bilen işleşmek bölümü bilen Türkmenistanyň ýokary okuw jaýlary arasynda hyzmatdaşlygyň täze ýollaryny açdy. Okuw jaýlarynyň ýolbaşçylary ýerli ilat bilen işleşmek bölümüni-de, jenap Şermany-da gelejekde öz institutlarynda has köp leksiýa bilen çykyş etmäge çagyrdylar. ABŞ spikeriniň amerikan taryhynyň we medeniýetiniň dürli öwrenilişine esaslanan programmasy Türkmenistanyň ýokary okuw jaýlaryny, şeýle hem bölgelerdäki ilaty özüne çekdi.


Uçurymlar topary we Amerikan merkeziniň myhmanlary Ben Şerman çykyşyndan soňra