

A m e r i k a d a *musulman durmusy*

Içinde: Taguriler maşgalasy bilen duşuşyk

MAŞGALA DURMUŞ

Bada-bat alnan surat: Ruhy bitewilik 2
Amerikada maşgala yslam däp-dessurlarynyň esaslarynda galýar.

Taguriler: Bir maşgalanyň beýany 4
Dindar muslimanlar. Dr. Ýahýa Taguri, onuň aýaly Salwa we olaryň çağalary Amerikanyň adaty kiçi şäherinde hyjuwly durmuşda ýasaýarlar.

Iki medeniýetde yaşamak 9

Bada-bat alnan surat: Yslamyň yüzleri 10
Amerikanyň dürlü künjeginde alnan bu täsin giň manyly suratlar bu ýurtda ýasaýan muslimanlaryň dürlü milletdendigine güwä geçyär.

MUSULMANLAR JEMGYÝETCILIKLERİ

Bada-bat alnan surat: Gündelik durmuş 12
Miçigan şatyndan Nýu-Ýork şäherine çenli alnan suratlar amerikan muslimanlarynyň birleşyän pursatlaryny suratlandyrýar.

Musulman immigrasiýasynyň nusgalary 14
Amerikadaky görünüklü yslamy alym Amerikanyň Birleşen Ştatlaryndaky dört sany açık bildiren musliman immigrasiya akymlary barada jikme-jik gürrün beryär.

Amerikanyň muslimanlary nirede ýasaýarlar? 20
ABŞ-nyň her şatyndaky metjitleriň sanyny görkezýän kartalaryň biri. Metjitleriň iň köpüsü Kaliforniýadadır, şeýle hem her şatda azyndan bir metjit bardyr.

Masseçusetsdäki metjit 22
Garward uniwersitetiniň professor-mugallymy 1900-nji ýylyň başlarynda döredilen musliman jemgyyetleriniň nähili ýagdaýlarda wagtyň geçmegi bilen özleriniň metjitlerini gurandyklary barada gürrün beryär.

BILIM

Bada-bat alnan surat: Musulman başlangıç mekdepleri 28
Bu surat gönüden-göni ABŞ-daky çağalaryny yslamy bilim almaklarynyň mümkindigini görkezýär.

Kaliforniýanyň musliman okuwçylary 30
Günorta Kaliforniýanyň yslamy mekdepleriniň ýokary synp okuwçylary Ruhnama (sentýabr) aýynyn 11-inde bolan waka nähili seslendiler? Gazetiň habarçysy özbuluşy ýetginjekler bilen söhbetdeş bolýar.

Mugallymyň suraty 34
Rawiýa Ysmayıl hepdäniň ähli günü Ogaýo şatyndaky döwlet mekdebiniň birinde okadýar, ruhgünü bolsa Yslam merkezinde dini we arap dilini öwredýär.

DINI AMAL ETMEK

Demografik maglumatlar 35

Yaňy-ýakynda amerikan metjitelri barada geçirilen derñewleriň netijesine görä, ABŞ-da ýasaýan muslimanlaryň dünýägaraýylary, etnik gelip çykyşlary we olaryň sanynyň artyşy barada maglumatlar alyndy.

38

Bada-bat alınan surat: Namaz okamagyň görnüşleri 36

Amerikanyň dürlü yerlerinde, Nýu-Ýorkuň Medison Awenýusyndan Nýu Meksikanyň metjitelerde american muslimanlarynyň namaz okaýan pursatlaryny görkezýän suratlar.

Amerikan metjitelri 38

Amerikanyň landştafynda metjitelriň binagärçiligine köp dürlülük mahsusdyr.

Bada-bat alınan surat: Oraza tutmak 42

Bu keramatly aýda muslimanlar Alla sygynyp, doga okaýarlar we öz dinleriniň ähmiyeti barada beýleki americanlara ýetirmäge çalyşyarlard.

44

İŞLER DÜNYÄSİNDE

Bada-bat alınan surat: İşde 44

Musulmanlar ABŞ-nyň ykdysadyyetiniň her bir pudagynda işewür adam, dükançy, lukman, jemgyyetçilik işgäri, taksi sürüjisi ýaly kärlerde zähmet çekýärler.

Ynançlar we bank işleri 46

Minnisotadaky musliman jemgyyetiniň biri öýleri we telekeçiligi islamyň gadagan eden tölemeli göterimlerini tölemezden malyeleşdirmekligin taze usullaryny kämilleşdirýärler.

54

DÖWÜR BILEN AÝAKDAŞ

Prezident Jorj Buşyň sözleri bilen 50

Alymyň suraty 51

Alžirde doglan Dr. Elýas Zerhauni dünýädäki iň uly lukamńçılık merkezleriniň birine, ýagny ABŞ-nyň Saglyk Milli institutyna ýolbaşçılık edýär.

Bada-bat alınan surat: Resmi ykrar etme 52

Soňky ýyllarda muslimanlar american durmuşyna işeň aralaşyarlard. Olar Oraza baýramyna bagyşlanyp çykarylan poçta markasyndan, tâ ABŞ-nyň Kongresiniň bir bölümçesini doga bilen açmaklyga čenli ýetdiler.

«Neýtiw Din» musliman repi 54

Musulman gymmatlyklary Amerikanyň uly şäherleriniň çalt depginler bilen ýasaýan durmuşy bilen kybapdaş gelýärmi? Meşhur «Neýtiw Din» saz topary «gelýär» diýip pikir edýär.

Räzirki wagtda yslam ABŞ-da iň çalt ösyän dinleriň biri hasaplanlyar. Soňky geçirilen dernewlerin biriniň maglumatlaryna görä, ABŞ-da 1209 sany mettitleriň, şeýle hem şolaryň ýarysyndan hem gowragynyň soňky 20 ýylyň içinde gurlandygyny habar beryär. Musulmanlaryň 17%-den 30%-e čenlisli yslamy soň kabul eden musulmanlar hasaplanlyar.

Adaty amerikan durmuşynda bolşy ýaly, umuman, has soň göçüp gelen musulmanlaryň durmuşynda hem esasy merkez maşgaladyr. Kaliforniya şatynyň San-Fransisko şäherinde amerikan inženeri Sahet Amanullah şeýle diyýär: «Umuman, amerikan gymmatlyklary yslam gymmatlyklary bilen gabat gelýär, ýagny esasy ünsi maşgala, dini ynanja, işe, özünü kämilleşdirmek we jemgyetiňi ösdürmek ýaly borçlary öz üstüne almaklyga gönükdirmekdir.»

Bu kitapça çylşyrymly mowzuga girişini gysga beýanyny beryär. Onda amerikan musulmanlarynyň durmuşy keşbiniň bolmadık däl köpdürlüligini we baýdygyny söz we sekillendirish serişdeleriniň üsti bilen suratlandyrmagá we beýan etmäge synanyşyldy. Ähli medeniyetde bolşy ýaly, jemgyetdäki merkez hem maşgaladyr, biz hem şondan başlaýarys.

2

1

1. 1985-nji ýylda Liwandan gelen musliman aýal Miçigan şatynyň Dearborn şäherinde ornaşdy we ol özünüň bas çağasyny ekläp yetişdirdi. Detroýt/Dearborn şäherlerinde ABŞ-nyň iň uly musliman jemgyetleriniň biri bar.

2. Yمام Omar Musa ortada, terjimeçiniň kömegi bilen Nýu Jersi şatynyň Fort Diks obasynda ýasaýan Bosniyadan gelen bosgunlaryň toý dabarasyny geçirýär.

3. Dört ýaşlı oglanlyk Pensilwaniya şatynyň Waythol şäherinde yerleşýan Lihay Wallisindäki Yslam merkezinde öyle namazy wagtynda kakasynyň yüzüne seredyär.

3

4. Bu amerikan musliman maşgalasy Kaliforniyada yaşaýar.

Taguriler:

BIR MAŞ GALANYŇ BEÝANY

Fillis Makintosh

Tagurileriň maşgalasy Waſington, Koſumbiya Federal okrugyndan uzakda bolmadyk Meriland şatynyň günortasynda yerleşyän La Plata atly kiçiräk şäherrinde yaşaýarlar. Olar edil beýleki adaty amerikan maşgalalary ýalydyrlar. Kakalary ýerli hassahanada patolog bolup işleyär, şeýle hem Çarlz okrugynyň kazyjet saglygy goraýış gözden geçirijisiniň kömekcisiň wezipesini ýerine yetirýar. Ejeleri Baltimoryň Loýalo Kollejinde maslahat bermek ugry boýunça magistr derejesini almak üçin okaýar, şeýle hem ol okuň jaylarynda ygtyýarnamaly terapewt bolup özbaşdak işlemäge höwes edýär. Köp sanly şäheriň eteginde yaşaýanlar ýaly olar hem köp wagtlaryny ýolda geçirýärler, 8, 5 we 3 ýaşly çagalary bilen paromdan geçip, mekdebe we bedenterbiye, tans derslerine we «Görlskaut» atly harby-watançylyk guramasyňa gatnadýarlar.

Tagurileriň maşgala agzalary dindar musulmanlardyr we iman olaryň işjeň durmuşlarynyň özeni bolup durýar. Dr. Ýahýa özünüň hassahanada çalt depginde geçirýän işinden sypynyp günüň dowamynda azyndan iň bolmanda bir gezek golaydaky metjide Alla sygynyp namaz okamaga baryar käwagt we özi bilen metjide çagalaryny hem alyp baryar. Günün dowamynda okamaly beýleki namazlaryny okamak üçin ol öz is otagyna girýär. Onuň işdeş ýoldaşlarynyň köpsi musliman däl. «Ýöne haçanda adamlar meniň iş otagymyň gappsy ýapyk bolsa, olar namaz wagtydygyny bilyärler we hormat bilen garaýarlar» diyip Ýahýa aýdýar. Onuň aýaly Salwa Omeýiş bolsa her gün şäher eteginden uly şäherdäki kollege gatnaýar, ol her gün gidip-gelmek üçin 180 mil ýol geçmeli bolýar we namazlaryny sapakdan oň we soň öýde okaýar.

OLAR NÄHILI TANYSDYLAR WE TOÝ ETDILER

Ýahýa 41 ýaşynda, ol Liwanda önüp ösdi we şol ýerde ol lukmançylyk mekdebine gatnapdy. 1987-nji ýylда ol

1

ABŞ-daky agasynyň ýanyна bütinley göçmegi ýüregine düwdi hem-de öz saýlan hünäri tejribesini Pittsburgdaky Çagalar hassahanasynda we Günbatar Wirjiniyadaky Marşal uniwersitetinde tamamlady.

Salwany Ýahýa bilen dostlary tanyş etdi, Salwa şu wagt 31 ýaşynda. Olar 1992-nji ýylда durmuş toýuny tutdular we Günbatar Wirjiniyada 1 ýyla golaý ýaşadylar. Soňra Ýahýa Alabama uniwersitetinde aspiranturany tamamlamak üçin är-aýal Alabama şatynyň Birmingham şäherine göçdüler. Olar geçen asyryň 60-njy ýyllarynda afrikan-amerikanlaryň rayat hukuklaryny barada milli hereketleriniň öňbaşçysy hasaplanlylyan 20000 ilatly Selme şäherinde 1 ýyl ýaşadylar.

2

3

4

5

6

1. Tagurilerin maşgalasy we olaryň ýegençisi surat aldyrmak üçin güneşi otaga ýygnanyşyarlard.
2. Salwa we Yahya Taguriler howluda çagalary bilen top oýnayarlar.
3. Hemmeler hiññildikde uçmagy halayarlar.
4. Tagurilerin aşhanasynda diñe bir nahar edinmeklik däl, eýsem bile ýygnanymak üçin hem pursatdyr.
5. Günorta naharyndan soň Tagurileriň üç çagasy we olaryň doganoglan uýalary söygüli telegepleşiklerine tomaşa edýärler.
6. Dr. Taguri nahardan soň stoly arassalamağa kömek edýär.

7

1996-nyj ýylда Tagurileriň maşgalasy Salwanyň ene-atasyna ýakyn bolmak üçin demirgazyga göçdüler. Yöne olar Washington Kolumbiýa Federal okrugyndan uzakda bolmadyk Meriland ştatynyň 6500 ilatly paýtagtdan 40 mil daşlykda yerleşyän La Plata sähерinde ornaşdylar. Olar sol säheriň eteginde düşewundi ortadan ýokary bolan maşgalalar üçin bolan ýerde jayý salyndylar. Häzirki wagtda olaryň uly döwrebap jayý baglar we köp sanly çagalar oýnawaçlardan doly meý-dançalary bilen gursalan.

Salwa hem Liwanda doglan we haçanda ol 11 ýaşyndaka onuň kakasy Washington Kolumbiýa Federal okrugyndaky Dünýäbankyna işe girýär we bu ýere göçüp gelyär. Ol Waşingtonyň golaýndaky Wirjiniýda önüp ösdi we ol şol ýerde döwlet orta mekdebinde we kollejde okady.

Şol günleri yátlanda, ol şol döwürde
klasdaşlary ýaly duşuşyga ýa-da tansa git-
mäge, dabaraly aşşamlara gatnaşmaga
rugsat berilmändigini aýdýar. Paýtagtyň
golaýynda önüp-ösüp ol mekdepde özüne
birnäçe musulman dostlary edindi. «Bize
käbir zatlar etmäge rugsat berilmezligi däl,
eýsem şonuň ýaly zatlara gatnaşmaga bi-
ziň hiç-hili höwesimiz hem ýokdy» diýip
ol aýdýar.

Salwa toýdan soň ýanýoldaşynyň fAMILIÝASYNA geçmäge derek, köp sanly AMERIKAN ZENANLARYNA mahsus bolan GYZ FAMILIÝASYNDA galyşlary ýaly, ol hem öz OMEÝİŞ FAMILIÝASYNDA galdy. Köp sanly AÝALLAR ýaly ol özünüň bilimini artdyrmaga höwesli, ony hem öy-hojalyk işleri bilen deň alyp barmaga synanyşyar. Indi ol maşgala YAHÝANYŇ ene-atasy we ýegeni giryärler. Yöne şonda-da ol öz hünär isleglerini hasaba almazdan «maşgalanyň durmuşda birinji orunda durýandygyny» aýdyar.

HİJAP ÖRTMÄGE ÇÖZGÜT

ABŞ-da yaşayán hijap daňynýan ýokary synp gyzlaryndan tapawutlylykda Salwa ýaglygy birnäçe ýyl mundan ozal daňyndy. «Hemiše hem hijap daňynmaga höwes edýärdim. Şu wagt hijap daňynmagymyň esasy sebäpleriniň biri hem muny Biribaryň höküm edýänligidir. Bu hem seniň nähili bolmalydygyň kesgitleyän jemgyýete bagly bolman, Biribara uýmaklygyň bir görnüşidir» diýip Salwa aýdýar.

Bu maşgala gündelik durmuşynda metjide gatnaýan musulmanlar bilen gatnaşyk etse-de, Tagurilerň musulman däl dostlary we tanyşlary köpdür. Olaryň blişine görä, olar we olaryň ýakyn hirurg-ortaped goňsusy we onuň maşgalasy şol töwerekde ýasaýan ýeke-täk musulman maşgalalarydyr. Loýalo Kollejinde okaýan 80 töweregى talyplaryň içinde Salwa hem ýeke-täk musulmandyr.

Gyzlary başlangyç synp okuwçysy Nur we ýaňyýakyn çagalar bagyna gatnap başlan. Ýaser mekdebe čenli hristian okuw jaýyna gatnadylar. Indi hem hiç-hili musulman okuwçysy ýok başlangyç mekdepde okaýalar. Mekdebiň mugallymlary we gyzjagazlar musulman baýramçylyklarynda öýde galsalar hem närazyçylyk bildirmeyärler. Şeýle hem, soňky ýyllarda Roždestwo

2

3

1. Garşysyndaky sahypa: Dindar musulman maşgalasy Taguriler özleriniň ýagty otagynda namaz okayırlar.
2. Dr. Taguri özünüň we maşgalasynyň namaz okamaga we wagyz etmäge barýan Meriland ştatynyň La Plata şäherindäki metjidinin önünde.
3. Hanym Taguri Loýalo kollejinde magistr derejesini almak üçin kandidat we ol öz kompýuterinde ýlmý-barlag işi bilen meşgullanýar.

baýramy bilen gabat gelensoň Salwanyň Oraza baýramyna baýşlap ýazan «Happy Eid» ýazgysyny mugallym synp otagynda bezemäge uly höwes bildiripdi.

Salwa çagalarynyň synpdaşlary olaryň dini ynanç tapawutlylyklaryna üns bermeýän-de bolsalar olaryň ýetginjeklik döwründe boljak kynçylyklar barada az alada etmeýär, sebäbi Salwanyň özi Waşingtonyň töwerginde önüp-ösensöň köp päsgelçiliklere duş gelipdi. «Biz aladalanyarys, ýone dine hem berk ynanýarys. Haçan-da biz áyratnlyklary görenimizde ol bize päsgel bermeýär. Biz şeýle eden ýagdaýymyzda hem özümüzü ýenil we arkaýyn duýýarys, diýip aýdyp bilyäris» diýip Salwa düsündirýär.

Bary-ýogy yerli metjide 40 adam gatnansoň çagalar üçin yslamy dersler bermek üçin kyn düşyär, şonuň üçin hem Taguriler dynç alyş günleri öz çagalaryny Wirjiniýanyň demirgazygynda ýasaýan ene-atalarynyňka bir sagat dini sapak almak üçin gatnaýarlar. Gelipgitmek üçin bir sagat gerek bolansoň, olar dostlary bilen gezekleşip äkidyärler. 8 ýaşlı Nur namaz okamagy öwrenýär we ol hepdede 1-2 gezek goňşularыndan yslamy ders alýar.

Nur we Ýaser hijap daýnarlarmyka? Taguriler muny gyzlarynyň hut özleriniň çözmelidiklerini aýdýarlar. «Onuň ýaly zatlary mejbury edilmez. Men olara bu ýerde zorluk bilen daňdrysam hem, olar mekdebe gi-denlerinde ýaglygy aýyrmaklary hem mümkün. Biz olara biziň ýanymyzda ýa-da biz ýeňsämizde näme iş etse-le-de ählisi Beyik Ýaradyja mälimdigiň öwredýaris» diýip Salwa aýdýar.

«Eger sen olara ähli zatda Hudaý görmegi we ony ýükreklérinde saklamagy başırmaklaryny öwredip bilseň, onda olaryň imany berk bolup namaz okanda-da, agyz beklände-de, sadaka berende-de, nähili işler etse-le-de ýagşylyklar bilen Hudaýa gulluk ederler we onuň buýruklyryna tabyn bolarlar. Mumkin şonda olar hijap daýnymmagy islärler» diýip Ýahýa gürrüne goşulýar.

GOWY NUSGALARDA YSLAMY OKATMAK

Taguriler maşgala guranlaryndan soň ABŞ-nyň birneme kosmopolitik etraplarynda ýasasalar hem olar hiç-hili dini kemsitmeli seze war bolmandyklaryny aýdýarlar. Olar öz dinlerini özleriniň nusga bolup ýaýmalydyklaryna berk ynanýarlar. «Men yslam barada köp gürlemeýarin, ýone men öz ýasaýýış durmuşyň üstü bilen adamlara yslamyň nähili bolmalydygyny görkezmäge synanyşyaryn. Haçan-da olar meni tanap başlasalar, olar meni edil şu bolşum üçin sylaýarlar» diýip Ýahýa aýdýar.

Hatda, Ruhnama (sentýabr) aýynyn 11-iné Bütin-dünýä Söwda merkezinde we Pentagonda bolan wakan dan soň olar öz amerikan doganlary tarapyndan hiç hili duşmançylyk duýmandyrlar. Gaýta tersine bolupdyr, ýagny daş töwereginde ýasaýan adamlar olardan ýagdaylary barada sorap, kimdir biriniň olara azar berme-

1

2

1. Taguri maşgalasynyň in yaş agzasy bolan Muhammet öz kakasy howlynyň beýleki tarapynda durmyk bilen ot áryşmaga kömekleşyär.
2. Dr. Taguri La Plata şäherinde şu ýylýn başynda turan tupandan soñ ösen ösümligi bu şäherin ösüşi hökmünde häsiyetlendirlyär.

ginden howatyrlanyp alada edipdirler. Edil şol wakadan 2 gün geçenden soñ Salwa kollejde güyzki ýarym ýyllikda okuwa başlapdy, hem-de ol öz talyp ýoldaşlarynyň aladalary bilen gurşaldy. «Olar menden ýagdaymyň nähilidigini we gelip çykyşym Ýakyn Gündogarly bolansoň kimdir biriniň maňa bolan garaýsynyň üýtgüň bolaýmagyndan ätiýaç edip, örän ynjalıksyzlandylar» diýip Salwa ýatlaýar.

Ýogsa-da, Tagurileriň başga zat gaharlaryny getirýär. Ol hem köpcülilikleyín habar beris serişdeleriniň yzygiderli «musulman urşujysy» we «yslam terroristi» diýen jümleleriniň aydylmagydyr. Salwa Amerikada doglan, 1995-nji ýylда Oklahoma-Sitiniň Federal okrugynyň jaýyny bombalap 168 adam öldüren, «ýekelikde bomlalajy» adyny alan, köp sanly yzygiderlikde pocta hatlary boýunça adamlary öldüren Timoti Makweyiň bardygyny belleýär. Yöne şolar ýaly syýasy adam öldürjilerini hiç bir habar beris serişdeleriň «christian urşujysy», ýa-da «christian bombalaýjysy» diýip atlandyrmayandygyny aýdýar.

«Yslamy şeýle ýagdaýda görkezmekleri bizi örän gynandyrýar. Yslam öz basyny «parahatlyk» diýen sözden alyp gaýdýar ahyry. Haçan-da biz öye girenimizde «Gowumy?» diýmäge derek «Assalam aleýkum!» (saňa Allanyň rehmeti bolsun) diýip salamaşyarys. Yslamda hemme zat parahatçylyk, rahatlyk bilen baglaşdyrylan, yone şeýle köp adamlar muňa düşünmeýärler» diýip Salwa belleyär.

Bütindünyä Söwda merkezine hüjüm eden adamalaryň hem kalplarynda Hudaý bolman, eýsem şol işi din üçin edendikleri mälimdirdir. «Nämä ynanýandygyna ýada ynanmaýandygyna garamazdan, terrorist terrorist bolyar. Biz munuň ýaly hereketleri din bilen baglaşdyrmaly däldiris» diýip, Ýahýa öz pikirini aýdýar.

Bu är-aýal jübüti dünyäniň beýleki ýurtlaryndaky muslimanlara Amerika barada okan ýa-da eşiden maglumatlaryň amerikan halkynyň we Amerikada musliman bolmaklygyň bu ýa-da ol häsiyetde dogry berilmezliginden ätiýaç edýärler. «Amerikada köp muslimanlar bar. Yslam ýurtda inç çalt ösyän we has köp kabul edilýän din hasapanylýar. Birmingemiň metjidine gatnaýan muslimanlaryň 80%-ini saryýagyz we gök gözli amerikanlar düýärler. Men öñ hiç-hili munuň ýaly zat görmändim» diýip Salwa aýdýar.

In esasy zat hakykatdan-da, şu ýerde biz oz dini-mize dünyäň haýsydyr başga künjeginde bolanymyzdan has arkaýyn amal edip bilyänligimizdir» diýip, Salwa sözünü üstüni ýetirýär.

«Amerikada, eger sen yhlas bilen zähmet çekseň, şoňa görä hem sylaglanýarsyň» diýip Ýahýa aýdýar. «Söz azatlygynyň, adalatlylygyň, Baş Kanunynyň hemme rayatlara degişli bolan ýurdunda ýaşamagyň özi bir biz üçin eşretlilikdir. Hakykatdan-da, biziň Amerikada ýasaýanlyggymyzy uly şowluluk hökmünde duýýaryn» diýip Ýahýa aýdýar. *

Fillis Makintosh Washington Kolumbiýa Federal okrugynda hakyna tutma däl galamgär (žurnalist) bolup işleyär.

IKI MEDENIYETDE YAŞAMAK

«Men özume iki hili aýry-aýry adam hökmünde garamaýaryn. Meniň esasy ölçegim bolup Hudaýa ynamym hyzmat edyär; galan zatlar bolsa öz-özünden ýerbe-ýer bolýar. Öz kimligimi aýtsam, men musliman dinine uýyan palestinaly Amerikan».

– **Dr. Laila al-Marayati**, Halkara Dini azatlyklar boýunça ABŞ-nyň Komissiýasynyň agzasy.

«Men diňe amerikalydygyma, ýagny dünýäniň dürli ýerlerine syáhat edenimde öz ýanym bilen Amerikanyň pasportyny góterýändigime buýsanman, eýsem özümiň hut özüm, ýagny musliman dinine laýyk ähli ybadatlary berjaý edip bilyän, hususan-da Amerikada berjaý edip bilyän musliman bolup bilyändigime buýsanýaryn. Beýle diýdigim, meniň irden gorkusuz oýanýandyggymy we iş günüm tamamlandan soňra hem gorkusuz öye gaýdyp gelýändigimi aňladýar.

– **Ymam Ýahýa Hendi**, Washington şäheri (Kolumbiýa okrugu) Jorjtaun universitetiniň ruhanasy.

«Iki medeniýete hem degişli ýerimiň bardygy üçin men özümi bagtly saýyaryn. Meniň çagalarym biziň Yssambyldaky uly maşgalamzyň arasyndaky berk aragatnaşygy ýatlaýarlar – biziň telewizorymız ýokdy, sähelçe aladamyzdyr şatlygymyz bolsa biz ony deň paylaşyrdyk. Amerikanyň Birleşen Ştatlarynda her bir aýratyn adama sarpadyr hormat goýulýar. Maňa hiç kim azar bermeyär, meni öz erkime goýyarlar, men metbugat azatlygyndan hem peýdalanyaryn we öz syýasy pikrimi erkin beyan edip bilyärin.»

– **Neçwa Ozgur**, mekdep müdürü, Pasadena, Kaliforniya.

«Geçirilen gözegçilileriň netijelerine laýyklykda sport oýunlaryna gezek gelende, gyzlar umuman öýde galanlaryny gowy görýärler, hususan-da oglanlar bilen ýaryşmaly bolsalar. Indi biz gyzlaryň öz eginlerinde konserwativ lybaslaryň bardygyna garamazdan atletik ukyplaryna endik edýändiklerine göz ýetiryäris. Biz olaryň hem özlerini Amerikanyň geň-taň görülyän adamlarynyň hatarynda goýman, eýsem esasy akyymnyň bir bölegi hasaplamaklärny isleyäris. Çagasyň oýun oýnaýsyna syn edip, oýun meýdançasynyň gapdalynda başy ýaglykly (hijaply) futbolçy musliman enäniň oturyşyny görmek adata öwrülmelidir.»

– **Semin Issa**, halypa.

«Adamlar biz musliman amerikalylary hiç wagt ýolbaşy wezipelere bellemek maksady bilen saýlamarys diýenlerinde, men: «Dursaňzlaň, katolik dininiň wekili bolan Kennedy atly bir adam prezidentlige saýlanmak ugryndaky bäsleşige gatnaşanda hem şol adamlar hut şeýle diýipdiler» diýip, men aýdýaryn.»

– **Suhail Han**, kongresiň işgäri.

«Bütin dünýäniň muslimanlary Amerikanyň Birleşen Ştatlaryndaky we Kanadadaky musliman ymmatynyň jemgyétçiliginden köp tamalar edýärler. Onuň ters düşünjeden halas bilimi we ösüsü, dinimizé täzece çemeleşmegi ähli dünýäde yslamyň gaytadan dikelmegi barasynda olarda ynam döredýär.»

– **Murad Wilfrid Hofmann**, musliman sülçüsü.

«Jemgyétçilik meýdançasynda orun almakçy bolýan muslimanlaryň sany barha artýar. Edil şu wagtyky Amerikanyň durmuşunda olar özlerini «esasy» topar hasaplaman, entek hem bir «ýat» toparyň hatarynda goýup gelýärler. Emma olar öz miraslaryny ykrar edip biler ýaly wezipelere geçenlerinde bu ýagdaý özgerer... Amerikanyň taryhyň gyzyl, ak we mawy reňkli nusgasý töötänleýin zat däldir. Immigrant toparlarynyň her birisinin dini bileleşgiň, guramanyň hatarynda öz dogduk ýurtlaryndakysyndan tapawutly bir durmuşda ýaşap ösmegi hut şeýle sekillendirilendir. Olaryň ybadat edýän öýleri namaz okáyan jaýlaryna garanda artykmaç bir zady aňladyar, ýagny özleri ýalyalaryň bir topary üçin, mýsal üçin, germaniýaly Lüteranlarynyň, irlandiýaly we italiýaly katolikleriň we Gollandiýanyň Reformasynyň birnäçe asyrlaryň dowamında eden işlerine barabar işi alyp baryan we jemgyétçilik taslamalaryny durmuşa geçirýän merkezlerdir.»

– **Deýwid Ruzen**, Hartford Seminariýasy.

1

3

2

4

1. Miçigandaky metjitleriň birinde yrakly amerikan musulmany öz jany-teni bilen dini doganlaryna doga-dileg edýär.
2. Demircazyk Karolina ştatynyň Greýte Şarlottiniň Yslam Jemgyétiniň agzalary Musulman gyzlarynyň «Görlskaut» toparynda edil kasam aýdyşlary ýaly yslam dogalaryny aýdýarlar.
3. Nyu Meksikodaky Yslam merkezinde ayallar halkara dinleriň hyzmat edىş wagtynda Hudaya sygynýarlar.
4. Keramatly Eýd-al-Fitr günü Oraza aýynyň tamamlandygyny aşğär edýär. Şol gün Dearborndaky Amerikanyň Yslam merkeziniň agzalary Bayram namazyny okaýarlar.
5. Musulman dindarlary Nýu-Yorkuň Yslam merkezinde din ugrundan sapak alýarlar.
6. Ogayo ştatynyň Kolumbus şäherinde informatika öwrenýän marokkaly talyp Omar Ibn Hattab metjidinde aşşam namazyna çenli Gurhan okamaga özüne asuda ýer tapýar.
7. Garaýagyz zenanlar juma namazyndan soňra Atlandaky «Majid of Islam» metjidiniň golaýyndaky bazarda. ABŞ-da ýasaýan köp sanly garayagyz musulmanlar geçen asyryň 60-70-nji ýýllarynda musulmançyligyi kabul etdiler.
8. Kosowadan gelen bosgunlar Nýu Jersidäki Fort Diks obasynda musulman toý dabarasynidan çykyp gelýärler. Birnäçe gulluklar ýaş çatynjalara toý lybaslaryny, toý epmesini we nika ýuzüğini edinmäge ýardam berdiler.

1

2

3

1. Waſington Federal okrugynyň etegindäki Wirjiniya şatynyň Çantilli şäherinde gyzjagaz oraza bayramynda aýlampada (karusel) hezil edip aýlanýar. Bu bayramçylygy müňlerçe muslimanlar toylaşyarlardar.
2. Iki sany döwtalap işleýän zenanlar Miçiganyň Dearborn şäherindäki arap-amerikanlara hyzmat edýän ýurduň iň uly jemgyyetleriniň biri bolan ACCESS-de öz işleri barada gürründeş bolýarlar.
3. Yókary synp okuwçysy musliman gyzy Pensilwaniya şatynyň Filadelfiya şäherinde estafeta gatnaşyár.

4

5

4. Arap-amerikan gyzy
Nýu-Ýork şäheriniň
Bruklin köçesindäki
satylýan açara
dakylýan zatlary
synlayar.

5. Musulman dindarlary
Nýu-Ýork şäherindäki
Ýslam medeni
merkeziniň ýanynda
ýerleşyän gyzgyn
büzmeče (sosiska)
satylýan dükanyň
hyzmatyndan peýda-
lanýarlar.

MUSULMAN IMMIGRASI

Jeýn Smit

Häzirki wagtda Amerikanyň Birleşen Ştatlarynda ýasaýan musulmanlar immigrant we ýerli, sünni we şagyý, aram (konserwatiw) we erkin pikirli (liberal), prawoslaw we ýeretik ýaly bir topar heketleriň we áryy-áryy milli toparlaryň wekilliři bolup durýarlar. Amerikanyň Birleşen Ştatlarynda hazır ýasaýan musulman ilatyň takyk sanyny kesgitlemek kyn hem bolsa, olaryň ýarsyndan köpräginiň immigrant maşgalalarynyň birinji, ikinji ýa-da üçünji nesline deňlidigini aýtmak bolar.

XVIII we XIX asyrılarda Amerikanyň günortasyn-daky ekinzarlyklarda (plantasiýalarda) işlemek maksady bilen gelen afrikaly gullaryň arasynda musulmanlaryň birnäçesiniň bolandygyna garamazdan, olaryň diňe az sanlysy yslam dinine degişli bolan däp-dessurlaryny saklamagy başarypdyr. Hüt şu jähtden hem yslam dini boýunça alymlaryň aglabasy XIX asyryň soňky ýarymynda Ýakyn Gündogardan Amerikanyň Günbataryna göçüp gelen musulman immigrantlaryny üns merkezine aldylar. Musulmanlaryň Amerika göçüp gelmeleri biri-birine meňzeş bolmadyk tapgyrlayýn häsiyete eye bolan anyk wagt aralyklarynda bolup geçyär. Şol tapgyrlara degişlilikde köplenç «tolkunlar» aňlatmasyny hem ulanýarlar, ýöne taryhcylar tolkunyň nämeden emele gelyändigi, nämeden düzülyändigi barasyndaky pikirde hem hemise biri-biri bilen doly ylalaşmaýarlar.

Musulmanlaryň ilkinji göçüp gelmeleri 1875-nji we 1912-nji ýyllarda bolup geçip, olar häzirki Liwanyň, Siriýanyň, Iordaniýanyň, Palestinanyň milli dolandyryş häkimyétiniň oba ýerlerinden gelipdiler. Şol döwürde Uly Siriýa ady bilen tanalan ýerler Osman impe riýasynyň tabynlygyndady. Şol ýerlerden gelen erkek adamlaryň aglabasy hristianlar bolsa-da olaryň birnäçe-si musulman toparlarynyň wekilleridi. Gün-güzeranyny gowylasdyrmak pikri bilen gelen öýlenmedik erkek kişiler, öz dogdyk mekanlarynda galan maşgalalaryna maddý kömек berip durmagy maksat edinenligi sebäpli köplenç işçi bolup işlediler ýa-da şowda işleri bilen meşgul boldular. Olar gelen ýerlerinde diňe köpräk pul gazanar ýaly möhlet bilen galmagy nazarda tutýardylar. Olaryň käbirleri bolsa türkleriň goşunynda gulluk etmekden gaçýardylar. Yuwaş-yuwaşdan Ştatlarynyň gündogar böleginde, orta günbatarynda, şeýle hem Yuwaş ummanyň kenarynda mesgen tutup, oturymlaşyp başladylar.

ABŞ-NYŇ KANUNY WE IMMIGRASIÝANYŇ TOLKUNLARY

Birinji jahan urşy tamamlanandan soňra Osman impe riýasynyň dagamagy Ýakyn Gündogaryň musulman ýurtlaryndan immigrantlaryň ikinji tapgyrynyň başlanmagyna getirdi. Şeýle hem bu döwür Ýakyn Gündogarda günbatar kolonial düzgüne ýol açylan döwür bilen gabat gelyär. Bu düzgün arap ýurtlarynda «agalyk etmäge» ygtyýär beriji ulgamyň çägindé döredilendir. Uruş Liwanyň şeýle bir weýran bolmagyna getirdi welin, bu ýurduň ilatynyň köpüsi diňe başymyzy gutarsak bolýar diýip, gaçyp gitdiler. Bu gezek musulmanlaryň aglabasy syýasy, şeýle hem ykdysady sebäplere görä Günbatara

ÝASNYŇ NUSGALARY

göçmegen makul bildiler. Olaryň köpüsü Amerikanyň Birleşen Ştatlaryna has önräk göçüp gelen we eyýäm bu ýerlerde ymykly yerleşip giden garyndaşlaryna goşuldylar.

Immigrasiýa meseleleri boýunça Amerikanyň Birleşen Ştatlarynda 1924-nji ýylda kabul edilen kanun immigrasiýanyň ikinji tapgyrynyň dowamlylygynyň gysga bolmagyna sebäp boldy, çünkü «milli gelip çykyşlaryna degişlilikde paý (kwota) ulgamynyň» girizilmeği 1890-njy ýyldakysyna garanyňda (soňra muňa derek 1920-nji ýyl alyndy) Amerikanyň Birleşen Ştatlarynyň asly daşary ýurtly bolan ýaşaýylarynyň milli gelip çykyşyna laýyklykda immigrasiýanyň çäklendirilmegine alyp bardy. Şu ulgamyň çäklerinde, Amerika göçüp

XIX asyryň ikinji ýarymynda köpsanly siriýaly maşgalalar Nýu-Yorka göçüp gelip yerleşdiler. Çepden: U. Bengowyň suratynda şol şäheriň bir etrapçasyndaky gündelik ýaşaýyş we iş pursatlary sekillendirilipdir. Bu şäher 1890-njy ýylda köpsanly siriýaly immigrantlaryň ýaşan ýeri bolan Aşaky Manhetteniň Washington köcésinde yerleşipdir.

gelýän muslimanlaryň sany gaty azaldy. Bu döwürdäki göçüp gelme esasan Amerikada ozaldan ýaşaýan adamlarynyň garyndaşlary bilen çäklendi, çünkü bu ulgamyň kada-düggünleriniň çäginde hut şolara artykmaçlyk berilyärdi. Amerikanyň Birleşen Ştatlarynda ýaşaýanlaryň aglabasy öz dogduk ýürtlaryna dolanyp barmak barasyndaky arzuw-hyyallarynyň indi hakykata öwrülmekedigine anyk göz yetiriyärdi we olar indi diňe doğan-garyndaşlary, ilen-çagalary tarapyndan özlerine yetirilip bilinjek ruhy goldawa mätäçdiler.

Immigrasiýanyň aýylasaýyl bolup duran 1947-1960-njy ýyllar aralygyndaky üçünji tapgyrynda Amerikanyň Birleşen Ştatlaryna göçüp gelýän muslimanlaryň sany ýene-de artyp başladы, özem bu gezek diňe Ýakyn Gündogardan gelmek bilen çäklenilmedi. 1953-ünji ýyl-

Jeýn Smit Yslamy öwrenmek boýunça professor hem Konektikut şatynyň Garward şäheriniň Dini seminariyasynyň Yslamy we hristian-musulman gatnaşyklaryny öwreniş boýunça Makdonald merkezinin egideş müdürü bolup işleyär. Onuň ýakynnda çap bolan işleriniň hatarynda «Amerikadaky yslam», Oksfordyň Yslam dininiň taryhynda neşir edilen «Yslam we hristian dini dünýäsi», «Demircazyk Amerikadaky muslimanlar bileşikleri», «Amerika tabşyryk bilen», «Amerikanyň Birleşen Ştatlarynda Yslam bileşikleriniň bäsisi» ýaly işlerini agzamak bolar.

da kabul edilen ABŞ-nyň Immigrasiýa we Millet boýunça kanuny immigrantlaryň gelip çykyşy boýunça her bir ýurda berilýän paýlar (kwotalar) düzgünine tazeden garaðy. Ol kanun Amerikanyň Birleşen Ştatlarynda 1920-nji ýylда ýasaýan ilatynyň góterim gatnaşygyna esaslanýardy we şol döwürde immigrantlar esasan Günbatar Ýewropadan göçüp gelýärdiler. Şeýle-de musulmanlar dünyäniň Günorta Ýewropadan (hususan-da Ýugoslawiýadan we Albaniýadan) hem-de Sowet Soýuzynyň çáklerinden tazeden göçüp gelmäge başladylar. 1947-nji ýylда Hindistan ýarym adasyňň bölünmeginden soňra olaryň birnäçezi Hindistandan we Päkistandan göçüp geldiler. Eger ilki göçüp gelen musulman immigrantlarynyň köpüsi oba, şeýle hem şäher ýerlerine baryp yerleşen bolsa, immigrasiýanyň üçünji tapgyry mañalynada gelenler gelip çykyşy boýunça şäherliler bolup, olaryň aglabä köpçüligi esasan Nýu-York we Çikago ýaly şäherlerde mesgen tutdylar. Olaryň birnäçezi daşary ýurtlardaky ýokary gatlaga degişli maşgalalaryň agzalarydy. Bular köplenç özlerinden öň gelenlere garanynda has ylymly-bilimli bolmak bilen, Amerikada öz bilimlerini artdyrmak, tehniki bilim almak we tejribe toplamak maksadyna eýeryän Günbatara ýykgyň eden adamlardy.

Musulman immigrasiýasynyň täze tapgyry 1965-nji ýyllardan soňky döwre degişlidir. Bu gezek Amerikanyň Birleşen Ştatlarynyň Prezidenti Lindon Jonson immigrasiýa barasynda täze bir kanunyň taslamasyny teklip edişi bolup çykyş etdi. Şol kanun milli we etniki esaslara daýyanyp, köp ýyllaryň içinde dowam edip gelen paylar (kwotalar) ulgamyny ýatyrdы. Täze ulgama laýyklykda ABŞ-nyň ýasaýylarynyň garyndaşlaryna we Amerikanyň Birleşen Ştatlarynyň mätäç bolan bilimli hünärmenlere artykmaçlyk berildi. Täze kabul edilen bu kanun Amerikanyň taryhynda görünüklü bir hukuk namasy boldy. Bu kanun XX asyrda ilkinci gezek daşary ýrtlulara olaryň milli gelip çykyşyna garamazdan bu ýurda göçüp gelmeklige mümkünçilik berdi. 1965-nji ýyldan soňra Amerikanyň Birleşen Ştatlaryna Günbatar Ýewropadan göçüp gelýänleriň sany azaldy, oňa derek Ýakyn Gündogar we Aziya ýrtlaryndan gelýänleriň sany artyp başladы. Házırkı döwürde Amerika şu sebitlerden gelenleriň ýarysyndan gowragyny musulmanlar düzýär.

XX asryň soňky onýylliklaryna çenli musulmanlaryň aglabasy öz ykdysady ýagdaýyny gowylaşdyrmak ýa-da ylym-bilimini artdyrmak maksady bilen hut ABŞ-ny saýlap alyardylar. Birinji jahan urşandan soň Amerika göçüp baran immigrantlaryň diñe az sanlysy bu ýurda ýrtlaryndaky syýasy durnuksyzlyk sebäpli göçüp geldiler. Emma soňky döwürde Amerika göçüp gelen musulmanlar üçin şular ýaly syýasy durnuksyzlyk esasy sebäp bolup hyzmat etdi. Immigrantlary we bosgunlaryň öz ýrtlaryndan gaçyp, täze bir gaçybatalganyň gözleginde olara Günbatara barmaga

1. 1965-nji ýylyň Garaşsyzlyk (oktyabar) aýynyň 3-inde Prezident Lindon B. Johnson Nýu-Yorkyň Portundaky Azatlyk adasynda (Liberty Island) immigrasiýa barasynda täze bir kanuna gol çekýär.
2. Geçen asryň altımyşyň ýyllary. Asly afrikaly ýa-da aziýaly bolan musulman amerikalylaryň çagalary geçirilýän bir dabaranan bilelikde lezzet alýarlar. Oglanlar öň hatarda otyrar, yz hatarlarda bolsa - gyzlar.
3. 1999-nji ýylyň Magtymguly (may) aýynda mukaddes Hudayý günü bellenilende gelip çykyş boýunça albaniýaly bu bosgunlar Amerikanyň Nýu-Jersi ştatynyň Fort-Diks şäherinde ýerleşyń naharhanalarynyň ýanynda kiçijik namazlyklarynda namazlaryny okáýarlar.

mejbur eden wakalaryň hatarynda 1967-nji ýylда arap döwletleriniň Ysrayıldan harby nukdaýnazardan ýenilmegini, şeýle hem Liwanda bolup geçen rayatlyk ursyny we onuň yetiren zyýanylaryny görkezmek bolar.

1979-nji ýylда bolup geçen Eýran yslam ynkylabý we bu ýurtda Ymam Homeýininiň hökümet başyna gelmegi we onuň yzsüsüesi Eýran bilen Yragyň arasynda gazaply uruş odunyň tutasmagy hem eýranylaryň birnäçeşiniň Günbatara gitmegine sebäp boldy. Olaryň aglabasy Amerikada mesgen tutdy, özem olaryň köpüsi soňra Kaliforniya göçüp bardy. Yrak tarapyndan Kuweýtyň basylyp alnan wagtynda, şeýle hem Pars aýlagynda uruş tutasmagy zerarly ABŞ-a kürt halkynyň köp sanly wekilleri geldi. Mundan başşa-da, Somali, Sudan ýaly käbir afrika döwletleriniň, şeýle hem Owganystanyň musulmanlary öz ýrtlarynda syýasy galagoplyklaryň we rayatlyk uruşlary sebäpli soňky döwürde Amerika göçüp bardylar. Bularyň hataryna öňki Ýugoslawiýada yüz beren etniki arassalaýylardan gaçyp aman galan musulman bosgunlaryny hem goşmak bolar.

Ençeme ýyllaryň dowamynda Hindistanda we Päkistanda tutاشan dörlü görnüşdäki söweşler musulmanlaryň köpüsini asudarak durmuşyň gözleginde Hin-

distan ýarym adasyny terk edip, Günbatara gitmäge mejbur edip geldi. Bu babatda Angliya bilen Amerikanyň Birleşen Ştatlary has ýörgünlü ýurtlar boldylar. Eger-de bütün XX asyryň dowamynnda pákistanlylar, hindistanlylar we bangladeşliler Amerika göçüp barýan immigrantlaryň ujypsyzja bir bölegini düzüp gelen bolsa, soňky birnäçe ýyllaryň içinde olaryň hatary düýpli artdy we häzirki wagt olaryň sany, megerem, bir milliondan hem geçyän bolsa gerek. Aglabा köpüsi lukmanlar we inženerler ýaly ýokary derejeli hünärmenler bolan pákistanly we hindistanly muslimnanlar Amerikada musliman syýasy toparlaryň öne gitmeginde we metjtiller jemgyyetlerine ýolbaşçylygyň ösmeginde möhüm orun eýelediler. Häzirki wagtda Indoneziya we Malaziya ýaly ýurtlardan gelýän muslimnlaryň sany barha artýar; bularyň hem köpüsi ýokary derejeli hünärmenler bolmak bilen, olar köplenç Amerikanyň yslam dünýäsinde ýolbaşçy wezipeleri eýeleýärler.

ÇYLŞRYMLY BILELEŞİK

Arap muslimnlarynyň sünñüleri hem şayýlary Amerikanyň Yslam dini jemgyyetiniň degerli bir bölegi bolmagyny dowam etdirýärler. Şeýle hem olar biliqli we uly üstünliklere ýeten ýokary derejeli hünärmenlerdir, şol bir wagtyň özünde bolsa olar Amerikanyň milletara we etnikara Yslam dininiň ösdürilmeginde ýolbaşçy hökmünde çykyş edýärler. Mundan başga-da türkler, günorta ýewropalary we Afrikanyň birtopar ýurlarynyň, şol sanda Gananyň, Keniyanyň, Senegalyň, Ugandunyň, Kamerunyň, Gwineýanyň, Sýerra-Leonyň, Liberiyanyň, Tanzaniýanyň we başga-da birgiden döwletleriň syýasy emigrantlary amerikan muslimançylygyny – ummany düzýän şu çylşrymly bilelesiğin agzalarynyň arasında diýseň görnükli orna eýedir-

ler. Musulman immigrantlary biri-birleri bilen işewür gatnaşygyň we netijeli hyzmatdaşlygyň tärlerini işläp düzmk bilen çäklenmän, eýsem dürlü afro-amerikan hereketleriň agzalary bilen birlikde hereket etmeklige neneň yetip boljakdygы bilen bagly meseläniň çözgüdini hem gözleýärler. Afrika ýurtaryndan Amerika ýakında göçüp gelenler käwagtalar dini etnik toparyna degişlik bilen baglanysdyrmak uğrunda uly kynçylyklara sezwar bolýarlar. XIX asyr gutaryp, XX asyra gadam basylanda araplaryň Amerika immigrasiýasy başlanan mahalynda göçüp gelenleriň köpüsi, edil şeýle-de immigrantlaryň ilkinji nesiline degişli bolan hemme milletleriň wekilleri köplenç ýörte hünärmenligi talap etmeyän işi, şol sanda möwsümleyin işi, ownuk söwdegärçilik ýa-da magdan gazyjylyk ýaly işleri ellerinden gidirmezlige çalyşyardylar.

Arap muslimnlaryň köpüsi dili gowy bilmekligi, ýörte ukyby, senetçılıgi we maýanyň bolmagyny talap etmeýän zat daşap, paýlap gün görmeli işlerde işleyärdiller. Ýene-de birnäçesi, mysal üçin, Amerikanyň Birleşen Ştatlarynyň günbatarynda çalt ösyän demir ýol gurluşygynда işleyän işçi topary Amerikada immigrant erkek adamlara musliman áyallaryň hem goşulmagy bilen olar zawoddalyr fabrikere-de işe ýerleşip başladylar. Ol ýerde olar örän kyn şartlerde we köp sagadyň dowamında işlemeli bolýardylar. Amerikada şol irki ýyllar muslimnanlar üçin örän agyr ýyllar boldy; olaryň köpüsi ýekelikden, garyplykdan, inlis dilini bilmezlikden, uly maşgalanyň, şeýle hembärde dindeşleriniň ýoklugyndan kösendiler.

Köp ýyllaryny Amerikada ýasap geçirenden soň muslimnlaryň barha köpüsi öz dogduk ýurtaryna dolanyp barmanyň hakykata öwrülmek bir arzuw bolup galjakdygyna akyl yetirip başladylar we Amerikada he-

mişelik galjakdygyndan ugur alyp, bärde öz durmuşlary hakda çynlakaý alada edip ugradylar. Her edip, hesip edip, olar maşgalaly bolmangyň gamyny iýip ugradylar: bärden özüne mynasyp musulman gelin tapyp bilmedik ýaş ýigitler öz gelinliklerini ata watanlaryndan alyp gelýärdiler, ýa-da kä halatlarda musulman bolmadık gyzlara öýlenýärdiler. Köplenç öz adaty ukyp-laryna esaslanyp, indi olar has uzagrak dowam etjek işleriň gözlegine çykdylar. Musulmanlar restoranlar, kofe içilýän yerler, çörekçiler we ownuk sówda-satyk yerler açyp başladylar. Olar iňlis dilini öwrenýärdiler, ýuwaş-ýuwaşdan ykdysady garaşsyzlyga eýe bolýardylar we öz çagalaryna dini bilim bermäge mümkünçilik berjek jemgyýetçiliği döretmek maksady bilen başga-da musulmanlaryň gözlegine çykdylar.

Yöne Amerikada musulmanlaryň durmuşynyň aňsat bolmagyna seýrek duş gelmek bolýardy. Köplenç Amerikanyň Birleşen Ştatlaryna «immigrantlaryň ýurdy», dürlü-dürlü reñdäki adamlaryň we milletleriň «agyr synag» (ýagny dürlü özgerişlere sezewar bolup, garylyp gatylyan) ýurdy diýilýär. Emma rasa degişlilikde, hususan hem geçen asyryň altmyşynjy ýyllarynda raýatlar hak-hukuklary ugrýndaky hereketiň peýda bolmazynyň öňüsrysýnda, dürlü ters düşünjeler hem boldy.

Şonda birnäçe ýyllaryň dowamynda muňa jogap hökmünde köpsanly musulman immigrantlar öz dini we etnik degişliligini ýaşyryp saklamaga, öz atlaryny hem familiýalaryny bolsa amerikalylar üçin adaty bolup eşidiler ýaly edip üýtgetmäge, musulmanlary adaty amerikan raýatlaryndan «aýyl-saýyl» edýän hereketlerden we eşiklerden el çekmäge jan etdiler. Yuwaş-ýuwaşdan musulman immigrantlaryň jemgyýetiniň has ulalmagy, her hili, has sowatlyrak we öz ähmiýetine göz ýetirmekte ynamlyrak bolmagy bilen, olaryň ýaňky american jemgyýetine garylyp-gatylyp ýok bolup gitmek ugrünnda eden tagallalary has çuň mana eýe bolan söhbetteşlige öwrüldi. Ýagny indi olar Amerikada ýasamak bilen bir hatarda öz dinine degişliligini we dinini saklamagyň möhümligi barasyndaky meseläni orta atdylar. Bir tarpdan, geçirilýän söhbetteşlikde şular ýaly mazmuna eýe bolan meseläniň bar bolmagy musulman jemgyýetçilikleriniň peýda bolmagynyň netijesidir. Şular ýaly bölekleyin çekeleşikli meseleler, Amerikanyň ähli obalarynda we şäher-etraplarynda sünni, şeýle hem şayy musulman jemgyýetçilikleriniň emele gelmeginiň, has sönräky döwürlerde bolsa, dini, syýasy, hünärmenlik we jemgyýetçilik görnüşlerindäki birleşiklerini yüze çykaryan milli yslam guramalarynyň döremeginiň netjesi hasaplanýar.

ÝURDUŇ HEMME YERİNDE OTURUMLAŞMAK

Hätzirki günde Amerikanyň Birleşen Ştatlarynda musulmanlaryň ýasamaýan, işlemeyän we çagalaryny okuwa ibermeýän yerleri gaty azdry; Yslam dinine ybadat

edilýän göze tanyş ymaratlar (metjitler, täze görnüşe getirilen ýasaýyış jaýlary, hatda dükanlaryň öñündäki giňişlikler) olar üçin umumy ulanylýan yerlerdir.

Amerikada musulmanlaryň ilkinji jemgyýetleri Merkezi günbatardadylar. Demirgazyk Dakotada baryp 1900-nji ýyllarda namaz okamaga ýygnansyärdylar; Indianada Yslam dininiň birinji Merkezi baryp 1914-nji ýylда hyzmat edip başlapdy. Aýowa ştatynyň Sedar Räpidz diýlen yerinde iň gadymy metçit bolup, ol häzire çenli ulanylyp gelinyär. Detroit şäheriniň daşyndaky Dieborn, Miçigan – köpden bări Ýakyn Gündogaryň köp yerlerinden gelen Sünni we Şayy musulmanlaryň mesgen tutan ýeri boldy. Olaryň köpüsü şol yerde ýerleşyän Ford awtomobil kompaniyasynda işlemäge mümkünçilik tapylar diýlen pikir bilen bu ýere gelipdirler we öz jemgyýetini döredip, beýleki musulmanlara goşulydpdyrlar. Miçiganly şu musulmanlar Ýakyn Gündogaryň hristianlary bilen birlikde bu ýurduň çağında iň uly arap-amerikan obasyny düzyärler.

Amerikanyň uly şäherleriniň özgeleri Amerika gelen musulman immigrantlaryň ýasamaga saýlap alan yerleri hökmünde giňden bellidirler. Bostonyn golaýyndaky Massachusetts ştatynyň Kwinsi şäherinde ýerleşyän gämi gurluşyk zawody 1800-nji ýyllaryň aýagyndan bări musulman immigrantlaryny iş yerleri bilen upjün edip gelýär. XX asyryň ilkinji ýarymynda Täze Angliya göçüp gelen maşgalalaryň kiçeňräk bir topary üçin bir wagtlar yetip bolmajak bir arzuw bolan häzirki Yslam dini merkezi şu günü günde telekeçilere, mugallymlara we başga hünärmenleriň birnäçesine, şol sanda sówdagärlere hem «mawy ýakalar» ady bilen tanalýan önemçilik işgärlерine hyzmatyň yetirip dur.

Nýu-Ýork şäherinde yslam dini bir asyrdan hem gowrak wagt aralygynyň dowamynda bar we görnükli orna eýe bolup gelýär. Amerikanyň Birleşen Ştatlarynyň iň uly şäheri Nýu-Ýork öz taryhy geçmişiniň agla-ba böleginiň dowamynda köp dürlü etnik toparlar üçin mesgen tutan ýeri bolup hyzmat etdi. Bularyň musulman ilatynyň hatarynda sówda flotunyň deňizçilerini, sówdegärleri, estrada artistlerini, «ak ýakalylar» ady bilen tanalýan edara işgärlерini we iri kärhanalaryň eýelerini sanap bolar. Nýu-Ýorkdaky musulmanlar topary dünýäniň hemme ýurtlaryndan gelip çykan milletleri öz içine alýar. Nýu-Ýorkda metjit gurluşygy işleri diýseň üstünlikli alnyp barylýar. Milli yslam guramalary bu şäheri musulmanlara öz alyp barýan işlerini ýáýbaňlandyrmak üçin örän amatly şäher diýip hasaplaýarlar. Yslam dinine degişli başlangyç we ýokary derejeli mektepler, şeýle hem musulmanlaryň dükanlary we telekeçilik kärhanalary bu şäheriň hemme yerlerinde gülläp ösýär.

Amerika göçüp gelen ilkinji günlerinden başlap immigrant musulmanlaryň mesgen tutan ýeri bolup hyzmat eden şäherleriň ýene-de biri Illinoýs ştatynyň Çicago şäheridir. Käbir alymlaryň nygtap aýtmagyna görä,

1900-nji ýyllarda bu şäherde ýasaýan muslimanlaryň sany Amerikanyň beýleki şäherleriniňkiden köpdi. Häzir Çikagoda Ýakyn Gündogar, Hindistan, Merkezi we Günorta Aziýa ýürtlaryndan we dünyäniň başga ýerlerinden göçüp gelen muslimanlar ýasaýar. Olar Yslam dini jemgyéteçiligine birgiden hyzmatlaryny ýetirmek, şeýle hem öz aralarynda we musliman bolmadyk adamlar bilen aragatnaşykdä bolmak arkaly öz dinleriniň ýaýradıylmagyna işjeň gatnaşyarlar. Uly Çikagoda musliman toparlarynyň 40-dan gowragy döredildi.

Edil şeýle hem Kaliforniya ştatynyň Los-Anjeles we San-Fransisko şäherlerinde ýaşap ýörenler bu şäherleriň howa şertleriniň gülläp ösyän durmuşda ýışamaga amatly boljakdygyna gözlerini ýetirdiler. Bu şäherlerde hem olar musliman dünýäsiniň aglabasynyň wekilleri bolup durýarlar. Iň soňky döwürde ol ýere owganlylar, şeýle hem somaliler we afrikan döwletleriniň ikisiňň raýatlary baryp yerleşdiler. Günorta Kaliforniyada ýerleşyän Yslam dini merkezi Amerikanyň Birleşen Ştatlarynyň iri guramalarynyň biri bolup durýar. Onuň gowy bilim alan, sowatly işgärleri öz ýazuw işleri we jemgyýete ýolbaşçylyk etmek ukyby bilen giňden tatalýar. Bu merkeziň şeýle bir fiziki mümkünçiliği bar welin, ol göçüp gelen immigrant Muslimanlar bileleşishi-

gine gerek bolajjak her bir hyzmaty üpjün edip biler diýip ynamly aýdyp bolýar.

Häzirki günüň immigrant muslimanlary Amerikanyň Birleşen Ştatlarynda entek hem kynçylyklara duçar bolýarlar we şol kynçylyklardan cýkmak üçin olar dürli ýollardan peýdalanyarlar. Amerikanyň muslimanlarynyň aglabasy üçin özbuluşlylyk, wezipedir kär, egin-esik we öz medeniýetiň meňzeş bolmadyk bir medeniýete öwrenişmek ýaly meseleler hususan-da uly ünse eydirler. Esasy meseleleriň yene-de bir toparynyň arasynda dürli rasalara we etnik toparlara degişli bolan muslimanlaryň arasyndaky özara, şeýle hem olaryň özge amerikan muslimanlary bilen gatnaşygy meselesidir; biriniň çagasyna yslam dinine degişli bilimi nirede we neneňsi bermeli; aýallaryň başaraýjak işlerini we mümkünçiliklerini üpcün etmek meselelerini hem agzap geçmek bolar. Olaryň aglabasy agalyk edýän amerikan durmuşyndan daşlaşmak basqançagyndan syýasy we durmuş işlerine has işjeň gatnaşmaga isleg bildirme basqançagyna geçýärler. Bularyň hemmesinden ugur alsak, amerikalı muslimanlar şahsy özbuluşlylygyň başga bir ugruny, ýagny iş salyşmaly bolýan şular ýaly meseleleriniň çözgüdine başgaça, döredjilikli çemeleşmek ýollaryny görlezýärler. *

ILAT SANU DOGRUSYNDAKY MAGLUMAT

Amerikanyň Birleşen Ştatlarynyň çagında häzirki wagtda ýasaýan muslimanlaryň sanyny takyk anyklamak aňsat däl. Musliman däl gözegçileriň we demograflaryň berýän maglumatlaryna garanda muslimanlar sanlary ulaldyp bermäge ýykgyň edýärler. Şeýlelikde çaklamalaryň arasynda uly tapawut bar we bir barlag işiniň içinde şol sanlar iki million adamdan yedi million adama čenli ýetýär.

Bular ýaly tapawut birnäçe sebäpler bilen düşünürlüyüň. Birinjiden, ol ABŞ-nyň Konstitusiýasynyň buthanany hökümetden aýyrmaklygy ündeyänligi bilen baglydyr. Bu amerikan kanunuýagynda hem ýeterlik orun tapandyr: ilat ýazuwyny geçirýän amerikan edarasy soraglanma gatnaşyndlardan olaryň näme dine uýyandugyna degişli soragy bermeýärler. ABŞ-nyň immigrasiýa gullugy edarasy hem immigrantlaryň haýsy dine ýykgyň edýändigi barasyndaky maglumat ýygnamaýar. Amerikanyň Birleşen Ştatlarynyň metijitleriniň hem köpüsü öz agzalaryny hasaba alyş sanawyny ýöretmeyärler we ybadat etmäge gelenleriň

takyk hasabynyň alynýandygyna seýrek duş gelmek bolýar.

Çíkago uniwersitetiniň din boyunça ylmy işgäri Martin Martiniň sözlerine görä «bular ýaly hasaplar iki sany çeşmä bagly bolup durýar. Olaryň biri soragalýanyň günortanlyk iýiliýän mahalynda jaň edip «Siz haýsy dine ýykgyň edýärsiniz?» diýip soramakdan ybarat bolsa, ýerli we döwlet derejesindäki dini ýolbaşçylar maglumat çeşmesiniň beýleksi bilup hyzmat edýär. «Telefon arkaly sorag-jogap geçirenlerin soraglaryna jogap beren adamlaryň özlerini bu ýa-da beýleki diniň bir wekili hökmünde hasap etmegine, galyberse-de hiç haýsyna uýmayanlygyny nygtap aýtmagyna her hili sebäpleri bolup biler. Hüt şeýle öz kongregasiýalary, denominasiýalary we kogorty barynda maglumat berýän adamlaryň hem dürli-dürli düşündirişleri bolup biler.»

Bu bolsa, netijede, Amerikanyň Birleşen Ştatlarynda muslimanlaryň resmi taýdan hasaba alnyşygynyň, şeýle hem şu mesele bilen gyzyklanýan adamlaryň ylalaşyán ýokarda agzalan musliman ilitynyň sanynyň görkezijile-riniň ýoklugyna alyp barýar.

Massachusettsdäki metjit

Dayana Ek

Massaçusets ştatynyň Sharon şäherindäki musliman jemgyyetçiliginiň taryhy, bir tarapdan, Amerikada ýäşayän muslimanlaryň agalba köpcüligine mahsus häsiyetnamalara eyedir. Boston şäher merkeziniň edil günorta tarapyndaky bu täze bina Kwinsi şäherinde ýerleşyän Täze Angliýanyň Islam dini merkezinin aslynda ýáýranlygy sebäpli döredilen bir şahamçasy bolup durýar. Ol Amerikanyň altınjy prezidenti Jon Kwinsi Ädämsiň doglan ýerinden hem gaty uzakda däldir.

Bu jemgyyetçilik baryp 1900-nji ýyllaryň başynda Kwinsi şäherindäki gämiğurluşyk zawodyna islemek maksady bilen bu ýere immigrantlar Siriýadan we Liwandan göçüp gelenlerinde döredi. Ilki başda ol ýerde hristianlar muslimanlardan, erkekler hem ayallardan köp bolupdyr. Köpt wagt geçip-geçmäňkä, muslimanlar namaz okamak we aýratyn däp-dessurlaryny berjaý etmek maksady bilen ýýgnanyşmaga başladylar. Gämigurluşuk zawodynyn töwereginde şol wagtlar diňe ýedi sany maşgala ýasaýardy. Mohammad Omar Awad ymam bolmaklyga, ýagny namaz okaýanlara ýolbaşçylyk etmeklige meyletin isleg bildirdi. 1934-nji ýylda olar gelip çykyşy boýunça arap bolan amerikalılarýn Öndebarýy jemgyyeti atly medeni, durmuşy we haýyrsa-hawat guramasyny döretdiler. Şol jemgyetiň agzalary öz duşuşylaryny Kwinsiniň South Street köçesinde ýerleşyän öýleriň birinde geçirýärdiler. Şol ýerde olar çagalar üçin formal bolmadık dini sapaklar geçirýärdiler. Juma namazynyň okalmagyny gurnaýardylar we Muslimanlaryň iň uly dini baýramçylyklaryny ikisini (Remezan aýy guitaranda bellenilýän Eid al-Fitr (Oraza) baýramy we Mekgä haja gidilende adatça berjaý edilýän Gurban baýramy) belleýärdiler. 1962-nji ýylda, ýagny işlerini şol wagtlaryň jaýda amala aşryp ýörenlerine 30 ýyl bolandan soňra musliman jemgyyetçiliginiň ýolbaşçylary South Street köçesinde bir metjit salmak barasynda karara geldiler. Şol täze bina açylyp, işe girizilen dessine, muslimanlar jemgyyetçiliği täze immigrasiýanyň täsirini duýup başlady. 1964-1974-nji ýyllar aralygynda, ýagny 10 ýylyň içine muslimanlaryň şol kiçijik topary birdenkä üç esse köpelipdir.

1980-nji ýyllaryň başlarynda şol jemgyyetçilik Talal Aid atly bir adamy doly iş gününe ymam edip işe almak bilen aýgytly bir ädim etdi. Ol Amerika Liwandan geldi, ondan öñ bolsa Kairiň al-Ażar uniwersitetinde bilim aldy. Onuň bu işe alynmagyna Kwinsi metjidi-

«Täze Angliýanyň düzümünde ýigrimi baş milletiň wekilleri bolan Islam dininiň merkezi Birleşen milletler Guramasynyň kiçeňräk nusgasy bolup durýar» diýip, ymam Talal Aïd nygtayär.

niň jemgyyetçiliği we Muslimanlaryň Bütindünýä li-gasy bilelikde hemäyatçylyk etdiler. Aid Nýu-Ýorka öz aýaly we iki sany kiçijik gyzы hem-de liwanly başga-da bir ymam we onuň maşgalasy bilen bilelikde geldi. Täze Angliya bilen Täze Orleanyn bir müň milden hem köp aradaşlykda ýerleşyändigine göz ýetirýänçäler, olar Amerikada goňşy bolup ýaşarys diýip pikir etdiler.

Ynha, indi Talal Aid ýigrimi ýyldan gowrak wagt bariň şu jemgyyetçilige ýolbaşçylyk edip gelýär. Şeýlede bolsa özünüň durmuşynda örän köp işiň barlygyna garamazdan, ol Garward uniwersitetiniň dini mekdebiňiň aspiranturasında okamaga mümkünçilik tapmagy баşar. Plýuralizm taslamasy atly ylmy barlag toparyna beren söhbetdeşlik jogabynda ol: «Amerikada ymam bolmaklyk Liwanda ymam bolmaklykdan düýpli ta-

pawutlanýar – diýip aýdýar. – Ol ýerde (Liwanda) meniň işim metjidiň we jemgyyetçiliğiň işleri bilen çäklenen bolsa, bu ýerde meniň borjum bir topar zady ýerine ýetirmekden ybarat bolup durýar: namaz okalyşyna ýolbaşçylyk etmeli, okatmaly, maslahat bermeli, gelip çykyşy dürli-dürli bolan we dürli medeniyetlere, milletlere degişli hem meňzeş bolmadyk dilde gepleyän adamlar bilen iş salışmaly. Täze Angliyanyň Yslam dini merkezi aslynda Birleşen Milletler Guramasynyň kiçenräk nusgasy bolup durýar» diýip, Talal Aid sözünü dowam etdirýär. Şu günü günde ymam Aid hepdäniň ahyrky iki gündünde geçirilýän din bilim çäreleriniň çağında üç ýüzden gowrak çaga okadýar hem Kwinsi we Sharon şäherlerindäki Musliman doganlyk (kongregasiya) toparlarynyň ikisine ýolbaşçylyk edýär.

Ymam Aidiň bitirýän borçlarynyň köpelmegi diňe bir onuň özüniň jemgyyetçiliğiniň dürli hyzmata bolan islegleriniň artmagyna bagly bolman, eýsem Amerikanyň ähli ruhanylarynyň islegleriniň artmagyna bagly boldy. Bu bolsa täze-täze borçlaryň, ýagny keselhanala-ra baryp görmek, şeýle hem dürli dinleriň ruhanylар we killeri bilen geçirilýän duşuşyklara gatnaşmak we olar bilen söhbetteşlik geçirimek ýaly borçlaryň ýerine ýetirmegini aňladýardı. «İş muslimanlary okatmak bilen çäklenmeýär, çünkü men muslimanlary okatmak işine öz goşandymy goşmaly bolýaryn, sebäbi plýuralistik jemgyetinde öz diniňden başda bir dine úýan adamlar bilen doslukly gatnaşygy sazlamaly bolýar» diýip, ol düşündirmegini dowam edýär. Bostonyň görünüklü we meşhur musliman ýolbaşçylarynyň biri hökmünde ymam Aid dürli diniň wekilleri tarapyndan geçirilýän Minnetdarlyk baýramçylygynyň dördüsinden üçüsine gatnaşýar we ol elmydama söz sözlemek üçin hristianlaryň buthanalaryna, sinagogalarla (musaýlaryň ybadathanalaryna) we rajatlar guramalaryna çagyrylyar. Şeýle hem ol Kembrij munisipalitetinde (häkimliginde) sowallara jogap berýär, Kwinsi metjidinde geçirilýän juma namazyna gjijä galman barmaly bolýar, soňra bolsa Çagalar keselhanasynda şepagatçylar üçin yslam dini boýunça maslahat geçirýär. Ymam Aidiň her bir iş günü uly şäherlerin ministrlarınıň iş günü ýaly başagaýlykda geçirýär.

Amerikanyň Birleşen Ştatlarında bar bolan beýle-ki Musliman jemgyyetçilikleri ýaly Täze Angliyanyň Musliman jemgyyetçiliği özüniň ösüşi bilen bir wagtda başyndan gorkydyr alada hem geçirimeli boldy. 1990-nyjy ýylyň Nowruz aýynda Kwinsi metjidinde uly ýangyn tutaşyp, şonda ýangyn söndürüji bölümleriň üç derejesine hem habar ýetirmeli boldy. Geçirilen hasaplara görä, şol ýangyn takmynan ABŞ-nyň baş yüz müň dolalary möçberinde zyýan ýetiripdir. Aýdylyşyna görä, şol ýangyn kim-de bolsa biriniň metjidi ýörte otlamagy sebäpli tutasypdyr, ýöne muňa degişli barlaglaryň gu-tarnyklý geçirilmänligi zerarly, hiç kim hem günükär edilmedi we azatlykdan mahrum bolmady. Şol betbagtçylyk jemgyyetçiliğiň gamgyn bolmagyna we

edýän işlerinden elleriniň sowaşmagyna alyp bardy. Şu-nuň bilen baglylykda ymam Aid «Öňki döwürlerde Ýakyn Gündogarda ýa-da dünýäniň haysy-da bolsa bir ýerinde muslimanlara degişlilikde bir gynançly waka ýuze çyksa, adamlar dessine bizi günükärleyärdiler. Bi-zı gorkuzyp telefon edýärdiler, hat ýollaýardylar. Ga-har-gazaply adamlar Yslam merkeziniň ýerleşyän binasynyň öönüne gelip, närazyçylyklaryny bildiryärdiler. Soň bolsa, ynha, hut şol ýangyn tutaşdy. Eger-de dünýäniň nirede-de bolsa bir ýerinde bulutlar üşüp başlasa, ýagyş hem hut şu ýere ýagýar.» Şol ýangyndan soňky bir ýlyň dowamynda muslimanlar jem bolup, ähli güýçlerini we tagallalaryny şol weýran bolan ýerleri – metjidiň gümmezini, namaz okalyan otagyň köp ýerlerini we din ugrundan bilim berilýän, ýagny medrese bölegini täzeden dikeltmäge gönükdirdiler.

Emma ýangyn bolmanka-da Kwinsiniň muslimanlar jemgyetçiliği şäheriň South Street köcésindäki metjide sygman, has giňräk jaý gözleyärdiler. 1991-nyjy ýylda bu topar Miltonda satylýan bir uly binany tapdylar. Ol binada öň Iezuitlerin (katolikleriň «Isa pygambe-riň jemgyyeti» ordeniniň agzalary) merkezi ýerleşipdir we onuň daşynda 7 akrlyk ýeri bolupdyr. Ol täze Yslam dini merkezini döretmek üçin tüys amatly bolup göründi. Emma dessine Miltonda muňa garşylyk, gorkuly aladar bildiriji garşylykly sesler eşidilip başlandy we bu meýle degişlilikde hat – da bolugszubhelemelerem döredi. Ol ýerde ulaglaryň hereketi aşa köpelmezmiň? Ol ýerde maşynlary goýar ýaly ýeterlik ýer bolar myka? Bu Miltonyň adaty durmuşyna päsgele bermezmiň? Bostonyň hirurgy we muslimanlar jemgyetçiliğiniň görünüklü ýolbaşçylarynyň biri bolan Dr. Mian Aşraf Miltondaky öz goňşularы bilen duşuşygyny ýatlayar: «Olar biz bu ýere gaty köp adam getirmek bilen, olaryň ýasaýan ýerini wes-weýran ederis diýip alada galan ekenler. «Dogtor, siz bu ýerde namaz okamak üçin näceräk adam getirmekçi?» diýip, menden ýerli gazetiň işgärleriniň biri sorady. Men hem: «Siziň bilşiniz ýaly, biziň uly mukaddes baýramçylyklarymzdä mümkün olaryň sany birnäçe müne ýeter» diýip jogap berdim. Yöne, hawa-da, her ýylda şeýle baýramçylyklaryň diňe iki sanysy bar. Şeýdip şol günüň ertesi» Muslimanlaryň

Dayana Ek Amerikanyň Massaçusetts ştatynyň Kembrij şäherinde yerlesyän Garwardyň Dini taglymatlar mekdebinde sapak berýär. 1991-nyjy ýyldan başlap, Garwardda bir ýlmy-barlag toparyna ýolbaşçylyk egýär. «Plýuralizm taslamasy» adyny göterýän şol topar Amerikanyň Birleşen Ştatlarında täze dini başgadırılığı öwrenmek bilen meşgullanýar.

Bu ocerk onuň «Täze dini Amerika» atly kytabyndan saylanyp alınan bir parçadyr. Ol kitap San-Fransiskodaky «Harper Collins Publishers Inc.» neşirýaty tarapyndan çap boldy we kitap satylýan ýerlerin her birinden ony edinmek mümkün. © 2001 Dayana L. Ek awtorlyk hukugy bar.

1. Täze Angliýanyň Yslam dininiň akademiyasynda bir ýaş aýal synp otagynda kiçi ýaşly gyz-joralar bilen erkin gürleşip otyr.

2. Massaçusets şatyndy bar bolan iki sany yslam dini mekdebiniň biri. Täze Angliýanyň Yslam dini akademiyasy Mugallym gapdyda durup, başlangyç mekdebiň okuwcylarynyň namaz okaýşyny synlaýar.

3. Massaçusets şatyndaky Sharon akademiyasynyň okuwcylary öýile namazynyň öň ýanynda hezil edip oýnaýarlar.

2

münlercesi Miltonda namaz okamaga gelerler» diýen sözbaşyly bir makala gazetde peýda boldy. Bu meni örän gynandyryrpdy.»

Şol mülki satyn almak boýunça gepleşikler başlandy. Emma yslam dini jemgyýetçiliği öňünden et-meli töleglerini gepleşip, doly söwdalaşyńçalar, muslimanlaryň öňündäki bu mülki Miltonyň alyjylarynyň bir topary ABŞ-nyň bir million iki yüz elli mün dollaryna bara-bar nagt pula olaryň elinden sogrup diýen ýaly aldylar. «Şol aýj kekrani hem biz ýuwutmalý boldyk» diýip, Aşraf nygtady. «Adamlar bize degişlilikde näme üçin şeýle işi etdilerkä?» diýlen sorag meniň kellämden çyk-mady. Bu hakykatdan hem olaryň bizi kemsidip oturşymyka? Muňa hiç ynanasym gelmedi, çünkü meniň bütin ömrümde hiç kim meni kemsitmändi.» Musulman jemgyýetçiliginiň agzalarynyň käbirleri aýgytlylyk bilen

bu işi kazylaryň garamagyna geçirmege we hoşniyetli goňşy bolup ýaşamak hukugy ugrynda görüşmegi ýüreklerine düwdüler. Yene-de birnäçeleri bolsa muslimanlara degişlilikde şeýle duşmançılıkly hereket edilen ýerde yerleşip ýaşamaga meýil bildirmediler. Bu bir kyn sorag we umuman Amerikanyň çägindäki ululy-kiçili şäherle-riň niresinde bolsa-da mülk satyn almakçy bolup, söwda-laşyń her bir immigrant jemgyýetçiliği häli-şindi şular ýaly mesele bilen yüzebe-yüz bolup geldi hem täze goňşularynyň garşylykly hereketlerine duçar boldular. Şonda hem musliman jemgyýetçiliği elden giden mümkünçilige degişlilikde dawa turuzmazlygy we geljege umyt bilen garap, başga bir ýeriň gözlegine çykmaklygy makul bildi.

Biziň bagtymya, kän wagt geçmänkä, ýarysyn-dan gowragy ýewreýler bolan 15000 ilatly kiçeňräk Sharon şäherinde öñki atçylyk fermasyny satyn almak

mümkinçiligi tapyldy. «Maňa jaň etdiler – diýip, Dr. Aşraf gürününi dowam etdirdi. Bir erkek kişi «Dogtor, mende siziň Yslam dini merkeziňe ýarar ýaly yer bar. Men olaryň size näme etjek bolandyklary barasynda gazetde okadym. Siz ybadat eder ýaly yer salmak isleyärسىنىz we meniň size bu babatda kömek edip bilerin diýen pikirim bar» diýdi. Şeýdip, ol meniň Şarona barmagyma sebäp boldy. Bu adamda elli baş akra barabar, boş ýatan satlyk ýer bar ekeni. Men şol ýere dessine aşyk boldym.»

«Goňşularymız ýene-de edil öňki ýaly kelle agyry döretmezlermi? Şonda biz näme ederis?» diýip Aşraf sorady. Bu gezek muslimlaryň jemgyyetçiliği Şaron şäheriniň ýaşaýylaryna özleri barasynda tanyşlyk açmak barasynda bir meýilnama işläp düzدüler. Ilki bilen olar ýolda duş gelen her bir goňşy adama yslam dini dog-

rusynda düşünje berýän wideokasseta berdiler. «Eger sizde sorag yüse çyksa, biziň ýanymza geliň, biziň bilen gepleşىň. Biz ýygنانышарыс, biz oturyp maslahatlaşшарыс, biz siziň soragлaryңыза jogap bereris». Muslimmanlaryň işewürlük bilen öňünden geçiren şeýle çäreleri oňaýly netiже beren ýaly görünýärdi, çünkü Şaron täze muslimlara gapylaryny açyp başladы. Ysraýyl ybadathanasyň Ÿahudylar jemgyyetiniň ýolbaşçysy Barri Starr Aşrafa: «Siz biziň şäherimizi baýlaşdırсыңыз diýip men pikir edýärin. Siz bu ýere täze bir zatlar getirersiňiz» diýdi. Starr Şaronyň Ruhanylар bileşiginiň agzalarynyň ýygнагын geçirdi we şonda olara muslimnanlar jemgyyetçiliğiniň wekilleri bilen görüşüp, tanışmaga mümkünçilik tapyldy. Ruhanylар Şaronda Yslam dini merkezini döretmek barasyndaky teklibe bir agyzdan ses berdiler. Olar ýerli gazetde «Şaron Yslam dini merkezinň gurluşygyny

1. Áyallaryň bir topary Täze Angliýanyň Yslam dini merkezinde. Olar Remezan aýy mynasybetli orazanyň başlanmagyny bellemek maksady bilen ýygنانшыпдырлар.
2. Massaçusets ştatydaky Sharon Yslam dini merkeziň bir umumy binadadygyna garamazdan, erkekler we áyllar aýry-aýry ýerde durup namaz okaýarlar.
3. Bir ýaş musulman adam Täze Angliýanyň Yslam dini merkezinde geçirilýän milli namaz gününe gatnaşy়ar.

goldáýar» atly makalany ýerleşdirmek bilen özleriniň razylyk berýändigini beýan etdiler. Men ilkinji gezek Yslam dini merkezinin geljekte guruljak ýerine onuň gurluşygynyň başlanan gününde baryp gördüm. Ol gün 1993-nji ýylyň ýagmyrlı ýaz günleriniň biridi. Şol Merkeziň gurluşygynyň başlanmagy dürlü dinleriň wekilleriniň, ýagny Ýahudylar jemgyýetiniň ýolbaşçylarynyň, katolik we protestant buthanalarynyň wekilleriniň, ruhy halypalarynyň, ruhanylaryň gatnaşmagynda geçirilýän bir çära öwrüldi.

Olaryň hemmesi gurluşykçylaryň kellä geýyän başgaplaryny geýip, Musulmanlar jemgyýetçiliginiň agzalarynyň hataryna goşuldylar. Bu gaty ýerlikli boldy. Şol gün bularyň hemmesiniň pil bilen ýer agdaryp duruşlaryny gören adamlaryň köpüsü olar tarapyndan ähli dini jemgyýetçilikleriň özara gatnaşygynyň täze bir düýbi tutulýar diýlen pikirlerini beýan etdiler. Şol senäniň şanyna musulmanlar çyzyk-çyzyk nagyşy bir uly çadyr gurupdylar, biziň hemmämiz bolsa aýylan gutlaglarydyr sözleri eşitmek üçin şonuň içine üyşdik. Musulman ýaşlar toparynyň adyndan söz sözlän ýetgin-jek, ýaş musulman aýal meniň ýadymda gowy galdy. Ol eplenýän oturgyja çykyp, amerikan musulmanlarynyň öz täze goňşylaryna öz dini däp-dessurlaryny düşündirmek maksady bilen muňlerçe gezek gaýtalap aýtdy. «Yslam-bu parahaþtylyk diýmekdir – diýip, ol nygtady. – Men hut şu ýere, ýagny täze-täze pikirleriň we beýik hereketleriň döräp duran ýeri bolan Täze Angliya şeýle

bir günün, özem dini ynamlaryny hiç kimiň garşysyna ugrykdyrylmaýan, gaýtam şol adamyň ahlak güýjüne goşant goşjak bir günüň geljekdigine men ynanyaryn.»

Şondan iki ýyl geçenden soňra mukaddes Remezan aýynyň ahyrynda bellenilýän Eid al-Fitr bayramçylygyna gabatlap, täze merkez açyldy we bu bayramçylyk onda geçirilen ilkinji dabara boldy. Ol Gadyr gijesinden sanly-ja gün soňra bellenilip geçildi. Edil önyányında çagba gelip, garly syrgyn bolup, ýer ýüzüni buz örten hem bolsa, dabara geçirilen şol gün Hudaýyň eçilen gün şöhleleri sebäpli ýalpyldap duran güneşli gün boldy. Ön atçylyk fermasy bolan doňup ýatan meýdan bu ýere namaz oka-maga gelen müňlerçe adamlaryň maşynlarynyň duralgasyna öwrüldi. Kalby buýsanç duýgusy bilen püre-pür olan doktor Aşraf: «Şu gunki gün Eid al-Fitr bayramçy-

ly Massaçusetts ştatynyň resmi baýramçyligyna öwrüldi. Biziň tagallalarymyz bilen Eid al-Fitr baýramçyliggy bi ziň musulman işgärlerimiz üçin aýlyk tölenyän dynç gönüdir, mekdeplerde okaýan çagalarymyz üçin hem dini baýramçylıkdyr. Biz Eid al-Fitr baýramçyligynyň hut biziň baýramçyligymyzdygyny adamlara düşündirmeli diris.» Ol Amerikanyň Prezidenti Klintonnyň amerikan musulmanlaryna ýollar hatyny hezil edip okap berdi. Onda: «Mukaddes Remezan aýyny baýram edip belläp geçyänleriň hemmesini gutlaýaryn. Gapma-garşylygyny yerine birek birege düşünmek ýoluny açýan gepleşigiň peýda bolan şertlerinde Hillari bilen bilelikdäki musulmanlaryň hemmesine öz gutlaglarymyzy iberýaris» diýen sözler bardy. Eid al-Fitr baýramçyliggy mynasybetli okalan namazdan soňra adamlar topar-topar bolşup aşaklygyna indiler.

Egninde baýramçylık lybaslarynyň iň gowylary – gözleriň ýagyny iýip barýan reňkli uzyn köyneklelerdir jal-barlar, yüz görülyän aýnanyň ownuk bölekleri bilen nagyşlanan mahmal penjekler, açık gülgün reňkli parkalar, gymmatbaha ince hilli afrikan nah matalaryndan tiki len owadan egin-esikleri bolan diýseň şadyýan dindarlar toparyny düzýän adamlar gysyň ertekeledäki ýaly eçilen gününde hayran galýardylar. «Men şular ýaly doňaklykly we sowuk Eid al-Fitr baýramçyligyny mundan öň hiç

wagt görmändim» diýip, afrika ýurdy bolan Gambiyadan gelen bir ýaş ýigit ýylgyryp aýtdy. Baýryň eteginde ýerleşen giň umumy jaýda miwe suwlary, kofe we ponçikler beriliýärdi. Musulmanlaryň otuzdan gowrak ýurtda dörän şular ýaly ösüp barýan dini doganlyk bileşikleriniň agzalary biri-birlerini: «Aýt baýramçyligynyňz mübarek bolsun!» «Dini baýramçyligynyňz oň bolsun!» diýip gutlayárdylar. Häzirki wagytta şeýle doganlyk bileşikleri amerikan musulman däp-dessurlaryny döretmek bilen meşgullanýarlar. Şu gunki gün Täze Angliyanyň Yslam dini merkezi Amerikanyň yslam dininiň kiçi bir nusgasy bolup durýar. Onuň özüne mahsus bolan taryhy nesilleridir döwürleri, barha artýan aladalary hem medeni nukdaynazardan biri-birinden tapawutly bolan ol ýa-da beýleki yslam dini jemgyyetinde yslam tejribesini ornaşdyryp, berkleşdirmek, şeýle hem amerikan topragyn da Yslam institatlaryny döretmek ugrynda edýän tagallalary bar. Onuň musulman däl goňşulary bilen özara gatnaşyklary dogrusyndaky beýanaty has ulurak tejribäni şekillendiriji bir aýnadır. Şol tejribe gorkuzmakdyr otlamakdan başlap, zolaklara bölmeklige garşy göreşe we iň soñunda-da başga dinlere uýyan jemgyyetçilikler bilen özara gatnaşyk köprülerini üstünlikli gurmaga çenli edi len tagallalary öz içine alýar. ★

1

1. Salgyt töleyjileriň maya goýmalarynyň hasabyna maliyeleşdirilýän mekdep bilim programmlaryna gatnaşyán Ohaýo şatynyň Kliwlend şäherinde yerleşen Oazis Yslam mekdebiniň birinji klas okuwcylary geografiýany öwrenýärler.
2. Nýu-Jersi şatynyň Jersi şäherinde yerleşyän Al-Ghazaly başlangyç mekdebiniň üçünji synpynda mugallyma okuwcylara geçirilmegi nazarda tutulýan barlag işine tayınlanmaga kömekleşyär.

2

3

3. Miçigan ştatyndaky Gündogar Lessing-da ýerleşyän Uly Lessing Yslam mekdebinde okuwcýlar çagalar meýdançasynda oýnalýarlar.
4. Nyu-Jersi ştatynyň Jersi şäherinde ýerleşyän Al-Gha-zaly başlangyç mekdebiniň ikinjii synpynyň okuwçysy kompyuter otagyn-da geçirilýän sapaga gatnaşyär.
5. Gysgajyk sürelerin iňlis dilinde okalşy kiçi ýaşly şu okuwçyda Gurhanyň wajyp baplary barasynda ilkinji düşüjnäniň döremegine ýardam edýär.

4

5

Kaliforniyanyň musulman okuwçylary

Meri Rurk

Ynha, görseň öň hatarda oglanlar ellerini göbekleriniň üstünde gowşuryp, gyzlar bolsa yzda saçlaryny ýaglyklary bilen ýapyp durlar. Bularyň şeýdip duruşlary şeýle bir tebigy bolmak bilen olaryň ýygنانыşan synp otaglary edil metjide meňzeýärdi. Musulman okuwçylarynyň on dördüsü öyle namzlaryny okamaga taýyn bolup durdular.

Daş-töwereginde okuw stollary, kitaplar, kartalar we film görkezyän projektorlar bolan okuwçylaryň şu topary ne okuw otagynyň içindäki bulam-bujarlyga, ne-de gapynyň daşyndaky gykylyga üns beryärdiler. Palos Werdes ýarymadasında ýerleşyän bu orta mekdepde günortan nahar wagtydy we mekdep göýä bal arynyň öýjugini ýada salýardy. Ýöne şol oglan-gyzlara iň möhüm bolup duran zat – ol-da musulmanlaryň gün dogandan gün ýaşyaca agyzlaryny beklemeli bolýan mukaddes Remezan aýynyň başlanandygydyr. Şu ýylда bolsa 14–18 ýaş aralygыndaky bu okuwçylar öz dinlerine uýyandyklaryny ümsümlikde hem bolsa hemmeleriň gözleriniň öñünde namaz arkaly beýan etmekligi ýüreklerine düwdüler.

Olaryň aýtmagyna görä, mukaddes Remezan aýynda jemagat bolup namaz okamak soňky döwürde beýleki dinlere garanda has köp gürünü edilýän, has köp tankyt edilýän we has köp goraga mynasyp bolýan dine we palydyklaryny görkezmegiň bir ýoludyr. Şu mekdebiň taze okuwçylarynyň biri, ene-atasy asyl gelip çykyş boýunça hindistanly 14 ýaşy Rehan Mutallip şeýle diýyär: «Meniň pikrimçe, hususan-da şular ýaly wagta meniň dinimiň nämedigini adamlara düşündirmek örän wajypdyr. Biz stereotipleri ýok etmelidiris.»

Terrorçylaryň ABŞ-a hüjüm etmegi, Usama bin Laden we terrorçylykly Al-Kaýda ulgamy dogrusynda tükeniksiz täzelikler şäheriň eteginde ýerleşyän döwlet mekdebiniň çağindäki durmuşyň özgermegine alyp bardy. Bu mekdepde jemgyyetiň gurplý orta gatlagnynyň wekilleriniň çağalary okaýar we mekdep ýolbaşçylarynyň taýýarlan maglumatyna görä 3300 okuwçynyň 285-si musulmanlardyr. Takmynan baş ýyl mundan öň musulman okuwçylarynyň bir kiçeňräk topary Musul-

man okuwçylaryň birleşigini döretdiler; okuw ýylynyň häzirki ýarymýlynda bu gurama taze bir äheňe eye boldy, namazlaryň jemagat bolup okalmagy hem onuň düzümleriniň diňe biri boldy.

Üstümüzäki ýylда bu Birleşik, umuman, ýok bolup giden ýaly boldy, çünkü dünýäde ýuze çykan wakalar çağalary diýseň haýran galdyrды we aljyraňy ýagdaya saldy welin, okuwçylar okuwdan boş wagtlary alyp barýan şu işini hatda wagtynda hasaba goşmagy hem ýatlaryndan çykarypdyrlar. «Ruhnama aýynyň (Sentýabryň) 11-den soň olar olar şokda boldylar. Olar nämäniň bolup geçýändigine degişli belli bir karara gelip bilmeler» diýip, gürünü edilýän okuwçylar toparynyň ýolbaşçy-maslahatçysy Jeýmz Meçliň düşündirdi. Meçliň dini gözleg işleri bölümminiň hem okuw maksatnamasında esasy dinleriň öwrenilişi bolan dünýä taryhy bölüminiň başlygy.

Haçanda, ahyrynda olar duşuşanlarynda, bu toparyň beýle ünsli we tütanyerli bolan wagtyny görmändigini Meçliň belledi. «Geçen ýyl oglanlaryň jemi bäsisi ýa-da sekizisi gelýärdi we olar ýygnaklärny kadalý geçirmeýärdiler. Bu ýyl bolsa ygnaklaryň hersine orta hasap bilen 20 okuwçy gatnaşypdyr.» Adaty ýygnaklärda okuwçylaryň haýsy-da bolsa biri tarapyndan olaryň öz dinleriniň bir aspektine degişlilikde düşündiriş işleri geçirilýär, namaz okalyar we günortanlyk nahar iýilyär.

Klublaryň beýleki ikisi bolsa Palos Werdes mekdebinde kadaly esasda namaz okamak maksady bilen ýygnaşyrlar: olaryň biri Taze durmuş kluby, beýlekisi bolsa Kristyň gullarynyň kluby bolup, ikisi hem hristian okuwçylary tarapyndan döredilipdir. Her bir diniň agzalarynyň topar döretmeklige hak-hukugy bardyr. Ýöne Kaliforniyanyň Bilim geneşesiň gollanmalaryna laýyklykda olar öz dinlerini wagyz etmeli däldirler ýa-da kim-de bolsa biriniň dinini üýtgetmeklige baş goşmaly däldir. Dini öwrenmek şeýle hem döwlet mekdepleriniň umumy bilim maksatnamalaryna goşulyar, diňe şu sapak dini öwretmek nukdaynazaryndan däl-de, eýsem taryhy we medeni nukdaynazaryndan okadysa şeýle. Palos Werdesde ýerleşyän orta mekdebiň musulman okuwçylaryny köpüsi Eýran-

1

2

dan, Müsürden, Hindistandan we Ýakyn Gündogaryň we Orta Aziýanyň beýleki döwletlerinden Amerikanyň Birleşen Ştatlaryna immigrant bolup göçüp gelenleriň çagalarydyr. Özleriniň beýleki okuwsynpaşalary ýaly musliman çagalary hem öz deň-duşlary tarapyndan beýan edilýän durmuşy we akademiki gysylşlara duçar bolýarlar. Şu ýylyň güyzünden başlap bolsa musliman okuvcılar

hemme ýerlerde muslimanlara degişlilikde barha ýaýrap barýan ynamsyzlyga garşı hem göreşmeli bolýarlar.

*Meri Rurk. «Los Angeles Times» gazetiniň habarçysy.
Esasan din barada makalalar yazýar.*

© 2001/Los Angeles Times Company – awtorlyk hukugy.

1. Kör çagalara hemayat bermek üçin Kaliforniya ştatynyň Klowis West dünýewi mekdebiniň ýokary synplarynda ulanylýan gurallaryň biri gübercek globusdyr. Mugallymyň yardım etmegi bilen kuweytli batyl okuvcy dünýä barada düşünje alyar.
2. Şabana Kaliforniya ştatynyň Hantingon Biçdäki Yunion mekdep okrugynda dürs ya zuwy öwrenýär. Bu okrugda tejribe maksatnamasynyň çägindé arap dili öwredilýär.

«Ilki olar nirädir bir ýerlere dagap gitdiler. Hüjümleriň amala aşyrylan günü bolsa olaryň bokurdakalaryna düwün düşen ýaly boldy. Olar bu ýagdaya çydap bilmediler» diýip, Meçling gürrün berdi. Musulman okuwçylaryň Bileleşiginiň agzasy bolmaklyga isleg bildiren okuwçylaryň käbirlerine olaryň okuwsynpaşlary özlerine ünsi çekmezligi maslahat berdiler. «Olar: «Beýle işi etmän» diýdiler» diýip, okuwynyň ýene-de iki ýyly galan on alty ýaşly Joş Mansur ýatlady. Ol okuwçylaryň bileleşiginiň ýolbaşçylarynyň biri. Ol bu Bileleşiginiň okuwçylaryň umumy toparynyň arasynda siňip, ýok bolup gitmegi barasyndaky maslahatyň diňe iş ýüzünde ýslam dininiň talaplaryny berjaý etmeyänler tarapyndan berilendigini nygtady. «Olar yslamy radikal bir din hasap edýärler.»

Mansuryň özi bolsa muňa degişlilikde başga bir pikirde. Ol: «Mekdepde okywçy musulmanlaryň sany köp – diýip düşündirýär – Biziň käbirlerimiz öz ynarýan zadymyzy iş ýüzünde birlikde berjaý etmegi makul bildik. Hut şeýle etmek bilen biz musulmanlaryň birlşmeginiň şöhratlandurylmagyny gazanyp bileris diýip umyt etdik.» Özleriniň gelip çykylarynyň aýrybaşga bolandygyna garamazdan, bu okuwçylar dini düzgünleri berjaý edilýän maşgalalaryň agzalary bolup durýarlar. Bu maşgalalar üçin öz dinlerine úymaklyk täze bir zat däl. Şeýle-de bolsa, üstümizdäki ýilda Remezan aýy has köprük jogapkärçiliği we tutanýerliliği talap edýär.

Bu mukaddes aýyň birinji gününde okuwçylaryň birnäçe namaz wagtynda Gurhandan ýatdan aýdyp berdiler. Olaryň biri 16 ýaşly Zeýad Maasarani arap dilini öz öýünde öwrenipdir. Ony oña ejesi öwredipdir. Arap gepleşiklerini telewideniye arkaly görmek bilen ol arap dilini ýadyndan çykarman saklayar. Ol we ýene-de birnäçe okuwçy öz dininiň goragynda durmagyň gayra goýulmasyzlygy barasynda pikirlerini beyan etdiler. Emma şol bir wagtda hem, başga okuwçylar tarapyndan tankyt edilende, ýetginjeklere mahsus bolan ynamsyzlygyň özlerinde üstün çykýandygy hem mälim.

«Men mekdepde özüme adaty ýetginjek hökmünde garalmagyny isleyärin. Yöne men başga bir zat hökmünde, ýa-da ters bir zat hökmünde däl-de, hut musulman hökmünde kabul edilmegimi isleyärin» diýip Mutallip belledi. Onuň aýtmagyna görä, ol Remezan namazlaryny özbaşdak okap bermerin öydüp, olary baryp mekdepde okaýar. Okuwçylaryň beýlekileri bolsa namazlary bilelikde okasaň, özüni howpsyz, goragly duýýarsyň diýip düşündirdiler. «Bize ahlak tayýdan ruhlanmak gerek. Bu ýerde we umuman ähli älemde musulmanlar dürli meseleler bilen yüzbe-yüz bolýarlar. Biziň olaryň ýeke däldigini bildiresimiz gelýär» diýip, Mansur aýtdy.

Bin Laden we Al Kaýda barasynda sorag berlen birnäçe okuwçynyň ýüzi gyzaryp gitdi. «Men musulman fundamentalistleri bardyr diýip pikir etmeyärin. Korrumpirlenen hökümetler we ekstremistler bar diýilse, onuň bilen ylalaşaryn» diýip Maasarani pert jogap berdi.

2

1. Pasadenadaky Westriż gyzlar mekdebinde türgenleşdiři musulman gyzlar üçin iki hepdelik sport okuwynyň dowamynnda ýaş basketbolça jerime top zyňşynyň özleşdirmäge ýardam edýär.
2. Dünýewi mekdebiň ýokary synplaryndan bir ýaş basketbolçy, musulman bolmak bilen, oraza aýynda gün ýasandan soň agzyny açýar.

Mutallib bolsa birneme obýektiwräk gürledi; «Men talyplara we Usama bin Ladene bu dini iş yüzünde dogry berjáy edýän musulmanlar hökmünde däl-de, eýsem bu dine düşünmeýän adamlar hökmünde garaýaryn. Musulmanlaryň aglabasy iş yüzünde bu diniň düýp manysyny berjáy etmek isleyärler. Men hem hut şeýle edýarin.»

Ynha, geçen aýyň içinde ene-atasy ABŞ-a Eýrandañan göçüp gelen on dört ýaşly Maddi Gorob özünüň geýiniş görnüsü barasynda cýnlakaý karara geldi. Aýallardan ýaglyk daňymak talap edilmeýär. Kelläne ýaglyk daňymak bu asyllylygyň we aýallaryň musulman düzgünlerine laýyklykda ýasamaga ymtýlyanlygynyň alamaty bolup durýar. Mundan başga-da musulman düzgüni nikalaşmazdan öñ jyns gatnaşyklaryna girmegi, spirtli içgileri içmegi gadagan edýär.

Eger Remezan namazlaryna baryan gyzlaryň aglabasy günbatar egin-eşiklerini geýip gelýän bolsa we namaz okalandı daňyra ýaglyk örtýän bolsalar, Gorob «bürenjek atmaly» meselesine gelende, öz geýim-gejimlerini durşuna üýtgetdi. Indi ol, öz bedeniň şeklini doly ýasyrmak maksady bilen, uzyn etekli, eşiginiň ýokarky bölegi-de uzyn ýeňli egin-eşige geçdi.

«Men indi hiç wagt bürenjek atmajagyma ant içýärin» diýip ol aýtdy. Bedeniniň şeklini doly ýasyrýan köýnek barasynda bolsa Gorob şeýle dowam etdi: «Birwagtlar meniň maksadym ikinji ölçegdäki eşikleri geýmekdi, erkekler bilen duşuşmaga gitmekdi we mek-

depde geçirilýän şowhunlara (ballara) gatnaşmakdy. Indi bolsa men özümiň musulman diýiliп hasap edilmegimi isleyärin. Munda aýyp – syn edere hiç zat ýok.»

Gorob we Musulman okuwçylaryň bileşiginiň başga-da gyzlary mekdepdäki musulman gyzlaryň aglabasynyň musulmanlara meňzedäýjek bolýan zatlary geýmekden daşda durýandyklaryny aýdýarlar. Gorobyn iň gowy joralarynyň biri on dört ýaşly Danýa Arafah bolsa: «Olar musulmanlara meňzemejek bolup şeýle bir jan çekýärler welin, indi musulman gyzlaryny beýleki gyzlardan tapawutlandyryp hem bolmaýar» diýdi.

Arafahin özi üç ýyldyr, başyna ýaglyk öptyär. Ene-atasy Müsürde we Palestinada doglan özi ABŞ-da dünýä inen Arafah aýallary gymmat baha göwher daşyna deňeyär we Gurhanda hem hut şeýle sözleriň bardygyny belledi. «Eger aýal başyna ýaglyk atsa, onda aýal çigit ýaly hem peselmeyär. Bu onuň goragy. Öz gymmatlyklaryny wagtyndan öñ el-yeterli edip goýmagyň näme ähmiyeti bar? Ençeme onýyllyklaryň dowamunda ABŞ-nyň görnükli musulman we beýleki dini ýolbaşçylary ýasamak üçin bu ýurda täze göçüp gelenlere öz dinlerine mahsus olan egin-eşiklerini öýelerinde goýup, amerikan jemgyjetine aňsatlyk bilen garylyp-gatylmak üçin günbatarlylar ýaly geýinmegi maslahat beryärdiler. Adaty egin-eşige degişlilikde Arafahde bar olan yħlasdyr höwes onda gelejege bolan başga bir düşünjäniň peýda bolmagyna alyp barýar. Ol hatda: «Hemme adamlar öz dinine mahsus egin-eşik geýen bolsa, örän oňat bolardy. Şeýle bolanda, biz biri birimiz barada has köp zat öwreneredik.»

Remezan namazynyň birinji gününde Arafah bilen Gorob däliziň (koridor) ugrunda Meçliniň oku otagyynyň ýanynda durup gepleşyärkäler, Bahareh Şaýegan-Fatemi olar bilen tanyşlyk açdy. Ol bir gapdalda oturyp, bularyň jemagat bilen namaz okayşyna syn edip durupdyr.

«Men bu ýere dört aý ozal Eýrandañan geldim – diýip, ol beýleki gyzlara düşündirdi. Men musulmanlardan hiç kim mi tanamaýardym, şonuň üçin hem özümiň kimdigimi we öz endiklerimi ýaşyryp gezdim.» Onuň futbolkasyna we jinsi balagyna seredip, onuň dogry sözleyändigine göz ýetirse boljak. Eýranda bolsa aýallar hiç ýeri görünmez ýaly bürenjekli we halatly. «Men gaty geň galýaryn» diýip, ol gepini dowam etdirýar we birden gülüп ugраýar welin, onuň demi tutulyar. «Bilyärsinizmi näme, sen ýeke özünkäň, sen suwuň diňe bir damjasý kimin. Bu ýerde beýleki musulman okuwçylar bilen bile bolsaň, onda sen köp damjadan ybarat bolan uly bir deňziň bölegi.»

Şaýegan Fatemi özüniň ABŞ-da haçan-da bolsa adaty musulman köýnegini geýjekdigi barasynda hiç bir zat diýip bilmedi. Ol hatda şu talyplar bilen Remezan namazyny bilelikde okamak üçin ýene-de gelip biljekdigiň ýa-da bilmejekdigini-de aýdyp bilmedi.

«Men şeýle haýran galdyrm. Maňa biraz wagt gerék» diýip, ol sözünü soňlady. ★

«Men Amerikanyň döwlet mekdeplerinde ders berýärin. Men şeýle-de öz çagalarymy Yslam mekdebinde okadýaryn.»

– Rawia Ysmaýyl, mugallym, Tolido, Ogaýo şatıty

«Men Amerikanyň Birleşen Ştatlarynyň Ogaýo şatynyň Tolido şäherinde döwlet mekdebinde mekdep mugallymy bolup işleyärin. Men şeýle-de öz çagalarymy ruh günü Yslam mekdebinde okadýaryn.

Men Liwanyň Beýrut şäherinde eneden doguldum. 1984-nji ýylda Birleşen Ştatlara geldim. Meniň dört sany ajaýyp perzendif bar. Men çagalar bilen işlemegi ähli zatdan eý görýändigim sebäpli mugallym bolmagy ýüregime düwdüm.

Yslam merkezinde men körpe çagalara bir sagat dini sapak beryärin, soňra bir sagat arap dilini öwredýärin, sapaklaryň arasynda olar günortanlyk naharyny edinýärler. Soňra biz hemme namazlary bilelikde okáýarys. Bu meniň özüm we maşgalam üçin saýlan kabul ederlikli ýeke-täk durmuş ýolumdyr. Musulman bolmaklyk meniň barlygymyň manysydyr.

Men öz okadýan döwlet mekdebimiň okuwtagymda hijab daňnyaryn. Çagalar maňa köp soraglar berýärler. Men hiç bir çaganyň meniň beýle etmegime geň galmagyný görmedim. Olar we olaryň ene-atalary özleriniň gaýry medeniyet we başga din bilen tanyşyandyklaryna begenýärler.

Meniň bilen goňşuşylykda ýasaýan ähli musulman däl adamlaryň öz çagalaryna bilim bermek we maşgala gymmatlyklaryny saklamak barada edil men ýaly aladalanýandyklaryny görýärin. Men Ruhnama (sentýabr) aýynyň 11-inden soňra öz ýakynamda hiç hili maňa bolan ters garayşy duýmadym.

Döwlet mekdebinde men körpe çagalara meniň dinimiň köp babatda olaryň dinine çalymdaşdygyny we iň bir möhüm zadyň biziň tapawutlylgymyz däl-de, eýsem meňzeşligimiz dogrusynda işlemek bolmalydgyny düşündirmäge jan edýärin.»

DEMOGRAFİK MAGLUMATLAR

- ★ Amerikanyň Birleşen Ştatlarynda metjitleriň sany: **1209**
- ★ Ol ýa-da beýleki metjit bilen özara hyzmatdaşlyk edýän amerikan musulmanlary: **2 million**
- ★ 1994-nji ýyldan bări metjitleriň sanynyň ösü: **25 göterim**
- ★ 1980-nji ýyldan bări esaslandyrylan metjitleriň möçberi: **62 göterim**
- ★ Birleşen Şatlarda ol ýa-da beýleki metjit bilen özara hyzmatdaşlyk edýän musulmanlaryň ortaça sany: **1625**
- ★ ABŞ-nyň metjitleriniň işine gatnaşyán yslamy kabul eden musulmanlar: **30 göterim.**
- ★ Özleriniň amerikan institutlaryna we syýasy işlere gatnaşmalydygyna «anyak razylyk berýän» amerikan musulmanlary: **70 göterim.**
- ★ Ol ýa-da beýleki ýeke-täk etniki toparyň barýan amerikan metjitleri: **7 göterim.**
- ★ Öz agzalarynyň içinde aziýaly, afro-amerikan we araplar bolan amerikan metjitleri: **90 göterim.**
- ★ Amerikan metjitlerinin işine yzygiderli gatnaşyán adamlaryň asly:

 - Günorta Aziýa ýurtlaryndan (pakistanlylar, hindiler, banglaðeþliler, owganlar): 33 göterim.**
 - Afro-amerikanlar: 30 göterim.**
 - Araplar: 25 göterim.**
 - Saharadan günortarakdaky etraplardan bolan afrikanlar: 3,4 göterim.**
 - Ýewropalyar (bosniýalyar, tatarlar, kosowarlar we beýl.): 2,1 göterim.**
 - Akýagyz amerikanlar: 1,2 göterim.**
 - Asly Günorta-Gündogar Aziýa yurtlaryndan bolanlar (malaýziýalyar, indoneziýalyar, filippinliler): 1,3 göterim.**
 - Karib deňziniň sebitindäki ýurtlardan bolanlar: 1,2 göterim**
 - Türkler: 1,1 göterim.**
 - Eýranlylar: 0,7 göterim.**
 - Ispan dilli amerikanlar/Latyn Amerikasy yurtlaryndan: 0,6 göterim.**

- ★ Gurbana we Sünнülige berk eýerýan diýip pikir edýän amerikan metjitler: **90 göterimden gowrak.**
- ★ Gurbany onuň maksadyny we döwrebap şartları nazarda tutmak bilen düşündirmeli diýip pikir edýän amerikan metjitleri: **71 göterim.**
- ★ Komege mätäglere kâbir kömekleri berýän amerikan metjitleri: **70 göterime barabar.**
- ★ Doly iş gündünde işleyän mekdepleri bar bolan amerikan metjitleri: **20 göterime düzýär.**

Ýokarda berilen maglumat «Mosque in America: A National Portrait»-de (Amerikada metjit: ýurt möçberin-de häsiyetnama), 2001-nji ýylyn Gurbansoltan (aprel) aýynda çap edilen syndan alyndy. Ol «Faith Communities Today» ady bilen amerikan kongregasiýalarynyň has uly möçberde alnyp barylan barlagynyň bölegini düzýär; oňa diniň Konnektikut şatynda yerleşen Hartford ylmy barlaglary institutyň Hartford Seminary tarapyndan ýolbaşçylyk edildi. Aşakdaky musulman guramalary bu barlagyň bilelikdäki hemayatkârları bolup çykyş etdiler: Amerikan-yslam gatnaşyklary boýunça Gurama, Demirgazyk Amerikanyň Yslam jemgyyeti, ymam U. Din Muhammediň Ruhý edarasy we Demirgazyk Amerikanyň Yslam topary.

Bu neşirde getirilýän çyzgylaryň, görkezjileriň ählisi şol barlagdan alyndy.

1

2

3

1. Nýu Meksika şatynyň demir-gazygynda 20 ýyl mundan öň demirgazyk-afrikan nusgasynدا gurlan Dar al Islam binasy metjidi, mekdebi we düşelgäni öz içine alýar.
2. Nýu Meksika şatynyň Abikwui şäheriniň golaýynda yerleşýän Dar al Islam metjidiniň daşynda namaz okalyar.
3. Tennessee şatynyň Memfis şäheriniň musliman jemgyyetiniň jaýynda namaz okalyşy.

4

4. ABŞ-da Musulmanlaryň
gününe bağışlanan
dabaraly ýöriş başlan-
mazyndan öñ, Nýu-
York şäheriniň Manhattan
böleginiň Madison
şaýolunda öýle namazy
okalýar.

5. Filadelfiya metjidindäki
Bawa jemgyyetiniň
agzalarynyň namaza
durان pursady.

5

Amerikan metjitleri

Geçen asyryň togsanynjy ýyllarynyň ahyrlarynda geçirilen barlaglaryň netijelerine görä, Birleşen Şatlarda 1200-den gowrak metjit we yslam merkezi bardyr, emma olaryň diňe 100-isi metjit hökmünde gurlandy. Bu barladan görnüşi ýaly yslam kongregasiýalarynyň köpüsü öz işlerini başşa maksatlar üçin gurlan jaýlarda başladylar. Ilki-ilkiler bu binalarda ýangyn stansiyalary, teatrlar, ätiýaçlyk jaýlary we dükanlar bardy.

Emma 1965-nji ýyldan soňra Birleşen Şatlara dürli ýürtlardan musulmanlaryň köp sanlysy gelende ýagday üýtgedi. Hüt şol wagtlar ýeke-täk maksady musulman jemgyyetlerine hyzmat etmek bolan namaz okalýan jaýlar, yerli klublar we etrap medeni merkezleri hökmünde metjitleriň gurluşygy başlandy. Şu günü günde amerikan musulmanlarynyň dini köpdüriligi, etniki aslynyň baylygy we köp toparlylygy binalaryň taslamalarynyň dürli-dürli görnüşleriniň döremeginde we gurnalyş şekilleriniň köp bolmagynda öz şöhlelenmesini tapýar.

Kembrijdäki Massaçusetiň tehnologik institutyň yslam binagärçiliginı öwrenmek boýunça Aga Han Bölüminiň baýry ylmy işgäriň wezipesinde işleyän suratçy we metjitleriň binagärçiliginıň ýazgysyny ýorediji doktor Omar Halidi Birleşen Şatlarda metjitleriň binagärçiliginin üç görnüşiniň üstünlikli peýdalanylmasyny we giňden meşhurylgyny şeýle düşündirýär.

«Birinjiden, bir yslam ýurdundan ýa-da yslam ýurtlarynyň birnäçesinden alnan we ütygewsiz amerikan topragyna geçirilen adaty binagärçiliği özünde jemleyän metjitler bardyr – diýip, doktor Halidi düşündirýär. – Ikinjiden, adaty däbiň üýtgedilen görnüşini görkezýän we käbir ýerde amerikan binagärçiliginin alamatlary bilen utgaşyan metjitler bar. Üçünjiden bolsa, düýpgöter täze binagärçilikli metjitler hem duş gelýär. Meselem Demirgazyk Amerikanyň yslam jemgyyetiniň Indiana ştatynyň Pleýnfil şäherindäki karargähi (stab-kwartirasy).»

Bu üç görnüşdäki metjitleriň köpüsü ders otgalarynyň, kitaphanalaryň, auditoriýalaryň, ylmy maslahat otgalarynyň, kitap dükanlarynyň, aşhanalaryň, söhbetteşlik we dynç alyş ýerleriniň, hatda ýasaýýş jaýlarynyň wezipelerini hem ýerine ýetirýärler.

1. Indiana ştatydaky Ewanswilliň Yslam merkezinin pyýada geçirgesiniň görnüşi. Bu bina Orta Günbataryň adaty şäherýaka binagärçilik alamatlaryny öz içine alýar.

2. Indiana ştatydaky Ewanswilliň Yslam merkezinin içki görnüşi.

3. Demirgayk Amerikanyň Yslam jemgyyetiniň Indiana ştatynyň Pleýnfil däki 1979-nji ýylda gurlan binasynyň asuda görnüşi bar. Bu binada metjit, kitaphana we iş otgalary bir bitewiliği emele getirýär.

Metjitleriň binagärçiligidéne göz öünde tutulan başga bir ýagday – bu áýallar üçin namaz okalýan ýerleriň bolmagydyr. Amerikada áýallar metjitleriniň işiniň aýrylmaz düzüm bölegidir we musulman jemgyyetinde örän işjeň orny eýeleýärler. Adaty amerikan musulman

maşgalasynda onuň agzalarynyň ählisi namaz okaýarlar, bu bolsa ayallar üçin aýratyn ýeriň bölünmeginiň zerur-lugyny ýüze çykarýar, düzgün bolşuna görä, ol ýerler ýarym gatda ýerleşendir (köplenç birinji we ikinji gatyň aralygy).

Köp ýagdaýlarda Demirgazyk Amerikanyň met-jitleriniň binagärçiligi şol etrabyň agdyklyk edýän bi-

nagärçiligini şöhlelendirýär. «Wagtyň geçmegi bilen geçmişini we tâzeçilligiň sowly utgaşmasyny şöhlelen-dirýän ol ýa-da beýleki nusgaly binagärçilik işlenilip düzüler – diýip, doktor Halidi öndengörüjilik bilen aýdýar. – Günbatarda peýda bolan tâze metjitleriň gümmezler ýa-da minaralar bilen hiç hili umumylygy ýok-dur.» *

1

3

2

4

5

1. Arizona ştatynyň Tempdäki metjidi özuniň gümmezi we minarasy bilen has adaty görünüär.
2. Günorta Kaliforniyanyň Bewerli-Hillzdäki Yslam merkezi.
3. Tehas ştatynyň Hýustonynda Yslam jemgyyetiniň geçen asyryň togsanynyň ýyllarynyň başynda bina edilen jayy.
4. Pullmandaky (Waşington şatty) adaty minara Yslam merkezine görk berýär.
5. Çikagodaky (Illinoýs şatty) Yslam Yurdy metjidiniň içki görnüşi.

6

7

8

6. Albukerkedäki (Nýu Meksiko ştatı) Yslam merkeziniň täze binagärçiliği geometriýanyň mümkinçilikleri, giňisligi peýdalanmak, düzüm gurluş usullary we serişdelerin ulanylыш baradaky dowam edip gelýän düşünjelerin (däpleri) üýtgedyär.
7. Gurluşygy 1991-nji ýylда tamamlananyndan bäri, bu ýslam Merkezi Nýu-Ýorkuň merkezi böleginiň ajaýypliklarynyň birine öwrüldi.
8. Waşingtonyň Yslam medeni merkeziniň (Kolumbiýa Federal okrugu) agzalarynyň biri juma namazyndan soň, adaty binagärçilik tärinde gurlan içki görnüşe tomaşa etmek üçin eglendi.

1

2

3

1. 2001-nyj ýylda Remezanyň ilkinji gününde ABŞ-nyň Harby-deňiz flotunyň yslam dinine uýýan deňizçileri gäminin gorumynda namaz okadylar.
2. Dindar musliman Nýu-Yorkuň iň uly metjitleriniň birinde Remezanyň – bir aýlap agyz beklenip, páklenilýän aýyň, ilkinji gününde Gurhandan süreler okaýar.
3. Musulman we onuň aýaly Arizona şatynyň Günorta dagynyň belent gerşinde durup çuňňur, näzik duýgy bilen Remezanyň başlanmagyny habar beryän täze aýyň dogmagyna garaşyalarlar.

4. Amerikanyň ähli künjeklerinde müsulmanlar Remezanyň dürlü-dürlü ýagdayda belleýärler. Günüň dowamynda agzyň beklemeklik Remezan düzgünleriniň diňe bir bölegidir. Amerikada müsulman maşgalalarynyň we metjitleriniň köpüsünde müsulmanlar günüň yaşıyan wagtynda uzakly gün dowam eden agyz beklemäniň agzaçaryna ýygnanýarlar, oňa müsulman bolmadyk dostlaryny da çağyrýarlar. Bu ýerde Miçigandaky müsulman maşgalalarynyň biri agzaçara taýyaranýar.

4

5. Prezident Buş 2001-nji ýylyň Sanjar (noýabr) aýynyň 19-ynda, başgünü Washingtonda (ortada) ymam Abdulla Muhammed Al Hujayr (çepden) Ak Tamyň Nahar iýilýän otagynda Iftaar naharynyň öňüsyrsyndaky dogasyň diňleýär. Stoluň başında (sagda), Döwlet kätibi Kolin Pauel hem otyr.
6. San-Fransiskonyň dünjewi mekdepleriniň birinde müsulman aýal Remezanyň – müsulman senemasynyň iň mukaddes aýynyň manysy we ony berjäy etmek etmek barada ýokary synp okuwçylaryna gürrüň berýär.

5

1

2

4

3

1. Doktor Leyla Haddad Miçigan şatynynyň Dearborndaky saglygy goraýyş merkezleriniň birinde näsagy gözden geçirýär.
2. Dükancy Kaliforniya şatynyn Frimontdaky dükanlarynyň biri üçin telefon arkaly sargyt alýar, ol etrap ol ýerde ýasaýan 60000-den gowrak owgalnara hyzmat edýär.
3. Nýu-Ýork şäherinde taksi şurujüsü bolup işleyän pákistanly musliman baş wagtyna namaz okamaklygy özüne dartgyny işiniň hötdesinden gelmäge ýardam beryändigini áydýar.
4. Nýu-Ýork şäheriniň Bruklindäki içgileri öndürýän şereketiň eýesi öndürýän önumlerini görkezyär.

5

5. İşgärlər Nyu-York şəhərinin Bruklindəki arap amerikalılarına goldaw beriji merkezinin daşında toplanırlar.
6. Musliman aýal Ogaýo ştatynyň Kolumbusdaky azyk önumlerini paýlaýy merkezlerinin birinde gaplayış hataryň işini ugrukdyryar.

6

Ynançlar we bank işleri

Şeril Jin

Minneapolisli Adbirizak Bille, dinine berk uýyán musulman, awtobusly gatnadyş hyz-matlaryny hödürleyän hususy işine başlajak bolanda çykgyنسýz ýagdaýa galdy. Billä hususy işini herekete girizmek üçin bankdan karz pul gerek boldy, emma yslam kada-kanuny göterim tölemege ya-da ber-gini tölemekde rebany gadagan edýär.

Soňky wagtlara čenli Bille ýaly musulman teleke-cilerine mümkünçilikler çäklidi. Magtymguly (maý) aýynda Doganlyk şäherlerin toparlarynyň tagallalary ar-kaly Bille immigrantlary iňlis dili sapagyna gatnadýan hususy şereketiniň göterimsiz maliýeleşdirilmegini ga-zandy.

Bille Sent-Poldaky etrapçalary abadanlaşdyryş merkezinden karz alan 15000 amerikan dollaryna 3–4 adamlyk mekdep awtobusyny satyn aldy. Bu topar Bil-leniň bergisini üzmegi üçin 2000 amerikan dollarly möç-berinde alınan girdejisini almagy göz öňünde tutupdy. Bille hiç hili göterim tölänok, çünkü girdeji göterimiň ornuny tutýar, ady agzalan merkez bolsa, entegem ýyl-lyk girdejini alýar.

«Men göterim tölänimden, telekeçilikden daşda duranymy gowy görýärin» diýip Bille aýtdy. Karz puly şeýle almaga mümkünçilik bolmadık bolan bolsa, bel-kem maňa awtobus satyn almak üçin pul ýygnamak ge-rek bolardy ýa-da dostlarymdan göterimsiz pul karz al-maga synanyşmaly bollardym diýip, ol düşündirdi.

Doganlyk şäherlerin musulmanlary geçen ýyl döwletiň jogapkär wezipeli adamlaryny, karz berijileri we raýat öňbaşçylaryny musulmanlara alternatiw maliýeleşdirmeye bilen pul bermek, ýagny dowam edýän düzgünleri bozmazdan, yslamy ynanjy olara uýgun-laşdirmak barada habarly etmek doğrusunda işlediler.

Bankyň wekilleri berk düzgünleriň musulman-laryň alternatiw maliýeleşdirmä zerurlygyny kanagat-landyrırmaga päsgel berýändigini aýdyarlar. Musulman-lar we maliýe ýolbaşçylary bu ýerde işin diňe bir şahsy ýa-da dini meselä syrikmaýandygy bilen ylalaşyalar; emele gelen ýagdaý jemgyyetçilik we ykdysady häsiýet-li mesele bolup durýar. Ol ýolbaşçylar alternatiw maliýeleşdirmaniň bolmazlygynyň yslamy telekecileriň nähili oýlap tapyjylygy we başarnyklygy görkezip biljekdigini, şeýle-de işewürlük hereketiň nähili ösusü çägine ýetip biljekdiklerini görkezdi; muňa Doganlyk şäherlerin toparlarynyň üstünlikleri aýdyň mysal bolup biler.

Yslamy jemgyetleriň sany we baylygy ýurt möç-berinde artýar. «Islamik Horaýzens» žurnalynyň maglumatyna görä, Birleşen Ştatlarda ýasaýan 6 million mu-sulman jan başyna 35000-den 45000 amerikan dollarly möçberinde girdeji alýarlar, bu bolsa ýurt boýunça 27000 amerikan dollaryny düzyän görkezijiden ep-esli artykdyr.

Bar bolan maglumatlara görä, Doganlyk şäherlerde 75000 musulman ýasaýar (baş ýyl mundan ozal 45000 töweregidi). Minnesota şatynda 100000 musulman ýasaýar. Girdeji bermeýän topalar işewürlük here-keți boýunça geçirilen sapaklarda alternatiw maliýe-leşdirmäniň zerurlygyna düşündiler. Bu zerurlyk Birleşen Ştatlara Somaliden ýaňy-yakynnda gelen immigrantlar üçin has-da döwrebap bolup durýar, sebäbi olar yslam di-niniň düzgünlerine beýlekilerden berkrák eýerýärler. Minnesotadaky somalili bosgunlaryň sany ýurt boýunça iň ýokary bolup durýar, bar bolan maglumatlara görä olaryň sany 40000-dir. Şu ýylyň başında Sent-Poldaky etrapçalaryň ösdürmek we abadanlaşdirmak boýunça merkeziň serenjam beriji direktory Maýk Temali ownuk telekeçiliği maliýeleşdirmek maksady bilen rebadan er-kin (ýagny göterim almazdan) maýa goýumyny goý-maklyga giriþdi. Temali musulman immigrantlarynyň göterime karz pul alyp bilmeýändigi sebäpli hususy tele-keçilige başlamak islemeýändigini görkırdi.

Golaýda maliýeleşdirmäniň birnäçe ýerli yslamy maksatnamalary ýerine ýetirilip başlandy ýa-da meýil-leşdirilmäniň basqançaklarynda duruldy:

- «Filips Kommýuniti Dewelopment Korporeýsin», şeýle-de Minneapolisiň etraplarynyň össişi we abadan-laşdyrylyş boýunça gullugy kärhananyň musulman hojayynyna göterimi dolandyryş salgydyna çalşyrmak bilen karz pul berdiler. Olaryň ikisi-de maksatnamalary musulmanlara has kabul ederlikli derejede etmek üçin işleýärler.
- Minneapolisiň etraplaryny ösdürmek we abadan-laşdirmak boýunça şereketleriň konsorsiumy iki sany yslamy işewürlük kärhanasyny karz pul bermek boýun-ça ýygnalýan salgytlaryň esasynda iki sany amaly synag maksatnamasy hökmünde üpjün etdi. Bu girdeji bermeýän topar iki ýylyň içinde töwekgelçilikli (wen-çur) maýa goýumyny kiçi gaznasyny döretmek is-leyär.
- Minneapolisdäki bir ýyl mundan öň döredilen «Dolson Oto Diler», ulanylan ulaglary satmak boýunça del-

lalçylyk şereketi, öz müşderilerine gösterim almazdan karz pul bermegi göz önde tutýar.

- Tuuş ýurt möçberinde şereketleriň bir topary, ýagny «Amerikan Haus Faýnens Lariba» we «Em Si Aý Faýnenşl Serwisiz» ýenil maşynlary we enjamlary kären-desine beryärler, şeýle-de Minnesotada ýasaýan adam-lara öýler we kärhanalar üçin göterimsiz maliye-leşdirmäni hödürleyärler. Tagallalar ylaýta-da öýleriň musulman eyelerine gönükdirilýär.
- Doganlyk şäherleriň topary Karz pul beriş yslamy bileyşigini döretmegiň üstünde işleyärler.

«Uellz Fargou end Kompani» we «Ýuniwersiti bank» ýaly banklar yslamy işewür kärhanalara kömek bermegiň we şahsy emläk hökmünde öýleri almakda ýardam etmegiň mümkünçiliklerini öwrenýärler.

«Muňa ägirt uly zerurlyk bar – diýip, Doganlyk şäherleriň girdeji bermeýän birnäçe toparlaryna we yslamy telekeçileri maliyeleşdirmäni guramak meseleleri boýunça banklara konsultasiýa (maslahat) beriji Wafik Fannun pilik edýär. – Doganlyk şäherleriň musulman jemgyyeti muny eyýäm on ýyldan bäri ýerine ýetirmäge synanyşýar.»

Minnesota şatynyň Sent-Pol şäheriniň kiçi etraplaryny ösdürmek we abadanlaşdyrmak boýunça Merkez bilen baglaşylan maliyeleşdirmäniň göterimsiz ylalaşygy – bu muslimana Doganlyk şäherleriň ýasaýys jaýlaryna we kärhanalara hyzmat edýän hususy şereketine azyk önum-lerini ýerlere eltip bermekde zerur bolan ulag we enjamlar üçin bergisini bermäge ýardam edýär.

«Minnesotanyň birnäçe muslimanlarynda bank-dan adaty karz puly almakdan başga çykalga ýok. Biz bu zatlaryň hemmesini mätäc bolanymyz üçin edýäris. Ulgam şeýle. Men muny bir gjäniň dowamynda üýtgedip bilmeýarin, ýöne nämedir bir zatdan başlamaly bolýar.»

Minnesotanyň Yslam merkeziniň ýerine ýetiriji direktory Hamdi El Swaf yslam örän çalt ösýän din bolsa-da, muslimanlar jemgyyet tarapyndan köprök düşü-

Şeril Jin «Payeniýer Pressiň», Minnesotanyň Sen-Poldaky gazetiniň işewürlük boýunça habarçysydyr.

Awtorlyk hukugy © 2001 «Payeniýer Planet»/Sent-Pol (Minnesota) «Payeniýer Press»/TwinCities.com

nilmegi üçin entegem göremeli bolýarlar diýip aýdyar.

GÖTERIME ALMAK WE BERMEK GADAGAN EDILÝÄR

Afrikanyň, Aziýanyň, Hindistanyň, Ýakyn Gündogaryň we Gündogar Ýewropanyň musulmankary 1400 ýyl mundan ozal berkarar edilen dine eýerýärler. Yslam kanyny ýa-da şerigat Allanyň mu-kaddes kitabyna we Muhammet py-gamberiň hadyslaryna esaslanýar.

Yslam kanuny gösterim almagy we gösterime bermegi berk gadagan edýär. Gurply adama özünden has şowsuzrak adama pul berip, ondan gazanç etmek laýyk däldir. Puldan diňe jemgyýetiň gülläp ösmegine ýardam etmek üçin bilelikde peýdalanylýar.

Bu ynanç muslimanlaryň karz pula öý, ýeňil awtoulag satyn almagyna ýa-da okuwyna tölemegine, hususy telekeçilige başlamagyna, bergilerini tölemegine, karz kartlaryny ulanmagyna ters täsir edip biler. Göterimleri tölemek musulmanyň öz ynanjyna nähili eýeryändigine baglylykda uly ýa-da ähmiýetsiz pâsgelçlik bolup biler. Doganlyk şäherleriň adaty muslimanlary öyle-riň eyeleri däldir we bankda süýşürintgi hasaplary ýokdur. Eger olaryň süýşürintgiler hasaby bar bolsa-da, adatça ondan gelýän gösterimi olar hayýr-sahawat maksatlary üçin berýärler.

Yslam kanuny boýunça kabul ederlikli maliye ylalaşmalary satma we satyn alma şertnamalaryny, töleg kärendesini ýa-da kärendä bermäni, göterimsiz karz puly, ozüne düşyän gymmat we girdeji şertnamalaryny, gymmat bahaly kagyzlara maýa goýumyny, ýoldaşlygy we hyzmatdaşlygy öz içine alyar.

Osman Aly Minneapolisdäki Somali restorany bolan Tarike bir gezek ulanarlyk iýimit üçin azyk önumlerinin 400 görünüşini eltip bermek boýunça hususy işine başlanda we bu restoranda çäreleri geçirende satyn alma we satma şertnamasynyndan peýdalandy. Etrapçalary ösdürmek we abdanlaşdyrmak boýunça merkez 1995-nji ýylyň önümi bolan «Doj Karawan» kiçi wany satyn aldy we ony soňra Ala bir ýylyň dowamynda her aýda 443, 64

Musliman kanuny gösterim tölegini we gösterim almagy gadagan edýär. Şonuň üçin şahsy emlägiň satyn alynmasynda we satylmasında kynçlyklar döräp biler. Bu ýaş öý eyesi Gündogar Afrikada ýasaýan kakasyndan alan iş maglumatyny elektron pocta boýunça maslahatlaşmak üçin garaşyár.

möçberinde amerikan dollaryny tölemek şartı bilen 5323 amerikan dollarda girdejili satdy.

Doganlyk şäherleriň beýleki muslimanlary welin, juda çäkli mümkünçilikli şeýle şertler bilen garşylaşyandygy üçin, öz şüýşürintgilerinden peýdalandylar we öz maşgala agzalarynyň we dostlarynyň jomartlygyyna bil bagladylar, ýagny köp babatda beýleki musliman

toparlary ýaly hereket etdiler. Şeýle muslimanlar, hususan-da Somali jemgyyetinde, «umumy gazna» pul goýup, maýa goýumy klubyna meňzeş bir zat döredenleri hem bolupdy.

Şeýle muslimanlaryň hataryna ýerli somalililere gezelenç ýeri bolup hyzmat edýän Karmel-Sukda, Minneapolisdäki ağaçlar oturdylan kiceňrak seýilýolda «Gözel zenan» atly dükany açan Halime Ýusef hem girýär. Ýusef, onuň somalili hyzmatdaşy we ol ýerde yerleşyän dört sany dükanyň eyeleri maliye gutusyny dörettiler: her dükkan aýda 1000 amerikan dollaryny goýýar we dükanlaryň biri 5000 amerikan dollaryny alýar diýip ol düsündirýär. Geljekki aýda 5000 amerikan dollarry beýleki dükana berilýär we şeýle görnüşde tă baş dükanyň ählisi şol ýygنان puly alýança dowam edýär. Soňra bu iş ýene-de gaýtalanýar.

Ýusef bu göterimsiz puly Çikagodan we Nýu-Yorkdan, şeýle-de daşary ýurtdan getrilýän egin-eşikle-riň, geýim-gejime gerek bolan zatlaryň, gap-gaçlaryň we beýleki öýe gerekli zatlaryň öz dükanyndaky ätiyaçlyklarynyň üstüni yetirmek üçin peýdalanýar. Yöne söwdanyň zýýansyz bolmagy we giňelmegi üçin uly möçberde harytlary almak üçin Ýusefe pul gerek.

«Umuman alanynda immigrant jemgyyetleri örän başarjaň we öz baş sany köp maşgalasynyň agzalaryndan pul almaga meýillidirler, diýip Minneapolisiň etraplarynyň ösdürmek we abadanlaşdyrmak boýunça söwdagär däl toparlaryň bileleşiginiň konsorsiumynyň ýerine yetiriji direktory Ed Lembert aýdýar. Emma beýle goldawy berip biljek köp sanly kowum-garyndaşlary ýok muslimanlar hem örän köpdür».

Maliyelesdirmäni beýleki çeşmelerden gözlemek ugrünada bolmak bilen muslimanlar ştatlaryň kanunlary we federal kanunlar ýaly päsgelçliklere duş gelip bilerler. Mundan başga-da, şeýle muslimanlara kömek etmäge çalyşyán ýokarda görkezilen söwdagär däl toparlary maliyelesdirmäniň çözülmédik meselelerine sezewar bolýalar.

Mysal üçin, şu ýyl muslimanlar etrapçalary ösdürmek we abadanlaşdyrmak boýunça merkeziň maksatnamasyna, merkeziň serişdesiniň guitarandygy sebäpli ýettyýär alyp bilmediler. Merkez puly Minnesotanyň Sówda we ykdysady ösüş departamentiniň şäher başlangyçlary maksatnamasynadan almaga bil baglayárdy, emma hukuk (ýuridiki) kynçlyklara uçradı. Ştatyn kanuny göterim pul serişdelerini (ssudany) enjam satyn almak üçin peýdalanmagy, soňra-da ony ol ýa-da beýleki kärhana kärendesine bermegi gadagan edýär diýip ady agzalan departamentde şäher başlangyçlary maksatnamasynyň dolandyryjysy Bart Bewinz düsündirýär.

Bewinz geljekki ýyl dowam edýän kanuna degişli üýtgesme girizmek barada teklip giriziler diýip pikir edýär. Häzirlikce bolsa, Etrapçalary ösdürmek we abadanlaşdyrmak boýunça merkez geçen aýda Minneapolisiň gaznasyndan bu merkeziň göterimsiz maliyelesdir-

me boýunça maksatnamsyny durmuşa geçirmek üçin 100 000 ABŞ dollarry möçberinde dotasıyany aldy.

BANKLAR GÖTERIMSIZ MALIYELEŞDIRMEDEN SAKLANDYLAR

Banklar däl-de eýsem, söwdagär bolmadyk toparlar Doganlyk şäherleriň muslimanlaryny maliyelesdirmek boýuna tagallalara ýolbaşçylyk etdiler, sebäbi bankirler bu babatda dowam edýän kanunlar we hereket edýän düzgünler bilen bagly bolup durýandygyny tassyklayalar. Degişli düzgünleri muslimanlaryň bähbidi üçin üýtgetmeklik bank işini düýpli suratda üýtgederdi.

«Bu sazlaýyj guramalar üçin täze bir ýerdir diýip, «Ýuniwersiti Bankyň» prezidenti Dewid Reýling belläp geçyär. – Hiç kim hiç zady oýlap tapjak bolanok we şony edip bilersiňiz diýip hiç kim aýtmaz. Haçanda, kimdir biri iş yüzünde täze bir zady ulanyp başlasa, eger ol dowam edýän düzgünleriň gödek bozulmasы bolmadyk halatynda, sazlaýyj guramalar täze girizilen zady dykgatly öwrenýärler we onuň nähili hereket edýändigi ni seredýärler.»

Banklar Latyn Amerikasyndan we Aziýadan gelip çykan etniki toparlaryň çekilmegi we habarly edilmegi üçin tagallalaryny güýçlendirdiler, maliyelesdirmäniň täze gurluşyny talap edýändigi üçin, muslimanlaryny maliyelesdirilmegi örän uly töwekgelçilik bolup durýar. Yöne Muffi Gebler, «Uellz Fargounyň», Orta Günbataşyň etraplaryny ösdürmek we abadanlaşdyrmak bilen meşgullanýan şereketiň wise prezidenti şeýle diýyär: «Bu şeýle bir zat bolup bolup, biz ony nazara almaly we iş salysmalydyrys, sebäbi gürرүň täze bazarlaryň döredilmegi barada barýar, wakalaryň şeýle ösüşi bolsa, bižiň müşderi ugrumyzyň ösyän bölegine galtaşýar».

Muslimanlaryň yüzbe-yüz bolýan kynçlyklaryny aradan aýyrmak mümkünçilikleri baradaky meselä jogaplaryň biri-de, maliye ulgamynyň ösüşi üçin, musliman toparlaryň birleriniň döretmäge çalyşyán yslamyň görkezmeleriniň çağindan çykmaýan Minnesotanyň yslamy karz bileleşigi bolup durýar. Bu ýurtda ilkinji yslamy karz bileleşigi bolardy.

Karz bileleşiginiň döredilme maksadyny muslimanlaryň aňyna yetirmäge esasy üns berýän bu topar maliye serişdelerini bermek we tapmak boýunça borçnamalary ýygnaýar; mundan başga-da ol şu ýylyň başynda elektron salgy boýunça web-saýty hem açdy: www.icumn.org we yslamy çärelerde ýayýratmak üçin wagyz ediji häsiyetli kitapçalary neşir etdi diýip, ady agzalan bileleşiginiň guramaçylaryny biri Fawzi Awad aýdýar.

«Biz özümüzziň kadadan çykýan haýsydýr bir adaty bolmadyk zadyň başyny başlayjylar hökmünde kabul edilmegimiz islämzok, yone biz özümüzziň ynanýan düzümimizi döretmek isleyaris diýip, Awad düşündirýär. Bu biziň jemgyyetde iş salysyán birnäçe meselelerimiziň çözgüdi bolup bilerdi.» *

PREZIDENT JORJ BUŞYŇ SÖZLERINDEN

HORMAT-SARPA ÇAGYRYS

«**Yslam barasynda piker edenimizde, biz ähli dünýädäki milliardlarça** muslimnlara rahatlyk getirýän ynanç barasynda pikir edýäris. Adamlaryň milliardlarçasy oñan rahatlyk, kanagat we asudalyk tapýar. Ynha, hut şular ýaly zatlар her bir ynsan taýpasynyň adamlaryny doganlaşdyran zatlardyr. Biziň amerikaly ilatymyzyň arasynda millionlarça musliman bar we hut muslimnanlar biziň ýurdumyza örän gymmat goşantlaryny goşyalar. Muslimnlaryň arasynda lukmanlar, kazylar, hukuk mugallymlar, harby wekillер, telekeçiler, dükan eyeleri, eneler we atalar bar. Olaryň hemmesine hormat-sarpa goýmak gerek. Gahar-gazaply bolan wagtlarynda hem biziň amerikaly ýoldaşlarymyz bir-birlerine hormatly bolmalydyrlar.»

– 2001-nji ýylyň Ruhnama (sentýabr) aýynyn 11-inde bolup geçen terrorçylykly hüjümlerden soň dessine Waſingtonda (K. O.) ýerleşyän Yslam merkezinde aýdylan sözler.

ŞOL BIR GYNANC

«**Biziň amerikaly ýoldaşlarymyzyň musulman** dinine uýyan amerikalyalarymyzyň hem biziň ýurdumyza degişlilikde edilýän bu zatlara biziň bilen deň gynanýandyklaryna; olaryň hem Amerika degişlilikde beyan edýän buýsançlarynyň biziňkiden asla az dälдigine, olaryň hem biziň ýurdumyzy meniň ony gowy görüşimçe gowy görýändiklerine düşünmekleri gerek. Amerikalylara daş keşbine, etnik gelip çykyşyna ya-da dini ynamyna esaslanyp baha berilmeli däldigi barasyndaky mende bar bolan buýsançly duýgy edil sol derejede olara hem mahsusdyr. Men muňa berk ynanýaryn, olar hem hut şeýledir.»

– 2002-nji ýylyň Ruhnama (sentýabr) aýynyn 10-unda Waſingtonda (K.O.) ýerleşyän Owgan İlçihanasynda aýdylan sözler.

BAÝRAMÇYLYK GUTLAGLARY

«**Biz Eýd al-Adha baýramçylygynyň bellenilýän şu günlerinde we iň mukaddes baýramlarynyzyň** biri bolan şu baýrama mynasyp bolan däp-dessurlary berjaý etmek maksady bilen Mekgede ýygňnanyşan biziň millionlarçamyza ruhuňyz we oý-pikirleriňz bilen goşulyşan siz ýaly Amerikan muslimnlarynyň hemmesine gyzgyn gutlaglarymyzy ýollaýaryn. Amerika berk ruhy binýadyň üstünde dikeldilen ýurtdyr, şonuň üçin dini ynama baýramçylygy biz durmuşlarymyzyň üns merkezinde goýýarys. YYlda bir gezek geçirilýän haj, ýagny yslam dininiň baş sütüniniň biri bolan haj zyýaratyny amala aşyrmak bilen siz iudizmde bellı bolşy ýaly, Ybraýymyň dine cyn ýürekden berlendigine we onuň gurban bermegine sarpa goýýarsyňz. Öz dini däp-dessurlarynyz doğrusunda başga adamlaryň hem düşünjesini artdyrma bilen siz öz jemgyyetiňizdäki özge adamlaryň hem durmuşyny baýlaşdyryarsyňz. Her ýylda Mekgä haja gidýän adamlaryň milli we medeni tayıdan dürülüğü, şeýle hem ABŞ-nyň hemme yerlerinde muslimnlaryň Amerikanyň durmuşuna goşant etme ýollarynyň dürülüğü bir zatdan habar berýär, ýagny umumy maksatlar üçin umumy gymmatlyklardan peýdalanyan wagtymyza bize etniki gelip çykyşymyzyň we dürli ynsan taýpalaryna degişlilikimiziň ýada salynmaly däldigi barasynda düýpli duýduryş bolup hyzmat edýär. Biri-birimizde hormat goýmagyň berk binýatlaryny dikeltmek bilen biz dünýäde asudalygyň we agzybirligiň berkarar bolmagyny gazanyp bileris. Meniň şular ýaly şatlyk-şagalanylý baýramçylyk mynasybetli beýan edýän gyzgyn gutlaglaryma we gowy dileklerime Lora hem goşulyar.»

– Eýd al-Adha mynasybetli tayıýarlanan hat.

«Meniň aslym immigrant we bu ýerde maňa bolan sabyrlylyk hem.»

– Doktor E. Zerhouni, Döwlet boýunça Saglyk institutlarynyň direktory.

«Ylmyň saglygy gowulaşdyryp biljekdi baradaky düşünje Yslamda ýyllar boyý tassyklanylyp gelinýär. Onda bilimleriň üsti bilen lukmançylygy diňe bir kämilleşdirip däl, eýsem adamyň ykbalyny-da kämil derejä yetirip bolar diýen berk ynam ýatyr.

Men Alžirde, Nidrom atly kiçeňräk şäherde doğdym. Meniň daýymyň rentgençi bolandygy üçin, lukmançylyk bilen köp gyzyklanýardym.

Men Amerika 1975-nji ýylde geldim. Hemmeler «Jon Hopkins Institutyň» lukmançylygyň Käbesi-Mekgesi diýlip atlandyrylyandygyny aýdýardylar. Eger-de sen şol ýere baraýsaň saňa ajaýyp geljek garaşýar. Men ol ýerde bütinley mugallymlaryň täsiriniň astyndadym. Olar maňa: «Biziň hemmämiz bu ýerde immigrant, ählimiz bu ýere dünýäniň dürli künjeklerinden geldik, emma biz bu ýerde bir bütewiligi emele getiryäris» diýip aýdýardylar. Men kem-kemden radiologipa bölüminin müdiri we Lukmançylyk mekdebiniň ýerine yetiriji dekany we wezipesine yetdim.

Saglyk institutynyň maksady saglygy goramak ylmynda we adamzady heläk edýän keselleriň bejerilişinde ösüş gazañmakdan ybarattdyr. Bu ýerde, ýagny Waşingtonda institut tarapyndan bütün dünýäde ma-liyeleşdirilýän 45000 taslamanyň üstünde 18000 adam işleyär.

Biz ol ýa-da beýleki sanjymy alanymyzda, ol dünýäniň emlägi bolup durýar. Biziň işläp taýýarlamalarymyzyň netijesinde bejerişin täze usuly oýlanyllyp tapylsa, ondan ol bütün dünýäde peydalanylýar. Şeýlelikde, biz bütün Ýer ýüzündäki adamlaryň saglyggyna täsir edip bilýäris.

Bu wezipä meni Prezident Jorj Buş hödürledi we Amertikanyň Birleşen Ştatlarynyň Senaty onuň teklibini tassyklady. Dünýä ýüzündäki musulmanlara men diňe şuny aýdyp bilerin: meniň pikirimce, dünýäde dürli ýurtlardan bolan adamlary jemgyyetiň agzasý we paýhasly rayaty hökmünde şeýle mähirli kabul edip biljek başga ýurt yokdur.»

1

3

2

4

1. Ymam Yahya Hindi 2001-nji ýylyň Sanjar (noýabr) aýynyň 15-inde Wekiller Palatasynyň ýyg nagyny doga okamak bilen açýar. Palatanyň işiniň soňky günü Remezan aýynyň öňüsyrsasyndaky gündi. Palatanyň Spikeri Dennis Hastert başyny egip diňleýär.
2. Ymam Abdul-Raşid Muhammet ABŞ-nyň Gury Yer Güýçlerinde ilkinji musliman ruhanysy boldy. Onuň bellenilmegi harby gulluga gelyän muslimanlaryň sanynyň barha artmagyna ýa-da eýyäm gullukda bolanlaryň yslam dinini kabul etmegine jogap hökmündedi.
3. 2001-nji ýylyň Sanjar (noýabr) aýynyň 19-yна Jorj Buşyň dünýä yüzünde iň köp musliman ilatly ýurt bolan Indoneziýanyň Prezidenti Megawati Sukarnoputri bilen duşuşygy.
4. ABŞ-nyň Gury Yer Güýçleriniň seržanty Waşingtondaky (Kolumbiýa Federal Okrugu) ABŞ-nyň Gury Yer Güýçleriniň Uolter Rud adyndaky Lukmançylyk merkezinde işe başlamazyndan öňürti dogalar kitabyны okáýar.

5. «Аýдыңыз мубәрак» ýа-да «Сизиң дини баýрамыңыз gutly bolsun» diýlen ýazgy iki sany musliman şüweleñiniň şanyna Haýt markasy ýazyldy. ABŞ-nyň Poçta gullugy bu markany 2001-nji ýylyň Ruhnama (sentýabr) aýynynyň 1-ine, Demirgazyk Amerikanyň Yslam jemgyyetiniň her ýylky gurultaýyna gabatlap çykardy.

«NEYTIW DIN» musulman repi

Fillis Makintosh

Amerikan ýetginekleriniň arasynda meşhur tanyş köçede repiniň sesi ýaňlanýar. Yöne onuň diňleyijilere ýetirjek bolup çalyşyń bu saz äheňiniň içinden eriş-argاش bolup geçýän mazmuny neşeleriň ýa-da zorlamanyň tükenmez mowzuklaryndan has gowudyr. Meselem «Maksatlar» atly aýdymyň sözlerini alyp görelin:

Menin niyetlerimiň garjaşyk wagty, maňa hiç hili sylag garaşmayar.

Men Alladan hemme zady diňe onuň üçin etmekligimde delalat isleyärin.

Bu saz «musulman repi» adyny alan täze bir hadysadır. Ol ilkinji nobatda, afro-amerikanlarda seslenme

Tutuşlygyna Amerikan we ähli ýaşdaky adamlar üçin ýerlikli rep äheňinde bolmak bilen, Washingtony (Kolumbiya Federal okrugu) şäher etegindenden bolan bu üç adam aýdym-sazlary beýleki ýaş musulmanlary öz dinlerini amal etmäge ruhlandyrýarlar.

tapýar, olar Birleşen Ştatlarda ýasaýan ähli musulmanlaryň üçden bire golaý bölegini tutýarlar. Bu repini ýerine yetirýän saz topary «Neýtiw Din» diýlip atlandyrylyar, ol Washington sebitinde (Kolumbiya Federal okrugu) çykyş edýär. Topar dinine berk uýýan musulman bolup kemala gelen üç garaýagyz adamdan ybarat we olar öz zehinlerini kynçylyklarda, häzirki durmuşyň özüne çekiji zatlarynyň arasynda ýaşlaryň yan-

jyny saklap bilmegi üçin olary ruhlandyrmagà gönükdirmek isleyärler.

Jošua Salaam 28 ýasynda, Naim Muhammet we Abdul-Mälík Ahmet, ikisi 26 ýasynda, öýlenen we olaryň ikisiniň hem kiçi ýaşly çagalary bar. Çykyşlardan boş wagtlary Salaam amerikan-yslam gatnaşyklary Gyramasynda raýat hukuklary bölümne ýolbaşçılık edýär, Muhammet maglumatlar tehnologiyasy şereketinde işleyär, Ahmet bolsa, web-sayıtlary döredýär we göreş tilsimlerini öwredýär.

«Neýtiw Din» saz toparynyň düzümimde olar yslamy amaly maslahatlarynda, serişde ýygnamak boýunça çärelerde, toyılarda we baýramçılıklarda-olaryň aýtmaklaryna görä, «yslam barada sagdyn pikirlere mätäçlik çekilýän ýerlerde» çykyş edýärler. Olar klublaryň, barlaryň, diskotekalaryň ýa-da beýleki yslamyň gadağan eden düzgünleriniň bozulýan ýerlerinden, ýagny serhoş ediji içgileriň ulanylmasynыň, tanslaryň we sazlaryň dürli görnüşleriniň bar, ýerlerinden sowlup gecýärler. Olaryň aýdymalarynyň köpüsi Amerikada musulman bolmaklyga, harsydünýälige we teleşowhullaryň we saz wideo klipleriniň täsirine berilmezlik bilen, ertir namazyny okamaklygy unutmazlyga we öz diniň işjeň ulanmaklyga bagışlanýar. Olaryň birnäçe aýdymalary dini agzamazdan, neşe jisimlerini ulanmazlyga, jynsy gatnaşyklardan gaça durmaklyga we mekdepde ýalan sözlemezlige çagyryär.

Bu topar öz aýdymalarynyň sözleriniň hatda çagalaryny has berk düzgünlerde terbeleyän ene-atalarda hem hiç hili erbet pikirleri döretmezligi üçin uly tagallalar edýärler. «Biz öz aýdymalaryza dört ýaşly çaganýň agzyndan eşitmek islemeýän sözlerimizi goşmazlyga çalyşyarys – diýip, toparyň ýolbaşçysy Salaam aýdýär. – Biziň sazymyz şeýle häsiyete eyedir, ýagny ondan ene-atalar we çagalar bilelikde lezzet alyp bilerler».

Köp musulmanlaryň Muhammet pygamberiň hadyslarynyň birnäçe gurallarda saz çalmagy gadagan edýär diýip pikir edýändigi üçin, «Neýtiw Din» köpçüliliň öñündäki çykyşlarynda diňe adaty deprekleri ulanýar. Bu toparyň wideo ýazgylary we komapkt-diskleri dep gurallarynyň has giň toplumyny öz içine alýar, emma olaryň emele getiryän sazy turuwbasdan yslam tarapyndan berkden-berk gadagan edilyän üflenilip çalynýan ýa-da kirişli saz gurallarynyň owazyny eşitmeklerine bilen diňleyjileri ynandyryär.

Bu üç sazanda Demircazyk Amerikanyň Musulman ýaşlarynyň (DAMÝ) guramalarynyň düşelgelerinde, şeýle-de beýleki musulman çärelerinde birnäçe ýyllaryň dowamynnda bilelikdäki we aýratynlykdaky çykyşlaryndan soňra, 2000-nji ýyloda «Neýtiw Din» toparyny döretti. Beýleki ýerine ýetirijiler bilen bilelikde DAMÝ-REP ady bilen birnäçe ýazgylary döretdiler. Olaryň satylmagy musulman ýaşlarynyň işleri we çäreleri geçirmegine ýardam berýär. «Biz yzygiderli ýerlerde çykyş etmäge gide nimizde we bile çykyş edip başlanymyzda, haýsydyr bir

ady oýlap tapmaly diýen karara geldik – diýip, Salaam gürrüň berýär. – Arapça Din din ýa-da durmuş ýasaýşy diýmekligi aňladýar, şonuň üçin biz «Neýtiw Din» diýen ady saýlap aldyk, bu «biziň kalbymyz doglanymyzdan gurşap alýan din» diýmekligi aňladýar.

«Repiň musliman mowzuklary bilen utgaşmagy oýlanyşkly gelnen karar bolmady – diýip, Salaam düşündirýär. Biz Amerikada öňüp-ösdük, garaýagyz tenli musliman bolanymyz üçin, bizin takdyrymyz şeýle bolup çykyd. Biziň şol barada aýtmagymyz hem öz-özünden düşnüklidir.»

Bu yaş sazandalar barada gürrüňler we myş-myşlar olaryň Kaliforniýadaky, Tehasdaky we Illinoýsdaky çäreleré çagyrylyp başlanmagy üçin ýeterlik boldy, olar hatda bir gezek Angliýada çykyş etmek üçin hem çakylyk aldylar, emma beýleki ýerlerde çykyş etmeli bolandyklary sebäpli, ondan boyun gaçyrmaly boldular. «Neýtiw Diniň» muşdaklary we onuň malaýziýaly yzyna eýerijileri peýda bolup başlady, bu Malaýziýanyň teleyáylým toparylarynyň biriniň Birleşen Ştatlara gelip bu saz topary barada film düşüreninden soň bolupdy.

Soňky aýlarda gürrüni edilýän sazandalar ýerli yslam radiostansiýasynda anna agşamy ýáylýma goýberiliýän we radio gepleşikleriň Yslam ulgamynyň (RYU) websaýty arkaly bütün dünýäde eşitdirilýän «Neýtiw Dine Gel» atly radio şowhundan soň has-da meşhurlyga eýe boldular. «Sazy we žargon diliniň utgaşmasynы, göni efirde maslahatlaşmalary öz içine alýan bu gepleşik «yaşlaryň köp bölegini, hususan-da, mekdep okuwçylaryny we talyplary çekmekde örän şowly usul boldy» diýip, RYU-nyň gepleşikleriniň ýolbaşçysynyň wezipesini ýerine ýetiriji Sohaib Elsaed pikir edýär. Ady agzalan gepleşige gatnaşan sazandalaryň «öz ýüzleri bar we olar maýyl ediji – diýip, ol aýdýar. – Olar Amerikadaky muslimanlaryň ösüp gelýän ýaş nesliniň çözümleri meselelerini örboýuna galdyryarlar we olary degişme äheňinde ara alyp maslahatlaşýarlar.»

«Ýaş muşdaklar bilen ikitaraplaýyn aragatnaşygymyzdan biziň toparymyz aýratyn lezzet alýar» diýip Salaam aýdýär.

«Okuwçylar gelýärler we biziň ol ýa-da beýleki aýdymymyznyň olara dokuzyny synpy tamamlamaga kömek berendigini, olara dinini we Gudraty Güýçliniň bardygyny ýatlatmak bilen, özlerini alyp baryşlaryny üýtgetmäge ruhlandyrandygyny aýdýarlar. Bularyň hemmesi mejbur edilmeden bolýar.»

Mundan başga-da, «Neýtiw Dini» diňlemek bilen, Birleşen Ştatlaryň muslimanlary «indi olaryň özleriniň nämedir bir zadynyň bardygyny duýýarlar – diýip, bu toparyň ýolbaşçysy sözüm dowam etdirýär. – Biziň indi öz ýygnanşyklarymyzda diňläp biljek çykyşlarymyz bar we olaryň hökmäny suratda arap dilinde ýerine ýetirilmegi zerur däldir. Biziň sazymyz amerikan sazydyr, hippidir, şonuň üçinem hemmeleriň göwnünden turýar.» *

Sizde öz pikiriňizi aýtmaga mümkünçilik bar

Siziň Amerikan halkyna aýtjak zadyňyz barmy?

Öz pikirleriňizi, teklipleriňizi we soraglaryňzy su ýere yazyň.

Şu kardy gyrkyň we aşakdaky salgy boýunça iberiň:

SURVEY RESPONSE

P.O. Box 1677
JKS 12016
Indonesia

or

SURVEY RESPONSE

IIP/T/CP, SA-44
U.S. Department of State
301 Fourth Street, S.W.
Washington, DC 20547

Jogaplarynyzy elektron poçta arkaly şu adrese iberip bilersiňiz: **IIPTCP@pd.state.gov**

Amerikan Musulmanlarynyň geňeşi tarapyndan özara düşünişmeklik we amerikan halky üçin ýüzlenme

Bu yaş okuwçy we onuň Morton Grouwdaky okuw synpdashlary (Illinoýs ştatı) Amerikada doglan, iňlis dilinde gürleyän musulman çagalar üçin niyetlenen dürs okamaklyga degişli kitaplary we beýleki okuw gollannmalaryny saylap bilyärler.

Suratlary ulanmaga rugsat beren taraplar:

Jiltiň yüz tarapy: Jim Bleýr. Mazmuny: Çep zolak, Jim Bleýr; «Nord Uind Pikçer Arkaywz»; «Ze Fresno Bi». 1: © Wolfgang Hoyt/«Esto»/Arkitekt Skidmor, Ouingz end Merrill; © 1999 Jozef Rodriges/Blek Star»; «Nerýtiw Diniň» rugsady bilen. 2: «AP Uajýd Uorld Fotouz (UUF)»; Şeyla Springstin/«KORBIS»/ «Sigma»; Ap/YYF. 3: Jeýyms Kemp/«Blek Star». 4-8: Jim Bleir (11). 10: Şeyla Springstin/«KORBIS»/ Sigma; AP/UUF (3). 11: Jef Kristens/«REÝTERS»/ «Taým Piks» AP/UUF (3). 12: Kris Anderson/Orora/ AP/UUF; © Dewid H.Uellz/KORBIS. 13: © 1999 Jozef Rodriges/Blek Star; Jef Kristens/REÝTERS/ Taým Piks. 14-15: «Hord Wind Pikçer Arkaywz. 16: AP/UUF. 17: © Halton Arkayw, AP/UUF. 19: Dini

barlaglar boýunça Hartford institutyndan alınan maglumatlar boýunça taýyarlanan çyzgy. 20-21: Min Ci Yao (2). 22: «Boston Gerald». 24: «Kristian Saýens Monitor», Ap/UUF. 25: Ap/UUF. 26: «Gloub Nyuspeýper Kompani Inkorporeý/tidiň» rugsady bilen gaýtadan basma.(2). 27: «Kristian Saýens Monitor». 28: Stow Liss/Taýms Pik; © Monika Graff «Imlij Uorks». 29: «Islamik Horaýzensiň» rugsady bilen; © Monika Graff/ «Imlij Uorks»; Ketlin Berk/ «Saudi Aramko Uorld». 31: «Fresno Bi»; Rik Lumis/ «Los Anjeles Taýms Fotou». 32: Luis Sinko/ «Los Anjeles Taýms Fotou». 33: Rik Lumis/ «Los Anjeles Taýms Fotou. 34-35: Makkann-Erikson» (8) 36: Ap/YYF; Juli Plasensiýa/San Fransisko.

**JOGAPKÄR REDAKTOR:
Jorj Klark**

**GOÝBERÜI REDAKTOR:
Çendili Makdonald**

**ÇEPER BEZEG ÜCİN JOGAPKÄR:
Min Ci Yao**

**SURATLARY TOPLANLAR:
Meggi Jonson Släyker
JS Foto Reserç:
Jon Uaýkart**

Produced by
Regional Program Office, Vienna
(Muslim Life in America/Turkmen)