


ABŞ-nyň Türkmenistandaky Ilçihanasy

744000 Türkmenistan
Aşgabat, Puşkin köç., j. 9

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

34-nji sany

Aýlyk habarlar toplumu

2004-nji ýylyň awgusty

Ilçi Jeýkobson Ahal welaýatynyň önümçilik we oba hojalyk pudaklaryna aýlanyp görýär

Neşiriň bu sanynda:

- 2 Sud-ekspertiza gullugyna neşe barlaýjy enjam berildi
- 3 Uçurymlaryň Gökderedäki bütinýurt duşuşygy
- 4 "International Visitors" programmasy
- 4 FLEX-04 "Täzeden giriş" seminary
- 5 Raýatlyk jemgyýeti goldaw merkeziniň tomusky çagalar lageri
- 5 Türkmenabatdaky SERDAR lageri
- 6 Iňlis dili mugallymlary üçin öwreniş we şadyýanlyk döwri

Tutuş awgust aýynyň dowamynda ilçi Jeýkobson Ahal welaýatynyň oba hojalygy, azyk we dokma senagaty bilen tanyşmak üçin welaýatdaky birnäçe ferma we önümçilik ýerine sapar etdi. Ol ilçihananyň işgärleri bilen birlikde Ruhabat etrabyň Gypjak obasyndaky tomat kärhanasyna, Herrikgala obasyndaky Türkmenbaşy adyndaky jins kompleksine, Ak bugdaý etrabyň Gämi obasyndaky Myratberdi Sopyýew adyndaky daýhan birleşigine we Aşgabatdaky Türkmenbaşy adyny göterýän dokma kompleksine baryp gördi.

Awgustyň 3-de Ruhabat etrabyň "Ruhybelent" tomat kärhanasyna baranda, ilçi bu kärhananyň ýurduň bazarlaryny täze pomidor şiresi, ketçup we tomat pastasy, şeýle hem birnäçe başga miwe şireleri bilen üpjün etmekde uly ähmiýete eýedigine göz ýetirdi. Bu kärhana Ruhabat etrabyň daýhanlarynyň şertnama esasynda ýetişdirýän pomidorlaryny işläp bejerýär. "Serdar" we "Ruhubelent" soklarynyň başga görnüşlerini düzüm böleklerinden peýdalanýar. Kärhananyň ýolbaşçylary miwe suwlaryny we tomat önümlerini daşary ýurda çykarmak niýetleriniň bardygyny ilçä aýtdy. Öndürmek üçin kärhana daşary ýurtdan Awgustyň 17-de ABŞ ilçisi işi rowaç alan başga bir

kärhana, biz öndürýän Türkmenbaşy adyndaky


Ilçi Jeýkobson we Myratberdi Sopyýew (ortada) Ahal welaýat Gämi obasynyň pagta meýdanyna aýlanýarlar

kompleksine baryp gördi. Bu kärhananyň önümi ABŞ we birnäçe ýewropa ýurtlaryny-da içine almak bilen dünýäniň köp ýurtlaryna satylýar. Kärhananyň direktory ilçi Jeýkobsony kompleks bilen tanyşdyrdy. Kompleks egirme, biz we taýýar önümler kärhanalaryndan ybaratdyr. Ilçi bu kärhananyň ýurduň ykdysadyýetini ösdürmekdäki we Ruhabat etrabynda iş üpjünçiligini giňeltmekdäki oňňyn goşandyny belläp geçdi.

(dowamy 3-nji sahypada)

Ýerli Amerikaly yz çalyjy indeýler türkmen serhetçilerine kontrabandany ýüze çykarmagy öwredýärler

Ýerli Amerikaly indeýlerden ybarat bolan ABŞ-nyň Gümrük gullugynyň ýörite bölümi 2004-nji ýylyň 16-20-nji awgusty aralygynda Aşgabat şäherinde Türkmenistanyň Döwlet serhet gullugynyň 25 gullukçysy üçin strategik yzarlama boýunça okuw kursuny geçirýär. "Yzçy möjekler" diýen at alan Amerikanyň indeý taýpalarynyň üç wekili ABŞ bilen Meksikanyň arasyndaky serhet ýakada bikanun kontrabandany ýüze çykarmak ugrunda iş alyp barýarlar. Häzir olar yz tapmak tejribesini türkmen serhetçileri bilen paylaşmak üçin Türkmenistana geldiler. ABŞ-nyň Ilçihanasynyň "Eksporta gözegçilik we serhet howpsuzlygy" (EXBS) maksatnamasy yz çalyjylaryň Aşgabada saparyna we olaryň geçirýän okuwyna hemaýatçylyk etdi.

"Bu ýörite bölümiň agzalary ABŞ-da deňsiz-taýsyz abraý gazandylar. Biz sizi bu täsin, diňe

Amerika mahsus bolan usulyýet bilen tanyşdyryp bilýändigimize buýsanýarys," diýip ABŞ-nyň ilçisi Jeýkobson okuwuň ilkinji gününde oňa gatnaşyjylara ýüzlenip aýtdy.

Bu okuw bir-günlük teoriýa sapaklaryndan we dört gün dowam etjek, landşafty Türkmenistanyň serhet ýakalaryndaka meňzeýän açyk meýdan şertlerinde geçirilýän sapaklardan ybaratdyr. Okuwuň dowamynda kontrabandanyň üstüni açmak boýunça dürli başarnyklar, şol sanda gije şertlerinde yz tapmak, garşylyklaýyn yz tapmak, daş-töweregiňde döräp biljek duýdansyz ýagdaýlara taýýar bolmak we köpçülikleýin gyrş ýaraglary ýasamak üçin ulanylýan serişdeleri tapyp bilmek ýaly başarnyklar öwredilýär. EXBS maksatnamasy şeýle hem Türkmenistanyň Döwlet

(Dowamy 2-nji sahypada)

Ýerli Amerikaly yz çalyjy indeýler türkmen serhetçilerine kontrabandany ýüze çykarmagy öwredýärler

(Dowamy. Başy 1-nji sahypada)

serhet gullugyna emeli hemra arkaly işleýän ykjam tapyş (nawigasion) gurallaryň (GPS) 25 sanysyny, ýörite gurallar toplumlaryň 25 sanysyny we elde görerilýän ýşyklandyryjylaryň 25 sanysyny gowşurdy. Ol gurallar okuwyň dowamynda ulanylýar.

“Yzçy möjekler” atly bu ýörite bölüm 1972-nji ýylda ABŞ-nyň Kongresi tarapyndan döredilen maksatnamanyň çäklerinde esaslandyryldy. Ol maksatnama indeý rezerwasiýalarynda kontrabanda arkaly neşe serişdelerini, esasan hem marihuanany, geçirýän adamlaryň yzyny çalyş, olara garşy göreşmek üçin döredilipdi. “Yzçy möjekler” şeýle hem Gazagystana, Özbegistana, Latwiya, Litwa we Estoniýa sapar edip, ol ýurtlardaky gümrük, serhet we polisiýa gulluklarynyň wekilleri üçin neşe serişdeleri ýa-da köpçülikleýin gyryş ýaraglary ýasamak üçin ulanylýan serişdeleri bikanun geçirýän adamlaryň yzyny tapmak we olaryň üstüni açmagy başarmak boýunça okuwlary geçirdiler. “Yzçy möjekler” indeý rezerwasiýalarynda aw awlanlarynda ýa-da giň meýdanlarda erkin ýaýnap ýören atlaryny ýa-da iri şahly mallaryny gözlänlerinde öwrenip giden başarnyklaryny öwredýärler.

EXBS – bu tehniki enjamlar bilen üpjün etmek we okuwlary geçirmek arkaly serhet howpsuzlygynyň derejesini ýokarlandyrmaga ýardam berýän ABŞ-nyň hökümetiniň yzygiderli dowam edýän maksatnamasydyr. Köpçülikleýin gyryş ýaraglaryň ýaýramagynyň önüni almak bu

maksatnamanyň aýratyn ähmiýetli maksadydyr. EXBS maksatnamasynyň Türkmenistanyň Döwlet serhet we gümrük gulluklarynyň häzire çenli beren ýardamy “UAZ” awtoulaglarydan, uly göwrümlerde suw daşýan awtoulaglardan, rentgen arkaly goşlary barlaýan enjamyndan, kontrabandany äşgär etmek üçin niýetlenen gurallar toplumlaryndan we köpçülikleýin gyryş ýaraglary ýasamak üçin ulanylýan serişdeleri ýüze çykarmak boýunça okuwlardan ybaratdyr.


Türgenleşik okuwyna gatnaşan instruktorylar, guramaçylar we Türkmenistanyň serhet gullukçylary.

ABŞ-nyň Ilçhanasy Türkmenistanyň Kazyýet seljeriş gullugyna neşe serişdelerini we prekursorlary anyklaýan gurallar toplumlaryny gowşurýar

2004-nji ýylyň 19-njy awgustynda Türkmenistanyň Döwlet kazyýet seljeriş gullugynyň Aşgabat şäherindäki edarasyna geçirilen dabarda ABŞ-nyň Ilçhanasy bu gulluga neşe serişdelerini we prekursorlary (neşe serişdelerini ýasamak üçin ulanylýan jisimleri) anyklamak üçin niýetlenen 20 sany gurallar toplumyny we edara işinde ulanylýan tehniki enjamlary gowşurdy. ABŞ-nyň Ilçisi Jeýkobson, Türkmenistanyň Adalat ministriňiň Birinji orunbasary jenap Batyr Ämyýazow we Döwlet kazyýet seljeriş gullugynyň başlygy jenap Annamuhamet Misekow dagylar bu dabara gatnaşdylar. Enjamlar ABŞ-nyň Döwlet Departamenti tarapyndan esaslandyrylyp, ABŞ-nyň Aşgabatdaky Ilçhanasy tarapyndan amala aşyrylýan “Neşe serişdelerine we hukuk goraýjy edaralara degişli halkara meseleler” (INL) atly maksatnamanyň we ABŞ-nyň Ýustisiýa ministrliginiň “Jenaýat seljerişini okatmak we ýardam bermek baradaky” (ICITAP) halkara maksatnamasynyň çäginde muzdsuz berildi.

Gowşuryş dabarasynyň dowamynda Ilçi Jeýkobson “ABŞ-nyň hökümetiniň bikanun adam, neşe we köpçülikleýin gyryş ýaraglarynyň söwdasyna, şeýle hem guramaçylykly jenaýata garşy göreşmek ugrunda

Türkmenistan bilen bilelikde işleşmäge höweslidigini” ýene bir gezek nygtady. Hanym Ilçi “Türkmenistanyň jenaýat seljeriş hünärmenlerine ýardam bermek biziň üçin uly şatlyk, we bu hyzmatdaşlyk dowam eder diýip umyt bildirýäris,” diýdi. Adalat ministriňiň Birinji orunbasary hanym Ilçä we ABŞ-nyň hökümetine minnetdarlygyny bildirdi, we “bu taslamanyň biziň hökümetlerimizniň arasyndaky onsuz hem üstünlikli hyzmatdaşlygyň ýene bir mysaly” diýip belledi.

Neşe serişdelerini we prekursorlary anyklaýan gurallar toplumlary hukuk goraýjy edaralaryň işgärlerine iň köp bikanun söwda edilyän neşe serişdeleri we prekursorlary reňkleri ulanmak arkaly sada usulda gysga wagtyň içinde anyklamaga mümkinçilik berýär.

INL maksatnamasy dürlü ýurtlaryň hukuk goraýjy edaralarynyň bikanun neşe söwdasyna we guramaçylykly jenaýata garşy göreşmek ukybyny ýokarlandyrmaga gönükdirilendir. ICITAP maksatnamasy öz gezeginde dünýäniň dürlü ýurtlary bilen

işleşip, olara jenaýat işleriň üstüni açmakda kazyýet seljeriş mümkinçiliklerini kämilleşdirmäge ýardam berýär we bikanun neşe söwdasyna garşy göreşde goldaw berýär.


Döwlet sud-ekspertiza gullugynyň wekili neşe barlaýjy enjamyň nusgasyny görkezýär

Ilçi Jeýkobson Ahal welaýatynyň önümçilik we oba hojalyk pudaklaryna aýlanyp görýär (başy 1-nji sahypada)

Awgust aýynyň 18-de ilçi Jeýkobson Aşgabadyň etegindäki Gämi obasynda ýerleşen daýhan birleşigine baryp gördi. Daýhan birleşiginiň başlygy jenap Myratberdi Sopyýew ilçini hojalygyň ekin meýdanlaryna aýlady. Bu ýerde esasan bugdaý, pagta we gök önüm öndürilýär. Jenap Sopyýew daýhanlara salgytdan boş elýeterli bahadan ýer, suw, dökün we oba hojalyk hyzmatlaryny hödürleýän döwlet syýasaty barada öwgüli sözler aýtdy. Ilçi şeýle hem, abraýly ýaşuly bilen oba ýerleriniň sosial meseleleri barada söhbet etdi.

Ilçi awgustyň 24-de Türkmenistanyň başga bir öňdebaryjy önümçilik kärhanasy bolan Aşgabat şäherindäki dokma kompleksine baryp görmek bilen ýene-de köp zada göz ýetirdi. Bu dokma kompleksinde egirme, dokma, trikotaž, boýag, gül basma we bezeme, şeýle hem biçim we tikin

kärhanalary bar. Bu kompleks ýorgan-düşek, sport geýimleri, erkek geýimleri we trikotaž polotno öndürýär. Dokma önümler kärhanasy öz önümini ABŞ, Ýewropa we GDA döwletlerine satýar. Dokma kompleksiniň direktory we ilçi Jeýkobson bu kärhananyň önümleriniň belli alyjylary bolan Kelwin Klain (Calvin Klein), Sara Lii (Sara Lee), Kažual weýe (Casual Wear), JeySi Penni (JC Penney), Wol-Mart (Wal-Mart) we beýleki firmalary ýatladylar.

Ilçi Jeýkobsonyň Ahal welaýatynyň daýhan birleşiklerine we kärhanalaryna sapary onuň Türkmenistan boýunça ikinji saparynyň bir bölegidir. Ol Türkmenistanyň ilaty bilen duşuşmagyny we ýurt boýunça syýahatyny dowam etdirmek arkaly ýurduň infrastrukturasy bilen tanyş bolmagyny dowam etdirmekçi.

Uçurymlar Çäreleri

Uçurymlar ulgamlaşdyrma we şagalaň arkaly dostluklaryny berkidýärler

Awgust aýynyň 27-29-da Gökderede (öňki Çüli) sport oýunlarydyr şagalaň bilen geçen uçurymlaryň duşuşygy Türkmenistanyň dürli künjeginden gelen ABŞ hökümeti tarapyndan maliýeleşdirilýän programmalaryň 60-dan gowrak uçurymyna gelejekki programmalary ulgamlaşdyrmak we “beýni zabty” üçin mümkinçilik döretdi. Uçurymlaryň milli duşuşygy uçurym toparlary arasyndaky ulgam baglanyşygyny höweslendirmek, şeýle hem olara iş-aladadan saplanyp, dynç almaga we degşip-gülüşmäge mümkinçilik bermek arkaly jemgyýetiň mätäç gatlagyna ýardam programmalarynyň täsirliiligini artdyrmak maksady bilen ilçihananyň ýerli ilat bilen aragatnaşyk bölümi tarapyndan ýylda bir gezek geçirilýär.

“Didar täzelemek, hakykatdan-da dostlugyňy täzelemek, biri-biriň durmuşynda bolup geçýän özgerişlikden habardar bolmak we ulgam döretmek üçin mümkinçilikdir” diýip, uçurymlar bilen duşuşyga Gökderä baran ilçi Jeýkobson aýtdy. Ulgam döretmek pikiriniň üstünde anyk durup geçmek bilen ol uçurymlara şeýle diýdi: “Siziň döredýän ulgamlaryňyz diňe bir öz durmuşyňyz we iş üstünligiňiz üçin ähmiýetli bolman, eýsem ýurduňyzyň ösüşi üçin-de ähmiýetlidir, çünki şu ýerde jemlenen bu topar uly güýçdür.”

Duşuşykda geçirilen bir maslahatda uçurymlar Türkmenistanyň gelejeginde uçurymlaryň orny baradaky garaýyşlaryny beýan edýän surat çekmeli boldular. Uçurymlar birnäçe topara bölünip, öz güýçleriniň ösüşi we gelejekde ýurduň ösüşine ýardam edişi baradaky garaýyşlaryny beýan etdiler. Iň gowy surat çeken topar ilçihananyň baýragyna mynasyp boldy.

Ýerli ilat bilen aragatnaşyk bölüminiň, IREX-iň we ACCELS-iň wekilleri ABŞ hökümetiniň alyş-çalyş programmalarynyň uçurymlary üçin elýeterli bolan maglumat çeşmeleri barada


Uçurymlar “uçurym güýji” baradaky garaýyşlaryny beýan etmegiň ýollary barada maslahatlaşýarlar.

prezentasiýa geçirdiler. Türkmenistanda dürli jemgyýetçilik projektleri üçin kiçi grantlar, syýahat grantlary, gaýybana okuw üçin stipendiýalar, uçurymlaryň iş biržasynyň websaýty, habarlar toplumlary we neşirler, muft internete giriş we başga-da birnäçe maglumat çeşmeleridir mümkinçilikler uçurymlara elýeterlidir.

Duşuşygyň dynç alyş bölümi kino tomasasyny, turizmi, suwda ýüzmeği, bilýard, basketbol we tennis oýunlaryny öz içine aldy. Şenbe agşamý janly sazandalaryň gatnaşmagynda rok'n rol sazý bilen geçirilen diskoteka uçurymlaryň dynç alyp, wagtlaryny hoş geçirmekleri üçin şert döretdi.

Uçurymlaryň özleri soň bu barada şeýle diýdiler: “Bu hem şadyýanlyk, hem netijelilik dynç günleri boldy. Biz indiki konferensiýa ya bolmasa, haýsydyr bir ortak projekte çenli garaşyp durup bilmeris.”

“International Visitors” programmasynyň birinji konferensiýasy

Awgustyň 6-da “International Visitors Leadership” programmasynyň Türkmenistanda işläp başlamagynyň 10 ýyllygy mynasybetli ilçihananyň ýerli ilat bilen aragatnaşyk bölümi ýörite şu toparyň uçurymlary üçin I Milli konferensiýasyny geçirdi.

Türkmenistanyň döwlet edaralaryndan, hususy kärhanalardan we döwlete degişli bolmadyk guramalardan gelen 68 wekile ýüzlenip aýdan gutlag sözlerinde ilçi Jeýkobson amerikalylaryň demokratiýa prinsiplerine bolan düýpli ynançlaryny nygtap geçdi. 1993-nji ýyldan bäri ABŞ ilçihanasy 150-den gowrak jemgyýetçilik guramalarynyň ýolbaşçysyny, speshalisti we professionaly täze tejribeler gazanmak, şeýle hem amerikan medeniýetini has içgin öwrenmekleri üçin ABŞ-a iberdi. Ilçi şu ýyl bu programma Türkmenistandan 39 adamyň gatnaşjakdygyny belläp geçdi. Bu – Türkmenistan üçin häzire çenli iň ýokary görkezijidir. “Bu san biziň Türkmenistan hökümeti we olaryň programma edýän barha artýan goldawy bilen gatnaşygymyzdaky möhüm ösüşi görkezýär. Bu goldaw taryhdyr medeni mirasy gorap saklamakdan bilime, ykdysadyýetdir halkara gatnaşyklaryndan saglygy saklaýyşa hem jemgyýet ösüşine, azyk önümçiliginden milli howpsuzlyga çenli ýaýbaňlanýan dürli pudaklarda professional we medeni alyş-çalyşyga mümkinçilik döredýär” diýip, ABŞ ilçisi aýtdy.

“International Visitors” programmasynyň döwlete degişli we degişli bolmadyk guramadyr edaralarda, şeýle hem hususy telekeçilikde işleýän birnäçe uçurymy bu programma arkaly gazanan tejribeleridir ABŞ gidip-gelmekleriniň netijesi barada gürrüň berdiler. “International Visitors” programmasynyň Waşingtondaky dolandyryjysy Elise Wilson-da öz çykyşynda bu programmanyň ähmiýetini nygtamak bilen ol barada konferensiýa gatnaşýanlara has içgin gürrüň berdi.

ABŞ ilçisi uçurymlary Türkmenistanyň islendik künjeginde durmuşa geçirip biljek demokratiýa we ýolbaşçylyk projeleri üçin ulanyp biljek grantlary bilen tanyşdyrdy. IREX we IATP-da uçurymlaryň “Ösüş akademiýasy” we “Gaýybana okuw” programmalary arkaly geçip biljek türgenleşikleri barada maglumat berdiler. Bu çeşmeleriň ählisi-de uçurymlaryň professional derejelerini we amerikan kollejeri bilen hyzmatdaşlygy mundan beýläk-de ösdürmäge ýardam eder.

Resmi prezentasiýadan soň uçurymlar daşky gurşawy gorap saklamak, iňlis dilini kämilleşdirmek, şeýle hem halkara konferensiýalara we simpoziumlara gatnaşmak ýaly çäreleri öz içine alýan gelejekki planlary we projeleri

FLEX 2004-üň “Täzeden giriş” seminary täze uçurymlary Türkmenistandaky durmuş terzine taýýarlaýar

Awgust aýynyň 6-da Amerikan geňeşiniň işgärleri Türkmenistana täze gaýdyp gelen FLEX programmasynyň uçurymlaryny gutlamak üçin “Täzeden giriş” seminaryny geçirdiler. Ilçiniň orunbasary Jennifer Bruş hem kabul edýän maşgala, hem-de alyş-çalyş talyby hökmünde özüniň alyş-çalyş bilim programmalary boýunça iş tejribesi barada gürrüň berdi. Dokuz uçurym öz tejribesini we oý-pikirlerini (eden işlerini) bir ýere jemlejek seminary guramaga kömek etmäge meýil bildirdi. Täze uçurymlardan amerikan durmuşy baradaky täsirlerini beýan edýän surat sergisini döretmegi haýyş etdiler. Bu sergiler gelip-gidýänler amerikan bilim sistemasy, şeýle hem jemgyýetde aýal-


“International Visitors Leadership” programmasynyň uçurymlary konferensiýa baradaky täsirlerini we pikirlerini birek-birege gürrüň berýärler.

barada birek-birege gyzykly pikirleri aýtdylar.

“International Visitors Leadership” programmasynyň uçurymlary, şeýle hem, programma dolandyryjylary üçin iş üpjünçiligi, kiçi telekeçiligi ösdürmek, medeni mirasy gorap saklamak, azlyklaryň hukuklary, jemgyýetde diniň roly, gaýragoýulmasyz çäreler, jemgyýetiň ösüşi, daşky gurşawy gorap saklamak we başga birnäçe meselelere degişli teklip taýýarladylar. Konferensiýa “International Visitors Leadership” programmasynyň Türkmenistanda işläp başlamagynyň 10 ýyllygy mynasybetli guralan kabul edişlik bilen tamamlandy. Bu çäräniň dowamynda uçurymlar özlerini gyzyklandyran meseleler boýunça toparlara bölünip, bu programmanyň özleriniň iş mümkinçiliklerine we professional durmuşlaryna eden oňyn täsiri barada gürrüň etdiler.

“International Visitors” programmasy şahsy we professional derejedäki aragatnaşyk arkaly özara düşünişmekligi ösdürmek maksady bilen döredilendir. 1940-njy ýyldan bäri her ýyl 4400-den gowrak adam dünýäniň dürli künjeginden ABŞ-daky hyzmatdaşlary bilen duşuşyp, pikir alyşmak üçin, bu programma gatnaşýar. Käbirleri şahsy programmalar üçin gelyär, başgalary bolsa tutuş ýurt, bölge ýa bölgeler projeleriniň bir bölegi hökmünde. Adatça, iki-dört hepde dowam edýän programmanyň dowamynda halkara myhmanlar ABŞ-nyň ýaşayyş terzini we durmuş derejesini “öz eginlerinde çekýärler”.

erkegiň roly we maşgala strukturasy barada has köpräk öwrener ýaly, häzir Aşgabatdaky amerikan merkezinde aslygy dur. “Gaýtadan giriş” seminary täze uçurymlara daşary ýurtda geçiren bir ýyllarynyň dowamyndaky ösüşlerini derňemäge, şeýle hem, watanda täzeden durmuş terzine uýgunlaşmakda ýüzbe-ýüz bolup biljek kynçylyklaryny ara alyp maslahatlaşmakda, olary Milli uçurymlar assosiasy we olara iş tapmaga hem Türkmenistandaky durmuşa has gowy uýgunlaşmaga ýardam etjek beýleki resurslar bilen tanyşdyrmaga mümkinçilik berdi.

Raýatlyk Jemgyýeti Goldawy Merkezi tarapyndan gurnalnan çagalaryň tomus lageri

Türkmenbaşy şäherindäki Raýatlyk Jemgyýeti Goldawy Merkezi iýul aýynyň 27-den awgust aýynyň 5-ne çenli


Çagalaryň lagerde deňizden, günden we sportdan lezzet alýarlar.

Hazar deňziniň kenarynda Tomusky dil öwreniş lagerini gurady. USAID/Counterpart tarapyndan maliýeleşdirilen lagere 9-15 ýaş aralygyndaky 90 çaga gatnaşdy. Lageri guramakda CSSC we başga guramaçylaryň iki maksady

bardy: lagere gatnaşýanlar üçin hem dynç alyş, hem sowat öwreniş mümkinçiliklerini döretmek. Bu çäreler çagalaryň iňlis dil bilimini, aragatnaşyk gurmak ukubyny we umumy dünýä garaýşyny kämilleşdirmäge niýetlenendir. Deňiz, güneş we sport çagalaryň täze okuw ýylyny has sagdyn bolup başlamagy we inlis dilini bilişlerini kämilleşdirmek üçin şatlykly atmosfera dörettdi. Lageriň işini alyp baran Parahatçylyk korpusynyň meýletinçileri we ýerli iňlis dili mugallymlary çagalaryň özüni derňäp bilişlerini we umumy dünýägaraýşlaryny ösdürmäge niýetlenen iňlis dili, Amerikanyň taryhy, aragatnaşyk gurmak ukuplaryny döretmek boýunça sapaklardy interaktiw çekişmeleri öz içine alýan çäreler bilen bu programma hyjuwdy gujur getirdiler. Ene-atalar we ýerli telekeçiler lageriň okuw harajatlaryny üçin pul ýygnaýdylar, Raýatlyk jemgyýeti goldawy merkezi bolsa guramaçylyk we çagalary gatnatmagy-da öz içine alýan maddy-tehniki ýardamy öz üstlerine aldylar.

SERDAR lageri ykdysady we fiziki ukyp ýetmezçiliginiň öwezini dolýar

Sagylar (eşidiş kemisli) ýetimhanasynyň çagalary-da goşulmak bilen bir yüz ýigirmi orta mekdep okuwçysy iýun aýynyň 23-den awgust aýynyň 3-e çenli aralykda Türkmenabatda işläň SERDAR (iňlis dilini kämilleşdirmiş we başdan geçirme oýunly tomusky) lagerine gatnaşdy. ABŞ ilçihanasynyň ýerli başlangyçlar grantlar programmasy tarapyndan maliýeleşdirilen bu lageri Parahatçylyk korpusynyň meýletinçileri we FLEX programmasynyň uçurymlary dolandyrdylar. Lagerçiler amerikan slengi, Şekspir, aýal saglyk meseleleri, internet gözleg tehnikasi, ekologiýa, amerikan taryhy we medeniýeti ýaly temalary-da öz içine alýan köp sanly bilim öwrediş (sowat) çärelerine gatnaşdylar.

Lagere baran kemisli çagalaryň başga ýagdaýda özüni üçin elýeterli bolmadyk tomus çärelerine gatnaşmaga mümkinçilikleri boldy, munuň netijesinde ol ýerdäki çagalaryň ählisi gulagy agyr çagalaryň talaşlaryna gymmat goýmagy öwendiler. Dürli gatladan bolan dürli fiziki ukyply çagalaryň bir ýere jemlenmegi hemmelere sosial stereotiplerden halas bolup, birek-biregiň gadyryny bilmäge we birek-biregiň ukubyny öwrenmäge mümkinçilik berýär.


Lagerde bolan döwürlerinde çagalaryň hawes bilen birnäçe gyzykly maslahatlara we çärelere gatnaşdylar.

Iňlis dili mugallymlary üçin öwrenmek we şadyýanlyk döwri

Amerikan geňeşi (ACCELS), Ussat mugallym baýragy (TEA) we Ýaş zehinleri ösdürme programmasy (JFDP) iýunyň 19-28-i aralygy Aşgabadyň eteginde ýerleşen Gökderede (öňki Çüli) iňlis dili mugallymlarynyň 6-njy ýylyk konferensiýasyny geçirdiler. Lagere 38 iňlis dili mugallymy we olaryň çagalary bardy. Mugallymlaryň programmasy “Dürlülük we çydamlylyk”, Okuwçynyň bilimine baha bermek usuly, hekaýalar, iňlis diliniň taryhy, grammatiki oýunlar, we ikinji dil öwretmekde öwrediş filmleriniň roly ýaly temalara bagyşlanan seminarlary, ugurlaýyn işlemeği, gündelik

fakultativ çäreleri we aňsam programmalaryny öz içine alýardy. Lagerçiler we olaryň geňeşçileri tarapyndan taýýarlanan prezentasiýalar geçirilýän aňsamky programmalar iňlis dilli dürli ýurtlara bagyşlanýardy. Çagalar sport, sungat we el işleri, şeýle hem aýdym aýtmak bilen meşguldylar. Lager döwründe dürli çäreleriň bir bölegi hökmünde ýolbaşçylyk we topar döretmek ukyplary-da öwredildi. Lagerçiler konferensiýanyň programmasyny haladylar we öýlerine täze ýylda iňlis dilini okatmak üçin hyjuwdyr gaýratdan dolup gaýtdylar.