

Дуглас К. Стевенсон

АМЕРИКИЙН НИЙГЭМ, АМЬДРАЛ, ЗАНШИЛ

Нэмэн засварласан хэвлэл

Хэвлэлийн газрын зөвшөөрлийн дагуу хэвлэв.

@1996 Ernst Klett Schulbuchverlage GmbH u Co. KG.,
Штутгарт, Холбооны Бүгд Найрамдах Герман Улс

Англи хэлний хөтөлбөрийн хэлтэс ба АНУ судлалын хэлтэс
Боловсрол болон Соёлын харилцааны Товчоо
АНУ-ын Мэдээллийн агентлаг
Вашингтон хот (D.C.) 20547

Хавтас : Michael Simpson @ 1992, FPG International LLC

Энэ удаагийн хэвлэлийг 1998 онд хэвлэв.

Оршил

“АМЕРИКИЙН НИЙГЭМ, АМЬДРАЛ, ЗАН ЗАНШИЛ” энэхүү ном нь АНУ болон америкийн ард түмний тухай хамгийн сүүлийн үеийн товч танилцуулга юм. Англи хэлний дунд болон дээд түвшиний мэдлэгтэй нөхцөлд Америкийн нийгэм, түүх, эдийн засаг, улс төр, хэвлэл мэдээлэл болон соёлын талаарх цогц ойлголтыг энэхүү ном танд өгөх болно. Урьд өмнө нийтлэгдсэн Америкийн тухай үзэл ойлголтонд өөрчлөлт оруулах, одоогийн үйл явцыг баримтжуулах, олон сурах бичигт орж, хэвлэл мэдээллийн хэрэгслээр цацагдсан АНУ-ын тухай багц мэдээллийг өөрчлөн шинэчлэхийг зорилоо.

Анхны хэвлэл нь түүний уншигчдын олонх нь Европ, тухайлбал Баруун Европынхон байна хэмээн таамаглан, тэдэнд зориулан бичигдсэн байлаа. Харин энэ номыг илүү өргөн олон хүн уншиж байсан нь бидний хувьд гэнэтийн бэлэг болсон юм. Тус ном нь Польш, Япон, Филиппин, Энэтхэг зэрэг орнуудад хэвлэгдэж, мөн араб, хятад, бенгаль, болгар зэрэг хэлнээ орчуулагджээ. Энэ бүхний үр дүнд номын хоёр дахь хэвлэл нь эхний хэвлэлийн ач холбогдлыг хэвээр хадгалахын хамт илүү өргөн, дэлхийн нийтийн уншигчдад зориулагдсан билээ.

Энэ хэвлэлд уншигчдын сонирхол, санал зөвөлгөөг иш үндэс болгон хоёр шинэ бүлгийг нэмлээ. Нэг бүлэгт /ҮП бүлэг/ байгаль орчин болон түүнтэй хэрхэн харьцах тухай мэдээллийг багтаасан бол нөгөө

бүлэгт нь /ХП бүлэг/ АНУ “үндэстнүүдийн доторх үндэстэн”-ий хувьд хүлээх үүрэг, түүний хувьсал өөрчлөлтийг нь харуулсан юм. Америк орон болон америкуудын тухай шинэ соргог мэдээллийг цогц байдлаар уншихад хялбар хэлбэрт оруулан олон түмэнд хүргэх гэсэн анхны хэвлэлийн хүчин чармайлтыг мөн хэвээр хадгалсан болно.

Энэхүү хэвлэл нь хичээлийн сурах бичиг хэлбэрээр үзэх оюутан сурагчид болон цаашид гүнзгийрүүлэн судлахдаа үндэс суурь болгон ашиглах судлаачид аль алинд нь тохирох болно. I бүлэгт Америкийн тухай нэн чухал мэдээллүүдийг багтаасан бол бусад бүлгүүд нь бие даасан шинжтэй бөгөөд Америкийн нийгмийн гол гол салбаруудыг тухай өгүүлнэ. Иймд бүлгүүдийг заавал дарааллынх дагуу унших шаардлагагүй.

Түргэн хувьсан өөрчлөгдөж буй Америк орон, америкийн нийгмийн амьдралын дүр төрхийг иж бүрнээр бүрэн гүйцэд дүрслэн харуулна гэдэг амаргүй ажил байлаа. Ялангуяа “Америк гэж юу вэ?” гэдэг асуултыг тойрсон маргаан хоёр зуу гаруй жилийн турш үргэлжилж байна. Иймд тууштай дэмжлэг үзүүлж байсан, Америкийн тухай мэдээлэл, ойлголт олж авахад туслаж байсан болон санал, шүүмжлэлээ өгч байсан Америк, Европын мэргэжил нэгт нөхдүүддээ гүнээ талархаж байна. Энэ бүхний төлөө Ж.Б.Стоун(J.B.Stone), Х.К.С(Н.К.С.) болон Н.О.Д (N.O'D.) нарт мөн талархаж байна.

ГАРЧИГ

- I. АМЕРИКИЙН ЭРЭЛД 5
Энэ газар орон таны нутаг мөн үү?
- Калифорниос Нью - Йорк арал хүртэл - Хэмжих бас нэг зааг хязгаар - Бүгдээрээ л Америкийг зорьж ирсэн
- II. БИДНИЙ АРДТҮМЭН 14
Цагаач үндэстэн - “Дундаж америк хүн” - ”Амттан холилдсон сав” уу, “Тавагтай салат” уу, “Пицца” юу?
- Хүн ам зүй: гол дүр зураг - Өвөг дээдэс - Цөөнхийн олонх гэнэ үү? - Цагаачлалын өөрчлөгдөж буй төлөв - Цагаачлалын хууль - Тэд яагаад ирсэн, тэд ирсээр байгаагийн учир шалтгаан - Шашин: “Бурханы аврал доорх нэг үндэстэн” - Баян чинээлэг ба ядуу зүдүү байдал - Шилжилт: Баруун зүг рүү - Дотоод шилжилт: Хүйтэн бүсээс дулаан бүс рүү - Хотжилт - Хотжилт - Буу эзэмших хууль тогтоомж - Өөрчлөлт
- III. АМЕРИКИЙН ЗАСГИЙН ГАЗАР ... 40
Шинэ үндэстэн - Үндсэн хууль ба хүний эрхийн тунхаг - Засаглалын Америк тогтолцоо - Конгресс - Ерөнхийлөгч - Холбооны шүүх - Хяналт шалгалт ба тэнцвэртэй байдал - Улс төрийн намууд - Сонгууль - Холбооны тогтолцоо: Муж улсын болон орон нутгийн засаглал - Тусгай сонирхлын бүлгүүд - Улс төрийн хандлага
- IV. БОЛОВСРОЛ 53
Түүх - Боловсролын хяналт шалгалт - Боловсролын зорилт - Дээд боловсрол - Бага ба дунд боловсрол - Стандарт загвар - Насанд хүрэгсэд ба үргэлжлэн боловсрохуй - Шинэчлэл, дэвшил - Сургуулийн шалгалт
- V. ЭДИЙН ЗАСАГ 68
Эдийн засаг - Хөдөлмөр - Нийгмийн халамж
- VI. ТЭЭВЭР 84
Зам-Усан зам-Төмөр зам-Төмөр зам өнөөдөр-Машины соёл-Нисэх онгоц
- VII. БАЙГАЛЬ ОРЧИН 93
Олоод алдсан диваажин - Өсөж үрж тэгээд эзэгн - мерикийн хамгийн шилдэг санаа - Салхинд хийссэн нь - Эвээр эсвэл хүчээр - Нэг нэгдээ нөлөөлөх байгаль хамгаалал - Сайн уу, саар уу?
- VIII. МЭДЭЭЛЛИЙН ХЭРЭГСЭЛ 104
Сонин - Мэдээллийн агентлагууд - Мэдээллийн эрх чөлөө - Сэтгүүлүүд - Ном - Радио, телевиз - Цахим холбоо: өнөө үе ба ирээдүй
- IX. АНУ ДАХЬ СОЁЛЫН АМЬДРАЛ .. 121
Зарим нь хуулсан, зарим нь шинэ - Түүхэн тайлбар - Атлант хуорондын холбоо - Байраа сольсон нь - Нью-Йорк, Нью-Йорк - Эргээс эрэгт - Үүргийг нь дэмжиж буй нь - Кино - Төрсөн өдрийн баяр хүргэе - Америк хоол хүнс
- X. АМЬДРАЛЫН ХЭВ МАЯГ 138
Америк маягийнх уу, аль эсвэл? - Хауди, (сайн байна уу) гадны хүн! - Жинхэнэ нөхөр - Цахилгаан хөрөөгөө түр хэрэглүүлнэ үү - Сайн байна уу, Намайг Мэри гэдэг - Чи чинь тоглоом даадаггүй юм уу? - Жирийн ба ер бусын зүйлс - Байр сууц, гэр орон - Үндэсний баяр ёслолууд
- XI. БИЕЙН ТАМИР, СПОРТ БА АМРАЛТ 151
Спорт бүх Америкийн үйл - хэрэг байж чадах уу? - Спорт ба мөнгө-Спорт ба амралт - Дугуйтай бүхэн - Үндэсний парк - Амралт, чөлөөт цаг
- XII. ҮНДЭСТНҮҮДИЙН ДУНДАХ ҮНДЭСТЭН 161
Монрогийн номлол - “Индианы зун” - Үзэл бодол, хүч чадал - Дэлхийн гүрэн - Шинэ ертөнц Хуучныгаа аврахаар - Тээр тэнд - Миссурийн бяцхан хот - Тегеранаас Тайвань хүртэл - Хоёр бодлогын дундах Америк - Бүх жоронд тохиолдох нэг бэрхшээл - Бид Нэгдсэн Үндэстнүүдийн нэг хэсэг - Буцаад ирээдүй рүү
- АНУ-ын газрын зураг 176
Үгсийн тайлбар 178

I. АМЕРИКИЙН ЭРЭЛД

Америк орны талаар ам дамжин яригдсан бүхэн бодот байх магадлалтайн дээр үгүйсгэсэн зүйл нь ч мөн адил үнэний хувьтай байж мэдэхээр үлэмж аугаа авай.
(Жэймс Т. Фаррелл)

Америкорон, америкчуудын тухай өгүүлэхдээ Нэгдсэн Улс бол байдаг л нэг орон хэмээн ойлгож, хандах аваас омтгой хэрэг болно буй заа. Энэ орон нь их гүрэн лавтайяа мөн бөгөөд дэлхийн бусад орны адил хүн амын төвлөрөл, аагим халуун, тэсгим хүйтэн, эдийн засгийн үзүүлэлт, боловсролын тогтолцоо, урлаг, гар урлал, улс төр, түүнийг тойрсон ярвигтай асуудал, зөрчил тэмцэл бүгд бий. Гэвч энэ үүднээс хандвал дараахь хоёр үндсэн асуудлыг огоорно гэсэн үг. Тухайлбал бид Америкийн тухай яв цав ч бай, бүдэг бадаг ч бай тодорхой төсөөлөлтэй явдаг. Тиймээс олонхи уншигчид, ихэнх жуулчдын адилаар Америкийг нээх эрэлдээ тэрхүү төсөөлөлдөө хөтлөгддөг бөгөөд хайгаад байгаа зүйл нь олдохгүй болмогц хөтөчдөө сэтгэл дундуур үлдэх явдал байдаг. Нөгөөтэйгүүр, Америк бол хүсэл мөрөөдөл, ирээдүй, эсвэл үлгэр домог, итгэл найдвар ч гэх юм уу ер нь л өөр ертөнц гэдгийг бид бүгд ойлгож мэдэрдэг билээ. Америк шиг ийм их мэдрэмж, эрэгцүүлэл төрүүлэх улс орон өөр үгүй. Тиймээс Америкийг сонирхож, Америк гэж чухам ямар орон юм бэ гэдгийг мэдэхийг хүсч байгаа бол юуны өмнө дээрх асуудлуудыг нухацтай авч үзэх нь зүйд нийцнэ.

Энэ газар орон таны нутаг мөн үү?

”Энэ бол таны нутаг” гэж олны дунд түгсэн нэгэн дуунд гардаг. Энэ мөр бол Америк даяар алдартай нэгэн дууны дахилт бөгөөд түүнийг олон хүн гитар сурч эхлэхдээ тоглодог. Гэвч Америк бол бидний нутаг биш (Америкийн иргэд биш бол шүү дээ). Заримдаа харин энэ нь үнэхээр тийм биш юм шиг санагдана.

XX зууны хоёрдугаар хагаст, сонин сэтгүүл, ном хэвлэл, радио телевиз, кино дүрс бичлэг болон зүсэн зүйлийн зар сурталчилгааны эрин үед төрж өссөн хэн боловч Америк орон болон америк амьдралын тухай өдий төдий төсөөлөлтэй болох нь гарцаагүй. Энэ үүднээс Америк нутагт огт хөл тавиагүй олон хүнийг Америкийг үзсэн гэж хэлж болохоор.

Та амьдралдаа Америкийн шинэ, хуучин хичнээн олон кино үзсэнээ бод доо. Америк аялгатай олон дуу сонссоноо ч сана. Америкт болсон сүүлийн үеийн үйл явдал, содон хачныг өгүүлсэн сонин, сэтгүүлийн өдөр тутмын мэдээг анзаарахгүй өнгөрөх аргагүй.

Ой хамгаалагчийн малгай өмссөн Смоуки баавгай нь АНУ даяар ойн бүс нутгийн галын аюулгүй байдлын билэг тэмдэг хэмээн мэддэг.

**This land
is your land.**

Ad

Дээрхээс гадна Америкийн асуудал, “америк маягийн амьдрал”-ын тухай телевизийн баримтаг кино, тусгай нэвтрүүлэг гардаг. Телевизийн олон ангит кино, том хотын цагдаа, өрнөд нутгийн үхэрчин, албан тасалгаа болон гэр орондоо ямбалах баячууд - энэ бүгд америк дүр төрх. Америк хэв шинжийг харуулсан тууж, инээдмийн хямд төсөр ном дэлхийн олон оронд зэгсэн сайн борлогддог. Мөн зурагт хуудас, хүүхэлдэйн кино, мэндчилгээ, шог зураг, ар өвөрт нь элдэв юм эрээчиж бичсэн ноосон болон богино ханцуйтай цамц зөндөө.

Бидний хамгийн анзаардаггүй зүйл бол Америкийн тухай төсөөллийг хүмүүс АНУ-аас өөр оронд сонсож, уншиж, үзэж олж авдагт байгаа юм. Бид америк хөгжим сонсохын тулд америкийн радио сонсох шаардлагагүй. Америкийн телевизийн нэвтрүүлгийг дэлхийн хаана ч үзэж болох бөгөөд дэлхийн өнцөг болон бүрт сонин, хэвлэл, тууж өгүүлэл болон зар сурталчилгааны пүүсүүд америк дүр төрхийг борлуулж, хэвлэн нийтэлж, бүтээж байна. Товчдоо, Америк хаа сайгүй байгаа мэт сэтгэгдэл төрдөг.

Мэдээж америк дүр төрх, америк бараа таваарыг тэр болгон таашаадаггүй нь үнэн. Ямар ч байсан жийнс, жааз болон рок хөгжим, хүчирхийлэлтэй кино, “осолтой наадам” гэгдэх гулгадаг банз-скейт, дугуйтай тэшүүр мэтийг дэлхийн нэлээд улс хориглохыг оролдож байв.

Америкийн гэж болох зүйлтэй өдөр тутам тулгарснаар Америкийг үзэх үзэл хэрхэн төлөвшиж буйг ойлгох явдал чухал юм. Бидний дунд Нью-Йорк хотын тэнгэр баганадсан барилга, Алтан хаалга гүүр юм уу, Эрх чөлөөний хөшөөний зургийг үзээгүй хүн бий гэж үү? 1980-аад оны эхээр дэлхийд хамгийн их үзэгчтэй телевизийн олон ангит хоёр кино байсны нэг нь “Даллас” (“Dallas”), нөгөө нь ... мэдээж, “Маппетс” (“The Muppets”) байлаа. Маппетс-г гардаг Кермит (Kermit) хэмээх нөхөрсөг мэлхий нь эдүгээ дэлхийн хүүхдүүдийн хайртай Микки (Mickey) хулгана, Снупи (Snoopy) нохойн адил тухайн үедээ тэдний эцэг эхчүүдийн дунд ч ихээхэн алдартай байлаа. “Алтан охид” (“Golden girls”) хаа сайгүй хүмүүсийг инээлгэж, Косби (Cosby)-гийн багийнхан 1990 он гартал газар сайгүй

хүмүүсийн хайр хүндэтгэлийг татаж байлаа. Англи, Франц юм уу, эсвэл Германд амьдарч байгаа хүн жишээ нь Голландын одоогийн ерөнхий сайдыг нэрлэж чадахгүй мөртлөө J.R. бол муу, E.T. бол сайн, Альф (Alf) муур иддэг, Аль Банди (Al Bundy) харин юуг ч хамаагүй иддэг гэдгийг мэддэг байж болох юм. Нью-Йорк бол хүчирхийлэл хамгийн их гарч байдаг хот (үнэндээ бол АНУ-д нэгд орох хот биш) гэх юм уу, эсвэл виски бол америкуудын “дотроо халаах” дуртай ундаа гэдгийг хүмүүс мэднэ. Хэдийгээр Прагаас Бээжин хүртэл айл болгон Хайнз кетчуп хэрэглэдэг боловч Америкт бол Салса нь илүү гүйлгээтэй байдаг. Ийнхүү энд тэндгүй АНУ-ын тухай “мэдэж” байдаг нь үнэхээр гайхалтай.

Америкийн өч төчнөөн дүр төрх дэлхий дахинаа түгэн тархаж, хэдийнээ бусад орны соёлд нийтлэг, хэвийн зүйл болсон тул Америкийг нухацтай судалж буй судлаачид төсөөллийг жинхэнэ амьдралаас, нэр хүндийг бодит байдлаас салган үзэх боломж бараг үгүй юм гэдгийг мэдэх болно.

Жон Стейнбек телевизийн нөлөө хүчтэй дэлгэрэхээс бүр өмнө “Америк болон америкчуудын талаар гадаадынхны сэтгэлд буусан дүр төрх гол төлөв манай тууж, богино өгүүллэг, ялангуяа кинонуудаас үүдэлтэй” хэмээн бичиж байлаа. Түүнийхээр “хамгийн боловсрол нимгэнтэй америк хүн” үнэнийг зохиомол зүйлээс, бодот амьдралыг Холливудын мөрөөдлөөс ялгаж чаддаг байхад гадаадынхан тэр бүр ингэж чаддаггүй.

Калифорниос Нью-Йорк арал хүртэл

Дээр дурдсанаас гадна, Америкийн олон тооны ном зохиолд нийтлэгдсэн болон шинжээчдийн бичиж буй байдлаас үзэхэд гадаадын хүнд АНУ-ын хэмжээ далайц, тэнд буцалж буй түмэн янзын амьдралыг ойлгож мэдэхэд нэлээд хүнд байдаг ажээ. АНУ хичнээн уудам нутагтайг Америк орноор аялсан жуулчид шагшин гайхсан нь олонтаа. Тэд АНУ-д газар сайгүй нэг л хэвийн амьдралтай тулгарах чинээ төсөөлж байтал харин ч янз бүр байсанд алмайран байжээ.

Калифорноос

Үнэндээ ганц, хоёрхон хоногийн дотор машинаар нутаг усаа туулчихдаг орны хүн яаж Америкийн тэр асар удам нутаг дэвсгэр, “энгүй цэлгэр орон зай”-г бүрэн мэдэрч чадах билээ дээ? Ийм тохиолдолд харьцуулж үзэх нь тохиромжтой юм. Жишээ нь, Сан-Франциско нь Нью-Йоркоос барагцаалбал 4500 км зайтай байдаг нь Парисаас Багдад хүрэхтэй адил юм.

Гэхдээ энэ хоёр хот бол Парис, Багдадыг бодвол нэг улсын доторх соёлын нөхцөл ав адил хотууд билээ. Тиймээс Парис, Марсель хоёр хоорондоо Сан-Франциско, Том Алим (Нью Йоркийг ингэж нэрлэдэг -Орч.) хоёр шиг алслагдсан байна гэж төсөөлсөн нь илүү хялбар байж магадгүй. Английн жишээн дээр авч үзвэл Ливерпулээс Лондон хүрэхийн тулд цагийн дөрвөн бүсийг туулж, эх газрын гурван том нурууг давж, хэдэн зуун гол мөрөн гатлан өргөн тэгш талаар өчнөөн олон өдөр давхих юм гэж бод доо. Бид ингэж давхиж явахдаа мөн хэдэн зуун нуур, эх захгүй шахам үргэлжилсэн ой хөвч, фермерийн аж ахуй, зуслангийн байшин, олон сая хүн амтай том

Харьцуулсан статистик

Улс/ муж улс	Нутаг дэвсгэр (кв.км)	Хүн ам (1990)	Нягтшил (1кв.км тутам)
Герман	357,000	79,500,000	223
Япон	378,000	124,000,000	327
Монтана	380,000	800,000	2
Польш	313,000	30,000,000	121
Шинэ Мексик	315,000	1,500,000	5
Франц	545,000	56,600,000	104
Техас	678,000	17,000,000	25
Испани	505,000	39,500,000	77
Швед	450,000	8,500,000	19
Калифорни	424,000	29,800,000	70
Итали	301,000	58,000,000	190
Аризона	295,000	3,600,000	12

хотууд төдийгүй газрын зураг дээр ердөө цэг шиг тэмдэглэгддэг жижиг хотуудыг дайран өнгөрнө. Түүнчлэн дэлхийн хамгийн эрчимжсэн хөдөө аж ахуйн том бүсүүд, үйлдвэрлэлийн төвүүдтэй тааралдана. Мөн цөөн хэдэн дэн буудал, шатахуун түгээх цэгүүд нь бие биеэсээ алслагдсан, асар удам тал хээр ч тааралдах болно. Хэрэв АНУ-ын баруун эргийн Шинэ ертөнц зүүн эргийнхээ хуучин Шинэ өргөнцөөс юугаараа ялгаатай, юугаараа ижил гэдгийг мэдэхийг хүсвэл Лондонгоос Ливерпуль орох хооронд иймэрхүү дүр зургийг харна гэж төсөөлөхөд болно.

Америкийн хэр хэмжээг мэдэрч болох өөр арга бас байна. (...) дүгээр хуудсанд буй АНУ-ын газрын зургийг харья л даа. Хэрвээ та герман юм уу, япон хүн бол газар нутгийн хувьд Япон, Германтай ойролцоо Монтанаг жишин үзэж зарим нэгэн тоо баримтыг нь өөрийн орныхтойгоо харьцуулаад үз. Хэрэв та франц хүн бол Техас, харин польш үндэстэн бол Нью-Мексикийг ойролцоо гэж ойлго. Итали хүний хувьд Аризона дүйж очино. Испани, шведүүдэд бол Калифорни, голланд хүний хувьд өөрийн орныг Мэйн мужийн талтай харьцуулахад болно.

Нью Йорк арал хүртэл ...

Жуулчид Америкийн цэлгэр уудмыг шагшин гайхаж байхад америкчууд харин нутаг дэвсгэрийнхээ хэмжээ, газар бүрдугтах харилцан адилгүй олон янз байдлыг байх л ёстой зүйл мэт үздэг. Тэдний хувьд хэдэн мянган бээр газрыг машинаар туулахдаа бүх л замын турш нэг л хэлээр ойлголцох нь ердийн зүйл. Тэд машиндаа АНУ гэсэн хаяг наадаггүй, тэгэхийн хэрэг ч байхгүй.

Америк биш олон хүн АНУ-ын газар нутгийн хэмжээг мэдэж байж болно. Харин энэ үндэстэн дотор амьдралын хичнээн олон янзын хэв маяг байдгийг төсөөлөхгүй байж мэднэ. Ихэнх хүмүүс АНУ-д соёл, улс

Бигхорн уулан дахь зэрлэг адуу, Вайомин муж улс

төрийн нэг орчин байдаг мэт үздэг. Үнэндээ бол тийм биш. Тийм ч учраас АНУ-ын тухай жирийн асуултуудад энгийн бөгөөд товч хариулах боломжгүй юм. Америкчууд хэдэн настайгаасаа машин барьж болдог (энэ нь тухайн мужаасаа хамаараад 15-аас 21 нас байж болно), хэдий хэмжээний татвар төлдөг зэргийг хэдхэн үгээр тайлбарлахад амаргүй. Жишээ нь, Нью-Йорк хотын оршин суугчид холбооны (нийт улсын хэмжээний-Орч.), муж улсын, хотын гэсэн гурван төрлийн орлогын татвар төлдөг байхад Конкорд, Нью-Хэмпширийн азтай иргэд зөвхөн холбооны татвар л төлдөг.

Түүнчлэн тохилог албан тасалгаа, зөөлөн суудлаасаа холдож үзээгүй мэргэжилтнүүдэд Америк орон бүр ч илүү сорилт учруулж магадгүй. “Зэрлэг үхэр устсан”, онгон байгаль сүйдэж дууссан гэх мэт зүйлийг олонтаа сонссон тийм хүмүүс, зөвхөн Пенсильвани мужид 6000 баавгай (амьтны хүрээлэнгийнхээс гадна), 1 сая гаруй цагаан сүүлт буга байгаа гэх буюу эсвэл Баруун муж улсуудад 50 000 гаруй зэрлэг адуу байгальдаа давхиж яваа гэдэгт итгэхгүй л болов уу. Мөн Америкт ABC, CBS, NBS, FOX гэсэн арилжааны дөрвөн том телевиз ажилладгийг манай мэргэжилтнүүд сайн мэддэг байх. Гэвч ашгийн бус, олон нийтийн PBS телевиз АНУ-д хамгийн том нь гэхэд тэд эргэлзэж лавлах л болов уу. Иймэрхүү жишээ олныг татаж болох бөгөөд Америкт эсрэг тэсрэг болоод олон янз байдал хэвийн зүйл аж.

Олон жилийн турш ердийн америк хүний зан чанар ч юм уу, эсвэл “америк маягийн амьдрал”-ыг нэг л талаас дүрслэх нь түгээмэл байлаа. Иймэрхүү хандлага нь америкчуудыг төдийгүй дэлхийн улс орнуудын үндэстэн ястнуудыг улиг болсон баригдмал нэг л хэв загвараар дүрслэхэд хүргэх уршигтай юм.

Хэмжих бас нэг зааг хязгаар

АНУ-ыг мэдэхэд нэн чухал бөгөөд байнга анхаарч харгалзаж байх бас нэгэн хүчин зүйл байдаг. Энэ нь Америк бол дэлхий дээрх хамгийн нээлттэй, өөрийгөө гайхмаар идэвхтэй, байнга шүүмжилж байдаг нийгэм гэдэгт байгаа юм. Энэхүү нээлттэй, өөрийгөө шүүмжилдэг байдал нь дутагдлаа бусдад

дэлгэж болохгүй гэсэн үзлээр хүмүүжсэн гадны хүнийг гайхширалд оруулдаг. Америкчууд бол угаасаа цэх шулуун, идеалист хүмүүс гэдгийг мэддэггүй гадныхан үүнийг ойлгохгүй байж болох талтай.

АНУ шиг сайн сайханд хүрэх туйлын хүсэл өвөрлөсөн, түүнийгээ нээлттэй тунхаглаж, түүгээрээ өөрийгөө тодорхойлж байдаг улс орны хувьд одоо хаана, ямар түвшинд байгаа, цаашид хаа хүрэхээ ямагт тооцоолох хэрэгтэй байдаг. Тухайлбал “бүх хүн эрх тэгш байна” гэж тунхагласан мөртлөө энэ нь нийт америкчуудын хувьд тийм биш гэдгийг америкчууд эмзэглэн хүлээн зөвшөөрдөг.

Америк мөрөөдөл гэдэг нь бодот амьдрал ба сайн сайханд хүрэх итгэл найдварын хоорондох зааг ялгаанд байдаг гэхэд болно. Сая сая цагаачдыг Америк руу татдаг зүйл бол тэнд амьдрал сайн гэдэгт бус, харин сайн байж магадгүй гэсэн итгэл найдварт байсан, одоо ч байсаар байна. Америк мөрөөдөл гэж чухам юу юм бэ гэдэг талаар америкчууд төдийгүй дэлхийн бусад хэсэгт ч мэтгэлцээр ирсэн. Гэтэл “британи мөрөөдөл”, “канад мөрөөдөл”, эсвэл “япон мөрөөдөл”-ийн тухай төдийлөн ярьдаггүй билээ. Америкийн тухай энэ маргаан нь америк хүн байхын утга учрыг товойлгон харуулахын зэрэгцээ Америк бол өөр орон, өөр байх ёстой гэсэн үзлийг илүүтэй илэрхийлдэг. Чухам ингэж итгэдгээсээ болоод олон америк хүн өөрийн орноо шүүмжилдэг болов уу. Үүнийг удтал үргэлжилсэн иргэний дайнтай, эсвэл гэр бүлийн доторх “Бид үүнийг заавал хийхээр тохирсон! Гэтэл яагаад хийхгүй байна вэ?” гэх маргаан тэмцэлтэй зүйрлэн ойлгож болох юм. Ялангуяа эх оронч үзэлтэй америкчууд улс орондоо ихээхэн шүүмжлэлтэй ханддаг.

Америкт болж буй үйл явдалд анхааран оролцох, учир шалтгааныг ажиглая гэвэл ердөө ч төвөгтэй бус. Америк бол зөвхөн нээлттэй маргаж мэтгэлцээд байдаггүй, бас болж буй үйл явдлыг танд гэрэл зургуудын хамт нэгд нэгэнгүй дэлгэх болно. Та гэртээ суугаад уг үйл явдлыг газар дээрээс нь телевизээр дамжуулж буйг үзэж болох юм. Хүнтэй, хүнгүй пуужингууд хөөрөхийг, тэр нь амжилттай болно уу, эсвэл Чэллэнжер шиг эмгэнэлтэйгээр төгсөнө үү гэдгийг үл харгалзан бүгдийг нь дэлхий дахинд телевизээр шууд нэвтрүүлэн үзүүлдэг.

Вьетнамын дайны тухай мэдээ, гэрэл зургуудыг Америкийн хэвлэл мэдээллийн хэрэгсэл, Америкийн мэдээллийн агентлагууд дэлхий дахинд тарааж байлаа. Мөн Уотергейтийн хэрэг, Тримайль арлын хэрэг явдлыг харуулсан сурвалжлагууд нь Родни Кингийг занчиж байгаа болон 1992 оны Лос-Анжелосын үймээн зэргийг харуулсан видео бичлэгийн нэгэн адил Америкийн л бүтээл байв. АНУ-ын ТТГ (Тагнуулын Төв Газар) бол дэлхийн хамгийн нэртэй бас хамгийн нууцлал багатай тагнуулын алба юм.

АНУ-ын зарим хууль нээлттэй байдлыг шаарддаг. Тухайлбал, Мэдээллийн эрх чөлөөний тухай (1966) хуулиар америкийн иргэд төдийгүй бусад хүмүүс ч АНУ-ын засаг захиргаа юу хийж байгааг мэдэх эрхтэй гэж заасан байдаг. Харин иймэрхүү мэдээллийг ихэнх оронд албаны нууцын хуулиар нуун дардаг буюу эсвэл ердөө “үзүүлэх боломжгүй” гэсэн ангилалд оруулдаг. Үүний зэрэгцээ Хувийн нууцын тухай (1974) хуулиар америкчууд холбооны, муж улсын болон орон нутгийнхаа засаг захиргааны байгууллагуудад өөрсдийнхөө талаар байгаа аливаа мэдээллийг үзэх эрхтэй байдаг.

Америкийн амьдралын аль ч талын тухай дэлгэрэнгүй тоо баримтыг чөлөөтэй үзэж болно. Конгрессын гишүүд, тэдэнтэй адилтгах өндөр албан тушаалын хүмүүс, түүний дотор ерөнхийлөгч ч татвар төлсөн баримтаа хуулийн дагуу нийтэд ил болгосон байх ёстой. Эдгээр хариуцлагатай албан тушаалтнууд ажлаасаа чөлөөлөгдмөгц л дурдатгал бичиж эхлэн, түүндээ элдэв хүмүүсийн нэр дурдаж, үлгэр домог шиг юм ярьж эхэлдэг. Тэгээд ч үүнийг төчнөөн жил өнгөрсний дараа бичих ёстой гэсэн хууль байхгүй. Хэвлэлийнхэн ч гэр бүлийн хэрүүл маргааны талаар бичихдээ хүнлэг бус хандан, үгээр дайрч давшлахдаа гаргууд. Тэрчлэн асар их эрх мэдэл, өндөр алдар хүндээс хэвлэл мэдээллийнхэн сүрддэггүй гэдгийг нөлөө бүхий хүмүүсийн туршлага бэлхнээ харуулдаг. Мөрдөн мөшгисөн, эрэн сурвалжилсан мэдээ, “нэр төр”-д халдан гутаах хандлага америкаас өөр хаана ч ингэж хүчтэй хөгжөөгүй билээ.

Америкийн утга зохиол ч гэсэн өөрийн шүүмжлэлийн уламжлалыг гэрчилдэг. Америкийн дунд сургуулийн сурагчдад “Ширэнгэн ой” (The Jungle), “Наймаалж” (The Octopus), “Хирошима” (Hiroshima), “Үл үзэгдэх хүн” (Invisible Man), “Баббит” (Babbitt), “Гол гудамж” (Main Street), “Уур хилэнгийн усан үзэм” (The Grapes of Wrath), “Дараачийн гал” (The Fire Next Time) зэрэг номыг унших шаардлага тавьдаг. “Муухай америк хүн” (The Ugly American) зохиолоос эхлээд “Шархадсан хөлтэй намайг хайр сэтгэлтэй минь оршуулаарай” (Bury My Heart at Wounded Knee), “Авга Томын кабин” (Uncle Tom’s Cabin), “Нутгийн хүү” (Native son), “Мөсөн дээрх сүнс” (Soul on Ice), “Ертөнцийн хувь заяа” (The Fate of the Earth), “Олзлогдогч-22” (Catch-22), “Бугын ангууч” (The Deer Hunter) хүртэл Америкийн утга зохиолд өөрийн шүүмжлэлийн, түүний дотор гашуун байх нь олонтаа шүүмжлэлийн

Жон Стэйнбэкийн “Уур хилэнгийн усан үзэм” (The Grapes of Wrath) зохиолд Их хямралын үед өөрсдийн гэр орноо орхин явсан Оклахамагийн фермерүүдийн зовлон зүдгүүрийг дүрсэлсэн юм. Жон Форд найруулж, Хэнри Фондын гол дүрд нь тоглосон киноноос энэхүү зургийг авлаа.

уламжлал харагддаг. Дээрх зохиолуудыг бүгдийг нь америкчууд бичсэн ба бүгд Америкийн гүйлгээ сайтай ном болсноор барахгүй, нэлээд нь кино болжээ. Цаашлаад дэлхий даяар экспортлогдож америкчууд өөрсдийнхөө талаар юу гэж ярьдгийг нь уншиж, хэлэлцэх боломжийг бий болгожээ. Америкчууд ингэж өөрсдийгөө байнга шүүмжлэх нь хэвлэлийнхний анхаарлыг татаж, нууцлах ёстой зүйлийг олонд зарлан, хов жив хөөцөлдөх явдал хэрээс хэтэрч байна гэж олон америк хүн үздэг. Жишээ болгон АНУ сүүлийн хориод жилд ядуурлын байдлын тухай мэдээллээ дэлгэн нийтэлсэн цорын ганц орон байсныг дурддаг. Иймэрхүү зүйл нь АНУ-ын талаар сөрөг ойлголт төрүүлэх аюултай гэж тэд үздэг. Гэвч тэдгээр хүмүүс нэг л мэдэхэд Америкийн их гэр бүлийн доторх тэмцэлд өөрсдөө орчихсон явж байдаг. Нэгэнт л Америкт сайн сайхны оргилд тэмүүлэх үзэл, бодот байдлын хооронд зөрчил байгаа учраас их гэр бүлийн тэр тэмцэл цаашид ч үргэлжлэх бөгөөд түүнийг дэлхий даяараа үзэж, сонсож, зарим нь эндүү ташаа ойлгох явдал үргэжилсээр байх нь дамжиггүй.

Бүгдээрээ л Америкийг зорьж ирсэн

АНУ-ын тухай өнгөцхөн сонсоод өнгөрөх бус харин ихийг мэдэж авъя гэвэл анхаарч харгалзах өөр хүчин зүйл бас буй. Америкийг үзэх үзэлд хамгийн удаан хугацааны туршид, магадгүй хамгийн гүнзгий нөлөө үзүүлсэн энэ зүйл биднийг Колумбын үед аваачих юм. Мөн Поол Саймон (Paul Simon)-ы дуунд гардагчлан “Америкийг хайхын тулд” номын хуудас эргүүлж, усан онгоц болон агаарын хөлгөөр зорин ирсэн, ирсээр байгаа сая сая жуулчдын эрин лүү бас авчирна.

Колумбын тухай олонд алдаршсан нэг шог ярианд: Тэр хаашаа явж байгаагаа мэдсэнгүй. Ямар газар ирснээ ч мэдсэнгүй. Нутагтаа ирсэн хойноо ч хаана байснаа мэдсэнгүй. Харин Америкт очоогүй гэдгээ нотлохын тулд хэдэн индиан дагуулж очсон гэж өгүүлдэг. Үүнийг анх удаа сонссон хүмүүс шинэ шог гэж бодоод байнга давтан ярьдаг. Гэтэл анхны америкчууд, индианчуудын хувьд бол хуучин зүйл билээ. Колумбаас

“Бид бодоод бодоод өөрсдийгөө юу гэж дуудахаа мэдэхгүй байна. Өөр бодол анаа байна уу?” Ханделсмэний зурсан зураг.

Зохиогчийн эрх 1992.
The New Yorker - сэтгүүл.

хойш Америкийг нээх гэсэн судлаачид бөөн бөөнөөрөө очиж байв. Тэдний олонхи олох зүйлийнхээ талаар тодорхой төсөөлөлтэй байсан ажээ. Бусад нь Америкийг өмнөх мэргэжилтнүүдийнхээ бичсэн номоос судалж байлаа.

Тохиолдлоор хэсэг бүлэг хүмүүс ирээд индианчуудыг холын нэгэн хаан, эс бөгөөс энэрэнгүй хатан хааны ивээлд авлаа гэж хэлдэг байж. Заримдаа индианчуудыг сураг тасарсан Израилийн нэгэн омог хэмээнэ. Хааяа заримдаа тэднийг энгийн цайлган, өгөөмөр сэтгэлтэй, сүрлэг сайхан, номхон дөлгөөн гэх зэргээр магтаж гарна. Заримдаа болохоор хорон санаат, цус урсгах дуртай зэрлэгүүд хэмээн хяхаж хавчин, алж хяддаг байв. Английн ядуучуудад энэрэнгүйгээрээ алдаршсан Диккенс хүртэл: “Би түүнийг зэрлэг гэж байна. Зэрлэгийг хорвоогоос алга болтол нийгэмшүүлэх хэрэгтэй” гэж Индиануудын талаар хэлж байжээ.

Колумбын юу олохоо мэддэг, мэдэж байснаа олдог, олсноо нотолдог байдал түүний замаар замнасан олон хүний хувьд үлгэр дуурайл болсон юм. Харин тэдгээр хүмүүс эрэл нь бүтэлгүйтэж, буруу замаар будаа тээснээ ойлгохоороо (тэгэхдээ Колумб хэзээ ч алдаагүй) бид мэхлэгдлээ хэмээн гоморхоно. Ж. Мартин Эвансын:

“Хэтрүүлэггүйгээр хэлэхэд Америкийг бүхий л түүхийнх нь туршид байгаагаас нь өөр байдлаар төсөөлөн хүлээн авч байсан (Ази бол газрын диваажин, туйлын сайхан орон болох нь илт байсан атал) ба энэ нь эндүүрэл байсныг ухаармагцаа хууртагдан мэхлэгдсэн мэт болдог” гэсэн үгсийг давтахад илүүдэхгүй.

Жишээ нь анхны булаан эзлэгчид алтанд умбасан асар том хотуудын тухай үлгэр тээж иржээ. Гэвч наранд хагаасан шавраар хийсэн ядмагхан урцыг нь үзэнгүүт дэлбэртлээ уурласан уураа индианчуудад гаргасан гэдэг. Ингэхээр Колумбын тухай хууч яриа уугуул нутгийнханд ердөө ч инээдтэй байгаагүй нь аргагүй биз ээ.

Америкийг бохирдолд нэрвэгдсэн газар, онгон байгалийг сүйтгэгч, үрэлгэн байдлыг өөгшүүлэгч зэргээр, эсвэл бүр эсрэгээр үндэсний паркийг дэлхийд анх санаачлагч, DDT хэрэглэхийг хориглосон анхдагч орон, “дахин боловсруулах” гэсэн үгийг анх түрүүн хэрэглэсэн гэгцээнэ. Мөн үл тэвчигчид, үзэн ядагчдын орон, эс бөгөөс хорвоогийн бүх л шашинтан цугласан цагаачдын орон хэмээнэ. Нэртэй хүмүүсийн хэлсэн үгээс иш татъя. Зигмунд Фрейд: “Америк бол алдаа юм. Тэгэхдээ маш том алдаа” гэсэн байхад Бертран Рассел: “Америк бол соёл иргэншлийн ирээдүй, хүн төрөлхтний гол итгэл найдвар гэдэг нь тодорхой байна” гэж магтжээ. Америкийн хийсэн дайныг буруушааж, энэрэнгүй үйлсийг нь цохон гэмдэглэж болно л доо. Гудамжны үймээн самуун, дээрэмчдийн зодоон цохионы, эсвэл Төв паркийн задгай талбайд 500 000 хүн хуран цуглаж үнэгүй концерт (Саймон, Гарфункел хоёр “Харанхуй болохоор гарч болохгүй гэх юм” хэмээн дуулдаг) эв найртайгаар үзэж байгаа зургийг бид харж байсан. Шаардлагатай бол Нью-Йоркийг гоо сайхны мэдрэмжгүй баригдсан бетонон шугуй юмуу эсвэл дэлхийн урлагийн нийслэл гэж батлахад хэцүү биш. Үүний адилаар америкчуудыг нэг бол доллар гэгч бурхны араас хөөцөлдсөн болхи техникчид, нэг бол салхи сөрөн явдаг хурдан хөлөг онгоц, хөдөлгөөнт Кальдер машиныг бүтээгчид гэж болно.

Doonesbury зохиогчийн эрх 1972 он. Ж.Б. Трудэау. Юнивэрсал пресс Синдикатын зөвшөөрөлтэйгээр дахин хэвлэв.

Товчхондоо урьд өмнө байсан хандлага өнөөдөр ч байгаа нь тодорхой. Америк бол гудамжинд нь алт хөглөрч байдаг газар ч бус, бас хоолны үлдэгдэл, хог новшоор дүүрсэн газар ч биш гэдэг нь мэдээж. Эд баялаг ч бай, үгээгүй ядуурал ч бай чухам юу олохоо мэдэж Америкийг зорьж буй хэн боловч Колумбын адил хайснаа олох болно. Гэвч америкчуудад өөрсдийгөө танилцуулах боломж олговоос Америк хаана байгаа, мөн америкчууд гэж хэн бэ гэдгийг илүү сайн таниулж чадна.

II. БИДНИЙ АРД ТҮМЭН

“Америк хэмээх шинэ хүн чинь хэн болж таарах вэ?” (Мишел Гиломе де Крэвэкьюр)

Цагаач үндэстэн

АНУ-ыг “цагаачдын орон” гэж олонтаа нэрлэдэг. Үүнд хоёр гол шалтгаан бий. Нэгдүгээрт, цагаачдын үе удам, тэдний үр хүүхдүүд энэ улсыг үүсгэн байгуулж цэцэглүүлэн хөгжүүлсэн. Хоёрдугаарт, эдүгээ ч гэсэн Америк нь дэлхийн аль ч орноос илүү олон цагаачдыг хүлээн авч байна. Иймээс АНУ дэлхийн хамгийн олон үндэстнээс бүрэлдсэн нийгэм гэж тооцогддог. Өөр өөр соёлын уламжлал, угсаатны харилцан ойлголцол, үндэстний үүсэл гарал, арьстны бүлэг, шашны холбоо энэ бүхэн сүлэлдэн эвлэлдэж тэднийг “нэг ард түмэн” болгож байна.

Гэвч Америкийг янз бүрийн хэсэг бүлэг цагаачид, угсаатны юм уу ямар нэгэн шашин шүтдэг хүмүүсийн зүгээр л нэг цуглуулга мэт ойлговол туйлын том алдаа болно. Нью-Йоркт Дублин, Франкфурт, Сан Хуанд байдгаас олон ирланд, герман, пуэрто-рик хүн амьдардаг (ихэвчлэн тэгж ярьдаг) гэвэл худлаа юм. Нью-Йорк оршин суугчид угаасаа өөрсдийгөө пуэрто-рик, итали эсвэл хятад гэж огт боддоггүй. Чухамдаа Нью-Йоркт амьдардаг америкуудын олонх нь (эсвэл өвөг дээдэс нь) Ирланд, Герман, Африк, Пуэрто-Рико, Итали, Хятад гэх мэт улсаас гаралтай юм.

Баримтаас үзэхэд 1990 оны байдлаар нийт америкуудын 91.4% нь АНУ-д төрсөн (харьцуулбаас 1910 онд энэ нь 85% байв) хүмүүс байна. Иймээс угсаа гарлаа бахархан ярьдаг хэдэн арван сая америкууд маань өөрсдийгөө ирланд, солонгос, ливан эсвэл филиппин гэхээсээ илүү америкууд гэдэг. Иймд америкуудыг бие биеэс нь ялгаруулахаас илүү нэгтгэж байгаа нийтлэг зүйл нь илүү чухал ажээ.

“Дундаж америк хүн”

Америкуудыг бүрэлдүүлсэн үндэстэн ястны өөр хоорондоо адилгүй байдал, цагаачлалын туршлага, соёл зэргийн учрыг нь олоход бэрх тул “дундаж америк хүн”-ийг тодорхойлоход тун төвөгтэй. Олонх америкууд цагаан арьстай ч бас энгийн цагаан арьстан хүмүүс биш. Ихэнх америкууд христийн шашинтай боловч Америкийг “Христийн шашинтай орон” гэж нэрлэж боломгүй. Америкуудын ихэнх нь Европоос гаралтай гэх авч энэ нь америкчуудыг бүхэлд нь тодорхойлж чадахгүй. Хэлний хувьд ч мөн адил.

АНУ нь өөрийн гэсэн үндэсний “албан ёсны” хэлгүй цөөхөн орны нэг л дээ. Англи хэл нь нийтээр хэрэглэдэг хэл мөн боловч

түүнийг үндэсний хэл гэж хуульчлаагүй. 32 сая шахам америкчууд гэр орондоо англиас өөр хэлээр ярьдаг. 1980-1990 оны хооронд англиас өөр хэлээр ярьдаг хүний тоо 38 хувиар өссөн баримт байна. 1980 онд өсөн америкийн нэг нь гэртээ англиас өөр хэлээр ярьдаг байсан бол одоо долоон хүний нэг нь ярьж байна. Хэрэв та Шинэ Мексикт испаниар ярьдаг америк хүнтэй уулзлаа гэж бодоход тэр хүн тань хэдэн жилийн өмнө АНУ-д цагаачлан ирсэн, эсвэл түүний өвөө эмээ нь АНУ-д зуун жилийн өмнө ирсэн ч хүн байж магадгүй. Эсвэл бүр Зүүн эрэгт (АНУ-ын Орч.) Британийн 13 колони муж тогтохоос өмнө өвөг дээдэс нь тэр газар нутагт амьдарч байсан хүн бас байж болно. Иймээс харь дуудлагаар ярьж байгаа хүн бүхэн гадаадын хүн гэсэн үг биш юм.

”Амттан холилдсон сав” уу, “Тавагтай салат” уу, “Пицца” юу?

Америкийг бүрдүүлсэн олон үндэстнүүд, угсаатны бүлгүүд дотроос зарим нь түргэн уусч байна. Тэд хажуу хавиргынхнаасаа ялгагдах олон өвөрмөц шинжээ улам бүр гээх, эсвэл татгалзах болжээ. Энэ нь “америкжих” буюу “амттан холилдсон сав”-ан дахь найрлагын нэгээхэн хэсэг болон уусах үйл явц агаад үүнийг олонхи европчуудын хувьд Америкийн түүхэн дэх цагаачлалын туршлага гэж тодорхойлдог. Энэ утгаараа “Өнөөгийн Нэгдсэн Европ гэх онол төдий зүйл амьдрал дээр Америкт байна” хэмээн Европын нэгэн улс төрчийн

хэлсэн үг үнэний хувьтай.

Европ гарлын америкуудаас бусад америкууд өөрсдийн угсаатны хэв шинжээ ихэд хадгалж чадсан байдаг. Энэ үүднээс, Америк нийгмийг “тавагтай салат”-тай адилтгаж болох юм. Тэгэхдээ, эдгээр америкчуудад америк үндэстний ухамсар, бахархал хомс гэж үзэж болохгүй. Үүний тод жишээ бол Америкийн япон гаралтай иргэд юм. Хэдийгээр дэлхийн 2-р дайны үед тэдний үнэнч эсэхэд олон америк эргэлзэж байсан боловч тэд Европт байлдах үедээ туйлын гайхамшигтай америк цэргүүд болохоо харуулсан. Нөгөө бодлын Америк нийгмийг “амттан холилдсон сав”, “тавагтай салат” – аас илүү “пицца”-тай (Америкуудын хамгийн түгээмэл дуртай хоолны нэг) зүйрлэмээр. Олон янзын орц найрлагатай, тэдгээр нь өөр өөрийн амтыг шингээсэн, гэхдээ нэгэн том дугуйд хоорондоо барьцалдан нийлсэн байдаг шиг.

”Америкийн” гэж тодорхойлоход анхаарах өөр нэг хүчин зүйл бол Америкийн нүүр царай байнга мөн маш хурдтай өөрчлөгдөж байгаа явдал юм. Жишээлбэл, 2050 он гэхэд хиспаник буюу испани хэлтнүүд (үүнд мексик-америкууд буюу “чиканосууд”, кубачууд, пуэрто рикчууд гээд испани хэлтэн америкууд багтана) үндэстний хамгийн том “цөөнх” болох төлөвтэй байна. Тэр үед тэд нийт хүн амын 21 хувь буюу 81 сая болж харууд 16 хувиар удаална. ”Америк хэмээх шинэ хүн чинь хэн болж таарах вэ?” хэмээх Мишел Гиломе де Крэвэжьюрийн олонтоо давтагддаг хуучин асуултад энгийнээр шууд хариулах боломжгүй. Хамгийн тодорхой хэлэхэд, америк хүн гэдэг бол Америкийн иргэншлийн хуулийн шаардлагад нийцсэн, өөрийгөө америк гэж үздэг хувь хүн юм. Түүнчлэн Америкийн газар шороон дээр төрсөн хэн боловч Америкийн иргэн болох эрхтэй. Хамгийн чухал нь америк хүн байхын утга учрыг хуулийн ч, сэтгэл зүйн ч үүднээс авч үзвэл үндэстнийг арьс өнгө, хэл, шашин, эцэг эхийн гарал үүслээр тодорхойлдог бусад оронд байдаг хуучин шалгуурууд Америкт харьцангуй чухал биш болж байна.

Америкийн
бичээс мөн үү?

Нийт хүн амын дунд испани хэлтэй хүмүүсийн эзлэх хувийн жин: 1990 он

АНУ-ын Хувалдааны яамны эдийн засаг, статистикийн газар. Тооллогын товчоо.

1990-01-01 ний өдрийн байдлаар хил хязгаарын заагийг үзүүлэв.

Хүн ам зүй - гол дүр зураг

Хэдийвээр өнөөгийн дундаж америк хүний дүр зургийг тодорхойлох нь хэцүү боловч Америкийн нийгмийн байдлыг харуулсан тоо баримт олж авах нь бэрх бишээ. Америкуудын сонирхлыг төрүүлдэг зүйл бол тэдний болон улс орны нь талаарх судалгаа, тайлан мэдээ, санал асуулга, санал сэтгэгдэл зэрэг байдаг. Хүн ам зүйн талаарх материал жил бүр өдий төдий тонноор гардаг. Америк болон америкаудын тухай ийм их мэдээлэл гардгийн учир нь Үндсэн хуулинд байдаг.

АНУ-ын Үндсэн хуулинд хүн амын бүх нийтийн тооллого буюу америкаудыг “толгой дараалан” тоолох ажлыг арван жил тутамд хийж байх ёстой гэж онцлон заасан байдаг. Хүн амын тооллого явуулах нь хүн амд ямар өөрчлөлт орж байгааг тодорхойлоход чухал юм. Жишээ нь, Төлөөлөгчдийн танхимд сонгогдох муж улс бүрийн төлөөлөгчийн тоо нь тухайн муж улсын хүн амын тооноос хамаардаг. Үүний зэрэгцээ нийт холбооны (улсын-Орч.) албан татвараас хэдий хэр мөнгийг муж улсуудад эргүүлэн зарцуулах, мөн Засгийн газраас хэр олон хотод тусламж үзүүлэхийг тогтооход хүн амын тооллого чухал. Одоо үед хүн амын тооллого нь Америкийн амьдралын бараг бүх талын мэдээллийн үнэ цэнэтэй эх сурвалж болж байна. Мэдээллийн материал нь нийтэд зориулсан учир түүнийг хялбархан олж авч болох бөгөөд АНУ-ын тухай тоо баримт сэлтийг АНУ-ын Статистикийн тоо бүртгэлийн хамгийн сүүлийн дугаараас олж үзэж болно.

Энэ номын бусад бүлэгт байгаа өвөрмөц баримт сэлтийн зэрэгцээ америкийн нийгмийн тухай суурь мэдээлэл бидэнд сонирхолтой байгаа юм. Жишээлбэл, АНУ-ын газар нутаг 9.2 сая хавтгай дөрвөлжин км, харин нэг хавтгай дөрвөлжин км-т 27 хүн ногддог ажээ. Үүнийг бусад орныхтой харьцуулбал Унгарт 117, Италид 190, Японд 327 хүн нэг хавтгай дөрвөлжин км-т ногддог байна. Тэгвэл АНУ-ын хүн амыг арьс өнгө, угсаа гарлын байдлаар ангилах явдал бүр ч сонирхолтой байж болно.

Хүснэгтээс үзвэл, 1990 онд Америкийн хүн амын 80 хувь нь өөрсдийгөө “цагаан арьстан”, 12 хувь нь “хар арьстан”, 9 хувь нь “испани

Байнгын хүн амыг арьс өнгө болон испани гарлаар тодорхойлсон нь (1990 оны хүн амын тооллого)

Хүн ам	Тоо	Хувь
Нийт	248.710,000	100
Цагаан арьстан	199,686,000	80.2
Хар арьстан	29,986,000	12.0
Испани хэлтэн*	22,354,000	8.99
Ази, Номхон далайнхан	7,274,000	2.9
Америкийн индиан, эскимо, алеут	1,959,000	0.79
Бусад арьстан	9,805,000	3.9

*Испани хэлтнүүдийн арьсны өнгө өөр өөр байж болно.
Эх сурвалж: Америкийн Нэгдсэн Улсын Статистикийн тоо бүртгэл 1993, хүснэгт №18

хэлтэн” гэх мэтээр үзжээ. “Өөрсдийгөө ингэж үзсэн” нь чухал бөгөөд хүснэгт дэх эдгээр тоо баримт цөм “өөрсдийн нь тодорхойлолт” дээр үндэслэжээ. Өөрөөр хэлбэл америкауд өөрсдийгөө аль бүлэгт хамаарагдахыг өөрсдөө тодорхойлсон хэрэг. Нэг бүлэг буюу америкийн индиануудыг оролцуулахгүйгээр америк хүн гэж ямар хүнийг хэлэх вэ гэсэн албан ёсны тодорхойлолт байдаггүй л дээ. Тэгэхээр америк хүний хувьд та л юу гэж хэлнэ, та түүгээрээ л байна. Зарим америкауд өөрсдийгөө хоёр юм уу, түүнээс дээш арьсны өнгө, угсаатны бүлэгт хамаарна гэж үздэг тул дээрх тоо баримтанд гарал угсаа яг таг гарахгүй нь тодорхой юм.

Үндэс, угсааны хувийг харуулсан эдгээр тоо баримт нь янз бүрийн үндэстэн, ястан, угсаатны бүлгүүд муж улсууд, хотууд болон хөдөө орон нутагт хэрхэн тархсан байдлыг харуулаагүй. Тэд орон даяар тэгш тархаагүй нь ойлгомжтой. Миссиссипи мужид хүн амынх нь 36 орчим хувь нь Африкийн америкауд байхад Виоминг мужид 1 хувиас бага байна. Нийслэл Вашингтон хотод харууд нийт хүний 65.8 хувь буюу олонх нь байхад Лос Анжелест 14 хувь буюу 390 000 байна. Бусад угсаатны бүлэг ч бас тэгш тархаагүй. Жишээ нь испани хэлт америкауд нийт хүн амын зөвхөн 9 хувийг эзэлдэг. Техас мужид дөрвөн америкийн нэг нь (хүн амын 25.5%) испани хэлт хүн байхад Шинэ Мексик

мужид 3 хүн тутмын нэгээс илүү нь (38.2%) байх жишээтэй. 18 муж улсад испани хэлт америкууд хамгийн олон “цөөнх” болчихоод байна.

Өвөг дээдэс

Хүн амын тооллого нь “таны өвөг дээдэс ямар угсааны хүмүүс вэ?” гэдэг асуулт (ямар ч шалгуургүйгээр) тавьж хүмүүсийг өөрсдөөр нь шийдүүлж хариулуулан гарал үүслийг нь бас тогтоодог юм. Доорх хүснэгт хэдэн сая америкууд өөрсдийн өвөг дээдсээ

Хүн амыг өвөг дээдсийн бүлгээр ангилсан нь (1990)	
Герман	57, 947, 000
Ирланд	38, 736, 000
Англи	32, 652, 000
Афро-америк	23, 777, 000
Итали	14, 665, 000
Америк буюу АНУ	13, 040, 000
Мексик	11, 587, 000
Франц (Бааскаас бусад)	10, 321, 000
Польш	9, 366, 100
Америкийн индиан	8, 708, 000
Голланд	6, 227, 100
Шотландын ирланд	5, 617, 700
Шотланд	5, 393, 500
Швед	4, 681, 000
Норвеги	3, 869, 400
Орос	2, 953, 000
Канадын франц	2, 167, 000
Уэльс	2, 034, 000
Испани	2, 024, 000
Пуэрто Рика	1, 955, 000
Словак	1, 883, 000
Дани	1, 635, 000
Чех	1, 296, 000
Унгар	1, 582, 300
Хятад	1, 505, 000
Филиппин	1, 451, 000
Португал	1, 153, 300
Хиспаник	1, 113, 000
Грек	1, 110, 300
Швейцарь	1, 045, 500
Куб	860, 000
Австри	865, 000
Солонгос	812, 000
Литва	811, 865
Украйн	740, 800
Акадин	668, 000
Финлянд	658, 900
Канад	550, 000
Энэтхэг	570, 000
Вьетнам	536, 000
Сахар орчмын Африк	505, 188
Югослав	258, 000
Бусад	68, 431, 031

хэрхэн сонгон тодорхойлсон байдлыг харуулж байна.

Энэ хүснэгт нь америкуудын гарал үүслээ зааж хэлсний зөвхөн заримынх нь л юм. Америк хүн гэж ямар хүн юм бэ гэсэн асуултыг бид дахин тавьж байна. Хэрвээ та дээрх тоонуудыг нэмээд байвал жинхэнэ америкуудаасаа төрөл бүрийн гарал үүсэлтэй америкууд илүү олон болохыг харах болно. Учир нь гэвэл маш олон америкууд нэгээс илүү олон өвөг дээдсийг сонгосон юм. Жишээ нь 1945 онд АНУ-д төрсөн, хүүхэд байхдаа гэртээ зөвхөн англиар ярьдаг байсан цагаан арьстан америк эмэгтэй өөрийгөө “герман, швед, шотланд, франц, голланд, англи” гаралтай гэж тодорхойлон хэлж байжээ. Гэвч тэр эмэгтэй эдгээр олон үндэстний аль нэгийг нь илүүд үзээгүй. Өөрөөр хэлбэл гарал үүсэл нь америкууд тодорхой нэгэн угсаатны бүлэг болон улс оронд өөрийгөө илүү ойр хэмээн боддог эсэхийг харуулаагүй юм.

Эрика Уорд

Эрика Уорд бол Нью-Йорк мужийн жижиг хотод амьдардаг дунд сургуулийн 16 настай охин юм. Сургуулиас нь түүхийн хичээл дээр түүнд ямар гарал угсаатайгаа бичиж ирэх даалгавар өгчээ. Охин өөрийнхөө өндөр настай төрөл садангаас асууж лавласны эцэст дараах хариултыг бичжээ:

- Яс үндэс - Англи, Голланд, Герман, Ирланд, Франц.

-Арьс өнгө - цагаан, хар арьстан, уугуул америк

-Шашин - Католик Христос ба Протестант Христосын наанадаж таван бүлэг: Баптист, Мормон, Методист, Биеэ даагч, Юнитариэн. Дээр нь түүний зарим үеэлүүд Еврей.

Мэдэгдэж байгаагаар Эрикагийн Шинэ ертөнцийг зорьж ирсэн анхны өвөг нь Голланд байсан ба 1678 онд Нью-Йоркт иржээ. Хамгийн сүүлийн үеийн цагаач нь 1848 оны хавьд Филадельфид ирсэн Герман хүн байжээ. Түүний бүр эртний индиан өвөг нь мэдээж олон мянган жилийн турш Америкт амьдарч байсан байж таарна.

Уугуул америкууд

АНУ-д барагцаалбал 20 сая орчим хүн индиан цустай байх гэсэн тооцоо байна. Гэвч 1990 оны хүн амын тооллогоор, 8 сая шахам хүмүүс л өөрсдийгөө америкийн индианаас гаралтай гэж үзсэн дүн гарчээ. Гэхдээ 1980 оныхтой харьцуулбал өөрсдийгөө индиан омгийн гэж тодорхойлдог (Америкийн индианууд, эскимосууд, алеутууд) хүмүүс дөнгөж 1.9 сая буюу 38 хувиар өсчээ. Учир нь ямар хүнийг овогтоо багтаахыг овгууд өөрсдөө тогтоодог ба энэ шалгуур нь овог бүрд өөр өөр байдаг.

Юта мужийн Юинта, Оурей Ютэс омгийнхон 50 хувиас илүү индиан цустай, түүний дотор Юте омгийн цус дор хаяж 25 хувийг эзэлж байвал индиан омгийн хүн гэж тооцдог байна. Оклахома мужийн Чероки нар омгийн шууд гаралтай хүн мөн индианы өчүүхэн л цустай хүнийг омгийнхоо гишүүнд тооцдог. Шинэ Мексик мужийн Санта Клара Пуэбло омгийнхон хэрвээ энэ омгийн эрэгтэй хүн нь индиан биш эмэгтэйтэй гэрлэвэл тэдний хүүхдийг энэ омгийн хүн гэж үздэг бөгөөд харин омгийн эмэгтэй хүн нь индиан биш эрэгтэйтэй гэрлээд гарсан хүүхдийг нь энэ омгийн хүн гэж үздэггүй ажээ.

Одоо АНУ-ын эх газарт засгийн газраас хүлээн зөвшөөрсөн 315 орчим омог, Аляскт 200 гаруй омог, бүлэг, тосгонууд байна. 400 000 гаруй индианууд тодорхой дархалсан нутагт, 1.2 сая нь тэдгээрээс гадуур амьдарч байна. Ер нь индиан хүн заавал заагдсан нутагт суух албагүй л дээ. 1940 онд 30 000 хүрэхгүй индианууд хотод оршин сууж байсан бол одоо 800 000 гаруй болоод байна. 19 төвлөрсөн районуудад 5 000 түүнээс олон индианууд байгаа бөгөөд Лос-Анжелес хотын хорооллуудад 87 000 орчим индиан хүмүүс бий.

Индиануудад зориулан дархалсан нутгийн дөнгөж 10 хувьд нь 5 000 болон түүнээс олон тооны индианууд суудаг байна. Наважо бол тэдний дотроос хамгийн том буюу 16 сая акр нутгийг эзлэх бөгөөд (Аризона, Шинэ Мексик, Юта муж улсуудад) 135 000 индианууд тэнд амьдарч байна. АНУ-ын Засгийн газраас хүлээн зөвшөөрсөн 300 гаруй омгийн ихэнх нь цөөн хүнтэй. Зургаан муж улсад (Аляска, Аризона, Шинэ Мексик, Оклахома, Өмнөд Дакота, Монтана) индианчууд хүн амын 5-аас дээш хувийг эзэлдэг.

1927 оноос Америкийн бүх индианууд АНУ-ын иргэн болсон юм.

Монтана дахь үндэсний Каста Батлфильд дурсгалын цогцолборын ойролцоо индианчуудад зориулан дархалсан нутагт жил бүр болдог Крау баяр ёслолд АНУ-ын бүх омгуудаас оролцохоор ирсэн 50 000 хүний нэг.

Цөөнхийн олонх гэнэ үү?

Урьд Америкийг зөвхөн нэг гаралтай олонх (“Цагаан арьстнууд”) болон жижиг цөөнх (“Хар арьстнууд”) гэсэн хоёр бүлгээс бүрддэг гэж үздэг ташаа ойлголт байсан. Саяхнаас хоёр дахь цөөнх (“испани хэлтэн”) нэмэгдэж байна. Иймэрхүү нэрүүд хэрэглэхэд амар боловч доторх хувь хүмүүст нь бүлэг дотроо ялгарах нь чухал байдаг. Өөрсдийгөө нэрлэсэн “негр”, “хар”, “афро америк”, “африкийн америк” (“гаити” эсвэл “өнгөт арьстнууд”) гэсэн нэрнүүд нь тийм ч хайнга сонголт биш юм. Сүүлийн үеийн судалгаагаар “испани хэлт”, “лагинуудын” олонх нь “кубын америк”, “мексикийн америк” гэх мэт гаралтайгаа холбоотой нэрийг илүүд үздэг ажээ. “Азийн америкууд” ч (“хятад, солонгос, японы америкууд”) өөрсдийгөө болон бие биенээ хэрхэн үздэг нь сонирхууштай зүйл юм.

Энэ маягаар америкуудыг олонх ба цөөнх, хар ба цагаан гэж ангилж үзвэл польш болон унгар гаралтай америкчууд яах болж байна? Тэд нар “цөөнх үү”? Ливан, Армен, Иран, Сири гаралтай америкууд яах билээ? “Еврей” буюу “Еврейн” гэсэн тусгай ангилал байхгүй, энэ чинь гарал үүсэл, яс угсаа, арьс өнгө, шашин эсвэл бүгдээрээ юм уу? Америкуудын дийлэнх олонх нь хүсвэл өөрсдийгөө нэг буюу түүнээс дээш “цөөнхийн” ангилалд оруулах байх. 13 сая америкууд гарал угсаагаа АНУ буюу “Америк” гэж хэмээсэн нь бас нэг асуудал юм.

Цагаачлалын өөрчлөгдөж буй төлөв

Америкуудын хувьд хэзээ, хаанаас ирсэн бэ гэдэг нь өнөөдөр тэдний өөрсдийгөө тодорхойлох зүйл биш болжээ. Гэхдээ цаг хугацааны туршид цагаачлал хэрхэн өөрчлөгдөж байгааг авч үзвэл сонирхолтой. Эдгээр өөрчлөлтийн төлөв байдал Америк гэж өнөөдөр чухам ямар орон бэ, америкууд дэлхийн бусад улс орныг хэрхэн хардаг вэ гэдэгт их нөлөөлсөн болно.

1861 оноос 1960 оны хооронд цагаачдын дийлэнх нь Европоос иржээ. Харин өнгөрсөн 25 жилд олон тооны цагаачид Латин Америк, Азиас ирсэн байна. Жишээлбэл 1990 онд Европоос 112 400 хүн хуулийн дагуу цагаачилжээ. Харин Төв болон Өмнөд Америкаас (гол төлөв Мексик, Уэст Инд, Доминикан, Колумбаас) хууль ёсны 232 000 цагаачид ирсэн байна. Мөн үүний дээр 338 600 цагаачид Азиас (гол төлөв Филиппин, Вьетнам, Солонгос, Хятад, Энэтхэг) хуулийн дагуу орж иржээ.

Хэрэв зөвхөн хууль ёсны цагаачдын тухайд авч үзвэл өнөөгийн цагаачлалын тоо хэмжээ АНУ-д хүмүүс олноороо цагаачлах болсон өнгөрсөн зууны сүүлчээс хойшхи хамгийн өндөр түвшинд байгаа юм. Засгийн газрын хүн амын тооллогоос үзэхэд 1981-1990 онд 7.3 сая хүн цагаачлан иржээ. Хэрвээ урьд хэдийнэ ороод ирчихсэн “хууль бус цагаачид” дээр одоо жил бүр хууль бусаар орж ирэгсдийг нэмбэл цагаачлал урьд хожид байгаагүй дээд цэгт хүрч байгаа юм.

Америкт нийтдээ хичнээн “де-факто америкууд” байдаг, мөн жил бүр хэд орж ирдгийг хэн ч мэдэхгүй. Гэхдээ багцаалсан тоогоор, жишээлбэл 1.2 сая хүн зөвхөн Мексик-Америкийн хил давах гэж байгаад баригддаг. Баригдсан хүн тутамд хоёр юм уу гурван хүн зугтаж чаддаг гэвэл 2-4 сая хууль бус цагаачид ганцхан Мексикээс орж ирж байгаа юм. Үүн дээр нэмээд хичнээн “бичиг баримтгүй цагаачид” жуулчны визээр хууль ёсоор нэвтэрч орж ирээд үлддэгийг

мэдэхгүй. 1994 оны судалгаагаар АНУ-д амьдарч байгаа хууль бус цагаачид 3.4 сая байна гэж гарчээ.

Хууль бус цагаачдын тоо мэдэгдэхгүй ч тодорхой мэдэгдэж байна зүйл гэвэл Латин Америк, Азиас улам олон хүн ирж америкийн нийгэмд орсноор Америкийн Европ өв уламжлалд том өөрчлөлт гарч байна. Эдгээр газруудаас өөрөө болон эцэг эх, өвөг дээдэс нь ирсэн хэмээн хэлдэг америкуудын тоо өсөн нэмэгдсээр байна. Үүний үр дүнд дэлхий дахиныг үзэх Америк үзэл хандлагад өмнөд, өрнөд рүү түлхүү хандах болж байна.

ЦАГААЧ ҮНДЭСТЭН

Америк тусгаар тогтнолоо зарлаж байсан 1776 оны үед нийт оршин суугчдын 2/5 нь англи бус гаралтай хүмүүс байв. 1790 онд болсон АНУ-ын анхны тооллогоор 4 сая шахам хүн амтай, жил бүр 10 000 шинэ суурьшигч нэмэгдэн ирдэг гэсэн тоо баримт гарч байв. АНУ-ын засгийн газар 1820 онд нүүн ирэгсдийн тоог гаргахад тэдний ихэнх нь Умард Европоос ирсэн байсан агаад 19-р зууны сүүл гэхэд Өмнөд болон Зүүн Европоос ирэх хүмүүсийн тоо ихээр нэмэгдсэн ажээ. Одоо үед Латин Америк, Азиас зорин ирэх цагаачдын урсгал нэмэгджээ. Гэхдээ тэдний зорин ирэх шалтгаан нь өөрчлөгдсөнгүй: боломж бололцоо, эрх чөлөө

1881-1900

Италчиуд, грекууд, оросууд болон зүүн европынхон АНУ-д олон тоогоор цагаачлав.

1882 оны хятадын цагаачлалыг хориглох тухай хуулиар Хятадаас цагаачид ирэх явдалд түр хугацааны хориг тавьсан бөгөөд 1902 онд байнгын хориг болгожээ. Энэ хориг Дэлхийн I дайны үед цуцлагдсан юм.

Нью Йорк боомтын Эллис арал 1892 онд шинээр ирэх цагаачдыг хүлээн авах төв боллоо.

АНУ-д ирсэн албан ёсны цагаач иргэд гарал үүслийн байдлаар						
Бүс нутаг	1961-70	%	1971-80	%	1981-90	%
Европ	1,123,000	33,8	800,000	17,8	761,000	10,4
Ази	427,000	12,9	1,588,000	35,2	2,738,000	37,3
Америк	1,716,000	51,7	1,982,000	44,3	3,615,000	49,3
Бусад	54,000	1,6	122,000	2,7	221,000	3,1

Цагаачлалын хууль

Цагаачлалын бүтэц дэх өөрчлөлт нь цагаачлалын хуулинд өөрчлөлт оруулахад хүргэв. 1850-иад он хүртэл нийт цагаачдын 90 шахам хувь нь Европоос ирж байсан үед АНУ-д цагаачлан ирэх явдалд бараг хязгаарлалт хийдэггүй байлаа. 1920-иад оноос ялангуяа Азийн орнууд болон Өмнөд, Зүүн Европын орнуудаас ирж буй цагаачдыг хязгаарлах талаар нэлээд арга хэмжээ авчээ. Цагаачдын нийт тоог хуулиар хязгаарлаж, улс орнуудад, дараа нь “бөмбөрцгийн хагас”-уудад квот тогтоосон юм. 1965 онд энэ квотын журмыг больжээ. Бөмбөрцгийн зүүн хагасаас 170 000 цагаачид, баруун хагасаас 120.000 цагаачдыг жил бүр хүлээн авч байх хязгаар тогтоожээ. Арван жилийн дараа дэлхийн бөмбөрцгийн хоёр хагаст тавьсан хязгаарлалтыг больж, нийт дэлхийн

Шинээр харьяат болсон иргэд үнэнч байх тангараг өргөх ёслолоо хүндэтгэлтэй үйлддэг.

орнуудаас жил тутам 290 000 цагаачдыг авч байхаар болжээ. Гэхдээ ингэхдээ зарим бүс нутаг (ялангуяа Зүүн Ази, Төв ба Өмнөд Америк)-аас олон тооны дүрвэгчдийг АНУ-д орж ирүүлэх талаар тусгай арга хэмжээ авсан байлаа. Тэгээд 1970-иад оны жилүүдэд жил бүр дунджаар хуулийн дагуу цагаачлалаар орж ирэх хүний тоо 430 000 байжээ. Гэвч энэ тоо хэмжээ 1980 онд 654 000 болж гэнэт өссөн нь Кубын дүрвэгчдийн шинэ урсгалтай холбоотой. Сүүлийн жилүүдэд АНУ-д хуулийн дагуу жил бүр ойролцоогоор 550 000 цагаач албан ёсоор хүлээн авахыг зөвшөөрдөг байна.

1986 онд гарсан цагаачлалын шинэ хуулинд хоёр гол заалт бий. Нэгдүгээрт, АНУ-д 1982 оноос хойш байснаа нотолсон хууль бус цагаачдад хууль ёсны статус (“өршөөл”) олгохоор шийдвэрлэсэн. Энэ заалт маш амжилттай хэрэгжиж 1988 онд хугацаа дуусахаас өмнө 2.5 сая хууль бусчууд өргөдлөө өгсөн байна. 1986 оны хуулийн нөгөө нэг заалт бол нууцаар орж ирсэн гадаадынхныг ажиллуулдаг Америкийн аж ахуйн газруудад хатуу торгууль ногдуулах явдал юм.

1990 оны Цагаачлалын Акт буюу цагаачлалын шинэ хууль 1965 оны цагаачлалын хуулиас хойш Америкийн цагаачлалын бодлогод гарсан хамгийн төгс боловсронгуй хувилбар гэж нэрлэгдэж байна. Энэ хууль нэлээн адармаатай ч (277 хуудастай) гурван том асуудлыг хөндсөн. Нэгдүгээрт, эхний гурван жилд хүлээн авах цагаачдын тоог жил бүр 200 000 түүний дараа жилээс 175 000 байхаар тогтоосон. Хоёрдугаарт, өмнөх хуулинд байсан гэр бүл эргэж нийлэх тухай заалт өөрчлөгдөөгүй ч АНУ-д хэдийнээ амьдарч байгаа хүмүүсийн

хамаатан садан олон тооны хүмүүст байнгын виз олгосны зэрэгцээ илүү олон “ажлын” виз олгохоор болсон. Эцэст нь, энэ хууль цагаачлах боломж байгаагүй эсвэл зөвшөөрдөггүй хүмүүсийн асуудлыг (Жишээ нь коммунистууд гэхэд энд хамрагдана) эерэгээр шийдэж өгсөн юм. Энэ хуулийн нэг сонирхолтой тал нь тодорхой нэг чадвар эзэмшсэн европуудад АНУ-д цагаачлахад илүү боломж олгосон байдал хэвээр байхын зэрэгцээ, АНУ-д хэдийнэ амьдарч буй европ бус хүмүүсийн гэр бүлүүдэд гаатай хандсан байдал юм. Ингэснээр цагаачлагчдын тоо буураагүй харин ч өссөн юм.

Тэд яагаад ирсэн , тэд ирсээр байгаагийн учир шалтгаан

Цагаачлах үйл явцыг тодорхойлох гол учир шалтгаан бол дайн, хувьсгал, өлсгөлөн, мөрдлөг хавчилга, гадуурхал, шашны эвлэршгүй байдал, товчоор хэлбэл хүмүүс амь зууж болох арай дээр газар бол Америк юм гэж бодоход хүргэдэг янз бүрийн зовлон гамшгаас үүдэлтэй. Жишээ нь: 1846-1851 оны хооронд Ирландад өлсгөлөн, өвчин нүүрлэснээс зугтаж сая гаруй ирландууд Америкт цагаачилжээ. Мөн энэ үед маш олон европууд улс төрийн мөрдлөг хавчлагаас болж дүрвэн гарсан юм. Дараа нь 1870-аад онд эрх чөлөө, ирээдүйгээ Америкт эрэн дүрвэгчдийн шинэ давалгаа Өмнөд болон Зүүн Европ дахь улс төрийн замбараагүй байдлаас үүдэн гарчээ. Европын цагаачдын хамгийн том урсгал 1900-1920 оны хооронд байсан бөгөөд энэ нь дэлхийн 1-р дайны өмнө, хойно мөн дайны дундуур байлаа. Өөр үед жишээлбэл, Их Хямрал, дэлхийн 2-р дайны үед АНУ-д цөөн тооны цагаачид ирсэн юм. 1960-аад оноос хойш Ази, Латин Америк дахь үгүйрэл хоосрол, дайн дажнаас болж улам олон хүн тайван аятай амьдрал эрж АНУ-д ирсээр байна.

Ингэж наашаа цувдгийн нөгөө нэг тал гэвэл Америкт олон янзын угсаатан, олон өнгийн арьстан амьдардагтай холбоотой ба үүнийг ч америкчууд бусдаас илүү ойлгодог. Одоо АНУ гэж нэрлээд буй энэ газарт анхны боолууд 1619 онд Голландын хөлөг онгоцоор Виржинид газардсан юм (нэг зууны дараа испаничууд тэднийг Шинэ ертөнцөд маш

Drawing by Handelsman; © 1992 The New Yorker Magazine, Inc.

“За, энэ бүгдэд хамаатай, эдгээр бөөгнөрсөн хүмүүс хаанаас ирсэн юм бэ?” Зохиогчийн эрх 1992. The New Yorker - сэтгүүл.

олноор нь авчирсан). Америкийн хувьсгалын өмнө, тухайлбал Америкийн Нэгдсэн Улс байгуулагдахаас бүр өмнө боолчлол Америкт баттай тогтсон байсан юм. 1776 онд Америк дахь Британийн колониудын нийт оршин суугчдын тавны нэг орчим нь негр боолууд байлаа.

1777-1804 оны хооронд Мэрилэнд мужаас хойшхи бүх шинэ Бүгд Найрамдах Улсын бүх мужуудад боолчлолыг халжээ. Гэвч Умард, Өмнөдийн аль нь ч боолын байгууллаас үлдсэн нийгэм, эдийн засаг, улс төр, ёс суртахууны хүндрэл бэрхшээлийг тойрч чадаагүй юм. Хэдийгээр Иргэний дайн (1861-1865) бүх мужуудад боолын байгууллыг устгасан боловч хар арьстныг гадуурхах явдал үргэлжилсээр байлаа. Егөөдөн хэлэхэд

эртнээс хамгийн ихээр боол худалдаалагч Португал, Испани, Англи зэрэг орон харин ч америкчуудын туулсан энэ замыг тойрч өнгөрсөн юм. Америкчууд хэдийгээр өвөг дээдсийн олонх нь өөрсдийнхөө сонголтоор Америкт ирсэн ч гэсэн бас олон тооны хүн гав дөнгөтэй ирцгээснийг мэддэг юм.

Урдынхаас илүү олон болон тодорхой бүлэг цагаачдыг америкууд хүлээж авах дургүй гэдгийг хэлэх илүүц болов уу. Жишээ нь, ойрхны нэг санал асуулгаар нийт америкуудын 70 хувь нь цагаачдын тоог багасгах хүсэлтэйгээ илэрхийлсэн байв. Тэр ч байтугай испани хэлтнүүдийн 65 хувь нь цагаачид дэндүү олон байна хэмээн үзжээ. Америкууд цагаачид тэдний хийх ажлыг булаан авч мөн ядуу орнуудаас цагаачид олноороо ирж ядуурлыг улам нэмэгдүүлнэ гэж болгоомжилж байна. Олон америкууд Америкийг “балканы маяг”-аар хэл ус, соёл заншлын хувьд хуваагдмал болох вий хэмээн санаа зовнидгоо ч илэрхийлжээ. АНУ-ын албан ёсны хэлийг англи хэл болгох зорилготой нэгэн бүлгийн удирдагчийн хэлснээр олон төрлийн хэлийг албан ёсоор зөвшөөрөх явдал бүр хэрээс хэтэрчээ: “Араб, армен, камбож, франц, герман, грек, хинди, хмонг, унгар, итали, лаос, перс, португал, польш, пенжаб, румын, орос, самоан, испани, тагало, тонган, вьетнам гээд хорин хоёр нутгийн хорин хоёр хэл. Мөн та Калифорнид байгаа бол жолооны шалгалтаа эдгээр хэлний алинаар нь ч өгч болохнээ!”

Цагаачлалтай холбоотой ёс суртахууны асуудлууд өнөөдөр ч хэвээрээ байна. Хууль бусаар нэвтэрсэн гадны олон хүмүүс туйлын дорой байдалд амьдарч байгаа нь Америкийн бүр ядуусын ч сэтгэлийг сэрдхийлгэж байна. Хэрэв өвөг дээдэс нь ядуу зүдүү байсан америк хүн бол дээрх хүмүүсийг “цаашаа бай” гэж хэлэхэд их хэцүү л дээ.

Нэг талаар энэ цагаачлал нь Мексикийн хувьд аюултай зүйл биш юм. Нөгөөтэйгүүр, зарим америкчууд тэдгээрийг ажиллах хүчний хямд эх үүсвэр гэж талархан хүлээж авдаг. Болгоомжлох айдас байлаа ч АНУ хэл болоод соёлын хуваагдалд орно гэсэн ноцтой шалтгаан алга. Харин ч эсрэгээр байна гэдгийг судалгаанууд харуулж байна. Шинэ үеийнхэн бүгд англи хэлийг сурахыг хүсч, сурч байна.

Ер нь ямар ч байлаа гэсэн хууль бус цагаачдын их урсгалыг зогсоохыг шаардах нь түүнийг биелүүлэхээс хавьгүй амар л даа. Хүссэн ч, хүсээгүй ч тэд үргэлжлэн ирсээр байх болно. Цагаачид ирдэг орнууд, цагаачлалын төлөв байдалд өөрчлөлт гарч байгаа ч гэсэн цагаач үндэстний хувьд цагаачдыг хүлээн авдаг Америк уламжлал тасрахгүй нь бололтой. Темпл Их сургуулийн Африк-Америк судлалын профессор Молефи Асантегийн хэлснээр “Нэгэн цагт Америк Европын үндэстнүүдийн төлөөлөл байсан бол өнөөдөр дэлхийн төлөөлөл болжээ”.

Энэ бүхний эцэст хэлэхэд, цагаачид, цагаачлалын өв уламжлал Америкт үнэлж баршгүй их ашиг тусыг үзүүлсэн билээ. Жишээлбэл, 1830, 1848 оны хувьсгал ялагдсаны дараа Германаас зугтаж ирсэн герман сэхээтнүүд чөлөөт сэтгэлгээний үзэл уламжлалаа тээж ирсэнээр шинэ суурьшсан газар орноо өөрчлөхөд их нөлөө үзүүлсэн юм. Үүнээс нэг зууны дараагаар дэлхийн нэлээд оронд “гологдол” гэж тооцогдож байсан еврейчүүд олноор цагаачлан ирж хурц ухаан, гойд авьяас билгээ америкийн соёл, боловсрол, шинжлэх ухаанд нэмэрлэсэн билээ. Түүнчлэн бусад олон үндэстний цагаачид ч Америк мөрөөдөл, түүнийг биелүүлэхийн төлөө чармайлтад бас хувь нэмрээ оруулсан юм.

Америкийн цагаачлалын туршлага нь урьд ч, одоо ч америкийн амьдрал дахь хамгийн чухал хүчин зүйлийн нэг гэдэг нь эргэлзээгүй. Нийт цагаачид Америк “маягийн” онцлог шинжийг бий болгон хөгжүүлэхэд хувь нэмрээ оруулсан юм. Эдгээрийн дотор тэдний болзошгүй аюулыг сөрөх, мэдэхгүй зүйлээ мэдэж авахын төлөө бусдаас хамааралгүй, өөдрөг үзлээр зүтгэх чадвар зүй ёсоор орно. Өөр нэг зүйл бол өөрсдийн сонголтоор америк болсон хүмүүсийн эх оронч үзэл юм. Мөн өөрсдөдөө шүүмжлэлтэй ханддаг уламжлал ёсоор “тарган, жаргалтай” хүмүүс гэрээ хэзээ ч орхиж яваагүй бөлгөө.

Шашин - “Бурханы аврал доорх нэг үндэстэн”

АНУ-д шашны байдлыг харахад бид дахиад л энд Америк маягийн зөрчилтэй тулгарна. Америк үндэстэн гэж анх бий болсон цагаас хойш сүм хийдийг төрөөс, шашныг засгийн газраас тусад нь байлгах явдалд туйлын болгоомжтой хандаж ирсэн юм. Үндсэн хууль, ялангуяа түүнд оруулсан Анхны нэмэлтэд Засгийн газар ямар нэг шашныг онцгойлон дэмжих юм уу, эсвэл аливаа шашны чөлөөт үйл ажиллагаанд саад хийж болохгүй гэсэн байгаа. Үүний үр дүнд АНУ-д сүм хийдээс татвар авдаггүй, мөн төрийн албан ёсны сүм ч гэх юм уу, эсвэл төрийн ивээлийн шашин гэж байхгүй. Хууль ёсны юм уу, эсвэл албан ёсны шашны баярын өдрүүд гэж байдаггүй. Жишээ нь Зул сарын баяр бол Христийг шүтэгчдийн чухал баяр

юм. Гэвч Конгресс үүнийг ч юмуу, эсвэл бусад ямар ч шашны зан үйлийг албан ёсны буюу хууль ёсны баяр гэж зарлан тунхаглаж чадахгүй. Хэрэв ингэвэл Үндсэн хуулийг зөрчсөн хэрэг болно. АНУ-д “христ” гэсэн үг нэрэндээ оруулсан улс төрийн нэг ч нам байхгүй бөгөөд шүүх хурлын танхимд мөн загалмай байдаггүй. Америк “цагаан арьстан, англо-саксон, протестант шашинт” үндэстэн байх ёстой гэсэн ойлголт хэдийнэ алга болсон. Гэхдээ судалгаанаас үзэхэд бусад орны хүмүүстэй харьцуулбал олон америкуудад шашин их чухал ажээ.

1994 оны орон даяар явуулсан санал асуулгаар америкуудын 59 хувь нь шашин бол тэдний амьдралд их чухал гэж үзжээ. Гэхдээ 69 хувь нь Америкийн амьдралд шашин нөлөөлөх нь багасч байна гэж боддог гэжээ.

Итгэл үнэмшлийн төлөв байдал

Олон судалгаа америкуудын итгэл үнэмшлийн дүр төрхийг тогтоохыг оролддог. Жишээ нь, орон даяар явуулсан нэгэн санал асуулгад америкуудаас доорх бүлэг хүмүүсээс алиныг нь хөршөөрөө сонгох вэ гэж асуужээ.

	Мэдэхгүй (%)	Дуртай байна (%)	Дургүй байна (%)
Католик	94	3	3
Протестант	92	5	3
Еврей	91	5	4
Хар арьстан	83	12	5
Солонгос	79	14	7
Испани хэлтэн	78	16	6
Энэтхэг, Пакистан	78	15	7
Вьетнам	75	18	7
Орос	74	19	7
Гэрлээгүй хос	71	23	6
Шашны туйлшрагч	58	30	12
Шашин доторх өөр урсгал	31	62	7

Эхсурвалж: Галлоп/ЛА Таймз (1989)

АНУ дахь шашны “гол урсгал” болох Протестант сүмийн гишүүний тоо сүүлийн арван жилд 8 хувиар буурчээ. Цаашилбал, үүнтэй ижил хугацаанд Ромын католик сүмд ирэгчдийн тоо гуравны нэгээр буурсан байна. Үүнээс эсрэгээр Христийн туйлшрагчдын сүмийн гишүүд 35 хувиар, ортодокс Еврейн цуглаан бүр 100 хувиар өсчээ. Христийн

эрс буюу туйлшрагч бүлэглэлүүдийн өсөлт олны анхаарлыг их татаж байна. Учир нь эдгээр бүлгийн сүмийн ихэнх нь номлолоо идэвхтэй ухуулж олон түмний амьдрал, улс төрийн үйл явцад нөлөөлөхийг оролддог юм. Тэдний олонх нь гишүүдээсээ санхүүждэг өөрийн радио, телевизийн сувагтай. Хэдий үйл ажиллагаа нь идэвхтэй ч гэсэн эдгээр эрс

үзэлтний сүмүүд Америкийн сүм хийдийн цөөнх нь юм. Америкийн хэвлэл мэдээлэл нэлээн хэдэн эрс үзэлгэн болон телевизийн “номлогчид”-ын сексийн амьдрал болон татвартай холбоотой шуугианы талаар ихэд анхааран хөөцөлдөж мэдээлсэн ба энэ нь мэдээж тэдний даган бишрэгчдийн итгэлийг эвдэхэд хүргэсэн юм.

Америкт шашин шүтэх явдал чөлөөтэй учир шашны маш олон янзын нэр бүхий урсгал, сүм хийд бий болсон. Ромын католик сүм 57 сая шахам гишүүнтэй хамгийн том сүм юм. Хэдийгээр ойролцоогоор 79 сая америк хүн өөрийгөө “протестант” гэж нэрлэж байгаа ч тэд олон янзын, бие даасан сүмүүдэд тарсан байдаг. Бүх протестантуудыг ганцаараа төлөөлдөг, бүгдэд нь номлодог нэг ч сүм, түүний бүлэг байдаггүй. Ингэхээсээ илүү шашны бүлэг бүр өөр өөрийгөө дэмждэг. Бүлэг бүр өөрийнхөө сайдыг дэвшүүлэн ажиллуулж, өөрийн сүмийг барин, өөрийнхөө шүтлэгийг ёсчлон дагадаг.

Дэлхийн II дайны дараа Нью Жерсид ирж суурьшсан халимаг монголчууд Буддагийн төрсөн өдрийг тэмдэглэж байгаа нь.

Шашин хэдийгээр олон америкаудын хувийн амьдралд чухал үүрэг гүйцэтгэдэг боловч харин улс төрийн хэрэгт харьцангуй бага нөлөө үзүүлдэг юм. Энэ нь үндэсний хэмжээнд үнэхээр харагддаг. Жишээ нь ерөнхийлөгч Рейганы консерватив болон шашны дэмжигчид түүний 1980-аад онд явуулсан улсын бодлогод нөлөөлөх вий хэмээн зарим америкауд айж байсан юм.

Нью Йорк хотын Сайнт Патрикийн чогчин дуган. Ромын католикууд АНУ-д хамгийн том шашны бүлэг бүрдүүлдэг.

Гэвч энэ өнөөдөр тийм явдал болохгүй нь тодорхой. Америкийн газар нутгийн хэмжээ, шашин шүтлэгийг хориглодоггүй уламжлал, төр, шашныг тусгаарласан хууль, түүнчлэн америкаудын хэт олон шашин шүтдэг байдал нь улс төрийн бодлогод шашин их хэмжээгээр нөлөөлөхөд хаалт болсон байна. Ялангуяа өрнөдийн бусад олон оронтой харьцуулахад АНУ-д шашны нийгмийн болон улс төрийн байгууллагад үзүүлэх нөлөө өчүүхэн юм. Шүүхээр католик хувийн эмнэлэг нь өөрийн яндан дээрээ загалмай тавихыг зөвшөөрөх нь олон нийтийн газар Христийн зураг дүрс төр сүм хийдийг зааглах явдалтай хэр зэрэг зөрчилдөж байгааг авч хэлэлцэж буй нь энэхүү шашны тусгаар байдал ямар ноцтой байдгийг илтгэн харуулж байгаа болно.

Баян чинээлэг ба ядуу зүдүү байдал

Америкууд болон америкийн нийгмийг арьс өнгө, яс угсаа, гарал үүсэл, шашин шүтлэгт хамрагдах талаас нь өгүүлж байгаа явдал бол өнөөгийн АНУ-ын тухай тулгуур мэдээлэл өгч байна гэсэн үг. Өөр нэг мэдээлэл гэвэл эдийн засгийн хүчин зүйлүүд юм. Америк хүн дунджаар ямар цалин авдаг, орлогоо хэрхэн зарцуулдаг вэ? Түүнчлэн америкууд хаана амьдардаг нь бас чухал. Хотод хэдэн хүн, хөдөөд хэдэн хүн суудаг вэ? Ямар ямар том хотууд байдаг вэ?

Бүтэн зууны өмнө АНУ нь Их Британийг гүйцэж дэлхийн хамгийн баян орон болсон билээ. Тэр цагаас хойш АНУ нь хүн тутамд ногдох дундаж орлого, үндэсний нийт бүтээгдэхүүний хэмжээгээрээ хамгийн баян орнуудын эгнээнд хэвээр байгаа. Жишээ нь, 1991 онд нийт америкуудын гэр бүлийн дундаж орлого 35 939 доллар гаруй байлаа. Өөрөөр хэлбэл жил бүр бүх гэр бүлийн тэн хагас нь үүнээс илүү орлоготой байхад, нөгөө үлдсэн хагас нь үүнээс доогуур орлоготой байна. Эндээс харахад АНУ бол бүхэлдээ хөгжин цэцэглэж буй орон гэдэг нь тодорхой. Гэвч америкууд “амьдралын боломжийн түвшингээс” доогуур амьдарч байгаа хүн амынхаа тодорхой хэсэгт санаа зовж байдаг билээ. Энэ бол өлсгөлөн гэсэн үг биш л дээ, хүн амын бусад хэсэгтэй харьцуулахад ядуу байгаа явдал юм. Зарим нэгэн үндэстэн угсаатан, зарим арьстан хүмүүс албан ёсны ядуурлын түвшингээс доогуур нөхцөлд амьдарч байгаад олонхи америкчууд сэтгэл түгшиж байна.

“Албан ёсны ядуурлын түвшин”-г холбооны Засгийн газраас тогтоодог бөгөөд цаг тухайд нь өөрчилж байдаг. Үүнээс амьдралын түвшинг дордуулж болохгүй гэж үздэг л дээ. Жишээ нь, 1992 онд 4 хүнтэй ядуу гэр бүлийн жилийн орлогыг 14 335 доллар гэж албан ёсоор тогтоожээ. Энэ бол зөвхөн олсон орлого юм. Энэ тооцоонд нийгмийн халамж, орон сууцны дэмжлэг, хүүхдүүдэд өгдөг тусламж, хоолны тасалбар, эмнэлгийн болон холбооны, муж улсын хөтөлбөрөөс ногдох бусад тусламж багтаагүй болно.

Ядуурлын албан ёсны түвшингээс доогуур байгаа хүмүүс

Он	Нийт	Цагаан арьстан	Хар арьстан	Испани хэлтэн
1980	13.0%	10.2%	32.5%	25.7%
1983	15.2%	12.1%	35.7%	28.0%
1985	14.0%	11.4%	31.3%	29.0%
1990	13.5%	10.7%	31.9%	28.1%
1992	14.5%	11.6%	33.3%	29.3%

Эх сурвалж: АНУ дахь ядуурлын байдал 1992 (Хүн амын тайлан Цуврал Р60-185) (АНУ-ын Худалдааны Яам, Тооллогын товчоо)

Үүнд сургууль дээр хүүхдүүдэд үнэгүй өгдөг өглөөний цай, үдийн хоолны зардал бас хүнсний хөтөлбөрийн дагуу ядуучуудад үнэ төлбөргүй тараадаг нэмэгдэл хүнсний зардал зэрэг ороогүй болно.

Ядуурлын түвшингээс доогуур нөхцөлд олон хүн аж төрдөг бүс нутагт Аппалачийн уулын бүсэд багтдаг Баруун Виржини, Умард Каролина, Теннесси муж-улсууд орж байна. Тэнд өдий төдий мянган хүний орон сууц, эмнэлгийн болон бусад үйлчилгээг сайжруулах шаардлагатай байгаа юм. Мөн ихээхэн ядуу байдал үндэстний цөөнх дунд бас байгаа. Америкийн индианчууд, хар арьстнууд, испани хэлтэй хүмүүсийн дундаж орлого цагаан арьстнуудынхаас бүхэлдээ доогуур байна.

Одоогоос 50 юм уу, 75 эсвэл 100 жилийн өмнөхтэй харьцуулбал өнөөдөр ядуу америкууд хамаагүй бага хувь эзэлж байгаа ч ядууралд санаа зовниж байгаа америкуудын хувьд асуудал шийдвэрлэгдсэн гэж тайвширдаггүй. Хэдийгээр асуудлыг хэрхэн шийдэх талаар олны дотор янз бүрийн зөрөлдөөн байж магад боловч америкуудын хувьд ер ядуурлыг ямар ч түвшинд хүлээн зөвшөөрдөггүй. Зарим хүмүүс Холбооны засгийн газар ядуурлыг арилгахад ихийг хийж, өөрсдөө амь зууж чадахгүй байгаа бүх хүмүүсийн амьдралыг өөд татах хэрэгтэй гэж үздэг. Зарим нь нийгмийн хангамжийн хөтөлбөрт их мөнгө зарах явдал үр дүнгээр бага байна, тэднийг өөрөө өөрийгөө авч явах, ажил хийх, сурч боловсрох, мэргэших зэрэг хүсэл эрмэлзэлгүй болгож байна гэдэг. Олон ажиглагчдын үзэж буйгаар, АНУ-д үеэс үе дамжсан нийгмийн халамжаас хамааралтай байнгын “доод давхарга” бий

болж эхэлж байна. Ядуучуудыг бие даасан, чинээлэг болоход нь туслах ямар оновчтой арга хэмжээ авах вэ гэдэг дээр америкууд маргасаар байна. Гэвч өнөөдөр эдгээр хэцүү асуудалд хялбархан хариу олдоно гэдэгт цөөхөн хүн итгэж байна.

Шилжилт – Баруун зүг рүү

Америкууд хаана амьдарч, хаашаа нүүж байгаа нь Америк яаж өөрчлөгдсөн болон өөрчлөгдөж байгааг бас илтгэн харуулдаг юм. Үндэстэн бий болсон цагаас эхлэн “хүн амын тэмүүлэх төв” нь өрнө зүг болсон билээ. Хэрвээ зөвхөн хүн амын тоогоор авч үзвэл улс орны тэнцвэрийн төв энэ цэг дээр байна.

Хамгийн анхны суурьшигчид Зүүн эргийн дагуух Британийн колониудыг орхин гол мөрний дагуух нарийхан зурвас газруудаар явж тэгээд уул нуруу (Аппалачийн нуруу-Орч.) даван баруун зүгийг зорьсон юм. Нэг хавтгай дөрвөлжин мильд хоёрхон хүн ногдож байсан газрыг түүнээс цөөн хүнтэй газраас заагласан Америкийн хил хязгаар нэгэн цагт Аппалачийн нуруунаас дотогш байсан юм. Хожим нь одоогийн Дундад

өрнө гэж нэрлэдэг газар луу түрж, удалгүй Миссисипийг хөндөлджээ. 1853 оны үед АНУ нь худалдаж авах, байлдан эзлэх, гэрээ хэлэлцээний аргаар улсынхаа баруун хэсгийг бүхэлд нь авчээ. Эдгээр нутагт хүмүүс улам улмаар шилжин ирэх тусам шинэ муж-улсууд бий болж байлаа. 1890 онд улсын хил хязгаарыг эцэслэн “хаасан” тухайгаа албан ёсоор зарлажээ. Өөрөөр хэлбэл ирээдүйн үр хойчдоо хангалттай газар үлдээхийн тулд бүтэн тивийг эзэгнэн хил хязгаараа тэлэх Америкийн зорилго-“хувь заяаны эрэл” дууслаа гэсэн үг.

Хил хязгаарыг аажмаар бөгөөд бат бэх тогтоох, баруун зүгийн нутагт шинэ газар суурьших үйл явц бараг гурван зуун жил үргэлжилсэн юм. Америкийн түүхч Фредерик Жэксон Тернерийн үзэж байгаагаар энэ өргөн уудам атар нутгийг эхлээд амьд үлдэхийн тулд, дараа нь үржил шимийг нь хүртэхийн тулд эзэмшсэн нь америк зан төлөвт гүн гүнзгий нөлөө үзүүлжээ. Энэ шинэ газар суурьшиж хил хязгаараа тогтоох нь тусгаар тогтнолын урам зоригийг улам бэхжүүлсэн. Шилжин суурьшигчид засгийн бодлогоос хоцрохгүй харин ч түрүүнд нь явж

АНУ-ын нутаг дэвсгэрийн тэлэлт

Баруун бүс рүү хийсэн нүүдэл. 19-р зууны энэхүү уран зураг баруун тийш хийсэн нүүдлийн зовлон бэрхшээлийг харуулжээ.

байжээ. Энэ нь бас өөртөө итгэн, өөрсдийн хүчинд тулгуурлахыг шаардаж байв. Энэ бас эрх тэгш байхыг уриалж байв. Хувь хүмүүс эсвэл тэдний эцэг, эх хэн байх нь хамаагүй, харин тэр юу хийж чаддаг нь илүү чухал байжээ. Одоо ч америкуудад байдаг “нүүхийг хүсэх” байнгын хөдөлгөөнийг энэ бас л авчирсан. Энэ нь америкуудыг хаа нэгэн газар луу илүү сайхан зүйлийн эрэлд “босоод явах” хүсэл эрмэлзэлд хүргэсэн юм. Энэ бас зориг хатуужлыг бий болгосон. Хэн сул үлбэгэр, хүсэл зориг мохоо байна тэр шинэ газарт амжилт олдоггүй. Эцэстээ энэ нь Америкуудад байдаг нийтлэг хэв шинж бүрэлдэхэд нэмэр болсон болов уу. Сайн, муу ямар ч цагт тэд улс орны нэг хэсгээс нөгөө рүү амархан нүүх хандлагатай байдаг юм. Тэд хаана ч очлоо гэсэн тэндээ маш түргэн хугацаанд гэртээ байгаа юм шиг суурьшин төвхнөдөг байна.

Америк нь их хөдөлгөөнт нийгэм хэвээр байна. Жишээ нь 1985-1990 оны хооронд улс орны нийт өрх гэр бүлийн 45 хувь нь оршин суугаа газраа өөрчилжээ. Эдгээр шилжигсдийн тэн хагас нь мужийнхаа дотор шилжжээ. Үлдсэн хагас нь өөр муж юм уу, муж-улсад шилжин суужээ. Мөн энэ хугацаанд арван сая гаруй насанд хүрэгсэд, хүүхэд газар зүйн байрлалаа сольсны долоон сая нь Өмнөд ба Өрнөдийн нутагт шилжин суурьшжээ. Зөвхөн нэг жил (1989-1990)-д 40 сая шахам америкууд нүүдэл хийжээ.

Дотоод шилжилт – Хүйтэн бүсээс дулаан бүс рүү

Хүн амын шилжилт умард, дорнод бүс нутгаас өмнөд, өрнөд бүс нутаг руу явагдаж байгаа нь эргэлзээгүй байна. Ийм хөдөлгөөн 1990 онд 30 сая шахам хүн амтай хамгийн том муж улс болох Калифорни (18 сая хүн амтай Нью-Йорк муж улстай харьцуулахад) дээр тод харагдаж байна. Баруун өмнөд бүсийн том Техас муж улс (1980 онд 14.2 сая хүн амтай байснаа) одоо 17.3 сая хүнтэй болсон нь хүн амын төвлөрсөн байдлаараа гуравдугаарт орж байна. 1940 онд улсын нийт хүн амын 11 хувь нь Баруун бүсэд, 30 хувь Баруун дунд, 32 хувь Өмнөд, 27 хувь нь Зүүн хойд бүсэд тус тус оршин сууж байлаа. Тавин жилийн дараа гэхэд Баруун хэсэгт нийт хүн амын 21 хувь, Баруун дундад 24 хувь, Өмнөдөд 34 хувь, Зүүн хойд бүсэд 20 хувь оршин суудаг боллоо.

1980 оноос 1990 онд АНУ-ын нийт хүн амын өсөлтийн 88.5 хувь (22 саяын 19 сая) нь Өмнөд ба Өрнөдөд ногдож байна. Энэ үеийн хүн амын хамгийн хурдан өсөлт бүхий мужууд гэвэл Аляска (+36.9%), Аризона (+34.8%), Невада (+50.1%), Флорида (+32.7%), Техас (+19.4%), Юта (+17.9%), Колорадо (+14%), Калифорни (+25.7%),

Шинэ Мексик (+16.3%), Вашингтон (+17.8%), Жеоржиа (+18.6%) байв. Харин хүн амын өсөлт 1980-1990 оны хооронд бусад муж улсуудад өчүүхэн бага хувиар нэмэгдсэн байна: Массачусетт (+4.9%), Висконсонд (+4.0%), Нью-Йоркт (+2.5%), Индианад (+1.0%), Пенсильванид (+0.1%), Охиод (+0.5%), Мичиганд (+0.4%) байлаа. Зүүн хойд мужуудаас зөвхөн хоёр муж л дээрх арван жилийн хугацаанд хүн амын ер бусын өндөр өсөлттэй гарчээ: Вермонт(+10.0%), Нью Хемпшир (+20.5%).

АНУ-ын хамгийн том арван хотын хүн амын тооны өнөөгийн байдлыг аваад үзэхэд бас сонирхолтой өөрчлөлт гарсныг харж болно. Доорх хүснэгт уг хотуудын доторх хүн амын тоог харуулснаас биш, харин эдгээр хотод харьяалагддаг дайвар газруудын хүний тоог оруулаагүй болно.

Эдгээр “арван том” хотын зургаа нь АНУ-ын Өмнөд, Өрнөдөд байдаг, тухайлбал Лос-Анжелес, Хьюстон, Даллас, Сан Диего, Финикс, Сан-Антонио юм. Эдгээр хотын хүн амын өсөлт 2 хувиас (Хьюстон) 27 хувь (Сан Диего) хүртэл байлаа. Умардын болон дорнодын дөрвөн том хотын гурвынх нь хувьд байдал эсрэгээр байна: 1980 оныхоос 6 (Филадельфия) 14.6 хувь (Детройт) хүртэл хүн амын тоо нь цөөрчээ.

Хотжилт

АНУ-ыг үндэслэн байгуулснаас хойш үргэлжлэн байгаа өөр нэг зүйл бол хөдөөгөөс хот суурин газар руу, ферм, тосгон суурингаас том хотууд, түүний зах руу шилжин амьдрах үйл явц аажим боловч тодорхой хэмжээгээр

байсаар байна. 1880 онд нийт америкуудын дөрөвний гурав нь хөдөөд амьдарч байлаа. Нэг зууны дараа гэхэд дөрөвний гурван хувь нь (75.2%) хотод болон хотын орчимд амьдрах болов. Тэгэхдээ хот газар гэдэг маань өдий төдий сая хүнтэй том хот өөрөө, түүний төвийн хэсэг төдий биш л дээ. Нийт америкуудын дөнгөж 20 хувь нь 500 000 болон түүнээс дээш оршин суугчид бүхий том хотуудад амьдарч байна. Тэгвэл 100 000 болон түүнээс цөөн хүнтэй хотуудад 90 сая орчим америкууд амьдарч байна. 1990 онд АНУ-д 50 000-аас цөөн хүнтэй 19 000 хот байв.

Өнгөрсөн арван жилд хотуудын төвөөс зах руу шилжих хөдөлгөөн бас мэдэгдэхүйц нэмэгдлээ. 1990 онд үнэндээ 115 сая буюу нийт америкуудын 46.2 хувь нь хотын захын районд амьдарч байв. Хэдийгээр умардын том хотуудад дунд давхаргийн оршин суугчдын тоо ихээхэн цөөрсөн ч гэсэн дээрх байдлыг том хотуудын “уналт” боллоо гэж ярих нь хэтэрхий эртдэнэ. Эдгээр хотуудын нэлээд нь (Үүний тод жишээ нь Бостон хот) хотоо шинэчилж тохижуулж анхаарал татахуйц болгосон нь дунд давхаргийн оршин суугчдыг эргээд татаж байна. Түүнчлэн “хотожсон тосгод” бий болох хандлага илэрхий болж байна. Ийм газруудыг том хотуудын төв хэсгийн захын районуудад харж болно. Тэдгээр нь жижиг хотуудын төв шиг бөгөөд тэнд худалдаа арилжааны томоохон дэлгүүрийг тойруулан албан конторууд, зоогийн газрууд, зугаа цэнгэл, нийтийн үйлчилгээний цэгүүд, цэцэрлэг, эрүүл мэндийн төвүүд ажилладаг. Зарим талаар эдгээр “бага оврын хотууд” нь

1996 оны зуны олимп зохиогдсон Жорж муж улсын Атланта хотын тэнгэрийн хаяа. 1960-аас 1992 оны хооронд Атлантагийн хүн ам гурав гаруй дахин өсчээ.

АНУ-ын хамгийн том арван хот							
Хотын нэр	Хүн ам (1, 000)			Өөрчлөлт % (1980- 90)	Хар %	Испани %	Ази, Номхон далайн арлууд %
	1970	1980	1990				
1. Нью-Йорк	7,896	7,072	7,323	3,5	28,7%	24.4%	7,0%
2. Лос Анжелес	2,812	2,969	3,485	17,4	14,0%	39,9%	9,8%
3. Чикаго	3,369	3,005	2,784	-7,4	39,1%	19,6%	3,7%
4. Хьюстон	1,234	1,595	1,631	2,2	28,1%	27,6%	4,1%
5. Филадельфи	1,949	1,688	1,586	-6,1	39,9%	5,6%	2,7%
6. Детройт	1,514	1,203	1,028	-14,6	75,7%	2,8%	0,8%
7. Даллас	844	905	1,007	11,4	29,5%	20,9%	2,2%
8. Сан-Диего	697	876	1,111	26,8	9,4%	20,7%	11,8%
9. Финикс,	584	790	983	24,5	5,2%	20,0%	1,7%
10. Сан-Антонио	654	786	936	19,1	7,0%	55,6%	1,1%

Эх сурвалж: АНУ-ын Статистикийн тоо баримт 1993, хүснэгт №46

бизнесийн үйл ажиллагаагаа үйлчлүүлэгчид болон ажиллагсад хаана байна түүнийг дагадаг шинэ өөрчлөлтийг харуулж байна.

Гэмт хэрэг

Америкуудаас санал асуулга авах тоолонд тэдний олонх нь гэмт хэрэг, тэр дундаа хэрцгий гэмт хэрэг өнөөгийн нийгмийн хамгийн хурц асуудал болж байна гэжээ. Америкийн хэвлэл мэдээлэл орон нутаг, үндэсний хэмжээнд, хэвлэлээр, интернэтээр энэ асуудалд бүх анхаарлаа хандуулж байна. Жишээ нь, үеийнхээ хүүхдийн амийг хөнөөсөн 11 настай хүү, бас өөрийн хамсаатнууддаа алуулсан нь улс даяар цочрол, айдас, хүйдэс авчирсан юм.

Америкийн судлаачид америкууд гэмт хэргийн талаар юу гэж боддог, хэвлэл мэдээлэл үүнд хэрхэн ханддаг талаар байнга анхаардаг. Мөн улсын, олон улсын болон жил тутмын гаргадаг тоо баримтыг судалдаг. АНУ-ын талаарх тоо баримт бол үзэхэд боломжтой олон нийтэд ил тод байдаг.

Үндсэндээ АНУ-д гэмт хэргийг хоёр ерөнхий ангиллын дор мэдээлдэг. Нэг нь “хэрцгий гэмт хэрэг” (хувь хүний эсрэг), нөгөө нь “өмч хөрөнгийн гэмт хэрэг”. Хэрцгий гэмт хэрэгт аллага, хүчин, банкны дээрэм, зодоон зэрэг орно. Өмч хөрөнгийн гэмт хэрэгт хулгай, дээрэм, машины хулгай зэрэг орно. Сүүлийн арван жилийн тоо баримт дээрх хоёр төрлийн гэмт хэрэг хоёулаа 2 орчим хувиар буурсныг харуулж байна. 1980-1984 онд хэрцгий болон өмчийн гэмт хэрэг хоёул 15 орчим хувиар буурчээ.

Гэвч дараагийн таван жилд энэ тоо 12 орчим хувиар нэмэгджээ. Хамгийн их өссөн нь зодооны хэрэг (42 хувиар), машины хулгай (31 хувиар) хоёр байв. Адилхан хугацаанд хамгийн их буурсан нь аллага, хүн амины хэрэг (8 хувиар), хулгай (27 хувиар) хоёр байв.

Гэхдээ АНУ-д гарч буй гэмт хэргийн хэмжээ газарзүй, эдийн засаг, нийгмийн байдлаас шалтгаалж харилцан адилгүй байна. Эдгээр ялгаа нь илүү нарийвчилсан статистикт харагдаж байна. Тухайлбал, 1990 онд 100 000 хүнд ногдох аллага, хүн амины хэрэг АНУ-д 9.4 хувь байна (Шведэд 7, Италид 6.4, Канадад 6, Дани, Францад 4.5, Их Британид 2.3, Японд 1 хувь байдаг). Энд бас Америкийн бүс нутгийн хооронд илт их ялгаа байна. Аллага, хүн амины хэрэг 1991 онд Луизана (16.9), Техас (15.3), Нью-Йорк (14.2) зэрэг мужууд нь Хойд Дакота (1.1), Мэйн (1.2), Өмнөд Дакота (1.7) мужуудаас илэрхий зөрөөтэй байна.

Үүнтэй ижил харьцангуй их зөрүү том хотуудад гарч байна. Улсын нийслэл Вашингтонд хүн амины хэрэг 80%-д хүрч энэ талаар Америкийн хамгийн нэртэй хот болсон нь улсын дунджаас даруй 8 дахин их байгаа юм. Нью Йорк хотын гэмт хэргийн хэмжээ Нью Орлеаныхаас нэг хувь дахин, мөн Сан Францискогийнх бас Лос Анжелесийнхээс нэг хувь дахин доогуур байна. Хүн амины хэрэг Америкийн 11 дэх том хотууд Сан Хосе, Калифорнид 100 000 хүн тутамд 5 байхад 12 дахь том хотууд

Балтимор, Мэрилэндэд 100 000 тутамд 41 буюу 8:1 харьцаатай байна.

АНУ-д хэн хамгийн их гэмт хэрэгт өртөмтгий байна гэдэг тал дээр мөн олон тоо баримт, судалгаа бий. Энэхүү “хохилогчдын судалгаа” арьс өнгө, үндэс угсаа, хүйс, нас зэргээр нь ялгасан байдаг. Энд бас л зарим эрс тэс ялгаанууд бий. Дахин жишээ татахад хүн амины хэргийг хүн тутамд ногдох байдлаар авч үзвэл хар арьст эрэгтэйчүүд, эмэгтэйчүүд, цагаан арьст эрэгтэйчүүд, эмэгтэйчүүдийг бодвол илүү их алагддаг байна. Мөн гарч буй хүн амины хэргийн дийлэнх нь “арьсны бүлэг дотроо” гардаг буюу хар арьстнуудын 90 хувь нь хар арьстнуудад, цагаан арьстнуудын 80 хувь нь цагаан арьстнуудад алуулдаг ажээ. Сүүлийн 10 жилд 15-24 насны залуу эрчүүдийн дунд хүнамины хэрэг гарах нь дэндүү ихэсчээ. Хар арьстан эрэгтэйчүүд аллагын золиос болох магадлал бусад арьстнуудаас илүү өндөр байна. 1990 онд жишээлбэл 100 000 хүн тутамд ногдох бусдад алуулсан хар арьстан эрэгтэйчүүд 69.2 байхад цагаан арьстан эрэгтэйчүүд 9.0, хар арьстан эмэгтэйчүүд 13.5, цагаан арьстан эмэгтэйчүүд 2.8 байна.

Дээрх хэдэн жишээ Америк дахь гэмт хэргийн талаарх өргөн мэдээллийг илтгэж байна. Үүнээс гадна, Америкт гарч буй гэмт хэргийн учир шалтгааныг тодруулах, үүнийг арилгахын тулд юу хийх шаардлагатай байгааг тодруулах зорилготой мянга мянган судалгааны ажил явагддаг. Өнгөрсөн арван жилд ямар судалгаа гарсныг ч товчлон хүргэх ч боломжгүй олон байв. Харин хэд хэдэн ажиглалтыг хийж болно.

Эхлээд жинхэнэ судалгаа нь (санал бодлоос гадна) хангалттай олон тооны байж болох шалтгаан дээр анхаардаг. Хамгийн их судалдаг зүйл гэвэл, ажилгүйдэл, ядуурал, боловсролын түвшин, боловсрол эзэмших боломж, хар тамхи, хар тамхины наймаа, арьс өнгөөр ялгаварлах, үндэстний болон соёлын ялгаа, зэвсэг эзэмшихэд хялбар нөхцөл, хэвлэл мэдээлэл, шүүхийн үр нөлөөгүй байдал, сэргийлэх, шоронгийн муу нөхцөл, хагас өнчин гэр бүл, танхай залуус, хар болон цагаан арьст дундаж амьдралтай өрхүүд хотын төвөөс шахагдах, ядуу хүмүүсийн сэтгэлгээнд дундаж ангийн амьдралын үнэ цэнийг бий болгох зэрэг

өргөн хүрээг хамарсан байдаг.

Эдгээр байж болох шалтгаан бүр ноцтой маргааны сэдэв болдог. Хар тамхи, хар тамхины наймаа л гэхэд яалт ч үгүй хэрцгий болон өмчийн гэмт хэргийн гол шалтгаан юм. Өнөөдөр улсын шоронд байгаа хоригдлын талаас илүү нь хар тамхитай холбоотой гэмт хэрэгтнүүд. Дээр нь Америкийн том том хотуудын гудамж эмнэлэг зэрэгт кокаины хортой нөлөө дэндүү тод харагдана. Мансуурлыг судлах үндэсний хүрээлэнгээс гаргасан судалгаанд Америк дахь хар тамхины хууль бус хэрэглээ 1970 оны эхэн болон сүүлчээс 1979, 1982 онуудын хооронд

Шөнө дундын сагсан бөмбөгийн хөтөлбөр нь сүүлийн хэдэн жилийн гэмт хэргээс сэргийлэх арга хэмжээнүүд дотроос хамгийн амжилттай нь байлаа.

дээд хэмжээнд хүрч түүнээс хойш буурсан байна. Энэ хэрвээ үнэн бол ямар учраас хэрцгий гэмт хэргүүд өссөн вэ? Үүнтэй мөн адил ядуурал, ажилгүйдлээс болж ихэсч байгаа бол яагаад ядуурал, ажилгүйдэл бүр ихтэй бусад орнуудад гэмт хэрэг хамаагүй бага гарч байна вэ. Эсвэл яагаад бусад барууны хөгжилтэй орнуудад нийгмийн халамж онцгой өндөр ч гэсэн хар тамхи хэрэглэх явдал ихэсч байна вэ? Гэмт хэрэг гарахад нөлөөлдөг эдгээр шалтгаан нь судлаачдад уг асуудал адармаатай гэдгийг харуулж байна.

Хоёрдугаарт, Америкийн нийгмийн зарим тодорхой хэсэгт гэмт хэрэг нөлөөлөхийн хэрээр гэмт хэргийн талаарх олон нийтийн хэлэлцүүлэг сүүлийн таван жилд эрс нэмэгдэж байна. Хар арьст эрчүүдийн дунд бие биеэ хөнөөдөг гол шалтгааны талаар Африк-Америк хүмүүсийн дунд байнга маргаан, хэлэлцүүлэг явагддаг. Ядуурал тэр дундаа хот газрын ядуурал хүмүүст хэрхэн нөлөөлж байна вэ? Сурч боловсрох хүсэл, хэн нэгэн шиг болох хүслийн хооронд ямар холбоо байна вэ? Хэрвээ сүүлийн гучин жилд дундаж амьдралтай хар, цагаан арьстан

хүмүүс илт нэмэгдэж, сурч боловсрох боломж дээшилсэн юм бол яагаад хүүхдүүд өнөөдөр илүү аюултай орчинд амьдарч байна вэ?

Гуравдугаарт, гэмт хэрэг Америк орон болон америкуудын дунд харилцан адилгүй гарч байгаа тул хамгийн сэтгэл зовоож буй зүйл бол гэмт хэрэгт бага өртдөг хэсэг хүмүүс энэ хэлэлцүүлэг, өөрийн зүгээс хүлээх хариуцлага зэргээс зүгээр л зайлсхийж байгаад юм. Энэ талаар мэддэг байлаа ч юу ч хийгээд нэмэргүй гэж үздэг. Энэ нь амиа бодсон хайхрамжгүй зан биш харин бараг л итгэлгүй, хувь заяандаа найдсан байдал юм. Хэрцгий байдал бол нэгэн цэцэн үгэнд байдаг шиг “алимны боов л бол америкийнх” гэдэгтэй ижил гэж боддог өргөн тархсан америк үзэл байдаг. Судалгаанаас харвал америкууд гэмт хэргийн гаралтын хувийг амьдрал дээр байгаагаас нь илүү гэж бодоод хэтрүүлж мэдээлдэг гэж гарчээ. Интерпол гэх мэт олон улсын байгууллагын тоо баримтыг үзвэл “100 000 хүнд ногдох гэмт хэргийн” хэмжээ 1990 онд Америкт Швед, Голланд, Британи, Дани, Герман, Франц зэрэг орнуудаас доогуур ба Швейцарь, Итали зэрэг орныхоос нэг их дээгүүр биш гарчээ. Энэ үнэн гэдгийг Америкаас өөр газрын ажиглагч илүү хэлэх байх. “Сандэй Таймз” (Британи) сонинд нэгэн зохиолч “Америкуудын нэг ойлгомжгүй зан нь тэдний нийгэм хаана ч байхгүй хэрцгий балмад нийгэм гэдэгт өөрсдөө өөрсдийгөө үнэмшүүлсэн байдаг” гэж бичжээ. Жинхэнэ айдас бол хэрэв америкууд “угаасаа л ийм байх ёстой” гэж хүлээн зөвшөөрдөг бол магадгүй цаашдаа ч ийм байх болно гэж бодох байх гэсэн үг юм.

Эцэст нь, ирээдүйд хамгийн чухал нь гэр бүлийн харилцаа нийгмийн амьдралыг удаан хугацаагаар бэхжүүлэх оролдлого жинхэнэ маягаар нөлөөлнө гэдэг дээр америкууд, улс төрийн бүлгүүд, бизнесийнхэн, өөр өөр үндэстнүүд бүгд санал нийлж байна. Ингэснээр иргэний эрхийг хамгаалах олон бүлгүүд “өөрсөддөө туслах” санаачилгыг өрнүүлэх буюу дэмжиж байна. Засгийн газрын хөтөлбөрүүд мөн энэ талыг илүү дэмжсэн, анхаарсан хандлагатай болж байна. Улс орон даяар сургууль, сүм, спортынхон, үйлчилгээний байгууллагынхан залуу үеийнхэнд туслах кампанит ажил явуулж

байна. Байдал дороо сайжирна гэж олон хүн бодохгүй байна. Гэвч маш олон америк хүн гэмт хэргийг зогсоохын төлөө анхаарч буй нь ийм л байх ёстой гэж боддог хүн цөөрч буйг илтгэж байна.

Буу эзэмших хууль тогтоомж

Нийтийн санал асуулгаас үзвэл олонх америкчууд аллага хядлага их хэмжээтэй байгаа нь хүмүүс гар буутай байгаагаас шалтгаалж байна гэж боддог ажээ. Америкуудын ихэнх (70 орчим хувь) нь бүх төрлийн гар бууг хувьд эзэмшүүлэхийг хориглосон хууль байвал зохино гэж үздэг байна. Одоо үед АНУ-д буу эзэмших тухай мужийн болон орон нутгийн 23 000 шахам хууль тогтоомж, шийдвэр захирамж байдаг ажээ. Зарим муж-улсад гар бууг зөвхөн далд авч явахыг хориглодог байхад заримд нь гар буу эзэмшигчид заавал бүртгүүлж, түүнийгээ ипээр буюу далд авч явах талаар үнэмлэхтэй байх ёстой гэдэг журамтай байдаг. Зарим газар хүмүүсийг аливаа гар буутай байхыг зөвшөөрдөггүй байна.

Хэдийгээр олонх америкчууд гар буутай байхыг хориглох хүсэлтэй байгаа боловч үүнийг хэрэгжүүлэх талаар Холбооны зүгээс эдүгээг хүртэл нэг ч хууль гаргаагүй байна. Магадгүй үүний гол шалтгаан нь Винтов эзэмших Үндэсний Холбоо, түүний гурван сая гишүүдийн лоббидсон үйл ажиллагаанаас ч болсон байж болох юм. Тэд (“...Хүмүүсийн буутай байж өөртөө

авч явах эрхийг хөндөж болохгүй”) гэсэн үндсэн хуулийн хоёрдох нэмэлт зүйлийг иш татдаг байна. АНУ дахь 120 сая шахам галт зэвсгийн бараг хагасыг анчид эзэмшдэг бөгөөд буу эзэмшихийг хориглосон хууль гарвал зөвхөн гэмт хэрэгтнүүд зэвсэглэх болно тэд маргадаг агаад “буу хүн алдаггүй харин хүн хүнээ алдаг” гэсэн үгийг хэлэх дуртай.

Үндэсний хэмжээний хуулийг сайшаагчид тэмдэглэхдээ, Үндсэн хуулийн хоёрдахь нэмэлт нь “Сайтар зохицуулагдсан цэргийн хүч эрх чөлөөт улсын аюулгүй байдалд шаардлагатай...” гэсэн өгүүлбэрээр эхэлдэг гэдэг. Энэ нь анхны арван гурван колонийн долоо нь бүх эрчүүдийг муж-улсын цэрэгт алба хаалгадаг байсан тэр цагаас үүдэлтэй. Шаардлага гарвал эрчүүд “иргэн цэргүүд” болно гэсэн үг юм. Ийм байдал хойшид тохиохгүй агаад бууг амархан олж авч байгаа нь хэт олон хүний амь насанд хүрч байна гэж тэд үздэг. Одоо үед бүх төрлийн галт зэвсгийг хориглох үндэсний хууль гарахгүй нь бололтой. Гэвч цаашид галт зэвсэг эзэмшихийг хязгаарласан өөрсдийн хатуу хууль тогтоомжийг улам олон муж-улс, тойрог, бичил тойргууд гаргах бололтой. 1994 онд Конгрессоор батлагдсан олон төрлийн зэвсийг хориглосон гэмт хэргийн тухай хуулийн төсөл Холбооны засгийн газрын түвшинд ч энэ оролдлого байгааг харуулж байна.

Өөрчлөлт

1960-аад оны хамгийн гашуун тэмцэл болсон Иргэний эрхийн хөдөлгөөн нь тус орны олон газрыг энэ үйлс, тэмцэлд татан оруулсан юм. Улс даяар өрнөсөн иргэний эрхийг хамгаалах үйл ажиллагаанд эмэгтэйчүүд өргөн оролцож эмэгтэйчүүдийг ялгаварлан гадуурхдаг байдлыг өөрчлөхийн төлөө тэмцэлд хамрагджээ. Дунджаар тэд эрэгтэйчүүдээс бага цалин авдаг байв. Тэдний дундаж боловсролын түвшин эрэгтэйчүүдийнхээс доогуур байснаас гадна зарим тохиолдолд хуулийн болон санхүүгийн асуудал дээр гадуурхагддаг байв. Үндсэн хуулинд (14-р нэмэлтэд) бүх “хүн” хуулийн өмнө тэгш эрх эдэлнэ, эрхээ хуулиар адилхан хамгаалуулна гэж тунхагласан байдаг боловч амьдрал

Вашингтонд байдаг Үндэсний Бууны Нийгэмлэгийн төв байр. Үндэсний Бууны Нийгэмлэг энэхүү бэлэгдлийнхээ доод II нэмэлт өөрчлөлтийн хэсгээс иш татдаг.

дээр эрэгтэйчүүд “илүү тэгш эрх”-тэй байв. Жишээ нь яагаад үндэсний их сургуулиудын анагаахын болон хуулийн ангид цөөхөн эмэгтэй авдаг байв? Мөн яагаад цэрэгт татагдсан эмэгтэйчүүдийг ердөө нарийн бичгийн дарга юм уу асрагчийн ажил хийлгэдэг байв?

Муж-улсууд өөрсдөө гэрлэлтийн болон гэр бүл салалтын хууль, ажлын байрны хууль тогтоомж зэргийг өөрсдөө гаргаж хянадаг учир энэ талаар гарч буй ахицыг муж-улс нэг бүрээр тусад нь харахаас өөр аргагүй. Ерөнхий үзүүлэлт гэвэл, эрдмийн цол хэргэм хүртэж байгаа эрэгтэй эмэгтэй хүмүүсийн тоонд гайхмаар өөрчлөлт гарсан байна (4-р хүснэгтийг хар). Түүнчлэн одоо үед АНУ-ын зэвсэгт хүчний нийт сайн дурынхны 11 шахам хувийг эмэгтэйчүүд эзлэх болсныг тэмдэглэмээр байна.

Тэгш эрхийн тухай үндсэн хуулийн нэмэлт хангалттай мужулуудаар батлагдаж чадаагүй ба олон хүн үнэн хэрэгтээ эмэгтэйчүүд хуулийн өмнө тэгш эрх эдлэхийг хүсдэггүй гэж боддог ажээ. Магадгүй эрэгтэй, эмэгтэй хоёуланд нь тэгш ханддаг гэр бүл салалтын хууль гарвал эмэгтэйчүүд хүүхэдтэйгээ болон бага өмч хөрөнгө авч үлдэнэ гэж тэд нар болгоомжилдог байна. Бусад зарим нь тэгш эрхийн тухай үндсэн хуулийн нэмэлт хүчин төгөлдөр болоогүйн учир нь дэндүү олон эрчүүд дээрх болгоомжлолоор түрий барьж өөрсдийнхөө эрх ашгийг хамгаалсан гэж буруутгажээ. Тэгш эрхийн тухай

хуулийн нэмэлт бүтэлгүй болсон хэдий ч олон эмэгтэй өөрсдийн асуудлын талаар шүүхэд ханддаг болсон нь тэдэнд хэрхэн хандах тал дээр төдийгүй тэдний хүсэлтийг хэрхэн хүлээн авах тал дээр хүртэл нааштай нөлөө үзүүлжээ.

Ерөнхийдөө, энд хоёр гол хандлага байж болох юм. Нэгдүгээрт, эмэгтэйчүүдийг ялгаварлан гадуурхахын эсрэг хууль тогтоомжууд өнөөдөр их болсон байна. Үүний дүнд жишээлбэл эмэгтэй хүн эрэгтэй хүнтэй эн тэнцүү эсвэл илүү чадвар эзэмшсэн байхад эрэгтэйд нь ажил олгосон гэдэг асуудлаар маш олон эмэгтэй шүүхэд хандсан байна. Сүүлийн арван жилд эмэгтэйчүүдийг ажилд авах явдал дээрхийн үр дүнд мэдэгдэхүйц сайжрав. Хоёрдугаарт, нийгэмд эмэгтэй хүнийг хэрхэн үзэх, эмэгтэйчүүдтэй харьцах байдал аажим боловч ерөнхийдөө дээшлэв. Жишээлбэл өнөөдөр эмэгтэй хүн ачааны машин жолоодож, цагдаа хийх юм уу, эсвэл дунд сургуулийн захирал хийж байгааг хараад хэн ч гайхахгүй болжээ. Эцэст нь, хуулийн дагуу бүрэн тэгш эрхтэй байх хөдөлгөөн нь хүйсээр ялгаварлан гадуурхах явдлыг сайтар ойлгоход чиглэж байна. Америкийн ихэнх хотуудад хүчирхийлэлд өртсөн эмэгтэйчүүдэд туслах зорилготой эрүүл мэндийн, сэтгэл санааны, хууль зүйн тусгай ажилтнууд байдаг. Хохирсон эмэгтэйчүүдийг дэмжих газрууд нээгдэж, бэлгийн хүчирхийлэлтэй хэргийг тус улсын олон газарт хатуу шийтгэдэг болж байна.

1976 онд эмэгтэйчүүд Цагаан ордны өмнө жагсаж 200 жилийн өмнө батлагдсан тэгш эрхийн тухай нэмэлт өөрчлөлтийг хэрэгжүүлэхийг шаардаж байгаа нь.

Балтиморын эмэгтэй бизнесмэн. Мааш олон эмэгтэйчүүд өөрсдийн бизнесийн гараагаа АНУ-аас эхэлдэг.

Дан эрчүүдийн ажил гэж байхгүй болсон нь: Шинэ Мексикийн замын ажилчин. Филадельфийн цагдаагийн офицер

Хэдийгээр дунд нь бууралт гарсан боловч 1970-1990 оны хооронд иргэний ажиллах хүч 50 хувиар өсөв. 1985-1991 оны хооронд 10 сая ажлын байр шинээр бий болжээ. Гэрээсээ гадна ажил хийх болсон эмэгтэйчүүдийн эрс өссөн нь энэ тоонд нөлөөлж байна. 1950 онд америкийн бүх эмэгтэйчүүдийн гуравны хоёр хувь шахам нь гэрийн эзэгтэй байсан бол арван жилийн дараа гэхэд тэн хагас хүртлээ буурчээ. 25-44 насны эмэгтэйчүүдийн гуравны хоёр нь ажилтай болж, нөхөр, хүүхэдтэй эмэгтэйчүүдийн 55 орчим хувь нь өнөөдөр гэрээсээ гадуур ажил хийж байна. Эдүгээ нийт ажиллах хүчинд эмэгтэйчүүдийн эзлэх жин 57 хувь байгаа бөгөөд 2000 он хүртэл үргэлжлэн нэмэгдэх төлөвтэй байна.

1991 онд америкийн бүх өрхийн 70 гаруй хувь (66 сая гаруй өрх) нь “гэр бүл” байв. 1970-1990 оны хооронд тав болон түүнээс дээш гишүүнтэй өрх 21 хувиас 10 хувь болж буусан байхад ижил хугацаанд нэг гишүүнтэй өрх 17 хувиас 25 хувь болж өсчээ. Өнөөгийн америкауд хожуу гэрлэж, цөөн хүүхэдтэй болж, гэр бүл салах нь их болжээ. 1000 гэр бүлийн 21 нь Америкт салж байна (Жишээ нь Дани, Канадад энэ үзүүлэлт 13, Британид 12). Гэхдээ салагсдын дөрөвний гурав орчим хувь нь дахин гэр бүл болцгоож байна. Урьдахаас илүү олон америк хүүхдээ ганцаараа өсгөж байна. Иймэрхүү өөрчлөлтийн хамгийн сэтгэл зовоож буй зүйл бол өрх толгойлсон, нөхөргүй ганц бие эмэгтэйчүүдийн тоо өсч байгаа явдал юм: 1970-1990 онд нөхөргүй, өрх толгойлсон эмэгтэйтэй өрх хоёр дахин (5.5 саяас 11 сая) өсчээ. 1970 онд ийм өрх нийт өрхийн 11 хувийг эзэлж байсан бол 1990 онд энэ тоо 17 хувьд хүрчээ. Цагаан арьстан гэр бүлийн 13 хувь, испани хэлтэй гэр бүлийн 23 хувь, хар арьстан гэр бүлийн 44 хувийг эмэгтэйчүүд толгойлж байна. 18-аас доош насны хүүхэдтэй 34.7 сая гэр бүлийн 9.7 сая нь буюу 28 хувь нь ганц бие эцэг, эхтэйгээ амьдарч байгаагаас 8.4 сая нь зөвхөн ээжтэйгээ амьдарч байна.

Иймэрхүү өөрчлөлтүүд нь олон америкаудын сэтгэлийг түгшүүлж байна. Америкийн амьдралын сайхан уламжлал алдагдаж, амьдралын гол цөм болох гэр бүлийн байдал аюулд орж байна гэж зарим хүмүүс үзэж байна. Гэвч зарим нь иймэрхүү байдал нь америкийн чөлөөт амьдралын тусгал агаад ихэнх муж улсын гэр бүл салалтын хууль үеэ өнгөрөөсөн гэж үздэг. Түүнчлэн албан ёсоор гэрлээгүй мөртлөө хамт амьдарч буй хосуудын эсрэг, “хууль бус” хүүхдүүдийн эсрэг хүчтэй эсэргүүцдэг байсан нийгэм нэгэнт ард үлджээ.

Өнөөдөр америкийн нийгмийг өөрчилж буй бусад чухал ач холбогдол бүхий хэд хэдэн зүйл бас байна. Жишээ нь “хүүхдийн өсөлт”-ийн үеийнхэн (1946-1964 оны хооронд төрсөн 27 сая шахам америкауд) одоо дунд насны хүмүүс болоод байна. Америкийн түүхэнд анх удаа одоо 65 болон түүнээс дээш насны хүмүүс өсвөр насныхнаас ч олон боллоо. 2030 он гэхэд 5 америк хүний нэг нь 65 түүнээс дээш насны хүн байх төлөвтэй. Тэгвэл өнөөдөр 8 хүний нэг гаруй нь дээрх насны хүн байна. Ийнхүү хүн ам хөгширч байгаа нь америкийн нийгэм, түүний бүтэц, үйлчилгээ, эдийн засагт ихээхэн нөлөө үзүүлж таарах нь.

Дээр дурдсанчлан, америкаудын дүр төрхийг тодорхойлсон хэд хэдэн хүчин зүйлээс харвал юун түрүүн өнөөдрийн Америк хэдэн аравны өмнөхөөс дэндүү их өөрчлөгдсөн гэдгийг харуулж байна. Голдуу Британи өвөг дээдсээс гаралтай, хэдхэн Европ үндэстэн, цөөнхүүдээс бүрдсэн, Протестант шашинтай, том хотууд, эрх мэдэл нь Зүүн эргээрээ төвлөрсөн өнөөх Америк, америк хүмүүсийг дүрсэлж байсан зураг нэгэнт хуучирчээ. Энэ дүрслэл бүр 10, 20 жилийн өмнөөс л хуучирсан бөгөөд 21-р зуун руу алхаж яваа өнөөгийн Америкт бүр ч тохирохгүй юм.

III. АМЕРИКИЙН ЗАСГИЙН ГАЗАР

Америкууд бол газар нутгаас бус үзэл санаанаас төрсөн үндэстэн, Нэгдсэн улсын засгийн газар ч мөн газар нутаг дээр бус шинэ санаан дээр бий болсон юм.
(Теодор Х.Вайт)

Шинэ үндэстэн

1776 онд Америк дахь Британийн 13 буурай колони нэгдэн босч үүнээс хойш тэд эрх чөлөөт тусгаар тогтносон муж улсууд байх болно гэдгээ тэр үеийн дэлхийн хамгийн хүчирхэг гүрэнд мэдэгдсэн билээ. Үүнд британичууд гайхсан ч үгүй, баярласан ч үгүй дараа нь 7 жилийн хэрцгий дайн, залгаад хувьсгалын тулаан болжээ. Хоёр зууны дараа энэ нь чухам ямар хувьсгалт үйл явдал байсныг үнэлж дүгнэхэд бэрх юм. Цөөн хэдэн улс төрийн гүн ухаантнуудын мөрөөдөл, шинэ санаа биеллээ олж шинэ бүгд найрамдах улс байгуулагдлаа. Америкууд хуучин үеийн уламжлалыг эвдэж, ямар төрлийн засгийн газар сонгох нь ард түмний эрх хэмээн шийдсэн нь дэлхий дахиныг цочроосон билээ. Тухайн үед засгийн газар зөвхөн “захирагдагсдын зөвшөөрлөөр” эрх мэдэлтэй болно гэсэн мэдэгдэл нь үнэхээр эсэргүү хэрэг байв. Линкольны хэлснээр

”ард түмний төлөө, ард түмний байгуулсан, ард түмний” засаглалын систем ертөнц дээрх нэгэн шинэ үзэгдэл болсон юм.

Үндсэн хууль ба хүний эрхийн тунхаг

Урьдын колони байсан улсууд, өнөөгийн “Америкийн Нэгдсэн Улс” эхэндээ Холбооны хууль (1781) гэж нэрлэгдсэн хэлэлцээрийн дагуу үйл ажиллагаа явуулж байв. Гэвч муж улсуудын хооронд байгуулсан энэхүү хэлэлцээр нь дэндүү сул үлбэгэр, амьдралд тохирохгүй болох нь удалгүй мэдэгджээ. Батлан хамгаалах, худалдаа, татварын талаар маш бага эрх мэдэлтэй холбооны төв засгийн газар нь их сул дорой байв. Иймд 1787 онд муж улсуудын төлөөлөгчид Филадельфид уулзжээ. Тэд хуулийг дахин хянаж үзэхийг хүсч байсан боловч түүнээс ч их зүйлийг хийжээ. Тэд ихэд маргаж, хэлэлцэж, буулт хийсний үр дүнд тэс ондоо цоо шинэ баримт

Энэхүү зураг нь Филадельфид Жорж Вашингтоны (баруун талд зогсож буй) удирдлаган дор төлөөлөгчид Үндсэн хуулийг хэлэлцэхээр хуралдаж буйг харуулж байна.

бичиг болох Үндсэн хуулийг боловсруулан бичиж 1790 онд албан ёсоор баталсан байна.

Үндсэн хууль нь дэлхий дээр одоог хүртэл хүчин төгөлдөр байгаа хамгийн урт настай хууль бөгөөд бие биеэ (“хянан тэнцвэржүүлдэг”) хянадаг эрх мэдэл бүхий гурван биеэ даасан салбараас бүрддэг засаглалын үндсэн хэлбэрийг бий болгосон юм. Муж улсуудад хамаарах бүх эрх, үүрэг болон Холбооны засаглалын салбар бүрийн эрх мэдэл, үүргийг энэхүү Үндсэн хууль онцлон заажээ. Энэхүү Үндсэн хуулинд ард түмний шаардсан өөрчлөлт хийх хэрэгцээг харгалзан хэд дахин нэмэлт өөрчлөлт оруулсан ч “Улсын хамгийн дээд хууль” хэвээр байсаар байна. Холбооны, муж улсын, орон нутгийн засаг захиргааны байгууллагууд нь энэхүү Үндсэн хуулийн хүрээнд үйл ажиллагаа явуулах ёстой. Ерөнхийлөгчид ч (гүйцэтгэх засаглал), Конгресст ч (хууль тогтоох салбар), эсвэл Дээд шүүхэд ч (шүүх засаглал) Үндсэн хуулиар давамгайл эрх олгоогүй юм. Бусад олон орны адил улс төрийн бүлэглэл, намуудад ч тийм эрх мэдэл олгосонгүй. “Манай ард түмэн” тэр эрхийг амьдрал дээр ч, оюун санаандаа ч эдэлдэг юм.

Ингэж америкууд бусад оронд цөөн хэдэн элитүүдийн эдэлдэг эрх чөлөө, хүний эрхийг бүх ард түмэндээ олголоо. Америкууд өөрсдийн ашиг сонирхолд нийцүүлж өөрсдийн асуудлаа шийддэг болсон билээ. Тэд өөрсдийн төлөөлөгчдийг сонгож өөрсдөө хуулиа тогтоох болсон юм. Бас мэдээжийн хэрэг өөрсдөө алдаа гаргах болно.

Америкууд Үндсэн хуулиндаа эхний 10 нэмэлт өөрчлөлт хийсэн нь Хүний эрхийн тунхаг (1791) буюу аливаа америк хүний үндсэн эрхийг бататгасан хууль болсон гэж үздэг. Тэдгээр эрхийн дотор шашин шүтэх, үг хэлэх, хэвлэн нийтлэх, тайван цуглаан хийх, алдаатай бодлогыг залруулах талаар засгийн газарт шаардлага тавих зэрэг эрх орсон ба ихэнх нь урьд өмнө Виржинигийн (1776), Массачусетсийн (1780) Хүний эрхийн тунхагт орсон байсан юм. Түүнчлэн иргэдийг шалтгаангүйгээр нэгжих, баривчлах, өмч хөрөнгийг нь хураан авах зэргээс хамгаалсан заалт байдаг ба хууль зүйн нарийн үйл ажиллагааг бататгасан шударга

ёсны шүүхийн тогтолцоог бий болгосон юм. Үүнд иргэн хүн шүүгдэх эрхийнхээ дагуу нутгийнхаа шүүгчээр хэргээ шүүлгэх эрх бас ордог.

Америкуудын бараг л шашин шигээ хүндэлдэг Үндсэн хуулинд байдаг тэдний агуу их бахархал бол энэ туйлын хүслэн, эрх чөлөө, хүний эрхийг засгийн эрхэнд байсан жижиг ангийнхан биш харин тэд өөрсдөө тэмцэж ялж олж авсан америк хүн бүрийн “салшгүй” эрх гэж үздэгт байгаа юм. Тэдний эрхийг ямар ч засгийн газар, шүүх, албан хаагч, хууль хөсөрдүүлж чадахгүй.

Иймд Үндсэн хуулийн дагуу байгуулагдсан холбооны болон муж улсуудын засгийн газар ард түмэнд үйлчилж, тэдний олонхийн хүсэл эрмэлзлэлийг (цөөнхийн биш) биелүүлэхэд зориулагдсан юм. Ард түмний засгийн газраасаа хүсдэггүй нэг зүйл бол тэднийг захирах явдал юм. Америкууд засгийн газраа өөрсдөд нь үйлчлэх ёстой гэж боддог ба улс төрчид, төрийн албан хаагчдыг ард түмний зарц байдлаар хүлээж авдаг. Энэ хандлага өнөөдөр америкуудад бат бэх үлдсэн байна.

Өнгөрсөн хоёр зуун илүү хугацаанд Үндсэн хууль АНУ-ын гадна ч нэлээд нөлөө үзүүлсээр байна. Хэд хэдэн улс үүнээс жишээ авч засгийн газраа байгуулжээ. Америкийн хувьсгалын баатар Лафает Францад ирж Францын хүний эрхийн тунхаглалын төслийг гаргасныг дурдахад сонин юм. НҮБ-ын дүрэмд ч бас Америкийн Үндсэн хуулийн санаа байдаг билээ. Нэгэн хөгжилтэй юм гэвэл Америкийн хувьсгалаас хоёр зуун жилийн дараа Британийн хэсэг улс төрчид “цаасан дээрх Үндсэн хууль, сонгуулиар бүрддэг Хоёрдахь Танхим, Хүний эрхийн тунхаг” гаргах зэргийг багтаасан шинэчлэл хийхийг засгийн газраасаа шаардаж байжээ.

Засаглалын Америк тогтолцоо

Холбооны, муж улсын, тойргийн (муж улс тойрогт хуваагддаг-орч.), орон нутгийн гэсэн АНУ дахь засаглалын систем нь ойлгоход хялбар юм. Гэхдээ хэрвээ та тэнд өсч, сургуульд үүнийг судалж байсан бол ойлгоход хялбар. Харин гадаадын нэг мэргэжилтэн зөвхөн хотын улс төр, засаг захиргааны бүтэц гэхэд л “бараг

итгэмээргүй” төвөгтэй байдаг гэж дургүйцэн хэлсэн байдаг. Тэрбээр: “Жинхэнэ Чикаго нь 2 муж улс, 6 тойрог, 10 жижиг хот, 30 том хот, 49 хотхон болон 110 тосгодыг хамарч байна. Энэ төвөгтэй бүтцээс гадна татварын 235, сургуулийн 400 гаруй дүүрэгт хамрагддаг ажээ” гэсэн байна.

Гэвч америкийн засаглалын бүх шатанд хэд хэдэн үндсэн зарчим байдаг. Тэдгээрийн нэг нь “нэг хүн нэг санал” зарчим бөгөөд энд хууль тогтоогчдыг харьяа тойргийнх нь сонгогчид шууд саналаараа сонгоно гэсэн үг юм. Энэ зарчмын дагуу сонгуулийн бүх тойрог ойролцоогоор адил тооны оршин суугчидтай байх ёстой.

Америкийн засаглалын өөр нэг үндсэн зарчим бол засаглалыг хянах, тэнцвэржүүлэх тогтолцоотой учраас улс төрийн бодлогод харилцан буулт хийх явдал дурынх биш харин зайлшгүй юм. Жишээ нь: Төлөөлөгчдийн танхим мөнгөний зарцуулалт, санхүүг хянадаг бөгөөд Ерөнхийлөгч өөрийн дэвшүүлсэн санал хөтөлбөрөө уг танхимаар дэмжүүлэх ёстой. Ерөнхийлөгч Конгрессийн зөвшөөрөлгүйгээр дайн зарлаж болохгүй. Гадаад харилцааны хэрэгт ч Ерөнхийлөгчийн эрх мэдэл хатуу хязгаарлагдсан байдаг. Аливаа гэрээ эхлээд заавал Сенатаар батлагдах ёстой. Сенат баглахгүй бол гэрээ хүчингүй. Дүрэм бол “Ерөнхийлөгч санал дэвшүүлнэ, харин Конгресс учрыг нь олно”. Иймд Ерөнхийлөгч юу хийхийг хүсэх нь түүний юу хийж чадахаас зарим үед ихээхэн ялгаатай.

Конгресс

Холбооны улсын засаглалын хууль тогтоох салбар болох Конгресс нь Сенат болон Төлөөлөгчдийн танхимаас бүрдэнэ. Муж улс бүрээс 2, нийтдээ 100 сенатч байдаг. Сенатчдын гуравны нэг нь 2 жил тутамд 6 жилийн хугацаатай сонгогдоно. Сенатчид нь муж улсын бүх хүн, тэдний эрх ашгийг төлөөлнө.

Төлөөлөгчдийн танхим 435 гишүүнтэй бөгөөд 2 жил тутамд 2 жилийн хугацаатай сонгогдоно. Муж улс бүр “конгрессын тойрог” болж хуваагддаг бөгөөд тэр тойргийн хүн амыг тэд төлөөлдөг. Муж улс бүрийн Төлөөлөгчдийн тоо тухайн муж улсын хүн амын тооноос хамаарна. Жишээ нь хамгийн олон хүн амтай Калифорниос 52 Төлөөлөгч сонгодог байхад Делавераас ганцхан Төлөөлөгч сонгоно.

АНУ-д бараг бүх сонгууль “ялагч бүгдийг авах” буюу Конгрессийн тойрогт хамгийн олон санал авсан нэр дэвшигч ялах зарчмыг баримталдаг.

Конгресс бүх хуулийг баталдаг бөгөөд Конгрессийн хоёр танхим хоёулаа хууль санаачлан танилцуулах эрхтэй. Нэг танхим нөгөө танхимаас батлагдан гарчирсэн хуулийн эсрэг санал өгч болно. Учир нь зөвхөн хоёр танхим хоёулаа баталсан тохиолдолд л хууль хүчин төгөлдөр болдог тул хоорондоо харилцан буулт хийж тохиролцоонд хүрэх явдал зайлшгүй байдаг. Конгресс татварыг тогтоож мөнгийг хэрхэн зарцуулахыг

1963 оны 9-р сарын 24-нд авсан АНУ-ын Сенатын хуралдааны анхны фото зураг. Индэрийн баруун талд Ардчилсан намын сенатчид, зүүн талд нь Бүгд Найрамдах намын сенатчид сууж байна.

шийддэг. Үүнээс гадна Конгресс муж улсуудын хооронд болон гадаад орнуудтай хийх худалдааг зохицуулдаг. Гадаадын иргэд Америкийн харьяат болоход баримтлах журмыг тогтоодог.

Ерөнхийлөгч

АНУ-ын Ерөнхийлөгч 4 жил тутамд 4 жилийн хугацаатайгаар хоёроос дээшгүй удаа сонгогддог. Сенатчид, Төлөөлөгчдийн нэгэн адил Ерөнхийлөгчийг шууд (муж улсын сонгогчид) сонгодог. Өөрөөр хэлбэл хамгийн олон Сенатч болон Төлөөлөгч бүхий улс төрийн нам Ерөнхийлөгчийг сонгодоггүй. Энэ нь Ерөнхийлөгч аль нэг намын гишүүн байж болох ба Сенат болон Төлөөлөгчдийн танхимын олонх нь (эсвэл хоёулангийнх нь) ерөнхийлөгчөөс өөр намынх байж болно гэсэн үг юм. Энэ нь ер бусын зүйл биш.

Сонгуульт хугацааны дундуур (хоёр жил тутам) болдог сонгуульд аль нэг нам олонх боллоо ч гэсэн, тэр ч бүү хэл түүний харьяалагддаг намынхан аль ч танхимд олонх болоогүй байлаа ч Ерөнхийлөгч Ерөнхийлөгчөөрөө үлддэг. Иймэрхүү байдал бүх хуулийг баталдаг Конгрессоор дамжуулан Ерөнхийлөгчийн хууль тогтоох чадамжийг бууруулдаг. Гэвч энэ нь байнга биш. Ямар ч тохиолдолд Ерөнхийлөгчийн бодлого

Зуван танхим нь ерөнхийлөгчийн албаны өргөө болох Цагаан ордны баруун талд байрладаг. Зураг дээр 1981-1989 онуудад ерөнхийлөгч байсан Рональд Рейган.

хууль болохоосоо өмнө Төлөөлөгчдийн танхим, Сенатаар дэмжигдэх ёстой. Дотоод болон гадаад бодлогод Конгрессоос шууд дэмжлэг авах тухайд Ерөнхийлөгч тэр бүр найддаггүй, өөрийнх нь нам Сенат, Төлөөлөгчдийн танхимын аль алинд нь давуу суудалтай байсан ч гэсэн адил. Тиймээс тэр өөрийн үзэл бодлыг Конгрессийн гишүүд, Төлөөлөгчид, Сенатчдад ухуулах, итгүүлэх чадвартай байх ёстой. Ерөнхийлөгч тохиролцож, бас буулт хийх ёстой. Энэ бол Америкийн систем болон улс орны удирдагч нь олонхийн нам буюу намуудыг төлөөлдөг парламентын систем хоёрын хоорондох гол ялгаа юм.

Гүйцэтгэх засаглалын салбар дотроо хэд хэдэн гүйцэтгэх яамтай. Тэдгээр нь: Төрийн Департамент, Сангийн яам, Батлан хамгаалах яам, Шүүх яам, Дотоод яам, Хөдөө аж ахуйн яам, Худалдааны яам, Хөдөлмөрийн яам, Эрүүл мэндийн яам, Орон сууц, хотын хөгжлийн яам, Тээврийн яам, Эрчим хүчний яам болон Боловсролын яам юм. Яам бүр хуулийн дагуу байгуулагддаг ба тус бүрдээ салбаруудыг хариуцдаг. Яамдын сайд нарыг Ерөнхийлөгч томилдог. Гэхдээ томилогдсон сайдууд Сенатаар заавал зөвшөөрөгдөх ёстой. Эдгээр яамны тэргүүн гэж нэрлэдэг Сайд нарын хэн нь ч Конгресс юмуу, засгийн газрын өөр ямар нэг албанд ажиллах ёсгүй. Тэд бүгдээрээ Ерөнхийлөгчийн шууд удирдлага дор ажиллах ба Ерөнхийлөгчийн хүссэн хугацаанд хамтран ажиллана. Тэднийг Ерөнхийлөгчийн туслах, зөвлөгч гэж үздэг. Тэднийг нийтэд нь “Ерөнхийлөгчийн Танхим” гэж нэрлэх бөгөөд зарим Ерөнхийлөгч тэр танхимдаа найдаж зөвлөгөө авдаг байхад зарим Ерөнхийлөгч бараг тэгдэггүй.

Холбооны шүүх

Хууль тогтоох засаглал (Конгресс) болон гүйцэтгэх засаглалын (Ерөнхийлөгч) салбарын зэрэгцээ засаглалын 3 дахь салбар бол Шүүх засаглал юм. Түүний гол байгууллага нь Дээд шүүх бөгөөд нөгөө 2 салбараа хянадаг. Тэдний гаргаж буй хууль, тогтоол, шийдвэр нь Үндсэн хуулийн дагуу явагдаж буй эсэхийг тогтоодог. Конгресс нь Дээд шүүхэд байх шүүгчдийн тоог тогтоох эрх бүхий боловч Дээд шүүхэд Үндсэн

АНУ-ын Дээд шүүх нь 9 гишүүнээс бүрддэг. Зураг дээр Дээд шүүхийн дарга (Уильям Х.Ренквист голд нь сууж байгаа) болон гишүүд.

хуулиар олгогдсон эрх мэдлийг өөрчилж чадахгүй. Дээд шүүх нь тэргүүн шүүгч болон 8 гишүүн шүүгчээс бүрддэг. Тэднийг Ерөнхийлөгч томилох боловч Сенатаар заавал зөвшөөрөгдөх ёстой. Нэгэнт Сенатаар батлагдсан бол Дээд шүүхийн шүүгчээр насан туршдаа ажилладаг. Дээд шүүхийн шийдвэрийг аль нэгэн өөр шүүхэд давж заалдаж болохгүй. Ерөнхийлөгч ч, Конгресс ч Дээд шүүхийн шийдвэрийг өөрчилж чадахгүй. Конгресс нь Дээд шүүхийн зэрэгцээ 11 холбооны давж заалдах шүүх, тэдгээрийн дор 91 холбооны тойргийн шүүхийг байгуулжээ.

Дээд шүүх нь зөвхөн хоёрхон тохиолдолд шууд шүүн таслах ажиллагаа явуулдаг. Үүнд: гадаадын дипломаттай холбоотой хэрэг, мөн муж улс холбогдогч болсон хэрэг. Бусад бүх хэрэг Дээд шүүхэд доод шатны шүүхээс давж заалдах байдлаар орж ирнэ. Дээд шүүх тэдгээрээс алийг нь шүүхээ сонгож авдаг. Хэргийн ихэнх нь Үндсэн хуулийн тайлбартай холбоотой байдаг. Түүнчлэн Дээд шүүх нь “Шүүхийн хяналт хийх эрхтэй”, өөрөөр хэлбэл холбооны, муж улсын, орон нутгийн засаг захиргааны хууль, үйл ажиллагааг үндсэн хуульд нийцэхгүй байгааг зарлах эрхтэй юм. Ийм эрх Үндсэн хуулинд заагдаагүй боловч цагийн аясаар тогтоогдсон юм.

Хяналт шалгалт ба тэнцвэртэй байдал

Үндсэн хуулиар тус тусдаа биеэ даасан, өөрийн онцлогтой засаглалын 3 гол салбарыг

бий болгосон. Салбар бүр нөгөө хоёрынхоо эрх мэдэлтэй тэнцвэртэй эрх эдэлдэг. Салбар бүр нөгөө хоёр салбартаа хяналт тавин ажиллана. Энэ нь аль нэг салбар хэт их эрх эдлэх эсвэл эрх мэдлээ урвуулан ашиглахаас сэргэмжлэх зорилготой юм. Дор үзүүлсэн схем адил тэнцүү салбарууд хэрхэн бусадтайгаа холбогддог ба салбар бүр бусад хоёр салбараасаа хэрхэн хамаардгийг харуулж байна.

Конгресс хууль гаргах эрхтэй байхад Ерөнхийлөгч Конгрессийн ямарваа нэг хуульд хориг тавьж болно. Харин Конгресс хариуд нь танхим бүрийн саналын гуравны хоёроор Ерөнхийлөгчийн хоригийг цуцалж болно. Конгресс түүнчлэн Ерөнхийлөгчийн хүссэн хөрөнгө мөнгийг олгохоос татгалзаж болно. Ерөнхийлөгч захиргааныхаа албан тушаалтнуудыг томилж болох боловч тэд Сенатаар заавал батлагдах ёстой. Ерөнхийлөгч мөн холбооны бүх шүүгчдийг томилох эрхтэй ба тэд бас Сенатаар батлагдана. Ерөнхийлөгч болон Конгрессийн бүх тогтоол шийдвэр үндсэн хуулийн дагуу байгаа эсэхийг тогтоож үндсэн хуулинд харшилсан тохиолдолд түүнийг таслан зогсоох эрх мэдлийг шүүхийн байгууллагууд эдэлдэг.

Хяналт шалгалт, тэнцвэрт байдлын тогтолцоонд харилцан буулт хийж, зөвшин тохиролцох хэрэгтэй байдаг. Харилцан буулт хийх нь АНУ-ын засаглалын бусад шатанд ч амин чухал зүйл байдаг. Ийм тогтолцоо туйлшралаас хамгаалдаг юм. Энэ нь жишээлбэл шинэ Ерөнхийлөгч засгийн газрын бодлогыг өөрийн хүссэнээр өөрчилж чадахгүй гэсэн үг юм. Иймд АНУ-д хүмүүс “засгийн газрыг” гүйцэтгэх салбар, Ерөнхийлөгч, Конгресс болон шүүх засаглал гэсэн нэг бүхэл систем гэж ойлгодог. Тийм ч учир үнэн хэрэгтээ амьдрал дээр Ерөнхийлөгч (засаг захиргаа) бол АНУ-аас өөр улсын хүмүүсийн боддог шиг тийм их эрх мэдэлтэй бус байдаг. Олонхийн нам засгийн газраа бүрдүүлдэг бусад орны удирдагчтай харьцуулбал хавьгүй бага эрх мэдэлтэй байна.

Улс төрийн намууд

Үндсэн хуулинд улс төрийн намуудын тухай юу ч дурдаагүй боловч цагийн явцад АНУ үнэндээ хоёр намын тогтолцоотой болсон юм. Гол хоёр нам бол Ардчилсан нам, Бүгд найрамдах нам юм. Энэ хоёр намаас гадна бас бусад олон нам байдаг бөгөөд тэдний дунд Коммунист болон хэд хэдэн Социалист нам байгааг мэдээд гадаадынхан гайхдаг юм. Жижиг намууд хаа нэг засгийн газрын доогуур албан тушаалд ялалт байгуулдаг боловч үндэсний бодлогод үүрэг гүйцэтгэдэггүй. Засаглалын аливаа шатны сонгуульд нэр дэвшихийн тулд улс төрийн аль нэгэн намын гишүүн байх албагүй. Хүмүүс сонгуульд саналаа өгөхөөр бүртгүүлэхдээ хоёр гол намын аль нэгнийх нь гишүүн гэдгээ мэдэгдэж ч болно.

Заримдаа Ардчилсан намынхан үйлдвэрчнийхэнтэй, Бүгд найрамдах намынхан бизнес, аж үйлдвэрийнхэнтэй

холбоотой мэт харагддаг. Бүгд найрамдах намынхан нийгмийн амьдралын зарим асуудлыг муж улс, хамт олон хариуцах ёстой гэж үздэг учир холбооны засгийн газар үүнд оролцохыг эсэргүүцэх төлөвтэй байдаг. Ардчилсан намынхны хувьд, нийгмийн асуудалд засгийн газрын идэвхтэй оролцоог харин дэмждэг.

Намуудыг хооронд нь ялгахад ихэвчлэн төвөгтэй. Цаашлаад Евролын уламжлалт “баруун”, “зүүн”, “консерватив”, “либерал” зэрэг нэр томьёо Америкийн системд төдийлөн тохирдоггүй. Жишээлбэл “Баруун консерватив” намын зарим нэг нь хатуу төвлөрсөн засгийн газрын эсрэг байдаг. Аль нэг газрын ардчилсан намын хүн нэлээн “либерал” байлаа гэхэд өөр нэг газрынх “консерватив” байж болох юм. Ардчилсан буюу Бүгд найрамдах намаас сонгогдсон гишүүд Сенатч, Төлөөлөгчөөр сонгогдсон

ч намын хөтөлбөртөө захирагддаггүй ба өөрийн намтай санал нийлэхгүй байсан ч зэм хүлээдэггүй.

Зарим сонгогчид “шууд сонгох” маягаар, өөрөөр хэлбэл Ардчилсан болон Бүгд найрамдах намаас нэр дэвшсэн бүх хүний төлөө саналаа өгдөг боловч олон хүмүүс тэгдэггүй. Тэд нэг албан тушаалд нэг намаас нэр дэвшүүлж, нөгөө албан тушаалд нөгөө намаас нэр дэвшүүлдэг. Ингэснээр улс төрийн намууд бусад оронтой харьцуулахад жинхэнэ эрх мэдэл их бага байдаг.

АНУ-д улс төрийн намууд өөрсдийн сонгосон гишүүдээр суудал дүүргэх ялалт байгуулах боломжгүй юм. Түүний оронд Төлөөлөгчид болон Сенатчид ард түмний болон төлөөлөн буй нутаг дэвсгэрийнхээ буюу “сонгуулийн тойргийнхоо” ашиг сонирхолд үйлчлэхээр сонгогддог. Хууль батлах шийдвэрүүдийн 70 гаруй хувьд Конгрессийн гишүүн өөрийн сонгогчдын тодорхой хүсэл сонирхлыг харгалзан тэдэнд тустай гэж үзвэл өөрийнхөө намын үндэсний бодлогын хөтөлбөрөөс эсрэгээр санал өгдөг. Үнэндээ Конгресст Бүгд найрамдах намын гишүүн Ерөнхийлөгчийн хуулийг баталж буй Ардчилсан намын гишүүд ч байдаг, эсрэг санал өгдөг Бүгд найрамдах намын гишүүд ч байдаг нь ердийн үзэгдэл.

Сонгууль

18 насанд хүрсэн Америкийн иргэн хэн боловч сонгуульд санал өгөх эрхтэй. Энэ эрхээ эдлэхийн тулд иргэн хүн заавал бүртгүүлэх ёстой. Муж улс бүр өөрийн сонгуулийн бүртгэлийн журмыг тогтоох эрхтэй. Эмэгтэй сонгогчдын холбоо зэрэг иргэний олон байгууллага сонгуулийн үйл ажиллагаанд олон хүн оролцуулж, аль болох олон хүнийг бүртгэлд хамруулах кампанит ажил зохиодог. Сүүлийн 20 жилд, ялангуяа Иргэний эрхийн хөдөлгөөний үр дүнд үндэстний цөөнхөөс сонгуульд бүртгүүлэх, саналаа өгөх нь эрс өссөн юм.

Үндэсний хэмжээний сонгуульд оролцдоггүй сонгуулийн насны хүмүүсийн тухайд санаа зовох зүйл бий. Жишээ нь 1988 оны үндэсний сонгуульд оролцвол зохих хүмүүсийн зөвхөн 57.4% нь, 1992 онд 61.3% нь оролцжээ. Гэхдээ сонгуульд санал

Техасын Уортхотноо оришин суугчдаа бүртгүүлж сонгуульд оролцохыг уриалсан зарлалын самбар. Мөн англи болон испани хоёр хэлээр гарын үсэг зурж болохыг сануулсан байна.

өгөхийг хүссэн америк хүн бүр сонгууль эхлэхээс өмнө нэрээ бичүүлж бүртгүүлэх ёстой. АНУ-д муж улс бүрт нэг, нийтдээ тавин өөр сонгуулийн бүртгэлийн хууль байдаг. Өмнөд хэсэгт сонгуульд оролцогчид ихэвчлэн орон нутагтаа төдийгүй тойргийн суудалдаа бүртгүүлж болдог. АНУ-д 1988 оны Ерөнхийлөгчийн сонгуульд нэрээ бүртгүүлсэн хүмүүсийн 86.1% нь саналаа өгсөн бол 1992 онд 89.8 хувь нь саналаа

Ихэнх ерөнхийлөгчийн сонгуулийн кампанит ажлын үеэр тааралдаг санаа бодол.

өгчээ. Нөгөө талаар Европын орнуудад сонгогчдын “байнгын бүртгэл” байдаг нь түгээмэл. Гэсэн ч адилхан сонгогчдын “идэвхигүй” байдал санаа зовоож байна.

АНУ-д муж улсын болон орон нутгийн шатанд бусад олон орныг бодвол олон сонгууль явагддаг нь бас нэг чухал хүчин зүйл юм. Тэдгээр олон сонгуульд саналаа өгдөг хүмүүсийн тоог оролцуулбал (Жишээ нь: гол гудамжинд шинэ гүүр барихын тулд их татвар төлөх эсэх асуудлыг шийдэх) сонгуульд оролцогсдын хувь үнэндээ бусад орныхоос төдийлөн ялгаагүй гарах болно. Америкууд холбооны улсынхаас илүү орон нутгийн бодлогыг түлхүү сонирхдог. Боловсрол, орон сууц, татварын гэх мэт олон чухал асуудал тухайн орон нутаг, муж улсдаа шийдэгддэг учраас тэр.

Ерөнхийлөгчийн үндэсний сонгууль нь 2 үндсэн кампанит ажлаас бүрддэг: Нэг нь намын үндэсний их хурал дээр сонгуульд нэр дэвшүүлэх, нөгөө нь жинхэнэ сонгуульд ялах явдал юм. Нэр дэвшүүлэхэд нэг намын гишүүд хоорондоо өрсөлдөнө. Тэд муж улсын урьдчилсан сонгууль болон тухайн намын удирдлагын хурлаар дараалан орно. (3-6-р сард болдог). Намын үндэсний их хурлаас (долоо юм уу наймдугаар сард болдог) нэр дэвшигчид олонхийн санал авахыг зорьдог. Энэ намын их хурлаар Ерөнхийлөгчид албан ёсоор нэр дэвшүүлэх хүнээ санал хурааж сонгодог. Дараа нь нэр дэвшигчийн Ерөнхийлөгчийн сурталчилгааны ажил хэдэн сар үргэлжилнэ.

Дээрх урьдчилсан сунгаа сонгуулийн процессийг бүхэлд нь тодотгож өгдөг. Гэхдээ энэ нь АНУ-ын ардчиллын үндсэн чухал зарчим болох хэд хэдэн давуу талтай. Нэгдүгээрт, урьдчилсан сунгаа цөөн

хэдэн намын удирдлага өөрсдийн хүнийг сонгохоос сэргийлдэг. Хэн ч сунгаанд нэр дэвшиж болно, хэн ч нэр дэвшсэн заавал өрсөлдөх ёстой. Хоёрдугаарт, үүний үр дүнд өрсөлдөөн “шинэ цусаар” сэлбэгдэх ба 1992 онд Клинтон яг энэ маягаар намаасаа сонгогдож гарч ирсэн билээ. Гуравдугаарт, нэг намаас нэр дэвшигчид олны өмнө “ил тод байлдах” нь тэдний сул болон хүчтэй талыг хүмүүс мэдэх боломжтой. Иймэрхүү шалтгаанаас үүдээд хэд хэдэн орны нам өөрсдийн боловсруулсан сонгуулийн сунгааг туршиж байна.

Сонгуулийн жилийн (сонгуулийн хугацаа 4 жилээр хуваагддаг, тухайлбал 1996, 2000, 2004 гэх мэт) 11-р сард улсын хэмжээгээр сонгогчид сонгуульд саналаа өгдөг. Хэрвээ муж улсын хүн амын дийлэнх нь Ерөнхийлөгчид (мөн Дэд Ерөнхийлөгч) нэг намаас нэр дэвшсэн хүний төлөө саналаа өгвөл тэр хүн тухайн муж улсын сонгуулийн бүх саналыг авах ёстой. Эдгээр сонгуулийн санал нь Конгресст байдаг Сенатч, Төлөөлөгчдийн тоотой тэнцүү байдаг. Хамгийн олон сонгуулийн санал авсан нэр дэвшигч сонгуульд ялдаг. “Сонгуулийн зөвлөлөөс” муж улс бүрийн сонгуулийн санал хураалтын дүнг албан ёсоор зарладаг. Сонгуулийн дараах жилийн 1-р сард Конгрессийн хамтарсан чуулганаар шинэ Ерөнхийлөгч болон Дэд Ерөнхийлөгчийг албан ёсоор зарладаг.

Харуудын дэвшил

Эдди Н. Уильямс

Сонгуулийн эрхийн хууль батлагдсанаас хойшхи хорь гаруй жилийн хугацаанд хар арьстан улс төрчид нэмэгдсэн нь өөрчлөлтийн барометр, тэгш байдлын төлөөх тэмцлийг үргэлжлүүлэх стратегийн зэвсэг болж байна.

Чухамдаа 1965 оноос хойш харууд улс төрийн идэвхтэй оролцохын төлөө асар том дэвшилт алхам хийсэн юм.

Бид, бидний нөхөд сонгууль өгөхөд учирдаг албаны бүх саадыг устган бидний саналыг бууруулдаг бүх замыг хааж Ерөнхийлөгчөөс бусад бүх засаглалын шатны тушаалд сонгогддог болов.

Сонгуулийн хоорондох хугацаанд харьцуулах юм бол бид хар арьстан, цагаан арьстны хоорондох сонгогдох зөрүүг 12 хувиас 4 хувь хүртэл бууруулж чадлаа.

1965 онд сонгуулиар гарч ирсэн 500 хүрэхгүй хар арьстан төрийн албан хаагч байсан бол одоо 7 400 байна. Л. Дуглас Уилдер Хуучин Холбооны улсын нийслэл байсан Ричмонд (Виржиниа) хотын Захирагчаар ажиллаж байна. Манай улсын хамгийн том хоёр хот Нью-Йорк, Лос-Анжелес болон Филадельфи, Детройт, Вашингтон зэрэг 100 гаруй хотын даргын албыг хар арьстан эмэгтэй, эрэгтэйчүүд хашиж байна. 1990 оны сонгуулийн дараа АНУ-ын Төлөөлөгчдийн танхимд 26 хар арьстан гишүүн байгаагийн нэг нь хагас зууны түүхэн дэх анхны хар арьстан Бүгд найрамдахын гишүүн юм.

Үнэнийг хэлэхэд, Ерөнхийлөгч, Дэд ерөнхийлөгчийн суудал харуудад олдохгүй байгаа. 1984, 1988 оны Жэсси Жексон Ерөнхийлөгчийн сонгуульд нэр дэвшсэн, Виржиниа дахь Захирагч Уилдер, Нью-Йорк хотын дарга Дэвид Динкинс, Ардчилсан намын үндэсний дарга Рон Браун, Төлөөлөгчдийн танхимын олонхийн бүлгийн дарга Билл Грейг нарын сонгогдсон байдлаас харахад үндэсний хамгийн өндөр албан тушаалд хүрэхэд тийм ч боломгүй биш байх.

Хар арьстнуудын нөлөө мэдэгдэм ихэсч буй орон нутгийн ба муж улсын улс төрийн амжилт магадгүй ийм өндөрлөгт хүрэх замыг тавьсан байж болох юм.

1990 онд урьд Линди Боггсийн хашиж байсан Луизана мужийн Нью Орлеанс мужийн Конгрессийн суудлын төлөөх Уильям Жэффэрсоны сонгуулиас хойш хар арьстан давамгайлсан муж дүүргийн Төлөөлөгч хар арьстан байх болсон. Үүнтэй адил улс төрийн бүх үе шатанд, сургуулийн танхимаас хотын захиргаа, муж улсын ордон хүртэл дээшээ ахих хандлага байна. Улс төрийн тавцанд хар арьстнууд өсөхийн хэрээр дээрх хандлага улам өсөх болно. Гэвч энэ бол хуучирсан сонин.

Өнөөдөр юу сонин бэ гэвэл цагаан арьстан давамгайлсан улс төрийн үйл хэрэгт харуудын түрэн орж ирж байгаа түүхэн ололт юм.

Эдди Н. Уильямс бол Вашингтоны Улс төр, эдийн засаг судлалын нэгдсэн төвийн Ерөнхийлөгч юм.

Холбооны тогтолцоо: Муж улсын болон орон нутгийн засаглал

50 муж улс нь хэмжээ, хүн ам, уур амьсгал, эдийн засаг, түүх, сонирхлын хувьд янз бүр.

50 муж улсын засгийн газрууд нь ч мөн өөр

хоорондоо ялгаатай. Учир нь тэд улс төр, нийгэм, эдийн засгийн асуудалд янз бүр ханддаг, тиймээс ч мужуудыг “ардчиллын лаборатор” гэж нэрлэдэг. Гэхдээ тэд тодорхой зарим үндсэн бүтцийн хувьд адилхан. Бие даасан муж улсууд бүгд сенат болон танхимтай бүгд найрамдах бүтцийн

засаглалтай (Ганцхан жич муж нэг бий. Энэ нь 49 Сенатчаас бүрдсэн хууль тогтоох нэг байгууллагагай Небраска юм). Бүгд амбан захирагч тэргүүтэй гүйцэтгэх салбарууд болон бие даасан шүүхийн тогтолцоотой. Муж улс бүр өөрийн үндсэн хуультай. Гэхдээ бүгд Холбооны улсын хуулийг хүндлэх ёстой бөгөөд бусад муж улсын хуулинд хөндлөнгөөс оролцсон хууль гаргаж болохгүй (Жишээ нь: аль нэг муж улсын хуулиар гэр бүл цуцлуулсан хүн бусад мужийн хуулийн дагуу бас тийм байна). Түүнчлэн хот болон орон нутгийн засаг захиргаа муж улсынхаа үндсэн хуулинд зохицсон хууль тогтоомж гаргана.

АНУ-ын Үндсэн хууль Холбооны засгийн газрыг зөвхөн цөөн тооны эрх мэдлээр хязгаарладаг боловч Үндсэн хуулийн орчин үеийн хуулийн тайлбарууд Холбооны үүрэг хариуцлагыг өргөжүүлсэн юм. Бусад бүх эрх мэдэл шууд муж улсууд болон орон нутгийнханд олгогддог. Энэ утгаар бол Холбооны болон муж улсуудын эрхийн хооронд ямагт тэмцэл байсаар иржээ. Төв засгийн газрыг хэт их эрх мэдэлтэй болчих вий гэсэн америкчуудын уламжлалт болгоомжлолоос болж энэ тэмцэл олон жилийн турш үргэлжилжээ. Ерөнхийдөө бусад орнуудад төв засгийн газрын эдэлдэг эрхийг АНУ-ын муж улсууд болон орон нутгийн захиргаа эдэлнэ.

Жишээ нь: бүх шатны боловсрол бол

Жони Вэйс 53 насандаа Невада муж улсын Нью тойргийн цагдаагийн даргаар сонгогджээ. Түүний нутаг дэвсгэр нь хойноосоо урагшаа 200 гаруй километр хэмжээтэй.

муж улсуудын анхаарал тавих асуудал юм. Орон нутгийн захиргаа улсын сургуулиудын түвшинд бодитой хяналт тавьдаг. Гэд сургуулийн захиргааг хянана. Тэд сургуулийн удирдлагыг сонгодог бөгөөд орон нутгаас олсон татвараар сургуулиудыг тэтгэдэг. Бие даасан сургууль бүрийн тогтолцоо нь багш нараа өөрсдөө ажилд авч, ажлаас халж, цалин олгодог. Сургуулиуд муж улсынхаа заавар журмын хүрээнд өөрийн бодлогоо боловсруулдаг. Америкт үндэсний цагдаагийн хүчин гэж байдаггүй. Холбооны мөрдөх товчоо хүн хулгайлах гэх зэрэг холбооны хэмжээний цөөн төрлийн гэмт хэргийг илрүүлэхээр эрх нь хязгаарлагдсан байдаг. Муж улс бүр өөрийн цагдаагийн байгууллага болон эрүүгийн байцаан шийтгэх хуультай (нэг мужийн цагдаа нөгөө мужид бол хуулийн эрх мэдэл байхгүй). Үүний нэг адил муж улс бүр гэр бүл болох, гэр бүл цуцлалтын хууль, жолооны болон машин жолоодох эрх олгох хууль, архидалтын тухай хууль болон сонгууль явуулах журамтай байдаг. Мөн хот бүр цагдаагийн байгууллагагай бөгөөд тэднийг ажилд авч, сургаж, хянаж зохион байгуулдаг. Ерөнхийлөгч ч, муж улсын амбан захирагч ч тэднийг шууд захирах эрхгүй. Дашрамд хэлэхэд, тойргуудын цагд аагийн хэлтсийг “Орон нутгийн цагдаагийн хэлтэс” гэж нэрлэх нь олонтоо байдаг. Орон нутгийн цагдааг голдуу сонгуулиар сонгодог бол харин муж улсын болон хотын цагдаагийн ажилтнуудыг сонгодоггүй.

Том хотууд, жижиг хотууд, тосгодын анхааралд байдаг бусад олон асуудал бий. Дэлгүүрүүдийн онгойх болон хаах цаг, гудамж, замын засвар, уран барилга хот байгуулалтын хууль болон бусад дүрэм

журам ордог. Түүнчлэн орон нутгийн хамт олон тодорхой нэг сэтгүүлийг садар самуун сурталчилсан гэж үзээд худалдаалахыг хориглож болох ба орон нутгийн аль нэг сургуулийн захиргаа тодорхой нэг зохиолыг өөрийн номын сандаа авахгүй байж болно (Гэвч тэр орон нутгийн хамт олон буюу сургуулийн захиргааг шүүхээр тэр сэтгүүл буюу зохиолыг шударга бус хянасан гэж үзэж болно). Гэтэл холгүй зэргэлдээ орших өөр нэг тосгон дээрх хоёрыг хоёуланг нь хүлээн зөвшөөрч болох юм. Киноны хувьд ч дээрхтэй ижил. АНУ-д бусад зарим нэгэн улсын адил ном зохиол, кино зэргийг хянадаг үндэсний “хяналт” байдаггүй.

Олонх муж улсууд болон зарим хотууд өөрсдийн гэсэн орлогын татвартай байдаг. Олон хот болон тойргууд хэн буутай байж болох үгүйг заасан өөрийн хуультай. Нисэх онгоцны, зарим нь олон улсын, олон буудлууд хотууд болон тойргийн мэдэлд байдаг бөгөөд өөрийн цагдаатай. Бусад оронд улсын хэмжээнд ширүүн хэлэлцэгдэж шийдэгддэг үй олон асуудал Америкт бол бие даасан муж улс, орон нутгийн зөвлөлөөр шийдэгддэг. Жишээлбэл, эм хэрэглэх, цаазаар авах ял, үр хөндөх, ижил хүйстний гэх мэт хуулийг дурдаж болно. Мөн АНУ-д цаазаар авах ялын тухай улсын нэг ч хууль байхгүй. Өнөөдрийн байдлаар 55 өөр хууль (50 муж, Холбооны засгийн газар, 4 нутаг дэвсгэр) байгаагийн 19 нь цаазаар авах ялгүй. Висконсон гэх мэт зарим мужууд хэзээ ч ийм хуультай байгаагүй бол Мичиган 1847 онд цаазаар авах ялыг үгүй болгосон юм. 1976 онд АНУ-ын Дээд шүүх цаазаар авах нь Үндсэн хуулинд харшлахгүй гэж шийдсэнээс

Сонинууд улс төрчид хэрхэн санал өгдөг тухай олон нийтэд тогтмол мэдээлж, ард түмэн төлөөлөгчдөө зангилаа асуудлуудаар ямар байр суурьтай байгааг мэдэх боломжтой болдог.

HOW THEY VOTED	
Here's how the House voted on its sales-tax bill:	
DEMOCRATS FOR	
Mike Abrams, North Miami Beach; Keith Arnold, Fort Myers; Jack Ascher, ... Beach; ... Bell.	
REPUBLICANS FOR	
Richard Crotty, Orlando; Tom Drage, Winter Park; Peter Dunbar, Crystal Beach; Jim Frishe, Pinellas Park; Arnhil ... vevodo,	
DEMOCRATS AGAINST	
Irlu Bronson, Kissimmee, John Cosgrove, Miami; Ed Healey, West Palm Beach; Everett Kelly, Tavares; Dick Locke, ...; Vernon ... Art Simon,	
REPUBLICANS AGAINST	
Stan Bainter, Tavares; Tom Banjanin, Pensacola; Bill Bankhead, Jacksonville; Roberto Casas, Hialeah; Lincoln Diaz-Balart, Miami; Rudy Garcia, Hialeah; Al Gutman, Miami; Robert Harden, Fort Walton Beach; ... Jupiter; Tim Ireland,	

хойш хуулиндаа цаазаар авах ялын заалттай 36 мужийн 16 нь гэмт хэрэгтнүүдийг цаазаар авчээ.

АНУ-ын засаглалуудыг бүхэлд нь холбож буй гол зангилаа бол улс төрчид, албан хаагчид, агентлагууд, засгийн газрын байгууллагын “ажлаа тайлагнах” явдал юм. Гэмт хэрэг, гал түймэр, гэрлэлт болон гэр бүл цуцлах, шүүх хурал, өмч хөрөнгийн татвар гэх мэт мэдээлэл олон түмэнд очно гэсэн үг. Жишээ нь, хэрэв нэг жижиг хот сургууль байгуулах юм уу эсвэл цагдаагийн шинэ машин авах хэрэгтэй болбол ямар үнэтэй байх (ямар компани ямар үнэ санал болгож буй) тухай орон нутгийн сонин дээр хэвлэгдэн гарна гэсэн хэрэг юм. Зарим хотуудад хотын зөвлөлийн хурлыг радиогоор шууд дамжуулдаг. АНУ-ын улс төрчид ямар ч шатанд олон нийтийн санал сэтгэгдлийг байнга анхааралтай сонсох журамтай. Жирийн хүмүүс өөрсдийн санаа зовсон аливаа асуудлыг шийдэхэд шууд, идэвхтэй оролцдог. Калифорни мэтийн зарим муж улсад иргэд өөрсдийн өргөдөл гомдлыг муж улс дахь сонгуулийн үеэр сонгуулийн хуудсан дээр гарган тавьж болно. Хэрэв тэр санал нь сонгуульд оролцогчдоор дэмжигдвэл тэр нь хууль болдог. Америкийн ардчиллын “үндэс суурь” болсон ийм байдлыг Нью-Ингланд хотын хурал дээр ч юм уу орон нутгийн сургуулийн захиргааны олон нийтийн илтгэлийн үеэр ч харж болно.

Үүн дээр нэмээд хэлэхэд Америк орны засаглалын байгууллагууд нь үнэхээр олон янз байдаг. Засаглалын тогтолцоо нь орон нутгийн хэмжээнд хүмүүсийн хэрэгцээ хүсэлтийг хангахыг зорьж байхад Үндсэн хууль нь Америкийн хаана ч амьдарч байгаа хэний ч үндсэн эрхийг баталгаажуулж байдаг. Жишээлбэл энэ нь Америкийн бүх иргэн арьс өнгө, амьдардаг газар, мужийн сонгуулийн хуулиас хамаарахгүйгээр адил тэгш эрх эдлэх ёстой хэмээн тэмцсэн Иргэний эрхийн хөдөлгөөнд их чухал ач холбогдолтой байсан. Иймд хэдийгээр муж улсууд өөрийн сонгууль, цаашлаад үндэсний сонгуулийн бүртгэлийн журмыг хянадаг боловч хувь хүний үндсэн хуулиар олгогдсон эрхийн эсрэг хууль гаргаж чадахгүй.

Тэд нарын Конгресст нөлөөлөх иймэрхүү оролдого бол аймшигтай арга юм. Тэд яагаад коктейлиэр үйлчлэхгүй, мөн бидний хийж байгаатай адил кампанит ажилд хувь нэмрээ оруулахгүй байна вэ?

Хэрблок Галерейн үзмэрээс (The Herblock Gallery, Simon & Schuster 1968)

Тусгай сонирхлын бүлгүүд

Америкууд улс төрчид нь тэдний ашиг сонирхлыг хэрхэн төлөөлж байгаад үргэлж санаа тавьж “шахалт үзүүлэх” бүлгүүд, улс төрийн лобби, олон нийтийн ажиллагааны хороо эсвэл тусгай сонирхол бүхий бүлгүүд байгуулах нь олонтаа. Тийм бүлгүүд нь хүний санаанд буух бараг л бүх асуудлаар улс төрчдөд нөлөөлөхийг эрмэлздэг. Нэг бүлэг нь буунд хяналт тавих холбооны хуулийг дэмжих улс даяар кампанит ажил явуулж байхад нөгөө нь түүнийг эсэргүүцэж байх жишээтэй. Умард Каролина дахь тамхи үйлдвэрлэгчид бүтээгдэхүүн дээр нь тавигдах ёстой эрүүл мэндийн хатуу сэрэмжлүүлгийг тавих тийм ч дуртай биш. Зарим шашны бүлэг сургуулийн сурагчдыг хэрэв хүсвэл сургууль дээр мөргөл үйлдэхийг зөвшөөрөхийн төлөө, эсвэл муж улс болон холбооны мөнгийг үр хөндөхөд зарцуулахын эсрэг сурталчилгааны ажил

явуулдаг байна. Угсаатны бүлгүүд тэдний нөхөр, эсвэл дайсанд нөлөө үзүүлэх тодорхой гадаад бодлого явуулахыг ихэвчлэн хүсдэг. Нэлээд олон муж улсын татвар төлөгчид татварын өсөлтийг эсэргүүцэн татвар төлөлтийн хэмжээг хязгаарласан хуулийг санаачилсан. Зарим үйлдвэрчний эвлэл хууль бус цагаачлалд хяналт тавихыг хүсдэг. Бас зарим шахалт үзүүлдэг бүлэг нөгөө бүлгээ үйл ажиллагаагаа зогсооход шахалт үзүүлэх, эсвэл лоббичуудын эсрэг лоббидох нь гайхах зүйл биш.

Иргэдийн ийм бүлгүүд нь улс төрийн намуудыг сулруулахад хүргэдэг. Улс төрч бүхэн сонгогчдынхоо санаа зовнидог нарийн асуудал, учир шалтгааны талаар анхаарал тавих ёстой. Угсаа, соёл, бизнес, газар зүйн янз бүрийн сонирхол бүхий ийм олон янзын засгийн газрын бүлгүүд нь төлөөлсөн хүмүүсийнхээ ашиг сонирхлыг хэрхэн ажил хэрэг болгож чадаж байгаа нь хамгийн сонирхолтой юм. Гэхдээ бас орон нутгийн, бүсийн, муж улсын засгийн газар гээд олон төрлийн байгууллага янз бүрийн сонгогчдын хүслийг биелүүлэхэд тусалдаг. Хэрэв Нью-Йоркчууд хотынхоо мэдлийн их сургуулийг хотынхоо ямар ч оршин суугчдад чөлөөтэй болгоё гэвэл тэдний л хэрэг билээ. Хэрэв Колорадогийн уулсын жижиг хот цасны машин хотын гудамжаар явах эрхтэй гэж үзвэл энэ мөн тэдний л хэрэг. Мөн хэрэв Арканзасын нэг дүүрэг галын наадам хийх юм уу, эсвэл хатуу архийг өөрийн нутгийн дотор худалдахыг хориглоно гэсэн бол мөн л тэдний эрх.

Улс төрийн хандлага

Америкууд ер нь засгийн газар болон улс төрчдөд цаанаасаа дургүй гэж ихэвчлэн ярьцгаадаг нь үнэн бололтой. Тэд өөрсдийнх нь татварын мөнгийг үрж, үргэлж тэдний орон нутгийн болон дотоод асуудлуудад “хөндлөнгөөс оролцох” оролдлого хийж байдаг “Вашингтоны тэнгүүдэд” тухайлан дургүй байдаг ажээ. Хамгийн сайн засгийн газар гэдэг бол хамгийн бага засагладаг засгийн газар гэдэг үгтэй олонх хүн эргэлзээгүй санал нийлнэ. Санал асуулгад оролцсон хүмүүсийн зөвхөн дөрөвний нэг

нь улс орны асуудлыг шийдэхэд холбооны засгийн газар илүү их зүйл хийх хэрэгтэй гэж үзжээ. Хөршүүд, орон нутгийн хамт олон, муж улсууд өөрөө өөрсдийнхөө асуудлыг шийдэх чадалтайдаа бүрэн итгэлтэй байдаг бөгөөд энэ бодол ялангуяа Баруун зүгийн нутагт илүү хүчтэй байдаг.

Америкууд засгийн газрын албан тушаалтныг хараад хөл алддаггүй (тэдэнд байхгүй учраас харин хааны гэр бүлийнхэнд дуртай шүү). Өөрсдийгөө мэргэжилтэн гэж нэрлэдэг хүмүүст америкууд итгэдэггүй. Америкууд юу хийхээ заалгуулах дургүй. Жишээ нь: Хувьсгалт дайн, Иргэний дайны (1861-65 оны) үед америк цэргүүд ихэвчлэн офицероо өөрсдөө сонгодог байжээ. Америкууд кино, уран зохиол, телевизийн цуврал кино зэрэгтээ хээл хахуул авагч, чадваргүй улс төрчдийг дүрслэн үзүүлдэг. Жил болгон холбооны засгийн газраас хээл хахуулийн хэрэгт холбогдсон холбооны, мужийн, орон нутгийн албан тушаалтны нэрийг зарладаг. Ерөнхийлөгч болохыг хүссэн хэнийг ч америкууд шаардлага хангаагүй гэж инээмсэглэн хэлж чадна. Америкийн сэтгүүлч, сонины сурвалжлагч, телевизийн сурвалжлагч нар өөрийн, гадаадын хамаагүй засгийн газрын удирдагчдад “зохистой хүндэтгэл үзүүлдэггүйгээрээ” дэлхийд алдартай. “Тэднийг бүү сонго, тэднийг улам давраулна” гэсэн машины наалт ч байна. Гадаадын мянга мянган тоймчид америкууд ер нь л захиргаадалтанд дургүй гэж онцгойлон тэмдэглэжээ.

Америкт очсон олон хүн тэндхийн өдөр тутмын амьдралд байдаг бүгд адил тэгш байх гэсэн хандлагыг гайхсаар байдаг. Нийгмийн

янз бүрийн давхарга, боловсрол, нийгмийн өөр гаралтай мөртлөө америкууд “бүгд яг ижил байсан мэт” хоорондоо ярьж гарна. Тусгаар тогтнолын Тунхагтаа “Америкт бүх хүн тэгш эрхтэй” гэж зарласан нь “Бүх хүн тэгш заяагдсан” гэсэн үг биш биз дээ? Тэгш эрх эдлэхээс бусдад бол мэдээж үгүй. Зарим нь төрөлхийн, бэл бэнчин, авьяас чадварын давуу талтай. Зарим нь сайн сургуульд сурсан. Зарим хүнд арьсны өнгө, нутгийн аялгуу, сүсэг бишрэлээс нь болоод хөршүүд нь дургүй. Гэсэн хэдий ч энэ олон өнгийн арьстан, хэлтэн, соёл, шашны сүсэг бишрэл, мөрөөдөл, уламжлалт үзэн ядалт, дургүй зүйлийг нь нэгтгэсэн энэ орон дахь өв тэгшийн үзэл үргэлж л оршин байх болно.

Эцсийн эцэст америкууд ер нь өөрийн засгийн газрын тогтолцооны талаар юу гэж боддог вэ? “Манай ард түмэн” өнөөдөр юу шийдэх вэ? Нобелийн утга зохиолын шагналт нэг америк өөрийн бодлоо хэлэхдээ “Бид засгийн газраа сул дорой, тэнэг, дарангуйлагч, үнэнч бус, үр нөлөөгүй гэж боддогийн зэрэгцээ бас дэлхий дээрх хамгийн сайн засгийн газар гэж гүнээ итгэдэг бөгөөд хэнд ч болов ингэж итгүүлэхийг хүсдэг” гэжээ.

Мэдээжийн хэрэг 250 сая америкуудаас үүнтэй санал төдийлөн буюу огт нийлэхгүй хүн олон байх биз. Бидний бүгдийг төлөөлөн ярих тэр ганцхан америк хэн юм бэ гэж тэд асууж болох юм.

IV. БОЛОВСРОЛ

“Эрдэм боловсрол бол Америкийн бүхий л түүхийн туршид хувь хүн болоод нийгмийг урагшуулах гол найдвар болсоор ирлээ.” (Гуннар Мирдал)

Түүх

Колони байсан тэртээ үеэсээ эхлэн америкчууд эрдэм боловсролд ихээхэн анхаарал тавьж тэмцэж ирсэн билээ. Үнэндээ Америкад анх түрүүн очиж суурьшигчдын дотор ч боловсролтой хүмүүсийн эзлэх хувь ер бусын дээгүүр байсан юм. Английн түүхч Роусе 1600-гаад оны түрүүчээр Массачусетс булангийн колони гэхэд л «40 буюу 50 өрхөд дунджаар их сургууль төгссөн нэг хүн ноогдож байсан нь хуучин Английг бодвол хамаагүй өндөр үзүүлэлт болохыг цохон тэмдэглэж байжээ. Тэдгээрийн зарим хэсэг түүний дотор Кэмбрижийн их сургуулийг дүүргэгчид нэлээд хүн нийлж 1636 онд Харвардын коллежийг байгуулжээ. Энэ нь Америкийн тусгаар тогтнолоо зарлахаас даруй 140 жилийн өмнөх хэрэг аж. Эрт үүсэн байгуулагдсан бусад сургуулиуд гэвэл 1693 онд Виржини муж улсын Уилиамсбург хотод

байгуулагдсан Уилиам, Маригийн коллеж, мөн 1701-онд байгуулагдсан Иелийн коллеж тус тус болно. 1776 оны хувьсгалаас өмнө колониудад есөн коллеж байгуулагдчихаад байсны олонхи нь сүүлдээ их сургууль болсон юм.

Массачусетс муж-улсад 1640-өөд оноос эхлээд 50-аас дээш өрхтэй суурин бүрт улсаас цалинждаг сургуулийн даамал багш ажиллуулсан байх юм. Бусад колониуд ч нэгэн адил улсын үнэ төлбөргүй сургууль байгуулах тогтоол шийдвэр гаргаж байж. 17-р зууны туршид жишээлбэл, Нью-Хэйвэн, Хартфорд, Шинэ Лондон, Файрфилд зэрэг хэд хэдэн газар төлбөргүй сургууль байгуулагджээ. Дараагийн зуунд академи нэртэй олон тооны сонгодог боловсрол, тусгай мэргэжил олгодог академи сургууль байгуулагдав. Тийм нэг академийг Бенжамин Франклин 1751 онд Филадельфид байгуулсан юм.

Хожим Харвардын Их Сургууль болсон Кэмбрижийн коллежүүдийн 1726 оны байдал.

1869 оны алдартай Currier and Ives-ын чулуун барын “Эх газрыг хөндлөн гулд” (Across the Continent) нэртэй зураг дээр улсын сургуулийн байдлыг тодорхой харуулжээ.

Америкийн амьдралд боловсрол чухал ач холбогдолтойг 1787 оны зарлиг тогтоолуудад тусгасан байдаг бөгөөд тэр баруун талын шинэ эзэмшил газруудад удирдамж чиглэл болсон юм. Тэдгээр тогтоол шийдвэр ёсоор хот суурин бүр нэг ам дөрвөлжин миль газрыг улсын сургууль байгуулахад зориулж нөөцлөх болов. Үнэ төлбөргүй, улсын сургууль байгуулах хөдөлгөөн 1830-аад оны үед ид өрнөж 1850 он гэхэд албан татвараас санхүүждэг, нийгэд нээлттэй сургуулиар муж-улс бүр хангагдсан байлаа.

Мөн оны үеэр муж-улсын дэмжлэг бүхий коллеж, их сургууль олон муж-улсад нэгэнт байгуулагдсан байв. Ийм муж-улсын тоонд хожуу байгуулагдаж 1840-өөд оны сүүлчээр тус улсад нэгдсэн Флорида, Айова, Висконсин муж-улсууд орж байв. 1862 онд Конгресс дээд боловсролд зориулж, ялангуяа муж-улсуудад хөдөө аж ахуй болон механикжуулалтын коллежууд байгуулахад

ашиглах улсын сангийн газар олгох тухай хууль баталлаа. Үүний үр дүнд олон тооны газартай баталгааг коллеж байгуулагдлаа. Шинээр байгуулагдсан тэдгээр муж-улсын дэмжлэгтэй сургуулиуд хуучин, хөл дээрээ зогссон, бэл бэнчин сайтай олон тооны хувийн их сургуультай нийлсэн. Энэ нь АНУ-д дээд боловсролоо ардчилахад чухал болсон байна

1900 оны үед АНУ-д их дээд сургууль нийтдээ бараг мянгад хүрчээ. Тэдгээрийн дотор хууль зүйн болон анагаах ухааны «сургууль», олон зуун жижиг болон дөрвөн жилийн чөлөөт урлагийн коллеж багтаж байв. Сүүлхэн үед байгуулагдсан тэдгээрийн дотроос Огайо муж-улсын Оберлин коллеж 1837 онд эмэгтэйчүүдийг эрэгтэйн адил элсүүлж, тэгш эрхтэй суралцдаг анхны коллеж болжээ. Түүнээс гадна багшаас эхлэн шүдний эмч хүртэл тусгайлан бэлтгэх төрөл бүрийн дээд сургуулиуд буй боллоо.

Өнөөгийн байдлаар тус оронд бага ба дунд шатны улсын сургуулиудад 41 сая, хувийн сургуулиудад 5 сая сурагч тус тус суралцаж байна. Энэ нь Америкийн хүүхдүүдийн 88 хувь нь улсын сургуульд, 12 хувь нь хувийн сургуульд хамрагдаж байна гэсэн үг. Хувийн таван сургууль бүрийн дөрөв нь сүм хийд, еврейн мөргөлийн дуган зэрэг шашны бүлгүүдэд харьяалагдана. Улсын, хувийн, сүм хийдийн болон том, жижиг, хот тойрог юмуу муж-улсын чанартай төрөл бүрийн 3000 коллеж, их сургуульд жил бүр 13 сая орчим америкчууд элсдэг. Коллежийн оюутны 78 шахам хувь нь улсын сургуульд, 22 гаруй хувь нь хувийн их дээд сургуульд хамрагдаж байна. Бүрэн дунд сургууль төгсөгчдийн 60 гаруй хувь нь коллеж, их сургуульд дэвшин суралцаж байна. /1991 онд бүрэн дунд сургууль төгсөгчдийн 62 гаруй хувь нь элссэн/. Боловсролыг бүр дээр үеэс чухалчилж байсан одоо ч чухалчилж байна. НҮБ-ын тоо баримтаас (1990) үзвэл АНУ нь нэг хүнд зориулах боловсролын зардлын тоо хэмжээгээр дэлхийд хамгийн дээгүүр байранд явж байна.

Харьцангуй богино хугацаанд эдийн засаг, улс төр, шинжлэх ухаан, соёлын талаар АНУ-ын хийсэн дэвшил нь харилцан тэгш боломжтой байх үзэл санаанд түшиглэсний үр дүн хэмээн олонхи түүхчид хүлээн

**Бид бүгд л адилаар бүтээгдсэн.
Харин дараа нь, жаал минь,
чи өөрөө биеэ даах болно.**

Амжилт аяндаа чам руу хүрч ирэхгүй.

Амжилтад хүрэхийг хүсч буй бол чи өөрөө мэрийх хэрэгтэй.

Чиний өөрийн шургуу зан, өөрийн чинь гэсвэр тэвчээр, хүчин зүтгэл, санасандаа хүрэх эрмэлзэл.

Тийм ээ, хүсэл эрмэлзэл. Үүнийгээ чи нуух хэрэггүй. Амжилтад хүрэхийн тулд илэн далангүй байх нь зүйтэй гэдгийг нийгэм ч хүлээн зөвшөөрч байгаа.

Энэ бүхэн амжилтад хүрэх

дөт зам мөн гэж үү?

Хэрвээ чи амжилтад түргэн хүрэх эрмэлзэлтэй бол ажил үйлс чинь FORTUNE (A3) сэтгүүлээр эхлэх болно.

FORTUNE нь бизнесийн амжилтын тухай 50 гаруй жилийн турш нийтэлж буй сэтгүүл юм.

Энэ бол нэр төрийн хэрэг. Чи өөрийнхөө зөв гэдэгт эргэлзэхгүй байгаа үед итгэж болох бизнес сэтгүүл

Энэ сэтгүүл нь зохиогч, санаачлагчдад санаж сэдэхэд нь

яриангүй тустай.

Энэ бол таатай боломж, аюул эрсдэлийг сануулж байх урьдчилан сэрэмжлүүлэх систем.

Арилжаа, менежмент, технологи, үйл ажиллагаа ... энэ бол өрсөлдөөнд чиний хувьд чухал алхам

FORTUNE бол үүнийг хийж гүйцэтгэхэд чамд тусалж чадах бизнес сэтгүүл

Мөн энэ бол амжилтад түргэн хүрэгсдийг нийтэд сурталчлах сэтгүүл.

F O R T U N E

Хэрхэн амжилтад хүрэх вэ

зөвшөөрдөг. Энэ бол аль болох олон америкчуудыг авьяас чадварынх нь дээд хэмжээнд нийцүүлэн боловсрол эзэмшүүлэх арга ухаан юм. Бүр дээр цагаас, ялангуяа хойд ба баруун талын муж-улсуудад төрийн бодлого эрдэм боловсролтой иргэд бэлтгэхэд чиглэгдэж ирсэн. Олонх европчуудад боловсрол үгүйлэгдэж байсан тэр үед хойд, баруун талын муж-улсуудын насанд хүрэгчдийн ихэнх нь бичигтэн болсон байв. Сурч боловсрох тэгш эрхийг хангах, боловсролын чанарыг дээдлэх зорилт тавьснаараа америкийн боловсролын бодлого нийт америкчуудын боловсролын түвшинг өөд татсан гэдэгт эргэлзэх зүйлгүй. Тийм бодлого л урьд урьдаас илүү олон америкчуудад эрдэм боловсролын дээжид улам эрчимтэй шамдан суралцаж, мэргэшсэн судалгаа явуулах урам зоригийг хайрласан билээ. Боловсролтой иргэдийн тоо, чанараас нийгмийн ирээдүй шалтгаална гэдэгт итгэх итгэл өргөн лавширсан юм. Дийлэнх америкчууд эдийн засгийн хүндрэлтэй цагт ч гэсэн боловсролд аль болох их мөнгө зарцуулах эрмэлзэлтэй байдаг нь үүгээр тайлбарлагдана.

Боловсролын хяналт шалгалт

Америкийн боловсролд түүний өнөө үеийн шинж чанар, цар хүрээ янз бүрийн түвшин дэх нөр их ялгааг нэвтрүүлэн төлөвшүүлсэн хоёр чухал нөлөө байдаг. Нэг дэх нь хууль тогтоомж буюу төр засгийн бодлогынх, хоёрдох нь соёлынх болно.

Боловсролын үндэсний тогтолцоо АНУ-д байдаггүй, боловсрол нь муж-улс тус бүрийн ард түмний хэрэг гэж тооцогдоно. Нэгдсэн улсад хэдийгээр холбооны боловсролын яам байх боловч зөвхөн мэдээлэл цуглуулах, зөвлөгөө өгөх болон боловсролын зарим хөтөлбөрт санхүүгийн тусламж үзүүлэх үүрэгтэй ажиллана.

Боловсрол нь “үндэсний эрхэмлэх зүйл, төрийн хариуцлага, орон нутгийн үүрэг”. Үндсэн хуульд боловсрол Холбооны Засгийн газрын хариуцлага гэж заагаагүй болохоор түүнтэй холбогдох бүх асуудлууд муж улсууд тус бүрийн хувьд тэр нь ноогдоно. Иймд 50 муж-улсын хууль тогтоох хурал тус тусын сургуулийн тогтолцоог өөрсдөө чөлөөтэй

тодорхойлдог. Тийнхүү муж улс бүр сургалт ба багш нарт хэрэгсэх наад захын үндсэн шаардлагуудыг тогтоон мөрдөнө.

Нөгөөтэйгүүр улсын сургуулийг захиргааны хувьд орон нутгийн зөвлөлд харьяалуулж зохион байгуулж, хяналт тавих үүргийг муж улсын Үндсэн хуулиар баталгаажуулна. АНУ-ын нийт 50 муж улсад бүгд 15 300 сургуулийн дүүрэг байна. Сургуулийн захиргаа нь нутгийн зөвлөл бүрээс сонгогдсон иргэдэд тухайн дүүргийн сургуулиудыг хариуцуулна. Тэдгээр сонгуультан нар сургуулийн бодлого боловсруулж ямар хичээл заахыг шийдвэрлэнэ. Муж улсын засгийн газар энэ ажилд оролцохгүй.

Ийм болохоор орон нутагт олон тооны хяналтын байгууллага ажиллана. 1990-оны байдлаар анхан шатны ба дунд боловсролын санхүүжилтийн 47 орчим нь муж улсаас, 46 хувь нь орон нутгийн сангаас, зөвхөн 6 хувь нь холбооны засгийн газраас гарч байв. Тэгэхдээ муж-улсуудын хооронд бас их ялгаатай. Нью-Хемпшир муж-улсад бүр зардлын 85 илүү хувийг орон нутгийн сангаас төлж байхад Хавай муж-улсад бүх зардлын 85 илүү хувийг муж-улсын засгийн газар өөрөө дааж байв. Ерөнхийдөө улсын сургууль гэдэг нь нутгийн зөвлөлийн сургууль байдаг юм. Тийм сургуулиуд голдуу олон түмний туслалцаанд түшиглэх бөгөөд иргэд нь сургуулийн татварт аль зэрэг мөнгө тушаахаа шууд өөрсдөө шийддэг байна. Сургуулийн удирдлагыг нутгийн зөвлөлөөрөө сонгох учир тэд орон нутгийн эрэлт хүсэлт, боловсролын ашиг сонирхлыг илэрхийлнэ.

Сүм хийдийн дэмжлэггүй хувийн сургуулиудад улсаас мөнгө олгох эсэх асуудлыг АНУ-д байнга шүүмжлэн хэлэлцсээр ирэв. Дээд шүүхийн 1985 оны хоёр тогтоолоор улсын сургуулийн багш нарыг сангийн зардлаар сүм хийдийн хувийн сургуульд хичээл заахыг хориглосон билээ.

Муж-улсын харьяаны хотын болон тойргийн коллеж, их сургууль маш олон байдаг бөгөөд улсаас санхүүждэг их, дээд сургууль ч цөөнгүй бий. Нэг үгээр хэлэхэд улс, хувийн коллеж, их сургуулиудын аль аль нь өөрсдийн зэрэг дэв, элсэлт, төгсөлтийн журам сэлтийг тодорхойлох бүрэн эрхтэй.

Их, дээд сургуулийн аль алинд тэдгээрийг хариуцсан тусгай бүлэг, холбоо буюу зөвлөл байх бөгөөд тэдгээр нь тухайн сургууль, их сургуулийн зэрэг зиндааг тогтоон явуулахаар «итгэмжлэгдсэн» байдаг. Тийм бүлгүүдэд хүмүүс сайн дураар элсэх бөгөөд албан ёсны буюу засгийн газрын ямар нэгэн эрх үүрэг байхгүй. Иймэрхүү ер бусын байдал төрх нь бага, дунд, дээд боловсролын сургуулиудын хоорондын ялгааг улс орон даяар улам гүнзгийрэхэд хүргэсэн юм. Жишээ нь бүх муж улсуудад сургуульд сурах нас тогтоосон боловч тэр нь 14-өөс 18 насны хооронд хэлбэлзэнэ. Өөр нэг жишээ гэвэл муж-улсуудын гуравны хоёр нь сургалтын материал, сурах бичиг сэлтээ өөрсдийн үзэмжээр чөлөөтэй сонгож авна. Гэтэл бусад муж-улсуудын доторх улсын сургуулиудад зөвхөн тухайн муж-улсын боловсролын хэлтсийн зөвшөөрсөн сурах бичиг, сургалтын материалыг хэрэглэнэ. Зарим их сургуулийн сургалт нь тухайн муж-улсын харьяат оюутны хувьд бараг үнэ төлбөргүй бөгөөд зөвхөн хандивын чанартай төлбөр өгнө. Бусад, ялангуяа өөр муж-улсаас суралцаж буй оюутны сургалтын төлбөр нь өндөр бөгөөд жилд хэдэн мянган доллар байх жишээтэй. Зарим сургуулийн тогтолцоо нь түүний өөрийн зөвлөлийн нэгэн адил хэт хуучинсаг үзэлтэй, заримынх нь дэвшилт, либерал үзэлтэй байдаг юм. Эдгээр болон бас бус үндсэн ялгаанууд Америкийн сургуулийг янз янзын хэлбэр төрхтэй болгодгийг сургуулийн тухай ярихдаа харгалзах ёстой.

Улсын сургууль нь орон нутаг болон муж улсын татвараар санхүүждэг учир боловсролын чанар бас харилцан адилгүй, ихээхэн зөрөөтэй байдаг юм. Нутгийн зөвлөл болон муж улсуудын дотроос сургууль, түүний барилга, байгууламж, материал хэрэглэгдэхүүний хангамж, багш нарын цалинд зориулж хүрэлцээтэй мөнгө гаргадаг газрын сургалтын чанар тэгэж чаддаггүй газрынхаас гол төлөв дээгүүр байдаг. Тухайлбал, АНУ-д 1991 оны байдлаар анхан болон дунд шатны сургуулийн сурагчдын нэг жилийн сургалтын зардал дунджаар 5208 доллар байв. Харин Нью-Йорк, Коннектикут, Нью-Жерси, Род Айланд, Аляска, Пенсильвани, Массачусетс,

Виржини муж улсын Аннандале хотын Армандале ахлах сургуулийн багш хичээлийн цагаар сурагчдад тусалж байгаа нь.

Ерөнхий боловсролын сургуулийн хичээлийн хоёр янзын түгээмэл хуваарь

Сурагч А	Сурагч Б
9-р анги: Ерөнхий эрдэм Алгебр Иргэний эрх Унших Сонгон: Дуу хөгжим Биеийн тамир	9-р анги: Ерөнхий эрдэм Алгебр Дэлхийн газар зүй Зохион бичих Сонгон: Испани хэл I Биеийн тамир
10-р анги: Биологи Геометр Нийгэм судлал Зохион бичих Сонгон: Дуу хөгжим Биеийн тэмцэр	10-р анги Биологи Геометр Дэлхий нийтийн түүх Утга зохиолын тойм Сонгон: Испани хэл II Биеийн тамир
11-р анги: Сонгон: Эрүүл ахуй Сонгон: Үйлдвэрлэлийн дадлага Утга зохиолын тойм Сонгон: Дуу хөгжим Судалгаа Биеийн тамир	11-р анги: Сонгон: Хими Сонгон: Гүнзгийрүүлсэн алгебр Америкийн түүх Америкийн уран зохиол Сонгон: Компьютерын програмчлал Биеийн тамир
12-р анги: Сонгон: Аж үйлдвэрийн чадвар II Сонгон: Америкийн засгийн газар	12-р анги: Сонгон: Гүнзгийрүүлсэн хими Сонгон: Хатуу биеийн геометр, тригонометр Сонгон: Ардчиллын асуудал Сонгон: Английн утга зохиол Сонгон: Испаний утга зохиол Биеийн тамир
Сонгон: Илтгэх урлаг Сонгон: Дуу хөгжим Судалгаа Биеийн тамир	

Филадельфийн охидын ахлах сургуулийн хөгжмийн хичээл.

Мэриленд болон Делавер муж улсуудад нэг сурагчын сургуулийн зардалд 6000 доллар зарцуулсан бол эхний гурван муж улсуудынх 8400 доллараас давжээ. Нөгөөтэйгүүр арван муж улсуудад нэг оюутны сургалтанд 4000 доллараас бага зардал зарцуулж байжээ. АНУ-д 1991 оны байдлаар дунд сургуулийн багшийн дундаж цалин 33800 доллар байв. Гэтэл өмнөд Дакота муж улсад багш нарын жилийн дундаж цалин дөнгөж 18100 доллар байхад Арканзасад 23700 доллар, Миссипид 25000 доллар байв. Яг тэр үед Коннектикут муж улсын багш нарын жилийн дундаж цалин 45000 доллар хүрч байсан бол Аляскагийн коллежуудын багш нарын жилийн дундаж цалин 44100 доллар, Нью-Йоркийнх 43700 доллар байв.

Ядуулаг бүс нутаг, сургуулийн дүүрэгт холбооны засгийн газраас тусгай тусламж үзүүлэх оролдлого тодорхой хэмжээгээр тус дөхөм болсон боловч үндсэн ялгаанууд хэвээр үлджээ. Түүнээс гадна хэрэв Холбооны засгийн газрын тусламж ихэдвэл орон нутгийн сургуулийн бие даасан байдал, түүнд тавих нутгийн хяналт төдий чинээ суларна гэж зарим америкчууд сэтгэл түгшиж байна.

Орон нутгийн хяналт нь сургуулиудыг ихээхэн уян хатан болгодог талтай. Тийм нөхцөлд орон нутгийн хэрэгцээ, шаардлага хүсэл эрмэлзэлд сургалтын хөтөлбөрөө туршиж мөрдөх замаар зохицуулан явуулах бүрэн боломжтой. Уг нь орон нутгийн дээд сургуулиуд оюутныхаа хэрэгцээ

шаардлагад хамгийн сайн нийцнэ гэсэн сургалтын хичээл төлөвлөн оруулж болдог. Тэдгээр сургуульд оюутнууд янз бүрийн мэргэжлийн хичээл заалгадаг. Гэхдээ зарим сургуульд коллежийн шаардлагатай онолын хичээлүүдийг голлон их сургуулийн бэлтгэл хөтөлбөр боловсруулан мөрдөж болно. Зарим сургуульд сурагчид болон тусгай техник мэргэжлийн боловсрол эзэмшүүлэх чиглэл баримтлах ёс бий. Түүнчлэн ерөнхий онол, тусгай мэргэжил хоёрыг хослуулах чиглэл ч байдаг. АНУ-д улс орон даяар сургуульд үздэг хичээлийн нэр төрөл нь бага ангид компьютерээс эхлэн техник мэргэжлийн хөтөлбөрөөр машин зохион бүтээх, загвар, барилга байгууламж зэрэг маш олон янз байдаг. Тэр ч байтугай зарим сургуульд португал хэл, тулгууртай харайлт зэрэг янз бүрийн зүйл заадаг. Саяхнаас муж улсуудад үндэстний стандарт хэмээн нэрлэгдсэн холбооны түвшинд хэрэгжүүлэх улс орон даяар мөрдөх шалгалтын журмыг багтаасан, эсвэл түүнтэй ижил тэнцүү хэд хэдэн янзын үндэстний сургалтын хөтөлбөрийг хүлээн зөвшөөрөх, зарим хуулийг хүчингүй болгох оролдлого хийгдэв. Тийм оролдлого нь зарим талаар сөрөг нөлөө үзүүлсэн нь хоёр зүйлээс шалтгаалжээ. Хамгийн түрүүнд, сургуулиуд болон түүний бүтэц доторх олон төрөл янз, бие даан туршилт явуулах болон шинэ зүйл сэдэх эрх чөлөө нь орхигдон америкийн нийтлэг хандлагыг хүчтэй хүлээн зөвшөөрөх явдалд хүргэжээ. Хоёр дахь нь холбооны засгийн газар нь үндсэн хуулийн

эрх мэдлээ үндэсний тогтолцоонд амархан тавьж өгөөгүй билээ.

Улсын чанартай их сургууль, коллеж ч гэсэн тухайн муж-улс болон оюутнуудынхаа хэрэгцээг харгалзсан хичээл дамжаануудыг тодорхой хэмжээнд өөрийн үзэмжээр сонгох явдал байдаг. Хөдөө аж ахуйн эдийн засаг хүчтэй хөгжсөн муж улсад түүнтэй холбогдох шинжлэх ухааны анги салбарыг голлох жишээтэй. Тэрчлэн техник, технологи голлон сонирхдог муж улсад, жишээлэхэд Калифорни юм уу Массачусетс технологи, эрдэм шинжилгээний салбарыг илүүтэй дэмждэг. Өөрөөр хэлбэл, Дунд өрнийн төв хэсэг дэх улсын их сургуульд докторын хичээлийн хөтөлбөрт “байнга үзэх шинжлэх ухааны салбарууд” ордог бол дээрх мужуудад докторын сургалтын хөтөлбөрт Далай судлал, Байгаль орчин судлал, Хятад хэл болон Африкийн хэлнүүдийг ч оруулж магадгүй юм.

Америкийн дунд шатны боловсролын бусад орныхоос ихээхэн ялгаатай онцлог нь ерөнхий онолын, техникийн болоод тусгай мэргэжлийн хичээл дадлага цөм нэг байранд явагддагт оршино. Бусад орнуудад бол өөр өөр барилга байшинтай тусгай сургуульд үздэг, хичээл номыг АНУ-д цөмийг цогцолбор байдлаар хослуулж нэг дор үзнэ. Тахир дутуу, согогтой хүүхдүүд ч эрүүл хүүхэдтэй хамт суралцах нь бишгүй тохиолдоно. Америкийн бүрэн дунд сургуулиудын хичээлийн хөтөлбөр хэдийгээр

олон янз бөгөөд газар газар өөр боловч хүүхдүүдийг аль болох урт хугацаагаар хамт, нэг дор байлгахыг эрхэмлэдэг. Оюутан сурагчдын мэргэжлээ сонгох зорилго чиглэл өөр боловч эрдэмд цуг суралцаж, түүгээрээ олуул хамт байж сурах нь чухал гэж америкчууд үздэг. Америкийн бүрэн дунд боловсролыг гадаад орнуудынхтай харьцуулах үед гаргадаг нийтлэг алдаа бол Америкийн бүх ахлах сургуулийн сурагчдын дунд тухайлбал Европын орнуудын ахлах сургуулиудад элдсэг тийм шилмэл хүүхдүүдийн хувь хэмжээ бага байдаг явдал юм. Америкийн ахлах дунд сургуульд ижил насны хүүхдүүдийг хамгийн сайн өндөр чадвар, авьяас чадвар, сонирхол гэж ялгалгүй цөмийг хамтад нь сургадаг.

Боловсролын зорилт

Америкийн боловсролд соёлын нөлөөлөл мэдээж тун чухал, түүнийг тодорхойлоход нэн төвөгтэй. Америкчууд анги давхрага, үндэсний гарал, арьсны өнгө, угсаа гарваль алиныг ч харгалзахгүйгээр боловсрол эзэмших тэгш боломж олгох зорилт тавьдаг. АНУ-ын ардчилсан нийгэмд боловсролын ерөнхий өндөр түвшин зайлшгүй шаардлагатай гэж байнга үзсээр ирсэн. Америкт ард түмнийг нэгтгэн нягтруулах буюу “америкжуулах”-д боловсрол гол үүрэг гүйцэтгэж ирсэн уламжлал бий. Америкийн

Ангийн ханын самбарууд дээр Америкийн ерөнхий боловсролын болон коллежийн сургалтын төлөвлөгөөнд цөөнхийн судалгаа чухал байр суурь эзэлдгийг харуулсан байна.

хэдэн зуун янзын хэл, соёлтнууд, хилийн чанадаас цагаачилж ирсэн шашин, нийгэм, улс төрийн янз бүрийн бүлгийг төлөөлсөн сая сая хүмүүсийг нэгтгэх үйлст Америкийн боловсролын тогтолцоо үйлчилсэн бөгөөд одоо ч үйлчилсээр байна.

Сүүлийн хэдэн арван жилийн туршид угсаатан, хэлтний цөөнхийн бүлгийн боловсролыг онцгой анхаарч тэдний эрх дархыг төрийн бодлого, хууль тогтоомжинд байнга тусгаж ирлээ. Жишээ нь: Хос хэлний боловсролын Акт хийгээд шүүхийн бусад тогтоолд нэгдүгээр хэл нь англи бус хүүхдүүдэд испани, навахо, эсвэл Кантон ямар ч байсан сургалтыг төрөлх хэл дээр нь явуулах заалт орсон юм. Үүний ачаар англиар хангалтгүй ярьдаг хэдэн сая сурагч хичээлийг төрөлх хэлээрээ заалгах боломжтой болжээ. Америкийн сургуулиудад хичээлийг нийт 80 орчим хэлээр зааж буй нь бас нэгэн чухал үзүүлэлт болно.

Нийгмийн байдал болон угсаа гарваль, арьстан ястны ялгааг багасгахад боловсрол чиглэх ёстой гэдэг хандлагыг одоо нэгэнт өргөн олноор хүлээн зөвшөөрчээ. Чухам үүгээр Америкийн боловсролын тогтолцооны зарим онцлог тайлбарлагдана. Түүний нэг нь ойролцоо газрын хүүхдүүдийг хичээлд нь автобусаар хүргэх буюу «сургуулийн автобус» юм. Ийм үйлчилгээ нь сургуульд тухайн хотод оршин суух олон яс, угсааны бүлгүүдээс ижил харьцаат тооны хүүхэд суралцуулах зорилт агуулна. Энэ мэт хөтөлбөр нь нийгмийг өөрчлөхөд боловсрол туслана гэдэг Америк үзэл бодлыг нэгэн адил тусгана.

Улсын болон хувийн их сургуулиудын олонхи нь "ардчилсан тэлэлт" (democratic diversity)-ийн зорилгыг дэмждэг бөгөөд тэдгээрийн шилэн сонгосон оюутнууд нь үүний нотолгоо болдог. Тухайлбал, 1991 оны байдлаар Беркли дэх Калифорнийн их сургуульд нэгдүгээр ангид элсэгчдийн гуравны хоёр нь үндэсний цөөнхөөс гаралтай оюутнууд байсан бөгөөд тэдгээрийн 11 хувь африк гаралтай америкууд байв. Олон угсаатны төлөөллийг нэмэгдүүлснээр Берклийн 2 500 оюутнуудын дунд цагаан ба ази гаралтай оюутнуудын дундаж тоо эн тэнцүү "тэгш А" шиг харьцаа өөрчлөгдөж байна. Цөөнх үндэстнийг ялгаварлан

гадуурхах үзлийн эсрэг тэмцэл нь бас нэгэн чухал асуудлыг сөхөх эх үүсвэр болсон билээ. Мөн 1991 онд Харвардын их сургуулийн нэгдүгээр ангид элссэн оюутнуудын гуравны нэг нь үндэстний цөөнх байсан бол 8 гаруй хувь нь хар арьстан оюутнууд байлаа. Түүнтэй төстэйгээр, "цагаан" их сургуулиудад орж суралцах боломжгүй африк гаралтай америкуудад суралцах боломж олгох үүднээс түүхэн цаг үед харуудад зориулж байгуулсан коллежууд нь өнөөдөр бүх угсаатны оюутнуудыг элсүүлэхийг эрмэлзэж байна.

Боловсрол бол "өөрийгөө төгөлдөржүүлэх", "дэлхийд манлайлах" гол арга зам, Америк мөрөөдлийн бүрэлдүүн хэсэг хэмээн үзэж байна. Тэгээд ч Америкт ирдэг сая сая цагаач иргэд өөрсдийнхөө болон ялангуяа үр хүүхдийнхээ эрдэм боловсролыг сайн явах, сайхан амьдрах найдвар гэж ихэд чухалчилдаг. Гадаадын ажиглагчдын нэг биш удаа шагшин тайлбарласанчлан Америкчуудын нийгэм, эдийн засгийн ахиц хөгжил нь юуны өмнө ихэнх америкчуудад нээлттэй байдаг боловсролын үр шим юм. Туйлын зорилго нь мөнгө, байр суурь, эрх тушаал, эсвэл ердөө л эрдэм мэдлэг аль нь ч байсан анхны алхамыг сургуулийн босгоноос эхэлдэг жамгай.

Дээд боловсрол

Хүн амын бүх нийтийн боловсрол гэдэг америкуудын үзэл санаа Америкт бас өндөр мэргэжлийн боловсон хүчин хэрэгтэйг ухамсарласантай хослох болсон билээ. Ийм учраас АНУ-ын дээд боловсрол, ялангуяа дээд сургуулиудын төгсөх ангид (коллежийн эхний 4 жилийг дуусгаад дэвшин суралцах) туйлын өрсөлдөөнт, шилэн сонголтын хатуу тогтолцоо бий. Их сургуулийн энэхүү төгсөлтийн дараах сургалтын тогтолцоог олон улсын хэмжээнд ихээхэн дууриах болсон бөгөөд гадаадын оюутнуудын дур сонирхлыг ч багагүй татдаг болсон билээ. 1992-1993 оны хичээлийн жилд АНУ-д суралцаж байсан 438 000 гаруй гадаад оюутны 44 хувь нь тэрхүү төгсөлтийн дараахь сургалтанд хамрагдаж байв.

Америкийн боловсролын тогтолцооны оюутан сонгон шалгаруулалт бусдаас

хожуу мэт боловч нарийн явагддаг ажээ. Шалгаруулалт нь сургуулийн түвшин дээшлэх тусам улам чангарна. Түүгээр үл барам элсэлтийн журмаа их сургууль бүр өөрөө тогтоох учир тэргүүн зэргийн нэр хүндтэй их сургуульд элсэх журам нэн хатуу чанга байдаг. Зарим их сургууль төгсөлтийн өмнөх болон анхан шатны шалгалт дээр ихээхэн шигших чанартай шалгаруулалт хийдэг. Жишээ нь, өмнөд Калифорни дахь Станфорд хувийн их сургуульд 1991 онд 13 500 хүн элсэх өргөдөл өгсөн байна. Тус сургуулийн элсэх өргөдөл нь хүртэл төлбөртэй учир элсэе гэж үнэн мэрийсэн хүн л өргөдлөө өгсөн нь мэдээж. Гэтэл тэдгээрээс зөвхөн 2 700 буюу 20 хувийг нь нэгдүгээр курст элсүүлсэн байна. Харин тэдгээр тэнцсэн элсэгчдийн дийлэнх нь хувийн бус, улсын сургуульд суралцагсад байсныг тэмдэглэхэд сонин. Муж-улсын санхүүжилттэй их сургуулиудын элсэлт мөн нэлээд хатуу. Жишээ нь Беркли дахь Калифорнийн их сургууль 1991 онд «тэнцсэн» хүмүүсийнхээ 40 хувийг элсүүлсэн байна. Гэтэл мөн онд Харвардын их сургууль зөвхөн 17.2 хувийг элсүүлсэн байх жишээтэй. Хууль цааз, анагаах ухаан болон бусад төгсөлтийн дараах сургалтын элсэлтийн журам бүр ч нарийн. Олигтойхон

их сургуульд орёе гэсэн хүүхэд бага ангиасаа хичээх хэрэгтэй гэж ярьдаг нь арга ч үгүй юм.

Харин анхнаасаа сайн сургуульд орсон буюу сайн боловсролтой эцэг эхийн хүүхэд бусад хүүхэдтэй харьцуулбал нэлээд давуу талтай байх тухай ярих нь илүүц биз. Адил тэгш боломжийн зарчим соёлын гол зорилт болсон АНУ-д энэ мэт зүйл нэн төвөгтэй асуудал хэвээр үлдэж байна. Энэ талаар хамгийн их хохирдог нь үндэстний цөөнх болдог нь гайхалтай биш гэсэн хэдий ч ази гаралтай америкчуудыг онцгойлон хүндэлдгийг хэлэх хэрэгтэй.

1991 оны байдлаар, 25 ба түүнээс дээш насны нийт америкчуудын 23 хувь нь 4 жилийн сургалттай коллеж төгссөн буюу түүнээс илүү боловсролтой болсон байв. Харин “харуудын” 12, испаниар ярьдаг америкуудын 10 хувь нь коллеж дүүргэсэн байлаа. Энэ нь үндэстний дундаж дөнгөж 10.7 хувь (цагаан арьстан 11.3, хар арьстан 4.4 хувь, испани хэлтэй 7.6 хувь) байсан 1970 оны тоо бүртгэлтэй харьцуулбал хорин жилийн дотор олсон мэдэгдэхүйц ололт болох нь илэрхий. Бүрэн дунд сургууль төгсгөж чадаагүй хүний тоогоор цөөнхүүд дийлэнх хувийг эзэлнэ. Бүрэн дунд сургууль төгсөөгүй 14-24 хүртэлх насны бүх хүний улсын хэмжээний дундаж нь 1991 онд 10.5 хувь байв. Түүний дотор цагаан арьстан оюутан 10.5 хувь, хар арьстан 11.3 хувь, испаниар ярьдаг америкууд бүр 29.5 хувийг эзэлж байв. Гэсэн хэдий ч «Энд хар арьст хөвгүүн коллежид суралцах боломж нь Өрнөд Европийн ямар ч хөвгүүнийхээс илүү юм» гэж Би Би Сигийн тоймч Алистайр Куукийн аль 1972 онд цохон тэмдэглэж байсан нь ч өнөөдрийн үнэн байдалд илүү нийцнэ. Одоо бол энэ нь хар охидуудын хувьд жинхэнэ бодит байдал болж байна. Эрэгтэйчүүдтэй харьцуулахад эмэгтэйчүүдийн боловсролын түвшин харьцангуй доогуур хэвээр байна. 1989 онд америк эрчүүдийн 24.5 хувь нь коллеж төгссөн буюу түүнээс илүү боловсролтой болсон байхад эмэгтэйчүүдийн хувьд зөвхөн 18 хувийн үзүүлэлттэй байв. Доор үзүүлсэн хүснэгтэд энэхүү байдал зарим талаар сайжирч буйг анзаарч болох юм.

Эрдмийн зэрэг цолтны хүйсийн ялгаа /1000 хүнээр/						
он	Бакалаврын зэрэг		Магистрын зэрэг		Докторын зэрэг	
	Эрэгтэй	эмэгтэй	Эрэгтэй	Эмэгтэй	Эрэгтэй	эмэгтэй
1960	224.5	140.6	57.8	26.8	9.5	1.1
1970	475.6	364.1	138.1	92.3	27.5	4.6
1980	469.9	465.2	147	148.7	22.7	10.2
1990	504	590.5	156.5	180.7	24.7	14.5

Source: Digest of Education Statistics 1993, U.S. Department of Education, Office of Educational Research and Improvement, National Center for Education Statistics.

Үндэсний цөөнхийн суралцах боломжийг дээшлүүлэх зорилготой янз бүрийн хөтөлбөр орон нутаг, муж-улс, мөн Холбооны түвшинд хүртэл байдаг нь бага ч гэсэн тус болдог. Тэд бас дунд зэргийн амжилт үзүүлэх нь байдаг. Тэдгээр хөтөлбөрийн дагуухи тоо баримтууд нь Америкийн боловсрол /уг асуудал болон Америкийн нийгмийг/-ыг ойлгоход шүүмжлэлтэй хандах санааг төрүүлдэг юм. Америкууд боловсролын бүх шаганд тус улсын үндэсний цөөнхүүдийн харьцааны асуудлыг бусад орнуудтай харьцуулахад илүү их амжилттай шийдвэрлэх боломжтой юм. Өнгөрсөн арваад жилд тус салбарт энэ чиглэлд асар их амжилтанд хүрсэн билээ. Гэвч, үнэн хэрэг дээрээ цөөнх америкууд бас сурах хэрэгтэй байна. Үнэндээ, АНУ-д цөөнхийн төлөөлөл их, дээд сургууль төгсөгчид, инжнерүүд, докторууд, хуульчид болон их сургуулийн профессоруудын дунд хувь тэнцүү биш хэвээр байгааг баримт харуулж байна.

Бага ба дунд боловсрол

Сургууль, коллеж маш олон янз тул тэдгээрийг ганц нэг сургуулиар үлгэр жишээ болгох юмуу, төлөөлүүлэх боломжгүй. Гэлээ ч гэсэн тэдгээр олон янзын сургууль, түүний тогтолцоог бүтцийн нь хувьд ижилсгэж үзэх шинж тэмдэг хангалттай байдаг.

Олонхи сургуулиудын сургалт цэцэрлэгийн түвшингээс эхэлнэ. Эхний ээлжийн сургалтын баазгүй зарим сургуулийн дүүрэг байхад зарим нь «сургуулийн өмнөх» насны бэлтгэл баазтай байна. Түвшин бүрд үзэх тодорхой хичээл байдаг. Зарим орон нутаг, зарим дээгүүр түвшинд сурагчид дуртай хичээлээ сонгож болно. Сурлага султай хүүхэд зарим хичээлээ давтаж заалгах ба түүнийг сургууль

хариуцаж тусгай багш гаргаж болно. Олон тооны сургууль зуны анги нээж хүүхдүүд унасан хичээлээ давтах буюу бүр нэмэгдэл хичээл ч заалгахыг дэмждэг.

Мөн олон сургуульд хос хэл, хоёр соёлт сургалтын хөтөлбөр хэрэгжүүлдгийн зэрэгцээ унших бичихдээ сул хүүхдүүдэд зориулсан тусгай хөтөлбөр байна. Эдгээр болон бусад хөтөлбөрүүд нь америк боловсролд сургалтын тэгш боломж бүрдүүлэхэд чиглэхийн зэрэгцээ авьяас чадвар, бэлтгэл сэлтээр харилцан адилгүй сурагчдыг нэгдмэл тогтолцоонд нийлүүлэн нягтруулах гэсэн оролдлого болно. Нөгөөтэйгүүр бүрэн дунд сургуулийн ахлах ангиудад математик болон байгалийн ухааны гүнзгийрүүлсэн тусгай хичээлүүд орно. 1960-аад онд үндэсний цөөнхийн бүлгийн дотроос авьяас, ирээдүйтэй хүүхдийг сонгон суралцуулах ажил өргөн далайцтай явагдсаны үрээр тэднээс олон хүн нэр хүндтэй их дээд сургуульд суралцаж өндөр мэргэжил эзэмшсэн билээ.

АНУ нь Британи болон англи хэлээр ярьдаг бусад орны нэгэн адил ёс зүй, нийгмийн дадал олгоход ихээхэн анхаарч энэ талын сургалтыг нэмэлт хичээлд тусгадаг. Зохион байгуулалттай спорт, биеийн тамирын арга хэмжээ ч үүнд багтана. Ихэнх сургуулийн хичээл өглөө 8 цагаас өдрийн 3-4 цаг хүртэл үргэлжлэх тул олон сурагч үдээс хойш оройхон гэртээ харина. Нэмэлт хичээл олон янз байна. Ихэнх сургууль өөрсдийн сурагчдын сонинг хэвлэн гаргана. Заримд нь радио станц ажиллана. Сурагчдын найрал хөгжим, найрал дуу ихэнхи сургуульд хичээллэж, олны өмнө тоглолт хийнэ. Бас театр, драмын дугуйлан, шатар, маргааны клуб, латин, франц, испани, герман хэлний хичээл, тэдгээрийг тарсны дараа явуулдаг

АНУ-ын боловсролын тогтолцоо

компьютер, хими, радио түүнчлэн адуу мал (морь, үхэр) сонирхогчдын цуглаан олон төрлийн секц, дугуйлан ажиллана. Сурагчид нислэг, шумбалт, уулын авиралтанд суралцана. Тэд бас эмнэлэгт болон өндөр настныг асрах газарт очиж туслах зэрэг нийтийн үйлчилгээ, олон түмний ажилд сайн дурын үндсэн дээр оролцож болно.

Тэд спортын олон төрлөөр хичээллэх бололцоотой. Олонхи сургууль сургалтын усан сан, ширээний бөмбөг, хөнгөн атлетикийн талбай, цэнгэлдэх хүрээлэн зэргээ олон түмэнтэй хуваалцана. Бусад орнуудад голдуу хувийн клубын мэдэлд байдаг олон төрлийн спортоор Америкийн сургуулиуд оюутнууддаа үнэ төлбөргүй

үйлчилнэ. Тэд өөрсдийн хүчээр зарим арга хэмжээ зохион байгуулж сургуулийн үйл ажиллагаанд туслана. Тийм зорилгоор «машин угаах», хүүхэд харах, гурилан боов зарах, эсвэл зүлэг хадах зэрэг аргаар мөнгө хуримтлуулна. Эцэг эх болон орон нутгийн ажил хэрэгч байгууллага, хүмүүс муж-улсын урлаг, спортын наадам тэмцээнд оролцох группэд олонтаа туслалцаа үзүүлнэ. Энэ мэтийн арга хэмжээ нь сурагчдын танхимаас гадуур хамт байх бололцоо олгохын дээр эцсийн эцэст тэдний «сургуулиа гэсэн сэтгэлгээг» бэхжүүлнэ.

Стандарт загвар

Америкийн сургууль ажиллахаасаа тоглох нь их гэж боддог хумүүс дараах нэгэн чухал зүйлийг мартаж боломгүй. Юу гэвэл, бүрэн дунд сургууль төгссөн гэрчилгээ (диплом) бол их сургуульд шулуухан яваад орчихдог эрхийн тасалбар биш юм. Боловсролын шат ахих түвшин бүр, ялангуяа коллеж, их сургуульд элсэх тухайд шийдвэрлэх үүргийг стандартчилсан шалгалтууд гүйцэтгэнэ. Нэг талаас томоохон их сургуульд баараггүй орчихно гэж боддог «хөнгөмсгүүд» тэрчлэн дунд сургуульдаа хичээлийн гадуурхи ажилд цагаа хэт үрэгсэд, нөгөө талаас дунд сургуульдаа мэрийлттэй суралцаж шаардлагатай бүх хичээлүүдийг хөтөлбөрийн дагуу сурч судалсан чамбай сурагчид цөм л хамт өрсөлдөхөөр элсэлтийн шалгалтанд орно.

Коллеж, их сургуульд орох хүсэлтэй бүрэн дунд сургуульд төгсөгчдөөс авдаг нэлээд хэвшсэн хоёр янзын сорилт байдаг. Үүний нэг нь SAT (Scholastic Aptitude Test) буюу сэтгэн бодох чадварын сорилт юм. Түүгээр коллежд зайлшгүй шаардагдах аман болон математикийн салбарын авьяас чадварыг шалгана. Нөгөө нэг нь ACT (American College Testing program) буюу Америкийн коллежийн сорилт-хөтөлбөр юм. Түүгээр англи хэл, математик, мөн нийгэм болон байгалийн ухааны талын чадвар дадлагыг шалган. Хоёр сорилтын аль алиныг ашгийн бус, засгийн газрын бус байгууллагаар дамжуулан АНУ даяар тусгай тогтоосон цаг, газарт нэгэн зэрэг авна. Тэдгээр сорилт нь их сургуулиудад жишиг загвар маягаар

хэрэглэгдэх боловч огтхон «албан ёсны» бус болой.

SAT сорилтыг жил бүр бүрэн дунд буюу ахлах сургуулийн хоёр сая орчим сурагч өгдөг байна. Тэдний тэн хагас нь дунд сургуулийн төгсөх анги, үлдэх хагас буюу нэг сая орчим нь төгсөхийн өмнөх ангийн сурагч байна. АНУ-ын баруун хэсэгт ихэвчлэн хэрэглэдэг АСТ сорилтыг жил бүр мөн нэг сая сурагчаас авна. Өч төчнөөн янзын бүтэц зохион байгуулалт бүхий дунд сургууль ба хөтөлбөр, хичээл ба загваруудын дунд эдгээр сорилт нь орон даяар баримтлах нийтлэг жишгийн гол ноён нуруу болно. Элсүүлсэн оюутныхаа сорилтын дундаж оноог хэвлэдэг их сургуулиуд олон байдаг бөгөөд энэ нь элсэхээр өргөдлөө өгсөн сурагчдын сурлагын түвшин буюу «чанар»-ын үзүүлэлт болдог.

Их сургуулийн дээгүүр түвшинд ч үүнтэй ижил төстэй сорилт авна. Их сургуулийн дөрвөн жилээ дуусгаад хууль цааз юм уу анагаах ухааны сургуульд шилжин суралцах хүсэлтэй хүмүүсээс мөн тийм загварчилсан сорилт авна. Сорилтын журмыг харьяа хууль ба эмнэлгийн сургуулиудтай зөвшилцөж, сорилт авах цаг хугацааг жич тогтооно. Тэдгээр сорилт нь SAT, АСТ-ын нэгэн адил албан ёсны бус бөгөөд засгийн газрын хяналтанд үл хамаарна. Бусад шалгалтууд нь харин албан ёсны бөгөөд авах журам нь ихэвчлэн тун хатуу байдаг. Жишээ нь, хэн нэгэн хүн олон жил, суралцаад, аль нэгэн их сургуулиас анагаах ухааны зэрэг хүртсэн хэдий ч энэ нь шууд хүн эмчлэх эрхтэй гэсэн үг биш юм. Хүн эмчлэхийн тулд тухайн муж-улсын хэмжээнд нэмэгдэл шалгалт өгнө.

Их сургуулийн түвшинд бас бус шахалт буй. Олонхи их сургууль хагас жилийн эцсийн шалгалт авна. Хэт олон оюутан суралцдаг болохоор «сургуулиас зайлуулах» буюу өөрөөр хэлбэл сурлагын амжилт тааруу учраас сургуулиа орхихыг хүсэх явдал байж болно. Эрдмийн цалинт оюутнуудад түүнээ хадгалахын тулд тодорхой хэмжээний дундаж оноог хамгаалж байх шаардлагатай.

Сургалтын төлбөр ихэнх коллеж, их сургуульд өндөр учраас (Харвард, Иелийн болон Станфордын их сургуулийн жилийн төлбөр 20 000 гаруй доллар байхад улсын жижиг сургуулиудынх 1 000 доллар байх жишээтэй) оюутнуудын нэлээд нь суралцахынхаа хажуугаар ажил хийнэ. Иймэрхүү цагийн ажлыг оюутнууд «байрандаа» (дотуур байр, цайны газар, оюутны үйлчилгээ, судалгаа, хичээл заах, гэрээр багшлах) болон «байрнаас гадуур» (орон нутгийн фирм, бизнесийн байгууллага, албан газар г.м) хийж болно. Станфордын их сургуулийн оюутны тал хувиас илүү нь ийм л замаар коллежийн сургалтын төлбөрийнхээ нэлээд хэсгийг ондоо багтааж олж авдаг байна. Мөн олон тооны их сургуульд «ажил-сурлага» хөтөлбөр байдаг бөгөөд муж-улс болон Холбооны засгийн газрын тусламжийн хөтөлбөр бий. Жишээ нь, 1991-1992 оны хичээлийн жилд Мичиганы их сургуулийн оюутны 50 хувь орчим нь их сургуулиараа дамжуулан тусламж авах ба 85 хувь нь сургуулийн дотуур байранд цагийн ажил хийжээ. 1991-1992 оны хичээлийн жилд Харвардад шинээр элссэн бүх оюутны 74 хувь, өмнөх ангийнхны 61 хувь нь эрдмийн тэтгэлэг авсан байна. Шинээр элссэн

Коллежтөгсөгчдийн дурсгалын ёслолын ажиллагааны үеийн зураг.

оюутны 66 хувьд нь олгосон Станфордын их сургуулийн эрдмийн тэтгэлгийн жилийн дундаж хэмжээ нь 11 600 доллар байжээ. Ажил сурлагыг хослуулах нь оюутнуудад зөвшөөрөгдөх төдийгүй ёс мэт болжээ. Оюутнууд нэгээс нөгөө их сургуульд дураараа шилжихгүй, орон тоогоо ч шилжүүлж болохгүй. Хэрэв шилжих шаардлага гарвал очих сургуулийнхаа удирдлагаар зөвшөөрүүлж, дараа нь тэр сургуулийн элсэлтийн шаардлагыг хангасан байх ёстой.

Олон тооны их сургууль, ялангуяа төгсөх болон төгсөлтийн дараах шатан дахь өрсөлдөөн, бусад шахалт сорилтууд нь тийм ч тааламжтай биш. Оюутнуудын байрны амьдрал, сургуулийн уур амьсгалд тэр бүхэн тийм тодорхой мэдэгдэхгүй. Мэргэжлээрээ олон улсын хэмжээний дээд түвшинд байнга байх буюу түүнд ойртож очсон эрдэмтдийг бэлтгэж гаргахад дээрхи тогтолцоо ихээхэн амжилт олсоор ирсэн билээ. Үүний нэг нотолгоо бол гадаадын их сургуулиудад ашигладаг болон уншдаг сурах бичиг, мэргэжлийн сэтгүүлийг харахад л мэдэгдэнэ. Тэнд зохиогчид нь хаана сурсан, хаана багшилж байгаа зэргийг тэмдэглэсэн байдаг.

Өөр нэг нотолгоо (магадгүй арай бага нарийвчлалтай) бол Нобелийн шагнал хүртсэн америкуудын тоо юм. Нобелийн шагналыг анх 1901 онд өгсөнөөс хойш физик, хими юмуу физиологи эсвэл анагаах ухаанаар америкууд 168-г авчээ. Энэ нь уг шагнал хүртсэн нийт хүмүүсийн 40 хувийг эзэлж байна. Дараа нь 69 Нобелийн шагналтай Англи орж байна. Тэгвэл, америкуудын дийлэнх нь бага болон ерөнхий боловсролын тогтоолцоонд ихээхэн шүүмжилтэй хандаж байхад олонх нь дээд боловсролын тогтоолцоо нь их нэр хүндтэй бөгөөд дэлхийн хамгийн шилдэг гэдгийг санал нэгтэй хүлээн зөвшөөрдөг юм.

Насанд хүрэгсэд ба үргэлжлэн боловсрохуй

Насанд хүрэгсэд ба үргэлжлэн боловсрохуй(насан турш) баримтлал америкуудад их ач холбогдолтой. 1991 онд арван долоо ба түүнээс дээш насны

57 сая америкчууд түр хугацааны дамжаа, семинар, их сургууль, коллеж, мэргэжлийн холбоо, нийгэмлэгүүд, засгийн газрын байгууллагууд, тэр ч байтугай сүм хийд, мөргөлийн дуганы дамжаа зэрэгт боловсрол мэргэжлээ дээшлүүлжээ. Үргэлжлэн буюу насанд хүрэгсэдийн боловсролд оролцогсод ажлынхаа дадлага мэргэжлийг дээшлүүлэх практик зорилт тавина. Эдийн засгийн өөрчлөлт шинэчлэлт «мэдээллийн эрин үе»-ийн давшингуй амжилтын улмаас ажил албаныхаа шугамаар ч шинэ мэргэжил эзэмших шаардлага өссөөр байна. Тийхүү ажил хөдөлмөрийн хувьсангуй нөхцөлд амьдрал, ахуйгаа сайжруулах хүсэлтэй олон тооны америк хүний эрэлт шаардлагыг насанд хүрэгсэдийн боловсрол хангадаг билээ. Насанд хүрэгсэдийн анги, дамжаа сүүлийн хэдэн жилд эрс нэмэгдсэнийг үүгээр тайлбарлаж болно. Гэхдээ хүн болгон ажил мэргэжилтэйгээ холбогдуулж тэдгээр анги, дамжаанд суралцдаггүй нь мэдээж. Олон хүн зөвхөн мэдлэг боловсролоо өргөтгөх, сийлбэр хийх, бүжиглэх, гэрэл зураг авч сурах зэргээр дуртай юмаа хийхийг зүгээр хүсдэг.

Үргэлжлэн боловсрохуйн дамжааг нутгийн зөвлөл болон жижиг коллежууд голдуу зохион байгуулж хичээлийг оройн цагаар явуулна. Насанд хүрэгсэдийн дамжаанууд хүмүүсийн дур сонирхлыг хангах, нарийн мэргэжил олгох зэрэг янз бүр. Бизнес, эрүүл мэнд, эмнэлэг гэгээрэл, инженер техник, ерөнхий боловсролын дамжаанууд түгээмэл шинжтэй байдаг. Эдгээр дамжаануудын ихэнх нь албан хаагчдыг элсүүлдэг учраас ажил олгогчид нь тэдний боловсролын хөтөлбөрт ихээхэн дэмжлэг үзүүлэн, нэг бол сургалтын төлбөрийн хэсгийг төлөх юм уу, ажлаас чөлөө олгох болон бусад сурах хүсэл эрмэлзэлийг дэмждэг юм.

Насанд хүрэгсэдийн боловсролд хамрагсадын 50 хувийн хөтөлбөрийг боловсролын байгууллагууд, 15 орчим хувийг бизнесийнхэн, үйлдвэрүүд ивээн тэтгэгддэг байна. Өнөөдөр бүх пүүсүүдийн 80 гаруй хувь нь сургалтын хөтөлбөрийг өөрсдөө боловсруулж өөрсдөө хэрэгжүүлж байна. Олон тооны томхон корпорац нэгдлүүд иж бүрэн хөтөлбөр дэвшүүлж, зарим нь өөрийн харьяаны техникийн ба бизнес коллеж, их

*Нью-Йорк хотын
Боловсролын удирдах
зөвлөлөөс хотын
метрогийн галт тэрэгний
хананд байрдуулсан
сургууль дахь өглөөний
үнэгүй хоолны тухай
сурталчилгааны самбар.*

сургуулийг байгуулан ажиллуулж байна. 1980 онд 5 сая шахам оюутан үйлдвэр ивээн тэтгэсэн дээгүүр зэрэглэлийн хөтөлбөрийн хүрээнд суралцаж, бас ямарваа хорших боловсролын хүрээнд хоёр дахин их америк хүн хамрагдаж буй гэсэн тойм тооцоо бий. Асар олон их сургуулиуд болон коллежууд, олон нийтийн ба хувийнх нь мөн адил дамжаануудын хөтөлбөртэй байна. Олонхи оройн курсууд ажиллагсадад суралцах боломж олгохын хамт, олон газрууд зуны сургалтыг зохион байгуулна. Ийм арга замаар олон америкауд бага багаар, жил жилээр их сургуулийн зэрэг олох бололцоотой болдог юм. Улсын их сургуулиуд жижиг хотууд болон томоохон суурин газарт "боловсролыг ард түмэнд хүргэх" урт хугацааны хөтөлбөрийн дагуу сургуулийнхаа талбайг өргөтгөж байна. Жишээлбэл, Висконсоны Степенс Пойнтийн хэн нэг нь гэрээсээ л Висконсоны их сургуулийн Мэдисон дахь төв байрны профессорын хичээлд оролцон суралцах боломжтой болдог байна.

Шинэчлэл, дэвшил

Америкийн боловсролын хоёр зорилго нь хоорондоо хэзээнээс нааш томоохон зөрчилтэй явж ирсэн. Нэг нь суралцах тэгш боломжоор хангагдсан өргөн, жигд боловсролын зорилго, нөгөө нь авьяас, чадалтайг сайтар сонгон шалгаруулж онол, шинжлэх ухааны шилмэл боловсон хүчин бэлтгэх зорилго болно. Зарим америкауд бүх нийтийн боловсролд илүү мөнгө зарцуулах шаардлагатай гэдэг юм. Зарим нь технологи болоод судалгаа, шинжилгээн дэх Америкийн байр суурийг бэхжүүлэх эрдэм шинжилгээний мэдлэгийг нэмэгдүүлэхэд

мөнгө хөрөнгө, хүч чармайлт гаргах хэрэгтэй гэж үздэг. Гэтэл аль алинд мөнгө хайрлахгүй зарах ёстой гэж зарим хүмүүс зүтгэдэг.

1980-аад онд хийгдсэн шинжилгээ судалгаагаар Америкийн улсын сургуулийг нэг хэсэг нилээд шүүмжилсэн юм. Харин түүний үрээр сургалтын чанарыг сайжруулж, багш нарын цалин нэмэгдүүлэх зэрэг амжилт олсон тал бий. Тэгээд ерөнхий боловсрол онолын хичээлүүдэд илүү анхаарал тавих болсон юм. Гэтэл бүх нийтийн тэгш сургалт, төрөлжүүлсэн сонгон сургалт хоёрыг тэнцүүлэх гэдэг тийм ч амаргүй зүйл бөгөөд одоо ч амаргүй хэвээр үлдэх төлөвтэй.

Улс орны нийгэм эдий засгийн чанартай зарим асуудал, тухайлбал гэр бүл салалт болон мансуурах бодис хэрэглэхийн уршиг, оюуны хомсдол, хүнс тэжээлийн дутагдал зэрэг асуудалд сургууль, их сургуулийн зүгээс илүү анхаарч эмчлэн сувилах хүртэл туслалцаа үзүүлэх, шаардлага тавигддаг. Ихэнх сургуулиуд хоол, цайны газартай, үнэ төлбөргүй буюу хямд хоолтой байхаас гадна шаардлагатай хүүхдэд өглөөний хоолыг үнэ төлбөргүй өгнө. Тэд бас сэтгэл зүйч, асрагч, сувилагч, согогтой хүүхдүүдэд заах мэргэжлийн багш, уран уншигчид, эрдэмтэн зөвлөх зэрэг хүмүүсийг ажиллуулна. Сургууль нь орон нутгийн зөвлөлүүдтэй дээр үеэс холбогдож ирсэн уламжлалт харилцаатай болохоор тиймэрхүү олон төрлийн ажилд татагдан оролцох хэрэгтэй болдог.

Хамгийн хэрэгцээтэй газрын шаардагдах зүйлд мөнгө хөрөнгө хичнээн гаргалаа ч нийгмийн бүх асуудлыг улсын сургууль өөрийн хүчээр дийлэх аргагүйг зарим америкауд ойлгож эхэлж байна.

Сургуулийн шалгалт

Гадаадын шинжээчдийн ажигласнаар Америкийн сургуулийн нэг онцлог нь үргэлжийн өөрөө өөрийгөө шалгах явц юм. Өнөөдөр АНУ-д сурагч, оюутнууд шалгуулах нь тэдний багш нар, сургалтын хөтөлбөр, боловсролын бүхий л тогтолцоог шалгах явц болдог юм. Жил бүрийн улсын хэмжээний шалгалтын дүнг судлан шүүмжилсэн олон зуун өгүүлүүд хэвлэгддэг. Ихэнх сургуулийн том дүүргүүдэд орон тооны боловсролын шинжээчид ажилладаг юм. Олонх их сургуульд боловсролын судалгаа болон үнэлгээний салбаруудтай. Мэдээж, түүнээс гадна олон тооны олон нийтийн болон хувийн институтууд, боловсролын албад, оюуны төвүүд /think-thanks/, сангууд, мэргэжлийн байгууллагууд бас өөрсдийн судалгаа хийж, үр дүнгийн талаар өөрсдийнхөө санал бодлыг нийтэлдэг. Сонинууд орон нутгийн сургуулиудын төгсөлтийн шалгалтын дүнг жил бүр нийтэлдэг байна. Дүнг хот, муж улсуудаар харьцуулан үздэг юм. Манай сургууль хир зэрэг дээшээ ахисан вэ? Сул

Нью Йорк хотын Жулиа Ричмэний ахлах сургуулийн ("соронзон ахлах сургууль") сурагчид Малколм (Malcolm X)-ын тоглолтыг давтан үзэж байна.

тал нь юу байна? Юу хийвэл зохих вэ? Энэхүү шалгарлын үйл явц нь орон даяар тасаралтгүй үргэлжлэн явагдаж байдаг юм.

Зарим үед эдгээр шалгарлууд нь маш эрчимтэй явагдана. Жишээлбэл, ЗХУ анхны хиймэл дагуулаа 1957 онд хөөргөхөд Америк даяар ихээхэн маргаан дэгдсэн билээ. АНУ нь "сансарын уралдаан" болон шинжлэх ухаан, технологийн салбарт хоцрогдлоо гэж үү? Америкийн сургуулийн сурагчдын математик болон гадаад хэлний мэдлэгийг яаж харьцуулах бэ? Ингэснээр шинжлэх ухааны боловсролд, ялангуяа судалгаанд авьяастай хүүхдийг дэмжих талаар ихээхэн хэмжээний хөрөнгө оруулалт хийсэн билээ.

Иргэний эрхийн хөдөлгөөн нь Америкийн боловсролд, өөрөөр хэлбэл, сургуулийн өмнөх сургалтаас докторын сургалтын дараах судалгааны явцад хүртэл хүчтэй нөлөө үзүүлсэн билээ. Тэрбум тэрбум долларыг сурах боломж хаагдмал байсан хүмүүст зориулсан тусгай хөтөлбөрүүдэд зарцуулсан байна. Мөн хос хэлний боловсрол, цөөн тоот үндэстнүүдийн дээд боловсролыг дэмжсэн хөтөлбөрт их хэмжээний мөнгө зарцуулав. 1980-1990 хооронд Америкт дахин олон нийтийн маргаан үүсч, тэр нь боловсролын чанар, агуулга, зорилтын талаар өрнөжээ. Үр дүнг нэгтгэн үзэх нь маш бэрхшээлтэй. Учир нь улс даяар мянга мянган тусгай хөтөлбөрүүд байгаа, зуу зуун туршилтын сургуулиуд байгаа юм. 1968 оноос уугуул америкаудад зориулан 24 коллеж үүсгэн байгуулсан бөгөөд олонхи нь 2 жилийн коллеж байв. 1991 онд хэлний хувьд цөөнх болох оюутнуудад бичиг үсэг үл мэдэх явдлыг арилгах зөвлөмжийн дагуу 600 төрлийн хөтөлбөрийг хэрэгжүүлсэн байна. Эдгээр хөтөлбөрүүдийн 10 нь 1980 оноос эхэлжээ. Тэгээд эцэг эх нь сургууль сонгох, улсын ба хувийн сургуулийг сонгох эрхтэй болов. Зарим газар "соронзон" сургууль бий болж, тусгай хөтөлбөрийн дагуу шинжлэх ухаан, математик, бүжиг ч юм уу голлон заах болсноор оюутнуудыг өөртөө татаж эхэлсэн байна. Америкийн түүх, ард түмнээс хараад үзэхэд Америкийн боловсрол эмзэг, өөрийн гэсэн сул талтай бөгөөд үүнд олон шалтгаан, хүмүүсийн олон янзын хэрэгцээ байгаа тул тэр болгонд тохируулах нь хэцүү, ирээдүйд ч тийм байх болно.

V. ЭДИЙН ЗАСАГ

*”Аав минь намайг ажилд дурлах биш харин хөдөлмөрлөхөд сургасан”
(Абрам Линкольн)*

Америкууд эдийн засгаа бүр сууриас нь дээш барьж байгуулах шаардлагатай байсан гэж ярьцгаадаг. Хөдөлмөрлөх дургүй, гар толгойгоо аль алиныг нь ажиллуулахыг хүсдэггүй цагаачид Шинэ ертөнцөд очоод юунд ч хүрдэггүй байлаа. Эхний үед мэдээжийн хэрэг ямар ч ферм, байшин барилга, үйлдвэр байхгүй байв. Хэрэгцээтэй бүх зүйлээ суурьшигчид өөрсдийн гараар хийх шаардлагатай байсан юм. Эсвэл асар их зардал гаргаж гаднаас авчрах явдал байв. Америкуудын агуу их мэргэн ухаан, зохион бүтээх чадвар нь энэ улс бий болсон эхэн үеэс улбаатай. “Өөрсдөө хийцгээе” гэдэг нь сүүлийн үеийн моод юм уу дунд давхаргын хобби биш юм. Тэр үед зөвхөн хэдхэн чадвартай гар урчууд байсан бөгөөд хөдөө аж ахуйн ажилчид буюу тариачдын анги гэж байгаагүй. Тийм ч учраас хэрвээ ажил хийх шинэ арга олоогүй бол юу ч бүтэхгүй байх байсан биз.

Тусгаар тогтнолын дараах эхний 100 жилд олсон ололт гүнхээр гайхалтай байлаа. Жишээ нь, 1890 он гэхэд Америк улс Англи, Герман улсад үйлдвэрлэж байсан нийт хар төмөрлөг, ганг нийлүүлснээс илүүг үйлдвэрлэж байв. 1900 он гэхэд Америк зарим үзүүлэлтээрээ аж үйлдвэрийн хамгийн хүчирхэг улс болсон бөгөөд иргэд нь дэлхий дээрх хамгийн өндөр амьдралын түвшинд хүрсэн байлаа. 1913 онд Америкийн Нэгдсэн Улс нь дэлхийн аж үйлдвэрийн нийт бүтээгдэхүүний гуравны нэгээс илүүг үйлдвэрлэж байв. Дэлхийн II дайны дараах үед Америкийн Нэгдсэн

Улс нь “Дэлхийн нийт бүтээгдэхүүний” 50 хувийг үйлдвэрлэж байсан юм.

Өнөөдөр Америкийн эдийн засаг тэр үед байсан шиг тэргүүлэхээ больсон. Гэвч дэлхийн хүн амын зөвхөн 5 хувийг, газар нутгийн 6 хувийг эзэлдэг Америкийн Нэгдсэн Улс өдгөө дэлхийн аж үйлдвэр, хөдөө аж ахуйн үйлдвэрлэлийн нийт бүтээгдэхүүн болон үйлчилгээний 25% орчмыг үйлдвэрлэж байгаа бөгөөд энэ тоо сүүлийн 15 жилд хэвээрээ байна.

Америк бусад улс үндэстнээс хоцорсонгүй: үндэсний нийт бүтээгдэхүүн нь дэлхийн II дайн дууссанаас хойш 3 дахин нэмэгдсэн. Харин бусад орон Америкийг гүйцсэн, холын зайг ойртуулсан гэж болно. Гэлээ ч Америк хамгийн том эдийн засагтай гүрэн хэвээр дэлхийд тэргүүлж, нийт үйлдвэрлэл нь хамгийн ойрын өрсөлдөгч Хятад, Японоос хоёр дахин их байна. Мөн дараагийн том эдийн засаг болох Герман, Энэтхэг, Франц, Италиас даруй 4 дахин ихийг үйлдвэрлэдэг ажээ.

Америк бараг бүх салбарт дэлхийд тэргүүлэх байраа удахгүй алдана гэсэн айдас байдаг боловч асар олон салбарт тэргүүлсэн хэвээрээ байна. Жишээлбэл, биохимийн болоод генетик инженер, сансар судлал болон хөгжил, холбоо, компьютер, мэдээллийн үйлчилгээ, өндөр технологийн салбар байна. Эдгээр салбарт Америкийн компаниуд дэлхийд ширүүн өрсөлдөөнтэй тулгарч байдаг бөгөөд өрсөлдөгчид нь заримдаа үндэстэн дамнасан, эсвэл засгийн газрын

Тэргүүлэх 10 орны дотоодын нийт бүтээгдэхүүн (1992) (тэрбум доллараар)

АНУ	Хятад	Япон	Герман	Энэтхэг	Франц	Итали	Орос	ИБ	Бразил
5,880	2,870	2,470	1,410	1,110	1,070	1,010	970	910	770

*Иова муж улсын
Буун хотын
ойролцоох 300-
акр(1акр = 0.4 га.)
талбай бүхий аж
ахуй нь ургацын
эргэлт болон
химийн бодис бага
хэрэглэдгээрээ
тогтвортой газар
тариалангийн
үлгэр дууриал
болдог.*

дэмжлэгтэй гадаадын фирмүүд байдаг. Америкийн хувийн үйлдвэрүүд маш сайн ажиллаж байна. Иргэний агаарын тээврийн онгоц, компьютер худалддаг Америкийн фирмүүд энэ төрлийн дэлхийн зах зээлийн хамгийн их хувийг эзэлж байна. Олон оронд одоо өөрсдийн цахим тооцоолуурын үйлдвэр (цахуурын хөндий) байгаа боловч 4 000 орчим өндөр технологийн фирмүүд байрладаг Сан Франциско хотын ойролцоох Цахиурын хөндий нь дэлхийн компьютер судалгааны анхны бөгөөд хамгийн том эрдэм шинжилгээ, үйлдвэрлэлийн төв хэвээр байна. Гадаадын хөрөнгө оруулагчид олон улсын бизнесийн аз туршсан тоглоомд эхлээд мөнгөө оруулахаар Америкийг сонгосон хэвээр байна. 1990 онд АНУ дахь гадаадын хөрөнгө оруулалт 403 тэрбум долларт хүрсэн бөгөөд тэргүүлэх хөрөнгө оруулагчид нь Англи (108 тэрбум), Япон (83 тэрбум), Голланд (64 тэрбум), Канад болон Герман (тус бүр 28 тэрбум) юм.

Америк аж үйлдвэр, технологийн ур чадвараар алдартайгаас гадна дэлхийн хөдөө аж ахуйн тэргүүлэгч гүрэн гэдгийг олон хүн, түүний дотор америкауд өөрсдөө ч төдийлөн сайн мэддэггүй юм. Америк дэлхийн улаан буудайны 12 хувь, эрдэнэ шишийн 45 хувь, хөвөн даавууны 18 хувь, овъёос, амуу тарианы 10 орчим хувийг ханган нийлүүлэгч юм. Түүнчлэн Америкийн фермер, газрын эзэд дэлхийн сүүн бүтээгдэхүүний 14 хувь, махан бүтээгдэхүүний 17 хувь, ургамлын тосны 27 хувь, мөн буурцгийн 53 гаруй

хувийг үйлдвэрлэдэг. Америкийн тариаланд ашиглаж болох талбай нь дэлхийн газар нутгийн 8 хувиас бага бөгөөд Америкийн бүх хүн амын өчүүхэн хэсэг нь (2%-иас бага нь) хөдөө аж ахуй эрхэлдэг нь гайхмаар зүйл юм. Дэлхийн аж үйлдвэржсэн орны нэг Америк улс зөвхөн өөрийн хүн амыг төдийгүй дэлхийн бусад орны хүмүүсийг тэжээдэг билээ. Хэдийгээр Орос, Хятад зэрэг орон хөдөө аж ахуй, тариалангийн том газар нутагтай, түүн дээр нь олон хүн ажилладаг ч дээр дурдсан зүйл үнэн юм. Гэтэл тэдний экспорт Америкийн үндэсний нийт бүтээгдэхүүний аравны нэгээс бага хувийг эзэлдэг бөгөөд үүний бараг тавны нэг нь хөдөө аж ахуйн бүтээгдэхүүн байдаг.

Америкийн Нэгдсэн Улсын яагаад ийм богино хугацаанд тийм жижиг эдийн засгаас аж үйлдвэр, хөдөө аж ахуйн том гүрэн болсонд олон шалтгаан байдаг. Нэг шалтгаан нь газар нутгийн хэмжээ болон байгалийн баялаг агаад энэ нь дангаараа бас хөгжлийг түргэтгэж чадахгүй. Зарим улсад аль нэг нь бий, заримд нь аль аль нь элбэг бий. Америкаудын амьдрах чадвар буюу овсгоо самбаа, санаачлагатай чанар мэдээжийн хэрэг маш чухал үүрэг гүйцэтгэжээ. Америкийн засгийн газрын тогтолцоо нь иргэдээ эдийн засгийн сонирхлоо дагаж амьдрахыг урамшуулан дэмждэг байна.

Мөн Америкийн аж үйлдвэр болон хөдөө аж ахуйн хурдацтай хөгжил нь америкаудын нийтлэг нэгэн онцлог шинж чанартай холбоотой юм. Энэ нь тэдний үргэлж ямар

нэгэн туршилт хийх болон хуучин асуудлыг шинэ аргаар шийдэх арга зам хайх хүсэлтэй нь хосолдог. Мөн нийгэм ба газар зүйн уян хаган шилжилт, өөрчлөлт нь бас том үүрэг гүйцэтгэсэн. Баруун дунд нутгийн утаа хуралдсан хуучин үйлдвэрүүд асуудалтай болж ирэхэд хүмүүс нүүж эхэлсэн ба аль болох ажил олдох газар руу нүүхийг хүсдэг байжээ. Тэд мөн шинэ ажил хийж сурахыг хүсдэг байв. Одоогийн байдлаар Калифорни, Техас хоёр бол үйлдвэрлэлээр АНУ-д тэргүүлж байгаа хоёр муж улс юм (Калифорни бол мөн хөдөө аж ахуйн бүтээгдэхүүний хамгийн том үйлдвэрлэгч юм). 1990-ээд оны эхээр ажиллаж буй 120 сая гаруй "америкуудын тэн хагасаас илүү нь цагаан захтнууд (зохион байгуулах ажил хийдэг-орч.) бөгөөд түүн дээр нэмэгдээд 16 сая нь үйлчилгээний салбарт ажиллацгааж байжээ.

Америкийн бизнес болон аж үйлдвэр том их сургуулиуд, тэдний үндсэн судалгаа болон авьяасыг дэмжих үйл ажиллагаанаас их ашиг гаргаж чадсан юм. Сэтгэх, боломжоо ашиглан ажиллахыг хүсэгчдэд ажиллах, юм бүтээх боломж олгодог "Авхаалжийн үзэл санаа" мөн ач холбогдолтой байсан юм. 19-р зууны хуучин үйлдвэрлэлийн том хөрөнгөтнүүдээс одоогийн Америкийн үйлдвэрлэлийн эзэд нь тэс ондоо залуу, өндөр боловсролтой, аз турших дуртай хүмүүс юм. Гол нь тэд амжилт олохын тулд эрсдэл хүлээхээс буцахгүй. Америкийн бизнесийн онцлог нь хамтран гар нийлж ажиллах, шударгаар өрсөлдөх, мөн туршлага, мэдлэгээ үнэлж ажиллах юм. Америкууд хувь хүнийг чухалчилдаг ч тэд ихэвчлэн жижиг бүлэг болон ажиллахдаа сайн. Тэд "тостой гартай" ажлын туршлагатай хүмүүсийн зэрэгцээ нэрийнхээ өмнө Доктор цолтой мэргэжилтнүүдийг ч эрхэмлэдэг юм.

Санхүүгийн талын амжилт бол амжилтын зөвхөн өнгөц тал гэж америкууд үздэг тул материаллаг амжилт нь тэднийг төдийлөн урамшуулдаггүй, харин шинэ юм бүтээх, эсвэл сайжруулах хүсэл нь америкуудыг бизнест хөдөлгөх гол хүч юм. Үүнийг ойлгосон АНУ-ын олон фирм сайн мэдлэг боловсролтой, авьяастай залуусыг авч ажиллуулан тэдэнд шинжилгээ судалгааны багаж хэрэгсэл, тоног төхөөрөмжтэй байранд

өөрсдийн санаа, авьяасаа хөгжүүлэх бүрэн боломж олгож үлдээдэг. Эднээс маш цөөхөн нь сонирхолтой санаа дэвшүүлдэг ч 1948 онд "Белл" телефон лабораторийн гурван судлаач транзистор бүтээж нээлт хийсэн нь үүнд оруулсан хөрөнгө оруулалт ашигтай байсныг харуулсан.

Олон америкууд өөрөө өөртөө эзэн байхыг эрхэмлэдэг бөгөөд ийм байхын тулд аюулгүй байдлаараа дэнчин тавихыг хүсдэг 15 сая орчим америкууд 1991 онд хувийн бизнес эрхэлж байсан бөгөөд үүнээс гурав дахин олон хүн бизнес болон үйлдвэрийн зарим хэсгийг хувьцаагаар дамжуулан хамтран эзэмшдэг байв. Гэхдээ Америк өөрсдөө хэдий тэгж хэлдэг ч "чөлөөт үйлдвэрлэгчдийн" зах зээл болж чадаагүй байна. Бизнес эрхлэхээр оролдож буй хүмүүс олон тооны зохицуулалт хязгаарлалт, түвшний холбооны, муж улсын, орон нутгийн гэх мэт засаглалын бүх шатны хуультай тулгардаг. Холбооны засгийн газар нь ажлын нөхцөл, тээвэр, цалингийн доод хэмжээ, мөн ажиллах цагийн талаар (1992 онд цалингийн доод хэмжээ нь албан ёсоор 1 цагт \$4.25 байсан) хууль гаргадаг. Байгаль орчныг хамгаалах болон ажиллах тэгш нөхцлийн тухай хуулиуд нь дэлхийн хамгийн хатуу хуулиудын тоонд багтана. Ийм хууль, дүрэм, стандарт, шаардлага нь орчин үеийн бизнесийн уур амьсгал өнгөрөгч үеийнхээс ямар их ялгаатайг харуулж байна.

Америкийн энгийн ажилчин (цэнхэр захт) дэлхий дээр хамгийн өндөр цалин авагчдын нэг бөгөөд ашиг орлого болон тэтгэвэр нь хамгийн өндөр. АНУ-ын нэг дундаж ажилчин 1990 онд цагт \$10.50-12.50 авч байсан нь аж үйлдвэржсэн Баруунд үйлдвэрийн ажилчны хамгийн өндөр цалин юм. Үүнээс гадна АНУ-ын олон компани ажилчиддаа ашгийн хувь нэмж олгодог тогтолцоотой. Ийм гэрээний дагуу ажилчид компаний олсон ашгийн тодорхой хувийг авдаг. Ашгийн ногдол жилийн эцэст бэлнээр буюу компаний хувьцаагаар төлөгддөг. Эсвэл итгэлийн санд орж, тэтгэвэрт гарахад ("хугацаа сунгасан төлөвлөгөө") ажилчдад хуваарилагдан олгогддог. Энэ маягаар ашгаа хуваах нь Америкт 20-р зууны бүр эхний үед дэлгэрчээ. "Проктер энд Гэмблс" нь 1887 онд ашиг хуваах төлөвлөгөөг эхэлж хэрэгжүүлж дараа нь Истман Кодак компани, мөн Сирс,

'GOLD RUSH' IS STARTED BY FORD'S \$5 OFFER

Thousands of Men Seek Employment in Detroit Factory.

Will Distribute \$10,000,000 in Semi-Monthly Bonuses.

No Employee to Receive Less Than Five Dollars a Day.

Роебак компани 1912, 1916 онд тус тус хэрэгжүүлжээ. Өдгөө барагцаалбал 20 сая америкууд компаний орлогын хувь хүртдэг төлөвлөгөөнд хамрагджээ. Үүнээс гадна дунд болон томхон компанид ажилладаг Америкийн ажилчдын 82% нь компаниасаа тэтгэврийн тэтгэмж олгох төлөвлөгөөнд хамрагддаг.

Саяхнаас ажилчид, ажил олгогч нарыг нэг түвшинд тавьж үзэх хандлага гарч байна. Зарим компанид бүх ажилтан ажилчид нь компаний нэг хэсгийг эзэмшиж төрөл бүрийн ажил хийцгээдэг болжээ. Гэхдээ орлого, алдагдлаа бүгд тэгш хуваадаг. Энэ зохицуулалт ажиллагсдад ажиллах их урам өгдөг нь харагдаж байна.

Америкийн үйлдвэрлэлийн түүхийг харах юм бол энэ дэвшил нь гайхмаар зүйл биш юм. Хенри Форд өөрийн машины нийтийг хамарсан үйлдвэрлэлээрээ алдартай болсон. Магадгүй үүнээс илүү хувьсгал нь тэрээр 1914 онд улсын нэг өдрийн дундаж цалин \$2.40 байхад ажилчиддаа өдөрт \$5 цалин олгож ажлын өдрийг 9 цаг байсныг 8 цаг болгож багасгасанд байгаа байх. Үр дүн нь ёстой мэл гайхуулсан. Их хэмжээний үйлдвэрлэл машины үнийг бууруулж (Фордын Т загвар алдарт Тин Лиззи 1908 онд \$850 байсан бол 1926 онд дөнгөж \$350 болсон юм) өндөр цалин нь харин олон хүнийг машинтай болох боломжтой болгосон билээ. Америкийн дундаж давхаргын сая

сая хүн машинтай болцгоосон бөгөөд зөвхөн 1930-аад оны сүүлч гэхэд Форд дангаараа 30 сая машин үйлдвэрлэсэн байв. Бусад газар энэ нь баячуудын хээнцэр тансаг хэрэглээ, тоглоом болж байв. Шинэ бүтээгдэхүүнийг хүн бүрт олдоцтой мөн хүртээлтэй болгодог энэ бодлого нь Америкийн дундаж давхаргынхан, Америкийн бизнесийг хөхүүлдэг нэг шалтгаан юм.

“Том баячууд” нас барахаасаа өмнө өөрсдийн хөрөнгөний ихэнх хувийг бусдад тарааж өгдөг байсан нь Америкийн бизнесийг өргөнөөр дэмжиж өгсөн. Карнеги ба Рокфеллер, Форд, Гугенхаймс мэтчилэн том хөрөнгөтнүүд өөрсдийн баялгийн ихэнхийг буяны байгууллага, эмнэлэг, их сургууль, номын сан, музей, уран зургийн галерей, боловсролын сангуудад өгсөн юм. Жишээлэхэд Карнеги “баян хүн баян чигээрээ үхвэл гутамшиг” гэж боддог байжээ. Тэр амьдралынхаа туршид өөрийн 400 сая доллараас 370 саяыг нь “нийтийн тусын төлөө” өгсөн юм. Энэ нь нийтийн үнэ төлбөргүй номын сан 2800-г байгуулахад хүрэлцээтэй мөнгө байсан юм. Америкийн татварын хууль корпораци, баячуудад таатай бололцоо олгодог. Өөрөөр хэлбэл улсад төрөл бүрийн татвар маягаар төлж байснаас буяны болон ашгийн бус байгууллагад мөнгөө өгсөн нь дээр ажээ. Өнөөдрийн байдлаар Америк даяар эрдэм шинжилгээний төслүүд, урлаг, янз бүрийн буяны үйлс, олон

нийтийн ажиллагааг тэтгэдэг том жижиг 200 000 гаруй сан байна.

Гэвч цөөн америкууд л “том бизнест” сонирхолтой байдаг. 1890 оноос эхлээд Теодор Рузвельтийн үе (1901-1909 он) хүртэл засгийн газар мужийн ч, холбооны ч түвшинд том корпораци болон монополийг задалж эхэлсэн юм. Задралын зохицуулалтад хамгийн түрүүнд өртсөн салбар бол олон жижиг хувийн үйлдвэрүүдийн нэгдсэн хяналтын дор бүхэл бүтэн аж үйлдвэрийн салбарыг атгаж байсан томоохон гангийн үйлдвэрлэлийн компаниуд, төмөр замын компаниуд орж байсан юм. Энэ үйл явц одоог хүртэл үргэлжилж байгаа бөгөөд банк, харилцаа холбоо зэрэг салбарт “чөлөөлөлт” хийх тал дээр гойд анхаарч байна. Саяхны нэг жишээ бол агаарын тээвэр юм. Задлах явц нь Америкийн иргэний агаарын тээвэрт маш их өрсөлдөөн бий болгосон. Үүний дүнд өнөөдөр АНУ-д дотоодын болоод гадаадын 100 чиглэлд нислэг хийдэг 60 том оператор үлдсэн байна. Энэ хүчтэй өрсөлдөөн зарим агаарын тээврийн компаниудыг “дампуурахад” хүргэсний нэг жишээ нь ПанАм юм. Нөгөө тунаж үлдсэнүүд нь олон улсад өрсөлдөх чадвартай илүү хатуу, чанга болсон. Хязгаарлалтыг авч өрсөлдөөнийг дэмжих бодлогын өөр нэг жишээ бол телефоны АТ энд Т (Америкийн Телефон, телеграф) компанийг хэдэн жижиг компани болгон өөрчилсөн явдал юм. Ерөнхийд нь хэлэхэд компаниуд үүнд сэтгэл хангалуун биш, харин иргэдийн санаанд нийцэж байгаа юм. Иргэний агаарийн тээврийн компаниуд зорчигчдын төлөө өрсөлдөж, зарим телефон утасны компаниуд төрөл бүрийн үйлчилгээ, холын зайны ярианы үнэ санал болгож байна. АНУ-ын шуудангийн үйлчилгээ хүртэл одоо хувийн компаниудтай өрсөлдөж байна.

Компани бизнесийн амжилтаа дагаад тухайн бизнес, үйлдвэрлэлийнхээ салбарт давамгайлахыг зөвшөөрөх үү үгүй юу гэдэг асуулт хэвээрээ байна. Жишээ нь, эх орондоо ч олон улсад ч компьютерийн програм хангамжаар илт давамгайлж байгаа Майкрософт компанийг задлах эсвэл хязгаарлаж болох уу? Майкрософт жижиг өрсөлдөгчдөө “шахан зайлуулж” байна уу, түүний давамгайлал “Америкт ашигтай” юу? Иймэрхүү асуулт маргааны сэдэв

Шотландад төрсөн Эндрью Карнеги нийтийн үйлсэд мөнгөө тарааж, байгааг дүрсэлсэн нөхөрсөг шог. Үүний үр дүнд олон тооны нийтийн номын сан бий болсон.

байсаар байгаа ба хэрэв байвал ихээхэн олон шүүх хурал болно гэдэг нь ойлгомжтой. Гэвч АНУ өөрийн компаниудаа дэндүү амжилттай байсных нь төлөө тараахыг төлөвлөж ч магадгүй гэдгийг санахад илүүдэхгүй. Баян чинээлэг “тарган муур” шиг компани, бизнесийнхэн залхуу болох хандлагатай учир үйлчлүүлэгчиддээ бага анхаарал тавьж тухайн салбарын чадварт муугаар нөлөөлнө гэж америкууд боддог. Тэд бараа, үйлчилгээний өргөн сонголт түүнийг чанартай, хямд байлгадаг гэдэгт итгэдэг.

Америкийн эдийн засгийн ерөнхий байдал урт хугацааны туршид хэвээр байгаа төлөв байна. Харин 1970 оны сүүлчээс 1980,90-ээд оныг хүртэл АНУ-ын эдийн засгийн бүтцэд үндсэн өөрчлөлтүүд орсон юм. Энэ өөрчлөлтийн шалтгаан нь одоо мөн аж үйлдвэржсэн бусад орнуудад илт харагдаж байна. Гэхдээ АНУ-д бүгдээс нь эрт тохиолдсон ба үр нөлөө нь өгөөжтэй байсан.

Ган боловсруулах гэх мэт уламжлалт хүнд үйлдвэрлэл, автомашины өргөн зах зээл

Даллесийн өглөөний мэдээ. Universal Press Syndicate-ийн зөвшөөрлөөр дахин хэвлэсэн.

хоёрт өөрчлөлт хамгийн их явагдсан. Бусад орны үйлдвэрүүд өрсөлдөх нь нэмэгдэж америк ажилчдын өндөр цалин, өргөн хангамж тэднийг өрсөлдөх чадвар багатай болгосон ба эрс шийдэмгий өөрчлөлт хийх хэрэгтэй гэдэг нь тодорхой болсон юм. Жишээ нь, олон америк хүн Детройтод үйлдвэрлэсэн өндөр чанар хямд үнэтэй япон машиныг сонгон авах болсныг тоохгүй орхиж болохгүй.

Дээрхтэй ижил үйл явц өндөр технологийн хэд хэдэн салбарт тохиолдсон юм. 1958 оноос хойш америкауд компьютерийн чипийг зохиож үүгээрээ дэлхийд ноёрхож байсан. Гэтэл бага өртөгтэй Азийн үйлдвэрлэгчид чанарыг нь дээшлүүлэн Америкийн үнийг багасгаж орхив. 1980-аад оны сүүлчээр гэхэд АНУ-ын хагас дамжуулагчийн үйлдвэрлэл 4 тэрбум доллар болон 25 000 өндөр цалинтай ажлын байраа алдсан юм. Дэлхийн зах зээл дээр Америкийн эзлэх хувь дөнгөж 37 хувь болтлоо буурав.

Мөн яг энэ үед улсын өр болон холбооны төсвийн алдагдал асар ихээр нэмэгдэв. Япон, Европтой худалдааны сөрөг тэнцвэрт орсон байв. Дээрх үзүүлэлтүүд америкауд (мөн гадаадын ажиглагчид) АНУ дэлхийн эдийн засгийн тэргүүлэх гүрэн байхаа “бүр” больж байна уу эсвэл “эргэж хэвэндээ орохгүйгээр” уруудаж байна уу гэдэг талаар маргахад хүргэв. 1981 онд Хонда Аккорд гэдэг япон машин хамгийн гүйлгээтэй загвараар шалгарсан. Женерэл Моторс алдагдлаа тоолж

байв. Хэдэн арван мянган ажилчид халагдаж бүрмөсөн ажилгүй болжээ. Америкийн аж үйлдвэрийн голомт гэж нэрлэгдэж байсан нутаг Зэвэрсэн газар гэж нэртэй болов. Тэр үед гутранги үзэл Америкт дэлгэрч байв. Америкийн чип үйлдвэрлэгч том компани Интелийн захирал “Бидэнд ямар ч найдвар алга” гэж ярьж байв.

1980-аад оны сүүлчээр Америкийн эдийн засаг хүнд байсан ч олон улсад өрсөлдөх чадвараа алдаагүй байсан юм. Хамгийн чухал нь өөрчилж шинэчлэх уламжлалт чадвараа ч бас алдаагүй байв. 1990-ээд оны эхээр гутранги байдал ууршин алга болж байв. Жишээ нь, 1993 онд Тайм сэтгүүл дээр Детройт японуудаас зах зээлээ эргүүлэн авч байгаа талаар, үүнийг гадныхан “Америкийн сэргэн мандалт” хэмээн ярьж эхэлсэн тухай бичиж байсан юм.

Америкийн эдийн засаг, америкийн нийгмийн чиг хандлагыг бүхэлд нь авч үзэхэд гардаг асуудлын нэг бол америкаудыг “өөдрөг” (бүр гэнэн өөдрөг шүү) үндэстэн гэж цоллодог нь зөвхөн хагас үнэн юм. Яг нарийн хэлэх юм бол АНУ үе үе, хүндхэн өөрчлөлтөнд өртөж хэт оргилд ч, хэт уналтанд ч орж үзсэн билээ. Тэгэхээр 1990-ээд оны эхээр дэлгэрсэн Америкийн өөдрөг үзэл урьдын хэт гутранги үзэл шиг бас буруу тодорхойлолт уу? Цаг хугацаа үүнийг харуулах боловч хэдэн тоо баримт татахад бас ч тийм биш гэдэг нь харагдана.

Америкийн аж үйлдвэрийн “уналтын” бэлэг тэмдэг болсон гангийн үйлдвэрлэл сүүлийн арваад жилд асар их өөрчлөгдсөн. Бүтээмж, чанарт нь өсөлт гарч Америкийн ган үйлдвэрлэгчид гадаадын өрсөлдөгчдөөсөө илүү чадвартай болов. Жишээ нь, 1992 онд АНУ-д 1 тонн ган үйлдвэрлэхэд нэг хүн 5.3 цаг зарцуулдаг болсон ба энэ нь Японд 5.4 цаг, Герман, Их Британид 5.6 цаг (эсвэл Солонгост 6.4 цаг, Тайванд 7.2 цаг, Бразилд 8.9 цаг) байдаг байна. Энэ бүх ололтыг шинэ “жигжиг тээрэм буюу менежерүүд” авчирсан билээ. Тэд шинэ технологи санаачилж, бага зардлаар үйлдвэрлэл явуулж байв. Учир нь төмрийн хаягдлыг хайлуулж, ган гаргаж авдаг болсон, мөн ажилчдын дийлэнх нь үйлдвэрчний эвлэлд нэгддэггүй бөгөөд бусад “том гангийн” компанийн үйлдвэрчний эвлэлийн гишүүн ажилчдыг бодвол 1/3-тэй тэнцэх бага хөлсөөр ажилладаг байв. Өөр нэг үр дүн нь гэвэл, 1985 онд 1 сая тонн болтлоо буурсан байсан Америкийн гангийн экспорт 1991 онд 6 сая тонноос давав.

Британийн Файнаншл таймз тодорхойлноор Детройт бас “ер бусын байдлаар эргэж ирэв”. Арав гаруй жил японы үйлдвэрлэгчдэд бизнесээ алдсаны дараа Америкийн машины үйлдвэрлэл зах зээлээ эргүүлэн авч эхлэв. 1993 онд Америкийн “том гурав” (Женерал Моторз, Форд, Крайслэр) жигжиг машин болон жигжиг ачааны машинахаа үйлдвэрлэлийг 72.2 хувиас 74.9 хувь хүртэл өсгөж япон машины үйлдвэрлэлийг 24.3 хувиас 21.9 хувь хүртэл унагав. Хамгийн чухал нь америк машины чанар тогтвортой сайжрах тусам үнэ нь буурч байв. Тэр жилдээ япон машины дундаж үнэ америкийнхаас 2 300 доллараар илүү болов. Нэг бус удаа дампуурсан хэмээн зарлуулж байсан Крайслэр үйлдвэрлэлээ 10.3 хувь хүртэл өсгөв. Хондагийн эзлэх хувь 1991 онд 9.8 байснаа 1993 онд 7.5 болж буурав (Хонда Аккорд америкийн хамгийн их зарагддаг машины жагсаалтын эхнээс есдүгээр байр хүртэл ухрав).

Үүнтэй ижил байдал хагас дамжуулагчийн салбарт ажиглагдаж байна. 1993 онд Америкийн компаниуд олон жил японы үйлдвэрлэгчдэд бизнесээ алдсаны эцэст дэлхийн зах зээл дээр эзэлж байсан тэргүүлэх байраа эргүүлж авав. Америкийн

гол технологийн өрсөлдөгч Япон ихэнх салбарт тэргүүлж байгаа гэдэг өргөн тархсан ойлголтыг япончууд өөрсдөө хүлээн зөвшөөрдөггүй (1989 оны судалгаа, засгийн газрын илтгэлээс харахад). Японы компаниуд өндөр технологийн 47, дэд салбарын 45-д нь АНУ хамаагүй давуу гэж үздэг. Мөн тэд Европыг ч бас дэвшилтэт технологи судлалын бүх салбарт Америкаас хол хоцорсон гэж үздэг. 1989 оны АНУ-ын Үндэсний шинжлэх ухааны сангийн илтгэлд бичсэнээр Америк судалгаа шинжилгээнд Япон, Герман, Франц, Британийг нийлүүлснээс их хөрөнгө зардаг ба энэ байдал сүүлийн арван жилд хөдөлгөөнгүй тогтвортой байжээ.

АНУ-ын бүтээмж 1982 оноос хойш тасралтгүй өсч, ажилчин бүрийн бүтээмжийн чадварын стандарт тогтоосноор Америкийн үйлдвэрийн ажилчид герман ч юм уу японы ажилчдаас мэдэгдэхүйц үр бүтээлтэй ажилладаг. Хөдөө аж ахуйн салбарт Америкийн фермүүд Японоос 4 дахин, Германаас 2.5 дахин өндөр бүтээмжтэй ажилладаг. 1987-1992 онд Америкийн экспорт 2 дахин өсч, АНУ дахин дэлхийн тэргүүлэгч экспортлогч болж, экспортын бүтээгдэхүүн нь Япон Герман хоёроос давсан юм. Америкийн үйлдвэрүүдийн дотоодын нийт бүтээгдэхүүнд эзлэх хувь 1982 онд дэлхийн II дайны дараах үеийн 20 хувиас өсч 1991 онд 23.2 хувийг эзэлж байв. Ерөнхийдөө Америкийн үйлдвэрлэгчид түүхэндээ аж үйлдвэржсэн орнуудын экспортын дийлэнхийг урьд байгаагүйгээр үйлдвэрлэж байна.

1987 онд АНУ \$146 тэрбумын худалдааны алдагдалтай байв. 1990 онгэхэд энэ тоо 2 дахин буурч \$70 тэрбум болсон юм. Жилийн дараа нийт худалдааны алдагдал дөнгөж \$7 тэрбум болсны \$6 тэрбум нь эдийн засгийн алдагдал байв. Худалдан авсан бүтээгдэхүүнээс (шатахууны импортыг оруулаад) АНУ бас л \$66.8 тэрбумын алдагдалтай байв. Гэхдээ нийт балансыг авч үзвэл АНУ-ын үйлчилгээнээс (програм хангамж, кино, аялал жуулчлал, даатгал) олсон орлого \$50 тэрбум, хөрөнгө оруулалтаас олсон орлого \$10 тэрбумын илүүдэлтэй байлаа. Америкийн экспортод гарсан асар том өөрчлөлт Европтой харилцсан худалдаанаас

Өмнөдийн бага цалин болон засгийн газрын туслалцаа нь дотоод, гадаадын хөрөнгө оруулагчдыг татаж байдаг.

маш тод харагдана. 1987 онд Европтой хийсэн худалдаанаас \$23 тэрбумын алдагдал хүлээж байсан бол таван жилийн дараа 1992 онд \$16 тэрбумын илүүдэлтэй болсон байна. Дэлхийн бусад зах зээл дээр хүчтэй өрсөлддөг Америкийн экспорт Японд эрс доогуур байдгаас Японтой хийдэг худалдаа ихээхэн алдагдалд орж санаа зовних асуудал болоод байна. Америкууд бас олон улсын эдийн засгийн өрсөлдөөнд чанар, хямд үнэ хоёр гомдол тавихаас илүү үр дүн авчирна гэдгийг хүлээн зөвшөөрч байна.

Хэрвээ дээрх тоонууд АНУ-ыг эргэж сэргэшгүйгээр эдийн засгийн доройтолд ердөө ч ороогүй гэж хэлж байвал бид Америкийн өөрийнх нь ойлголт ямар байгааг авч үзэх хэрэгтэй. Ялангуяа 1980-аад оны дундуур Америкийн хэвлэл мэдээлэл “гадаадынхан” Америкийг худалдаж авч буй тухай өгүүллээр дүүрэн байдаг байлаа. Бусдаас илүү Японы хөрөнгө оруулалт үл хөдлөх хөрөнгө, кино компани бүр бэйсболын баг гээд бүх л салбарт орж ирж, өөрсдөө америк маягийн “наймааны” загвар болсон. Өөрийнх нь эдийн засагт Америкийн хөрөнгө оруулалт хамгийн их байдаг гадныханд энэ нь их л сонирхолтой санагдах байх.

Женерэл Моторс, Форд хоёр Баруун Европын бүх автомашины зах зээлийн 20 илүү хувийг (1991 онд 25.9%) эзэгнэж байхад Америкийн зах зээл дэх Европын хувь 4% хүртэл буурсан гэхэд америкууд ердөө гайхахгүй болов уу. Үүнтэй мөн адил Европын Холбооны орнуудад ч компьютерийн эд анги (hardware), программ хангамжаар (software) ч тэргүүлж буй учир АНУ нэг их санаа зовохгүй байна. 1987 онд АНУ-ын Европт эзэлж буй зах зээл гэхэд Европын үйлдвэрлэлийг Америк “эзэлж байна” (Le Defi americain) гэж шуугьж байсан 1967 оныхоос даруй 8 дахин ихэсчээ. Цөөхөн америкууд энэ үгэнд эмзэглэсэн боловч АНУ Европт хөрөнгө оруулсан орнуудаас хамгийн их буюу хоёр дахь том хөрөнгө оруулагч Британиас хоёр дахин их хөрөнгө оруулсан нь үнэн билээ. 19-р зууны үед Америкт орсон гадаадын хөрөнгө оруулалтын ачаар Америк дэлхийн тэргүүлэгч аж үйлдвэржсэн орон болсон гэдгийг зарим америкууд үнэндээ мартсан байна. Энэ мөнгөний ихэнх нь Их Британиас (Америк тусгаар тогтнолоо зарлаад удаагүй байсан) орж ирсэн гэдгийг хэлэх хэрэгтэй.

Зарим улс дахь ажилгүйдэл

Он	АНУ	Канад	Герман	Их Британи	Япон
1970	4.9	5.7	0.5	3.1	1.2
1980	7.1	7.5	2.8	7.0	2.0
1990	5.5	8.1	5.2	6.9	2.1
1993	6.8	11.2	5.7	10.4	2.5

Эх сурвалж: Арван орны ажиллах хүчний харьцуулсан статистик 1959-1991, АНУ-ын Хөдөлмөрийн статистикийн товчоо, Сар бүрийн тойм, 1994 оны 9 сар, 119 х.

1995 Махнели- Чикагогийн шүүх.

Америкийн өсөж буй бүтээмж, өрсөлдөх чадварт “сүүдэртэй тал” бий бөгөөд бусад том аж үйлдвэржсэн орнууд ч бас үүнийг амсаж байгаа. Энэ нь илүү өрсөлдөөн бий болохын хэрээр Америкийн үйлдвэрүүд хэдэн арван мянган өндөр цалинтай ажлын байраа алдсан. Ингэснээр дээрх ажлын байрууд мэргэшил багатай ажилчдад очсон. Эдгээр цалин ахиу, чадвар бага шаарддаг ажлын ихэнх нь ган болон автомашины үйлдвэрт байдаг байв. Нэг үе бүр Флинт, Детройт зэрэг аж үйлдвэржсэн хотуудын дунд сургуулиас завсардсан хүүхдүүд автомашины үйлдвэрт ажиллаж болдог байлаа (Сургуульдаа үлдэхийг зөвлөсөн багш нараасаа ч их мөнгө олдог байв).

Хүчтэй үйлдвэрчний эвлэлүүд эрүүл мэнд, тэтгэмж, тэтгэврийн хангамж зэргийг баталгаажуулж өгдөг байсан. Гэвч дээрх нөхцөл байдал үүссэнээр эдгээр боломжууд бас үгүй болов. Америкийн Африк эрчүүд энэхүү ажлын байрны уналтад хүнд өртсөн юм. Үйлдвэрүүд хүчтэй үйлдвэрчний эвлэл байдаг Дундад баруун зүгийн мужаас цалин хөлс багатай (ихэвчлэн үйлдвэрчний эвлэлгүй) газар луу шилжихэд өрсөлдөх чадвар нэмэгдэж байхад цалингийн хэмжээ багасч байв. Жишээ нь, хойд муж болох Мичиганд үйлдвэрийн ажилчид цагт дунджаар \$14.66 авдаг байв. Харин нөгөө муж Миссисипид адилхан ажилчин дөнгөж \$8.79 авдаг.

Өндөр технологийн үйлдвэрүүд, тэдний сайн боловсорсон, чадал сайтай ажилчид бас энд өртсөн. Америкийн онгоц үйлдвэрлэгчдэд армид зарцуулах мөнгө эрс багасгасан нөлөө нь мэдрэгдэж эхлэв.

Калифорнид мянга мянган өндөр цалинтай ажилчидтай байсан хэд хэдэн компани үнэ багагай байр, хямд цалин, цөөн татвартай Аризон, Нью Мексик зэрэг баруун өмнөд зүгийн мужууд руу нүүж байна. Америкийн аж үйлдвэр илүү өрсөлдөөнтэй болохгүй бол өндөр цалинтай байтугай бүр ямар ч ажил олдохгүй болно гэдэг маргаан магадгүй үнэн байх.

Урьд нь дундаж, бүр дээд дундаж түвшинд амьдарч байсан хар ажилчид, албан ажилтнууд хэнийх нь ч хувьд сайн цалинтай ажил олоход хэцүү болсон ба зарим нь бүр хэдийнэ горьдлого тасарсан байна.

Гэгээтэй талаас нь харвал Америк шинэ ажлын байр бий болгоход маш их амжилт олсон билээ. 1993 оны Европын холбооны статистикийн мэдээг үзвэл 1970-1990 оны хооронд АНУ шинээр 28.8 сая ажлын байр бий болгосон байхад Европод дөнгөж 8.8 сая ажлын байр гарсан байв. Эдгээр ажлын нэлээд нь цалин бага ажил боловч ихэвчлэн цалингийн доод хэмжээнээс илүү өгч байв. 1979-1990 онд нэмэгдсэн 15 сая ажлын бараг 60% нь цагийн \$6.10 цалинтай ажил байв.

Америкаас өөр гадны хүмүүст (мөн өөрсдийнх нь зарим хүмүүст) хамгийн гайхалтай санагдаж магадгүй зүйл бол ажил олгох, ажил хийх нь засгийн газрын гэхээсээ тэдний өөрсдийнх нь үүрэг хариуцлага гэж боддог америк үзэл юм. 1988 онд олон улсад хийсэн судалгаагаар америкууд болон европууд “ажиллахыг хүссэн хүн бүрийг ажилтай болгох нь засгийн газрын үүрэг байх ёстой юу?” гэсэн асуултад италичуудын 88%, германуудын 80%, британичуудын 69% тийм гэсэн бол америкуудын дөнгөж 33% нь үүнтэй санал нийлжээ. Америкийн эдийн засаг сайнгүй байх үед 1988 онд хийсэн өөр нэг санал асуулгаар хэд хэдэн орны хүмүүсээс “одоо амьдарч байгаагаасаа илүү амьдралын түвшнээ дээшлүүлэх аятай боломж байгаа эсэх” талаар асуухад америкуудын 71% нь тийм гэсэн бол италичуудын 43%, герман, британичуудын 36%, даничуудын дөнгөж 23% нь тэгж боддог ажээ. Эндээс харахад сайхан цагт ч хэцүү цагт ч “ядуугаас баян болох” хүнд ч гэсэн энэ бол домог биш гэж америкууд итгэдэг гэсэн дүгнэлтийг хийж болох юм. Гутранги үедээ ч америкууд өөдрөг байхын төлөө байдаг гэж болно.

Хөдөлмөр

АНУ-ын хөдөлмөрийн хууль, хөдөлмөрийн харилцаа болон үйлдвэрчний эвлэл холбоод бусад аж үйлдвэржсэн Өрнөдийн орнуудаас нэлээн өөр түүхтэй юм. Үүний гол шалтгаан нь Америкт ажил олгогч, ажилчин хоёрын харилцаа нь бусад орных шиг анги болон нийгэм улс төрийн философийн хоорондын ширүүн тэмцэл байгаагүй юм. Америкийн ажилчид голдуу “томхон хэрчим бялууны” төлөө буюу ажиллах сайн нөхцөл, эрүүл мэнд, тэтгэврийн хангамжийн төлөө ихэвчлэн тэмцдэг байсан. Эзний гарал үүсэл нь ажилчнаасаа нэг их ялгаагүй. Ажил олгогч, ажилчин хоёрын хоорондын гол ялгаа нь ярианы аялга, нийгмийн ангилалд бус харин мөнгө бөгөөд түүгээр юу авч чадахад л байжээ.

Америкийн түүхэнд тохиолдсон бусад үйл явдлууд ч чухал ач холбогдолтой. Удаан хугацааны турш ажиллах хүчин ялангуяа мэргэжсэн ажилчид дутагдалтай байсан. Ихэнх мэргэжлийг сургалтаар бус ажиллаж байгаад туршлагаар олдог байсан бөгөөд нарийн мэргэжлийн гар урчууд их хэрэгтэй байжээ. Үүнээс шалтгаалаад ажлын хөлс Европын орнуудтай харьцуулбал хамаагүй өндөр байсан. Хотууд өргөжиж тэлэхийн сацуу бүтээгдэхүүний хэрэгцээ түргэн

өссөн бөгөөд жижиг үйлдвэрлэл эрхлэгчид бүтээгдэхүүнээ нэмэгдүүлэхээр илүү туслахууд хөлсөлж авах болжээ. Удалгүй жижиг үйлдвэрлэлийн цех нь өргөжин үйлдвэр болж олон ажилчид хэрэгтэй болсон билээ. Ихэнх ажил олгогч ажилчны төлөө өрсөлдөж байсан учир ажилчид ихэнхдээ сайн цалинтай, ажлын сайн нөхцөлтэй ажил олж чаддаг байв. Энэ байдал нь үйлдвэрчний эвлэл байгуулахыг хойшлуулж байсанталтай. Гэлээ ч 1800 оноос өмнө эвлэл тухайлбал нарийн мэргэжлийн ажилчдын эвлэл байгуулагдаж эхэлсэн, гэхдээ 1842 оноос л үйлвэрчний эвлэлд ажилчид олноороо орж эхэлсэн юм.

19-р зууны дунд үед хэдэн зуун мянгаараа хот руу ирж байсан цагаачдыг түргэн дэвжиж байсан үйлдвэрүүд хөлслөн ажиллуулах болж байдал хурдан өөрчлөгдсөн билээ. Олон ажилчид олдсон ажилдаа л орж, өгсөн цалинг нь арга буюу авах хэрэгтэй байжээ. Ажлын нөхцөл муу, орон сууц хүрэлцээгүйгээс болж ажил олгогч, ажилчид, цагдаа нар эсэргүүцэл, мөргөлдөөнд хүрдэг байв. Эдгээр сөргөлдөөний хамгийн ширүүн нь төмөр замын ажилчдын 1877 оны их ажил хаялт байлаа. Питсбургт ажил хаялтад оролцсон ажилчид цалин бууруулсныг эсэргүүцэж ачааны галт тэрэгний замыг хаажээ. Холбооны цэрэг, армийнхан замыг

1894 онд Холбооны (засгийн газрын) цэргүүд Пулмэний ажил хаясан ажилчдтай тулгарав.

чөлөөлөхөөр иржээ. Мөргөлдөөний улмаас хэдэн ажилчид буудуулж, төмөр замын 2000 вагон шатсан ажээ.

Ажилчдын хөдөлгөөн нь 1860-1900 оны хооронд хамгийн эрч хүчтэй байсан бөгөөд энэ үед АНУ-ын жижиг хотууд томорч, фермүүд нь үйлдвэр болж эхэлж байв. Энэ нь мөн улс төрийн шинэчлэлтийн үе байв. Америкийн утга зохиол ч гэсэн “хүн муулах” тал руу илт эргэж нийгмийн байдал, том бизнес, үйлдвэрийн алдаа гэм, доройтлыг нь хурцаар шүүмжилдэг байжээ. 1880-1890 оны хооронд арван жилийн хугацаанд нийтдээ 10 000 ажил хаялт болжээ. Эдгээр ажил хаялтуудад аль аль тал нь хүч хэрэглэж, засгийн газар дийлэнхдээ бизнесийнхний талд ордог байв.

Хожуу 1930-аад онд ч иймэрхүү ажил хаялтууд ховор байгаагүй. Машины үйлдвэрүүдэд жишээлэхэд ширүүн сөргөлдөөн олон болж, суулт хийдэг байсан бөгөөд компаниуд ажилчдын (үйлдвэрчний-орч.) эвлэлийг үйл ажиллагаа явуулахыг хүлээн зөвшөөрсөн юм. 1930-аад онд гарсан гол хуулиуд нь Америкийн ажилчдад их ашигтай болжээ. 1935 оны нийгмийн халамжийн тухай хууль нь ажилгүйдлийн даатгалыг засгийн газар төлөх, өндөр насны тэтгэврийн систем тогтоож, шударга хөдөлмөрийн стандартчиллын хууль нь ажлын хөлс болон ажлын цагийг зохицуулсан юм. Тэр үед үйлвэрчний эвлэлүүд үл тоомсорлож болохооргүй хүчин болсон байлаа.

1886 онд нарийн мэргэжлийн ажилчдын хэсэг үйлдвэрчний эвлэлүүд нэгдэж Америкийн Үйлдвэрчний Эвлэлүүдийн Холбоо гэсэн төв байгууллагатай болсон юм. Дөрвөн жилийн дараа энэ байгууллага 500 000 гишүүнтэй байсан бол 1904 он гэхэд 1.75 сая гишүүнтэй болсон байжээ. Энэ үед Европын олон ажилчид хувьсгалт үйлдвэрчний хөдөлгөөнд нэгдэж байхад Америкийн ихэнх ажилчид үндсэн системээ нураах биш харин өөрсдийн ашиг тусын тулд шинэчлэх сонирхолтой байжээ. Жишээ нь тэд ажилчид болон тэдний гэр бүлийн өдөр тутмын аж амьдралд илүү их санаа тавьж байв. Америкийн Үйлдвэрчний Эвлэлүүдийн Холбоо ажилчдын асуудлын талаарх хандлагаа “талх, цөцгийн тосны”

эвлэл гэж нэрлэж байлаа. Энэ Холбоо өндөр цалин, цөөн ажлын цаг, үйлдвэрлэсэн бүтээгдэхүүний орлогын хувиас ахиуг өгөхийг шаарддаг байжээ. Дэлхийн I-р дайны төгсгөлд энэ Холбоо 5 сая гишүүнтэй болсон байв. 1955 онд Америкийн Үйлвэрчний Эвлэлүүдийн Холбоо (AFL) нь Үйлдвэрийн Байгууллагуудын Их Хурал (CIO)-тай нэгдсэнээр мэргэжилтэй болон мэргэжилгүй ажилчдын үйлдвэрчний эвлэлүүдийн нэг том байгууллага бий болж, идэвхтэн гишүүд нь 15 саяд хүрчээ.

Үйлвэрчний эвлэлүүд дэлхийн II дайны дараа хамгийн хүчирхэг эрх мэдэлтэй байгууллага байсан юм. Бүх гол үйлдвэр болон үйлдвэрүүдийн нутаг дэвсгэрт үйлдвэрчний эвлэлийн гишүүн байх шаардлагатай байсан. Үйлдвэрчний эвлэлүүдийн зөвшөөрөлгүйгээр ямар ч барилга барьж, бүтээж, үйлдвэрлэж, тээвэрлэж, усан онгоцоор ачаа зөөж чадахгүй байсан билээ. Тодорхой нэгэн ажил хийхийн тулд ажилчид үйлдвэрчний эвлэлд гишүүн болох шаардлагагүй, үйлдвэрчний эвлэлүүд бүрэн байгуулагдаагүй тийм муж улсууд бага цалин, бага татвар амлаж үйлдвэрийн эздийг татахыг оролддог байжээ. Гэвч өмнөд нутагт машин угсрахыг хүссэн компани Детройт, Мичиганд байдаг моторын үйлдвэр хэрвээ ажил хаячихвал ажлаа хийж чадахаа болино. 1947 онд Конгресс Тафт Хартлийн хуулийг баталсан. Үүний нэгэн заалтаар ажил олгогч зөвхөн үйлдвэрчний эвлэлийн гишүүнийг ажилд авна гэсэн “хаалттай” журмыг хүчингүй болгосон байна. Мөн энэ хууль ажилчдыг ажилд орсныхоо дараа заавал үйлдвэрчний эвлэлд элсэх гэрээ хийхийг хориглосон “ажиллах эрхийн” хууль гаргахыг муж улсуудад зөвшөөрчээ. Түүнээс хойш үйлдвэрчний эвлэлийн гишүүн байх шаардлага хуулиар биш ч гэсэн практикаар олон муж улс, үйлдвэрт хэвээр үлдсэн юм. Жишээлэхэд 1985 онд Женерэл Моторс компаний ажилчдын 95%, Форд компаний ажилчдын 90% нь үйлдвэрчний эвлэлийн гишүүн байлаа.

Өнөөдрийн байдлаар уламжлалт хүнд аж үйлдвэрт гарсан шинэчлэл, зарим компаниуд ажлын хөлс хямд, бага татвартай газар луу шилжиж байгаа зэрэг нь тухайн үедээ хүчирхэг том байсан үйлдвэрчний

эвлэлүүдийн эрх мэдлийг ихээхэн буулгасан юм. Жишээ нь, Автомашины үйлдвэрийн ажилчдын эвлэл 1979 онд 1.5 сая ажилчдыг төлөөлдөг байсан бол 1993 онд 900,000 гишүүнтэй болсны дөнгөж тал хувь нь автомашины үйлдвэрийн ажилчид байв. Мөн энэ үед багш нар, гал сөнөөгчид болон цагдаа нар ч өөрсдийн эвлэлийг байгуулсан юм.

Хорь юм уу гучин жилийн өмнө эдгээр төрийн албан хаагчид шаардлага тавьж ажил хаялт хийсэн бол гайхал төрүүлэх байсан. Өнөөдөр бол америкууд ийм ажил хаялтан д тэвчээртэй хандаж бас чаддаг болжээ. Зарим газар сургуулиуд багш нарын ажил хаялтаас болж 3 сар хүртэл хаагдаж байжээ. Мөн гал сөнөөгчид болон цагдаа нар олон газар заримдаа “хууль бусаар” гэхдээ ихэнх үед үр дүнд хүрсэн ажил хаялт хийдэг байв. Гэвч 1991 онд Америкийн эдийн засгийн бүх салбарт ажиллаж байгаа цагаар цалинждаг ажилчдын зөвхөн 16 хувь нь үйлдвэрчний эвлэлийн гишүүн байсан юм.

Зарим үйлдвэрчний байгууллагууд ажлын аюулгүй байдлын баталгааг цалин нэмэхээс илүү чухал гэж шийдсэн. Америкийн түүхэнд анх удаа компани аврахаар хэдхэн эвлэл бага цалин авахыг зөвшөөрсөн тохиолдол гарчээ. Жишээлэхэд 1980 онд Крайслер компаний ажилчид олноор нь ажлаас халахаас сэргийлж мөн компани дахин ашигтай ажиллах (үүнийг биелүүлсэн) боломж олгох зорилгоор цалингаа бууруулахыг зөвшөөрчээ. Ихэнх үйлдвэрчний байгууллага одоо хүртэл эмнэлгийн болон амь даатгал, ашиг хуваах, өндөр насны тэтгэвэр болон эрүүл мэндийн халамж зэрэг “цалингаас гадуурх” нэмэгдэл амласан гэрээ хийхийг шаарддаг. Гэхдээ бас олонх үйлдвэрчний эвлэлийн гэрээ хоцрогдсон үйлдвэрийг хаахыг зогсоох, ажиллах хүчийг багасгахыг болиулах зэрэгт амжилтгүй болох тохиолдол байсан боловч зарим нь үр дүнгээ өгч байна. Жишээ нь, үйлдвэрчний эвлэл “Гурван том” машины үйлдвэртэй байгуулсан гэрээнд цомхтголд орсон бүх ажилчид цалингаа бүтнээр нь (мөн бусад тэтгэвэр тэтгэмж) авах тухай заасан байдаг. Иймээс Женерэл Моторс олон арван мянган ажилчдаа цомхтгосон ч цалинг нь бүтнээр бусад бүх тэтгэмжийн хамт олгож байна.

Сан Францискогийн ажил хаягчид автобусаар орон нутаг даяар явж ажил хаягчдыг халж солих явдалд хориг тавих хэрэгтэй хэмээн сурталчлахын өмнөх байдал.

Бизнесийн бусад салбарт компаниуд заавал буулт хийх шаардлагагүй. Тэд сайн ажилчдаа өрсөлдөгчдөдөө алдчих вий гэж айдаг. Энэ нь ялангуяа өндөр технологитой үйлдвэр болон бизнест нэгэн том асуудал болжээ. Иймд олон компани өндөр мэргэжилтэй ажилтнаа авч үлдэхийн тулд үйлдвэрчний эвлэлийн шаардлагагүйгээр сайн тэтгэлэг, ажлын нөхцөл амладаг. Үүн дээр нэмж янз бүрийн ашгийн ногдол, тэтгэвэр өгөхөөс гадна олон том корпорацууд өөрсдийн ажилтан ажилчдад усан бассейнд орох, гольф тоглох, урлагийн хичээлд суух ба хүүхдүүдийг нь үнэ төлбөргүй хардаг төвүүд байгуулах зэрэг боломжоор хангадаг. Өнөөдөр “хүний ангууч” гэдэг үг гэмт хэрэгтнийг илрүүлдэг хүмүүсийг биш харин компанийн шилдэг ажилчдыг ажиллах сайн нөхцөл болон тэтгэлэг амлан урвуулдаг хувийн зуучлагчдыг хэлдэг болоод байна.

Нийгмийн халамж

АНУ-д эрүүл мэнд болон халамжийн талаар анхаарал тавихад нөлөөлсөн өнгөрсөн үеэс улбаатай хоёр төсөөлөл байдаг юм. Эхний төсөөлөл нь өөртөө найдсан анхны суурьшигч. Гартаа зөвхөн сүх, буу, Библи барьсан (заримдаа могойд хатгуулбал хэрэглэх шил вискитэй) их хүсэл агуулсан тэрээр хүн амьтангүй зэлүүд газар ганцаараа очин амьдарч байсан билээ. Тэр ямар ч

Зүүн талын зурагт 1888 он байшингаа хамтран барьж буйг харуулжээ. Харин баруун талд нь 100 гаруй жилийн дараа ч хамтын үзэл санаа өнөөдөр ч хүчтэй хэвээр байгааг харуулж байна.

хүнээс тусламж гуйгаагүй (Өөртөө тусалдаг хүнд бурхан тусалдаг юм). Хоёр дахь түүхэн төсөөлөл нь анхны хэсэг бүлэг хүмүүс өөрсдийн цуваагаа хамгаалахын тулд тэргээ тойруулж тавьж хонодог байсан бөгөөд хоол хүнээ хувааж, мөн хүнд үед бие биедээ тусалдаг байжээ. Тэд нэг нэгнийхээ орон байрыг хамтран барилцдаг байжээ. Тэд байшин барьсны баяраа хийж, түүнд нь хүн бүр оролцдог байжээ. Хамтын сургууль байгуулах, багш хөлслөх, эмч олох, гал сөнөөх, цагдаад мөнгө төлөхөд бүгд хамтран оролцдог. Хэрэв хөршид нь тусламж хэрэгтэй бол тусалдаг байлаа. (“Зовох цагт нөхрийн чанар танигдана”).

Дээрх хоёр төсөөлөлд зарим түүхэн үнэн байгаа юм. Олон сая хүн бага ч болов найз нарынхаа харамгүй тусламжтайгаар амжилтад хүрсэн нь тодорхой юм. Бусад нь өөрсдийн хүчээр амьдрах хангалттай мэргэн ухаан, зориг хатуужил мөн азтай байсан юм. Ядуугаас баян болсон, мөн ядуурлаас эрх мэдэлд хүрсэн үлгэр амьдралд үнэхээр тохиолдож байсан юм. Гэхдээ Америкт амжилтанд хүрээгүй хүмүүс бас бий. Үйлдвэрт, хүнд нөхцөлтэй газар олон цагаар ажиллах тэдэнд ажлын өдөр дуусахад өөрийгөө боловсруулах битгий хэл хэтэрхий их ядарчихсан байдаг байжээ. Мөн амьдрал сайхан газар руу нүүж чадаагүй хүмүүс байгаа. Яагаад гэвэл тэдэнд бахь байдаг амьдралаасаа холдох боломж олдоогүй.

Америкийн Нэгдсэн Улсын нийгмийн халамж үргэлж бие даасан, өөртөө найддаг хувь хүмүүс болон харилцан бие биенээс хамааралтай хамт олон гэсэн хоёр ойлголтын дунд явж иржээ. Америкууд бусад үндэстнүүдэд гар тагдаггүй өгөөмөр мөртлөө нутаг нэгтнүүддээ тун харамч байдаг юм.

Америкууд өөрийн орны зовж гачигдаж байгаа хүмүүсээс илүү ихэвчлэн газар хөдлөлт, ган гачиг, өлсгөлөнгийн золиос болсон хүмүүст өгөөмөр хандаг юм. Америкууд ер нь ядарч байсан ч тусламж гуйхгүй их бардам зантай гэдэг үнэний хувьтай. Олон жилийн өмнө боловсрол болон техникийн мэргэжил сүх, ангийн буюг орложээ. Гэхдээ ажил олоогүй хүмүүс боловсролгүй буюу ажил хийх ур чадваргүй тул өөрснөө буруутай гэж зарим америкууд үздэг.

1930-аад оны дунд үеэр Ерөнхийлөгч Франклин Рузвельтийн нийгмийн халамжийн тухай хууль гарч амьдралын түвшин ихэд дээшилсэн. Өнөөдрийн байдлаар мэдээжийн хэрэг Холбооны, муж улсын, орон нутгийн олон хөтөлбөрийн дагуу ажилгүйчүүдэд туслах, орон гэргүйчүүлд унтах байр өгөх, хооллох, өвчтэй хүмүүсийг эмчлэх зэрэг үйлчилгээг үзүүлж байгаа. Мөн орон нутгийн хамт олны байгууллага, сүм хийд, буяны байгууллага, сайн дурын үйлчилгээний байгууллагууд их үүрэг

гүйцэтгэдэг. Гэхдээ нийгмийн халамжийн нэгдсэн нэг систем байдаггүй, харин түүнээс илүү олон арга тусламж хэрэгтэй хүмүүст туслахаар бий болсон юм.

Жишээ нь, хэрэв хэн нэгэн хүн ажилгүй боллоо гэхэд тэдэнд ноогдох олон төрлийн тэтгэмжийн хэлбэр байдаг. Тухайлбал тодорхой хугацаанд цалингаа бүтнээр нь авахаас эхлээд дараа нь багасгасан хувийг, мөн муж улсын ажилгүйдлийн нөхөн олговор, мэргэжил дээшлүүлэх сургалтад хамрагдах, тэтгэлэг авах, мөн компаниас эсвэл ажилгүйдлийн хувийн даатгалын газраас тэтгэмж авах эрхтэй. Мөн үйлдвэрчний байгууллагаас захиргаатай байгуулсан гэрээний дагуу эмчилгээний зардлыг олгож болно. Удаан хугацаанд ажилгүй байвал Холбооны улсын сангаас тэтгэмж хүсч болно.

Холбооны засгийн газар нь улс даяар дагаж мөрдөх нэг цагийн ажлын хөлсний доод түвшин мөн ядуурлын албан ёсны түвшинг тогтоодог (2-р бүлгийг үз). Холбооны засгийн газар бас Нийгмийн хамгаалал, Хүүхэдтэй гэр бүлд үзүүлэх тусламж, Хүнсний тасалбарын программ, Ажилгүйдлийн даатгал ба Ажилчдын цалингийн нөхөн олговор, Аюулгүй байдлын нэмэгдэл орлого, Эмчилгээ, Эмийн тусламж гэх мэт үндэсний хэмжээний хөтөлбөрийг санхүүжүүлж зохион байгуулдаг. Эдгээр янз бүрийн программ өндөр настнууд, ажил хийх чадваргүй хүмүүс, зохих хэмжээний тэжээллэг хоол хүнс, эрүүл мэндийн тусламж авч чаддаггүй хүмүүсийн санхүүгийн хүндрэлийг багасгахад тусалдаг. 1989 онд 560 тэрбум долларыг Холбооны засгийн газар нийгмийн халамжид зарцуулжээ.

Мөн программууд болон тусламжийн хэмжээ нь муж улсуудад ялгаатай, тусламж авагчийн нийгмийн ба эдийн засгийн байдлаас шалтгаалаад өөр өөр байдаг ч дараах тоо баримт эдгээр тэтгэлгийн мөн чанарыг илэрхийлнэ. Жишээ нь, асрамжид байдаг хүүхдүүдтэй гэр бүлд дунджаар (12 сая гаруй хүмүүст) 1990 онд сард 390 доллар өгчээ. Нийгмийн халамжийн тэтгэвэр авагчдад (1990 онд ойролцоогоор 28 сая хүн байсан) 603 доллар сард өгч байжээ.

4 сая орчим ажиллах чадвараа алдсан хүмүүс Нийгмийн халамжийн ажиллах

чадваргүй хүмүүсийн даатгалаас сард 587 доллар авчээ. 8 сая орчим ажилгүйчүүд 26 долоо хоногийн турш сард 162 доллар (Үүн дээр сул зогсолтын үед 13 долоо хоног нэмэгддэг) авдаг байв. 1990 онд Эмчилгээний программ 23 сая хүний эмчилгээний зардлыг төлсөн байна. Мөн хүнсний тасалбарыг 21 сая гаруй хүн авчээ. Эдгээр тоон үзүүлэлт нь зөвхөн дунжийг харуулсан бөгөөд муж улс болон Холбооны улсын программын үзүүлж буй тусламжийн талаар ерөнхий дүр зургийг л өгч байгаа юм.

Гэхдээ ядуурлын доод түвшнээс доогуур амьдарч байгаа хүний тоо муж улсуудад харилцан адилгүй агаад иргэддээ олгодог мужийн тусламжийн хэмжээ гайхмаар ялгаатай байдаг. 1991 онд Массачусетс, Нью-Йорк мужууд нийгмийн халамжид жилд нэг хүнд 940 доллар зарцуулсан байхад Невадо, Идахо, Аризона, Виржини мужууд дөнгөж 200 доллар хүрэхтэй үгүйтэй зарцуулжээ. Хэрвээ хэн нэгэн хүн ядуу эсвэл өвчтэй байвал Аризонад амьдарснаас

Нью-Йоркт байсан нь дээр болох нь мэдээж байна. Холбооны улсын сангаас (Холбооны улс ихэвчлэн муж улсууд болон орон нутгаас сангаа тэгшитгэхийг шаарддаг) муж улс бүрд зарцуулах хэмжээ ижил байх ёстой боловч муж улс бүрийн нийгмийн халамжийн газар өөрийн иргэдийн хэрэгцээг тодорхойлдог. Иймээс хүүхдээ ганцаараа өсгөж байгаа гэр бүлд үзүүлэх тусламжийг Калифорн муж 1989 онд 630 долларыг нэг гэр бүлд өгч байсан нь Алабама муж 118 долларыг өгч байсантай харьцуулбал 5 дахин их байгаа юм. Зарим муж улс маш их тусламж үзүүлж байхад зарим нь маш бага тусалж, ядуу хүмүүсээ өөр тийш явахыг нь хүлээж байна уу гэмээр бодол төрүүлдэг.

1970-аад оноос хойш олон муж улс “Ажлын тусламж” (ажил+халамж) гэсэн программ хэрэгжүүлж эхэлсэн юм. Энэ программын дагуу тэтгэмж авагчдад нийтийн үйлчилгээнд ажиллуулах эсвэл мэргэжлийн сургалтад хамруулдаг болсон юм. Муж улсуудын тэн хагаст энэ программ хэрэгжиж дээрх хүмүүсийг нийтийн үйлчилгээний ажил хийлгэхийг оролдож байна. Сургуулийн өмнөх насны хүүхдүүдтэй гэр бүл ажил хийх шаардлагаас чөлөөлөгддөг. Сургалтыг сэргээн явуулах, мэргэжлийн сургалт, хүүхэд асрах ажлыг зохион байгуулснаар муж улсын засгийн газар тэтгэмж авагчдыг, гэр дундаа хүүхдийн тэтгэмж авдаг гэр бүлийг сайн цалинтай ажилд орж, ирээдүйд урт хугацааны ажилтай болоход нь тусалж байна. Зарим муж улсад “ажлын тусламж” программ их амжилттай болсон. Жишээлбэл Массачусетс муж улсад 20 000 тусламж авагчдыг 2 жилийн дотор ажилд оруулсан билээ. Калифорни муж улсын Халамжийн шинэчилсэн хуульд тэтгэмж авагчдыг ирээдүйд орох ажилд нь бэлтгэж 2 жил хүртэлх хугацаагаар сургалт явуулж, хүүхдийг нь үнэ төлбөргүй асрахаар болжээ. Бусад муж улс бас хүмүүсийг тэтгэмжээс гаргаж байнгын ажилтай болгох иймэрхүү ажлыг эхэлжээ.

Холбооны хуулиар мөнгөгүй, даатгалд хамрагдаагүй хүмүүс эмнэлгийн тусламж авах боломжтой байдаг. Муж улсууд, тойргууд болон хотууд нь эмнэлгүүд, мэдрэлийн больницууд, тэтгэврийнхний байр, орон гэргүй хүмүүсийн орогнох байрыг

ажиллуулах буюу тэдэнд туслалцаа үзүүлдэг. Энд бас л тусламжийн чанар нь муж улс, тойрог, хамт олонд харилцан адилгүй байдаг. Зарим нь их мөнгө зарцуулдаг, зарим нь бага мөнгө зарцуулдаг. Их дээд сургуулиуд ихэвчлэн ажилтнууддаа үнэгүй эмчилгээ, шүдний эмнэлэгт хамруулдаг. Ихэнх том их сургуулиуд үнэгүй хууль зүйн тусламжийн төв ажиллуулж зөвлөгөө өгдөг.

АНУ-ын бусад олон орноос ялгаатай нэг зүйл бол эрүүл мэнд, тэтгэвэр, бүр орон байрны төлбөр хүртэл хувийн эх үүсвэрээс гардаг юм. Үйлдвэрийн ажилчид болон цагаан захт албан хаагчид өөрийн болон гэр бүлийнхээ эрүүл мэндийн даатгал, тэтгэлэг, өндөр насны тэтгэвэр зэргийг компанитай байгуулсан гэрээний нэг хэсэг болгон оруулдаг. Компаниуд болон эзэд нь эдгээр төлбөрийн ихээхэн хэсгийг төлдөг. Олон үйлдвэрчний байгууллага гишүүддээ ажилгүйдлийн тэтгэмжийг засгийн газрын эх үүсвэр дээр нэмж олгодог. Зарим үйлдвэрчний байгууллага өөрийн тэтгэврийн төлөвлөгөөтэй, зарим нь тэтгэврийн хамт олныг өөрийн мэдэлд авч халамжилдаг. Тиймээс ажилчид ажил хаяхдаа “илүү тэтгэмж”, тэтгэврийн мөнгийг нэмэх, чанартай бүрэн эмнэлгийн тусламж гэх мэтийг хүсдэг байна. Ийм маягаар хувь хүн бизнест буюу хот, муж улсын засаг захиргаанд ажиллах, эсвэл ажил солих үед хамгийн их ач холбогдол өгдөг зүйл бол жишээлэхэд тэтгэвэр, гэр бүлийн эрүүл мэндийн даатгал, шүдний эмчилгээний төлбөр, эсвэл амь даатгал зэрэг юм. Олон тохиолдолд дээр дурдсан эх үүсвэрээс авдаг тэтгэлэг нь хэн бүрт олгодог засгийн газрын эх үүсвэрээс давдаг байна.

Ер ажил хийж байгаагүй, ажил хийх боломж байгаагүй эсвэл удаан хугацаагаар ажилгүй байсан хүмүүс байсаар байна. Эдгээр хүмүүс засгийн газарт найдахаас аргагүй агаад бөгөөд ийм хүмүүс аятай амьдарч чаддаггүй. Эхэнд өгүүлсэн хоёр төсөөлөл гэвч одоо ч хэвээрээ, амжилт олж чадсан нэг нь чадаагүйгээ ойлгодоггүй өнгөрсөн хэцүү үеийг мартсан байдаг. Ялангуяа 1960-аад оноос хойш америкууд “Америк мөрөөдлийн нөгөө талтай” бараг өдөр болгон нүүр тулж байсан юм. Хувь хүнд, жижиг хотод, ядуу алслагдмал газарт

энэ тохиолдоно. Эсвэл голдуу хэвлэл, мэдээллээр тод томруун гаргадаг байв. Ингэсний үр дүнд цөөн биш хүн энэ өрөөсөн талын зовиурыг мэдэрдэг болсон юм.

Үүнтэй эсрэгцүүлж жил бүр НҮБ-ээс гаргадаг Хүний хөгжлийн индексийг авч үзье. Илүү бодитой, америк биш энэ үнэлгээ улс орнуудын амьдралын чанарыг тодорхойлдог. Үүнд дундаж орлого, өмч хөрөнгө төдийгүй бичиг үсэг, боловсролын түвшин, олон нийтийн үйлчилгээ, нялхсын эндэгдэл, дундаж наслалт, байгаль орчин зэрэг олон үзүүлэлт ордог. 1995 оны илтгэлд 174 орон хамрагдсанаас АНУ Канадын дараа 2-р байранд орж Япон, Голланд, Финлянд, Исланд, Норвеги, Франц, Испани, Австрали зэрэг орны урд жагсчээ. Америкийн сайн, муу хоёр тал хоёулаа үндэслэлтэй, хоёуланг нь онцлон ярьж болох юм. Харин энэ хоёрын хоорондох зай хэр байна вэ гэдэг л асуудлын гол байх ёстой юм.

Эрүүл мэндийн халамж, шинэчлэл

1990 онд америкуудын (эрэгтэй, эмэгтэй, хүүхэд) 86.4% нь хувийн болон засгийн газрын эрүүл мэндийн даатгалд, 61% нь (150 сая гаруй америкууд) ажил олгогчийн даатгалд хамрагдсан байв. Олон америкууд иймээс хоёр даатгалд хамрагдсан байв. Гэхдээ л 33.6 сая америк (13.6%) ямар ч эрүүл мэндийн даатгалд хамрагдаагүй байна. Эдгээр нь хагас цагаар ажилладаг, албан бус ажил хийдэг, мөн хэзээ ч ажил хийж байгаагүй хүмүүс юм. Эднээс хамгийн их анхаарал татаж буй нь гэр оронгүйчүүд юм. Дорвитой судалгаа хийдэг ч яг хичнээн америк хүн гудамж, парк, автобусны зогсоол, хуучин барилга зэрэг газарт хоног төөрүүлдгийг хэн ч мэдэхгүй. Нэг судалгаагаар “хамгийн үнэмшилтэй тоо бол доод тал нь 300,000 хүн Америкт өдөрт гадаа унтдаг ба 400-500,000 ч байж магадгүй” гэжээ.

Мөн хуулиар эрүүл мэндийн даатгал хариуцдаггүй, хэдхэн тооны ажилтантай жижиг компанид ажилладаг хүмүүс болон хувиараа хөдөлмөр эрхэлдэг хүмүүс эрүүл мэндийн даатгалд хамрагдаагүй хүмүүсийн тоонд багтана. 1988 онд даатгуулаагүй хүмүүсийн 40% нь жилийн 20 000 долларын

ба түүнээс дээш, 22% нь 30 000 доллар, түүнээс дээш, 13% нь 40 000 доллар ба түүнээс дээш орлоготой байсан. Гэвч ямар ч эрүүл мэндийн даатгал төлөөгүй байв.

Асуудлын гол нь АНУ эрүүл мэнд, эрүүл мэндийн халамжинд хэр мөнгө зарцуулдагт биш харин үүний үр нөлөө, хуваарилалт хэр байдаг вэ гэдэгт л байгаа юм. Үнэндээ АНУ дэлхийн бусад 23 баян орон болох OECD-ийн гишүүн орнуудаас илүү дотоодын нийт бүтээгдэхүүнийхээ (ДНБ) зохих хувийг эрүүл мэндэд зарцуулдаг. Жишээ нь, 1989 онд Америк ДНБ-нийхээ 11.8%-ийг, Канад 9-өөс бага, өөр 16 орон 8 хүрэхгүй хувийг эрүүл мэндэд зарцуулжээ. 1992 онд АНУ ДНБ-ний 13%-ийг буюу 800 тэрбум долларыг эрүүл мэндэд зарцуулсан байна. Энэ нь боловсрол эсвэл батлан хамгаалахад зарцуулснаас 2 дахин их юм.

Америкуудын олонх нь хүн бүр “хамгийн сайн эрүүл мэндийн үйлчилгээ авах эрхтэй, хэн ч бага орлоготойгоосоо болж үүний гадна орхигдох ёсгүй” гэж үздэг. Үүнтэй зэрэгцээд бүх хүнд үзүүлэх халамжид тэсрэлт гараагүй байхад эрүүл мэндийн халамжид төлөх мөнгөний хэмжээнд тэсрэлт гарч байгаа нь улсын эдийн засгийн эрүүл мэндэд аюул учруулж байна. Жишээ нь, Америкийн бизнесмэнүүд 1990 онд ажиллагсдынхаа эрүүл мэндийн даатгалд татварын өмнөх орлогынхоо 60%-ийг өгч байв. Энэ нь татвар төлөгчид өөрсдөө эмчилгээний зардлаа төлдөг бусад орны үйлдвэрүүдтэй өрсөлдөх чадварыг нь бууруулна гэж тэд үзэж байна.

1990-ээд оны эхнээс даатгуулаагүй хүмүүсийг даатгалд хамруулах, цаашлаад даатгалд төлж буй мөнгийг багасгахын тулд төвлөрсөн нэгдсэн даатгалын системтэй болох шаардлагатай гэдэг нь тодорхой байна. “Ёс зүйн болоод эдийн засгийн хувьд шаардлагатай” учир өнөөгийн улсын болоод хувийн “зүймэл” эрүүл мэндийн халамжийн системийг өөрчлөх эсвэл бүрэн шинэчлэх нь маргаан хэвээр байна.

VI. ТЭЭВЭР

"Америкууд моринд дуртай үндэстэн... моторт машиныг энэ улсад өргөн хэрэглэх болсон нь их эргэлзээ төрүүлж байна" (Липпинкотте сэтгүүл, 1895 он)

Колонийн үеийн Америкт тэр үед бусад газар хэрэглэдэг байсан л тээврийн хэрэгслийг хэрэглэж байв. Та явгаар юмуу мориор, тэргээр, шуудангийн тэргээр, завиар, усан онгоцоор явж болно. Гэвч хаана ч байдаг засмал, шороон замын аль нь ч харин Америкт байсангүй. Жижиг дэн буудлууд, хэдэн миль яваад таардаг замд ойрхон өртөө, адуучны байр, дархан, тэр байтугай усан боомт юм уу зогсоол, усан онгоцны зориулалттай юу ч байсангүй. Бүр Хувьсгалын үед ч гэсэн дотооддоо ийш тийш явах нь бэрхшээлтэй асуудал байлаа. Газар нутаг нь тэгш биш, хүнгүй зэлүүд, хүн ам цөөн, газар хоорондын зай нь алс хол байв.

1790 оны үед АНУ-д эрэгтэй, эмэгтэй, хүүхэд, хар, цагаан арьстнууд нийлээд 4 сая хүрэхгүй хүн Атлантын далайн 2000 километр эрэг дагуу тархан амьдарч байв. Араар нь хиллэсэн газар нь эзгүй битүү ой мод, уул нуруу байна. Тэнд шуудангийн зам, том хотуудыг холбосон засмал зам байсан боловч ихэнх америкууд фермерүүд байсан болохоор Нью-Английн зарим нутгаас бусад газар Европынх шиг тосгон тосгоноороо хамт амьдардаггүй байжээ. Ихэнх нь бөглүү фермд, хотоос олон милийн хол зайд суурьшиж фермийнхээ бүтээгдэхүүнийг шороон зам, жим харгуйгаар зах дээр авчирч борлуулна. Эдгээр зам нь бороо их орсны дараа юмуу цас хайлсны дараа шалбаагт нуур болж хувирдаг байжээ.

Зам

Улсын хил хязгаар доторх замууд анхандаа индиануудын явдаг байсан, тэдний агнадаг ан амьтны гаргасан жим харгуй байжээ. 1775 онд Даниел Бууне болон бусад модчингуудын тавьж эхэлсэн алдарт Вилдернэс буюу зэлүүд газрын зам зүүн Тенниссигээс Кентаккийн Луйсвил дэх Охайо гол хүртэл 500 километр үргэлжилнэ. Гэхдээ энэ замаар уулсын

дундуур морин тэргээр саадгүй явдаг болтол ахин 20 жил шаардагдсан юм. Хөрөнгө мөнгө хомс, ажиллах хүч багатай байсан залуу Бүгд найрамдах улсад сайн зам тавина гэдэг ихээхэн бэрхшээлтэй байжээ.

Гэхдээ 1816 он гэхэд Мэйн, Жоржиа хоёр ганц маршрутын замаар холбогдсон байжээ. 2 жилийн дараа Кумберлендын замыг (бас Улсын зам гэж нэрлэдэг) Холбооны засгийн газар тавьжээ. Энэ нь Кумберланд, Мэрилендээс эхэлж баруун тийш Охайо гол хүрч, хожим нь Охайо, Индиана болон Иллинойс муж улсуудыг дайран гарч Миссисипигийн Сент Луисийн зүүн тал хүрсэн 800 илүү км зам юм.

Зам барихад маш их хөрөнгө шаарддаг. Тиймээс Европт тогтсон тогтолцоог дагаад хувийн компаниудад замыг олноор барихыг зөвшөөрсөн байжээ. Тэгээд тэд энэ замыг

Шинэ Мексикийн хурдны зам эцэс төгсгөлгүй мэт санагддаг. АНУ 4 сая гаруй миль засмал болон хурдны замтай.

ашиглаж байгаа хүмүүсээс замын хураамж авдаг, авахыг оролддог байсан хэдий ч зам барьсан хэдэн зуун компанийн ихэнх нь үүнээс ашиг олох нь байтугай зардлаа нөхөн авч чадаагүй ажээ. Тэдгээр замын хураамж нь хүнд ачааны машинд дэндүү их үнэтэй байсан тул ачааны машины жолооч нар хураамж төлөлгүй зугтдаг байжээ. Гэвч 1811 он гэхэд Нью-Йорк муж улс нь ийм аргаар тавьсан 2500 км орчим замтай болсон байв. 1830 оноос хойш хувийн компаниуд хэдэн зам тавьж Пенсильвани муж улс 3000 орчим км сайн замтай болсон байв. Зарим төлбөртэй зам өнөөдөр хүртэл ялангуяа Зүүн нутагт байсаар байна. Жишээ нь, Нью-Жерсигийн Тэрнпайк зам АНУ-д хамгийн их ачаалалтай хурдны замын нэг юм.

Усан зам

Миссисипийн зүүн талын нутаг нь “олон голын чуулган” бөгөөд зөвхөн Миссури, Охаю, Колумбия зэрэг хэдхэн том гол мөрнийг сургуулийн газрын зураг дээр харж байсан гадаадын жуулчдад их гайхал төрүүлдэг. Колонийн эхний үеэс иргэний дайны дараа төмөр зам давамгайлах хүртэл усан замаар зорчих нь зорчигчид болон ачаа тээврийн таатай хэрэгсэл байв. Америкийн том хотуудын олонх нь эхлээд далайн эрэг, гол мөрөн, усан сувгуудын дагуу боссон нь тохиолдол биш юм. “Даунтаун (Downtown)” буюу хотын төв гэдэг нь усан онгоцны зогсоолын ойролцоо юм уу голын дагуу барилга байгууламж төвлөрсөн нам дор газрыг нэгэн үе хэлдэг байжээ.

Шинэ Англичууд (колонилогчид) хатуу чулуулаг хөрстэй, ургац ургах богино улиралтай нутгаасаа далайн эрэг, усан онгоцны буудал барааджээ. Эдгээр “Янкичууд” удалгүй дэлхий даяар алдартай худалдаачид болж, тэдний халим агнадаг усан онгоцууд нэг туйлаас нөгөө туйл руу идэвхтэй ажиллаж байв.

Америкууд дотоодын болон далайн усан замаар завь, усан онгоц явуулах их давуу талтай байжээ. Англи улс байшин барих, модны нүүрс гаргах, усан онгоц хийхэд ашиглаж ойгоо их хоосруулсан байлаа. Зөвхөн нэг байлдааны усан онгоц хийхэд өчнөөн зуун царс, өндөр нарсыг хэрэглэдэг

байжээ. Америкт хатуу болон зөөлөн модны их нөөц хүмүүсийн гар дор бэлэн байв. Усан онгоц хийх нь Америкт, тухайлбал Нью-Английн болон Дундад Атлантын эргийн колониудад удалгүй гол аж үйлдвэрлэл нь болжээ. 1775 он гэхэд дэлхийд Английн далбаатай зорчиж байсан худалдааны усан онгоцны гуравны нэг нь Америкт хийсэн байлаа. 1820 оноос Иргэний дайн хүртэл АНУ тэнгисийн тэргүүлэгч орон байсан.

Америкийн усан онгоц үйлдвэрлэлд гарсан хамгийн агуу ололт нь хурдан усан онгоц байсан билээ. Хурдан усан онгоцыг АНУ-д 1832 онд анх бүтээжээ. Хурдан усан онгоц бүтээгч Янки Доналд Маккей өөрийн зохиосон гоё дизайнтай хурдан онгоцоор домогт баатар болсон юм. Анхны жинхэнэ хурдан усан онгоцнууд нь 1840-өөд оны дундуур бүтээгджээ. 1850 онд Британи хуулиа өөрчилж америкуудын усан онгоцоор Британийн ачаа зөөхийг зөвшөөрсний дараа цай ачсан “Ориентал” усан онгоц анх удаа Лондонд очжээ. Эдгээр усан онгоц их хурдан явдаг байсан тул тэд Британийн цайны худалдаачдаас бизнесийнхээ ихэнх захиалгыг авав. Тэгээд удалгүй Британийн усан онгоц бүтээгчид Америкийн зураг төслөөр өөрийн хурдан усан онгоцуудыг бүтээсэн түүхтэй.

1849 онд Калифорнид алтны орд нээн илрүүлсэн нь хурдан усан онгоцны үйлдвэрлэлийг хөгжүүлэхэд их түлхэц болжээ. Олон зуун усан онгоц Өмнөд Америкийн захыг тойрон Сан Франциско руу аялал хийж байв. Нэгэн үе усан онгоцны багийнхан алтны орд руу алтны эрэлд гарч усан онгоцнууд зогсоолдоо хоосон зогсдог байв. Иргэний дайнаас өмнөх гучин жилийн турш тэнгисийн худалдаанд Америкийн хурдан усан онгоцнууд зонхилж байв. МакКейны хамгийн алдартай “Нисэгч үүл” гэдэг хурдан усан онгоц Нью-Йорк, Сан-Францискогийн хооронд 89 өдөр явж ийм модоор хийгдсэн усан онгоцны хувьд хэзээ ч байгаагүй рекорд амжилт тогтоов. Гэвч уурын хөдөлгүүрт хөлөг онгоцны үе удалгүй эхэлж энэхүү хурдан гоёмсог модон усан онгоцны үед төгсгөл тавьсан билээ.

Дэлхийн анхны амжилттай уурын хөдөлгүүрт усан онгоц бол Роберт Фултоны “Клермонт” бөгөөд Нью-Йоркийн Гудзон

*“Ливи-Шинэ Орлиан”
(Курриер ба Айвэсийн чулаан бар) Миссисипи мөрөн нь уурын усан онгоцны үед ихээхэн чухал зам байсан.*

мөрөнд 1807 онд явж эхэлжээ. 1830-аад онд Америкийн дотоодын гол мөрнөөр, ялангуяа Охаио ба Миссисипи мөрнөөр олон уурын хөдөлгүүрт хөлгүүд хөвж байв. 20 жилийн дараа 750 орчим ууран хөдөлгүүрт хөлгүүд Америкийн баруун хэсгийн гол мөрнүүдээр аялж байжээ.

Эдгээр хөлөг онгоц нь суурьшихаар ирэгч гэр бүл, тэдний ачаа, тэрэг, цагаачид, цэргүүд, хилчид, анчид, худалдаачид, мөрийтэй тоглоомчид, сүмийнхэн, сэтгүүлчид гээд анх Баруун нутгийн нээх, соёлжуулах, тэнд амьдрахаар ирсэн бүх хүнийг зөөдөг байв. Түүнчлэн тэд мал, хөвөн даавуу, гуалин, “ар Дорнод” нутгийн үйлдвэрийн бараа тэр ч байтугай Европоос импортоор авсан үнэтэй гэрийн тавилга хүртэл зөөж байв. Уурын хөдөлгүүрт усан онгоцууд нь хил хязгаарыг улам бүр баруун тийш өргөжүүлэн тэлэхэд их үүрэг гүйцэтгэсэн юм. Шөнө дунд гал утаа хаялан явж байсан тэдгээр онгоцны дүр зураг америкаудын сэтгэл санаанд одоо хүртэл Өрнөд нутгийн тухай сайхан дурдатгал болж үлдсэн байдаг.

Усан сувгууд нь мөн Америкийн дотоодын газруудыг нээхэд болон суурьшигч цагаачдыг шинэ газар нутагт хүргэх, фермийн бүтээгдэхүүнийг нь хотын худалдааны зах дээр аваачих, хямд үнээр ачаа явуулах,

үйлдвэрийн бараа, материал зөөхөд маш их хувь нэмэр оруулсан билээ. 1815-1860 оны хооронд 6000 км гаруй усан суваг баригджээ. Хамгийн алдартай нь Гудзон голыг Буффало дахь Эри нууртай холбосон Нью-Йорк муж улсын Эрийн суваг (1825 онд дууссан) юм. 580 км урт энэ усан зам суурьшигчдад Их Нууруудын район, Охаиогийн асар уудам нутгийг эзэмших боломж нээж өгчээ. Гуалин дүнс, тариа будаа, мах шөлөө маш хол зам туулж Охио болон Миссипи мөрнөөр уруудан Нью Орлеанд хүрээд тэндээсээ Атлантын булан руу өгсөж авчрахын оронд хамаагүй бага зардал гарган Нью-Йоркт хүргэдэг болов. Нэг зуу гаруй жилийн дараа бас нэгэн чухал усан зам байгуулагдав. Сент Лоренсийн тэнгисийн зам 1859 онд дуусч Атлантаас далайн хөлөг онгоцууд Их нууруудын бүх боомтод хүрэх боломжтой болжээ.

Төмөр зам

Хамгийн эрт гэхэд 1833 онд Өмнөд Каролина ба Жоржид 200 гаруй км урт замаар галт тэрэгний тээвэр хийж байсан нь тэр үедээ дэлхийд хамгийн урт нь байсан билээ. 1850 оны сүүлч гэхэд 48,000 км төмөр зам тавигдаж Миссисипигийн зүүн талын бүх муж улсууд

холбогджээ. Галт тэрэг нь уурын хөдөлгүүрт усан онгоцтой харьцуулбал их хурдтай шулуун явдаг учир уурын хөдөлгүүрт усан онгоцыг давамгайлж эхлэв.

Галт тэрэг завь, усан онгоцны очих боломжгүй газар хүрдэг байв. Энэ нь ялангуяа Миссисипи мөрнөөс баруун тийш том гол мөрөн цөөтэй газруудад маш чухал байжээ. Засгийн газар төмөр зам байгуулахыг дэмжиж, тэдэнд төмөр зам тавих газар өгч, бага хүүтэй мөнгө зээлдүүлж байв. Сая сая цагаачид шинэ газар нутагт төмөр замын туслалцаатайгаар хүрцгээжээ. Дараа нь галт тэрэг тэдний үйлдвэрлэсэн бүтээгдэхүүнийг тээвэрлэдэг болсон билээ. Шинэ мах, жимс ногоог улам хурдан тээвэрлэдэг болж, ингэснээр хүнсний зүйл хот суурин газарт үнэ хямдтай болов. Төмөр зам барихад хэрэгцээтэй материал ширэм, гангийн үйлдвэрлэлийг улам хөхүүлэв. Иргэний дайны дараа Холбоонд нэгдэн орсон муж улсууд төмөр замын өсөлтийг илүү хурдасгасан.

Тивийг хөндлөн гулд огтолож Атлантын эргийг Номхон далайн эрэгтэй холбосон өмнөд чиглэлийн төмөр замын түүх олонтоо яригддаг билээ. “Төв Номхон далай”, “Номхон далайн нэгдэл” гэсэн хоёр компани нэг нь Номхон далайгаас зүүн тийш, нөгөө нь баруун тийш төмөр зам тавьж холбооны засгийн газраас аль болох их газар, хөрөнгө авахын төлөө хоорондоо өрсөлдөж эхлэв. Энэ нь голдуу хятад, ирланд цагаачдаас бүрдсэн ажилчдын хүч хөдөлмөрийг шавхсан хэцүү ажил байсан бөгөөд 2,900 км урт замыг ердөө 6 жилд холбожээ. Хоёр төмөр зам

Юта дахь Промонторын өндөрлөгт 1869 оны 5-р сарын 10-нд нийлжээ.

АНУ-ын түүхэнд галт тэрэгний ач тусыг олонтоо онцлон тэмдэглэсэн байдаг. Харин хөлөг онгоцны болон тэнгисийн тээврийн гүйцэтгэсэн эн тэнцүү үүргийг ихэнхдээ хайхардаггүй. Төмөр зам нь өдий төдий сая цагаачдыг татсан ч одоог хүртэл дэлхийд Европ, Хойд Америкийн хооронд завгүй явах тэнгисийн тээвэр үнэн хэрэгтээ тэдгээр цагаачдыг Америкт анх авчирсан юм. 1860 онд л галт тэргээр тээвэрлэж буй ачааны хэмжээ усан сувгаар тээсэн хөлөг онгоцны ачааны хэмжээтэй тэнцэж байв. Хүнд, овортой ачаа, жишээ нь, төмрийн хүдэр, чулуун нүүрс, мод, цемент, үр тариаг удаан боловч усан онгоцоор тээвэрлэхэд хямд үнэтэй байв. “Янкуудын” саяхны нээлт болох чингэлэгтэй хөлөг онгоц нь усан замаар тээвэрлэх зардлыг бас ихэд бууруулсан юм.

Төмөр зам өнөөдөр

20-р зууны эхний арваад жил Америкийн төмөр замын “алтан үе” байсан ч тэр үеэс зорчигчдын үйлчилгээ буурсан юм. Хот хоорондын төмөр замаар зорчигчдын үйлчилгээг сайжруулан тээврийн тэнцвэртэй тогтолцоо бий болгох зорилгоор 1971 онд Конгресс Амтрэк (Америкийн төмөр зам-Орч.) хэмээх Үндэсний Төмөр замаар Зорчигчдын корпорац байгуулжээ. Өнөөдрийн хувьд Амтрэкийн систем нь 44 муж улсын 500 гаруй том, жижиг хотуудыг холбосон 24,000 миль (38,500 км) орчим төмөр замтай байна. 10 жилийн өмнө бүх

Амтракийн галт тэрэг Номхон далайн эргийн дагуу Сан Диегогийн хажуугаар өнгөрч байна. Энэхүү аялал гайхалтай боловчамдаа цаг зарцуулдаг.

зорчигчдын дөнгөж 48 хувийг тээвэрлэж байсан бол 1991 онд энэ тоо 79 хувьд хүрсэн юм.

Гэвч Герман, Франц, Англитай харьцуулбал Амтрэк харьцангуй бага ач холбогдолтой. Үндэсний галт тэрэгний цагийн хуваарь 60 хуудас бүхий товхимол бөгөөд олон америк хүн Европт жуулчлахаар очсон хойноо л анх удаа галт тэргэнд сууж үздэг хэвээрээ байна. Энэ шинэ аялалдаа ихэвчлэн сэтгэл хангалуун байдаг. Амтрэк зорчих газар нь ойр, онгоцны буудал орох, буцахад бэрхшээлтэй, үнэтэй, хүн ам шигүү суудаг газруудад хамгийн сайн ажиллаж хамгийн их орлоготой байдаг. Жишээ нь, Вашингтон, Нью-Йоркийн хооронд явдаг “Тусгаар тогтнол”, “Форжийн хөндий” нэртэй Амтрэкийн галт тэргүүд өдөрт 18,000 орчим хүн тээвэрлэж байна. Амтрэк нь холын чиглэлд л нисэх онгоцны компанитай өрсөлдөж боломж муу.

Ачаа тээврийн галт тэрэг харин эсрэгээр, нүүрс, үр тариа зэрэг “овортой ачаа” тээвэрлэхэд хамгийн хэрэгцээтэй байна. 1980 онд нэлээн бэрхшээлтэй тулгарсны дараа том төмөр замууд илүү өрсөлдөөнтэй болсон. Нэг милд тээвэрлэж буй тонны хэмжээгээр нь авч үзвэл Америкийн нийт ачаа тээврийн 37%-ийг төмөр замаар тээвэрлэж байна. Ачааны машин 27%, дотоодын усан зам 16%-ийг нь тээвэрлэж байна.

Галт тэрэг ачааны машиныг бодвол илүү хямд, найдвартай болж орлого нь нэмэгдэн 1980-1990-ээд он хүртэл хуучин замаа шинэ замаар сэлгэжээ. 1995 онд төмөр замын бизнес “засгийн газрын дэмжлэггүйгээр ашигтай ажилладаг”, “дэлхийд хаана ч байхгүй орчин үеийн ганц төмөр зам” болжээ.

Машины соёл

Сая сая америкууд Форд, Чеви маркийн машинтай болохоос өмнө МЭӨ (Машины эриний өмнөх) Америк орон их өөр нутаг байлаа. Удалгүй “хөрш айлын хүн”, мөн түүний өсвөр насны хүү, охин, эхнэр гээд тус бүр суудлын машин унах чадалтай болжээ. Олон тоогоор үйлдвэрлэсэн суудлын машин, түүний том биетэй дүү-ачааны машин, автобус нь хувьсгалт өөрчлөлт авчирсан

бөгөөд өрнөдийн аж үйлдвэржсэн олонх улсад эдгээрийн хэрэглээ өнөөдөр ердийн зүйл болжээ. Гэхдээ энэ хувьсгал Америкт бусад орноос эрт өргөн хүрээг хамарчээ.

Тоо баримтыг авч үзвээс АНУ засмал зам, хурдны замын өргөн сүлжээ бүхий орчин үеийн тээврийн асар том тогтолцоотой гэдэг нь харагдаж байна. Эдгээр замууд америкуудад бие даасан байдлаа алдахгүй, цагийн хуваарьт тааруулах, нэгээс нөгөө рүү холбогдох гэх мэт асуудлаас ангид хаа ч чөлөөтэй аялах боломж олгодог. Жишээ нь Америкийн муж улсуудын хоорондох хурдны замууд нь зогсолтгүй, хоорондоо холбогдсон “машин замуудыг” оруулаад 72,000 км урт зам болж байна. АНУ-ын нэг хүнд ноогдох суудлын машин, ачааны машин болон автобус дэлхийд хаа ч байхгүй олон. Ганцхан Калифорн мужид гэхэд 17 сая автомашин бүртгэлтэй байдаг.

Дээрх жишээ болон үүнтэй төстэй тоо баримтыг хараад Америкийг суудлын тэрэг, ачааны машинаар бөглөрсөн, өмхий утаа үнэртэж цементээр хучигдсан, засварын газраар дүүрсэн нэг том машины зогсоол шиг гэсэн дүгнэлт хийж болох юм. Гэтэл ийм дүр зураг нь ихээхэн учир дутагдалтай. Учир нь АНУ-д том жижиг хотуудын эзлэх талбай тус орны бүх газар нутгийн 2 хүрэхгүй хувийг эзэлдэг. АНУ өнөөдөр хэмжээгээрээ Италиас 30 дахин, Англиас 40 гаруй дахин том бөгөөд нутаг дэвсгэрийн гуравны нэг нь ойгоор бүрхэгдсэн гэдгийг мартаж явдал заримдаа бий. 20 муж улсад хуурай газрынх нь 50 гаруй хувийг ой эзэлдэг. Мэйн мужийн 90%, Нью Хэмпширийн 68%, Баруун Виржиниа болон Вермонт мужийн 76% нь тэр чигээрээ ой байдаг. АНУ-ыг хүн амын шигүү суурьшил, машины түгжрэл зэргээр нь авч үзэх хялбархан арга бол нэг хавтгай дөрвөлжин км газарт дунджаар хэдэн хүн суудгаар нь суудлын болон ачааны машин олонтой зарим оронтой жишиж үзвэл болох юм.

Францад нэг хавтгай дөрвөлжин км газарт 102 хүн суудлын болон ачааны машин, автобустайгаа амьдарч байна. Португалд 114, Польшид 121, Италид 191, Германд 226, Японд 327 хүн нэг хавтгай дөрвөлжин км газарт оршин сууж байна. Тэгвэл АНУ-д нэг хавтгай дөрвөлжин км газарт дунджаар

Баруун хэсэгт Грэйхаунд хот хоорондын автобус нь 19-р зууны үед зорчигч, ачаа аль алиныг зөөдөг байсан жууз тэргийг орлож байна.

зөвхөн 66 хүн ноогдож байна. АНУ-ын хүн ам хамгийн ихтэй 2 муж Калифорнид 70, Нью-Йоркт 147 хүн ноогдож байна. Америкууд өөрийн оронд хүн ам хэт ихдэж байна гэж хааяа ярьдаг агаад энэ нь гадаадынханд дэндүү дэвэргэсэн мэт санагддаг. Хэдийгээр АНУ-д суудлын болон ачааны үй түмэн машин байгаа ч тэднийгээ агуулах бас хэмжээлшгүй их талбайтай билээ.

Тус орны газар нутгийн хэмжээ, хүн амын тооны харьцаа нь тээвэрлэлтэд чухал ач холбогдолтой зүйл. Улс болон муж улсаас дэмжлэгтэй нийтийн тээвэр, тухайлбал автобус, хот хоорондын галт тэрэг, трамвай, метро нь хүн ам шигүү суудаг Америкийн тэр хэсэгт л эдийн засаг, хэрэглээний хувьд ач холбогдолтой юм. Жишээ нь, Нью-Йорк хотын бүх хүн амын 53% нь нийтийн унаа хэрэглэдэг. Чикаго, Бостон, Вашингтон, Филадельфи, Сан-Франциско зэрэг хотуудад нийтийн тээвэр чухал үүрэг гүйцэтгэдэг. Гэхдээ амьдрал дээрх туршлагаас харахад нийтийн тээврийн хэрэгсэл улам хямд, найдвартай болсон ч улам олон хүн суудлын машинаар хөлөглөхийг хүссээр байгаа, цаашид ч тийм байх төлөвтэй байна. Япон, Герман, Англид зэрэг оронд хот болон хот хоорондын улсын дэмжлэг бүхий нийтийн тээврийн гойд сайн тогтолцоотой хэдий ч улам олон хүн суудлын машин худалдан авч байгааг бас барьж чадахгүй байгаа бололтой. Америкт ч бас адилхан тав тухтай байх гэдэг л хамгийн энгийн, логик хариулт болж

байна: машинаар хүн хүссэн газар луугаа дуртай цагтаа хүрч болно. АНУ-д хотын дүүрэгт хүмүүсийн нийтийн унаагаар явах нэг шалтгаан бол цаг байдаг. Жишээ нь, Сан-Францискогаас Окланд руу оргил цагийн үеэр машинаар явахад 45 минут болдог бол түргэн галт тэргээр (BART) явахад ердөө 9 минут ордог.

Америкт хамгийн бага үнэтэй, хамгийн их дэлгэрсэн тээврийн хэрэгслийн нэг нь автобус юм. Хот доторх болон хот хоорондын тээврийн ихэнхийг улсын болон хувийн автобусны компаниуд гүйцэтгэдэг. Хот хоорондын болон хотын дүүргийн автобусны компаниуд 15000 орчим том жижиг хот, тосгоны хооронд явдаг. Грейхаунд Лайн болон Трэйлуэйз хэмээх хот хоорондын хамгийн том хоёр компанид нийтдээ 7000 автобус явж байна. Америкийн хот хоорондын автобусаар жил бүр 350 гаруй сая зорчигч явдаг нь галт тэрэг болон агаарын бүх тээврийг нийлүүлснээс давж байна. АНУ-д холын зайг ийм хямдаар туулах замыг америкууд өөрсдөө, мөн гадаадын аялагчид ихэвчлэн сонгодог.

Ер нь Америкийн томоохон хотууд баруун тийш болох тусам хоорондын зай их холдож злэх талбай нь ихэсдэг. Бэлэн газар нутаг их байснаас гадна машин техник хөгжсөнтэй холбогдон баруун талын хотууд хаяагаа тэлжээ. Зүүн нутгийн хуучин хотууд нь Европынх шиг шигүү байрласан юм. Хотын нэг хэсгээс нөгөө рүү явганаар юм уу морин

Шөнийн Лос Анжелесийг харж байна. Хот машины байгууламжаараа их алдартай.

тэргээр очиход аль болох дөтийг бодож зам талбай гаргасан байдаг. Гэвч тээврийн улам сайн хэрэгсэл нэвтрэх болсноор шинэ хүн амын суурьшилт, эдийн засгийн хөгжилт, ажлын шинэ хэлбэрүүд бий болжээ. Хүмүүс заавал ажилладаг газрынхаа ойролцоо амьдарч, ойр дөт дэлгүүрээс худалдаа хийдгээ больж хаана амьдрах, ажиллах, хаанаас худалдаа хийх нь чөлөөтэй болжээ. Олон америкууд, ялангуяа чинээлэг дунд ангийнхан энэ сонголтыг хийжээ. Тэд өндөр барилга, үйлдвэр, цементэн газраас холдож, ой мод, зүлгэн дунд амьдрахыг эрмэлзэж байна. Гэхдээ тэд хотын соёл, боловсролын давуу байдал, өндөр цалин зэргээ хүртсээр байх болно. Лос-Анжелес бүх төрлийн “машинтай” болон “машин тархсан” хотуудын хамгийн алдартай нь байж магадгүй. Одоо 2800 гаруй хавтгай дөрвөлжин км талбай эзэлж байна. Хэдийгээр энэ хотын хүн ам Лондоны хүн амтай ойролцоо боловч, түүнээс 4 дахин их газар нутагтай.

Хэдийгээр АНУ-д бензиний үнэ хямд, хангалттай талбай байдаг нь машины үйлдвэр хөгжихөд их тус болсон боловч америкууд машинаас үүдэн гардаг асуудлын талаар харьцангуй эрт ухаарч эхэлсэн юм. 1950-иад онд зарим хот худалдааны төв талбайд машин тавихыг хориглож эхэлсэн. Худалдааны төвүүд хэмээх дэлгүүрүүд том хотын дотор баригдаж машины хөдөлгөөн ихтэй гудамжуудыг зүлэгжүүлж, цэцэг мод

тарин, явган хүмүүс явахад зориулсан талбай болгон өөрчилсөн. Олон их сургууль хэрвээ тахир дутуу биш бол сургуулийн хотхонд оюутнууд машинтай явахыг хоригложээ. Машин авахаар мөнгө нийлүүлэх юмуу, “ээлжилж унах” болон “машинаа хадгалуулж унуулах” зэрэг аргыг бусад орон АНУ-аас хуулж хэрэгжүүлж байна.

АНУ-ын ихэнх мужид машины явах хурдын хязгаарлалтыг цагт 55 миль (цагт 88 км орчим) гэж тогтоосон боловч том хотоос гадна, зарим муж улсуудын хоорондын хөдөөний хурдны зам дээр цагт 65 миль (цагт 104 км орчим) байхыг зөвшөөрчээ. Зарим хүмүүс жаахан давхихыг оролддог боловч ихэнхдээ энэ хязгаарыг барьдаг. Авто машины хурдын хязгаарлалтыг цагдаа нар хот дотор болон хотын гадна ч хатуу баримтлуулдаг. Машин бага хурдтай явахад бензин хэмнэгдэж, орчны бохирдолт бага байдаг бөгөөд хамгийн гол нь хүн амины осол бага гардгийг судалгаа харуулж байна. Ийм бага хурдтай явахад сэтгэл санааны дарамт ч бага байдаг. Америк жолооч нар эелдэг, боловсон зантайн гадна Америкийн нутагт, том хотуудад ч машин жолоодоход айх аюул бага гэж магтахыг сонссон америкууд заримдаа гайхацгаадаг юм.

Олон мужид согтуугаар машин барих талаар маш хатуу (“Хэрвээ та согтуугаар машин барьвал шоронд орно”) хуулиуд гарсны дүнд зарим газар замын ослоор

Энэхүү хурдны замын зүүн захад 3 ба түүнээс дээш зорчигчтой машинуудад зориулсан хурдны зай гаргасан байдаг. Энэ арга хэмжээ нь машины дүүргэлтийг сайжруулах, хамтарч машин унах явдлыг дэмжихэд чиглэсэн ажээ.

нас барсан хүний тоо нэг жилийн дотор 30 хувиар цөөрсөн. Сургуулийн хүүхдийг автын ослоос хамгаалах талаар маш хатуу хуультай бөгөөд амьдрал дээр чанд дагаж мөрддөг. Хүүхдэд зориулсан замын тусгай гарц байдаг ба сургуулийн бүсэд машин цагт дээд тал нь 5-15 милийн (8-44 км) хурдтай явах дүрэмтэй. Сургуулийн ойр орчим хурдтай явах, хүүхэд бууж байхад сургуулийн автобусны хажуугаар хүлээлгүй гарсан жолоочийг Америкийн шүүх хатуу шийтгэдэг. Анх удаа ийм зөрчил гаргасан хүнийг 500 доллараар торгох нь ердийн үзэгдэл.

Нисэх онгоц

Төмөр зам бий болж, машины хувьсгал гарсны дараа ч гэсэн асар хол зайд зорчих, цаг хугацаа хэмнэх шаардлага гол асуудал хэвээр үлдсэн. Хамгийн том гурван хот болох Нью-Йорк/Нью Жерси, Лос-Анжелес/Лонг Бийч, Чикаго нь бие биеэсээ их алс оршдог. Нью-Йоркоос Чикаго хүртэл 1100 км, Чикагоос Лос-Анжелос хүртэл 2700 гаруй км зайтай. 20-р зууны хоёрдугаар хагаст тээврийн хоёр дахь хувьсгал гарч, нисэх онгоц нийтийн тээврийн нэгэн чухал хүчин зүйл болов. Ялангуяа сүүлийн 30 жилийн турш онгоцны болоод нислэгийн тоо үлэмж ихээр өсөв. Зарим талаар энэ хувьсгал нь машин гарч ирсэн анхны хувьсгалтай адил юм. АНУ-д онгоцоор зорчих явдал одоо үед америк хүмүүст дэндүү энгийн зүйл болжээ.

Үүнийнэг шалтгаан нь тусорнын өнгөцгөөс нөгөө өнцөгт хүрэхэд агуу хол замыг туулах шаардлагатай болдог. Нөгөө нэг шалтгаан бол Америкт онгоцний тийзний дундаж үнэ бусад ямар ч оронтой харьцуулахад хямд байдаг явдал юм. Муж улс хоорондын болон Америкийн олон улсын агаарын тээврийн хэдэн зуун хувийн компаниуд хоорондоо хүчтэй өрсөлддөг. Ингэх нь АНУ-д тийзний үнийг бусад газар байхгүй хямд болгодог. 1970-аад оны сүүлчээс иргэний агаарын тээврийн компаниудыг анх удаа нэгдсэн “зохицуулалтгүй” болгож нэг ёсондоо олон чиглэлд нислэг хийх, олон зорчигч авахын төлөө хоорондоо өрсөлдөхийг зөвшөөрсөн нь энэ өрсөлдөөнийг улам эрчимжүүлсэн юм.

Олон улсын иргэний агаарын тээврийн байгууллагын (Монреалд байрладаг) мэдээлснээр АНУ-д иргэний агаарын тээврийн зорчигчдын 3200 орчим онгоц байна. Канад, Англи улс тус бүр 600 хүрэхгүй онгоцтой бөгөөд 2, 3-р байр эзэлдэг. Иргэний агаарын тээврийн онгоцны дэлхийд ниссэн нийт чиглэлийн 46.7 хувь нь АНУ-д ноогдож байна. Мөн нийт онгоцоор зорчигчдын тоогоор ч тэргүүлж 64.7 хувь нь АНУ-д ноогдоод байна. Өөр өнцгөөс авч үзвэл Европ тивтэй бараг л ойролцоо газар нутагтай боловч АНУ-ийн агаарын нислэгийн хөдөлгөөн Европоос 12 дахин их. Эцэст нь, дэлхийн хамгийн ачаалалтай 10 нисэх онгоцны буудлын 7 нь Америкт байдаг.

Дээрх тоонуудыг нэгтгээд харвал Америкт нисэх онгоц их хурдтайгаар нийтийн тээврийн нэг гол хэрэгсэл болсон нь илхэн байна. Зүүн зүгийн нутагт нисэх зорчигчид Бостон, Нью-Йорк, Вашингтоны хооронд цаг тутамд нисдэг онгоцонд тийз захиалалгүй, худалдаж авалгүй (онгоцон дотроос авч болно), ачаатайгаа орж сууж болно. Энэ нь гол төлөв машин, автобус, галт тэргээр явснаас хямд байдаг.

Хамгийн их ачаалалтай онгоцны буудлууд (1992 он)		
	Онгоцны буудал	Зорчигчид (сая)
1	Чикаго (Олон улсын Охаре)	64.4
2	Даллас-Фортворт	51.9
3	Лос-Анжелос	46.9
4	Токио (Ханеда)	45.2
5	Атланта	42.6
6	Сан Франциско (олон улсын)	42.0
7	Дэнвэр	31.8
8	Франкфурт	30.8
9	Нью-Йорк (Кэннеди)	30.7
10		27.7

Сурвалж: Олон улсын онгоцны буудлуудын зөвлөл

Агаарын тээврийн зохицуулалтыг чөлөөлснөөр үнийн дажин үүсч хэд хэдэн компани эгнээнээс гарч нэлээдийнх нь орлого буурсан. Нэг үе машин үйлдвэрлэгчдийн холбоо бусад компанийг алдагдалд оруулна гэсний үүднээс Хенри Фордыг хямд үнэтэй машин худалдахыг болиулах гэж оролдож байсныг зарим америкууд санаж байгаа

байх. Өрсөлдөөн бий болсноор хэд хэдэн үр дүн гарсан. Нэгдүгээрт, шинэ үйлчлүүлэгч тагахын тулд (мөн хуучнаа алдахгүйн тулд) ихэнх компаниуд “үйлчлүүлэгчид ээлтэй” хөтөлбөр гэдгийг гаргасан. Жишээ нь, “байнгын үйлчлүүлэгч” буюу жилд олон миль ниссэн зорчигчид үнэгүй тийз өгдөг. Хоёрдугаарт, засгийн газрын зохицуулалт бас нислэгийн компаниудыг үйлчлүүлэгчдийн төлөө анхаарал тавьдаг болоход их нөлөөлсөн. Зорчигчид компанийн буруугаас болж нислэг хойшлох буюу цуцлагдахад тэднийг хохиролгүй болгох (зочид буудлын үнийг төлөх, мөнгийг нь буцаах, шинэ тийз өгөх) жишээтэй. 13 гол, том компани цаг баримтлалын талаар (нислэг цагтаа нисдэг эсэх) мэдээг гаргах үүрэгтэй. Энэ мэдээ сонин дээр гарч зорчигчдод хүрдэг.

Эцэст нь, хүчтэй өрсөлдөөн Америкийн дөрвөнтөмкомпанийг төрүүлсэн: Америкийн, Нэгдсэн, Делта, Баруун умард. Энэ дөрөв тус тусдаа Британи, Франц, Германы хамгийн том нислэгийн компаниудыг нийлүүлснээс том. Дэлхийг хамарсан зах зээлд эдний хэн хэн нь сайн өрсөлдөх чадвартай.

Зохицуулалтыг чөлөөлсөн нь аюулгүй байдлыг багасгасан гэж боддог хүмүүс бий ч энэ нь үнэнд нийцэхгүй юм. Нислэгийн тоо 25 хувиар нэмэгдсэн боловч онгоцны ослоор нас барсан хүний тоо зохицуулалтыг чөлөөлснөөс хойш харин багассан байна. Дэлхийн том компаниудад хийсэн судалгаа саянислэг тутамд хамгийн аюулгүй нисдэг 10 компаний 6 нь Америкийнх гэж гаргажээ.

Зарим хүмүүс эх орноороо машинаар зугаалах дуртай хэвээрээ. Галт тэрэг ч бас адал явдалтай (хэрэв хурдан галт тэрэг биш бол). Харин эндээс тэнд хүрэхэд алс хол байвал олонх америкууд нисэхийг илүүд үздэг.

ҮII. Байгаль орчин

“Онгон байгаль бол дэлхийн дархан цаазат газар” (Хэнри Дэвид Торай)

1962 онд Рэйчл Карсоны бичсэн “Чимээгүй хавар” нэртэй бэсрэгхэн ном орчин үеийн хүрээлэн буй орчны хөдөлгөөний эхлэлийг тавьсан гэж үздэг. Энэ ном өсвөр үеийнхэнд ихээхэн нөлөөлж, амьдарч байгаа дэлхий ертөнцөө бүхэлд нь өөр нүдээр харах болсон юм. Өнөөдөр ч гэсэн олон дунд болон их дээд сургуулийн унших номын жагсаалтад энэ ном багтсаар байна.

Сүүлийн арван жилд гарсан орон нутаг, муж, үндэсний хэмжээний хуулиудад ч энэ номын нөлөө их юм. 1970 оны 4-р сарын 22-ы өдөр анхны “Дэлхийн Өдөр” зохиогдоход Америк орон өөрчлөгджээ гэдгийг улс төрчид мэдэрсэн юм. Байгаль орчноо хамгаалахыг уриалж орон даяар 20 сая хүн жагслаа.

“Чимээгүй хавар”, анхны Дэлхийн Өдөр бол саяхны түүх. Өнөөдөр Америкт 14 сая илүү гишүүнтэй, 600 сая долларын төсөвтэй 150 орчим үндэсний хэмжээний байгууллага үйл ажиллагаа явуулж байна. Эдгээрээс гадна сарьсан багваахай хамгаалахаас эхлээд уулын жимээр уулын дугуйгаар явахыг хориглох хүртэл янз бүрийн зорилготой 12,000 орон нутгийн байгууллага байна. Америкийн Дэд Ерөнхийлөгч А. Горын байгаль орчны тулгамдсан асуудлаар бичсэн “Тэнцвэртэй дэлхий” (1992) ном хамгийн гүйлгээтэй номоор шалгарсан нь юм хэрхэн өөрчлөгдсөнийг харуулж байна.

Байгаль орчинд хандах америк үзэл бодол нэлээн урьдынх бөгөөд өнөөдрийн ойголт өнгөрсөн түүхтэй заавал холбогдоно. Өнөөдрийн олон байгууллага, байгаль орчны хуулиудын үндэс нь 19-р зууны үед тавигдсан юм. Магадгүй байгаль, газар дэлхийгээ хайрлах асар хүчтэй америк үзэл бараг АНУ үндэстэн болж бүрэлдэхээс ч өмнө тогтсон байж болох юм.

Олоод алдсан диваажин

Европуудад, ялангуяа анх ирж буй тэдэнд Америкийн Шинэ газар онгон диваажин л гэсэн үг байлаа. Америк бол арагтан амьгад, шувууд, цэцэг навч, мод бут “хослон амьдарсан” төгс байгаль, дэлхийн Эден цэцэрлэгт хүрээлэн байсан юм. Газрын зураг дээр нэр нь тив хөндлөн бичигдсэн Америго Веспучи Лорензо де Медисид бичсэн захиандаа эндхийн хүмүүсийг

“байгалийн эрхшээлээр амьдардаг, хэрэв энэ дэлхий дээр үнэхээр газрын диваажин гэж байдаг бол тэр энэ газраас тийм ч хол бишээ” хэмээн дүрсэлжээ.

Гэвч европуудын энэ үнэмшил үнэн байдлаас хол зөрж байлаа. Ямар ч бэлтгэлгүй колоничлогчид энэ диваажин дээр хөлдөж эсвэл өлсөж үхэх нь энүүхэнд юм байна гэдгийг ухаарч эхлэв. Диваажингийн цэцэрлэгт мөн ялаа, шумуул, гүмбараа матар, хоржигнуур могой, хүрэн баавгай гээд хүнтэй олзоо хуваах дургүй амьтад байлаа. Гэлээ ч дээрх диваажингийн үзэл хэдэн зуун жилийн турш уянгалгаг уран зохиол, философийн сургаалиар дамжин Кооперийн Натти Бумпогоос Диснейгийн Бэмби хүртэл ирсэн өвлөгдөн ирсэн билээ. Энэ нь америкуудад удаан хугацаанд гүнзгий нөлөөлсөн юм.

Нэгдүгээрт, хаанаас ирснээ мартсан америкууд өөрсдийгөө байгальд нүгэл үйлдсэн буруутай гэж боддог. Диваажинтай байсан, дараа нь алдсан. Эдений цэцэрлэгт хүрээлэнг шавартай гутлаараа туучиж гарчээ. Нэг домгийг нөгөөгөөр орлуулаад аль нь ч нөлөө үзүүлсэнгүй. Хэрвээ бүгдийг буцаагаад байсан байранд нь тавьсан бол диваажин эргэж сэргэх л байлаа. Вүүдстокийн тухай Жони Митчелийн дуунд “Бид цэцэрлэгтээ эргэн очих ёстой” гэдэг шиг л.

Хоёрдугаарт, онгон байгалийг шүтэх шашны зөвхөн америк маягийн бишрэл байдаг. Хүний гар хүрээгүй онгон байгаль гэдэг ёс суртахууны өндөр үнэ цэнэ. Олон хүн энэ үзлийг америкуудыг европ төрөл садангуудаас нь өнөөдөр ч гэсэн ялгаж байгаа гэж үздэг. Воллос Стегнер үүнийг европуудыг америк болгосон хүчин зүйл гэж тодорхойлдог. “Европуудыг хамгийн их өөрчилсөн, тэдний аль тэртээд гэсэн, америкуудыг бий болгосон зүйл бол онгон байгаль юм” гэж тэрээр 1990 онд бичжээ.

Эцэст нь, Хувьсгалын дайны сүүлээр төрсөн хүмүүсийн амьдарч байх үед онгон байдлаа хадгалж үлдэхийн төлөө тэмцэхийг уриалдаг байсан. Ихэнх нь устаж үгүй болсон, гэвч америкууд өөрсдөө үлдсэнийгээ хамгаалахаар одоо тэмцэж байна.

Өсөж үрж тэгээд эзэгнэ

Олоод алдсан диваажингийн домог өөр нэгэн хуучны итгэл үнэмшилтэй зөрөлдөж байгаа юм. Цэцэрлэг хоосон орхигдож болохгүй. Энд хүний гар оролцож хийж бүтээж үйлдвэрлэх ёстой. Энэ бол америк үзэл биш юм. Харин олон америкууд тийм гэж итгэдэг. Жишээ нь, гадаадынханд АНУ-ыг тайлбарласан саяхны нэг номонд зохиогчийн хэлснээр америкууд байгаль орчныг хүний ноёрхлын субъект гэж үздэг ажээ. Тийм ч байх, ямар ч байсан “Чимээгүй хавар”-ын үе иртэл. Энэ ойлголтын язгуур нь мэдээж америк биш, шинэ газар суурьшсан анхны хүмүүсийн санаа болов уу. “Хүн бол үр бүтээлтэй, өсөж үржиж байх ёстой тэгээд дэлхийг дүүргээд далайн загас, тэнгэрийн шувууд, газраар явагч бүх амьтдын эзэн болох ёстой” гэсэн Жүүд-Христийн үзлээс улбаатай байх.

АНУ болон барууны ертөнц тэр чигээрээ боловсролтой хүн, “иргэншсэн үндэстэн” заавал “Хуучин гэрээ”-г мэдэж байх хэрэгтэй гэж үздэг. Фермийг моджуулах гэж ойн мод тайрч, аж үйлдвэрийг цахилгаанжуулах гэж голд далан босгож, газар ухан метал олборлож машин ажиллуулж түүгээрээ тал газрыг хагалан хүн төрөлхтнийг хоолоор залгах нь “байгалийг эрхшээлдээ оруулах” магтууштай алхам байлаа. Тухайн үедээ

1925 он. Вашингтон муж улс дахь улаан хушны хожуул дээр сууж буй модчид. Хожуулыг үлдээлгүй авах арга нь XX зуунд л өргөн түгэн дэлгэрсэн юм.

үүнийг “Америкийн их цөл” “Дэлхийн баян бүрд” боллоо хэмээн шагшиж байв. Англиас Америкт, дараа нь Германд аж үйлдвэрийн хувьсгал дэлгэрч байх үед үйлдвэрийн эзэд хар утаа олгойдсон үйлдвэрийнхээ янданг их сурталчилдаг байв. Энэ нь тэдний хувьд бахархал агаад худалдан авагчид ч бас бахаддаг байв.

Дэлхийн 2-р дайны сүүлээр химийн DDT бодис шинээр бий болоход амьд байгальд хор учруулна гэж мэддэггүй байв. Шавьжнаас тархдаг өвчин болон ургац муудахыг зогсоох жинхэнэ анагаагч байлаа. Энэхүү “Орчин үеийн шинжлэх ухааны гайхамшиг”-ийг бүтээсэн химич (Швед) энэ бүтээлээрээ 1948 онд Нобелийн шагнал хүртсэн юм. Харин 14 жилийн дараа “Чимээгүй хавар” номд энэ шавьж устгагч бодис шувуу, загас цаашлаад хүнийг ч ална гэдгийг хүмүүст мэдүүлжээ. 10 жилийн дараа гэхэд DDT-ийн бүх төрлийн хэрэглээг АНУ-д хориглосон. Ингэснээрээ Карсон эхнээс тогтсон байсан Жүүд-Христийн итгэл үнэмшлийн эсрэг өөрийн онолыг сэргүүлэн тавьсан юм.

Америкийн хамгийн шилдэг санаа

Хэрэв Америк үзэл бодол хуучны итгэл үнэмшилдээ автсаар байгаа гэж үзвэл өнөөдрийн байгаль хамгааллын суурь 19-р зуунд бүрэлджээ. Жишээ нь, Хэнри Дэвид Торау өөрийн ном зохиол, өгүүллүүддээ байгалийн талаарх ойлголтыг тайлбарласан нь сая сая байгаль орчны идэвхтнүүдийн номлол болсон юм. Өөрийн бодол, хувийн туршлагаар дамжуулан иргэний эсэргүүцэл өөрчлөлт хийх нэг арга гэдгийг харуулсан. Жорж Перкинс Маршгьг бас “бүх амьд биеийн хоорондын холбоо”-ны ойлголтыг буй болгосон гэж үздэг. Түүний 1864 онд бичиж 1874 онд шинэчилсэн “Хүн ба байгаль” зохиол экологийн талаарх сонгодог бүтээл гэгддэг ба тухайн цагийн Америкийн үзэл бодолд хүнд цохилт болсон юм. Үүний нөлөөгөөр хуулиуд батлагдаж одоогийн дүр төрхийг тавьсан байгууллагууд үүсч эхэллээ.

Аль 1830-аад оны үед Америк зураач Жорж Катлин тал газрыг хамгаалах талаар санаачилга гаргаж байв. Ихэнх нь мал

бэлчсэн, тариа тарьсан байсан бөгөөд түүний санаа өөр газарт хэрэгжиж эхлэв. Ёсмайт Хөндий болон секуагийн бүс 1864 онд Калифорн мужийн хамгаалалтанд шилжлээ. Дараа нь 1872 онд Еллоустоун (Yellowstone) дэлхийн анхны үндэсний парк боллоо. АНУ- д сууж байсан Британийн элчин сайд Лорд Брюс үүнийг Америкийн урьд гараагүй хамгийн шилдэг санаа хэмээн үнэлж байв. Хожим 1924 онд түүний магтаалын хариуд Ютагийн нэгэн газрыг түүний нэрээр Брюсийн хавцал Үндэсний парк гэж нэрийджээ.

Иймэрхүү байдлаар байгаль, амьтан, байгалийн баялгийг хайрлах явдал улс төрийн хөдөлгөөн байдлаар бүрэлдсэн юм. Харьцангуй эрт эхэлсэн нь холын хараатай гурван нөлөө үзүүлсэн. Нэгдүгээрт, уудам газар нутгаа хожмын үеийнхэндээ хадгалж үлдээх зорилготой байсан ба арван жил тутамд шинэ шинэ газрууд нэмэгдсээр байв. Хоёрдугаарт, энэ нь үндэстнүүдийн засгийн газар эрх мэдэлтэй бас энэ ажлыг хийх үүрэгтэй гэсэн зарчмыг бий болгосон. Эргээд харахад түүхий капитализм эрчээ авч байсан “Алтадсан үеийн” эринд тохиолдсон нь их сонин юм. Зөвхөн засгийн газрын хэмжээнд ч байгаагүй. Жишээ нь, 1885 онд Нью Йорк муж 5 сая акр ойг (хуурай газрынх нь 15%) дархалж “мөнхийн онгон” газар болгожээ. Гуравдугаарт, энэ хөдөлгөөнд нийтлэг нэгэн зорилготой маш олон янзын хүмүүс нэгдсэн.

Теодор Рузвельт (зүүн талд) болон Сиэрра Клубыг үндэслэгч Жон Муир нар Калифорнийн Еосимит хөндий дээрээс мөсөн голын зүг харж байна.

Жон Муир (1838-1914), Теодор Рузвэльт (1858-1919) зэрэг алдартнууд нийлсэн шувуу хайрлагч, анчин, амьд байгаль судлаач, улстөрчид зэрэг байв.

Муир 1890 онд байгуулагдсан “Сиерра парк” (Ёсмайт, Сикуай, Женерал грант)-ийг удирддаг байв. Тэрээр 2 жилийн дараа Сиерра клубыг үндэслэсэн юм. Нэг зуун өнгөрөхөд энэ клуб 650 000 гишүүнтэй дэлхийн хамгийн нөлөө бүхий байгаль орчныг хамгаалах том байгууллага болсон билээ. “Сиерра” (1893) хэмээх сэтгүүл гишүүн бус хүмүүсийн дунд ч нэр хүндтэй. Эдний байнгын хууль зүйн ажилтнууд хүрээлэн буй орчинтой холбоотой асуудлаарх ухуулах оролдлого нь бүтэлгүйтэхэд олон удаа шүүхдэг байсан. Муир Рузвэльттэй хамт эзгүй газраар удаан алхаж “зуслангийн яриа” өрнүүлдэг байв. Нэг сонирхолтой нь Рузвэльт дэлхийн өнцөг булан бүрээс буудаж алсан амьтдынхаа чихмэлийг хийдэг байсан (тэрээр 3000 загварыг зөвхөн Смитсониад бэлэглэсэн) ба хожим байгаль хамгаалах идэвхтэй зүтгэлтэн болсон юм.

Рузвэльт анхны байгалийн дархан цаазтай газар болох Пэликан Айланд (Pelican Island)-ийг 1903 онд байгуулжээ. Ерөнхийлөгч Харрисон, Кливлэнд нарын араас мод бэлтгэгчдийн уурыг хүргэсэн хуулиудыг баталсан нь 60 сая акр ойг аварсан билээ. Үүнтэй адил Аудубон нийгэмлэгийг 1886 онд натуралистууд байгуулсан бөгөөд

эдний гишүүд (одоо бараг 1 сая) төрөл бүрийн сонирхолтой. Нугас ажигладаг, нугастай ярьдаг мөн нугас иддэг хүмүүс багтсан байдаг. Дээр үеийн арга барилын дагуу тус нийгэмлэг “засгийн газрын үйл ажиллагаагаар дамжуулж өөрчлөлт хийх” байдлаар ажилладаг.

Салхинд хийссэн нь

19-р зуунд байгаль хамгаалах бүлгүүд, засаг төрийн анхаарал хоёул бий болсон юм. Гэвч эдгээр нь байгаль орчны тулгамдсан асуудал болж хувирсан үйл явдал газар авснаас болж хүч нь суларсан юм. 19-р зууны сүүлийн арван жилд АНУ дэлхийн хамгийн том аж үйлдвэр, хөдөө аж ахуйн гүрэн болов. Төмөр, ган, нүүрс, кокс гээч нь гол усыг бохирдлоор дүүргэж, бүхэл бүтэн уулыг дундуур нь хагалж олон хотод цас хар хөөгөөр хучигдлаа. Төмөр замаар цагаачид Плейнс (Plains) муж руу цувж, бороо ордоггүй газруудад газар хагалж эхлэв. Европын “1840-өөд оны өлсгөлөн”-гөөс дэлхийн 1-р дайн хүртэл үр тарианы хэрэгцээ ихэсч экологийн талаар бодох сөхөөгүй байв. 1930 онд их ган болж хөрсний өнгөн гадаргуу салхинд эцэс төгсгөлгүй юм шиг хийсч хэдэн зуун бээрийн цаадах нарыг харлуулж байв.

Ферм, шинэ хотууд байгуулахад модыг ойгоос шууд огтолж байв. Арваадхан жилийн дотор Мичиганыг бүрхэж байсан

Үндэсний парк

Ихэнх хэсэг нь Вёминд (Wyoming) байдаг, 2 сая илүү акр талбайтай (800000 гектар) Еллоустоун паркийг байгуулсан 1872 оны хууль нь иймэрхүү хуулиудын анхных юм. Эдгээр хуулиуд АНУ-д байдаг гайхамшигтай үзэсгэлэнт байгалийг хамгаалж хадгалах ёстой гэсэн үзлийг агуулсан. Муж улсууд мөн өөрийн гэсэн онгон байгаль, паркуудтай. Еллоустоун парк байгуулагдсанаас хойш дахин 100 улс орон үүнтэй ижил парк байгуулжээ.

1990 он гэхэд АНУ-ын Үндэсний паркийн систем нэг эргээс нөгөө эрэг хүртэл, Хавайгаас Аляск хүртэл 360 орчим газрыг нэгтгэжээ. Гранд Канён (Grand Canyon), Эвэглэйдс (Everglades), Сикуай (Sequoai) үндэсний парк зэрэг нь өнөөдрийн 50 үндэсний паркийн хамгийн нэртэй нь юм. Эдэн дээр нэмээд засгийн газрын үндэсний дархан газар, далайн эрэг, онгон гол мөрнүүд бий. Нийт систем 300 000 кв.км газрыг хамарч байгаа нь Аризона эсвэл Нью Мексикогоос буюу Их Британи, Итали, Польш улсын нутгаас том юм. Жил бүр 260 сая хүн Үндэсний паркийн системийн өргөн уудам, зүйл бүрийн газрыг ирж сонирхдог.

1939 оны 4-р сарын шороон шуурганаар хэлмэгдсэн Оклахамагийн фермерийн аж ахуй

“төгсгөлгүй” их ой бараг нүцгэрч үлдсэн хуурай үхмэл хожуулууд нь гал авалцаж хэдэн долоо хоногоор шатаж байлаа. Америкийн амьдралд автомашин нэвтэрч зөвхөн цөөн баячуудын хэрэглээ бүх хүмүүсийн хэрэгцээ болон газрын тосны орд газар, газрын тос боловсруулах үйлдвэр, бохирдолт, гангийн үйлдвэрүүд, нүүрсний орд гээд ар араасаа гарч ирлээ. Хаа сайгүй байдаг зэрлэг амьтад, шувууд зарим газарт бүр үзэгдэхээ болив.

Үүнтэй адил хүнд аж үйлдвэржилтийн нөлөө бусад аж үйлдвэржсэн орнуудад адил туссан ба харьцангуй бага газар нутагт бүр ч илүү хүнд туссан юм. Нэгэн цагт төгсгөлгүй их ой, мянга мянган нуур, гол горхи, асар уудам онгон тал байсан тивийн хэмжээтэй эх орон нь жижиг, хүн ам шигүү суурьшдаг орнуудтай ижил хүндрэлтэй тулгарсанд америкауд итгэж чадахгүй байв. Жишээ нь, Лос Анжелес гэхэд агаарын бохирдолт ихтэй байсан нь үнэн. Гэхдээ 1952 оны 12-р сард Лондонд 3500-4000 хүнийг үхэлд хүргэсэн “үхлийн утаа” Америкт хаа ч байхгүй. Үүнтэй адил Америк хэзээ ч дуусахгүй мэт санагдах тийм их байгалийн баялагтай орон байлаа.

1960 оны эхээр америкауд энэ бол худлаа гэдгийг эцэст нь ухаарав. Их нууруудын хамгийн гүехэн Эри (Lake Erie) нуур ямар болсон нь хангалттай жишээ. Хотын хог, химийн бодис, үйлдвэрийн хаягдал, хөдөө

аж ахуйн бордоо болон шавьж устгах бодис хэмжээлшгүй их байсан загасуудыг устгасан юм. Гэнэт нуур бараг л сөнөж элсэрхэг эрэг дээр нь амарч загасчилдаг байсан олон сая хүнийг үнэхээр цочирдууллаа. 1969 онд Кливлэндэд (Cleveland) Эри нууртай нийлдэг Куахога (Cuyahoga) нуурын мандал дээрх тосноос гал гарч “гол шатахыг” харсан хэн ч асуудал алга байна гэж хэлэхээ больсон юм.

Асуудал ганц нуур биш харин үндэсний хэмжээний, хоорондоо уялдсан багц асуудал байв. Ралф Надер болон түүний хамтрагч хуульч, идэвхтнүүд аж үйлдвэрийн бохирдол тэр дундаа автомашины асуудлыг онцлон хөндсөн. 19-р зууны дунд үед Европын нэгэн эрдэмтний нээсэн хүчлийн бороо одоо Америкийн олон ой модыг заналхийлж байгааг “Сиерра клуб” сануулж байлаа. Хотын сая сая хүмүүс гудамжинд нь найгаж байсан хайлааснууд Голланд хайлаасны өвчнөөр үхэхийг нүдээрээ харцгаав. Мэдээллийн сурталчилгаа зарлалын самбар, төмөр сав, лааз зэргийг улс даяар телевизээр “Үзэсгэлэнт Америкийн” нүүрэн дээр үзүүлж байв. Эцэст нь Карсон Маршийн аль хэдийнэ мэддэг байсан бүх юм хоорондоо холбоотой гэдгийг америкаудад тайлбарлалаа.

Олон нийтийн санал бодол Америкт агуу их хүчтэй. 1960, 70-аад оны үед олон нийтийн санаа байгаль орчинд санаа тавихад хүргэж улс төрчдийг бас татан оролцууллаа. Никсоны засгийн газрын гишүүн нэгэнтээ “Бид хүрээлэн буй орчныг цэвэрлэх шаардлага тавьсан ард олны хүчтэй давалгаанд огт бэлтгэлгүй байсан” гэж хэлж байв. Удалгүй засгийн газар, орон нутгийн, муж улсын, үндэсний гээд бүх л түвшнийг хамарсан хэдэн мянган хуулиуд батлагдсан юм.

“Чимээгүй хавар”-аас хойш зөвхөн засгийн газрын хэмжээнд өчнөөн мянган хууль хэрэгжиж эхэлсэн юм. Хамгийн анхных нь 1955 онд батлагдсан Цэвэр агаарын тухай хууль байсан боловч жинхэнэ нөлөөтэй нь 1963 онд батлагдаж үндэсний хэмжээний стандарт тогтоон үүнийг хэрэгжүүлэхэд санхүүгийн туслалцаа үзүүлж байв. Энэ хуулинд дараа нь хэдэн жил тутамд нэмэлт өөрчлөлт хийсэн (1965, 1967, 1970, 1977, 1988, 1990 онуудад). Он жил өнгөрөх тусам

энэ хуулийн ерөнхий хандлага нэгдүгээрт, стандартыг тогтоохдоо илүү тодорхой болгох хоёрдугаарт, тэдгээрийг чангаагаж юм. Хууль тогтоох энэ ярвигтай үед онцгой гойд буюу түгээмэл америк гэж болохоор хэд хэдэн зарчим, хуулийн хүчин зүйл бий. Америкууд үүнийг ихэвчлэн ийм л байх ёстой мэт боддог.

Эвээр эсвэл хүчээр

Засгийн газрын системд илт байдаг америк идеализм прагматизмын холимог тэр нэг сонин санаа байгаль орчны асуудал дээр ч бас тод харагддаг. Онол дээр ч, практикт ч төрийн байгууллага, байгаль орчны бүлгүүд нэг зүйл дээр санал нийлдэг нь гарт саваа байхад үр дүн нь хамгийн нөлөөтэй. Товчоор хэлбэл, чи үүнийг хий, эс тэгвэл чиний хөндүүр хэсгийг өвтгөнө.

Жишээ нь байгаль орчныг хамгаалах ажлыг хянах зорилгоор 1970 онд Конгрессийн санаачилгаар Байгаль орчин хамгааллын товчоог (БОХТ) байгуулсан юм. Хууль жинхэнэ ёсоор үйлчлэхэд их хэмжээний мөнгөн торгууль, шоронд хорих зэрэг шийтгэл оноох нь хамгийн үр дүнтэй юм байна гэдгийг БОХТ аяндаа мэдэж эхлэв. БОХТ нь дангаараа 50 гаруй мөрдөгчтэй. Үүнтэй ижил Хууль зүйн яамны дэргэдэх байгаль орчны тусгай тасаг байгуулагдсаныхаа эхний 7 жилд корпорац, хувь хүмүүсийн эсрэг хийсэн 400 гаруй заргаа авсан ба нийт 26 сая долларын торгууль, 270 жилийн ял оноосон байна. 1989 онд голд дизель түлш алдаж бохирдуулсан нэгэн газрын тосны компани жишээ нь 2,25 сая долларын торгууль хүлээж дээр нь олны өмнө нэр хүнд нь унасан юм.

Иймэрхүү нөлөөтэй байдлыг нь харгалзан хуулиудад мөнгөн торгуулийг ихэвчлэн тодорхой тусгадаг. Хамтын түлшний эдийн засгийн дундаж стандарт (SAFE laws) гэж албан ёсны нэртэй боловч “гааз ховдоглогч” гэж олны нэрлэдэг багц хууль нь түлшний эдийн засгийн хэрэглээг дээшлүүлэхийн тулд машин үйлдвэрлэгчдэд стандарт тогтоосон хууль юм. 1975 оноос хэрэгжсэн энэ хууль тогтоосон стандартад хүрээгүй машинд мөнгөн торгууль тавьдаг (1978 онд гэхэд нэг машинд ногдуулдог торгууль

200-2000 доллар байв). Япон машинууд энэ хуулийн стандартад хүрч амжилттай байгааг Америкийн үйлдвэрлэгчид анзаараад нэгэн санаа бодож олжээ. 1990 онд “гааз ховдоглогч” татвар хоёр дахин өсч дээр нь тансаг хэрэглээний татвар нэмэгдэв. Ингэснээр дундаж стандартад (галлон тутамд 22,5 миль) тэнцээгүй Европын машин үйлдвэрлэгчид нийт “гааз ховдоглогч” татварын 86 хувийг мөн тансаг хэрэглээний татварын 77 хувийг төлдөг байв. Тэд америкуудад хичнээн гомдол мэдүүлдэг ч сонголт бол хэвээрээ: хөрөнгө зар, машинаа өөрчил эсвэл зах зээлээс шахагд.

Ихэнх америкуудын үздэгээр амьдрал дээр засгийн газар, улс төрчид тойргийнхоо ажлын байраар хангагч томоохон үйлдвэрлэгчид, хөдөө аж ахуйн эздийн сонирхлыг анхаарч үздэг. Тэд нарын лоббинд автах ба өөрөөр хэлбэл өөрийг нь сонгодог хүмүүсийн эздийн “ачийг бачаар” хариулахгүй шүү дээ. Тийм учраас байгаль орчны байгууллагууд саваадах аргыг хэрэглэх болов. Ингэснээрээ тэд хууль хэрэгжүүлэх үүргийг гартаа авч цаашлаад төрийн байгууллагуудад ажлаа хийхэд нь “туслахад” бэлэн байв. Төрийн бус байгаль орчны байгууллага хэд хэдэн онцгой давуу талтай:

Эхний давуу тал бол тэд хувь хүмүүс, байгууллагын адил төрийн байгууллагыг шүүхэд өгөх хэрэгтэй. Жишээ нь, тэдний хуульчид БОХТ-г байгаль орчны хуулийг (холбооны) хангалтгүй хэрэгжүүлж буйг эсэргүүцэж шүүхэд (холбооны) өгч заргаа авсан. Хоёрдугаарт, корпорацийг ганцхан хувь хүний өмнөөс биш харин төстэй байдалд байгаа бүх хүмүүсийн өмнөөс шүүхэд өгч болох ба тэдгээр хүмүүсийн нэрийг хэлэх албагүй. Энэ оролдлогыг анх 19-р зууны үеийн хуулиар Ралф Надер болон түүний өмгөөлөгчид Америкийн хамгийн том корпорац Женерал Моторсийн эсрэг хэрэглэсэн юм. Машинаас болж авсан бэртлийг тэрээр тайлбарлахдаа “ямар ч хурдтай явсан аюулгүй биш” гэж байв. Түүнээс хойш энэ аргыг байгаль орчинтой холбоотой олон хэрэгт хэрэглэсэн. Том корпорациуд тиймээс ганц хувь хүнтэй маргалдахгүй мөн хичнээн мянган долларын шийтгэл ч хүлээж болохыг мэдэж байх ёстой.

1989 онд Экссон Вальдезийн газрын тос асгарсан нь Америк болон дэлхий дахиныг цочирдуулсан гайхсан. 40, 000 орчим тонн тосны бохирдол Аляскын хойд хэсгийн Хунтайже Уиллсон Саунд орчмын далайн амьдралыг сүйтгэсэн юм. Энэхүү зураг нь ажилчид асгарсан тосыг цэвэрлэж байгааг үзүүлжээ.

Дээрхтэй холбоод хэлэхэд АНУ-д өмгөөлөгчид “урьдчилсан” нөхцлийн үндсэн дээр ажилладаг. Тэд урьдчилгаа төлбөр юм уу ажиллаж байх үедээ цалин авахгүй байж болно. Хэрэв тэдний тал ялагдвал юу ч авахгүй, хэрэг хэчнээн жил үргэлжилсэн ч гэсэн. Хэрэв ялбал авсан мөнгөний тодорхой хувийг урьдчилж тохирсон ёсоор авна. Энэ нь байгаль орчноо хамгаалагч “Дэвидүүд”-д аж үйлдвэрийн “Голиат”-уудтай хийсэн тэмцлүүдэд их тустай үр дүн авчирсан. Урьд нь хувь хүн байгууллага сайн өмгөөлөгчдийг өндөр цалинтай хуулийн байгууллагын өмгөөлөгчдийн эсрэг өмгөөлүүлж чаддаггүй байсан бол одоо чадна.

Хэрэглэгчдийг хамгаалах, байгаль орчинтой холбоотой асуудалд чухал хууль зүйн нэг онцлог гэвэл АНУ-д эдийн засгийн ч бай, хувийн ч бай ямар нэгэн хохирлын төлбөр дээр “торгуулийн төлбөр” нэмж олгогддог. Нэгэн хуульчийн хэлснээр “торгуулийн төлбөрийг нэмж олгох нь АНУ-д гажиг хэрэг агаад Англи болон Канадад бол их цөөн, бусад иргэний хуультай оронд бараг л мэдэхгүй хууль” юм. Сүүлийн жилүүдэд нэмэгдэл олговрын хэмжээ илт нэмэгдсэн (инфляц бий болгосон нь ч бий). Жишээ нь 1922-1959 оны хооронд Калифорн мужид ямар нэг хэргийн хохирлын төлбөрт хамгийн дээд тал нь 10 000 доллар олгож байсан бол 1988 онд хохирол хувийн биш байсан нөхцөлд ч гэсэн 15 сая доллараас илүүт олгожээ. Эндээс харахад яагаад Америкийн үйлдвэрлэгчид, эм бэлдмэлийн компаниуд, хөдөө аж ахуйн үйлдвэрүүд бүтээгдэхүүний аюулгүй байдал, эм уух заавар, сав боодлын

шошго зэрэгт маш анхаарал тавьдаг нь мэдэгдэнэ. Эцэст нь үүн дээр нэмээд шүүгчдийн бүрэлдэхүүний систем гэж байна. Энэ нь олонх хэргийг шийдэхэд шүүгчдийн бүрэлдэхүүнд энгийн иргэдийн төлөөлөл байдаг ба шүүхийн шийдвэр хэний талд гарах, ямар шийтгэл хүлээлгэхийг шийддэг. Шүүгч юм уу төрийн байгууллага зөвхөн хэрэг шийддэг системээс байгаль орчинтой холбоотой хэргийг шүүх систем үүгээрээ гол ялгаатай юм.

Эри нуурын хэрэг, Хайрын сувагт (Love Channel) хийсэн химийн хор, Трий майл айландад (Three Mile Island) гарсан бараг Чернобылийн хэмжээний гамшиг (энэ нь Америкт урьд гараагүй гамшиг байсан ба 1989 онд Экссон Валдер компани Америкийн эрэг дагуу 11 сая галлон газрын тос асгасан юм) зэрэг хэрэг явдал дээрх хууль журмын дагуу шийдэгдсэн юм.

Хэвлэл мэдээллээр маш хүчтэй шуугиж “том бизнест” итгэдэггүй америкуудад хэний буруугаас болж ийм юм болов гэдэг тодорхой байв. Холбооны хуулийг зөрчсөн компани учруулсан хохирол болон торгууль төлсөн. Хэргээс болж хохирсон хувь хүмүүст өмгөөлөгчид туслав. Холбооны шүүх хурал дээр шүүгчдийн бүрэлдэхүүн торгуулийн төлбөр нэхэмжилсэн ба энэ нь учруулсан хохирлын төлбөр, бохирдлыг цэвэрлэхэд зарцуулсан хэдэн тэрбум доллар дээр нэмж төлөх мөнгө юм. 1990-ээд оны дундуур гэхэд хэргийг шүүх явц дуусаагүй л байсан бөгөөд торгуулийн төлбөр нь хэдийнээ 5 тэрбум доллар хүрсэн байлаа.

Америкийн бизнесменүүд “Америкаас өөр ийм олон тэгээд чанга байгаль орчны хуультай улс бараг байхгүй тэгээд ч өөрсдийнхөө хүмүүсийг ингэж хатуу шийтгэдэггүй” гэж гомдоллодог. Тэдний хувьд энэ нь америкаудын олон улсын зах зээл дээр өрсөлдөх чадварт муугаар нөлөөлдөг гэнэ. Гэвч америк шүүгчид өөр Америкдаа л амьдардаг шүү дээ. Асуудлын гол нь бусад орныг бодвол Америкийн аж үйлдвэр, байгаль орчныг хамгаалах алхмыг эрт эхлэхээс аргагүйд хүрсэн, яваандаа энэ нь Америкийн өрсөлдөх чадварт харин ч эерэгээр нөлөөлсөн. Үйлдвэрийн агаар шүүгч, машины аваарын дэрний технологийг одоо бусад улсуудад экспортолж байна. Дотоодын нийт бүтээгдэхүүнд эзлэх хувиар нь авч үзвэл АНУ-ын аж үйлдвэрүүд байгаль орчинг хамгаалахад оруулсан хөрөнгөөрөө нэгдүгээрт ордог.

Нэг нэгдээ нөлөөлөх байгаль хамгаалал

Сүүлийн нэг гол хүчин зүйл бол АНУ-ын хууль эрх зүйн болоод засгийн газрын тогтолцоо юм. Энэ юу вэ гэвэл, ганц холбооны засгийн газар ч биш, орон нутгийн засаг захиргаа, хот, тосгон, муж улсууд бүгд өөрийн гэсэн байгаль орчны болон хэрэглэгчийн эрх ашгийг хамгаалсан хууль, стандартыг өөртөө тогтоох эрхтэй байдаг (энэ эрхээ байнга хэрэгжүүлдэг). Дээр нь хэлэхэд энэ нь “долгиолсон нөлөөтэй”. Нэг нутгийнхан нь өөрчлөлт хийлээ гэхэд нөгөө нутгийнхан хараад “бид нар яагаад бас ингэж болохгүй гэж?” гэж бодно. Ийм маягаар байгаль орчны асуудал хөндөгдөөгүй газар бараг байхгүй. Жишээ нь гэхэд 1963 онд Калифорнд бүх шинэ машинуудад утаа ялгаруулалтыг хязгаарлах төхөөрөмжийг 1966 он гэхэд тавьдаг болох зорилт тавьсан нь 2 жилийн дараа Конгресс энэ стандартыг орон даяар мөрдөх шийдвэр гаргахад хүргэсэн юм. 1975 он гэхэд хурдан шатдаг бензинийг улс даяар хэрэглэдэг боллоо. Калифорний үлгэр жишээ ингэж долгиолж нөлөөлөөгүй бол энэ ажилд илүү

их цаг орох ч байсан байж магадгүй. Үүнтэй ижил стандарт сая л хориод жилийн дараа ЕХолбооны улсуудад 1995 оноос хэрэгжиж эхэлсэн.

Өөр хэдэн жишээ татъя. 1986 онд, Орегон муж улс дахин боловсруулдаггүй лонх, лаазтай бүтээгдэхүүн зарахыг хориглосноос хойш 9 муж улс тэднийг дагаж ийм хууль мөрдөх болов. Тэр үед Орегонд бүх шил савны 90%-ийг дахин боловсруулж байсан юм. 1988 онд Саффолк (Suffolk) мужийн захиргаа (Лонг Айланд, Нью Йорк) бүх төрлийн хуванцар хүнсний савыг хэрэглэхийг хориглосон шийдвэр гаргасан. Хуванцар аяга, таваг, тор хэрэглэх болон дэлгүүр, кафе, уушийн газруудад мөн хуванцар эдлэл ашиглахыг хориглосон хууль юм. Тухайн үед тэдний хууль улсдаа анхных нь байсан бөгөөд удалгүй бусад муж улсуудад хэрэгжиж эхэлжээ. Сиэтл, Вашингтон зэрэг хотууд 1988 оноос хойш бүх айлууд нь шил, цаас, хөнгөн цагаан зэргийг тус тусад нь өөр саванд ялгаж хаядаг болсон нь бусад хотуудад үлгэр дуурайл болсон юм. Гэхдээ энэ бол Нью Жэрсигийн Вүүдбуригийн (Woodbury) 10 500 оршин суугчдад бол сонин биш. Тэд нар энэ журмыг аль 1981 оноос мөрдөж эхэлсэн ба гадаах хог хүртэл энд хамаатай. Өөр олон жишээ ч нэрлэж болно. Жишээлбэл, Коннектикут сонин

Олон муж улс ундааны лаазыг худалдан авах мөнгө гаргасан нь хог хаягдлыг ихээхэн багасгажээ.

Нью-Йорк хотын дахин боловсруулах хог зөөдөг ачааны машин

хэвлэдэг үйлдвэрүүдээ сониныхоо 90%-ийг дахин боловсруулдаг цаасан дээр хэвлэх шаардлага тавьдаг.

Орон нутаг, муж улсаас эхэлсэн долгиолсон нөлөө одоо олон улсад хүрч байна. 1990 онд Калифорн муж бүх үйлдвэрийн шинээр зарагдаж буй машины тодорхой хувийг утаа гаргадаггүй байх шинэ хууль гаргасан (2003 он гэхэд бүх машины 10% болох жишээтэй). Харин 1994 он болоход 11 бусад муж улс Калифорнийг дагаж энэхүү дэлхий дээр бараг анхдагч гэмээр хуулийг баталлаа. Гэхдээ мэдээж Калифорн Детройт, Мичиган, эсвэл Япон юм уу Германд байгаа Америкийн машин үйлдвэрлэгчдийг хуулиараа захирна гэж байхгүй. Гэсэн хэдий ч хэрвээ машин үйлдвэрлэгчид эдгээр стандартын хэмжээнд очихгүй бол дэлхийн хамгийн том зах зээл дээр нэг ч машинаа зарж чадахгүйд хүрнэ. Үр дүнд нь дотоод гадаадын том үйлдвэрлэгчид утаагүй машин хийхэд их хэмжээний хөрөнгө оруулахаар шийджээ. Тэд салхи хаашаа эргэж буйг андахгүй.

Сайн уу, саар уу?

Америкийн байгаль, хүрээлэн буй орчныг хамгаалах өнөөгийн байдлыг дүгнэж хэлэхэд амархан юм шиг санагдаж болох юм. Үнэхээр зарим газарт энэ бол асуудал биш. Эри нуур одоо аюултай газрын жагсаалтаас хэдийнэ хасагдсан. Хэдэн жилийн өмнө Нью Йоркчууд бодоход л бараг өвчилж байсан

газар өнөөдөр жил бүр усанд сэлэлтийн аваргын тэмцээнийг Манхеттан арлын ойролцоо зохиож байна. Статистикийн жишээ дурдахад Америкийн тэнгэрийг 1959 онд 24,9 сая тонн тортог бохирдуулж байсан бол энэ тоо 7,2 сая тонн болтлоо буурсан ба улам бүр багасч байна.

АНУ-ын байгаль хамгааллын тухай яриа үүсэхэд уран илтгэл урсаж, сэтгэл хөдөлгөнө. Америкийн байгаль хамгаалах хамгийн том байгууллага Байгалийн үндэсний сан (1936 онд байгуулагдсан, 5,6 сая гишүүнтэй)-гаас Байгаль орчны чанарын индекс гэдгийг гаргадаг. Жил бүр эднийх байгаль орчны ангилал тус бүрийг (амьтан, агаар, ус, ой, цахилгаан, хөрс, амьдралын чанар) “муу, муу, муу ...”, заримдаа “ижил” (хөрс) гэсэн байдлаар дүгнэдэг. Байгалийн үндэсний сан дээрх индексийг “нэг талыг барьсан” гэдгээ зөвшөөрдөг.

Олон улсын төстэй тоо баримтаас харахад жишээ нь АНУ бол нэг хүнд ногдох цахилгаан хэрэглээгээр дээгүүр орно (зөвхөн Арабын Нэгдсэн Эмират Улс, Бахрайн, хөрш Канад тэд нараас илүү хэрэглэдэг). Бүр илүү нарийвчилж үзвэл Норвеги, Швед, Канад, Люксембург улсууд нэг хүнд ногдох хэрэглээгээр хамаагүй их юм. Гэхдээ л эхний аравт багтана гэдэг өндөр үзүүлэлт. АНУ

Калифорни дахь салхины хүчээр ажилладаг турбин хөдөлгүүрүүд

нэг хүнд ногдох цахилгааны хэрэглээгээрээ дэлхийд 4-т орж Британи, Голланд зэргээс даруй 2 дахин хэрэглэж байна. Үүнтэй зэрэгцээд Калифорн дангаараа дэлхийн салхин энергийн 80%-ийг, өөрийн 150 000 өрхийн цахилгааныг нарны гэрлээс хангаж байна.

Америк хөнгөн цагаан лааз дахин боловсруулалтаараа дэлхийд тэргүүлж (Австралитай хамт) өнөөгийн үзүүлэлт нь 60% байхад Европод 15-16%-тай байна. Гэхдээ л америк эрэгтэй, эмэгтэй хүн, живх хэрэглэдэг хүүхэд тус бүнд ногдох хогоор бусад бүх улсаас илүү байна. Америкийн үндэсний бэлэг тэмдэг-бүргэд ховордсон амьтны жагсаалтаас гарч байхад хэдэн зуун шинэ төрөл жил тутам нэмэгдэнэ. Матар эргээд энэ жагсаалт руу эрчтэй орж ирж байна. Эвэрглэйдс (Everglades) одоо хатаж эхлээд буй бөгөөд арга хэмжээ авахгүй бол бүр хатаж мөхлийн ирмэгт ирэхэд ойрхон байна. Зүүн зүгийн нутгаар ой модод дахин сэргэж амьтад нь олноороо эргэж ирж байна. Виржинид коёот (coyote-Америкийн баруун хойд нутагт амьдардаг талын чоно) хонь руу довтолж харин Хойд Америкийн уугуул нохой байгаль хамгаалагч, коёотны дайсан-“хоньч нохой”-ны ажил хийж байна.

Эдгээр уран сайхан яриа, бодит үнэн хоёрын дундаас сүүлийн үеийн харьцуулалтаас шударга дүгнэлт гарах байх. Хэрвээ байгаль хамгааллын ажлын үйл явцыг Америкийг хөндлөн гулд, Бостоноос Лос-Анжелес хүртэл алхаагаар туулахтай харьцуульа гэвэл америкауд одоо Аппалачианы (Appalachians) нөгөө талд юм уу эсвэл замынхаа 1/3-д явж байна гэж болно. Энэ туулж ирсэн зам маань үнэхээр амжилттай. Зорьсон газар хүртэл үлдсэн зам маань дэндүү их. Аялын хамгийн амархан хэсэг мэдээж өнгөрсөн. Хэцүү асуудалд хялбар хариулт өгч болохгүйг америкауд мэдээж бүр сайн мэднэ.

Үүний сонгодог жишээ Баруун хойд Номхон далайн хэсэгт (Pacific Northwest) тохиолдсон билээ. АНУ-ын Загас, амьтдын үйлчилгээний газар дөнгөж 4 000 орчим үлдээд байгаа толбот шар шувууг хамгаалах үүднээс Хойд Калифорн, Орегон, Вашингтоны 12 сая акр талбайг хамгаалалтдаа авахыг хүсчээ. Харин мод бэлтгэлийнхэн үүнийг эсэргүүцэж хэрвээ тэгвэл 130 000 хүн ажилгүй болно, иймээс тэр хүмүүс, тэдний ар гэрийн амьдралыг хамгаалах ёстой гэж үзсэн.

Эндээс л “муу хүмүүс”, “сайн хүмүүс” гэсэн хуучны буруу ойлголт төгсгөл болсон. Мэдээж маргалдагч хоёр талд хоёуланд нь тэрс үзэлтнүүд бий л дээ: байгаль

“Торнтон, одоо хүүхдүүд том боллоо, явж хурдны зам үрчилж авцгаая.” Х. Мартины зураг Нью-Йоркийн сэтгүүл

хамгаалагчдыг “гэнэн мод тэврэгчид” гэж нэрлэгсэд, “би амьтан тааралдвал зогсохгүй” гэсэн бичиг наасан жолооч гэх мэт. Эцэст нь Баруун хойд Номхон далайн хэрэг хэн хэнийх нь байр суурь хялбар биш ч ойлголцолд хүрч чадсан юм. “Чимээгүй хавар”-аас хойш дөрвөн арван жил өнгөрсөн ч америкуудын ихэнх нь байгаль, хүрээлэн буй орчны талаар маш их сэтгэл зовнисон хэвээр байна. Өнгөрснөө болон ирээдүйгээ харахад энэ бол хамгийн зөв хөгжил.

VIII. МЭДЭЭЛЛИЙН ХЭРЭГСЭЛ

“Телевиз их мэдлэг боловсрол хүнд өгдгийг би мэддэг. Гэхдээ л хэн нэг нь телевизор асаамагц, би өөр өрөөнд орж ном бариад авдаг. /Гручо Маркс/

Сонин

АНУ-аас өөр газар суудаг өч төчнөөн хүн Америкийн сониныг утга агуулга чамбай, тэгээд ч «Интернэйшнл Хералд Трибун»(International Herald Tribune)сониныг бол дэлхийн олон орны удирдагчдын өдөр бүр уншдаг хэвлэлийн жагсаалтанд байдаг гэж боддог байх. Гэтэл «Хералд Трибун» бол хэрэг дээрээ Америкийн сонин биш юм. Дэлхийн 164 оронд уншдаг тус сониныг Парис, Лондон, Цюрих, Гонконг, Сингапур, Гаага, Марсель болон Майами хотуудад нэгэн зэрэг хэвлэдэг юм. Мэдээ сэлтийг маш өргөн агуулгатай эх сурвалж нь болох «Нью-Йорк Таймс»(The New York Times), “Вашингтон Пост”(The Washington Post) сониноос шилж түүвэрлэн авдаг олон улсын шинжтэй мэдээний эмхэтгэл юм. Тэр тухай дуулаагүй хүн Америкт олон бий. Өдөр тутмын бүрэн хэмжээний сонин буюу бодит мэдээлэл авах бололцоо их учраас «Хералд Трибун»-ыг уншиж суух америк хүн цөөхөн байх бий.

1992 оны байдлаар АНУ-ын 6 500 хотод нийт 10 000 сонин гарч байв. Өдөр тутмын ихэнх сонин нь ямар ч нөхцөлд христос бурханы мэндэлсэн өдөр, Баярын мөргөл, эсвэл 7-р сарын 4-нд (тусгаар тогтносон өдөр) ч заавал гарна. 34 гадаад хэлний 85 сониныг оролцуулан АНУ-д хоногт 60 сая гаруй ширхэг сонин худалдаанд гардаг. Ням гаригийн 890

сонин нь тогтмол гардаг сонинуудыг бодвол бүр ч олон хувь хэвлэгдэнэ. Хамгийн олон хуудастай хэвлэгддэг ням гаригийн сонин бол «Нью-Йорк таймс» юм. 1965 онд түүний ням гаригийн нэг дугаар нь 946 хуудастай 7 пүү (1 пүү = 453.6 г.) жинтэй 50 центийн үнэтэй байв. Ням гаригийн сонин унших нь америгуудад заншил болсон юм. Бас зарим

Сонинуудын тоо /1994 оны байдлаархи тараах дундаж хувь/

Өдөр тутмын 1,556 сонин / тараах хувь: 59,811,594/

Өглөөний 623 сонин / тараах хувь: 43,093,866/

Оройн 954 сонин / тараах хувь: 16,717,737/

Ням гаригийн 884 сонин / тараах хувь: 62,565,574/

Source: 1994 Editor & Publisher International Yearbook

нь сүмд очихын оронд ч уншина. Сайн гарчиглая гэвэл ням гаригийнхаа оройн хоол идэхээс өөр зав гарахгүй. Ням гаригийн сонинуудын хэвлэх хувь нь дунджаар 62 сая болно. Түүнээс гадна долоо хоногоор, долоо хоногт хоёр удаа, эсвэл сард нэг удаа гардаг 7000 гаруй сонин байдаг.

Өдөр тутмын сонин нь хаа ч гэж нэрнээсээ чанар илүү байдаг. Хамгийн олон хувь хэвлэгддэг 20 сониноос хоёр гурав нь л гэмт хэрэг, эр эмийн явдал, үймээн шуугиан бичдэг юм. Хамгийн олон хувь гардаг сонины нэг «Уолл стрит журнал» (*The Wall Street Journal*) -ыг сүрхий нэр хүндтэй сонин гэж болно. Нэрд гарсан зарим сонин, хэвлэн түгээлтийн гол хувийг эзэлж үндэстэн даяар уншдаг Английг бодвол АНУ-ыг «үндэсний хэвлэл» байхгүй гэх нь олонтаа. Энэ ч нэгэн бодлын үнэн зүйл. Өдөр тутмын ихэнх сонингуудын аль нэгийг хүмүүс хөдөө хотгүй тухайн хотынхоо сонинтой хамт худалдан авна. «Уолл стрит журнал» гэх мэт ихэд нэрд гарсан сониныг тус орны хаанаас ч олж болно. Гэтэл Бостон-д «Милуоки журнал»(*The Milwaukee Journal*)-ыг уншсан

Иосиф Фаррисын (Joseph Farris) зураг. 1991 он, The New Yorker сэтгүүл

Хөл хөдөлгөөн ихтэй гудамжнуудад сонин зардаг автоматууд байрлуулсан байдаг нь Америкийн хотуудын нийтлэг дүр төрх.

хүн харагдахгүйн нэг адил «Бостон Глоб» (*The Boston Glob*) сонинг Хьюстонд уншсан хүн харагддаггүй. Цор ганц үнэн гэвэл, нийт үндэстний сонин бол «АНУ өнөөдөр» (*USA Today*) юм. Гэтэл энэ сонин зөвхөн 1.5 сая хувь хэвлэгдэхээс гадна зөвхөн ерөнхий чанартай мэдээ нийтэлдэг юм. Муж улс, хот, орон нутгийн сонин, мэдээ, мөн улс төрийн байдал сэлт уншигчдад их сонирхогддог бөгөөд улс төрийн нөлөө гүнзгий байдаг оронд тийм сонин уншигчдын хэрэгцээг хангахгүй нь мэдээж хэрэг.

Нөгөө талаар бусдад нөлөөлөх юмуу, мэдээллээ хуваалцах шаардлагын үүднээс АНУ-д үндэсний хэвлэл байдаг гэж болно. Зарим том сонин газрууд нь хэвлэхийнхээ хажуугаар мэдээ цуглуулах бизнес хийдэг юм. Тэд мэдээ, мэдээлэл цуглуулга зураг сэлтийг хамт АНУ болон хилийн гадагш хэдэн зуун сонин газарт худалдана. Тийм сонинуудын дотроос «*Нью-Йорк Таймс*», «*Вашингтон Пост*», «*Лос Анжелес Таймс*» (*Los Angeles Times*) гурав бол хамгийн нэрд гарсан сонинууд болно. АНУ-ын ТТГ-ын нэг мэдээ «*Нью-Йорк Таймс*»-д хэвлэгдлээ гэхэд тэр нь дорхноо АНУ-ын 400-гаад сонинд гарч тэрнээс нь гадаадын хэдэн зуун сонин шүүрэн авч ашигладаг юм. «Шүүрч авах» гэдэг бол тийм ч зөв арга биш. Тийм явдал зохиогчийн эрхтэй холбогдох бөгөөд ашигласан сонин нь авсан сониндоо төлбөр төлдөг журамтай. Гэтэл бусдын мэдээг ашигласан буюу («*Вашингтон Пост*») өнөөдөр мэдээлэхдээ тэр тэр...») гэх мэт тойруу замаар их татаас төлбөр төлөхөөс зайлсхийдэг сонин нэг биш байдаг билээ. Маш олон тооны гадны

АНУ-ын олон хувь хэвлэгддэг өдөр тутмын сонин (1992)

Сонины нэр	Тараадаг хувь
Уолл стрит журнал	1,818, 562
АНУ өнөөдөр	1,494, 929
Нью Йорк Таймс	1,141, 366
Лос Анжелос Таймс	1,089, 690
Вашингтон Пост	813, 908
(Нью-Йорк) Дэйли Ньюс	764, 070
(Лон Айланд) Ньюс Дэй	747, 890
Чикаго Трибун	690, 842
Детроит Фри Пресс	556,116
Санфранциско Хроникл	544, 253
Бостон Глоб	507, 647
(Даллас) Морнин Ньюс	493, 837

Source:1993 Editor & Publisher International Yearbook

сонинууд Америкийн томоохон сонинуудын мэдээ сэлтийг хэвлэх учир Америкийн сонин сэтгүүлийн үндэсний болоод олон улсын нөлөө улам өсч уншигчдынхаа хүрэнээс хаа хол хүрдэг юм.

Түүнээс гадна эдгээр сонин болон «*Христман Сайенс монитор*», (*The Christian Science Monitor*), Балтимор«*Сан*»(*The Baltimore Sun*), «*Сант Люис Диспатч*» (*St. Louis Dispatch*) болон «*Милуоки Журнал*» зэрэг нь олон улсын хэмжээний шилдэг сонинд тооцогддог явдал бий. Ялангуяа «*Нью-Йорк Таймс*»-ийг олон улсын сонин хэвлэлийн ихэнх редакц «дэлхийн өдөр тутмын тэргүүн зэргийн сонин» гэж үздэг юм.

Өгүүллээ аль нэгэн агентлагт худалдаж олон сонинд нэгэн зэрэг нийтлүүлдэг хоршоолсон сурвалжлагч, сэтгүүлчдийн үйл ажиллагаа үндсэндээ нийтлэг байдаг юм. Томоохон сонин тусгай сурвалжлагчид,

тоймчдын мэдээ тус орны олон зуун жижиг сонины хуудсанд өдөр бүр гардаг юм. Энэ нь жижиг хотын уншигчдыг үндэсний болон олон улсын шилдэг сэтгүүлчдийн санаа бодолтой танилцахад дөхөм үзүүлнэ. Улс төрийн санаа бодол, дүгнэлтээ хуваалцах зорилгоор олон сонин хоршооллын сурвалжлагчдыг ашиглана. Редакцийн хуудасны сөрөг хуудсууд гэдэг нэрийн дор либерал консерватив үзэлтэй гол гол сонины тоймчид тайлбар тоймоо зэрэгцүүлэн нийтлүүлнэ.

Улс төрийн болоод редакцийн шог зураг мөн нэлээд хоршоолсон маягтай. Олифант юмуу Макнелли мэт улс төрийн нэрт шог зураачид Америкийн ихэнх болон гадаадын олон тооны сонин уншигчдын танил болой. Юлес Фейффер, Харри Трудеау нарын, эсвэл Матт Гроенинг, Симпсоныханы инээдмийн зурвас ч бас тараагдана. Уран элэглэл, хошин шог ч гэсэн олон улсын нэр хүнд хүлээх нь бишгүй байдаг. Арт Бучвалд, эсвэл Эрма Бомбекын алиа шогийг гэхэд л Нью-Мехикоос аваад Нью Дели-д хүртэл танилын журмаар шагшин уншиж байхад эхний зохиолч Вашингтонд гэртээ, удаах нь Аризонд сууж байх жишээтэй.

Мэдээллийн агентлагууд

Америкийн сонин хэвлэлүүд дэлхийн ард түмний бараг тэн хагаст үйлчилдэг «АП» (*AP*) (Ассошэйтед Пресс), «ЮПИ» (*UPI*) (Юнайтэд Пресс Интернэшнл) хоёроос гол мэдээгээ авдаг. Олон улсын энэ хоёр агентлаг нь дэлхийд хамгийн томд орно. Тэдгээрийн аль аль нь бусад агентлагууд, жишээ нь францын цахилгаан мэдээний агентлаг «AFP» шиг засгийн газартаа өмчлөгдөхгүй, хянагдахгүй, мөн захирагдахгүй. АП нь олон улсын хэмжээнд хамгийн ууган (1848 онд байгуулагдсан) бөгөөд том агентлаг болно. Тэрээр сурвалжлагч, зурагчдаа дотоодын 122, гадаадын 65 мэдээлэх товчоондоо ажиллуулна. АП-гийн мэдээ, гэрэл зургийг хүлээн авч, үнийг төлдөг 115 орны сонин сэтгүүл, радио, телевизийн станц, агентлагууд зэрэг 10 000 орчим захиалагч газар байгууллага байдаг. Хоёрдох том нь дотоодын 92, мөн 90 гаруй орны хамарсан гадаадын 81 товчоотой ЮПИ агентлаг юм.

АП, ЮПИ хоёроос шууд болон тойруу замаар хоёр тэрбум хүн мэдээллийнхээ ихэнх хувийг олж авдаг гэсэн тоо баримт бий. «Америкийн» сонин мэдээ яагаад олон улсын чанартай болдог нэг шалтгаан нь дээрх хоёр агентлагийн төв штаб нь АНУ-д байдагтай холбоотой гэж ярьдаг юм.

Сонин мэдээний тухай дүгнэлт ба эх мэдээ хоёрыг аль болохоор тусгаарлах нь зүйтэй талаар бараг бүх редакцууд болон сэтгүүлчид санал нэгтэй байдаг нь америк хэвлэлийн үндсэн шинж чанар гэж болно. Уламжлал болоод ёс зүй баримтлан залуу редактор, залуу сурвалжлагч нарт заахдаа улс төрийн үзэл бодол нь гагцхүү сонины редакцийн өгүүлэл, дүгнэлт буюу санал бодлын нүүрийн хэрэг гэж үздэг байна. Тэд ямар мэдээ ямар сэтгэгдэл төрүүлэхийг гадарлах нь мэдээж. Гэхдээ мэдээ баримт, дүгнэлт хоёрыг хутгалдуулж болохгүй, тусгаарлах хэрэгтэй юм. Сурвалжлагчийн нэртэй нэг мэдээ орж ирэхэд тэр нь мэдээ баримт, дүгнэлт (санаа бодол) хоёрын холимог байх нь ойлгомжтой.

Мэдээ баримт дүгнэлт хоёрыг ялган тусгаарлах бодлогын цаана эдийн засгийн шалтгаан бас бий. Өрөөсгөл талыг баримталж туйлшруулаагүй үнэн зөв мэдээ нийтэлдэг сонины эрэлт хэрэгцээ илүү байдаг нь бүр 19-р зуунд нотлогдсон юм. Өнөө үед бол ямар сонин Ардчилсан намынх, ямар нь Бүгд Найрамдах намынх, аль нь либерал, аль нь консерватив болохыг танихад амаргүй. Яагаад гэвэл олонхи сонин ялангуяа сонгуулийн үед аль аль талын нэр дэвшигчдийн төлөө адилхан үйлчлэхийг хичээнэ. Тэд редакцийн нүүрэндээ аль нэгэн нэр дэвшигчийг дэмжиж болох боловч нэг жилд Бүгд Найрамдах намаас дараа жил Ардчилсан намаас нэр дэвшигчдийг дэмжих жишээтэй ээлжилдэг юм.

Чухам ийм бодлогын ачаар АП, ЮПИ агентлагууд нэр хүнд олдог нь үнэн. Хэзээ хаана юу болов хэн юу хэлэв, яаж шийдэв гэх мэтийг товч тодорхой мэдээлдгээрээ Америкийн сонинууд уншигчдийн итгэлийг олж өргөн ашиглагдана. Үйл явдлыг үнэн бодитой мэдээлдэг байр, сууриа хамгаалах хатуу журам АП, ЮПИ хоёрын аль алинд нь бий. Ийм болохоор тэдний сэлтийг бусад агентлагууд ашигласан ч дураараа өөрчилж

чаддаггүй, өөрийн мэдээ гэж ч зүтгэдэггүй юм.

Шинэ мэдээгээ худалдахаас гадна АП, ЮПИ агентлагууд нь тухайн өдрийн гол үйл явдалтай холбогдох гэрэл зураг, улс төрийн шог гэхэд л өдөр бүр арав гаруйг бэлэн болгоно. Ийнхүү нэг юмыг олон талаас нь харах, түүнийг үнэлж сайшаахаас авахуулаад өөлж шоолох хүртэл боломж олгодог юм. Тэдгээрээс захиалагч газар хүмүүс аль дуртайгаа сонгон авч хэвлэхэд чөлөөтэй.

Мэдээллийн эрх чөлөө

АНУ-д албан ёсны буюу засгийн газрын мэдлийн цахилгаан мэдээний агентлаг байдаггүй болохоор албан ёсны буюу засгийн газрын эзэмшлийн сонин гэж байдаггүй. Тэрчлэн төрийн хянах алба байхгүй, «албан ёсны нууцын акт тухайлбал засгийн газрын тийм мэдээ сэлт төчнөөн жилийн дотор нууцад тооцогдоно гэж заасан ямар нэгэн тогтоомж байдаггүй. Харин «Мэдээллийн эрх чөлөөний тухай акт»-аар бол сонин сурвалжлагчдыг оролцуулан хэн ч /Америкийн иргэн биш байлаа ч гэсэн/ атугай мэдээлэл авах эрх зөвшөөрөгдсөн байдаг. Гэтэл ийм зөвшөөл олгогдоогүй газар хаяагүй дайралдана. Ямар нэгэн үйл явдал нийтлэхийг эсвэл сонин гаргахыг шүүх, шүүгчид таслан зогсоож чадахгүй. Зарим хүн шүүхэд очлоо ч гэсэн нийтлэгдсэн хойно очдог юм.

Тагнуулын албаны төлөөлөгчдийг тангаргаа огоорч нууцыг хэвлэн нийтлүүлэхгүй байхыг засгийн газар хичээдэг боловч нууц задрах явдал заримдаа гарна. Үүний нэг төсөрхөн бөгөөд олны мэдэх жишээ бол «*Нью-Йорк Таймс*», «*Вашингтон Пост*» сонинуудад хэвлэгдсэн «Пентагоны бичиг» гэгч болно. Тэдгээр нь Вьетнам дахь дайны үеийн АНУ-ын цэргийн бодлогын «нууц баримт бичгүүд» байлаа. Гэвч, хэрэг үүсгэж хянасан дээд шүүх ялагдаж сонины газар ялжээ. Шүүх 1971 онд бичихдээ засгийн газраас хэвлэл утга зохиолыг хянан шалгах эрх нэгэнт хүчингүй болсон учир засгийн газрыг хэвлэлээс хянан шалгах явдал байнга байх болно гэжээ.

Бузар бохирыг нь ухаж олон нийтэд харуулдаг «хог малталт» хэзээнээс нааш хүчтэй дэлгэрсэн бөгөөд тиймээс ч судалгаа сурвалжилгаа бол сэтгүүлчдийн ажлын томоохон хэсэг нь болдог. Ер нь нийгэмд үр ашигтай өөрчлөлт хийхэд сэтгүүл зүйн ач холбогдлыг ухаж мэдсэн олон тооны америк залуучууд сэтгүүлчдийн мэргэжилд шохоорхдог нь аргагүй биз. Жижиг хотын сонин ч гэсэн улс төрийн хээл хахууль, бизнесийн дампуурал, үйлдвэрийн бохирдуулга гэх мэт асуудлыг хөөцөлдөж дадсан сурвалжлагчид дуртай болжээ. Нийгмийн тийм зүтгэлтэн нарыг элдэв хилс хэрэгт өртөхөөс хамгаалсан шүүхийн тогтоол шийдвэр ч байдаг. Улс төр, шүүгч, цагдаа, генерал, бизнесийн удирдагч, биеийн тамир, спортын цолтон, эсвэл ТВ, кино баатруудын дотроос олон нийтээр сайн мэдэх болсон хэнийг ч гэсэн «нийгмийн зүтгэлтэн» гэж нэрлэж болно.

Төвөгтэй нарийн судалгаа тайлан зарим америкчуудад таашагддаггүй ч тал бий. Хэт гаарч байна, энэ чинь улс орны талаар хуурамч ойлголт өгнө, тэр чинь хувь хүмүүс хувиараа амьдрах боломжгүй болгож байна гэж тэд ярьдаг юм. Тэд бас сонин хэвлэл нь засгийн газрын юм биш, байх ч (засгийн газрын) ёсгүй гэдэг. Америкийн хэвлэл үндсэн хуулийн эрхээрээ бахархдаг бөгөөд «Бидний эрх чөлөө хэвлэлийн эрх чөлөөнөөс

шалтгаалах учир хэвлэлийн эрх чөлөөг гээх байтугай хязгаарлаж болохгүй» гэсэн Томас Жефферсоны алдарт үгийг давтан өгүүлдэг билээ. Америкт хэвлэл эрүүл ардчилалд зайлшгүй шаардагдах нийгмийн үйлчилгээний үүрэг гүйцэтгэдэг. Тэгээд ч хаалттай хаалганы цаана нуугдаж байсан ямар нэгэн юмыг илчлээд тэргүүн нүүрэндээ тавьчихвал сониноо сайн зарагдахыг тэд юу эс андах аж.

Сэтгүүлүүд

АНУ-д тогтмол хэвлэл, сэтгүүл 11.000 гаруй байна. Тэдгээрийн 4.000 гаруй нь сар тутам, 500 гаруй нь долоо хоног тутам гарна. Сэдвийн хувьд гэвэл урлаг, уран барилгаас эхлээд ширээний бөмбөг, нисэх онгоц, цэцгийн хүрээлэнгээс компьютер, утга зохиолын шүүмж хүртэл олон зүйлсийг хамаарна. Олон улсын чанартай цөөнгүй сэтгүүл байх ба тэднийг бусад хэл рүү орчуулах журмаар гаргана. Бас зарим нь бусад орнуудад «салбар» хэвлэлтэй байна. Тийм олон улсын чанартай сэтгүүлийн тоонд «Үндэсний газар зүй» (*National Geographic*), «Уншигчийн лавлах» (*Reader's Digest*), «Космополитэн» (*Cosmopolitan*), (*Vogue*), «Цаг үе» (*Time*), «Долоо хоногийн

мэдээ» (*Newsweek*), «Сайнтифик Америкэн» (*Scientific American*) болон «Өнөөгийн сэтгэл судлал» (*Psychology Today*) зэргийг дурдаж болно.

Долоо хоног тутмын сэтгүүлээс хамгийн өргөн тархсан нь *Time*, *Newsweek*, *U.S. News & World Report* зэрэг бөгөөд эдгээр нь үндэсний хэвлэл маягаар үйлчилнэ. Тэдний зарим нь, тухайлбал *Time* нь олон улсын томоохон нөлөө бүхий хэвлэл юм. Энэхүү сэтгүүл нь долоо хоног бүр АНУ-д 200, гадаадад 100 илүү янзаар хэвлэгддэг бөгөөд өөр өөрийн уншигчидтай юм.

Түүнийг долоо хоног бүр олон улсын хэдэн янзын хэвлэл маягаар гаргана. Дугаар бүр өөрийн өвөрмөц өгүүлэл, найруулга, хавсралттай байна. *Time* сэтгүүлийн зарлал сурталчилгаа өөр өөр боловч агуулга нь нэгэн адил олон улсын чанартай хэвээр байна гэж үздэг юм. Гадаадын зарим уншигчид нь *Time* сэтгүүл АНУ-гийнх учир түүний эрх ашгийг тусгадаг гэж үздэг. Гэтэл, энэ нь тийм биш. Жишээ нь Европын хувилбарт Европын холбогдолтой мэдээнд илүүтэй анхаардаг юм. Тэглээ ч гэсэн олон улсын хэмжээнд *Time* -аас өөр тийм олон хүн уншдаг сэтгүүл нэг ч үгүй билээ.

Зиглерийн зураг. Нью Иоркер сэтгүүл. 1975 он

Time-г олон улсын хэмжээнд тийнхүү нэрд гаргах болсон өөр хоёр төрлийн шалтгаан бий. 1-д, *Time* сэтгүүлийг дууриаж гаргадаг хэд хэдэн том сэтгүүл Герман, Италид байна. 2-рт *Time* сэтгүүл нь сүүлийн үеийн мэдээ, тойм, ярилцлага, гэрэл зураг, схем зураг, карт сэлтийг дэлхийн олон улс оронд худалдана. *Time* сэтгүүлд анх хэвлэгдсэн мэдээ, мэдээлэл нь ийнхүү бусад олон орны хэвлэлд давхар хэвлэгдэнэ.

Сүүлийн үеийн мэдээний эдгээр сэтгүүлүүд нь гол төлөв зохих боловсролтой сэхээтний хүрээнд зориулагдана. Тэдгээрээс гадна боловсрол, улс төр буюу соёлын чиглэлтэй олон тооны сэтгүүл гардаг. Жишээ нь, *The Atlantic Monthly*, *Harvard Educational Review*, *Saturday Review*, *The New Republic*, *National Review*, *Foreign Affairs*, *Smithsonian* болон *The New Yorker* нэрлэж болно. Өргөн олноор уншдаг ийм тогтмол хэвлэл болон тусгай мэргэжлийн хэдэн зуун сэтгүүл нь нийт уншигчдын шүүн хэлэлцэх индэр болдог билээ. Эдгээр хэвлэлүүдэд анх нийтлэгдсэн мэдээ материал нь олон улсын хэмжээнд дам хэвлэгдэж, зарим нь тусгай ном товхимол болон гардгийг хэлэх нь зүйтэй. Жишээ нь *The New Yorker*-т гардаг урт эссе-өгүүлийн зарим нь Английн *The Observer* сэтгүүл, Герман *Die Zeit* -д товч хэлбэрээр хэвлэгдсэн байдаг. Мөн хамгийн гүйлгээтэй болон алдартай бүтээлүүд болох Жон Херсийн Хиросима(*Hiroshima*) юм уу Жонатан Шеллийн Дэлхийн мөхөл(*The Fate of the Earth*) зэрэг зохиолууд хэвлэгдэнэ.

Ер нь мэдээлэл сайтай чамбай хэвлэл зах зээлээр дутдаггүй. *National Geographic* сэтгүүл дунджаар 10 сая илүү хувь хэвлэгдэнэ. *Consumer Reports* 3.8 сая орчим, *Smithsonian* (Вашингтон, Д.С. дахь Смитсоаниан хүрээлэнгээс эрхлэн гаргана.) 2 сая гаруй хувь, *Scientific American* (АНУ-ын хэвлэл) *The New Yorker* хоёр аль аль нь 600 мянган хувиар тус тус хэвлэгдэнэ.

Эрэлт багатай боловч нэртэй сэтгүүлүүд болох *Family Circle* /5 сая илүү/, *Good Housekeeping* /5 сая хувь/, *Ladie's Home Journal* /5 сая хувь/, *Women's Day* /4,8 сая хувь/, *National Enquirer* /3.4 сая хувь/, *People Weekly* /3.5 сая/ болон *Star* /2.9 сая/ нэлээд их уншигчидтай. Нийт дүнгээр дугаар бүр нь нэг саяас илүү хувиар зарагддаг сэтгүүл АНУ-д

60 орчим бөгөөд дугаар бүр нь хагас саяаас дээш хувиар зарагддаг сэтгүүл мөн тэр орчим болно. Бусад алдартай сэтгүүлүүд үргэлж уран зохиолын сүрхий сайн өгүүлэгүүдийг хэвлэн гаргаж байдаг. Зарим их зохиолчид, тухайлбал, *Joyce Carol Oates*, *Sylvia Plath*, болон *Truman Capote* нарын анхны бүтээл нь *Mademoiselle* буюу "Эмэгтэйчүүдийн загварын сэтгүүл" гэх сэтгүүлд хэвлэгдэж байжээ. Зарим нэгэн алдартай "Эрчүүдийн сэтгүүлүүд", тухайлбал, *Playboy*, *Esquire*, болон *GQ* зэрэг сэтгүүл нь орчин үеийн богино хэмжээний шилдэг хүүрнэл зохиолыг бас хэвлэн нийлэдэг юм. АНУ-д нийтдээ 70 илүү нэрийн сэтгүүлийн нэг дугаар нь гэхэд 1 саяаас илүү хувиар зарагддаг бөгөөд мөн бүдүүн тоймоор зарим нэгэн дугаар нь 500,000 илүү хувиар борлогддог.

Ном

Радио, телевиз, видео гэх мэт электрон хэрэгсэл нь ном хэвлэлтэд цохилт өгнө гэж айж байсан нь талаар бөгөөд харин ч эсрэг байдлаар нь үзвэл үнэний хувьтай аж. Телевиз нэвтэрснээс хойшх хугацаанд хүн амын өсөлт ном борлуулалт хоёрыг харьцуулан үзэхэд ном борлуулалт нь мэдэгдэхүйц нэмэгдсэн байна. Хүмүүнлэгийн төлөө улсын хандивын газрын 1988 оны мэдээгээр номын худалдаа нь америкчууд анхлан телевиз үзэж эхэлсэн 40 жилийн өмнөх үетэй харьцуулахад 400 хувиар өссөн байна. 1949 онд явагдсан санал асуулгын "Та одоо ямар нэгэн ном ба өгүүллэг уншиж байна уу?" эсэн асуултанд америкчуудын дөнгөж 21 "тийм" гэж харуулж байсан бол 1990 онд америкчуудад дээрхи асуултыг дахин тавихад 37 хувь болон өсчээ. Гагцхүү 1980 оноос хойш АНУ-д номын худалдаа бараг хоёр дахин өсч, жилийн гүйлгээ нь 8,8 тэрбум доллараас 15 тэрбум доллар болжээ. 1988 оноос 1993 оны хоорондох номын худалдааны гүйлгээний байдлыг судлан үзэхэд номын худалдаа нь телевизийн нэвтрүүлэг, сэтгүүл, сонин, радио болон киноноос илүү өндөр өсөлттэй байгаа нь тодорхой болжээ. Өнөө үед нэг хүний уншсан номын тоогоор АНУ тэргүүлж байна. Хүн амын унших ном нь бүр сүүлийн үеийн гүйлгээ сайтай түүх намтраас эхлээд цэцэрлэг арчлах, гал тогоо

Нью Йорк хотын нэртэй номын дэлгүүр залуу болон ядуу уншигчдад туслах хөтөлбөр боловсруулсан байна.

барих, зсвэл техникийн ботиуд, нэвтэрхий толь зэрэг өргөн хүрээтэй байдаг.

Энэ талаар нөлөөлөх нэлээд хэдэн шалтгаан бас байгаа юм. Юуны өмнө, залуу үеийг «номд дуртай», ном унших хэвшил буй болгохыг Америкийн сургуулиуд чухалчилдаг. Ингэж сургах нь хүүхэд багачуудын ерөнхий боловсролд сайнаар нөлөөлдөг байна. Хотын тээврийн хэрэгслэл, автобус, нисэх онгоцны буудал, үдийн хоолны амралт, аль зсвэл нуурын хөвөөнд ч гэсэн хичнээн олон хүн ном уншиж байхыг харж болно. Нөгөө талаар бүх орон даяар ажилладаг ийтийн номын сангууд чухал үүрэг гүйцэтгэнэ. Номын сангуудын хувьд ч гэсэн номыг хүнээс хамгаалах гэхээсээ хүнд хүргэх гэсэн бодлого баримтлана. Номын сангууд мөнгөтэй болох нэг боломжийн арга бол хүн амаас хүлээж авах хандивын ном бөгөөд тэдгээрийг тохирох хямд үнээр /1доллараар 5 ном/ борлуулаад

хуримтлагдсан мөнгөөр номын сандаа шинэ ном авдаг байна. Ард түмний гар дээр нэгэнт уншихсан ном зөндөө байдаг бөгөөд тэд хэдэн мянгаар номын санд хандивладаг аж. Энэ нь нөгөө талаар номын сан бол тэдний өөрсдийн гэдэг үзэл санааг бүрэлдүүлдэг юм.

Магадгүй хамгийн чухал шалтгаан бол ном худалдагчдыг хаацайлах юмуу номны үнийг хатуу тогтоох зэрэг хууль дүрэм АНУ-д байдаггүй. Шинэ буюу уншсан номоо хэн ч атугай бууруулсан үнээр юмуу худалдааны үнээр нь дуртай цагтаа зарж болно. Дээхэн үед номыг хаана л бол хаана зардаг байв. Эмийн сангууд, хүнсний их дэлгүүр, их дэлгүүр, 24 цагийн дэлгүүр, номын клуб, коллеж сургуулиуд цөм л ном зардаг байсан. Оюутнууд нь эзэмшиж эрхэлдэг номын дэлгүүртэй их сургуулиуд одоо ч олон байна. Тэдний нэг онцлог нь ашиг хонжоо хөөцөлддөггүйд оршино. Энэ нь номын үнийг аль болохоор хямд байлгах, олсон орлогоо ажиллагч оюутнуудад хуваах, оюутны төсөвт хөтөлбөрийг дэмжих гэх мэт зорилгод ашиглана. Худалдааны төвүүдэд цаасан хавтастай ном борлуулах том том лангуу ажилладаг нь мөн уншигчид дуртай номоо хямд төсөр үнээр олж уншихад нь ашигтай байна. Улс орны хэмжээнд радио, телевиз, киногоор номыг өргөн сурталчилж зарим номыг киноны хэлбэрт оруулан үзүүлэх зэрэг нь номын худалдааг өрнүүлж өргөтгөхөд чухал нэмэр болно.

Эцэст нь тэмдэглэхэд, энэ бүхний талаар америкчуудын дунд дэлгэрсэн хошин шог яриа ч байдаг юм. 1980-аад онд зарим америк хүмүүс ном бичиж, тэдгээртэй америкчууд ном бараг уншдаггүй буюу наад зах нь “унших ёстой зүйлийг уншдаггүй” хэмээн гомдоллодог байлаа. Сонирхолтой нь эдгээр номнууд бас хамгийн их гүйлгээтэй номын тоонд оржээ.

Радио, телевиз

Америкийн радио, телевизийн хөгжилтийг тэнд радио, телевиз маш их, маш олон янз, хоорондоо маш их ялгаатай гэж хамгийн энгийнээр тайлбарлаж болно. АНУ-д 1993 онд хувийн радио станц 11 500 гаруй байв. Түүнээс 1 600 гаруй нь арилжааны

бус өөрөөр хэлбэл худалдаа наймааны зорилттой зарлал сурталчилгаа явуулахыг нь зөвшөөрдөггүй радио станц юм. Олон түмний, боловсролын чанартай ийм радио станцууд коллеж, их сургууль, орон нутгийн сургууль, боловсролын товчоо, мөн шашны янз бүрийн бүлгийн мэдэлд байж, тэдгээр нь нэвтрүүлгээ зохион явуулж байдаг. Мөн үед 1500 орчим хувийн телевизийн станц ажиллаж байв. Тэд зөвхөн төв шугамын хөтөлбөрийг дамжуулагчид биш бөгөөд дор тусгай чиглэлтэй байна. Тэдгээрээс дөнгөж 350 хүрэхгүй нь арилжааны бус, өөрөөр хэлбэл ашиг хөөдөггүй, худалдаа наймааны зарлалсурталчилгаа явуулахыг үл зөвшөөрнө. Тэдгээрийг хувийн радио станцын нэгэн адил хувь хүмүүс, байгууллагын хандив өргөх замаар санхүүжүүлэх ба мөн хот, муж улс, холбооны сангаас дэмжлэг авна. Эдгээр телевизийн станцуудын ихэнх нь сүлжээнд холбогдсон арилжааны станцууд бөгөөд ажиллаж буйгаас 400 орчим нь бие даан /1993/ ажиллаж байв. Товчоор өгүүлэхэд, Америкийн радио телевизээр юу ярьж, юу харуулж байдгийг мэдье гэвэл хувийн 13 000 шахам станцыг чагнаж, харах шаардлагатай болно. Тэдгээр нь хэмжээ, хэлбэрийн хувьд төстэй боловч хоорондоо яг ижил станц нэг ч дайралдахгүй.

АНУ-ын Радио болон Телевизийн станцуудын тоо /1994/	
<u>Радио станцуудын тоо</u>	11,701
Арилжааны бус радио станцуудын тоо	1,708 FM
Арилжааны радио станцуудын тоо	4,923 AM+5,070 FM
<u>Телевизийн станцуудын тоо</u>	1,520
Арилжааны бус телевизийн станцуудын тоо	123 VHF+240 UHF
Арилжааны телевизийн станцуудын тоо	123 VHF+240 UHF
Source: Broadcasting & Cable Yearbook 1995	

Харин АНУ-ын бүх радио, телевизийн станцууд, хувийн ба улсын, боловсролын ба арилжааны, том, жижиг аль нь ч гэсэн Харилцаа холбооны улсын комисс (Federal Communications Commission)(ХХУК)-оос тусгай зөвшөөрөл (лиценз) авна. Энэ

нь улсын хэмжээний бие даасан агентлаг болно. Лиценз бүрийг цөөн хэдэн жилийн хугацаагаар олгоно. Эдгээр лицензийг бусад зарим орны адил дуудлага худалдаанд борлуулахгүй, өндөр үнээр худалдах эрх үгүй юм. Станцууд ХХУК -ын дүрэм зөрчвөл лицензийг хураана. Дагаж мөрдөх хэд хэдэн зүйл байдаг.

ХХУК нь тийнхүү радио, телевизийн нэвтрүүлгийг хүлээн авах талаар нь ямар ч хяналт тавьдаггүй. Үүнтэй холбогдон АНУ-д радио, ТВ-ийн хүлээн авах хэрэгслүүдийг эзэмших буюу агаараар дамжин нэвтэрч буй ямар ч юмыг хүлээн авахад үнэ, төлбөр, татвар, зөвшөөрөл лиценз байдаггүй. Эдгээр нь АНУ болон бусад зарим орны хоорондох ялгаа их байгааг харуулах бөгөөд тэдгээрт лиценз авахын тулд хуулиар татвар төлдөг, тэр ч байтугай хэн нэгэн хүн өөрийн үл сонирхох төлбөрт программыг үзсэн ч бай, үзээгүй ч бай хураамж төлдөг, тэдгээр станцууд нь бүр арилжааных байдаг билээ.

Радио, телевизийн станцийг аль нэгэн муж улс буюу холбооны засгийн газраас өмчлөх юмуу эрхлэн явуулахыг хуулиар хориглоно. (Харин Америкийн дуу хоолой станц нь зөвхөн гадаад нэвтрүүлэг хийнэ.) Түүнчлэн нэвтрүүлгийн хөтөлбөр, агуулгыг засгийн газрын зүгээс хянах «шалгах» үйл ажиллагаа явуулдаггүй. Иймд радио телевизийн нэвтрүүлэгт хяналт тавих засгийн газрын товчоо буюу ямар нэгэн тусгай үүрэгт групп байхгүй. Харин ч станцууд нь тус тусдаа хөтөлбөртэй байх ба аль нэг нь монопольчилж болохгүйг ХХУК шаардана. Өмчлөлийн хувьд бол аль нэгэн сонин газар нь өөртөө радио буюу телевизийн станц ажиллуулж болохгүй журамтай. Мөн аль нэг радио станц тэр орчиндоо телевиз станцтай байж болдоггүй. Энэ асуудлыг ХХУК зохицуулна. Аль нэгэн пүүс буюу групп улсын хэмжээнд 20 радио станц, 12-оос илүү телевизийн станц эзэмшиж болохгүй. ХХУК -ын ийм бодлого нь нэг газар нэг группийн нөлөөг хэт өсгөхөөс сэрэмжилсэн бөгөөд аль алинд нь ижил боломж олгох гэсэн агуулгатай юм.

“Хэн нэгэнд ямар нэгэн” ашиг өгөх нэвтрүүлгийн бодлогын үүднээс зарим 10 000 хүрэхгүй цөөн хүн амтай нутгийн зөвлөл ч гэсэн хоёр радио станцтай газар

Охайо мужийн Дэйтон хотын төв хэсэг дээгүүр нисч буй WHIO телевизийн нисдэг тэрэг.

олон байдаг юм. Тэд нэврүүлэгтээ орон нутгийн мэдээ сэлт газар тариалангийн явц, цаг агаар болон замын нөхцөл, хотын зөвлөлийн хуралдаан, сүм хийдийн үйл ажиллагаа, биеийн тамирын уралдаан тэмцээн зэрэг уг нутгийнхны аль сонирхсон зүйлийг оруулна. Тэд бас том станцуудаас авсан орон нутгийн болон олон улсын чанартай мэдээ дамжуулахаас гадна жижиг хотод болсон том үйл явдлаа чухалчлан нэвтрүүлнэ.

Том хотууд нь, харин, олон жижиг орон нутгийн станцуудаар үйлчлүүлэх бөгөөд зарим том хотод 25 хүртлэх тооны жижиг станц байна. Нью Йорк, Чикаго, эсвэл Лос Анжелес мэтийн том хотынхон 100 хүртэлх станц /AM,FM/, тэдгээрийн янз бүрийн хөтөлбөр “формат”-ын нэвтрүүлэг сонсох боломжтой байдаг.

Ихэнх арилжааны радио станцууд тодорхой хүрээний сонсогчдод зориулсан нэвтрүүлгийн тусгай чиглэлээр (формат) хөтөлбөрүүдийг боловсруулан, түүнийгээ даган мөрддөг. АНУ-д ажиллаж буй радио станцуудын чиглэлүүд болон тойм тоог дорх хүснэгтэнд үзүүлэв. Зарим станцууд нэг бус чиглэлээр ч ажилладаг бөгөөд хэрэв үйл ажиллагааныхаа чиглэлийг өөрчлөх бол ХХУК-оос зөвшөөрөл авдаг. Кантри хөгжмийн чиглэлээр 2 700 орчим станц ажилладаг боловч нийт сонсогчдын ердөө 11 хувьд үйлчилдэг бол мэдээ, ярианы

чиглэлийн станцууд 15 хувийг хамардаг. Харин шашны 1 200 станцын эзлэх хувь ердөө 2 хувь байна.

Чиглэл/Формат	
Чиглэл/Формат	Станцын тоо
Кантри ба Вестерн хөгжим	2,700 орчим
Насанд хүрэгчидийн дуунууд	2,100 орчим
Шашин, шашны хөгжим	1,200 орчим
Алтан өтгөс, хуучин цагийн дуунууд	1,000 орчим
Мэдээ/Яриа	820 орчим
Эхний 40 шилдэг дуу	650 орчим
Бүх төрлийн сонин мэдээ	630 орчим
Хард Рок /AOR/	620 орчим
Яриа	460 орчим
Сонгодог хөгжим	450 орчим
Замын-дунд/орчийн үеийн хөгжим	440 орчим
Классик рок	380 орчим
Жааз	380 орчим
Испани	370 орчим
Source: Broadcasting & Cable Yearbook 1995	

Телевизийн станцын дотор ч ялгаа ихтэй. Жижиг хот суурин 1-2 орон нутгийн станцтай, том хотууд 10 буюу түүнээс дээш станцтай байна. Жишээ нь Лос Анжелест орон нутгийн янз бүрийн 15 станц ажиллана. Америк айлуудын 90 хувь нь ТВ-ийн янз бүрийн зургаан станцын нэвтрүүлэг хүлээж авч чадах бөгөөд 60 хувь нь 10 буюу түүнээс дээших тооны станцын нэвтрүүлгийг ямар

нэгэн утас тавилгүй, үнэ хөлс тушаалгүй өртөг татвар төлөлгүй хүлээн авч үзэж болно.

270 000 орчим хүнтэй Люисвиль, Кентуки хотуудад гэхэд л орон нутгийн 17 радио, 9 телевизийн станцтай байх жишээтэй. Тэдгээр 7 ТВ станцийн гурав нь ABC («Америкийн нэвтрүүлэх компани») CBS («Колумбын нэвтрүүлэх систем») Эи Би Си («үндэсний нэвтрүүлэх компани») энэ гурван арилжааны томоохон сүлжээний аль нэгтэй хоршиж салбарласан байна. Тэдгээр сүлжээ нь ТВ станц, суваг, хөтөлбөрийн аль аль нь биш: тэд нэвтрүүлэг явуулах лиценз байхгүй. Тэгэвч хөтөлбөр, сүүлийн үеийн мэдээ сэлтийг хувийн ТВ станцуудад худалдах бөгөөд тэд ч аль дуртай мэдээ сэлтийгээ сонгож авна. Тийм түнштэй боловч жижиг станцууд нь өөрсдөө бас хөтөлбөр зохиож муж улс, орон нутгийн шинэ мэдээг нэвтрүүлж, бусад газраас кино худалдан авч гаргах жишээтэй ажиллана. Люисвиль дахь ТВ станцын хоёр нь «бие даасан» станц юм. Нэрнээс нь үзсэн ч тэр, энэ хоёр станц бол янз бүрийн сувгаар хөтөлбөр олохын зэрэгцээ өөрсдөө ч хөтөлбөр хийнэ. Өөр хоёр ТВ станц нь боловсрол сургалтын чиглэлтэй болно. Тэд соёлын хөтөлбөр голлож орон нутагт, муж улс үндэсний болон олон улсын сүүлийн үеийн мэдээ, үйл явдал нэвтрүүлж, үзүүлж харуулна. Тэд бас хотод үйлчилдэг кабель систем хоёртой байна.

Агаарын долгион хуваан эзэмшдэг станц бүр хоорондоо маш их ялгаатай байв. Жишээ нь хятад, франц, польш, япон, португал зэрэг гадаад хэлээр нэвтрүүлэг хийх хэдэн зуун радио станцтай бий гэсэн үг юм. АНУ-д зөвхөн испаниар нэвтрүүлгээ явуулдаг радио станц 350 орчим ажиллаж тэдгээрийн 75 хувь нь өдөртөө арваас илүү цагийн нэвтрүүлэг хийдэг. Мөн арван хоёр радио станцын тал нь Америкийн Индианчууд, тэдний группынхний эзэмшилд байна. Их сургуулийн оюутнууд 400 шахам радио станц ажиллуулж байна. Тэдгээрийн олонхи нь бүх үндэсний их сургуулийн радио өргөн нэвтрүүлгийн сүлжээний гишүүн байх бөгөөд энэ нь оюутныг мэдээ мэдээллээр хангахад багагүй дэмжлэг үзүүлнэ. Националь Паблик Радио (NPK) сүлжээ нь арилжааны бус боловсрол сургалтын

чиглэлтэй олон нийтийн радио станцуудын холбоо юм. NPK нь нэвтрүүлгийн чанар, ярилцлага хэлцүүлгийн хөтөлбөрөөр олны таашаал хүлээдэг болно. Өөр нэг радио сүлжээ, Американ Паблик Радио (APR) станц юм.

Дээр дурьдсан Си Би Эс, Эн Би Си эсвэл Фокс-ийн аль нь ч телевизийн томоохон сүлжээ биш юм. Түүнчлэн зөвхөн сүүлийн үеийн мэдээ, мэдээлэл дамжуулдаг Кабель Ньюс Нетуорк (CNN), бүх төрлийн спортын уралдаан тэмцээний сүлжээ (ESPN) хөгжимт видеогоор нэрд гарсан МТҮ ч томд орохгүй. Харин ашиг үл хөөцөлдөх, арилжааны бус 280 гаруй станцийг зангидсан тэдэнтэй зөвхөн хөтөлбөрөө хуваалцдаг «Улсын Теле нэвтрүүлэг үйлчилгээ» буюу PBS нь АНУ-ын телевизийн томоохон сүлжээнд зүйн дагуу тооцогдоно. PBS нь нийт теленэвтрүүлэг үзэгчдийн зөвхөн бага хэсгийг /2 хувь орчим, мэдээллийн тэргүүлэх NBC 11 хувийг/ эзэлнэ. Улсын телевизийн өсөлт сүүлийн хоёр арван жилд асар их хурдаслаа. Тийм станцууд маш хязгаарлагдмал төсвөөр амьжирч үзэгчдийн хандив болон хувийн сангуудын зээл тусламжинд дулдуйдах ёстой гэж үздэг хүмүүс байсаар атал тийнхүү өсөлт хийснийг зориуд тэмдэглүүштэй.

Түүний үндэсний ба олон улсын сүүлийн үеийн мэдээ, алжаал тайлах зугаат нэвтрүүлэг, эс бөгөөс боловсрол, сургалтын нэвтрүүлгийн аль нь ч чанарын өндөр түвшинд байдаг онцлогтой. Дэлхийн өнцөг булан бүрийн хүүхэд, эцэг эх *Sesame Street* хийгээд хүүхдийн нэвтрүүлгэд огцом эргэлт хийсэн *Muppet Show*, *Sesame Street* зэрэг цувралыг ер андахгүй. *Sesame Street* нь бүх талаараа хүүхдийн боловсрол, олон улсын телевиз болов. *The Muppet Show* нь нийтээрээ анхааран үзэх анхны жинхэнэ дэлхий дахины телевизийн хөтөлбөр болж байна. Түүний алдар хүнд нь оргилдоо хүрч байсан 1970 -аад оны эцэс, 1980-аад оны эхэнд долоо хоног бүр дэлхийн 100 илүү улсын 235 сая хүүхдүүд үзэж сонирхдог байлаа. Ялангуяа, нийтээр сайн мэдэх PBS буюу, Улсын Теле Нэвтрүүлэг Үйлчилгээ нь телевизийн сургалтын олон хөтөлбөрийн дундаас хамгийн дээд зэргийн чанартай нь бөгөөд түүний сүлжээгээр төрөл бүрийн, янз янзын шатанд зориулсан сургалтын материалыг нэвтрүүлдэг юм. *Nova*, *National Geographic*-ийн тусгай нэвтрүүлэг, *Scientific American Frontiers* нь мөн тэрхүү үндэс сууриндаа бүрэлдэн цогцолжээ. Олон нийтийн теле станцуудын 95 орчим хувь нь АНУ даяархи 1,800 коллеж, их сургуулиуд хүлээн зөвшөөрсөн юм уу, дэмжлэгийг нь авсан теле-сургалтын хөтөлбөртэй байна. Тийм сургалтанд жил бүр 1 сая оюутны 4/1-нээс илүү нэрхүү сургалтанд оролцдог байна. PBS-ийн уламжлалаар хүүхдүүдэд зориулсан хөтөлбөрүүд болох *Barney and Friends* шиг сургуулийн өмнөх насныханд зориулсан теленэвтрүүлэгийг үргэлжлүүлэхийн хамт, *Live from Lincoln Center* шиг шууд болон чөлөөт нэвтрүүлэг явуулан, хамгийн шилдэг хөгжим ба дуурь зэргийг нэвтрүүлдэг цувралуудыг үндэслэн бий болгов. Ялангуяа, Америкийн телевизид баримтат кино нэвтэрүүлгийн уламжлал хүчтэй юм. ВВС-ийн дараа орох Үндэсний Газарзүйн Нийгэмлэг (*National Geographic Society* (ашгийн бус) нь баримтат кино нэвтрүүлэг хийх талаар дэлхийн хамгийн том үйлдвэрлэгч юм. *Carl Sagan*-ы 13 ангиас бүрдсэн *Cosmos* болон *The Civil War* хэмээх PBS-ийн цувралуудыг дэлхий дахины телевизийн сүлжээнүүд худалдан авч олон

нийтэд үзүүлсэн бөгөөд тэдгээр нь PBS-т зүйрлэхийн аргагүй их хэмжээний орлого оруулсан билээ.

Арилжааны телевизийн олонхи станцууд хөтөлбөрийнхөө ихэнх буюу барагцаалбал 70 хувийг дээр дурьдсан арилжааны гурван гол сүлжээнээс хүлээж авна. Санхүү, дадлага мэргэжлийн хувьд арилжааны тэдгээр сүлжээнүүд хэд хэдэн давуу талтай байдаг. Тэд, шинээр гарсан кино, цувралуудын түгээх эрхийг худалдаж авах боломжтойн гадна ажилдаа шилдэг жүжигчид, урлагийн ажилтныг татан оролцуулж чадна. Үндэсний болон дэлхий дахины мэдээ цуглуулагч том байгууллагуудыг тэд л дэмжиж тэтгэх бололцоотой байдаг. Тэд бас олон улсын телевизийн бусад системд сүүлийн үеийн мэдээ, видео материал худалдаж багагүй орлого олно.

Мэдээлэл арилжааны бүх сүлжээ нь орон даяар цацах сүүлийн үеийн мэдээний багц хөтөлбөр, долоо хоногийн турш өглөө бүр дамжуулах дуулиант хэргийн мэдээ зэргийг байнга хөтөлнө. Хамгийн нэрд гарсан нь Си Би Эс-ийн жаран минут, Пи Би Эс-ийн Макнэйл/ Лехрер сүүлчийн мэдээний цаг зэрэг болно. Дэлхийд хамгийн урт насалж буй ТВ нэвтрүүлэг бол Эй Би Си-гийн Митде-Пресс бөгөөд энэ нэвтрүүлгийг 1948 оноос хойш 7 хоног тутам хийж иржээ. Улс төрийн нэрт зүтгэлтэн удирдагчтай хийсэн сэтгүүлчдийн ярилцлага голлодог энэ нэвтрүүлгийг дуурайдаггүй орон гэж одоо нэгэнт үгүй болжээ.

Хэрэг дээрээ, арилжааны сүлжээнүүд нь сүрхий сайн сэтгүүлзүйн хөтөлбөрийг өргөжүүлэхийн хамт тэдгээрийг “оргил үед” цацдаг юм. Жишээлбэл, ABC нь *Twenty Twenty*, NBC нь *Dateline* зэрэг болно. Долоо хоногийн хөтөлбөрт мөн CBS -ийн *48 Hours*, ABC-ийн *Prime Time Live* багтаж байдаг юм.

Орон нутгийн телевиз станцууд өөр өөртөө сүүлийн мэдээний ээлж тоймч болон зураглаачдын баг ажиллуулна. Орон нутгийн телевиз станцууд үндэсний сүлжээний сүүлчийн мэдээний хөтөлбөрөөс гадна орон нутаг хот муж улсын сүүлийн үеийн мэдээ цаг уур болоод бизнес зар мэдээнд гол төлөв хагас цагаас хоёр цаг хүртэл зарцуулдаг байна. 3 станцтай хотын телевиз үзэгч нь

орон нутаг хот муж улсын 3 сүүлийн үеийн мэдээний алийг нь ч үзэх жишээтэй. Бүр шинэхэн мэдээ олж авах гэж орон нутгийн станцууд хоорондоо өрсөлдөх нь ч бий. Тэдний хөтөлбөрийг хичнээн олон хүн үзэх тусам төчнөөн мөнгийг зар тараагчаас олж болдог талтай. Америкийн арилжааны телевиз түүний хөтөлбөр чанар чансаа ололт дутагдал үр өгөөж үнэн худал үлгэр домог хүч чадал ер нь бүх талаар бичсэн ном хийсэн судалгаа нийтэлсэн өгүүлэл тоймгүй олон байдаг. Тэгэхээр АНУ-ын телевиз нэвтрүүлгийн хөтөлбөрт нилээд шахалт үзүүлдэг хэсэг нь шашин болон боловсрол, сургалт түүнчлэн реклам зар сурталчилгааны төлөөлөгчид гэж болно. Тийнхүү арилжааны телевиз нь хөтөлбөрөөр юу гарч харагдана тэр нь ихэнх хүмүүсийн үзэх дуртай зүйлийг л төсөөлсөн байж таарна.

1990 онд *Cheers!*, *60 Minutes*, *Roseanne* болон *Bill Goshy Show* зэрэг нь сүлжээний хөтөлбөрийн хамгийн шилдэг хэд нь болж байв. Бусад шоу дараах- *Murphy Broun*, *She Wrote*, *Golden Cirls*, *Twin Peaks*, *Nortern Exposure*, болон *Desing Women*, мөн тэдгээрийн хамт “орчин үеийн сонгодог” болох *M*A*S*H* болон *Star Trek*-ийн олон төрлийн бүх хувилбарууд нь ихээхэн алдар цуутай байв. Америкчууд эдгээр алдартай хөтөлбөрүүдийг олон дахин амтархан үзэхийн хамт “Амьдралын Америк арга ухаан” шиг хийсвэр сэдвүүдийг сонирхож байдаг нь Америкийн телевиз юу үзүүлж,

Америкчууд юу сонирхон үзэж байгаа тухай илтгэж байна. *Bart Simpson* -д тохиолдсон явдал, Америкийн мөрөөдлийн эсрэг дайралт байв уу? Хотуудын дундаж гудамжнуудын даруу амьдралын тухай хөврүүлэн ярьсаар *Cosby* цагийнхаа дийлэнхийг өнгөрүүлдэггүй гэж үү?

АНУ-д үзэгчдийн таашаал хүлээсэн арилжааны цуврал хөтөлбөр олон улсын хэмжээнд бас л таашаагдах нь мэдээж. Тийм хөтөлбөрүүдийг телевизийн систем нь засгийн газраасаа санхүүждэг засгийн газрынхаа хяналтанд байдаг. Улс орон ч тогтмол худалдан авч ард түмэндээ үзүүлж байна. АНУ-д арилжааны ямар ч сүлжээ Далласыг сайхан жүжиг гэж бодохгүй. Гэтэл *BBC ITV* мэт гадаадын телевизийн компаниуд нэвтрүүлэх эрхийн төлөө уралдаж өөрсдийн хувилбараар хийх гэж яарч байна. Үүнийг ажигласан Америкийн арилжааны телевизийнхэн үнэн зугаатай цуутай байдаг юм байна гэхээс өөр ямар дүгнэлт хийх билээ. Голланд хүн *Orphan*-ийг үзээд шагшрахын хамт цочирдон тэвджээ. *Cheers!*, *Roseanne*, *Golden Cirls*-ий үнэнч хорхойтнууд болон холбоотнууд, дуурайгчид нь дэлхийгээр дүүрэн байна. *Trek*-ийнхэн хаа сайгүй байдгийн тухай ярих ч хэрэггүй. Өнөөдөр цөөн хэдэн телевизийн сүлжээ л яриан шоуны хөтөлбөргүй байна. Тэгээд тэдгээр утга санаа тааруу тоглоомын шоунууд мөн хааягүй туйлын алдартай болжээ. Зарим инээдэмтэй болсон хөтөлбөрүүд Америкийнх байсан

Симпсоны гэр бүл хүүхэдэйн инээдмийн киноны цуврал нь Америкийн нийгмийн янз бүрийн давхаргынханд гэм хоргүй тоглоом наргиа, эсвэл Америкийн нийгмийн тал бүрийг шоглон үзүүлсэн хошигнол байдлаар таалагддаг.

уу, үгүй бол АНУ-аас “лиценз олгосон” уу хөтөлбөр байв уу гэдгийг шүүмжлэгчид мартдаг орхидог юм. Жишээлбэл, 1992 онд Лондонгийн The Times-т нийлэгдсэн өгүүлэлд Германы тоглоом шоуг “Германы нийгмийн амьдралын материаллаг байдлыг харуулсан” хэмээн шүүмжилжээ. Одоо бол үүнийг үнэлэх нь тэнэг хэрэг шиг болов ч, Америкт үүнтэй төстэй явдал бас болсон бөгөөд америкчууд түүний үлгэр загвараар хийгдсэн The Wheel of Fortune-г үзэж байсан юм. Энэ хоёрын аль аль нь алсын бодлогогүй зүйл байв.

Урьдыг бодвол одоо зар сурталчилгаа телевизийн хөтөлбөрт аль зэрэг хүчтэй нөлөөлөхийг төдий л анхаарахаа больсон бололтой. Бүр 1950-иад оноос хойш телевизээр архи дарсны сурталчилгаа хийхийг сайн дураар хориглох тухай арилжааны станцуудын шийдвэрийг архи үйлдвэрлэгчид зогсоож чадсангүй. Янжуур тамхины хувьд мөн адил. Арилжааны гурван том сүлжээ цөмөрөө Вьетнамын дайнд өргөн бөгөөд хурц шүүмжлэлтэй хандаж байгаа байдлыг харуулсан, мөн гурван миль арлын цөмийн ослыг нисэх онгоцны осол юмуу үйлдвэрийн бохирдуулдгийг ямар янзаар мэдээлдэг билээ, тэр л маягаар мэдээлээд өнгөрсөн. Чухал асуудлыг судалж шүүмжлэлтэй гаргаж тавибал үзэгчдийн анхаарлыг татна гэж сонин бичгүүд аль эрт мэдсэн зүйлийг телевизийн арилжааны сүлжээнүүд одоо л нээгээд байна. Нэг сурталчлагчийг гомдоолоо ч гэсэн нөгөөг үгүй байж болно. Арилжааны телевизийнхэн чухал цагийн жаран минут тутмаас 10 минут авна. Энэ нь телевиз үзэгч нар ТВ-ийнхээ дэргэд сууж байдаг орой эртхэн цаг юм. Зар реклам сүрхий овжин, дунд зэрэг, зарим нь мулгуу байдаг юм. Зар сурталчилгааныхан бол хэрэв тэдний нэвтрүүлэг санаанд нь хүрэхгүй бол телевиз үзэгчид нэг бол сувгаа солино, эсвэл унтраачаад өөр юм хийхээр босоод явна гэдгийг мэддэг улс. 1990 онд телевизийн хөтөлбөрийн цаг бүрээс 10-12 минутыг хүүхдүүдийн зарлалд зориулах хязгаарлалтыг хуулинд оруулах гэж Конгресс ихээхэн цагаа зарцуулсан билээ. Энд бусад загварын хөтөлбөрүүдэд тиймэрхүү зарлал шиг хязгааралт байхгүй юм.

Олон нийтийн телевиз болон арилжааны бус кабель ТВ-ийн нэр хүнд өсөх тутам телевиз үзэгчид хэрэв хүсвэл арилжааны нэвтрүүлэг байхгүй станцыг барьж болох билээ. Олон төрлийн хөтөлбөртэй Канад, АНУ, Япон зэрэг орны туршлагаас үзэхэд өөр сонголт хийх бололцоотой боловч арилжааны журмаар хийсэн хөтөлбөрт бас л олон хүн дуртай нь мэдэгдэж байна.

1980-иад оны сүүлчээр өмнө нь зөгнөж байсан кабель, хиймэл дагуул, төлбөрт телевизийн “хувьсгал” гараад таамагласан үр дүнд хүрч чадах уу гэдэг нь эргэлзээтэй байсан юм. Үл итгэгчид кабелийн фирмууд төлбөргүй хувийн олон нийтийн телевиз олон байгаа тул тэднээс арай онцлог зүйлийг санал болгох ёстой гэж үзэж байв. Зарим нь болохоор хиймэл дагуулаар сансраас шууд татан авч байхад заавал төлбөртэй кабелийн телевиз оршсоор буйг гайхаж байв. Эргэлзэж байсан хүмүүсийн буруу байсан нь өнөөдөр батлагдаж байна. Өнөөдөр кабель, саттелетийн холимог телевиз хослон оршин тогтнож, АНУ-ын телевизэд хувьсгал гаргаж чадсан юм. Үүний үр дүнд шинэ, өргөн дэлгэр, төрөл бүрийн программ бий болсон юм. Бусад орнуудаас ялгарах АНУ-ын онцлог бол зөвхөн ганц холимог систем байхгүй, улсын нэгдсэн бодлого байхгүй байдаг оршино. Өөрөөр хэлбэл, орон нутгийн засаг захиргаа нь кабелийн телевизээр юу гарах вэ гэдгийг өөрсдөө шийднэ. Энд янз бүрийн сүлжээ, хөтөлбөрүүд байдаг. Зарим нь дөнгөж гарсан киног төлбөр төлж шууд гаргана, зарим нь дуурь, симфони, сонгодог урлаг нэвтрүүлнэ. Энэ сувгууд олон нийтэд нээлттэй бөгөөд хувь хүн, иргэдийн бүлэглэл өөрсдийн хөтөлбөрийг хийгээд нийтэд танилцуулж болно. Өнөөдрийн байдлаар АНУ-д үйл ажиллагаа явуулж буй 11,600 кабелийн сүлжээ, 33,000 иргэдийн хамтлаг байна. Техас бол хамгийн олон кабелийн системтэй /890/ бол Калифорни хамгийн олон захиалагчтай /6 сая/ юм. Кабелийн системийн нийт үзэгчдийн тоо 56 сая хүнд хүрчээ. Үндсэн кабель телевизийн сарын дундаж хураамж нь 21 доллар байдаг. Америкийн төлбөртэй кабелийн телевизийг захиалсан үзэгчдийн тоо 45 сая /магадгүй 100 сая хүн/ бөгөөд төлбөр нь тэд хэрхэн, хичнээн үйлчилгээг захиалахаас хамаарна.

Home Box Office нь 17 сая захиалагчтай байдаг бол *Disney Channel* 5,6 сая, мөн *Playboy* 4 сая юм. Юуны өмнө ихэнхдээ төрөл бүрийн тусгай болон үндэстэй цөөнхийн сонирхолд зориулсан хөтөлбөрүүд амжилтанд хүрэв. Тухайлбал, үүний сайн жишээ нь BET буюу *Black Entertainment Television* сүлжээ бөгөөд тэр нь өөрийн үзэгчдийн сонирхолд нийцүүлдгээрээ онцлог юм. Африк гаралтай Америк үзэгчдийн сэтгэлийг татах хөтөлбөрүүдийг одоо 30 сая өрх үзэж байгаа бөгөөд улс даяар бараг 2,400 кабель систем байна. Телевизийн хөтөлбөрийн төгс төгөлдөр хэв шинжийг C-SPAN I болон C-SPAN II гаргаж ирлээ. Жишээ нь эдгээр хоёр кабелийн суваг болох кабель-хиймэл дагуулийн олон нийтийн үйл ажиллагааны сүлжээг /C-SPAN I болон C-SPAN II/ дамжуулах эсэх талаарх маргаан Конгресст удаан үргэлжлэв. Хамгийн чухал нь тэдгээрийн кабелийн компаниуд хөрөнгө оруулсан бөгөөд түүний “багц” хувьцааг эзэмшигчдийн санал юм. Холбооноос болон муж улсын эх сурвалжаас хөрөнгө оруулдаггүй юм. C-SPAN-ы үзэгчид нь засгийнхаа газрын үйл ажиллагааг бүрэн үзэх боломжтой /итгэл найдвараар/ бол олон нийтийн болон хувийн телевизүүд нь “онц чухал” үйл явдал болон шуугиан дэгдсэн үед нь түүнийг завсар чөлөөгүй нэвтрүүлж байдаг юм.

АНУ нь өөрийнхээ тогтсон уламжлалаар бол телевиз /мөн радио/ болон хөтөлбөрт

дангаараа ноёрхох явдал гаргуулахгүйг сэрэмжлэн анхаардаг билээ. Энд үндэсний станцуудын сүлжээ шууд байхгүй бөгөөд хэдий тийм болов ч тэдгээрийн хувийн хөтөлбөрийг улс орон даяар үзэж болдог. Одоо хүртэл үндэстний хэмжээгээр нэвтрүүлэг явуулдаг хэзээ нэгэн цагт зөвшөөрөгдсөн телевиз юм уу радио байхгүй. Кабель болон хиймэл дагуулын харилцан нэвтрүүлэг нь төрөл зүйл олон бөгөөд сонголт ихтэй юм. Зарим нэгэн үед үр нөлөөтэй сувгуудыг улс орон даяар төдийгүй хилийн чандын үзэгчид сонирхон үздэг билээ. Тэдгээрээс хамгийн алдар цуутай нь MTV болон CNN болно. Америкийн гадаадад анхлан нэвтрүүлэг хийж эхэлсэн кабелийн телевиз MTV нь дэлхий дахиных болж, дэлхийн рокийн өдөр шөнөгүй ажиллах суваг болов. Энэ нь ондоо ондоо бүс нутгийн нэвтрүүлэгтэй бөгөөд олон улсад хүлээн авч үздэг юм. CNN Кабель Ньюс Нетуорк нь 1980-иад онд эхлэхэд цөөн хэдэн хүн амжилтанд хүрнэ хэмээн үзэж байсан юм. Энэ сүлжээ нь олон улсын мэдээллийн багуудтай болон бусад улс үндэстэй сайн харилцаанд тулгуурласан тогтолцоотой юм. Тэд нарын мэдээлэл нь тэдний хүчин чадал юм. CNN өнөөдөр хиймэл дагуул болон кабелиар дэлхийн 150 оронд үзүүлж байна. Орлогын ихэнх хувийг зурагт мэдээллийнхээ үйлчилгээ, телевизийн бусад суваг, олон улсын олон телевизид өөрсдийн мэдээллээ зарж олдог юм. Зарагдсан зурагт мэдээлэл нь CNN-ий

“Барменаа, энэхүү тэнэг спортын нэвтрүүлэг үзэхийнхээ оронд 13 сувгаар үзүүлдэг сонирхолтой баримтаа нэвтрүүлэг үзэж болохгүй юу?”

тэмдэггүйгээр үзүүлж болно. Энэ орлого дээр тулгуурлан CNN 24 цагийн мэдээллийн хөтөлбөр явуулах чадвартай юм. Өнөөдөр зурагт мэдээллийн ихэнх станцууд нь радио мэдээллийн станцуудын үргэлжлэл тэлэлт юм. Анхны тийм станц нь Нью Йорк хот дахь WINS болсон юм. Тэр нь 1965 онд анх 24 цагийн турш мэдээллийн хөтөлбөрөө цацаж байсан бол өнөөдөр АНУ-д тийм 600-иад станц байна.

«Ердийн Америк» хүн телевиз аль зэрэг үздэг талаар зарим нэгэн зүйлийг нэмж хэлэх нь зүйтэй. Үзүүштэй юм их бөгөөд олон янз байдаг нь мэдээж. Өргөн дэлгэрсэн спортын уралдаан тэмцээнийг эхнээс нь дуустал харуулдаг бөгөөд олон ч хүний анхаарлыг татна. Сүүлийн үеийн бүрэн хэмжээний кинонуудыг үздэг хүн олширсон бөгөөд харин тийм киног дагнан үзүүлдэг «Шөнө дундын кино» гэдэг станц наад зах нь нэг байна. Түүгээр бас өрнөдийнхний хуучин болоод Японы шөнө дундаас эхлээд өглөөний 3 юмуу 4 цаг хүртэл үргэлжилдэг сүржин кино үзүүлдэг юм. Түүнээс гадна АНУ-д цуврал болон зөвхөн телевизид зориулалттай бололтой. Телевизийн нэвтрүүлэг үзэж өнгөрөөдөг цагийн хувьд бол хамгийн их үздэг нь 55-аас дээш насны эмэгтэйчүүд, хамгийн бага үздэг нь 18-24 насны эрэгтэйчүүд байна.

Телевиз үздэг цаг хугацааны талаар төв хэвлэлүүд бас ч нарийн тоо бүртгэл нийтэлдэггүй юм. АНУ-д жил бүр хэвлэгддэг тоо бүртгэлд ердийн Америк айлд телевиз хоногт хэдэн цаг асаадгийг дурдахаас ердийн Америк хүн хэдэн цаг телевизийн

нэвтрүүлэг үздэгийг хэлдэггүй юм. Гэтэл энэ хоёр их ялгаатай зүйл юм. Учир нь гэвэл тэр айлд үндэсний болон орон нутгийн мэдээг аль алиныг нь алдалгүй үздэг аав ээж төрөл төрөгсөд нь байж болно. Тэгээд бодоход ТВ-ийг асаатай байлгадаг цаг хэд болж байна. Хоногт 7 цаг жаахан илүүтэй л гэх мэт. Хэрэг дээрээ ердийн америк хүний зурагт үздэг цаг нь сүүлийн гурван жилд долоо хоногт тогтмол дөрвөн цаг хагас орчим байна. Галлап (Gallup) санал асуулгын байгууллагынхан сүүлийн 30 жилийн судалгаа хийхдээ америкууд оройн чөлөөт цагийг яаж өнгөрүүлдгийг судалжээ. 1960 онд оройн цагаа хэрхэн өнгөрүүлдэг вэ? гэсэн асуултанд хүмүүс янз бүрийн хариулт өгч байв. Жишээлбэл, алжаал тайлан амрах, гэр бүлтэйгээ цагаа өнгөрүүлэх, гадуур хооллох, унших, кинотеатр явах гм байсан юм. Гэхдээ хамгийн дуртай зүйл нь телевиз үзэх хэмээн хариулжээ. 1966 онд бол асуултанд хариулагчдын 50 хувь нь телевиз үзэх гэж хариулж байсан бол 1990 онд 24 хувь хүртэл буурсан байна.

Цаашилбал олон нийтийн санал асуулгаар телевизийн нэвтрүүлгийг цаг таатай нөхцөөхийн төлөө ашигладаг хүмүүс 1974 онд америкуудын 46 хувийг эзэлж байсан бол 1986 онд зөвхөн 33 хувь болсон байх юм. Телевиз нь америкийн хувьд дуу хөгжим чимээ шуугиан гаргадгаараа радио нэвтрүүлгийн туулсан замыг давтаж байх шиг байна. Гэлээ ч гэсэн аль аль нь амьдралтай хамт явсаар байна. Харин радио телевизийн аль алиныг өглөө ба өдрийн цагаар үздэг хүн ховор атал амьдралын бусад зүйл явдгаараа явж анхаарал татсаар байдаг билээ. Телевизийн нэвтрүүлгийн хувьд гэвэл хүнд зөвхөн сонирхсон юм аа л харж байна. Яагаад гэвэл ердийн америк хүн өдөрт дунджаар 6 буюу 7 цаг зурагтдаа наалдаад байвал наад зах нь сургуульдаа явж цаашлаад дээд сургууль төгсгөж гэр бүлээ бодож ажиллаж бизнес эрхэлж тэр ч атугай нойроо ханатал унтаж чадах хүн ховор болох бизээ. Тэдэнд өдөр тутмынх нь сонин сэтгүүл ном хэвлэлийг ч унших цаг юу олдох ажээ.

Өдөр бүрийн телевиз үзэгчид, бүх санал асууданд оролцогчидтай харьцуулсан хувь

	цаггүй	0,5-1,5 цаг	1,5-3,5 цаг	3,5-6,5 цаг	6,5-9,5 цаг
Англи	5	20	40	27	8
Франц	13	17	43	23	4
Герман	9	17	45	27	2
Япон	2	17	40	33	8
Мексик	13	25	39	18	5
АНУ	7	19	42	26	6

Source: Roper Starch Worldwide

Цахим холбоо: өнөө үе ба ирээдүй

Нэгэн цагт тус тусдаа байсан мэдээлэл дамжуулах хэрэгсэл, мэдээллийн технологи нь нэгдсэнээр бидний дассан амьдралыг өөрчлөх нь тодорхой болсныг хүн бүхэн мэднэ. Өөрөөр хэлбэл, харилцаа холбоо зугаа цэнгэл, амьдрах, ажиллах бүхий л салбарт өөрчлөлт гарна. Өнөөдөр Америкт одоо болон ирээдүй цагийн ялгаа арилжээ. Өөрөөр хэлбэл, ирээдүй бол өнөөдөр болж байна гэж үзэх хүн олон байна.

Компьютер, кабелийн сүлжээ, утас, хиймэл дагуулын холбоо, хэвлэн нийтлэгчид бүгд хоорондоо барьцалдан холбогджээ. АНУ-ын засгийн газар, зарим дүрэм журамдаа өөрчлөлт оруулснаар жишээлбэл, цахилгаан холбооны компаниуд мэдээллийн технологи үйлчилгээ, телевизийн бизнес хийхийг зөвшөөрсөн юм. Кабелийн телевизийн компаниуд нь өөрсдийнхөө шилэн кабель сүлжээг ашиглан телефоны үйлчилгээ явуулж байна. Хэдэн жилийн өмнө олонхи нь ирээдүйн юм шиг байсан зүйл бол өнөөдөр зарим нь амьдралд хэрэгжээд, зарим нь бүр хоцрогджээ.

Дэлхийн анхны 150 сувагтай кабелийн сүлжээ нь 1992 онд Нью Йоркийн “Queens”-ийн дүүрэгт үйл ажиллагааг явуулж байсан юм. Түүний 50 суваг нь киноны суваг байв. Энэ сувгуудаар хүмүүс утсаар захиалга өгч, дуртай киногоо үзэх боломжтой байсан юм. Үүний нэгэн адил, Америкийн хэвлэлийн үйлдвэрлэгчид их сургуулийн сурах бичгийг компьютер болон мэдээллийн технологи ашиглан захиалгын дагуу хэвлэж байна. Жишээ нь нэг профессор тодорхой хичээлдээ, ямар сурах бичиг хэрэгтэй

байгааг и-мейлээр хэвлэлийн газар руу явуулчихна, 7 юм уу 2 долоо хоногийн дараа ном нь хүрээд ирнэ. Хуулийн сургуулийн оюутнууд бол ботилсон дарааллаар ном худалдан авах шаардлагагүй болжээ. Тэд нар өөрсдийн сонирхсон ботийг цахим хэлбэрээр хүлээн авах боломжтой юм. Дэлхийн анхны ач холбогдолтой онлайн сэтгүүл бол 1992 онд цахим маягаар хэвлэгдсэн анагаах ухааны *Current Clinical Trails* хэмээх сэтгүүл байв. Толь бичиг, нэвтэрхий толь болон бусад материалыг интернетээр эсвэл CD-ROM дээр хэвлэх нь өдрөөс өдөрт нэмэгдэж байгаа юм. Америкийн мэдээллийн супер хурдны зам нь төлөвлөгдсөн ба бага багаар баригдаж байна. Үүний зэрэгцээгээр, компьютерийн сүлжээ, арилжааны онлайн үйлчилгээнүүд, аль эрт энэ замыг дүүргэж байна. Энэ бол интернетийн асар хурдан хөгжилтэй холбоотой. Интернет нь анх Америкийн засгийн газрын хязгаарлагдмал сүлжээ болон эхэлж байв. Дараа нь богино хугацаанд үндэстний сүлжээ болж, улмаар дэлхийн сүлжээ болсон билээ. Тэгээд сүлжээнүүдийн төв сүлжээ болсон юм. Өнөөдөр дэлхий дээр хэдэн хүн интернет ашиглаж буйг хэн ч мэдэхгүй байна. 1990-ээд оны дундуур мэргэжилтнүүд 20-50 сая хүн интернет ашиглаж байна гэж таамаглаж

“Интернетээр чамайг нохой гэдгийг хэн ч мэдэхгүй.” П. Стэйнерийн зураг. 1993 он. Нью Йоркер сэтгүүл

байсан юм. Хэрвээ энэ хүмүүсийн 60-70 хувь нь америкууд байсан бол бусад улсуудад интернет дэлгэрсэн хурдцыг үнэлүүштэй юм.

Өнөөдөр интернет дэлхий даяар олон хүнд танил болсноор, ялангуяа жирийн иргэд хэрэглэх болсоноор улам хурдацтай тархах магадлалтай юм. Хэсэг хүмүүсийн нэрийн хуудас юм уу захианы толгой, албан бичгүүдэд овог нэр, хаяг, утасны дугаар, сүүлд факсын дугаар байдаг байсан бол өнөөдөр e-майлын хаяг doug@catzen.gun.de? заавал байх болжээ. Ирээдүйд цахим хувьсгалын түүхийг судлах хүн нь хэзээ, хаана, юу, яагаад, яаж интернет эхэлсэн талаар нийтлэл бичих байх. Энэ нийтлэл нь интернетийн түүхэн замналыг харуулах, интернет анхандаа цэргийн зориулалттай байсан бол яваандаа, Америкийн Их сургуулиудын сүлжээтэй холбогдон өргөжиж, түүний дараа олон мянган сүлжээтэй нэгдсэнээр мэдээллийн бааз, шинжлэх ухааны судалгаа, хүмүүсийн санал бодол, хов жив г.м. солилцох боломжтой болов. Энэ түүхийг бичих хүн нь мэдээж, бүх судалгаагаа интернет дээр хийж, номоо интернет дээр гаргах болно.

Интернет хир зэрэг хурдацтай тархсаныг 1995 оны 2-р сард Британы *The Sunday Times*-г гарсан нийтлэлд бичсэнээр хүүхдүүд өнөөдөр, компьютерийг зөвхөн тоглох, гэрийн даалгавар хийхдээ ашиглаад зогсохгүй дэлхийн өнцөг буланд бүрт байгаа найз нартаа и-мейл солилцохыг хүсч байгааг дурдаж байв. Та үүнийг уншиж байхдаа, энэ хэрэггүй хүүхдүүдийн и-мейл хэнд сонирхолтой юм вэ гэж бодож болох юмаа.

Мэдээж энд олон үндсэн асуудлууд байгаа юм. Жишээлбэл, үүнд хэрэв интернетийг хэн зохицуулах, хэн хянах вэ гэдэг асуудал орж байгаа юм. Одоогоор хэн ч, ямар ч засгийн газар хянан зохицуулж чадахгүй байна. Зарим хүмүүс бол интернетийг хяналтгүй, зохицуулалтгүй байхыг хүсэж байна.

Жишээлбэл, зохиогчийн эрх, оюуны өмчийн асуудал мөн ихээхэн анхаарал татсан хэвээр байна. Хуучин мэдээллийн хэрэгслээр дамжих нь хязгаардмал байсан порнографи, арьс өнгөөр ялгаварлан гадуурхахыг сурталчилсан зохиолууд гэх мэт зүйлүүд нь чөлөөтэй, дэлхийн хаагуур ч аялах болж байна. Шинэ мэдээллийн технологи ашигласнаар цагдаагийн байгууллага зохион байгуулалттай гэмт хэргийг бууруулж чадахгүй байна. Компьютерийг баривчлалтай биш дээ. Багш нар, эцэг эхчүүд шинэ бичиг үсэггүйчүүд төрөн гарах байх гэж санаа зовж байхад бусад нь найзуудтай и-мэйл бичиж, уншиж байхад юунд санаа зовох билээ дээ.

АНУ-д энэ талаар маргаан дэгдэж байна. Энэ маргаан үргэлжлэх ч байх, мөн түүнийг даван туулах ч байх. Энэ асуудлыг хүний үг хэлэх эрх чөлөө, эвлэлдэн нэгдэх эрх чөлөө, санал бодлоо чөлөөтэй солилцох эрх чөлөө гэх мэт үндсэн эрхтэй уялдуулан шийдвэрлэх байх аа. Зарим ажиглагчид “мэдээллийн эрх чөлөө” талаарх үндэсний зөвшилцөл эдүгээ ид хөгжлийн шатандаа байна хэмээн үзэж байна. Энэ бол ирээдүйн асуудал болов уу хэмээн бид үзэж байна.

IX. АНУ ДАХЬ СОЁЛЫН АМЬДРАЛ

«Америк европжсоны дараа Европ америкжих болов»
(Стефэн Спэндер)

Зарим нь хуулсан, зарим нь шинэ

Америкийн соёлын амьдралд Европын үзүүлсэн нөлөөний тухай асуудал, тухайлбал юуг хуулж авсан, юу нь шинэ болох тухай асуудал шинэ зүйл биш юм. Язгууртан Алексис де Токкевилл залуу Бүгд Найрамдах улсад 1831 онд айлчлахаас өмнө 1200 орчим франц хүн энэ сэдвээр бичсэн байв. Америкийн соёлд ямар нэг өвөрмөц зүйл байгаа эсэх талаар 150 гаруй жил маргацгааж байна. Маргаанд Атлантын далайн хоёр талд бүрэлдэн тогтсон улс төрийн үзэл бодол, ангийн мухар сүсэг, арьсны үзэл, үндсэрхэг үзэл, эдийн засаг, үндэстний бахархал цөм л тодорхой үүрэг роль гүйцэтгэж иржээ.

Харин 20 дугаар зуунд Америкийн нөлөө, баялаг, хүч чадал нэмэгдэхийн хэрээр энэ маргааны чиглэл өөрчлөгдөж, Америкийн соёлын тухай хуучин асуудал өөр өнгө аястай болж иржээ. Нэг үе Европоос АНУ-д үзүүлсэн нөлөөний асуудал АНУ-д эмзэг, бүр цаашилбал хийрхэл төрүүлдэг байв. Өдгөө энэ асуудал олон нийтийн санааг эзэмдэхээ бараг больж, соёлын түүх судлаачдын ярилцдаг зүйл төдий болсон гэхэд хилсдэхгүй. Харин Америкаас бусад оронд, дэлхийн бусад хэсэгт үзүүлэх соёлын нөлөөний асуудал гарч, тайлбар шаарддаг болжээ. Дэлхийн II дайны дараахи үеэс америкаудыг соёлын «империализм»-ын бодлого явуулж, «үндэсний үзэл» гаргаж байна гэж шүүмжлэх болсонд америкауд өөрсдөө ч гайхаж байдаг. Хуучин асуудлын энэ шинэ хандлагад хуучны адил бодит байдлыг бага харгалзаж байгаа нь харамсалтай. Тийм учраас түүхийн зарим нэг тайлбар хийх зүйлгүй биз ээ.

Түүхэн тайлбар

Америкийн соёлын түүхийг ерөнхийд нь үндсэн гурван үе шатад хуваан үзэх нь зүйтэй. Тийнхүү тусгаарласан тодорхой шугам зааг үнэндээ байхгүй боловч янз бүрийн бүс нутаг соёлын янз бүрийн нөлөөнд янз бүрийн байдлаар автаж байсан тул тийнхүү хувааж ангилахыг түүхийн үүднээс зөвтгөж болно.

Эхний үед колонийн үеэс Иргэний дайн хүртэлх үеийг хамааруулж болно. Энэ үед Америкийн урлаг, уран барилга, хөгжим, утга зохиол, моод цөм л Европын сэтгэлгээ, уламжлал, хандлагаас хамаарч байв. Лондон, Парис, Ром, Вена зэрэг Европын соёлын төвд моод болсон зүйл Бостон, Нью Орлеан, Нью Йорк, Филадельфид загвар болдог байв. Үүнд Америкийн зарим хүн дургүй байсан боловч Америкт Европын моодыг их, бага ямар нэг хэмжээгээр эрт, орой даган дуурайдаг байв.

Гэвч энэ бүхэн нь америкауд урлаг, уран бүтээлчдийг зөвхөн гаднаас импортолдог

Колонийн үеийн Виржини муж улсын Вильямсбург дахь захирагчийн ордон. АНУ-ын эхэн үед мебель тавилга зэрэг тансаг эд зүйлсийг татан авах чадвартай бүхэн Европоос авчирдаг байжээ.

байсан гэсэн үг биш юм. «Америкийн Рафаэль» гэж Англид нэрлэгддэг байсан зураач Бенжамин Уэст Лондонд Хааны Академийг байгуулж, 1792 оноос эхлэн 26 жил ерөнхийлөгчөөр нь ажилласан билээ. Вашингтон Олстон, Жон Синглтон Копли, Чарльз Вильсон Пийл, Гильберт Стюар зэрэг Америкийн зураачдын бүтээлийг Европт таашаан үнэлж байв. *Эдинбург Ревью*-д 1820 онд нийтлэгдсэн «*Дэлхийд хэн Америкийн тууж романыг уншиж байна вэ?*» гэсэн алдартай егөөдөл Жеймс Фенимор Купер, Эдгэр Аллен По зэрэг Америкийн зохиолчдын зохиол бүтээлийг Европ даяар өргөнөөр уншиж, таашаах болсон үед эгдүүцэл төрүүлэхээ нэгэнт больсон байв. Төдий удалгүй Америк орчин үеийн хөгжмийн өвөрмөц өнгө аяс, стандартыг тогтоож, тэдгээрийг хүн бүр газар сайгүй мэдэж, дуулах болов. Тэдгээрийг зохиосон олонхи хүмүүсийн нэрийг санахгүй буюу мэдэхгүй байж болох юм. Гэвч (Жьюлиа Уордын зохиосон) «Бүгд Найрамдах улсын байлдааны дуулал»(The Battle Hymn of the Republic), «Өө Сьюзанна»(Oh, Suzanna), «Кентакки дахь хуучин байшин минь»(My Old Kentucky Home) болон (Стефан Фостерын) «Хунгийн гол»(Swanee River), ялангуяа «Хэн ч над шиг зовоогүй»(Nobody Knows the Trouble I've Seen), «Ариун санваартнууд алхлан ирэхэд»(When the Saints Go Marchin' In), «Хулгайлсан нь» (Steal Away) буюу «Моүсиз, бууцгаа»(Go Down, Moses) зэрэг негрүүдийн дууллыг эдүгээ ч дуулж, тоглож, дурсан санаж байна.

Эхний энэ үед гарч байсан маргааны өнгө аяс, асуудлыг эдүгээ дурсах нь ховор болжээ. Хувьсгалынхаа явцад соёлын талаар Европоос тусгаарлахыг Америкийн олон хүн хүсч байв. Тийм хүмүүс Европын урлаг, соёл, нийгмийг «язгууртны, хоосон номлолын, мөхөж буй, үнэ цэнэгүй» гэж шүүмжилж, ардчиллын үзэл санаанд аюултай гэж үзэж байв. Хурц ухаанаараа Европт их үнэлэгддэг байсан Бенжамин Франклин миний эх орон Америкийн нийгэм, ёс суртахуунд муу нөлөө үзүүлж байна гэж Америкийн хувьсгалын өмнөхөн хэлж байжээ. «Англи хуучирч, бүх нийгмээрээ ялзарсан тул түүнтэй ойртохгүй байх нь дээр» гэж тэр хэлж байжээ. Америкийн урлагт Америк орны адил шинэ

эхлэл хэрэгтэй. Европын соёл бол ялзарсан, дампуурсан, дайнд сүйрсэн, гэсэн үзэл АНУ-д удаан хугацаагаар амь бөхтэй байв.

Америкийн соёлын тухай маргаанд холбогдох өөр, дээд бүлгийнхний буюу язгууртны үзэл хандлага энэ үед гарч, олон жилийн турш амь бөхтэй байв. Энэхүү үзэл Бүгд Найрамдах улсын Америк, өөрөөр хэлбэл жирийн хүний ардчилал, «янз бүрийн арьстнаас бүрдсэн нийгэм» амьдралын сайн сайхан зүйлсийг хөгжөөн дэгжээж чадахгүй гэдэгт байв. Соёл иргэншлийг нийгмийн дээд хэсэг залж чиглүүлдэг бөгөөд жирийн хүн дээд давхаргад шургалах нь урлаг, соёлыг бууралт мөхөлд л хүргэнэ гэж энэ байр суурийг дэмжигчид үзэж байв.

Энэхүү үзэл хувьсгал, нийтийн бослого Европт түгээмэл байсан 19 дүгээр зуунд их хүчтэй байв. Түүнийг Америкийн, сүүлд нь Францын хувьсгалын нөлөө, үр дагавраас эмээсэн хүмүүс бүр ч хүчтэй илэрхийлж байсан нь гайхалтай биш юм. Энэ үед дээд ангийнханд талтай байсан хүмүүс Америк, Америкийн соёлыг таашаан хүлээн авч болохгүй байв. Урлаг, соёл нь эрх дархтай цөөнхийн өмч байж болохгүй гэсэн Америкт өргөн тархсан үзэл өөрсдийнх нь ноёрхолд аюул учруулна гэж тэд үзсэн нь зөв байсныг түүх нотолсон билээ.

Дээр нэр нь гарсан Алекси де Токкевилле гарал үүслийнхээ улмаас дээд язгууртны энэ үзлийг зүй ёсоор илэрхийлж байв. Тэрээр «Америкуудыг соёлтой гэхэд хэцүү хүмүүс. Энэ нь тэнд «язгууртнууд», «ангийн ялгаа» байдаггүйтэй холбоотой байх» гэж «Америк дахь ардчилал» хэмээх нэртэй номондоо бичсэн нь бий. Тиймээс урлаг, уран сайхны гоо зүйн талуудыг үнэлэх язгууртны таашаалтай холбоотой мэдрэмж америкуудад байдаггүй гэж тэрээр тайлбарлаж байв. Тийм тайлбар нийгэм дэх урлан бүтээгчийг эзэнтэй нь, өөрөөр хэлбэл хөлсөлж буй хүнтэй хольж хутгаж буй хэрэг (жишээлэхэд Бенжамин Уэст VIII Георги хаанд үйлчилж байв) юм. Энэ үзэл, ялангуяа хуучин Ертөнцөд удаан хугацаагаар амь бөхтэй байсан. Түгээмэл зүйл урлагийн их үнэ цэнэ, ач холбогдолтой байж чадахгүй гэсэн үүнтэй холбоотой үзэл эдүгээ ч гэсэн сонсогдож байдгийг тэмдэглэх юун.

Атлантик хоорондын холбоо

Иргэний дайны үеэс барагцаалбал Дэлхийн I дайн хүртэлх хоёрдугаар үед байдал нэлээд түгшүүртэй байв. Америкууд шинэ тивд суурьшин тохинож байсан боловч хуучин тивийнхээ хөрснөөс бүрэн ангижирч чадаагүй байлаа. Энэ байдалдаа ч олонтаа эвгүйрхдэг байв. 19 дүгээр зууны Америкийн зохиолчид, уран барилгачид, зураачид өөрсдийгөө Европын уламжлалын хүмүүс гэж өргөнөөр үзэж байв. Гэлээ ч Америк уран бүтээлийн бие даасан сэдэв, зүйл болох нь ихсэж байв. Европ Америкийг сөргүүлэх явдал Америкийн утга зохиол дахь нэг сэдэв болон тодорч байлаа. Жишээлэхэд, Хенри Жеймсийн тууж, өгүүллүүдэд америкауд хуучин, шинэ хоёр тивийнхний соёлын хооронд эргэлдэх нь олонтаа байв. Жеймс өөрөө ч эл хоёр тивийн соёлын хүрээ, нөлөөнд амьдарсан бөгөөд өөрийгөө аль алинд нь, аль аль нь түүнийг өөртөө хамааруулж байлаа. Ийм байдал 20 зууны Английн хамгийн нэртэй яруу найрагч гэж тооцогддог Т.С.Эллиотын хувьд ч гэсэн гарч байв. Хэдийгээр тэрээр Лондонд Английн иргэн байж байгаад нас барсан боловч Сэнт Льюист төрж өсөөд, Харвардад боловсрол эзэмшсэн тул түүнийг Америкийн яруу найрагч гэж өргөнөөр үздэг билээ. Америкийн бусад олон уран бүтээлч, зохиолч шинэ тивийн сэдэв, зүйлийг олонтаа голлодог байсан боловч Парис буюу Ромын уран бүтээлийнхний хүрээнд илүү таашаалтай хандаж, татагдаж байв.

Гэвч чухам энэ хоёрдугаар үед Америкт өөрийнх нь соёл бий болж хөгжиж байлаа. Купер, Тореау, Емерсон, Мельвилле, Уитман Дикинсон, СтеФан Крейн, Харте мөн Твен зэрэг 19 дүгээр зууны зохиолчдын уран бүтээл дэх америк маягийн өнгө аясыг андуурах аргагүй байдаг. Үндэсний хүчтэй соёл бий болсон нь улам тодорхой болж байлаа. Европын нөлөө хүчтэй байсан боловч голлох байр сууриа нэгэнт алдсан байв. «Дорно зүг рүү хүчээр л явна. Харин Өрнө зүг рүү бол чөлөөтэй явна. Ирээдүй миний хувьд тэр зүгт л байна. Тэр талд газар дэлхийг бага эзэмшиж талхисан. Илүү баян санагдаж байна... Би Европ руу бус харин Орегон руу явах ёстой» гэж

1885 онд хэвлэгдсэн "Гэклеберри Финнийн адалт явдал" (Huckleberry Finn) номын анхны америк хэвлэлийн хавтасны зураг.

«Уолден»(Walden)-ыг зохиосон Тореау 1862 онд бичиж байв.

Эдүгээ ч гэсэн үргэлжилж буй гурав дахь үед Америкийн урлаг, уран бүтээлийн идэвх бүх салбарт ер бусаар оргилж, олон улсын нөлөө нь нэмэгдэж, өөртөө итгэх итгэл нь улам бэхжиж ирэв. Америкийн соёлын амьдралын энэ үеийг «Элизабетийн үе» гэж Европын урлагийн нэрт судлаач Георги Стейнэр тэмдэглэсэн байдаг. «Өнөөгийн Америкийн тууж нь хэлний логик агуулга, хэлбэрийн хамгийн баялаг, нарийн уялдаа холбоог агуулж байна.

Дэлхийн хэл болсон англи хэл үнэндээ бол Америкийн англи хэл юм» гэж тэрээр 1975 онд бичсэн байдаг.

Америкийн урлаг, уран бүтээлийн энэ эрч, бүтээлч эрэл хайгуул Америкийн урлаг, уран барилга, дуу хөгжим, кино, моодонд харагддаг боловч утга зохиолд илүү тод туссан байдаг. Утга зохиолоор Америкаас анх Синклэр Льюис 1930 онд Нобелийн шагнал хүртсэн юм. Түүний дараа Евгений О'Нейл, Перл С.Вак, Т.С.Элиот, Уилльям

Фолкнер, Эрнст Хемингуэй, Жон Стейнбэк, Саул Беллоу болон Исаак Башевис Сингэр, Чеслав Милосч нар хүртсэн. Тореау “Уолден” нуурынхаа хөвөөнд суух буюу «Орегон руу явах»-ыг илүүд үзэх байсан болов уу. Харин түүний хойч үеийнхэн Атлантыг зүүн тийш гаталж Швед рүү очиж Нобелийн шагнал авч байсан болно.

Ингэхэд, өнөөдөр хэн Америкийн зохиолыг уншиж байна вэ? Зохиолыг нь хаа ч гэсэн уншдаг Америкийн зохиолчдыг нэрлэе гэвэл Агээ, Алгрэн, Андерсон, Азимов гэж эхлээд Уилльямс, Уольфе, Уоук, Урайт гэж дуусах их урт жагсаалт гарна. Америкийн соёлын нөлөөний тухай хуучин асуулт ач холбогдлоо нэгэнт алджээ.

Байраа сольсон нь

Өөрсдийнх нь соёлд гадны үзүүлж буй нөлөөний тухай, хуучин тивийнхний сөрөг нөлөө, түүний «Вавилоны нүгэл», ёс суртахууны доройтлын талаар америкауд бүтэн хагас зуун жил гоморхсны дараа асуудлын чиглэл, өнгө аяс эсрэгээр өөрчилөгдсөн нь инээдэмтэй ч юм шиг. АНУ дэлхийд соёлын талаар ямар ч нөлөө үзүүлдэггүй гэсэн үзэл ч байсан билээ. Харин эдүгээ америк соёлын талаар хэт их алдар, нөлөөтэй байна гэж үзэх хүн Атлантын (мөн Номхон далайн ч) нөгөө талд олон байна.

Францын нэгэн шүүмжлэгч Америкийн соёлыг энд тэндгүй дуурайх боллоо гэж гоморхож байв. Чингэснээрээ тэрээр америк роман давуутайг хүлээн зөвшөөрч байна. Annales de l'Institut Pasteur-ийг англи нэрээр нэрлэн, зөвхөн англи хэлээр хэвлэх шийдвэр гаргасан нь францын хэвлэлд ширүүн эсэргүүцэлтэй тулгарсан юм. «Америкийн англи хэл» олон улсын шинжлэх ухааны зохиол, уран зохиолын бүтээлд голлох болсон нь «Америкийн хэл зохиолын империализм»-ын бас нэг жишээ ажээ. Америкт боловсрол эзэмшсэн уран барилгач И.М.Пей Парисын соёлын шинэ төвийн зургийг бэлтгэх болоход «соёлын талаар урвалаа» гэж зарим франц хүн үзэж байв. Мөн үүний адил Германы нэгэн хөгжмийн алдарт зохиолч Германы орчин үеийн хөгжмийн зохиол нь ноцтой гачигдал дутагдалд орсон явдалд гашуудан байлаа. Германд өөрийгөө

“Америкийн дагуул улс” болсон гэдгийг анзаараагүй байсан юм. Die Zeit Magazin - д бичсэн тоймч эмэгтэйн үзэж байгаагаар, түүний өдөр тутмын амьдралд хаана ч байсан америкийн англи хэл өөрийгөө тойрон бүсэлсэн байдаг гэжээ. “Бид Америкийн колони болсон юм уу? “-гэдгийг тэрвээр мэдэхийг хүсч байгаагаа илэрхийлжээ. Мөн түүнчлэн, Европын хамгийн алдартай кино найруулагчийн нэг Уим Уиндэрс 1993 онд урьдчлан хэлэхдээ, 2000 оноос Европын кино урт удаан хугацаагаар оршин тогтнож чадахгүй юм гэсэн билээ. Европын орнууд “аварга том Трояний морины” заналхийлэлтэй тулгараад байна. Түүний урьдчилан сануулснаар, өнөөгийн байдлаар Европ даяар үзүүлсэн кинооос олсон орлогын 95 хувь нь Холливуудын тэр моринд ноогдож байна.

Хуучин колониуд нь их нөлөөтэй болсонд Англи онцгой эмзэглэж байх боловч, тэдний дүргүйцэх талбар нь нэгэн адил юм. Америкийн уран барилгачид Роберт Вентури болон Денис Скот Браун нар Лондон дахь Үндэсний Уран Зургийн Үзэсгэлэнгийн шинэ жигүүрийн хийц маягийг сонгон, Сенсбури Вин (Sainsbury Wing) нь эцэслэн 1991 онд ашиглалтанд орсоны дараа Британий шүүмжлэгчдийн ууртай хилэгнэлд өртсөн билээ. Мөн тэр жил Лондонгийн Орчин Үеийн Бүжгийн Театр нь шинэ найруулагчаар хэнийг сонгох вэ гэхэд “бас л нэг америк байх байлгүй дээ” хэмээн The Sunday Times эгдүүцэн бичиж байлаа. Арваад жилийн өмнө дэлхийд англи хэл дээр хэвлэгдэж буй номын дөрөвний гурав нь АНУ-д оногдож байв. Английн зарим зохиолчдын зохиол бүтээл эхлээд Америкт Америкийн англиар хэвлэгддэг бөгөөд хожим нь уран зохиолын тэдгээр өв нь Англид дахин хэвлэгдэнэ. Радио, зурагт, кино, видеогоор Английн хүүхэд залуучуудад үзүүлж буй Америкийн англи хэлний «муу нөлөө»-ний талаар тус орны хэвлэлүүдэд эцэс төгсгөлгүй шүүмж гомдол ирдэг байна. Тийм захидлыг бичигчид «радио», «телевиз», «шилжилтийн насныхан» зэрэг үгийг хүртэл «муухай америкчлал» гэдэг байсныг мартдаг бололтой. Channel 4-ийн эрхлэгч дүргүйцэхдээ, Английн телевиз нь Зул сарын үеэр “хэт америкждаг” бөгөөд энгийн үеэс илүү их

муухай болж, Америкийн кино болон шоу урлалд бүхнийг зориулдаг юм гэжээ.

Английн сөрөг муу нөлөөний талаар хоёр зуу гаруй жилийн өмнө гоморхож байсан Бенжамин Франклин түүний Шинэ тив олонхи хүний хувьд «Шинэ Вавилон» болсон гэж сонсвол юу гэх бол? Парис бол бүх нүгэл, зэрлэг амьдралын эх гэж Америкийн дунд ангийнхан саяхныг хүртэл үздэг байж билээ. Энэ үзэл өөрчлөгдөж, Нью-Йорк хотын урлагийн ялзрал, буюу Өмнөд Калифорнын «зэрлэг, гажиг, эр эмийн явдал, мансууруулах бодистой холбогдсон дүр төрхөөр солигдсон гэвэл түүхийн ёжлол болох биз ээ.

Америк «соёлын империализм»-ын бодлого явуулж байна гэж буруушаахыг зарим америк хүн хайхрахгүй байж магад. Тэгвэл тэр нь түүхийн хувьд үндэслэлтэй зүйл гэх нь зөв биз ээ. Нөгөөтэйгүүр, америкауд нутгийнхаа гадна болж буй үйл явдлыг төдийлөн хайхардаггүй хүмүүс. Нааштай хандахдаа соёлын холбоо сүлбээ, өгөлцөж авалцсан зүйл бий гэдгийг тэд хүлээн зөвшөөрнө. Соёлын олон үндэс, уламжлалтай байхын ач холбогдол, давуу талыг магтаж ч ярих байх. Соёлын өв уламжлал нь олон эх, үндэстэй байдгаас «гадны» болон «Америкт хийсэн», гаднаас оруулж ирсэн, гадагш гаргасан гэж ялгаж салгаж үзэхэд бэрхшээлтэй байдаг. Тиймээс интернационализм, олон ургальч үзлийг зүй ёсны зүйл гэж хүлээн авдаг билээ. Америкийн чуулгын удирдагч нар гадаадын чуулгыг Америкийнх юм шиг л удирдаж байдаг. Кливлендын чуулга шинэ удирдаач хайхдаа «Америкийн хамгийн сайн»-ыг нь гэхгүй, олдох хамгийн сайныг нь гэнэ. Чингэхдээ олон нийтийн буюу улс төрийн ямар ч даралт шахалтад орохгүй. Олдсон хүн нь Герман хүн (von Dohnanyi and Masur) байж болох юм. Дохнани Германдаа харьж ирээд Германы хэвлэлд ярилцлага өгөхдөө “Би дэлхийн хамгийн шилдэг найрал хөгжмийг удирдаж байсан” гэхийг нь хүмүүс янз бүрээр хүлээж авдаг билээ.

Нью-Йорк, Нью-Йорк

Нью-Йорк, үнэндээ, Америкийн болон дэлхийн бусад хэсгийн олон хүмүүсийн дургүйг хүргэдэг. Хотоо дэлхийн санхүү,

бизнес, түүнчлэн мэдээлэл, холбооны төв гэж тэнд оршин суугчид үздэг. Мөн «дэлхийн урлагийн нийслэл», «хамгийн орчин үеийн бүжиг, бүжгэн жүжгийн метрополис», «ном хэвлэлийн үйлдвэрлэлийн төв», «дэлхийн зугаа цэнгээний төв», «жүжигчид нь дээрэмчдээсээ олон болчихсон газар» гэх мэтчилэн нэрлэдэг. Гадаадын нэг лавлахад «дэлхийн хамгийн алдартай дуурийн театр болох МЕТ-ийн эх орон» (Метрополитений дуурийн театр) гэж дурдсан байдаг.

Вашингтон Д.С.-г «улс үндэстний нийслэл» гэж боддог хүн Конгрессын номын сан дэлхийн хамгийн том нь гэж хэлж магадгүй. Дэлхийн их сургуулиудын дотроос манайх хамгийн том номын сантай гэж Харвардын хэн нэг нь хэлж магадгүй. Нью-Йорк хотын нийтийн номын сан үндэсний биш цуглуулгын талаар дэлхийн хамгийн том номын сан гэж би үздэг гэж Нью-Йоркийн оршин суугч жишим ч үгүй хэлэх вий. Нью-Йоркт амьдарч байгаадаа тэд ихэд давилуун загнаж, өөрсдийнх нь тухай бусад хүн юу гэж боддогийг анзаарахгүй мэт байдаг олон хүн дургүй байдаг.

Нью-Йорк хотод урлагийн зүйлийг үзүүлж худалддаг газар нэн олон тул лавлах бичиг зохиогчид ч тэр бүгдийг тоочихоос төвөгшөөдөг. Тэнд зураач, барималч гэхэд л 12 000 байдаг тул заримыг дурдахад утга учир бага байдаг биз ээ. Урлагийн 400 орчим

Нью Йорк хотын Соёл урлагийн Линкольн төв дэх балетын тоглолт.

галерей, улирлын хэдэн зуун үзэсгэлэнгийн цөөн хэдийг дурдах нь мөн адил буруу ойлголт төрүүлж болох юм. Тэдгээрээс гадна гайхамшигтай музейнүүд бий гээд бод доо. Тэдний дунд дэлхийн орчин үеийн урлагийн хамгийн бүрэн цуглуулга бүхий Орчин үеийн урлагийн музей, Британы музей болон Лувртэй л харьцуулж болох Метрополитаны урлагийн музей байна. Бусад чухал музейнээс Гүггенхейм, дундад зууны үеийн сайхан цуглуулгатай Слойстерз, Бруклины музей, Фрикийн цуглуулга, Дизайны Үндэсний музей, Пиерпонт Морганы Номын сан, Америкийн индианчуудын музей, Америкийн гар урлалын музей, Орчин үеийн урлагийн Уитний музей зэргийг дурдаж болно. Урлагтай холбоотой эдгээр музейнээс гадна өөр олон музей (жишээлэхэд, Байгалийн түүхийн музей) байдаг тул тэр бүгдийг олж очиход бүхэл бүтэн ном хэрэгтэй болох юм. Жишээлбэл, Нью Йорк хот өөрийн 150 музейг засварлахад туслах зорилгоор 300 сая долларын хөрөнгө оруулжээ.

Урлагийн тэргүүлэх төв гэсэн Нью-Йоркийн статус зөвхөн тэнд ажиллаж амьдардаг зураач урлагийнхаа болон музей, галерейний тоон дээр үндэслэсэн бус юм. Орчин үеийн урлагийн хэд хэдэн чухал урсгал хөдөлгөөн тэндээс эхлэлтэй. Тэдгээрийн дотроосхийсвэрэкспрессионизм, үйл хөдөлгөөний зураглал (Action Painting) болон 1959-60 онд бий болсон буюу түүнтэй холбоотой поп-урлаг, минимал урлаг, фотореализм зэргийг дурдаж болно. Харин тийм урсгал хөдөлгөөний төлөөлөгчдөөс

Клоуз, Дэвис, дэ Күүнинг, Демүт, Дайн, Эстес, Хансон, Жонс, Клайн, Лихтенштейн, Мадеруэлл, Олденбург, Поллок, Раусчэнберг, Розенквист, Ротко, Сэгаль, Стелла болон Варол нарыг нэрлэж болох юм. Нью-Йорктой холбоогүй Эндрью Ует, Георг О'КийФ зэрэг Америкийн нэртэй уран бүтээлчид өөрсдийнхөө хамгийн чухал, алдартай үзэсгэлэнгүүдийг Нью-Йоркт гаргасан байдаг. Нью Йоркийнхан манай хотод урлагийн хамгийн сайхан өөр ч музейнүүд бий гэж бодсон хэвээр байна.

Тэнгэр баганадсан барилгыг үндэслэгч гэгддэг Льюс Сулливан, Франк Ллойд Врайт нарын төрөлх хот болох Чикагог орчин үеийн уран барилгатай холбон үздэг. Гэвч олонхи хүний хувьд Манхаттены тэнгэр баганадсан барилгууд орчин үеийн том хотын бэлэгдэл болж байдаг. Гүггенхейм музейн барилга бол Врайтын хамгийн нэртэй зургуудын нэг юм. Чикагод мөн Баухаусын нэлээд хэдэн нэртэй зураач дүрвэж очсон. Тэдний зарим нь, тухайлбал Америкийн архитекторч Филип Жонсонтой нягт хамтарч ажилладаг байсан Майз Ван дэр Роте орчин үеийн дизайны урлагт ихээхэн нөлөө үзүүлсэн хүн. Гэвч эдгээр бүтээлчдийн хамгийн нэртэй бүтээлүүд Нью-Йоркт байдаг билээ. Ээро Сааринэн, И.М.Пэй, Эли Аттиа, Гельмут Жан, Ричард Мэйр, Франк Д.Жэри зэрэг Америкийн төдийгүй олон улсын нэртэй архитекторчид Нью-Йоркт уран бүтээлээ үзүүлж байгаагүй ч гэсэн орчин үеийн архитектурыг бий болгоход чухал үүрэг гүйцэтгэсэн юм. Фото зурагт үзүүлсэн

Нью Йорк хотын Гүгэнхеймийн музейн дотор талын засал чимэглэл.

Штийглиц, Штейхений Нью-Йоркийн 5 дугаар Авеню дахь «291» тоот хаяг бүхий галерей олон улсын ихээхэн нөлөөтэй байсан билээ. Мэдээллийн Тайм-ЛайФ зэрэг хэвлэлийн олон том компанийн төв нь Нью-Йорк хотод байдаг тул тус хотыг Фото-сэтгүүлийн чухал төв гэж мөн үздэг. Эцэст нь тэмдэглэхэд, гудамжны гэгдэх урлаг, тухайлбал эдүгээ өндөр үнэ хүрдэг метроны граФФити болон бусад зураг, Америкийн испаниудын болон Калифорнийн урлагтай нягт холбоотой ханын ба байшингийн зургуудын хөгжлийг голчлон Нью-Йорктой холбон үздэг билээ.

Америكت театр, ялангуяа орон нутагт болон их дээд сургуулиудын дунд их алдартай. Гэвч мэргэжлийн 40-өөд том театр, ойр хавийн 350 гаруй туршилтын театр бүхий Бродвей л 0'Нейлл, Миллер, Сароян, Уилльямс, Инге, Алби, Жоунс, Симон, Шехард зэрэг Америкийн жүжгийн зохиолчдыг санагдуулдаг юм. Калифорни муж улсад 20 мянган мэргэжлийн жүжигчин, 23 орчим мянга мэргэжлийн хөгжимчин байхад зөвхөн Нью-Йорк хотод 15 мянган мэргэжлийн жүжигчин, 16 мянга гаруй мэргэжлийн хөгжимчин, хөгжмийн зохиолч амьдардаг. Эндээс үзэхэд мэргэжил нэгтнүүдийн өрсөлдөөн тун ширүүн байх нь арагагүй биз дээ.

Эргээс эрэгт

Хэдийгээр урлаг соёлын нэн их зүйлстэй боловч Нью-Йорк АНУ-ын соёлын цорын

ганц төв биш юм. Бейсболын тоглолт үздгээс гурав дахин олон америк хүн театрт очиж симфони хөгжмийн концерт сонсдог нь тус орон даяар 1500 найрал хөгжмийн чуулга байдагтай холбоотой. АНУ-ын 30 гаруй чуулгыг дэлхийн зиндааных гэж үзэж болно. Бидний зарим нэг нь тэдгээр найрал хөгжмийн чуулга нь хэр зэрэг чадварлаг болохыг сонирхож болох юм. Жорж Солти 1993 онд Германы нэг сонинь хүсэлтээр дэлхийн эхний аравт орох симфони оркестрыг тоочихдоо Вена, Берлин, Амстердам, Лондонгийн хамт Бостон, Чикаго, Кливленд, Филадельф, Нью Йоркийнх(энэ нь хэдийнээ 9 болсон) хэмээн дурдаад, мөн Сан-Франциско, Лос Анжелес, Балтимор, Вашингтоных гайхалтай хэмээн нэмсэн ажээ. Солтигийн дурдсан тэдгээр 9 симфони найрал хөгжмийн чуулгын зөвхөн нэг нь л Нью-Йоркид байдаг.

Сургууль, их дээд сургуулиудын хөгжмийн хэсэг, чуулгууд улс орон даяар чухал үүрэг роль гүйцэтгэж, хөгжимчид, бүжигчдийг сургаж бэлтгэдэг нэг ёсны академиуд юм. Америкт хот, муж, үндэсний хэмжээнд олон зуун хөгжмийн тэмцээн зохиогддог. Их сургуулиудын хөгжим, театр, бүжгийн сургуулиуд нь мэргэжлийн болон зэрэг бүхий хүмүүсийг сургаж бэлтгэдэг. Тэдгээрийн сайн нь үнэхээр сайн байдаг. Ерөнхий боловсролын сургуулийнхаас их сургуулийнх, хотынхоос орон нутгийн чуулга, мэргэжлийн өндөрлөгт хүрэхэд мэргэжлийн чадвар, түвшний өрсөлдөөн нэмэгдэж,

Энэхүү “Адамын байшин хэмээх Эдвард Хопперын алдарт зураг Канзас дахь Вичитагийн урлагийн музейд бий.

нэг ёсны пирамидын тогтолцоо үүссэнийг харж болно. Өнөөгийн бас нэг асуудал бол маш сайн бэлтгэгдсэн, авъяаслаг олон тооны хөгжимчид урьдынхаас олширсон нь заримд нь ажил олдохгүй байх, мөн гадаадад ажил хайхад хүрч байна. Түүнээс гадна их сургуулиуд улс орны олон газар, ялангуяа жижиг хотуудад соёлын олон арга

хэмжээ явуулдаг нь томоохон чуулга, театр, буюу концертын улирлыг зохион байгуулах боломжгүй газарт ихээхэн ашигтай байдаг. Орон нутагтаа жил бүр 300 орчим удаа давтлага хийдэг Мадисон дахь Висконсоны Их Сургуулийг жишээ болгон дурдаж болно. Их сургуулиудын ихэнх концерт, давтлага үнэ төлбөргүй байдаг.

“Индиана”-гийн хөгжмийн сургууль

Улам бүр үндэсний болж буй хөгжмийн сургуулийн хувьд ямар ч коллеж, их сургууль Индианын Их сургуулийн хөгжмийн сургуулийн 1680 сурагч, олонхи нь үндэсний хэмжээнд нэрд гарсан хөгжимчид болох тэндхийн Факультетын 146 гишүүнтэй өрсөлдөж чадахгүй юм.

Индианагийн Дуурийн театр олон жилийн турш тус сургуулийн хөгжмийн хөтөлбөрийн үндэс болж байв. Тус театр 1948 онд байгуулагдсанаас хойш тэнд 1000 гаруй тоглолт, түүний дотор дэлхийн болон Америкийн 20 нээлтийн тоглолт болсон билээ. 1972 оноос хойш Индианагийн Их сургуулийн оюутнууд, дуурьд дуртай ойр хавийн хүмүүс 11 сая долларын зардлаар боссон («Биг Мак» гэгддэг) Хөгжмийн урлагийн төвд сайхан тоглолтыг үздэг байна. Заал, анги танхимаас бүрдэх энэхүү цогцолбор дэлхийн хамгийн сайхан хөгжмийн театруудтай өрсөлдөж чадах аж. Хөгжмийн урлагийн төвд хичээлийн жилээр Бямба гариг бүр билет нь 3-аас 12 долларын үнэтэй дуурь, бусад орой жаз хөгжмийн хоёр чуулга, өөр бусад зургаан чуулга буюу эсвэл Факультетын нэрт гишүүний концерт үнэгүй тоглодог. Тус хөгжмийн сургууль жилд дунджаар 950 хөтөлбөрийн тоглолт хийдэг.

Нью Йоркчууд Төв паркт болох тоглолтонд үнэгүй орохоо хүлээнгээ амарч байна.

АНУ-д орон нутагт ил задгай газар үнэ төлбөргүй концерт тоглодог уламжлал тогтоод удаж байна. Нью-Йорк хотын Төв Паркт болдог концерт олон төрөл, зүйлээрээ алдартай бөгөөд тус хотын Филармониос эхлэднэрт хамтлаг, дуучид хүртэл оролцохыг хүсдэг юм. Америкийн бусад хотод ч гэсэн тиймэрхүү концерт олонтаа болдог бөгөөд тэдгээрийг мянга мянган иргэд таалан үздэг. Тийм концерт тухайн чуулга олон нийтийн хооронд ойр дотно харилцаа тогтоох, шинэ дэмжигчдийг төрүүлэхэд тустай байдгаас гадна тухайн хамтлаг, чуулгыг дэмждэг орон нутгийн хамт олонд талархал илэрхийлэх хэлбэр болдог байна. Нөгөөтэйгүүр, чөлөө цаг, амралт зугааг улам сайхан болгодгийг тэмдэглэх юун.

Сонгодог хөгжим АНУ-д хүчтэй хөгжиж байна. Нэг талаар Менухин, Стерн, Хоровитц,

Рубинштейн, Таккер, Мерилл, Прайс, Силз, Хорне нарын нэртэй холбоотой уламжлал, чанарыг хадгалж байна. Нөгөө талаар, олон тооны хөгжимчид, дуучид, бүжигчид бэлтгэгдэж буй нь ирээдүйн залгамж, чанарын баталгааг бий болгож байна. Аарон Копландаас Жон Кейж хүртэл хадгалагдаж буй уламжлал энэ маягаар баяжиж байна. Олонхи хамтлаг, чуулга илүү их мөнгө хийхийг хүсч байгаа нь мэдээж биз ээ. Цөөн бус симфони хөгжмийн чуулга цалин хөлсөө нэмэгдүүлэхийг шаардан ажил хаяж байлаа. Гэвч зарим улс урлаг соёлын арга хэмжээнд зарцуулах төсвөө хорогдуулах шаардлагатай тулгарч байхад тус салбарыг хувийн болон сайн дурын үүсгэл санаачилгын үндсэн дээр дэмждэг уламжлал бүхий америкчуудад тийм асуудал бага гардаг. Урлаг, соёлыг санхүүжүүлэх дээрх хоёр тогтолцооны аль алинд ажиллаж байсан удирдаачид сайн дурын дэмжлэг урлагийн эрх чөлөөнд сөрөг нөлөө үзүүлдэггүйг тэмдэглэж байсан нь бий.

Жон Кейжийн туршлагын хөгжмийн хөтөлбөрт оролцож байсан олон зуун хүмүүс Америкийн мюзиклын дуу, хөгжмийг таашаадаг. «Хагас сонгодог» буюу түгээмэл сонгодог» энэхүү хөгжимт дуурийг хөгжүүлэхэд Америкийн оруулсан хувь нэмэр «Оклахама»(Oklahoma), «Баруун нутгийн тухай өгүүлэл» (West Side Story)-ээс эхлээд «Үс» (Hair) болон «Хоор» (A Chorus Line) хүртэл асар их юм. Кино, жүжгийн хувилбар, киноны дуунууд урьдын адил эрэлт ихтэй байна. Гершвин, Бернштейны хөгжим олонхи чуулгын тоглолтын хөтөлбөрийн салшгүй хэсэг болжээ. Стефен Сондхеймыг Оксфордын их сургуулийн жүжиг, мюзиклын театрын анхны зочин профессороор сонгосон юм.

Үүргийг нь дэмжиж буй нь

АНУ-д театр бусад урлагийн бусад төрлүүдийн нэгэн адил улсын дэмжлэгт дулдуйддаггүй гэдгийг энэ дашрамд тэмдэглэе. Хот, мужууд ч гэсэн санхүүжүүлэлтэд оролцдоггүй. Энэ нь улс соёл, урлагийг тэтгэгч биш. Соёл, урлагийн хэрэгт Засгийн газар хушуу дүрэх ёсгүй гэж олонхи америк хүн үздэгтэй холбоотой.

Соёлын юмуу Хөгжмийн Яам гэх нь тэдэнд ер бусын зүйл шиг санагдах болно. Тиймээс жааз хөгжимд дуртай хүмүүс татварын мөнгө нь сонгодог хөгжимд дуртай хүмүүсийн таашаалыг хангахад зарцуулагдаасай гэж хүсдэггүй. Үүнийг эсрэгээр нь ч ойлгож болно. Дуурь хүмүүсийг илүү боловсон, соёлтой болгоход тустай гэсэн үзэл байлаа гэхэд түүнийг уянгын ая хөгжимд дуртай хүмүүс мөн хүлээж авахгүй. Энэ бүхэн нь хүн өөрийн дуртай урлагийн төрөл, арга хэмжээг л дэмжиж санхүүжүүлэх хэрэгтэй гэж америкууд үздгийнх юм. Үүнтэй холбогдуулан Метрополийн Дуурийн Нийгэмлэг (МЕТ)-ийг жишээ болгон авахад болох юм. Нью-Йоркийн Филармони, мөн түүнээс ч дутуугүй нэртэй Жульярдын Хөгжмийн Сургууль байранд нь байрладаг 14 га талбай бүхий Линкольны Төвийг мянга мянган иргэн, хувийн пүүс компани, корпораци, тусгай сангуудын бэлэг, хандивын үндсэн дээр байгуулсан билээ. МЕТ-ийн жилийн төсөв 75 сая орчим доллар бөгөөд түүний зөвхөн 5 хувийг муж, хот, холбооны төсвөвс гаргадаг байна. Үлдсэн 95 хувийг хандив, тэтгэлэг, тасалбарын худалдааны орлого зэргээс нөхдөг болно.

Тиймээс МЕТ энэ жил сүйрэх болов уу гэж зовних явдал жил бүр гардаг бөгөөд жил бүр үйл ажиллагаагаа үргэлжлүүлэхэд нь хүрэлцэх хөрөнгө мөнгө хувь хүмүүсээс доллар, центээр цуглардаг. Тиймээс МЕТ өндөр цалин хангамж авдаг олон улсын оддыг татах талаар засгийн газраасаа дэмжлэг авдаг дуурийн газруудтай олон улсын талбарт өрсөлдөж чаддаггүй. Гэвч их шуналтайгаас бусад хэнийг ч болов «би МЕТ-ийн тайзнаа дуулж байсан» гэж хэлж чадах эрх, олон улсын нэр хүндийг Нью-Йоркт татах чадвартай юм. МЕТ-ийн санхүүгийн ийм эгзэгтэй байдал нь түүнийг өөрсдийнхөө театр гэж үздэг туйлын идэвхтэй дэмжигчдийн давхаргыг бий болгоход хүргэсэн. Түүнээс гадна, МЕТ-д юм үзэж шөнийг өнгөрүүлэхэд түүнтэй харьцуулж болох дуурийн бусад театрынхаас хямд байдаг. Иймэрхүү байдал бүжиг, бүжгэн жүжгийн хувьд ч ажиглагддаг. Америкийн орчин үеийн бүжгийн алдар засгийн газрын дэмжлэг, мөнгөтэй холбоогүй, харин эдүгээ дэлхий даяар бүжиг заах буюу бүжиж яваа

Ten small reasons to support the arts.

Photography by Steve Szigman

Хүүхдийн царайг анх удаа харахад тэрбээр өөрийн зургийг бүтээдэг. Эсвэл анх удаа тэр пикколо буюу бага лимбийг нээдэг.

Бид урлаг бас хүүхдүүдэд ч зориулагдсан хэмээн хэлдэг болохыг та харж байна.

Харамсалтай нь олон сургуульд өөрийн сурагчдад урлагийг авчирч өгөх хөрөнгө мөнгө байдаггүй. Гэвч таны бизнес үүнийг хийж чадна.

Жишээнь, нэгжигжиг компани

өөрийн орон нутгийн бага сургуульд хөгжмийн зэмсгүүд хандивлаж болох юм. Өөр нэг нь авьяаслаг оюутнуудын сургалтын төлбөрийг хийхэд тусалж болох юм. Дунд зэргийн нэг компани орон нутгийн нэг сургуульд бүр оркестрийн иж бүрэн хөгжмийг авч өгснийг бид мэднэ.

Үнэн хэрэг дээрээ энд нээсэн данс бол таны бизнес хүүхдүүдийн оюун ухааныг нээн хөгжүүлэхэд туслах нэгэн

арга зам мөн. Та хүүхдүүдэд урлагийг авчраад зогсохгүй Америкийн ирээдүйд хөрөнгө оруулах болно.

Нэмэлт мэдээлэл хэрэгтэй бол дараахь хаягаар хандана уу. Урлагийг дэмжих бизнесийн хороо. 1501 Broadway, Suite 2600, New York, New York 10036 эсвэл 212- 921- 0700 дугаар руу залгана уу.

**Урлагийг дэмжих
арван жигжиг
шалтгаан**

Грэхэм, Куннингхэм, Жоффри, Тарп болон тэдний шавь нарын онцлог бүтээл, авьяас чадвараас эхтэй юм.

Кино

Америкийн кино, кино үйлдвэрлэлийн тухай бүхэл бүтэн боти ботиор түүх өгүүлж болно. Юуны түрүүн Холливууд нэрт найруулагч, жүжигчдийнхээ хамт санаанд орж ирнэ. Түүний зэрэгцээ улс орон даяарх бие даасан олон студи, боловсролын болон баримтат олон кино, цуврал, кино үйлдвэрлэл дэх уламжлал, Френсис Форд Коппола, Георге Лукас, Стивен Спилберг зэрэг найруулагчдыг сурган бэлтгэсэн Өмнөд Калифорнийн Их сургууль(USC), Лос Анжелес дахь Калифорнийн Их сургууль(UCLA) болон Нью-Йоркийн Их сургуулийн кино урлагийн Факультетуудыг санаж болно. Гэвч зөвхөн «Америкийн киноны» тухай өгүүлэх гэх нь боломжгүй зүйл юм.

Америкийн кино 70 гаруй жилийн турш дэлхий даяар түгэн алдаршиж байна. Сайн муу ямар ч байсан бүх л бүтэн хэдэн үе Америкийн киног (түүгээр дамжуулан Америкийг) үзэж өсөв. Энэ байдлыг зурагт радио улам гүнзгийрүүлж байна. Дэлхийн улс орнуудын телевизийн үндэсний нэвтрүүлэгт Америкийн кино их хувь эзэлдэг нь тэдгээрийг адилтгах цорын ганц зүйл байж болох юм. Америкийн шинэ, хуучин киног өөрсдийнхөөсөө илүү олонтаа үзүүлдгийг мөн тэмдэглэх хэрэгтэй.

«Төөрөлдсөн хувь заяа»(Gone with the Wind)-наас эхлээд «Юрын галавын цэцэрлэг»(Jurassic Park) хүртэлх олон кино

нийтийн анхаарлыг ихэд татдаг. Америкийн кино урлагийн төрлийн хувьд алдартай хэвээр байгааг олон улсын нэртэй кино наадмуудаас олгож буй шагналуудаас харж болно. Сэдэв нь нухацтай, хүмүүсийн ярьдагаар «утга учиртай» кино ч хүмүүсийн сэтгэлийг татаж байна. Архи дарс хэтрүүлэн хэрэглэх, гэр бүл сарних, цөмийн хүч, зэвсгийн аюул, хот доторхи эрээн бараан амьдрал, боолчлолын үр дагавар, Америкийн уугуул иргэдийн байдал, бэрхшээл, ядуу зүдүү байдал, цагаачлал зэрэг бүх сэдвээр өнгөрсөн арван жилд Америкийн кино олон шагнал авч, алдаршиж байна. Ноцтой сэдэв бүхий тиймэрхүү кино эрэлт ихтэй, багагүй орлого оруулж байгааг тэмдэглэх юун.

1980-аад оны сүүл, ялангуяа 1990-ээд оны эхээр Америкт үйлдвэрлэсэн болон Европт тоглосон кинонууд их анхаарал татаж Европт нэгэн адил түгэн дэлгэрч ашигтай байсан төдийгүй тэргүүн байрыг эзлэн өөрийн ноёрхлоо аль хэдийнээ тогтоосон байлаа. ЕХ-ы орнуудтай албан ёсны бус хэлэлцээрээр Европын телевизээр үзүүлэх АНУ-ын кинонд тооны хязгаар тогтоож байв. Бас зарим улсуудад кино театруудад үзүүлэх киноны тоонд хуулиар хязгаар тогтоохыг чармайж байсан билээ. Үүний учир шалгааныг кино бол Европт соёлыг төлөөлсөн болон Америкийн худалдаа европуудын удаа дараагийн эсэргүүцэлтэй тулгарснаар тайлбарлаж байв. Тэгсэн атлаа иймэрхүү бодол санааг өөрчлөхөд тухайлбал, Америкийн кинонууд Каннын кино Наадмаас нэр хүндтэй Palme d'Or-ыг гурван жил дараалан, Содбергийн sex, lies, and videotape /1989/, Линкийн Wild at Heart /1990/, болон ах дүү Коен нарын Barton Fink /1991/-аар кинонууд хүртсэн нь нөлөөлсөн юм.Тэгээд ч тэрхүү гурван кино бол “Холливуудын биш”, бие даасан уран бүтээлчдийн бүтээл байв. Иймэрхүү маргаан үргэлжилж байх хооронд Британий кино шүүмжлэгч Филипп Фрэнч магадгүй маш тодорхой саналыг дэвшүүлэн тавьж, “Хаа ч гэсэн кинонуудыг тархан дэлгэрүүлэхэд саад тоггор үгүй бөгөөд Америкийн бүтээгдэхүүний төлөө үзэгчид л саналын хайрцаг дээр саналаа өгөх болно” гэжээ.

Төрсөн өдрийн баяр хүргэе

Америкийн соёл Америкаар хязгаарлагддаггүй гэдэг нь түүний талаар хэлэлцэхэд гардаг нэг асуудал төдийгүй түүний нэг шинж чанар юм. Америкийн кино, хоол хүнс, моод, хөгжим, спорт эсвэл нэр томъёо цөм л бусад оронд удалгүй өөрсдийнх нь юм шиг болчихсон байдаг. Америкийн нийтийн соёл, ялангуяа 1920-иод оноос хойшхи үеийнх нь хүмүүсийг, дэлхий нийтийг нэн их татаж байгаа талаар хэд хэдэн үзэл байдаг. Америк соёлоо кино, нийтийн хөгжим, сүүлийн үед зурагтаар дамжуулан зарж, «сурталчилж» байдагт учир нь байгаа юм гэж зарим нь тайлбарладаг. Гэвч Америкийн кино, хөгжим, зурагтын программууд Америкаа ч гэсэн их эрэлттэй, нэртэй байдгийн учрыг энэ онол тайлбарлаж чаддаггүй. Үнэндээ бол дурдсан зүйлс бусад орны кино, хөгжим, зурагтын нэвтрүүлэг, программуудтай ч өрсөлдөж байгаа шүү дээ.

Америк бол «үндэстнүүдийн үндэстэн» тул урлаг, соёл нь таран түгэхдээ «гэртээ буцаж ирж буй мэт» байдаг. Тиймээс бусад орны уламжлал таашаалд нийцэж байдаг гэж зарим нь тайлбарладаг. Гэвч энэ онол «бейсбол», «футбол» гэсэн үгтэй хувцсыг Италийн сурагчид, Америкийн үхэрчин хүүгийн гутлыг япончууд өмсөж, зарим чехүүд хип-хоп байдгийн учир шалтгааныг тайлбарлаж чаддаггүй.

Америкийн соёл «Америк үзэл санаа» гэмээр зүйлтэй холбоотойд учир нь байгаа юм гэж тайлбарлах явдал нэлээд түгээмэл байдаг. Энэхүү үзлийг идэр залуугийн жавхаа, эрх чөлөө, ирээдүйдээ итгэлтэй байдал, албархаг бус хандлага зэрэгтэй холбон дүрсэлдэг. Америкийн соёл дэлхийн олон хүнд таалагддаг учраас нэртэй, алдартай байгаа юм гэсэн амар хялбар тайлбар байдгийг эцэст нь тэмдэглэе.

Учир шалтгаан ямар ч байсан гэсэн Америкийн соёл бусад улс оронд түргэн түгэн тарж, тэндхийн нөхцөл байдалд амархан зохицож байна. Тиймээс шинээр нэвтэрсэн зүйл нь Америк эх үндэстэйд мартах нь олонтаа тохиолддог. “Төрсөн өдрийн баяр хүргэе”(Happy Birthday to you) хэмээх бүхний танил дуу Америкт

Энэхүү зургийг Европын хэд хэдэн оронд нэгэн зард гарсан жинсний сурталчилгаанд ашигласан юм. Микэланжело-гийн “Дэвид” жинсэн богино өмдний загвар болжээ

зохиогдсон гэдгийг тэр бүр санадаггүй. Жеймс Дийн, Марлон Брандо нарын кинонд өмсөж гардаг хар савхин хүрмийг булиа эр шиг харагдах гэсэн залуус нэг үеийн дараа өмссөн харагдахад гайхах зүйлгүй. Америк байдлаар нимгэн зүсэж шарсан төмсийг «шажигнуур» хэмээн хаа хаагүй зарж байхад, жинхэнэ «хотдог» (жижиг талханд ороосон зайдас)-ыг Вена-д заримдаа «уиниз» хэмээн зарж, Мянган арлыг газрын зураг дээр ч олохгүй хүмүүсийн ширээнээ тус арлын зууш амтлагч байх бөлгөө.

Соёл тархах энэ үйл явц хувцас, хөгжим хоёрт хамгийн тод харагддаг. Футболк, дасгалын цамц, биеийн тамирын хувцас, теннисний шаахай, жинсэн буюу «Леви» хүрэм, цамц, өнгө нь гандсан хуучин жинсэн өмдийг энд тэндгүй өмсдөггүй байсныг зарим хүн санаж буй биз ээ. Бейсболын зарим хүн санаж буй биз ээ. Бейсболын малгай, ачааны тэрэгний жолооч нарын малгай, цээживч, анчны давхарлан оёсон цамц, Футболын цамц, «коллеж хэлбэр» болон Хамфри Богартын моод цөм танил болжээ. Хорь, гучхан жилийн өмнө Парист Америк хүнийг хувцсаар нь таньж болдог байлаа. Харин одоо бол үгүй шүү. Шог зурагт л тохуу болгон гаргадаг байсан хурц өнгийн судалтай болон алаглуулсан цамц, өмд, малгай, оймс хамгийн сүүлийн үеийн моод болон Парист буцан ирж байна. Америкаас эхтэй энгийн хувцас үнэхээр дэлхий нийтийн хэв загвар болов.

Америкийн хөгжим эхний үед Америктаа ч гэсэн олон удаа эсэргүүцэлтэй тулгарч байсан юм. Бид бүхний мэдэх жааз хөгжмийг залуусын ёс суртахуунд нийцэхгүй гэж үзэж, зарим оронд хорьж ч байсан. Харин одоо Америкийн даруухан гарал үүслээ харуулахын зэрэгцээ дунд зэргийн насныхны дунд зэргийн цуглуулгад ортлоо байр сууриа нэгэнт бэхжүүлжээ. Свинг, рок'н роулл болон түүний бусад төрөл хэлбэр, ритмын, утга уянгын, сэтгэл, зүрхийн ардын болон барууны хөгжим цөм л их бага ямар нэг хэмжээгээр адил түүхтэй. Тэдгээрийг «доод зэргийн», «хөгжмийн тамтаг», «улс орны залуу үед муу нөлөө үзүүлэх зүйл» гэх зэргээр эхний үед Америкт ч гэсэн олонтаа буруушааж байв. Жишээлэхэд Би-Би-Си 1962 он хүртэл рок'н роллыг хориглож байсан нь радио станциуд Бадди Холли,

Элвис Прэсли, Биг Боппер болон тэдгээрийн найз нөхдийн дуу хөгжмийг хулгайгаар нэвтрүүлэхэд хүргэж байжээ. Тийм хөгжмийг бусад оронд хүлээн авсны дараа Америк эх дээр нь үндэслэсэн орон нутгийн шинэ төрөл, хэлбэр бий болж байв. Дуу хөгжмийг орчуулж, голдуу уртасгаж, хөгжүүлсний дараа нь АНУ-д буцаан экспортолж байв.

Жинхэнэ эх нь үү, чадварлаг дууриамал уу, уянгын дуу дуулж буй энэ эрэгтэй, эмэгтэй Алабамын Бирмингхэмийнх үү, Английн Бирмингхэмийнх үү, хайртынхаа буюу машиныхаа тухай дуу аялж буй тэр малчин хүү Канзасын нуруугаар буюу Калэ хүрэх замд байдаг хайртынхаа тухай юу аль эсвэл ачааны жижиг машиныхаа тухай аялж байна уу гэдгийг америкауд өөрсдөө хүртэл заримдаа ялгадаггүй билээ. Гэвч дуурийн дуучин италиар дуулж сурдаг шиг, дуучин ярьж эхлэхээр тоглоом ч үгүй болдог билээ. Гэвч Америкийн дуу хөгжим юутай адил болохыг ойлгоход хэцүү биш юм. Диксиланд, Бүүги вүүги, Их чуулгын хөгжим, Вүүди ба Арло Гүтри-ийн эсэргүүцлийн дууны уламжлал, Пите Сиигэр, Хуан Баез ба Боб Дилан, Блүграсс, Диско биит буюу Нью-Йоркийн рэпийн ритмийг шүлэгтэй эсэхээс үл хамааран дэлхий даяар байгаагаар нь нэвтрүүлж, тоглуулж, АНУ-аас гадна олон хүн таалан сонсдог билээ.

Яагаад ингэж байгаагийн учрыг хэлэхэд хэцүү боловч бодит байдал ийм байна. Мэргэжлийн шинжээч нар Америкийн нийтийн соёл хэрхэн уудам орон зайг эзэлсэн, бүх нийтэд түгээмэл дэлгэрсэн, олон улсын хэмжээнд илэрхий нөлөөлж байгаа тухай маргаан хэлэлцдэг юм. Америкийн социологийн профессор, жишээ болгон дурдахдаа, АНУ-д “Америкийн нийтийн соёл нь улам ойртуулан нягтруулах өнөөдрийн дэлхий нийтийн харилцах хэл болж байна”./тэгвэл англи хэл юу болж таарах вэ?/ Норвегийн судлаачийн америкийн соёл нь “хүн бүрийн хоёр дахь соёл” болчихсон юм уу, болно гэж үзэж байна. Бусад зарим нь “Америкийн мөрөөдөл нь бүх дэлхий нийтийнх” болж байгаа талаар өгүүлж байна. Анхандаа энгийн хялбар юм шиг байсан ч тийм биш гэдэг нь харагдаж байгааг хэлж болно.

Америк хоол хүнс

Америкууд бяслагтай талх, шарсан төмс идээд, кака, кола, уугаад болчихдог улс гэсэн гадныхны үзэл бодол англичууд цай, загас, шарсан төмс, япончууд далайн ургамал, сакэ, францууд улаан дарс, сармисаар амьдардаг гэсэн америкуудын үзэл бодолтой адил юм.

Энэ үзэл Америкийн хоол хүнс гэж гоё тавагтай, амт муутай мэтээр хилийн чанадад сурталчилсантай мөн холбоотой. Гэтэл америк үхрийн махан хоолыг сүүний чиглэлийн үхрийн махаар бус харин буудайгаар тусгайлан тэжээсэн үхрийн махаарбэлтгэдэг.ТиймээсАмерикийнүхрийн мах, «Америк бифштекс» гэж Европт зарж байдаг зүйлээс илүү зөөлөн, амтлаг байдаг. Галд болгож бэлтгэсэн төмсийг бүтнээр нь, халуунаар нь тусгай боодолтой зардаг, харин гадаадад хамгийн чухал бүрэлдэхүүн хэсэг болох Идахогийн төмсгүй зарах нь олонтаа байдаг. Идахогийн төмс тухайн газрын цаг уурын улмаас онцгой хальс, бүтэцтэй байдаг. Салхинд гарах зугаалганд зориулж бүтнээр нь чанаж болгосон эрдэнэ шишийг сана л даа. Тийм эрдэнэ шишийг нөөшилж, усанд буюу хөлдөөн хадгалж, хэдэн мянган бээр газар хэдэн долоо хоногоор тээвэрлэсэн эрдэнэ шиштэй харьцуулах ямар ч аргагүй билээ.

Хайрсан мах амтлагч сүмс хүртэл гадаадын дэлгүүрт тааралддаг төрлөөсөө өөр байх нь олонтаа тохиолддог. Чикагогийн өмнөд хэсгийн сайн сүмс өөрийн гэсэн амт, галтай. Техасчууд хамгийн халуун сүмс шалгаруулах тэмцээн (жор нь нууц үлддэг) жил бүр зохиодог. Нутгийн баруун өмнөд хэсгийн испанчууд өөрсдийнхөө сүмсийг хамгийн сайн гэдэг. Олон улсын холбогдох тэмцээнүүдээс өндөр үнэлэлт авдаг калифорнийн дарснуудыг дурдах хэрэгтэй. Газар газрын сайн дарсны адил, хамгийн сайн дарс нь зөвхөн нутагтаа л байдаг. Хамгийн удаан дарсан бурбон болон хамгийн сайн виски бол хүн болгонд өгөх зүйл ч биш билээ. Эсвэл, британы тогоочийн шогч зангаараа тайлбарладгаар та жинхэнэ Кажун /Cajun/ тахиаг “ бүхний сайн мэдэх Луйзанагийн байоуд биш харин Глазгоу”-аас л олж авч чадах юм.

Хоол хүнсний хувьд Америкт хоёр давуу тал байдаг. Нэгдүгээрт, хөдөө аж ахуйн тэргүүлэх орны хувьд харьцангуй хямд үнэтэй, олон төрлийн шинэ мах, жимс, ногоогоор үргэлж сайн хангагддаг. Тийм ч учраас стейк буюу үхрийн хайрсан мах өдөр тутмын ердийн хоол хүнс болж, элбэг байдаг. Өмнөдийн шарсан тахианы адил самартай утсан буюу утаж болгосон чихэрлэг болгосон хиам, цацагт хяруул (зарим хүмүүс энэ шувууг үндэсний шувуу болгохыг хүсдэг юм), шинэ хавч, наймаалж, нялаахай зэрэг далайн хоол хүнс цөм дээд зэрэглэлд тооцогдоно.

Цаг агаар, жимс, ногооны олон бүс нутагтай орны хувьд шинэ усан үзэм, зүрж, нимбэг, тарвас, жимс, чавга, брокколи, шанцай, авокадо, нангис жимс зэргийг импортлох шаардлага гардаггүй. Тийм ч учраас янз бүрийн жимсэн идээний цуглуулга, төрөл бүрийн зууш элбэг байдаг. Америкуудын олонхи нь хөдөө аж ахуй эрхэлж байсан үеэсээ хөрөнгө мөнгө хэмнэх үүднээс гэрээрээ хүнсний ногоо өргөнөөр тариалж ирсэн. Энэ нь байнга хүнсний шинэ ногоотой байхад ч тустай. Америкууд хүнсний ногоо өргөнөөр тариалдаг тул

Сан Францискогийн Загасчдын зогсоол хавиар явж буй хүмүүс шинэхэн хавч Худалдан авч байна.

«Нью-Йоркер» сэтгүүл намар бүр зүкени (Zucchini - нэгэн төрлийн өргөст хэмх)-ийн хэд хэдэн шог зураг нийтэлдэг. Зүкенийг алба мэт гарьдаг тул түүнээс гэрийнхэн болон хөршүүддөө амсуулах гэх нь бараг л үндэсний уламжлал болсон гэлтэй. Харин бараг хүн бүр нь загасчилдаг газар зүкениг загас орлодог («барьсан загасаа идэх л хэрэгтэй») гэхэд болно.

Цагаачилж ирсэн, ирж буй хүмүүс үндэснийхээ хоол, соёлыг авчирдаг явдал Америкийн хоёр дахь давуу тал юм. Америк дахь хоол хүнсний төрөл, янзын олныг гайхаад барамгүй. Армени, Баск, Каталони, Креоли, Дани, Франц, Герман, Грек, Унгар, Итали, Еврейн уламжлалт хоол хүнс гээд Латви, Мексик, Вьетнам буюу танайд байдаг тэр бүх зүйлсийг АНУ-д суурьшсан хүмүүс нутагтаа буй мэт хэрэглэж байдаг. Өглөөний цайнд (Филадельфийн шингэн бяслагтай) хайрсан талх, өдрийн хоолонд байцаатай шажигнуур тако (мөн хурц бяслагтай) буюу эсвэл Хятад хорооллын ресторанд амтлаг-халуун өдөр болон оройн хоол цөм Америкт «ердийн» зүйл болно.

Хоол хүнс, хооллохтой холбогдсон дөрвөн хандлага Америкт байна гэж болох юм. Нэгдүгээрт, тусгай хоолоор үйлчилдэг боломжийн үнэтэй ресторан мэдэгдэхүйц олширсон явдал. Эдгээрт боов, бялууны төрлөөр дагнасан, эсвэл зөвхөн загас, буюу өглөөний цайнд зориулж барьсан бүтээгдэхүүнээр үйлчилдэг дагнасан буфет буюу зуушны газар ордог. Хоёрдугаарт, америкауд гадуур, гуанз ресторанд хооллох нь нэмэгдэж буй явдал. Гадуур хооллох нь үнэтэй бус байдагтай энэ хандлага холбоотой. Гэвч амьдралаа гал тогоондоо өнгөрүүлэхийг таашаадаггүй, мэргэжлийн тогоочид мөнгө төлж, сайн хоол идэхийг илүүд үздэг эмэгтэйчүүд Америкт улам олон болж байгаа нь түүний гол учир шалтгаан болно. Сонирхлын үүднээс сайхан хоол хийж идэх гэсэн эрэгтэй, эмэгтэй хүмүүсийн тоо мөн нэмэгдэж байна. Хоолны төрөл хэлбэр, хэрхэн хийх тухай олны сонирхлыг татсан цуврал нэвтрүүлэг зурагтаар гарах болсоор хорь орчим жил болж байна. Сайхан хоол хийж сурахыг америкауд өргөнөөр сонирхож байгааг хоолны олон ном гүйлгээ сайтай байгаа, хоолны хэрэгсэл, даруулга, хачрын

төрөлжсөн дэлгүүр олширч байгаагаас харж болно.

Эрүүл мэндийн үндэсний кампани гэмээр арга хэмжээнүүдийн үрээр америкауд ерөнхийдөө хөнгөн хоол хэрэглэдэг болсон явдал гурав дахь хандлага нь юм. Тариа, буудайгаар хийсэн хоол хүнс, жимс, ногоо, загас, зуушийг хүнд болон чихэрлэг хоолноос илүүд үзэх болов. Махан хоол, төмс, шүүснээс буцахгүй хүн Америкт цөөнгүй гэдэг нь тодорхой. Гэвч эрүүл мэнд, биеийн хэлбэр галбираа бодсон нийтийн хөдөлгөөнийг түр зуурын шинжтэй гэж үзэхээр зүйл гарахгүй байна.

Эцэст нь пицца, хамбургер, мексик хоол хүнс, тахиа, зууш, сэндвич, далайн гаралтай хоол хүнс, төрөл бүрийн мөхөөлдөс зардаг түргэн хоолны төрөлжсөн дэлгүүрүүд энд тэндгүй бий болж байгаа нь олон улсын хандага болж байна. Америкийн болон бусад

Түргэн хоолны газруудыг зөвхөн АНУ-д төдийгүй хаа сайгүй сайн мэддэг болжээ.

орны олон хүн энэ хандлагыг таашаахгүй, гуанз, рестораныхан дургүй байгаа боловч хөгшин, залуу, дунд зэргийн насныхан баян, ядуу ямар ч хүмүүс түргэн хоол хүнс өргөн хэрэглэх болж байна.

Бид үнэлэлт дүгнэлтдээ яльгүй туйлшраад байгаа юм биш биз? Гэвч олонхи америкууд Францыг сайхан хоолны эх орон гэж урьдын адил үзсээр буй бөгөөд дэлхийн хамгийн их үйлчилгээ, ачаалалтай бургерын ресторан Парист байдгийг эцэст нь тэмдэглэе.

Тэгээд мөн америкийн түргэн хоол гэдэг нь Америкийн соёлын бас бусад олон төрөл зүйлийн нэгэн адил дэлхийн өнцөг булан бүрт, эргэн тойрондоо хангалттай тархан дэлгэрч, газар нутгийн байдалд зохицож идээшжээ. Жишээ болгон тэмдэглэхэд, Хонконгод пиццаны ороомог хамгийн их борлуулалттай бол Мак Дональдс хүн ихтэй, эсвэл мөн Кентаккийн шарсан тахиа хорь илүү жилийн өмнөөс Японд зарагдах болж, одоо бараг 900 үйлдвэрлэгчидтэй болсон бөгөөд тэдгээр нь залуу үеийнхэнд өчүүхэн

төдий үл анзаарагдана. АНУ-д аялан ирсэн гадаадын жуулчдад шинэ сонин гэвэл заримдаа өөрийн эх орондоо байгаа адил төстэй зүйлийг харж ”Өө, америкууд бас KFC-тэй юм байна! гэж гайхдаг юм.

Хуучны шинэ ертөнц

Метрополитены дуурийн «өндөр соёл» болон даруухан боловч амтлаг энчиладагийн хооронд байнгын гэж үзэж болохооргүй уламжлалтурлаг, гар урлалын орон зай байдаг. «Буцаад-газартаа», «пластикаас-зайлсхийх» хөдөлгөөнтэй холбогдуулан 1960-аад оноос эхлэн уламжлалт урлаг, гар урлалын олон хэлбэр өргөнөөр сэргэсэн. Эдүгээ олны сонирхлыг их татаж буй зүйлст вааран болон керамик эдлэл, шилээр урлах явдал, нэхмэл, сүлжмэл эдлэл хийдэг мэргэжлийн хэсэг, хамт олон улс орны баруун өмнөд болон баруун хэсэгт бий болжээ. Тэдгээрт Америкийн болон Дорно дахины уламжлал ихээхэн нөлөө үзүүлсэн. Америкчууд бүр

Мэри Эни Кеатли 1989 оны хатгамал хөвөнтэй хөнжлийн загварыг “Далд цагираг” хэмээн нэрлэсэн.

Навахо омгийн эмэгтэй Навахогийн нэрд гарсан элсэн зургийн загвараар нэхэж байна.

колониин үеэс эхлэн байгальд ойр байсан нь дахин сэргэж, гар хийцийн модон хөгжим зэмсгээс эхлээд савладаг сандал хүртэл дэлгэрч эхлэв. Ардын уламжлалт урлалын бүтээгдэхүүн болох Америкийн өвөрмөц наамал мөн сэргэж байна. Тийм урлалыг зааж сургадаг курс дамжаа ч улс орон даяар түгээмэл байна.

Барилгын уламжлалт хэв маяг, материал Номхон далайн баруун хойд, Калифорнийн хойд, баруун өмнөд, Хадат уулын бүс дэх энгийн барилга байшинд дайралдах болов. Байгалийн мод, өнгөлөөгүй хад чулуу, шил, гадаад орчинд нээлттэй байдал нь үүний нийтлэг шинж тэмдгүүд юм. Америкчууд барилгын «олон улсын стиль»-иэс залхсан.

Бүс нутгуудад уламжлалт барилга, тухайлбал нутгийн зүүн хойд хэсэгт колониин үсийн энгийн мөртлөө чамин стиль, баруун өмнөд хэсэгт газрынх нь өнгөтэй зохицсон зөөлөн шавар стиль сэргэж байна. Нутгийн дундад болон баруун хэсэгт байдаг Викторын үеийн барилга, байшингуудыг сэргээх нь чухал болж байна. Бостоны хуучин төвийг шинэчлэн сэргээх нь тус хотын хөгжлийн ирээдүйн чиглэлд, техникийн төв гэсэн нэрд нь харшлахгүй. Хуучин, шинэ хоёрын дунд амьдрах нь Америкийн хувьд жирийн зүйл юм.

Х. АМЬДРАЛЫН ХЭВ МАЯГ

«Хүний амьдралын бүхий л талууд, сонирхол, зугаа, сайн, муу, инээдэмтэй, тэнэг болон хүний бусад шинж чанар, үйл ажиллагаа цөм байдаг гэдэг үүднээс Америк нь эрдэмтэн хүнд сонин байж болох юм»
(Алистайр Күүк)

Америк маягийнх уу, аль эсвэл...?

Биднийг ердийн нэгэн гэхэд ихэнх маань дургүйцэх биз ээ. Америкууд ч мөн адил. Бид, бидний хийж буй зүйлийг улс оронтойгоо, ард түмэнтэйгээ таарчихсан юм гэвэл дургүй бүр ч хүрэх биз. «Өө, тэр чинь жинхэнэ Америк (Англи, Франц гэх мэт) маягийн гэхийг бидний олонхи нь эсэргүүцнэ. Үндэстний тухай ерөнхийлөн ярих нь (жишээлэхэд америкууд бол засаршгүй оптимист, германчууд мэргэжлийн пессимистүүд, италичууд аль алианаар нь доог тохуу хийдэг гэх мэт) үнэн байсан ч гэсэн таашаамаар зүйл биш.

Америкууд тэгж ярихыг бүр ч таашаахгүй. Америкуудыг хувь хүний эрх чөлөө, хөгжлийг их өндөрт тавьдаг гэж ярьдаг. Америкууд өөрсдийнхөө хувийн ялгааг онцолж, үйл ажиллагааны сонголтын олон хувилбар, юмыг өөрсдийнхөөрөө хийхийг чухалчилдаг. Тиймээс Америк маягийн амьдралын тухай бусад хүмүүсийн олонхи төсөөлөл, үзэл америкуудад таалагдахгүй нь олонтаа. Америк шиг, америк хүн шиг байхын тулд америк маягийн, өөрөөр хэлбэл жирийн бус, ердийн бус байх шаардлагатай.

Америк маягийн амьдрал, хандлагыг тодорхойлоход өөр хүндрэл ч гарна. Жишээлэхэд, италичууд, япончууд ерөнхийдөө нэг л үндэстэнээс бүрддэг. Харин америкуудын хувьд байдал өөр. Англи шиг оронд орон нутгийн цаг агаар, газар нутаг дахь онцлог, ялгаа зөрөө бага. Америкийн эх газарт тийм онцлог байдал, ялгаа зөрөө үлэмж их.

Америк, Америкчуудын олон янзын байдалтай холбоотой эдгээр ялгаа, онцлог зүйлс нүдэнд илэрхий тусдаг. Америк маягийн гэж байсан олонхи зүйл америк маягийн биш болсон нь харин амархан

ажиглагдахгүй. Ялангуяа дэлхийн II дайнаас хойш эрдэнэ шишийн хөвөнгөөс эхлээд өглөөний зоогийн үеэрх мэдээ, оройн хоолонд буюу нийллэгт зориулж шарсан мах хүртэл Америкийн нийгэм, соёл дахь олон зүйл, ёс, заншил Европт түгэн дэлгэрч тогтов.

«АНУ-д бид өдөр бүр усанд орж, долоо хоногт нэг удаа дэлгүүр явдаг-харин Европт бол эсрэгээр байх юм» гэж 1960-аад оны эхээр Америк хүн хэлж чадах байсан бол эдүгээ тийм биш болжээ. Гэхдээ Америкийн ёс заншил тийм ч их өөрчлөгдсөнгүй. Харин Европынх их өөрчлөгдөж, их дэлгүүр, худалдааны төв, машинуудын тоо ихээхэн нэмэгдэж, орчин үеийн орон сууцууд бий болов. Хэрэглэхэд маш хялбар болон хөлдөөсөн хоол хүнс Европт Америкийн адил түгээмэл болж. Түүнчлэн унаа машин хэрэглэх соёл, хог хаягдлын асуудлыг хэрхэх талаар болон үеийнхний зөрөөний тухай зөвхөн Америкийнх байхаа больж, Европын олонхи оронд замын хөдөлгөөний түгжрэл, пивоны хаягдал лааз, орчны бохирдол буюу эсвэл микро долгионы зуух түгээмэл болов.

Харин америкууд жижиг машин худалдан авах, явган явах нь ихэссэн байна. Улам олон америк хүн хоол хүнсийг бэлэн зүйлээс гэхээсээ бүр «эхнээс нь» бэлтгэхийг хүсэх болж байна. Итали моод, Франц дарс (Франц моод, Итали дарс ч мөн адил), Герман машин, Японы VCR-ууд, голланд бяслаг АНУ-д гүйлгээ ихтэй хэвээр байна. Ерөнхийд нь авч үзвэл, Америк маягийн амьдрал Антлантын далайгаар дамжин баруунаас дорно тийш шилжиж байна. «Өнөөдөр Калифорни-д юу хийж байгааг бид маргааш энд Европт хийх гэж оролдох байх» гэж энэ хандлагыг Европын нэгэн хүн илэрхийлсэн юм. Өнөөдөр энэ адилсал үргэлжилсээр байна. Тэгэхээр санаа зовохгүйгээр хоёр зүйлийг

хэлж болох нь Нэгдүгээрт, Америкууд амьдралын хэв маягийн хандлагыг тогтоож байна. Хоёрдугаарт, Америкийнх гэж өнөөдөр бодож буй зүйл тэр хэвээрээ удаан байж чаддаггүй. Тэгэхээр америкуудын дунд удаан хугацаагаар тууштай хадгалагдаж буй заншил, хандлага, дадал ёс хамгийн сонин зүйлс мөн.

Хауди, (сайн байна уу) гадны хүн!

«Хауди, гадны хүн!» гэх энэхүү мэндчилгээ эдүгээ өргөн хэрэглэгдэхээ больсон боловч Америкийн олонхи хүмүүст танил билээ. Америкууд түүнийг олон тооны вестернер зохиол, газар эзэмшихтэй холбогдсон түүхээс сонссон. «Дайран өнгөрч» буй гадны хүнд дэвшүүлдэг энэхүү нөхөрсөг мэндчилгээ «та жаахан сууж, юун хүн юм, хаанаас хаа хүрч яваа тухайгаа ярихгүй юу» гэсэн хүсэлтийг илэрхийлж байв. Газар эзэмших явдлыг Холливууд дүрслэхдээ, мэдээж, олонхи тохиолдолд бодит байдал, баримтыг гаргаагүй. Гэвч энэ мэндчилгээний тухайд үнэнээс нэг их зөрөөгүй юм.

Гадаадын жуулчдын олон үе анзаарч тэмдэглэж ирсэн америк хүний олон шинж чанар америкууд баруун зүг рүү нүүдэллэн бөглүү зэлүүд газар нутгийг эзэмшин суурьшиж байсан үе, байдалтай холбоотой. Америкийн «үндэсний» гэж олонтаа тооцдог гурван шинж чанар, тухайлбал гадны хүнд нөхөрсөг хандах явдал, хөрширхөг, хамт олонч, ёсорхоод байдаггүй шинж чанар нь

үнэндээ бол бөглүү зах хязгаарыг эзэмшихтэй холбоотой байсан.

Жинхэнэ нөхөр

Америкууд хэрхэн нөхөрсөг хандаж, тусалж байсан тухай Америкт жуулчлаад буцаж очсон хүмүүс их ярьдаг. Канадуудын тухай мөн ингэж ярьдаг тул тусархаг зан чанарыг Хойд Америкийнханд хамааруулж ч болох юм. Өчүүхэн бодолтой албан хаагчид, хахир үйлчлэгчид, таксины ааш муутай жолооч хаа ч байдаг боловч найрсаг хандаж тусалсанд америкуудад талархах нь харьцангуй их байдаг тул энэ талаар зарим нэг тайлбар хийх нь зүйтэй биз ээ.

Америкийн аглаг бөглүү газар эзэшиж байсан тэрхэцүү едбиебие эсээ холамырдаг айл өрхүүдэд нэг янзын, ганцаардмал байдал нийтлэг асуудал болж байв. Удаан хугацааны турш нэг янзын уйтгартай байдаг байсан тэр үеийн амьдралыг дүрслэхэд «барзгар» гэсэн үг л илүү сайн тохирох байх. Тийм нөхцөл байдалд гадны хүмүүс, жуулчид үзэгдэх нь гадаад ертөнцийн сонинг дуулгасан, амьдралын сонин сайхныг нэмэгдүүлсэн таатай үйл явдал болж байв.

Бөглүү хязгаар нутгийн бэрх хэцүү амьдрал байдал зочломтгой найрсаг харилцааны энэ уламжлалыг төлөвшүүлэхэд хувь нэмэр оруулжээ. Тэр үед ганцаараа жуулчилж яваа, өлссөн, өвдсөн, бэртсэн хүмүүс тухайн газар нутагт суурьшсан хүмүүст хандаж тусалцаа авахаас өөр аргагүй болдог байв. Тэгээд ч энэ байдал ерийн амьдралын өдөр тутмын

19-р зууны сүүлч үеийн Небраска дахь сууцны байшин. Модгүй тал нутаг тул тэнд байшингаа шавар тоосгоор барьдаг. Тэдний нэгэн хэвийн амьдралд гаднын зочин ирэх нь баярлууштай зүйл байв.

бэрхшээлийг тусгаж байсан бөгөөд жуулчин сонголт хийж, суурьшигч өгөөмөр сэтгэл гарган туслахтай төдийлөн холбоогүй байв. Хэрэв гадны хүнийг хүлээн авч туслахгүй бол туслах өөр хүн байхгүй байв. Ер нь хэн ч гэсэн нэг өдөр өөрөө хүнд хэцүү байдалд орж, бусдаас туслалцаа авах шаардлагатай болохыг санах хэрэгтэй байв.

Эдүгээ ядарсан жуулчинд тусалдаг тусламжийн төрөлжсөн байгууллагууд бий болжээ. Гэвч гадны хүнд туслах зочломтгой зан чанар, уламжлал АНУ-д, ялангуяа жуулчлалын хөлтэй газруудаас хол орших жижиг хот, тосгодоод амь бөхтэй хэвээр байна. Би жуулчилж яваад нэгэн америктай тааралдаж, хэсэг ярилцсаны дараа тэр намайг гэртээ урьсан. Гайхалтай» гэж гадаадын жуулчид ярих нь цөөн бус. Гэвч түүний учир шалтгааныг дандаа зөв ойлгодоггүй. Америкийн олон хүн гадныханд энгийн, нөхөрсөг ханддагийг өнгөцхөн зүйл буюу жүжиглэл гэж үзэж болохгүй. Энэ бол Америкийн соёлын уламжлал, түүхтэй холбоотой зүйл юм.

Хөгжингүй ямар ч нийгмийн адил Америкт нийгмийн харилцааг тодорхойлж байдаг соёлын холбогдолтой зангаа, тэмдэг дохио, уламжлал, үзэл, ёс жаяг байдаг. Хэлийг нь мэднэ гэдэг тухайн үндэстний нийгмийн болон соёлынх нь хэм хэмжээг мэднэ гэсэн үг бас биш юм. Соёл, зан заншлын утга учир, агуулгыг нь зөв «тайлж» хүмүүс гол төлөв буруу дүгнэлт хийдэг. Жишээлэхэд Америк хүн «нөхөр» гэсэн үг хэрэглэж байхад энэ нь Америкт ирсэн хүний нутагт хэрэглэдгээс өөр утга агуулгатай байж болно. Найрсаг хандлага, хувийн сонирхол хоёрыг ялгаж салгаж мэдэхэд автобусанд нэг тааралдахаас илүү хугацаа шаардлагатай. Гэвч найрсаг, нөхөрсөг хандахыг америкауд өндөр үнэлдэг бөгөөд тийм хандлагыг хөрш болон гадны бусад хүмүүсээс хүсэн хүлээж байдаг.

Жуулчилж буюу зочноор явж байхад «энд танд ямар санагдаж байна» гэж асуухад аятайхан хариу өгөхөө америкауд мэддэг хүмүүс. Тийм тохиолдолд хэлчих сайхан үг олдохгүй бол дуугүй байх нь дээр гэдгийг ч тэдний олонхи нь хүүхэд байхаасаа заалгадаг. Үндэстэн бүр найрсаг харьцааны талаар өөр өөрийн хэм хэмжээ дагаж мөрддөг (бид үнэнээр нь, байгаа байдлаар

нь үнэлж хандахыг эрхэмлэдэг). Гэвч гадны хүн харьцааны өөр хэм хэмжээг Америкт хэрэглэхэд америкауд түүнийг өөрийнхөөрөө (ямар бүдүүлэг юм гэж) хүлээн авч, тухайн хүнийг харьцаа муутай гэж үзэх болно.

Цахилгаан хөрөөгөө түр хэрэглүүлнэ үү

Америкауд хөршүүдтэйгээ эвтэй найртай амьдарч, бие биедээ жижиг сажиг зүйлээр тусалжирсэн нь удаан хугацааны уламжлалтай гэдэг нь ажиглагдаж байдаг. Улс оронд бий болоод удаагүй байсан суурин газрууд хөдөө аж ахуй эрхлэгчид, худалдаачид, янз бүрийн мэргэжлийн хүмүүсийг татах гэж оролдож байв. «Гринзбургт ирж, бидэнтэй хамт өөдлөн дэвж» гэсэн уриалга тэр үед ердийн зүйл байв. Хөрш нь болох хүмүүс шинээр ирэгсдийг талархан угтаж, байр орон сууц барих, хашаа саравч босгох, газар хагалах буюу эсвэл бизнес эхлэхэд нь боломжоороо тусалдаг байв.

Эдүгээ Америкт хөршийн харьцаа гол төлөв багаж хэрэгсэл, туслалцаа, зөвөлгөө хүссэн, өгсөн, солилцсон тохиолдлын маягтай гэвч илүү нарийн төвөгтэй шинж чанартай байна. Цэцэрлэгийн зүлэгний хадуур нь эвдэрсэн айл хөршийнхийг гуйж хэрэглэнэ. Хөрш нь нөгөө айлынхаа уртасгадаг шатыг ашиглаж, (хөршийнхөө туслалцаатайгаар) зурагтын шинэ антенн зооно. Гудамжны нөгөө талд амьдардаг эмэгтэйн ажлын газар хувилдаг

Хувийн орон сууцны дүүрэг.

машин байдаг тул охиныхоо сургуулийн тоглолтод ашиглах хэдэн хуудсыг түүгээр хувилж болох эсэхийг хөрш нь сонирхоно. Тэр эмэгтэйн нялх хүүхдийг хөршийнх нь хүү буюу охин энэ хагас сайн өдөр харж өгч болох юм. Хашаан дахь мод нь сагсайгаад хэтэрхий том болж байгааг үзсэн айл гудамжны доод талд байдаг Жэкийн цахилгаан хөрөөг энэ долоо хоногийн эцсээр хэрэглэж болох эсэхийг сонирхоно. Шинэ айл нүүж ирэхэд хэдэн өдрийн дараагаар хөршүүд нь «хай» (сайн уу) гэж мэндчилнэ. Найрсаг, нийтч ийм байдал зайлшгүй байх ёстой зүйл бөгөөд найз нөхөд болох эсэхээс хамаарах учиргүй. Бие биенийхээрээ ийнхүү орж гарах, өгч авах, тусалж туслуулах нь олонхи америкуудын хувьд өдөр тутмын ердийн зүйл юм.

Ийм байдал хотын төвд, төвлөрсөн орон сууцанд суугчдын дотор гэхээсээ жижиг болон дунд зэргийн хот, захын хорооллуудад илүү ажиглагддаг гэдгийг хэлэх юун. Бусад хүмүүс юу хийж байгаа нь ил, мэдэгдэж байдаг жижиг хот тосгодын амьдралаас олон америк хүмүүс дайжиж, хувийн амьдрал нь тийм ч ил тод бус бөгөөд илүү тусгаарлагдмал байдаг том хотууд руу нүүж байсан. Гэвч эдүгээ олон хүн жижиг хотын билэгдэл болсон ил, тод, нээлттэй хамтач амьдралыг эрэлхийлэх болж байна.

Сайн хөршийн уламжлал хоёр талтай гэж болохоор байна. Нэг талаар, нийгмийн болон газар зүйн хувьд олонтаа, чөлөөтэй нүүдэллэж байдаг хүмүүс шинэ танил, нөхөрлөлийн шинэ холбоо амархан үүсгэдэг. Гэвч Америкийн олонхи айл өрх хоорондоо хашаагаар, бут, модны зурвас үеэр, эсвэл Нью Ингланд буюу Баруун өмнөд хэсгийнх шиг ханаар тусгаарлагдсан байдаг. Хэдийгээр нэг айлын өвс ногоо нөгөөгийнхөө өвс ногооноос хаагуур яаж салж нийлж байгаа зориуд тусгаарласан зүйл байхгүй ч гэсэн санаа сэтгэлийн ямар нэг зааг байгааг ойлгож, хүндэтгэж байдаг. Роберт Фростын «Хана засварласан нь» (*Mending Wall*) гэх найраглалд Америк дахь энэ хандлагын хоёр талыг тусгасан байдаг. «Хана дэмий. Таалагдахгүй байна гэж тэнд нэг хөрш өгүүлж байхад нөгөө нь «сайн хана сайн хөршийг бий болгодог» гэж байх жишээтэй.

Хөрш нь нас барсныг бусад нь мэдэлгүй

хэдэн сар болсон тохиолдол гарвал Америкийн ихэнх хүн гайхах болно. «Ямар ч байсан энд тийм явдал гардаггүй. Харин Нью Йорк шиг том, хүйтэн хотуудад л гардаг байх» гэж амьдардаг жижиг хот суурин газруудаа Америкийн олонхи хүмүүс хамгаалж хэлэх биз ээ. Тэгэхээр хөршийн харьцаанд нарийн тэнцвэр бүхий хоёр тал байна. Нэг талаар хүн хөршдөө сайн хандах ёстой. Нөгөө талаар түүний ажил хэрэгт хушуу дүрэхгүй байх хэрэгтэй. Энд тун нарийн шугам зааг байгаа юм. Нэг айлын өвс ногоог нөгөө айлынхаас заагласан ажиглагдахгүй, харагдахгүй шугамын адил шугам зааг байгаа юм.

Сайн байна уу, Намайг Мэри гэдэг

Америк хүний албархаг бус, энгийн байдал бөглүү хязгаар нутгийг эзэмших явцад л бий болсон зүйл бус юм. Энэ хандлага мөн цагаачлалын уламжлалтай холбоотой. Шинэ орчинд цагаачилж ирсэн олонхи хүмүүс хуучин газар нь байсан нийгмийн ялгаа зааг бүдгэрэхийг ажигладаг. Америкийн хувьсгал гарал язгуурын хуучин зэрэг ялгааг, шинэ хууль тогтоомжууд хөрөнгө баялаг, газрыг эцгээс нь ууган хүүд нь шилжүүлдэг уламжлалыг тус тус халсан билээ. Тиймээс АНУ-д өв залгамжилсан язгууртнууд байсангүй. Дээд, доод түвшний хүмүүс «өөр өөрсдийн байрыг мэддэг» байсан ангийн ялгааны олон зууны тогтолцоо тэнд байсангүй. Гэвч АНУ-г ангигүй нийгэм байсан одоо ч тийм байна гэж хэлж болохгүй юм. Ялангуяа 18, 19 дүгээр зуунд шинэ, хуучин тивийн хооронд нийгэм, соёлын үлэмж зааг ялгаа байв. Энэхүү байдлыг Европын жуулчид байнга анзааран тэмдэглэж байдаг юм.

Тэр үед цагаачилж ирсэн олонхи хүмүүс «бид Америкт хэний ч өмнө бөхөлздөггүй» гэж төрөл төрөгсөддөө бичиж байсан нь нийтлэг зүйл байв. Цагаачлал, хувьсгал, бөглүү хязгаар нутгийг эзэмших үйл явцад бусад нийгэмд удаанаар оршин байсан ангийн уламжлалт ялгаа утсан юм. Тиймээс америкууд нийгмийн амьдрал болон ажил мэргэжлийнхээ хүрээнд эхнээсээ элдэв хязгаарлалт, хүлээс багатай, илүү энгийн

орчинд байсан хүмүүс. Өөрөөр хэлбэл, «танд хандсан үед л та ярих ёстой» гэсэн уламжлалыг америкууд өнгөрсөн хоёр зуу гаруй жилийн хугацаанд мартсан юм.

Хальт уулзсан буюу хагас дутуу мэддэг хүмүүстэй амар хялбарханаар хэл амаа ололцож, нөхөрлөдөг америкуудын энгийн байдал гадаадын жуулчдын гайхлыг төрүүлдэг хэвээр байна. Үүний нэг учир нь АНУ-д «хэн нь хэн» гэдгийг илэрхийлэх дохио тэмдэг тодорхой бус, заримдаа огт байдаггүйд оршино. Нутагтаа байдаг зүйл нь Америкт мөн адил утга агуулгыг илэрхийлнэ гэж гадаадынхан олонтаа эндүүрдэг. Нас, нийгмийн байдлынхаа хувьд ойролцоо Америк хүмүүс овгоороо амархан танилцаж, мэдэлдэг. Үүнийг түр зуурын буюу малгайн танил гэж үздэг. Герман, франц хүмүүс эндүүрч буй хэрэг. Энэ америкуудад Герман, Францын нийгэм, хэл зүй, сэтгэлгээний ёс журмыг хамааруулан үзсэнээс гарсан алдаа болно. «Чикаго хавиар явахдаа манайхаар ороод гараарай гэж Америк хүн хэлэхдээ гадаадын танил нь түүнийг үгийг шууд утгаар нь хүлээн авна гэж бодохгүй бөгөөд таныг урьдчилан мэдэгдэхгүй гэнэт хүрээд ирэхэд таашаахгүй. Түүнчлэн уламжлал болсон «хариу талархлын захидал» нь найрсаг харилцааны чухал илэрхийлэл мөн. Гэвч ийм зурвасыг туйлын үнэн, гүн гүнзгий учир агуулгатай зүйл гэж үзэх нь утгагүй юм.

Албархаг бус энэ байдалтай зохицон харьцааны тодорхой хэм хэмжээ, ёс жаяг бий болсон байдаг. Жишээлэхэд, орлого, шашин, шүтлэг, улс төр зэрэг сэдвийг олонхи Америк хүн жирийн ярианыхаа үеэр хөндөхөөс зайлсхийдэг. Албан тушаал, цол хэргэмээр нь дуудаж хандахыг шаарддаг болон өөрийгөө хэт өргөмжлөн чухалчилдаг хүнийг «яршигтай» буюу «их санаатай» гэж үздэг. Тийм хүмүүс инээдэм, шогийн бай олонтаа болдог нь гайхалтай биш билээ.

Чи чинь тоглоом даадаггүй юм уу?

Америкууд англичуудтай адил шог, егөө, хурц хэллэгт дуртай хүмүүс. Иймэрхүү олон жишээг гол төлөв коллежийн оюутнууд гаргасан байдаг. Сонин, сэтгүүлүүдийн,

тухайлбал Тайм сэтгүүлийн гарчиг удаах байрыг эзэлдэг. Нью-Йоркер сэтгүүлийн хурц шогууд гурав дахь сайн жишээ болно. Америкийн шогд еврейн ярианы уламжлал, жишээлэхэд, «надад юу тохиолдсоныг хар» гэсэн өөрийгөө дооглосон шог яриа, элэглэл гүнзгий нөлөө үзүүлсэн. Мөн «уруулын наалдамтгай будаг», «нүүрэнд-наасан-бялуу», газар дахь бананы хальс зэрэгтэй холбогдсон уламжлалт шоглоп байдаг. Гадаадынхан Америкийн элэглэл шогийн төрлийн ялгааг тэр бүр ойлгодоггүй боловч анзаардаг байх. Жинхэнэ Америкийн гэмээр хошигнолыг анзаардаггүй буюу ойлгохгүй явдал байдаг.

Нийтийн дунд хошигнолын тэр төрлийг «хуурч тоглох» буюу «хэн нэгнийг чадах» гэж нэрлэдэг. Энэ төрөл Америкийн олон хүний хувьд өдөр тутмын амьдралын нэг хэсэг болсон байдаг бөгөөд бусад хүнтэй жирийн яриа, харилцаанд хүргэх шижим олонтаа болдог. Гэвч хошигнох, хурц үг хэллэг хэрэглэх нь зөвхөн зугаацуулах зорилготой байдаггүй. Энэ нь хүнийг сорьсон, асуудал хөндсөн чиглэлтэй байх нь олонтаа. Өөрсдөөр нь тоглоход хүмүүс яаж хариулж байгаа нь тэр хүний тухай ихийг өгүүлдэг гэж олон америк хүн үздэг. Зарим үед асуудлыг тойруу замаар, тоглоом шоглоомын хэлбэрээр тавих нь эвгүй байдлаас гарах, таатай бус тайлбар хийхээс зайлсхийхэд тустай байдаг билээ. Америкийн

Стюарт Лийдсийн зураг. 1991 он. Нью Йоркер сэтгүүл

хошигнолыг судалдаг зарим хүн бусдыг «чадах» хошигнолын гарал үүслийг зэлүүд газрыг эзэмшиж байсан үетэй ч холбодог тал бий. Дорнодоос (Европоос) ирсэн гэнэн жуулчид үнэн голоосоо, шууд дүрээр ярьдаг урт түүх хүмүүсийн дуртай шог хэвээр байна. Яригчийг цаашлуулж буйг яригч хүн мэддэггүй, харин бусад нь мэддэгт тийм ярианы давс хужир нь байдаг байна. Зориуд нэмж хачирлан ярих явдал тийм шогийн нэг тодорхой, илүү бүдүүн баараг хэлбэр мөн. Жишээлэхэд хуучин машины худалдагч зарж буй машинаа «ичимхий бүжгэн жүжигч зөвхөн бүтэн сайн өдрүүдэд унадаг байсан» гэх нь мэдээж тоглож байгаа хэрэг бөгөөд өөр зүйлийг (жишээлэхэд, хэрэглэсэн машин худалддаг би чинь өөр юугаа хэлэх билээ. Их сайнаараа байна гэх юм уу гэж) анхааруулж байж болох юм.

Энэ бүхнээс үзэхэд Америкийн хошигнолыг ойлгохын тулд сайн анзаарч, ахин дахин бодож тунгаах хэрэгтэй юм. «Таны зүүж буй зангиа үнэхээр сайхан юм» гэж хэлж буй хүн үнэн голоосоо ярьж буй эсхийг ялгаж салгахад амаргүй. Харин мань хүн нөхөдтэйгээ иймэрхүү маягаар зугаацдаг байж болохыг харуулна. Юмыг зориуд дарж бууруулж хэлэх нь мөн адил үр дагавартай. Жишээлэхэд, «би хааяа, боломж гарсан үед теннис жаахан тоглодог» гэж теннис үнэхээр сайн тоглодог хүн хэлэх буюу эсвэл «цаг гарвал ном шагайдаг» гэж эрдэмтэн хүн хэлэхэд жинхэнэ утга нь өөр байх нь тодорхой. Америкууд ерөнхийдөө өөрсдийнхөө авьяас чадвар, ололт амжилтыг бууруулж ярих, эсвэл өөрсдийгөө шоглон бусад хүмүүс хэрхэн хандахыг ажиглах дуртай байдаг. Энэ тоглоомын учрыг олоход, ялангуяа юу болж, юуны тухай ярьж буйг ойлгож чадахгүй байгаа хүмүүст хэцүү юм.

Хошигнолын тийм байдлаас үл ойлголцох явдал ч заримдаа гарсан байдаг. «Намхан хүмүүс»(Short People) нэртэй дуу нь намхан хүмүүсийг шоглоогүй гэдгийг Америкийн дууны зохиолч Рэнди Ньюман нэг удаа Европын үзэгчдэд тайлбарлахад хүрч байжээ. Мөн “Улаан хүзүү” (Rednecks) дуу бол арьс өнгөөр ялгаварласан дуу биш, “Улс төрийн шинжлэх ухаан” (Political Science) дахь үгс нь үнэхээр Европын хотууд дээр атомын бөмбөг хаяхыг америкуудад уриалан

дуудсан хэрэг биш юм. Олон сонсогч, ялангуяа гадаадынхан эдгээр дууны цагаахан хошигнол, элэглэлийн утга санааг бүрэн гүйцэд ойлгож чаддаггүй. Харин америкийн хошин кино үзэж, Гари Ларсоных шиг хүүхэлдэй үзэж өссөн үе үеийнхэн үүнийг илүү сайн ойлгох болно.

Жирийн ба ер бусын зүйлс

Америкийн болон гадаадын хэвлэл мэдээллийнхэн Америк, америкийн амьдрал байдлын тухай мэдээлэхдээ туйлшралын шинжтэй зүйлсийг голчилдог. Гэмт хэрэг, ялзрал, элдэв гажиг юмс, явдал зэрэг нь амьдралын өдөр тутмын жирийн асуудлаас илүү сонин байдаг биз ээ. Тиймээс гадаадын олонхи хүний Америкийн тухай ойлголт, төлөвшсөн үзэл нь өдөр тутмын жирийн гэхээсээ шуугиан дэгдээсэн, ер бусын зүйлс, явдал дээр үндэслэсэн байдаг.

АНУ дахь гэжээвэр амьтдын тоог, жишээ болгон авч үзье. Энэ нь онцын ач холбогдолгүй боловч Америкийн олон хүний өдөр тутмын сонирхолтой холбогдсон нилээд зүйлийг өгүүлэх болно. Нэг америк хүнд ногдох нохой, муурын тоо, жишээлэхэд Англи, Францынхаас илүү байгаа нь олон хүний хувьд сонин байж болох юм. 1985 онд Америкийн 32 сая өрх ногооны талбайтай байсан нь хотын иргэдийн санаанд амархан багтахааргүй зүйл юм. Гэвч Америкийн олон хүн чөлөөт цагаа газар ухаж, ногоо тарьж, зэрлэг зулгааж, талбай дахь нүх хонхрын талаар санаа зовон өнгөрөөдөг билээ. Америкийн олонхи иргэд ногооны талбай, цэцэрлэг, амьтад, байгальд дуртай хэвээр байгаа нь «хөдөө аж ахуй эрхлэгчид» нь хот, хотын дүүргүүд рүү нүүдэллэсэн орны хувьд аргагүй бизээ.

Байр сууц, гэр орон

Америкийн олонхи хүмүүс амьдралынхаа ихэнх үеийг гэр орон, амьдардаг байшингийнхаа орчинд өнгөрөөдөг. Тиймээс ч амьдардаг байшин, орон сууцаа өмчилдөг америк өрх, хүний тоо барууны бусад улс орны дотор хамгийн өндөр нь байдаг. Америкуудын олонхи нь «хувийн байшинд»-д, өөрөөр хэлбэл, ард талдаа хашаатай

байшинд амьдран суудаг. Зөвхөн 5 хувь нь хөдөлгөөнт орон байранд амьдарч байгаа нь хүмүүсийн дунд тархсан түгээмэл үзэл бодолтой нийцэхгүй байгаа юм. Хөдөлгөөнт сууцны олонхи нь хөдөлгөөнт бус харин суурин нөхцөлд нийцүүлэн хэсэг хэсгээр нь угсран барьсан байр байдаг.

Америкийн ихэнх газар нутаг их бага ямар нэг хэмжээгээр дөрвөн улиралтай тул байшин, орон сууц дахь амьдралын хэм хэмжээ улирлаа даган өөрчлөгддөг нь зүйн хэрэг. Өвөл нь хүйтэн болдог газруудад хавар болоход салхи шуурганы давхар цонхоо авна. Хорхой шавьжнаас хамгаалах халхавч цонхыг цэвэрлэх буюу будаж суулгах хэрэгтэй болно. Өвлийн шувтаргаар ногооны талбайдаа газар шорооны ихээхэн ажил хийнэ. Зун ойролцоогоор долоо хоног бүр зүлгээ хяргана. Мөн энэ үед байшин, гэр доторхи модон эдлэлийн будгийг хусаж дахин будахад тохиромжтой. Долоо хоног бүр машинаа угааж цэвэрлэнэ. Намар болоход унасан навчсыг цэвэрлэнэ. Салхи шуурганы цонх халхавчийг буцааж суулгах хэрэгтэй болно. Өвөл явган хүний болон машины замыг цас, мөснөөс цэвэрлэнэ. Зам тавих, шинэ өрөө нэмэх, дээврийн хөндий юм уу хонгилоо дуусгаж тохижуулахаар төлөвлөсөн ажлаа ирэх зун хүртэл хойшлуулах хэрэгтэй болно. Зуух эвдэрч, гэрт хүйтэн болно. Энэ мэтчилэн гэр орондоо хийх зүйл мундахгүй. Тэр бүхнийг Америкт байшин, орон сууц өмчлөгч, гэрийн эзэд өөрсдөө хийдэг.

Америкууд хүнсний хоол ундны зүйлээ нэгмөсөн голдуу долоо хоногт нэг удаа

хүнсний захаас авдаг. Худалдан авагчдад зориулсан орой хүртэл үйлчилгээ хийдэг дэлгүүр хоршоо, үйлчилгээний олон салбар цэг байдаг нь үйлчилгээний чиглэлтэй эдийн засгийн (гадныхны анхаарч тэмдэглэдэг) нэг давуу тал юм. Америкийн олонхи хүмүүс бусад хүмүү-сийн адил бүх зүйлийг төсөвтөө багтаахыг хичээдэг боловч голдуу хэтрүүлчихээд байдаг. Хүнсний зүйлийн төлбөрийг голдуучекээр хийдэг нь эвтэйхнээс гадна сүүлд тооцоо хийхэд (банк бүх чекийг буцааж өгдөг тул) ашигтай байдаг. Хүнсний олонхи дэлгүүрт худалдаж авсан ногоог ууталж өгдөг. Зарим газар машинд тань хүргэж өгнө. Урьд өгдөг байсан бор цаасан уутыг хүүхдийн маск (баг)-аас эхлээд хогны уут, юм боох цаас болгон юм юманд ашиглаж болно. Энэ дашрамд тэмдэглэхэд, уут сав хуванцар дэлгэрч байгаа боловч худалдан авагч олон хүн түүнийг таашаахгүй байгаа. Ногоо ууталдаг охид хөвгүүд голдуу ойр хавийн тодорхой цагаар ажилладаг хүүхдүүд байдаг. Энэхүү үйлчилгээний уламжлал нь зөвхөн “сайн бизнес” хийх утга агуулгаа алджээ. Энэ нь одоо урьдынхаас илүү болсон байна. Олон улсын харьцуулалтаас үзэхэд өндөр хөгжилтэй улсуудын дунд АНУ хуулийн дагуу болон илтгэлцэлд үндэслэн дахин дахин зээл олгодог хийгээд тэдгээр нь архитектурын төсөл зохиох болон эрэмдэг, бэрхшээл хүндрэлтэй хүмүүст зориулагддаг байна.

Америкийн олон айл өрхөд хүүхдүүд нь гэрийн ажилд оролцон тусалдаг. Тэд хивс, гудас, шал, цонх цэвэрлэх, зүлэг хадах машин,

Морт Гэрбергийн
зураг. 1974 он. Нью
Йоркер сэтгүүл

цас цэвэрлэх, гэжээвэр амьтнаа арчлах гэх мэтийн зүйлсийг хийдэг. Зарим гэр бүлд тийм ажил хийснийх нь төлөө хүүхдүүдэд бага зэргийн мөнгө өгч урамшуулдаг. Гэр бүлийн бүх гишүүн гэрийн ажилд оролцох ёстой гэж олон гэр бүлд үздэг.

Америкийн дунд зэргийн олон айл өрх хүүхдүүдээ насанд хүрэх үед нь цагийн ажил олж хийлгэлдэг. Үүнд дэлгүүр хоршоо, үйлчилгээний цэгт ажиллах, зүлэг хадах, сонин тараах, хүүхэд харах зэрэг ажил ордог. Сургуулийн ахлах ангийн хүүхдүүдийн 70 хувь нь хичээл сургуулийнхаа үеэр тодорхой цагаар ажил хийдэг байна. Шилжилтийн насны хүүхдүүд эх эцэг нь шаардлагатай зүйлийг нь авч өгч чадахгүй учраас ажиллаж байгаабусхаринажилхөдөлмөрийнтуршлага олж авах, эх эцгийнх нь хэлдгээр өөрсдөд нь ашигтай учир ажил хийдэг. Тиймээс дунд зэргийн олонхи айлын хүүхдүүд ажлыг муу сайн гэж ялгадаггүй. Танай ногоог уугалж өгсөн буюу таны машинд бензин хийж өгсөн хүүхэд хөршийн тань хүү буюу охин байж болох тул хүүхэд хөлсөөр ажиллуулах нь үйлчлүүлэгч, хөлсөөр хүн ажилуулагч хоёрын хоорондын харилцаанд нааштай нөлөөлдөг.

Хүүхдүүд ажлын үнэ цэн, ач холбогдлыг ойлгож үнэлж, эрт бие дааж, барууны бусад оронд тогтсон наснаас өмнө гэрээ орхин

АНУ-д үйлчлүүлэгчид сэтгэлхангалуун байхуйцаар үйлчлэх нь маш чухал хэмээн үздэг. Хүнсний дэлгүүрийн худалдагч хүнсний бүтээгдэхүүнийг үйлчлэгчийн машинд хүргэж өгч байна.

явах нь зүйтэй гэж Америкийн олонхи эх эцэг үздэг. Тиймээс хүүхдүүдээ тодорхой нас хүрэнгүүт хоол хүнс, хувцас хуниар, орон байрныхаас бусад зүйлсийн төлбөрт хувь нэмэр оруулахыг шаарддаг. Америкийн хүүхдүүд эх эцгээсээ «дурласан бүхнээ авдаг» гэсэн ойлголт Америк дахь амьдралын түвшин бусад орныхоос илүү байх үед бий болсон зүйл юм. Америкт сургуулийн ахлах ангийн олон хүүхэд машинтай байдаг. Гэвч тэдгээрийн олонхийг хүүхдүүд өөрсдөө худалдан авч, өөрсдийнх нь хувьд ахадсан даатгал төлж байдгийг тэмдэглэх хэрэгтэй.

Америк айл өрх гол төлөв оройн хоолыг хамтдаа иддэг. Хэдэн цагт гэдэг нь тухайн гэр бүл дэх уламжлал, гэр бүлийн гишүүдийн цагаас хамаардаг. Эх эцэг нь хоёулаа ажилладаг, бусад нь өглөө сургууль, ажилдаа явдаг (эсвэл хэн нэг нь шөнийн ээлжинд гарч ирээд унтаж байвал) өрхийн гишүүдийн хамтдаа байдаг ганц үе нь орой юм. Америкийн олонхи иргэд ажилдаа өөрсдийн унаагаар, олонхи хүүхэд-сургуульдаа явганаар буюу нийтийн тээврээр очдог. Сургуулийн шар автобус голчлон хөдөө орон нутагт болон хүүхдүүд нь хол газар таруу амьдардаг газруудад явж үйлчилдэг.

Эдүгээ Америкийн олонхи хүн өдөрт 8 цаг, долоо хоногт 5-аас илүүгүй өдөр ажиллаж байна. 1992 онд ажил хийж байсан Америкийн бүх хүний 30 хувь нь долоо хоногт 40-өөс бага цаг ажилласан байв. Пүүс, компаниудын 40 хувь нь ажлын уян хатан цагийн хуваарь, ажлыг хувааж хийх журам баримталдаг. 1992 онд 20-иос 44 насны эмэгтэйчүүдийн 60 орчим хувь нь ажил хөдөлмөр эрхэлж байв. Хүүхэд асрах газар олон, хүүхдүүд сургууль дээрээ өдрийн хоол идэж, үдээс хойш 3-4 цаг хүртэл хичээллэдэг нь хүүхэдтэй эмэгтэйчүүдэд ажил эрхлэх боломж олгодог юм.

Америкийн дундаж гэр бүлд ирэх, явах гээд нэг зэрэг тохиолдох ажил явдал, хамт наадан цэнгэх боломж олонтаа гарч байдаг. Эцэг эхчүүд оройн сургууль, коллеж дээр буюу бридж, боулинг, гольфын клубт очиж тоглох, хичээллэдэг байж болно. Олонхи нь тусламжийн холбогдолтой олон төрлийн үйл ажиллагаа явуулдаг буудал, сүм, клуб, нийтийн үйлчилгээний байгууллагуудын ажилд оролцоно. Эцэг эх, багшийн холбооны

Америкийн өсвөр үеийн олон хүүхдүүд хичээлдээ явахаасаа өмнө өглөө сонин тараадаг.

хурал байнга болно. Сүм хийд, бялууны худалдаа, машины цэвэрлэгээ буюу (хүн бүгд хоол хүнс хандивладаг) «азтай баар» зоог зохион байгуулна. Зугаалгаар явах мөнгө цуглуулахаар ахлах ангийн хүүхдүүд «үнэ хаялцуулах боолын худалдаа» (хамгийн их хөлс өгөх хүн, байгууллагын орон байр, хашаанд цэвэрлэгээ, үйлчилгээний болон боломжийн бусад ажил хийхээр) зохион байгуулна. Дөрөв дэх өдрийн үдээс хойш орон нутгийн цагдаагийн газрын болон хувцас, өмсгөл дээрээ «Blue Moon Bar and Grill» гэсэн тэмдэг бүхий багуудын хооронд софт теннисний тоглолт болно.

Америкийн олон хүүхэд төгөлдөр хуур буюу өөр хөгжим, бүжиг, бүжгэн жүжгийн хичээлд явах буюу морь унах, усанд сэлэх, цанаар гулгах, гольф, теннис тоглох эсвэл эцэг эх нь чухал хэрэгтэй гэж үзсэн өөр зүйлээр хичээллэнэ. Нийгмийн амьдрал ч яггүй шахуу. Нэг хүүхэд нийллэгэнд, нөгөө нь номын сан руу, гурав дахь нь кино үзэхээр явна. Хөршийнхөн орж ирнэ, утас хангинана. Голдуу хөргөгчийн хаалган дээр соронзоор нааж тогтоосон зурвасууд юу хийхийг, жишээлэхэд (аав нь бейсболын тэмцээнд явсан тул) Мэрилинийг нэгдэхь өдөр хийл хөгжмийн хичээлд нь хүргэж өгөх буюу эсвэл сүмд болох арга хэмжээнд зориулж бялуу бэлтгэхийг анхааруулна.

Насанд хүрэгсэд олон тооны өсвөр насныхан сайн дурын ажилд өргөн оролцдог. Америкийн 16-аас дээш насны 40 сая орчим хүн, сайн дурын ажилд оролцож байгааг Галлупынсаяхнынэгсаналасуулга харуулсан. Тэдний талаас илүү нь тэр жил 100 гаруй цагийн сайн дурын ажил хийсэн байв. Сайн дурын зарим ажил тусламжийн үйл хэрэгт зориулж хандив хуримтлуулах арга хэмжээ зохион байгуулдаг Лайанз(Lions), Ротари клуб(Rotary) эсвэл Шрайнерз(Shriners)-ын оролцоотойгоор явагддаг. Сайн дурын зарим ажлыг хувийн харилцааны үндсэн дээр хийх явдал ч байдаг. Ахлах ангийн хүүхдүүд эмнэлгүүдэд сайн дурын ажил олонтаа хийдэг бөгөөд судалтай формын хувцасныхаа улмаас тэднийг «чихрэн-судалтан» гэж нэрлэдэг. Хуулийн олон фирм ажилчиддаа чөлөө өгч, нийтийн чухал хэрэгт хууль зүйн зөвлөгөө өгөх боломж олгодог.

Түүнээс гадна Америкийн олон хүн клуб, хэсэг, сайн дурын байгууллага, курс дамжаа, бусад үйл ажиллагаанд оролцдог. Ажил, сургуульдаа явах, гэртээ хийх ажил (дээрх эвдэрсэн зуух шиг) гээд хийх ажил мундахгүй. Америкууд санаа сэтгэлийн

Олон гэр бүлд хөргөгчийн хаалга нь харилцааны төв болдог. Мэдээллээ жижиг соронзоор тогтоодог.

дарамт, ачааллын тухай ярих болж байна. Амьдралын хэмнэл түргэсч, ажил, сургуультай холбогдсон ачаалал нэмэгдэж, өрсөлдөөн хурцдаж байна. Америкууд их ажилладаг, зав цаг багатай байдаг тул зүгээр суух нь үгүй. Долоо хоногийн турш, мөн хагас бүтэн сайн өдрүүдэд ч гэсэн завгүй байдаг. Америкууд хөгжингүй бусад орны (Японоос бусад) хүмүүсээс арай цөөн, богино баяр, амралтын өдрүүдтэй. Шалгалтаа сайн өгч, сайн их дээд сургуульд орох, цалин хөлс өндөр сайн ажилд орох, өөрсдийгөө хөгжүүлэх, таргалах, гурах, ядаргаагаа арилгах гээд хүн бүр л өөр өөрийн асуудал, зорилттой. Амьдралын өдөр тутмын энэ ачааллын талаар, ялангуяа завгүй байгаагаа хэлэх дуртай америкууд байдаг.

Үнэндээ бол цус харвах зэрэг санаа сэтгэлийн дарамттай холбоотой эрүүл мэндийн асуудал өнгөрсөн арван жилд буурч ирэв. Хэдийгээр барууны бусад оронд цус харвах өвчин ихэсж буй боловч хоолны зохистой дэглэм барьсан, биеийн тамир, спортоор хичээллэсэн зэргээс Америкийн бизнес эрхлэгчдийн дунд уг өвчин буурч байна. АНУ-д өрсөлдөөний журмыг сайн ойлгодог болж буй нь үүнд мөн нөлөөлж буй биз ээ. Оролцохгүй нь бусаддаа зай тавьж, оролцуулж буйг харуулсан «хулганы уралдаан»-ы тухай бичсэн, дүрсэлсэн зүйл олон байдаг. Америкийн амьдрал дахь нэг туйлшрал нөгөөгөөр тэнцвэржигдэж байдгийг дахин тэмдэглэмээр байна. 1970, 1980-аад оны үед хөгжлийнхөө оргилд хүрсэн 1960-аад оны амьдралын «хөрвүү» хэлбэрийг үүнтэй холбогдуулан дурдаж болно.

Өрсөлдөөний улмаас шөнө дөл болтол сууж ажилладаг нэгэн байхад, хүссэн мөнгөө амархан хийчихээд гадагш салхинд гардаг, эсвэл гүйдэг, эсвэл ундаа найруулж уудаг, ном уншдаг, шар айраг уугаад зурагтаар бейсболын тэмцээн үзээд сууж байдаг нэгэн бас байна. Их ажиллаж, шургуу зүтгэж байж зорьсондоо хүрч сайхан амьдарч болно гэсэн Америкийн үзэл тэгэж чадахгүй буюу өрсөлдөөний хурдцыг дагаж чадахгүй байгаа хүмүүст хэцүү байх нь мэдээж. Амжилтад хүрэх боломж их байхад алдаж уруудах боломж мөн төдий чинээ их байна. Үүнийг америкуудын сайн мэдэх «Худалдаачны

үхэл» (Death of Salesman) жүжиг тод харуулдаг. Бусад боломжийн тухай мөн олон зүйл өгүүлж болно. Насанд хүрэгчдэд зориулсан сургалтын хөтөлбөрүүдийн ачаар, нийгмийн, мэргэжлийн болон газар зүйн хөдөлгөөний улмаас нэг газар, салбар дахь зогсонги байдал, өөр газар салбарт шинэ ахиц, амжилтын эхлэлийг таньж болно. «Бүх тэмцээнд түрүүлэх боломжгүй» гэж америкууд хэлдэг. Үнэхээр тийм биз дээ?

Америкууд амьдралын өдөр тутмын яршигтай ажлыг амар хялбар, сонирхолтой болгох талаар байнга санаа тавьж байдаг хүмүүс. Зохион бүтээгчид, загвар зохиогчид, хөршийн холбооныхон, албан хаагчид, хувь хүмүүс цөм л юмыг илүү сайн, илүү үр өгөөжтэй, илүү олоцтой, илүү тохитой болгохыг эрмэлзэж байдаг. Америкууд захиалгын худалдаанаас эхлээд машинтайгаа буюу машинаасаа үйлчлүүлдэг үйлчилгээ хүртэл, индүүдлэгээ удаан хадгалдаг хувцасны материалаас эхлээд компьютержсэн үйлчилгээ, шууд гадагш авч явах хоол хүртэл амьдралын амар, таатай хэлбэр, зүйлийг чухалчилдаг. Олон газарт шуудан хүргэгч өөрөө хүрч ирж, захиа шуудан авна. Пластик картыг ашиглаж болж байхад мөнгө авч явах ямар хэрэгтэй юм. Тийм биз дээ. Америкууд хувцаслахдаа ч гэсэн тогтсон хэв маяг, «зөв буруу» гэхээсээ эвтэйхэн, таалагдсаныг нь сонгодог байна. Америкчууд үндэсний далбаа болон бусад билэг тэмдгийн зүйлээ өргөн хэрэглэдгийг америк амьдралын нэг онцлог гэж европынхон ажигласан байдаг. Бахархлын хувьд америкууд улс орондоо байсан ч өөр оронд байсан ч онцын ялгаагүй байдаг. “Од гялалзсан төрийн далбаа”, муж улсуудын дарцгийг олон газар харж болох бөгөөд, олон янзын тохиолдол, тухайлбал, засгийн газрын эсрэг сүрт жагсаал дээр ч барьж явдгийг хэлэх нь зүйтэй. Зарим нөхцөлд зар сурталчилгаа ч гэсэн үндэсний бахархал төрүүлдэг тал бий. Америкуудын хувьд эх оронч үзэл бол хэрэг дээрээ үндэснийхээ түүх, түүний үзэл санаанд хандах хариуцлага юм. АНУ нь түүхэндээ сайн саар аль ч үед засгийн газрын ардчилсан хэлбэртэй явж ирсэн улс. Үүний үр дүнд олонхи америкууд эх оронч үзлийн түгээмэл илрэлийг дарангуйллын тогтолцооноос ангид үздэг юм.

Америк, америкаудын тухай дээр ерөнхийлөн өгүүлсэн. Тиймээс Аризонд байшин сууц өмчлөгч байшингийнхаа дэргэд зүлэггүй, харин хайрга буюу чулуурхаг талбайтай (үнэтэй ус үрэгдэхгүй)байж болох юм. Дулаан газарт амьдардаг буюу байшин нь агааржуулалтын системтэй айл өрх байшиндаа салхи шуурганы халхавч тавиагүй байж болно. Гадаа 30 хэм халж, долоо хоног дараалан 90 хувийн чийгшилтэй байхад тийм зүйлгүйгээр амьдрах хэцүү л дээ. Зарим хүүхдийг сургуулиасаа ирэхэд гэр нь хоосон байж болох юм. Зарим нь ердийнхөөс их үнэ өртгөөр сурч болох юм. Льюзанны Батон Руж дэх барилгачны болон Канзаст газар тариалан эрхлэгчийн, Коннектикутын хуульч, Чикагогийн нөхрөөсөө салсан гурван хүүхэдтэй эх болон Өмнөд Калифорнийн эмчийн амралт, ажил, бэрхшээл өөр өөр байх нь мэдээж юм.

Ямар ч клуб, зохион байгуулалттай арга хэмжээг таашаадаггүй, эцэг эх багш нарын нийгэмлэгийн уулзалтад оролцохыг хүсдэггүй америк хүн байдаг. Хөршүүд, хавь орчныхоо талаар санаа тавьдаггүй, тоглоом шоглоом, наргианыг хүлээж авдаггүй, гэрлэснээсээ хойш сүмд очоогүй, очих хүсэлгүй, гэрлэхийг яардаггүй хүмүүс ч байна. Зарим айлын хүүхэд ямар ч ажил олж хийж чадахгүй байхад зарим чинээлэг гэр бүлийн хүүхэд олж хийхийг бодох ч үгүй. Зарим нь ажлын өдрүүдийг ажил дээрээ, хагас, бүтэн сайн өдрийг загасчилж өнгөрөөн сэтгэл хангалуун байхад зарим нь хүссэнээр болохгүй байна гэж үргэлж гоморхож явах буюу нэг юм яриад өөр юм хийж явна. Олонхи америк хүн Зул сарын баяр болон Талархлын өдрийг(Thanksgiving) гэр бүлээрээ цугларах буюу эсвэл хүүхэд байх үедээ Халлоуиныг(Halloween) тэмдэглэснээ дурсаж өнгөрүүлнэ. Зарим нь ганцаардах үе гэж баяраас цэрвэнэ. Олон америк хүн эх оронч хандлагын илэрхийллийг төдийлэн хайхардаггүй бөгөөд туг далбаа намируулах, жагсах зэрэгт тоомжиргүй ханддаг.

Ерөнхийлөн өгүүлсэн олон зүйл Америк орон, америкаудын амьдралын олон янзын байдал, хэлбэрийн тухай үнэнийг өгүүлнэ. Энэ нь амьдралын өдөр тутмын асуудалтай жирийн хүмүүсийн амьдрал. Кино, зурагтаар үзүүлж байдаг туйлширсан зүйлс

нь америкийн олонхийн амьдрал, жирийн америк хүн, түүний мөрөөдөлтэй онцын холбоогүй. Жирийн хүн зуны амралтаа хүсэн хүлээх бөгөөд харин одоо нохой нь өвдчихсөн эсвэл зуух нь эвдэрчихсэн байгаа.

Үндэсний баяр ёслолууд

50 муж улс бүр өөр өөрийн хуулийн дагуу баяраа тэмдэглэнэ. Холбооны Засгийн газар, Ерөнхийлөгч болон Конгрессоор дамжуулан зөвхөн холбооны албан хаагчид, Колумбын дүүрэгт л амралт, баярын өдрүүдийг хуульчлан тогтооно. Олонхи муж улс холбооны хуулиар тогтоосон амралт, баярын өдрүүдийг баримталдаг. Холбооны болон орон нутгийн засаг захиргааны албан хаагчид, бизнес эрхлэгчдэд зориулсан дараахи амралт, баярын өдрүүд байдаг. Үүнд:

- Шинэ жил (12 дугаар сарын 1)
- Мартин Лютер Кингийн төрсөн өдөр (1 дүгээр сарын 3 дахь Даваа гариг)
- Вашингтоны төрсөн өдөр буюу зарим үед «Ерөнхийлөгчийн өдөр» - (2 дугаар сарын 3 дахь Даваа гариг)
- Дурсамжийн өдөр (5 дугаар сарын сүүлчийн Даваа гариг)
- Тусгаар тогтнолын өдөр (7 дугаар сарын 4)
- Хөдөлмөрийн баяр (9 дүгээр сарын эхний Даваа гариг)
- Колумбын өдөр (10 дугаар сарын 2 дахь Даваа гариг)
- Ахмад дайчдын өдөр (11 дүгээр сарын 11)
- Талархлын өдөр (11 дүгээр сарын 4 дэх Пүрэв гариг)
- Зул сарын баяр (12 дугаар сарын 25)

Мөн олон муж улс «тэмдэглэдэг» боловч «хууль зүйн үндэслэлгүй» баярын өдрүүд байдаг. Баярын өдрийг (жишээлэхэд Холбооны дурсамжийн өдрийг (Алабама, Миссиссипийн) муж улсын хуанли дээр тэмдэглэсэн (4 дүгээр сарын сүүлчийн Даваа гариг) байдаг боловч энэ нь тэр өдөр ажил үйлдвэр зогсож, сургууль хаагдана гэсэн үг биш юм. Тунхагласан боловч (жишээлэхэд Нью-Жерсид 1 дүгээр сарын 2 дахь Ням гаригийг Сайн дурын гал сөнөөгчдийн өдөр

гэж зарласан) тэмдэглэдэггүй өдрүүд байдаг. Тийм өдрүүд үндэсний хэмжээнд ч гэсэн байдаг. Тодорхой асуудал, хүмүүст бусдын анхаарлыг хандуулахын тулд Ерөнхийлөгч буюу Конгресс тусгай өдөр буюу 7 хоног (жишээлэхэд 10 дугаар сарын эхний 7 хоногийг тахир дутуу хүмүүсийг ажилд оруулах үндэсний 7 хоног гэж) зарлаж болох юм.

Гүүд Фрайди, Ханукка, Рамадан зэрэг шашны баяр ёслолыг шүтлэгтэй хүмүүс тэмдэглэдэг боловч тийм өдрүүд үндэсний буюу албан ёсны ямар нэг статусгүй болно. Тиймээс муж улс бүр өөрийн хууль, дэг журмыг тогтоох бөгөөд ажилчин амрах уу үгүй юу гэдэг нь хөдөлмөрийн гэрээнээс ч мөн хамаарна.

Америкийн олон хүн тэмдэглэдэг боловч хууль ёсны буюу албан ёсны статусгүй уламжлалт баяр ёслол нилээд байдаг. Тэдгээрийн тоонд Граундхог дэй, Валентины өдөр, Ариун Пэтрикийн өдөр (3 дугаар сарын 17-нд Ирланд гаралтай хүмүүсээс гадна бусад олон хүмүүс «ногоон юм зүүдэг» өдөр), Эхчүүдийн өдөр, Халлоуин (10 дугаар сарын сүүлчийн өдөр) зэрэг орно. Зарим Африк гаралтай америкууд нь Кванзаа /Kwanzaa/-г тэмдэглэдэг бөгөөд долоо хоног үргэлжлэх өрх гэрийн уламжлалд үндэслэгдсэн уг баяр арван хоёрдугаар сарын 26-нд эхэлдэг байна/Африкаас уламжлалтай/. Өөр нэг баяр бол 6-р сарын 10-ны (Juneteenth) буюу анх Техас мужид 1865 оны 6-р сарын 19-ний өдөр боолуудыг чөлөөлсний байр бөгөөд түүнийг зөвхөн Техаст төдийгүй харууд өргөн тэмдэглэдэг ажээ.

Анх Америкт тэмдэглэж, аажимдаа бусад газар тархсан гурван баяр бол Хөдөлмөрийн өдөр (бусад нилээд газарт 5 дугаар сарын 1-

нд тэмдэглэдэг), Талархлын өдөр (Канадад), Эхчүүдийн өдөр (эхчүүдийн байдаг газар бүр цэцэг зарж, мэндчилгээний хуудас, чихэр үйлдвэрлэдэг юм). ”Хамгийн нийтлэг америк” баярт Тусгаар тогтнолын өдөр болох 7 дугаар сарын 4 болон Талархлын өдөр ордог юм. 7 дугаар сарын 4-нд ойр хавиараа, хөршөөрөө далайн эрэг дээр болон парк дотор эсвэл хотын захад өргөн зугаалга, хүлээн авалт болдог тул үндэсний хэмжээний том баяр ёслолын хэмжээнд тэмдэглэн өнгөрүүлдэг. Зарим хог суурин газар оркестр тоглож, туг дарцаг бүхий хүмүүс жагсаал, цуглаан хийдэг. Сонсох хүн байвал улс төрийн олонхи зүтгэлтэн үг хэлэхээс ч буцдаггүй. Гэвч 7 дугаар сарын 4-ний уур амьсгал, баяр бахдалыг бий болгодог гол зүйл бол гэр бүлээрээ далайн эрэг дээр хотдог, хамбургер идэж, гар бөмбөг, софт теннис тоглож, орой нь галын наадам, пуужин буудахыг харан баясч, амарч наргих /голчлон наранд шарагдаж маргааш өглөө толгой нь өвддөг/ явдал юм. Улс үндэстний төрсөн тэр өдөр зуны хамгийн өргөн зугаалга болдог.

Талархлын өдөр нь Зул сарын өдрийн адил гэр бүлийнхний баяр юм. Тус арга хэмжээнд зориулж цацагт хяруул болон хиам, хулууны соус ба эрдэнэ шишийн зууш, том, жижиг талх болон хулууны бялуу бэлтгэдэг. Нөгөөтэйгүүр, Талархлын өдрөөр Америкийн болон бусад орны хүнд хэцүү амьдралтай хүмүүсийг дурсан санаж, халамжилдаг.

Ариун Патрикийн өдөр Нью Йорк хотын 5-р өргөн чөлөөнд болдог баяр ёслолын жагсаалд ахлах сургуулийн хөгжмийн хамтлагауд олноороо оролцдог. Энэ охин хамтлагаа хүлээж байна.

7-р сарын 4 ний баярын нэг онцлог нь ёлолын буудлага юм.

Мартин Лютер Кинг "Би мөрөөдөж байна" хэмээх алдарт үгээ 1963 онд Вашингтон хотод 200, 000 хүний өмнө хэлсэн билээ. Түүний иргэний эрхийн хөдөлгөөнд оруулсан хувь нэмрийг нь хүндэтгэн 1986 онд түүний төрсөн өдрийг анх удаа үндэсний баяр болгон тэмдэглэжээ.

Өмнөдийн олон хотын онцлог бол холбооны түүхтэй холбогдсон хөшөө дурсгал элбэг байдаг явдал юм. Холбооны улсын дурсгалын өдрийг анхны холбооны улсын бүрэлдэхүүнд багтаж байсан зарим мужууд амралтын өдөр болгон тэмдэглэдэг.

Цэргүүдийн хөшөөнд Дурсгалын өдрөөр цэцэг тавьж хүндэтгэдэг. Энэхүү зураг дээр Вашингтон хот дахь Вьетнамын дайны ахмад дайчдын дурсгалын хөшөөний цогцолборыг үзүүлжээ. Уг дайнд амь үрэгдсэн, эсвэл алга болсон хэмээн бүртгэгдсэн 58 000 гаруй америк хүний нэрийг энэ хар гантиган хананд сийлсэн байна.

ХИ. БИЕЙН ТАМИР, СПОРТ БА АМРАЛТ

*«Спорт тоглоомыг үзэх нь зугаа цэнгэл. Оролцон тогловол амралт болно. Түүний төлөө нь ажиллавал тэр гольф болно»
(Боб Хоуп)*

Спорт бүх Америкийн үйл-хэрэг байж чадах уу?

Даваа гаригийг «христийн шашинт орнуудад болдог бейсболын тоглолтын дараахи өдөр» гэж Америкийн зохиолч Амброуз Бирс 1911 онд тодорхойлсон байдаг. Түүнээс хойш цаг ч өөр болж, улс орнууд ч өөр болжээ. Эдүгээ АНУ-д хамгийн алдартай спорт бол америк футбол юм. Японд хамгийн алдартай спорт болох бейсбол хоёр дахь гол спорт юм. Бейсбол, футбол хоёр хоёулаа Америкт бий болж, тэндээс Англид дэлгэрсэн юм. Гэвч бейсбол олон хүний боддогчлон крикетээс гаралтай бус харин бейсболоосоо л гаралтай юм. Хүмүүс бүтэн сайн өдөр бүр бейсбол тоглож байна гэж бүр 1700 онд Кент дэх Английн сүмийн нэгэн хувраг гомдоллож байжээ. Тэр нь эдүгээ «америкуудын тоглоом» гэгддэг бейсбол байсныг баримт сэлт гэрчилдэг. Хөршөөрөө, хавь орчныхонтойгоо тоглодог энгийн, хялбар тоглоомын хувьд бейсбол АНУ-д урьдын адил алдартай хэвээр байна. Бейсболын бөмбөгөө хөршийнхөө цонх руу цохиж оруулснаа (сайн хөрш бөмбөгийг нь буцааж өгдөг...) нэг бус америк хүн санадаг бизээ.

АНУ дахь футбол Европын бусад оронд тоглодог рэгби, хөл бөмбөг зэрэг төрлөөс өөр байдаг. Энэ нь зөвхөн тоглогчдын хурд, тоо хэмжээ, шаардагдах хүч тэнхээгээр хязгаарлагддаггүй. Тэрээр багаараа гадаа тоглодог спортын бүх төрлөөс хамгийн «шинжлэх ухааны үндэслэлтэй» нь юм. Дүрэмд нь тоглогч бүр байрлалаасаа хамааран хэзээ, юу хийх, юу хийж болохгүйг тодорхой заасан байдаг. Баг дайралтад орох буюу хамгаалахад хэрэгжүүлэх боломжийн «тоглолт»-ын хэдэн зуун хувилбар байдаг. Тиймээс футбольг «тулалдааны байдлаар хувиргасан гадаа тоглодог шатар» гэж

олонтаа нэрлэдэг. Түүний тоо томшгүй дүрэм, тоглолтын хувилбарыг мэддэггүй хүн түүний ихэнхийг ойлгохгүй. Тийм хүн шатар анх удаа үзээд түүний зорилго нь аль болох олон бод, хүү идэх явдал гэж ойлгодогтой адил. Эдүгээ америк футбол Европт дэлгэрч байгаа бөгөөд үүний нэг учир шалтгаан нь түүний дүрмийг илүү сайн ойлгодог болж байгаатай холбоотой юм.

Бейсбол, Футбольг «жинхэнэ Америк» тоглоом гэдэг бол хамгийн олон оролцогчтой хоёр тоглоом болох сагсан бөмбөг, волейбол буюу гар бөмбөг хоёр мөн хоёулаа Америкаас гаралтай. Сагсан бөмбөгийн анхны тоглолт

Америкийн сагсан бөмбөгийн “Мөрөөдлийн баг” 1992 оны Барселонагийн Олимпын наадмаас алтан медаль хүртсэн юм.

1891 онд Массачусетсын Спрингфилдэд болсон байна. Түүнийг футболын улирал (намар), бейсболын улирал (хавар, зун) хооронд тоглож байхаар YMCA (Young Men's Christian Association) анх зохиожээ. Гар бөмбөгийг ч гэсэн анх мөн Массачусетс-т, 1895 онд Хоулеоккийн YMCA-д тогложээ. Дэлхийн I, II дайны үеэр Америкийн цэргүүд гар бөмбөгийг хилийн чанадад тоглож дэлгэрүүлжээ. Эдүгээ сагсан болон гар бөмбөг сургуулийн спорт тоглоомын хувьд их алдартай. Тэдгээрийг газар сайгүй, эрэгтэй эмэгтэй янз бүрийн насны хүмүүс тоглож байна.

АНУ дахь мэргэжлийн болон их сургуулийн сагсан бөмбөгийн тоглолтууд спортын хорхойтнуудыг ихээр татдаг (1991 онд 57.8 сая үзэгчтэй байв). Олонхи гол тоглолтыг зурагтаар шууд нэвтрүүлдэг. Сүүлийн жилүүдэд хилийн чанад ч сагсан бөмбөг гайхалтай хурдан хөгжив. Сагсан бөмбөг нь аль 1991 оноос дэлхийд хамгийн хурдан түгэн дэлгэрсэн олон үзэгчтэй спорт болсон билээ. Тэр үед 1992 онд, АНУ-ын “Мөрөөдлийн баг”- Майкл Жордан, “шидэт” Жонсон болон тэдний найз нөхөд Испаний Олимпид тоглосон билээ. Дэлхий дахины үзэгчдийг гайхшруулж, сэтгэл зүрхийг догдлуулсан тэд энэхүү спортыг

улам алдаршуулсан юм. 1992 онд АНУ-д Үндэсний сагсан бөмбөгийн холбоо (NBA)-ны мэргэжлийн тоглолтуудын 90 хувь нь бүхэлдээ гадаадынхан хөлс төлж үзсэн байна. Өнөөгийн байдлаар, NBA-гийн тоглолтуудыг дэлхийн 90 оронд телевизээр үзэж сонирхож байна.

Муж улс, үндэсний болон олон улсын хэмжээнд явагдаж буй мэргэжлийн ба сонирхогчдын спортын янз бүрийн төрлийн нэн олон арга хэмжээг мэдээллийн хэрэгслээр шууд нэвтрүүлж байна. Америкууд бейсбол, сагсан бөмбөг, мэргэжлийн болон их дээд сургуулиудын футболын тэмцээн, гольф, теннис, авто машины уралдаан, усан спортын тоглолт, Олимпийн тэмцээнийг бүтнээр нь шууд нэвтрүүлэхэд дасчихсан хүмүүс. Улирлынх нь үеэр оюутны футболын тоглолтыг хагас сайн өдрийн турш шууд нэвтрүүлдэг. Бүтэн сайн өдрүүдэд мэргэжлийн багуудын тоглолтыг мөн шууд нэвтрүүлдэг. Голдуу нэг, хоёр тоглолтыг үндэсний хэмжээнд, бусад тоглолтыг хорхойтон, дэмжигчид нь их байдаг бүсэд шууд нэвтрүүлдэг. Шууд нэвтрүүлэг спорт сонирхох явдлыг төдийгүй, газар дээр нь очиж тоглолт, тэмцээн үзэх явдлыг нэмэгдүүлэхэд нөлөөлж байгаа нь сонин юм.

“Одоогоос 10 сар хүртэл тэр муужгай шиг нам тайван байх болно.”

В.Тобэйгийн зураг.
1982 он.
Нью Йоркер сэтгүүл

Хоккей (мөсний хоккей нь АНУ дахь цөөн хүн сонирхдог спортын төрөлд ордог), бейсбол, футбол, сагсан бөмбөг нь спортын «гол дөрвөн спорт тоглоом» юм. Эдүгээ тэдгээрийн улирал давхцах болсон. Футболын зарим тэмцээн 1 дүгээр сард, цас мөстэй байхад явагдаж байна. Бейсболын улирлын өмнөх тоглолтууд Флорида, Аризона зэрэг нарлаг, дулаан газар бараг нэгэн зэрэг эхэлж байна. Намар дээрх дөрвөн төрөл дөрвүүлээ зэрэг явагддаг. Спортын нэртэй түгээмэл дөрвөн төрлийн тэмцээн тоглолтыг нэг үед явуулах нь «хэт олон» гэж зарим хүн үздэг. Гэвч тоглолтын дундуур хэн ч энэ тухай боддоггүй. Америкуудын олон давтан ярьдагаар тэдгээрийн бүгдийн дараа орох спортын төрөл бол хөл бөмбөг /өөрсдөө soccer гэж нэрлэдэг/ нь дэлхийн хамгийн олон үзэгчидтэй түгээмэл спортын төрөл юм. Тэгвэл, тэр нь АНУ-д ямар байдалтай байна вэ? 1994 онд Дэлхийн аваргын тэмцээн АНУ-д зохиогдсоныг үл харгалзан, мэргэжлийн спортын төрөл дотор хөл бөмбөг нь хамгийн сүүлийн байранд орж хоцрогдсон буюу илэрхий 2-р зэрэгт тооцогдсон хэвээр байна. Харин эсрэгээр хөл бөмбөг нь сургуулиудад бүр түгээмэл спорт болжээ. Энэ нь мэргэжлийн спортыг нь гутаадаг танхайрал бүхий хөл бөмбөг биш билээ. Чухамдаа америкуудын үзэж байгаагаар Америкийн хамгийн дуртай спортын дөрвөн төрлөөс илүүд тооцогдож чадахгүй ажээ. Гэхдээ хөл бөмбөг бүрмөсөн найдлага алдрах арай болоогүйг 1991 онд Хятадад болсон Дэлхийн анх удаагийн эмэгтэйчүүдийн хөл бөмбөгийн аварга шалгаруулах тэмцээнд аварга болсон АНУ-ын баг өнөөг хүртэл ялагдаагүй явдал харуулж байна.

АНУ-д сая сая хүмүүс идэвхтэй оролцдог спортын бусад төрөл, арга хэмжээ их байдаг. Тэдгээрийн дотроос гольф, усан спорт, теннис, буухиа гүйлт, дөрвөн төрөлт, боулинг, сур, цана, тэшүүр, бадмингтон, сэлүүрт болон далбаат завины спорт, хүндийг өргөх, бокс, бөх зэргийг нэрлэж болно. Америкуудын 40 хувь нь өдөр бүр биеийн тамирын ямар нэг арга хэмжээнд оролцож байна. 1990 онд явуулсан нэгэн санал асуулгаар спорт алхаа, усанд сэлэх, дугуйгаар явах, загасчлах, гүйх, боулинг тоглох нь америкуудын тоглох

дуртай (дарааллынхаа дагуу) спортын 6 төрөл болох нь тогтоогдсон юм.

АНУ-д яагаад спортын ийм олон төрөл алдартай байна вэ гэсэн асуулт гардаг. Америкийн цар хэмжээ, олон янзын байдал, цаг уур спортын (өвлийн болон зуны) олон төрлийг хөгжүүлэх боломж олгодог гэсэн нэг тайлбар байж болох юм. Түүнээс гадна спортын олонхи төрлөөр, түүний гольф, теннис, тэшүүрээр хичээллэх сайхан бололцоо, материаллаг нөхцөл, техник хэрэгсэл байдагтай холбоотой. Сургуулийн ахлах ангийнханзавь, теннис, бөх, гольф зэрэг спортын олон төрлөөр хичээллэх боломжтой байдаг нь спортыг өргөнөөр сонирхох, хичээллэхэд хувь нэмэр оруулж буй нь тодорхой. Америкууд спортын олон төрлийн уралдаан тэмцээнд амжилттай оролцдогийн учир шалтгаан мөн үүнд оршдог биз ээ. Америкчууд хувиараа болон багаараа өрсөлдөх янз бүрийн тэмцээнд дуртай хүмүүс. Энэ нь спортын олон төрөл алдартай байдгийн бас нэг учир шалтгаан байж болох юм. Тэмцээн бол сайн сорилт гэж олон хүн үздэг. Спортын арга хэмжээг «нийгмийн, нийтийн үнэт зүйлсийг» төлөвшүүлэхэд ашигладаг англичуудын туршлага, уламжлалыг америкийн сургууль, коллежууд дагадаг гэж зарим хүн үздэг. Тийм үнэт зүйлст багийн гар нийлсэн үйл ажиллагаа, тамирчин хүний шинж, (америкууд тэмцээнд ялсан үедээ «бидэнд аз таарав» гэж хэлдэг), буцаж няцашгүй тууштай байдал («тоглолт, тэмцээн бүтэл муутай байсан ч гэсэн ухрахгүй, орхихгүй байх») зэрэг орно. Тиймээс эрдэм ном, биеийн тамир хоёр бие биедээ дэм болж байдаг зүйл гэж үздэг. Биеийн тамир, спортын амжилт нь давамгайлсан коллежууд байхад хичээлийнхээ амжилтаар их сайн, спортод ч гэсэн нэртэй коллежууд мөн олон байдаг. Тэдгээрийн дотор Станфорд, Калифорни, Мичиган, Пенсильвани, Харвард, Ейлийн их сургуулийг нэрлэж болно.

Америкууд спортод үргэлж дуртай байсан гэж зарим нь үздэг. Гэр бүлээрээ салхинд гарах үедээ софт теннис тоглох дуртай. Парк, далайн эрэгт хэд гурваараа цугласан үедээ «тач футбол» тоглож эхэлдэг хүмүүс. Найз нөхдийнхөө байрны гадаа (сагсан бөмбөгийн тор голдуу гаражийн үүдэн дээр

зоолттой байдаг) буюу эсвэл хөршийнхөө талбайд нөхөдтэйгээ хамт сагсанд бөмбөг шидэж цагийг зугаатай өнгөрүүлдэг юм. Цэлмэг тэнгэрт наран гийж, агч модод улайрч, царс модод шаргалтан байх намрын сайхан үдэш найз нөхөдтэйгээ футбол тоглох ч сайхан шүү дээ.

Мичиганы Их Сургуулийн футболын тэмцээн бүрийг дунджаар 100 мянган хүн үздэг. 150 хан бээрийн зайтай оршдог Охаиогийн Улсын Их сургуулийн хагас сайн өдрүүдийн тоглолтын бүтэн жилийн билетийг (тоглолт бүр 90 мянга орчим) урьдчилан худалдан авсан байдаг. Бусдынх нь тухайд гэхэд, дорно зүгт орших Харвард, Ейлийнхийг дунджаар 20 мянган үзэгч тус тус үздэг байна. Америкт нийтдээ их сургууль, коллежийн 600 орчим футболын баг байдаг бөгөөд тэд голчлон хагас сайн өдрүүдэд тоглодог. Бүтэн сайн өдрүүдэд нь мэргэжлийн футболын тоглолт болдог. Мэргэжлийн футболын холбооны (NFL) 30 орчим (1995 оны байдлаар) багийн тоглолт бүрийг дунджаар 62 мянган хөгжөөн дэмжигч үзжээ. Тэдний тоглолтуудыг сая сая үзэгчид зурагтаар үзсэн нь мэдээж. Футболын тоглолтын дараа ялсан эсвэл ялагдсан ялгаагүй олон арга хэмжээ, үдэшлэг уламжлал болон явагдах болов. Тийм байдал ялангуяа их сургуулиудын дотор түгээмэл. Футболын тэмцээнийг очиж үзэхийг тэнд очдог олон сая үзэгчид тэмцээн бол арга хэмжээний эхний хэсэг гэж үздэг бөгөөд энэ нь дэндүү олон үдэшлэг нийллэг болоход хүргэж байна гэж зарим шүүмжлэгч ярьдаг (энэ нь үнэн байж болохыг судалгаа харуулсан). Найз нөхөд, төрөл төрөгсөд

Комиски цэцэрлэгт хүрээлэн бол Чикагогийн Вайт Сокс бейсболын багийн гэр орон юм.

бүтэн сайн өдрүүдийг хамт ууж, мах шарж идэж, нэг хоёр тэмцээн үзэж өнгөрүүлдэг. Энэ бүхнээс үзэхэд, америкууд спортод дуртай хүмүүс гэдэг нь тодорхой.

Хамгийн сайны хэдхэн нь мэргэжлийн багт орно гэж бодоход мэргэжлийн тамирчдын авдаг цалин хангамж тийм ч их биш юм. Мэргэжлийн багт, түүний дотор бейсбол, сагсан бөмбөгийн мэргэжлийн багт орсон хүн хэдхэн жил тоглодог. Удалгүй шахагдаж, залуу, хурдан, сайн тамирчинд байраа тавьж өгөх хэрэгтэй болно гэдгийг мэргэжлийн багт тоглож буй тамирчид сайн мэддэг. Тиймээс мэргэжлийн тоглогчдын байгууллагууд тамирчид багаас гарсны дараа тэдэнд олгох тэтгэвэр тэтгэмжийн асуудалд их анхаардаг. Сүүлийн хэдэн жилд энэ асуудалтай холбогдсон ажил хаялт хүртэл гарсан. Тамирчид сайн боловсрол олох, тоглохоо больсны дараа сайн ажилд ороход нь тус болох их сургуулийн боловсрол эзэмших талаар улам бүр санаа тавих болж байгаа. Их сургуулиуд, биеийн тамир, спортын асуудал хариуцсан албаны хүмүүс ч гэсэн их сургуулийн багт орох гэсэн оюутнуудад хичээлийнхээ программыг зохих ёсоор эзэмшихийг шаардах болж, холбогдох дүрэм журмаа чангатгав. Хичээлдээ тодорхой үзүүлэлтүүдэд хүрсэн тамирчин-оюутнуудыг коллежийн багт тоглуулах тухай шинэ дүрэм батлагдсан. Түүнийг биелүүлээгүй тамирчин-оюутныг спортын арга хэмжээнд оролцуулахгүй ажээ. Дүрмээр бол аль өмнө батлагдсан тусгай стандартын дагуу муж улсуудын бүх коллежуудын тамирчид нь тэрхүү сүлжээнд хамрагдах ёстой. Хэрвээ оюутнууд тэдгээрт хамрагдаагүй бол тэднийг спортод оролцохыг зөвшөөрдөггүй билээ.

Спорт ба мөнгө

Их дээд сургуулиудад спорт, мөнгө хоёр үргэлж маргаантай асуудал байсан. Тамирчин оюутан мөнгө авахыг дүрэмд зөвшөөрдөггүй. Сагсан бөмбөгийн ямар нэг тоглогч «бэлэг» авсан нь илэрвэл спортын хэвлэлд тэр тухай маргаан шуугиан дэгддэг. Тиймээс тоглогч нь дүрэм зөрчсөн багийг тэмцээнд оруулдаггүй явдал ч байна. Чикагогийн Их Сургууль шиг нэр хүндтэй зарим их сургууль их дээд сургуулиудын

ямар ч уралдаан тэмцээнд оролцдоггүй. Нилээд их дээд сургууль зөвхөн дотооддоо өөрсдийнх нь оюутнууд тоглодог төрлөөр спортын арга хэмжээг хязгаарладаг.

Бусад орны адил АНУ-д спортын тусгай байгууллага, «их сургууль» байдаггүй гэж сургуулиа төлөөлж тоглодог хүмүүс ярьдаг. Спортын олон программ зардлаа өөрөө нөхдөг. Тиймээс футбол, сагсан бөмбөг буюу гар бөмбөгийн тоглолт тэмцээний орлогоор нэр багатай, тийм ч түгээмэл биш зөвхөн өөрсдийнх нь дотор тоглодог тоглолт тэмцээнийг дэмжих явдал нилээд байдаг. Ерөнхийдөө спорт, дээд боловсрол хоёрын хооронд шууд холбоо байхгүй. Баг нь түрүүлж байна уу, үгүй юу гэдгээр их дээд сургуулийн сайн мууг тодорхойлох аргагүй.

Хэдий тийм боловч, АНУ-д арилжааны шинжтэй болгох буюу мөнгө ба спорт, мэргэжлийн болон сонирхогч нарт хандах хандлага нь бусад орнуудынхаас үргэлж ялгаатай байдаг. Жишээлбэл, 1989 онд Олимпийн тоглолтонд мэргэжлийн сагсан бөмбөгийн тоглолтыг оруулахын эерэг санал өгсөн 13 улсын нэг нь АНУ байлаа. Үүний адил Америкийн мэргэжлийн футбол, бейсбол болон сагсан бөмбөгийн тамирчид зар сурталчилгааны зарлал, нэрийн бүтээгдэхүүн бүхий өмсгөл, хувцас өмсөхийг зөвшөөрдөггүй юм. Үндэсний футболын холбоо (НФЛ) нь футболын аливаа багийг ямар нэг корпораци юмуу компани эзэмшихийг зөвшөөрдөггүй. Тэрчлэн хотод шинэ стадион юмуу талбай барих хэрэгтэй эсэх талар сонгогчид санал өгөх эрхтэй бөгөөд гэхдээ “үгүй” гэх нь ховор байдаг.

Засгийн газар мэргэжлийн болон сонирхогчдын спортын аль алинаас хөндий байх ёстой гэж олонхи америк хүн үздэг. Татварын мөнгө холбогдсон асуудлыг бүр ч их анхаардаг. Жишээлэхэд, Колорадо муж улсын Дэнвер хотынхон хотын захиргаа, бизнес эрхлэгчдийн сонирхлыг харгалзахгүйгээр 1976 оны Өвлийн Олимпийг өөрийн хотод явуулахгүй гэж шийджээ. Тиймээс санал хураалтаар «үгүй» гэдгээ илэрхийлж, Олимпийг өөр газарт хийлгэсэн билээ. Тэгвэл Лос Анжелес хотынхон 1984 оны Зуны Олимпийг өөрийн хотод хийхийг зөвшөөрсөн бөгөөд чингэхдээ Олимпийн бэлтгэл, үйл ажиллагаанд хотын

төсвөөс нэг ч доллар зарцуулахгүй байх ёстой гэсэн байна. Холбооны Засгийн газар ямар ч зардал мөнгө гаргахгүй байсан тул бүх зардлыг сонирхон дэмжигч хувь хүмүүс, хувийн пүүс, компаниуд гаргажээ. Гэтэл Лос Анжелесийн олимп 100 сая орчим долларын ашиг өгч, түүнийг нь АНУ дотоодын болон хилийн чанададхь үндэсний байгууллагуудад хуваарилсан юм.

Спорт ба амралт

Зохион байгуулалттай спортод илүү анхаарал тавьдаг нь Америкийн өдөр тутмын амьдралын нэг хэсэг болсон спортын бусад арга хэмжээнд нөлөөлдөггүй. Нутгийн хойд хэсэгт өссөн Америкийн ихэнх хүн өвлийн спортын тоглолт тэмцээнээс хөндий байх аргагүй байдаг. Тэшүүрээр гулгах явдал ч мөн түгээмэл. Цастай үед оюутны хотхоны оюутнууд хоол цайны газрынхаа металл буюу хуванцар тавиурыг «түр хэрэглэж», уулын уруу босоогоороо гулгаж уралддаг.

Анхны суурьшилтын үеэс эхлэн зайлшгүй шаардлагатай байсан загасчлах, ан хийх явдал улс орны бүх хэсэгт түгээмэл. Тиймээс тэдгээрийг дээд ангийнхны спорт гэж хэзээ ч үзэж байсангүй. Улс орны газар нутгийн хэдэн хувь нь нээлттэй, хэдэн хувь нь зэрлэг амьдрал бялхсан онгон зэрлэг байдлаараа байгаа гэдгийг мартахад амархан. Жишээлэхэд Нью-Жерси-д хангалттай тооны зэрлэг буга байдаг бөгөөд агнуурын улирлын үед тэдгээрийн тоо толгойг цөөрүүлдэг. Зэрлэг цацагт хяруул улс орны дорнод болон баруун дунд хэсэгт дахин олноороо амьдрах болсон. Вашингтон хотоос Потомак голын дагуу ажил болон гэр лүүгээ нааш цааш явдаг хүмүүс тэдний нисэж байгааг олонтаа хардаг биз ээ. Улс орны зүүн хойд хэсгийн ой өтгөрсөнтэй холбогдон хар баавгай буцаж ирсэн нь тэмдэглүүштэй. Нью-Йорк муж улсад 4 мянга орчим тийм баавгай байдгийн олонхи нь Адирондак, Аллегхани болон Катскиллын уулархаг бүсэд ногдог. Баруун болон баруун дунд бүсийн муж улсуудад зэрлэг амьтан их тул тэнд ан хийх нь олонтаа.

Ан хийх зөвшөөрлийг муж улс гаргаж, биелэлтэд нь нарийн чанд хяналт тавьдаг. Ан хийдэггүй мөртлөө ан хийх нэрээр ой

Эрчтэй усны завсны уралдаан нь адал явдалд дуртай хүмүүст их дэлгэрсэн.

хөвч, хээрт гарч, ажил, гэр бүлээсээ хэдэн өдөр хол байхыг хүсдэг идэвхгүй «анчид» байдаг. Ойн байранд покер тоглох дуртай анчин олон байдаг гэдэг.

АНУ-ын загасчид (1991 онд 50 сая орчим нь) анчаасаа (17 сая) олон, гол, нуур нь баавгайнаас олон. Миннесота муж улс машины дугаар дээр «түмэн нуурын нутаг» гэсэн зар сурталчилгаа байдаг. Үнэндээ бол тэнд түүнээс ч илүү олон нуур бий гэдэг. Агаараас авсан болон бусад газрын зургаас үзэхэд тэнд (25 акраас том) нуур дээрх тооноос даруй хоёр дахин олон ажээ. Миннесотад загасчлах нь нэн түгээмэл болох нь саяхны судалгаа харуулж байна. Тус муж улсын бүх хүүхдийн 97 хувь нь загасчилдаг бөгөөд сонинууд “үлдсэн 3 хувь юуны учир буруу сонголт хийсэн тухай асуудаг”. Мичиганы Их нууруудаас эхэлсэн нэн урт эрэг бүхий нууруудыг тоолохгүйгээр «мянга мянган нуур» гэж нэрлэх явдал ч бий. Орегоноос өмнөд Калифорни хүртэл, Мэйнээс Флорид, Техас хүртэл далайн эрэг үргэлжилнэ. Олонхи америкуудын хувьд усны асуудал гардаггүй бөгөөд ус байгаа газар завь байдаг билээ.

Эдүгээ АНУ-ын /1991 онд/ 15 хүн тутамд нэг моторт завь (сэлүүрт завинуудыг оролцуулахгүйгээр) ногдож байна. Миннесота-д 7 хүн тутмын нэг нь, Арканзас-т 9 хүн тутмын нэг нь моторт завьтай байна. Уул, цөлөөрөө алдартай Аризонд гэхэд л тэндхийн 10 мянга гаруй завьд хангалттай нуур, усан сан байна.

АНУ-д усан спортын бүх төрөл, арга хэмжээ, түүний дотор усанд сэлэх, шумбах,

даруулгат, сэлүүрт болон моторт завь, усан цанаар явах, «эргээс уралдах» цөм түгээмэл, алдартай. Америкийн олон хүн зуны халуун өдөр далайн захад очиж, усанд орж, наранд шарж амрах дуртай байдаг. Нью-Йорк хотынх шиг цөөн хэдэн газраас бусад эрэгт шавааралдсан олон хүн байдаггүй. Хойд Калифорни буюу Лейк Супериорынх шиг эргээр удаан алхах үнэхээр сайхан. Хэдийгээр хавар бүр мянга мянган оюутан Флоридын эрэг рүү зүглэж, хэвлэл мэдээллийн нэг сэдэв болдог боловч түүнээс багагүй хүн далайн жижиг тохилог эрэгт цөөн хэдэн найз нөхдийн хамт зуны дулаан шөнө задгай галын дэргэд цэнгэх дуртай байдаг.

Дугуйтай бүхэн

АНУ-д сонин, ер бусын гэж үзмээр бөгөөд идэвхтэй дэмжигч бүхий нилээд хэдэн спорт, спортын арга хэмжээ байдаг. Америкчууд бараг л дугуйтай болгоныг уралдуулах шахдаг. Зөвхөн машин төдийгүй мөн нисэх онгоцны, түүний дотор тийрэлтэт хөдөлгүүр бүхий «инээдэмтэй машинууд», тусгай мотор бүхий хүнд том машин, трактор, маш том дугуйтай ачааны тэрэг, машины мотор бүхий мотоциклийг ч уралдуулдаг. Том ачааны тэрэгний уралдаан Европод бол нүсэр зүйл мэт санагдаж болох юм. 1990 онд Атлантын далайн нөгөө талд энэхүү уралдааныг мэддэг болсноос хойш 6 жилийн дараа “Европ хүн” сонин том ачааны машины уралдаан нь Формула-1 авто уралдааны гайхамшигт үзүүлбэрийг шүтэн бишрэгчдийг өөр лүгээ татаж эхэлсэн тухай бичиж байв. Мотор

хэрэглэдэггүй зарим спорт ч мөн алдартай. «Хүн хөдөлгүүр» бүхий анхны нисэх онгоцыг Америк хүн ажиллуулж (хөлөөрөө жийж) Английн сувгийг гаталсан. Атлантын далайг гаталсан анхны агаарын бөмбөлгийг Нью-Мексик муж улсын Альбукуркийн баг жолоодсон билээ.

Тухайн үедээ «гажиг» гэгдэж байсан бөгөөд эдүгээ олон улсын хэмжээнд түгээмэл болсон спортын хэд хэдэн төрөл АНУ-д өөрийн гэсэн дэмжигчид тоглогчидтой. Тэдгээрийн дотроос хавтангаар тэших (skateboarding) явдлыг нэрлэж болно. Калифорни, Хавайн эргээс гарсан дороо түргэн дэлгэрч алдаршсан салхи хөлөглөн нисэх спорт бас нэгэн жишээ болно. Калифорнийн хүмүүс хадан хясаанаас далай руу үсрэн нисэх болсон тэр үеэс эхлэн агаарт моторгүй хөвөн нисэх явдал дэлгэрч түгсэн. Салхи, аз хоёроос илүүг хүсэх хүмүүс зүлэг хяргагчийнхаа моторыг агаарын хөвөгчтэй холбосноор тун ч удалгүй «хэт хөнгөн» онгоц эргэн тойрон дүнгэнэх болсон билээ.

Бусад оронд дэлгэрч тарахаасаа өмнө Америкт алдаршсан сүүлийн үеийн нэг өвөрмөц спорт бол триатлон юм. Нэн их хүч чармайлт шаарддаг энэхүү төрөл 1977 онд Хонолулу-гийн бааранд холын зайнд гүйхийн аль нь хамгийн ядаргаатай талаар

1987 онд Хавайд болсон Төмөр хүн-Триатлоны тэмцээнд 1 100 эрэгтэй, эмэгтэй хүмүүс оролцожээ. Олон тамирчин үүнийг тэсвэр тэвчээр шалгасан хамгийн хэцүү сорилт “хүний агуу үйл явдал” хэмээн нэрлэж байв. Зураг дээр тэмцээнд оролцогчид далайн усанд сэлэх тэмцээнээ эхэлж байгааг үзүүлжээ.

тэнд маргалдах үед тэдгээрийг бүгдийг нь нэгтгэхийг хэн нэг нь санал болгожээ. Түүний үр дүнд анхны триатлон болох «төмөр хүн» 1978 онд зохиогдож, 15 хүн 3.8 км далайд сэлж, 180 км замд дугуйгаар, 42 км зайд гүйж уралдах явдал байв. Уулын дугуй голдуу “америк спорт” гэдэг байсан ба эдүгээ жинхэнэ олон улсын шинжтэй болжээ. 1987 онд Гавайд болсон триатлоны тэмцээнд 1100 эрэгтэй, эмэгтэй хүмүүс оролцожээ

Куперын «Аэробикс» гэсэн ном (1968) хэвлэгдсэний дараа АНУ-д спорт багийн нэгдсэн үйл ажиллагаа мэт зүйлээс нэг ажиглагчийн тэмдэглэсэнчлэн «хүн бүрийн эрүүл мэндийн жор» болж хувирав. Америкууд бие бялдрын хэлбэр, жин хэмжээний зохих шаардлагыг хангах талаар анхаарах болсоны улмаас Америкийн олон хүн биеийн тамир, спорт, хөдөлгөөнийг чухалчилж, тэдгээрийг амралт, таашаал болгон эрхлэх болсон билээ. Ер нь хэн ч гэсэн нас харгалзахгүйгээр тэмцээний бус, харин эрүүл мэнд, амралт, биеийн жингээ хадгалахын тулд олон хүн гүйж, усанд сэлж, дугуй унадаг. Хүссэн бүх хүн энэ арга хэмжээнд оролцож болно. АНУ-д тахир дутуу хүмүүсийн Олимпыг олон түмэн өргөнөөр дэмждэг бөгөөд энэ нь “хүн бүхэн” оролцоно гэдгийг илтгэх нэг жишээ юм.

Үндэсний парк

«Экономист» сэтгүүлд мэдээлснээр дэлхийн жуулчдыг хамгийн их татдаг газар бол Флорида дахь Уолт Диснейгийн Ертөнц ажээ. 1984 онд Диснейгийн Ертөнцийг 21 сая хүн очиж үзсэн бөгөөд тэдгээрийн олонхи нь гадаадын болоод бусад муж улсын иргэд байжээ. 1990 онд Флорида дахь зөвхөн Mikey & Co-г 28,5 сая хүн очиж сонирхон үзсэн байна. Энэ мэтийн сэтгэл хөдөлгөм тоо баримтыг АНУ дахь жуулчдын хоёр дахь том төв Вашингтонд байрладаг Смитсоны Хүрээлэн-гийн музейнүүдийн үзэгчдийн байдал тод харуулах бөгөөд зөвхөн 1993 онд гэхэд л 26 сая хүн үзэж сонирхсон байна.

Хүний гараар бүтсэн Уолт Дисней, түүнийг дууриалган хийсэн итгэхэд бэрх зүйлс Америк дахь байгалийн гайхамшигт зүйлстэй өрсөлдөж чадахгүй. Тэдгээрт үндэсний муж

улсын зэрлэг онгон байгаль, бүс нутаг орж байдаг. Тэдгээрийг импортлож, экспортолж болохгүй гагцхүү хадгалж, хамгаалж л болох билээ. Америкийн хэдэн хүн тийм газруудыг унаган төрхөөр нь хадгалж үлдэх талаар эртнээс, анхаарч зорьсондоо хүрсэн нь америкаудын хувьд азтай хэрэг юм.

Үндэсний болон муж улсын паркууд нь байгалийн гайхамшигт газрууд, зэрлэг байгалийг хамгаалахаас гадна орчин үеийн хот суурин газрын шуугиан, бэрхшээлээс ангижрах боломж өгдөг. Салхинд гарах, хол аялах явдал улс орон даяар их түгээмэл. Зэрлэг байгаль улс орны аль ч өнцөг буланд байдаг. Тэдгээрээс хамгийн алдартай нь анх 1937 онд нээгдсэн Жоржиагаас Мэйн хүртэл 14 муж улсын нутгийг дамнан, умраас өмнө зүг 3400 км үргэлжилдэг Аппалачийн уулсын хол аялах зам юм. Өөр нэг тийм алсын аяллын Канадаас Мексикийн хил хүртэл 4250 км үргэлжлэх замыг саяхнаас хийж дуусгасан байна.

Салхинд гарах, зугаалахад зориулсан үнэ өртөг багатай, хүн цөөн, цэвэрхэн, олон улсын нэртэй олон мянган газар АНУ-д байдаг. Хамгийн нэртэй парк, бүсэд ороход нарийн чанд хяналт, хязгаарлалт байдаг. Гранд канионд очиж буй бүх хүн авч очиж буй бүх юмаа, зөвхөн хоол хүнсний зүйл, лааз, хог саваа төдийгүй бүх юмаа буцааж авч гарах ёстой.

Америкауд удаан хугацааны турш зэрлэг байгальд ойр амьдарч ирсэн тул «гадаалах»

нэн дуртай, үе үе тийнхүү гадаалахыг амьдралынхаа хэрэгцээ шаардлага болгосон хүмүүс. Үнэн худлыг бүү мэд, олон Америк хүн хүнгүй газарт очихыг амралтынхаа нэг чухал хэсэг гэдэг. Ялангуяа улс орны баруун хэсгийн хүмүүс хотоосоо хэдэн бээр гадагш гарах, хот, аж ахуй бүр цаашилбал орчин үеийн экспресс замаас түр холдох дуртай. Америкийн олон том парк, ой, далай нуурын эрэг, зэрлэг газар бүс гадаадын жуулчдын гайхлыг төрүүлдэг нэгэн зүйл хэвээр байна.

Амралт, чөлөөт цаг

Америкт сургуулийн амралтын үндэсний болон муж улсын тусгай өдрүүд байдаггүй. Газар газар сургуулийн амралтын өдрүүдийг өөрсдийнхөөрөө тогтоодог. Ерөнхийдөө 6 дугаар сарын эхний долоо хоногос 8 дугаар сарын сүүлийн долоо хоног хүртэл «хичээлгүй» байдаг. Гэхдээ хичээлийнхээ хөтөлбөрөөс хоцорч яваа, түүнийгээ нөхөх гэсэн болон нэмэлт хичээл, дамжаанд явах гэсэн хүүхдүүдэд зориулж, олон сургууль «зуны сургалт» явуулдаг. Олонхи их сургууль, коллеж мөн зуны сургалттай байдаг.

Америкийн жирийн ажилчид зуны улиралд гурваас дөрвөн долоо хоногийн цалинтай амралт эдэлдэг. Гэвч энэ нь газар бүр өөр өөр байна. Жишээлэхэд, автомашины үйлдвэрүүд олон жил ажилласан ажилчиддаа тав орчим долоо хоног цалинтай амралт олгодог. Америкийн зарим хүн амралтаа гэр

Аялагчийн шагай нь мултарсан учир үндэсний цэцэрлэгт хүрээлэнгийн ойн цагдаа туслав.

Баруун Дакотогийн Бэдлэндс үндэсний цэцэрлэгт хүрээлэн дэх Аргалын ууланд зугаалж буй нь.

Зуны зуслангийн хүүхдүүд Лос Анжелесийн Универсал студиод өдрийн хоолоо идэж байна.

зуур ажиллаж, тоглож өнгөрөөдөг. Зарим нь нуурын ойр буюу ууланд байр хөлслөн авч өнгөрөөнө. Усанд орох, загасчлах буюу усан спорт, амралтын өөр үйл ажиллагаа эрхэлж болох газрууд илүү алдартай. Америкийн олон хүн «Америкаа эхэлж үзэх» аялалд гардаг. Аялж амрахад зориулсан үнэ өртөг багатай газар олон байдаг нь бага зардлаар аялах боломжийг ялангуяа залуу гэр бүлд олгодог. Жил бүр Америкийн 60 сая гаруй хүн өөрсдийн үндэсний паркуудаар аялдаг байна. Бас үндэсний паркуудаар болон тусгай хамгаалалттай бүсэд аялагчдын тоо 1990 оны байдлаар өмнөхөөс 10 дахин нэмэгдэж 740 саяд хүрсэн байв.

Дунд зэргийн зарим өрх хүүхдүүдээ нэг, хоёр долоо хоногоор зуны амралтад явуулдаг. Тийм амралтын газар Америкт олон байдаг бөгөөд тэдгээрт янз бүрийн арга хэмжээ зохион явуулдаг. Зарим амралтын газар скаутын хэсэг, сүм хийдийн мэдэлд байдаг. Заримыг нь Улаан загалмайн нийгэмлэг гэх мэт газар зохион байгуулж, усанд сэлэх, завиар явах, хүний амь аврах зэрэг чиглэлээр хичээл сургалт явуулдаг. Зуны амралтын олон газар хөгжмийн, компьютерын, аяллын, теснисний, аж ахуйн гэх мэтээр төрөлжсөн байдаг. Мөн хотод амьдардаг хүүхдүүдэд зориулж үнэгүй буюу бага үнээр зуны амралт зохион байгуулдаг байгууллагууд байдаг. Олонхи хот, олон нийтийн хэсгүүд хотод амралтаа өнгөрүүлж буй хүүхдүүдэд зориулж спорт биеийн тамирын арга хэмжээ, гар урлалын дамжаанаас эхлээд бүжиг, концерт

хамарсан зуны тусгай хөтөлбөрийг зохион байгуулдаг. Америкийн сургуулийн ахлах ангийн хүүхдүүд, коллежийн оюутнууд зун ажил олдвол амралтаа эдлэлгүй ажил хийх нь олонтаа байдаг. Гэвч энэ нь тэдний хүсч хийх зүйл биш гэдэг нь мэдээж.

1950 иад оны эхнээс Америкийн дунд ангийнхан зугаалж цэнгэхээр дэлхийгээр аялан жуулчлан эхэлсэн бөгөөд энэ нь урьд зөвхөн бэл бэлчинтэй хүмүүсийн азаа туршин зориглон явдаг хэрэг байсан юм. Парист америкаудыг олж харах нь хэвийн үзэгдэл болов. Ялангуяа, одоо АНУ-д агаарын жуулчлалын үнэ өртөг хямд төсөр байгаа олон улсын аялал жуулчлалд алсын мөрөөдлийн зорьсон газартаа хүрэх хамгаас их бүх нийтийн зорилго болжээ. Олон улсын аялал жуулчлалын байгууллагын гадаадын аялал жуулчлагчдийн тоог харуулсан 1993 оны тайлан илтгэлээс үзэхэд жил бүр 56 сая гийчин аялан ирдэг Франц тэргүүн байрыг эзэлж байгаа бол Америкт 43 сая хүн зочилсноор хоёрдугаар байранд оржээ. Бас АНУ-д олон улсын аялал жуулчлалаас хавьгүй их орлого олдог бөгөөд энд аялагчид гийчид 45,5 тэрбум доллар зарцуулсан байхад Францад 21,3 тэрбум доллар зарцуулсан байна. Нэг жилийн дараа буюу 1994 оны Олон улсын аялал жуулчлалын байгууллагын тоо баримтаас үзэхэд АНУ олон улсын жуулчлалаас 60 тэрбум доллар олсон бол Францынх 25 тэрбум доллар болсон нь харагдаж байна.

“Найз нартаа зүгээр
хошигнон хэлэхэд зун
дуусахад энэ охин
эрчүүдээс мөнгө
авахгүй болно гэдгийг
батлан хэлье”.

Д.Рэйллигийн зураг.
1994 он.
Нью Йоркер сэтгүүл

АНУ-д дэлхийн олон улс орнуудаас асар олон тооны жуулчид ирсний дунд АНУ-ын хөрш болох Канад болон Мексик жуулчдын тоогоор манлайлан, дараагаар нь Япон, Их Британ болон Герман улсууд орж байна. Тэнд юу үзэх ба юу хийх, жуулчид юу үзэх ба

юу хийх, энд ямар газар, бүс нутаг хамгийн үзэсгэлэнтэй болох болон тийм хамгийн сонирхолтой зүйлсийн тухай өөр нэг номонд өгүүлэх болно. Аз болоход тэнд тийм зүйлс элбэг билээ.

XII. ҮНДЭСТНҮҮДИЙН ДУНДАХ ҮНДЭСТЭН

“Бид дангаараа энх тайван оршиж чадахгүй юм, бидний сайн сайхан амьдрал биднээс алсад байх улс түмнээс хамааралтай гэдгийг бид ойлголоо”

Франклин Рузвельт

ХоёрзууныөмнөАНУ-ынанхныерөнхийлөгч Жорж Вашингтон Америкийн ард түмэнд хандаж сүүлийн удаа хэлсэн үгэндээ энэ залуу орны талаар өөрийн санаа зовнидог асуудлын тухай ярьж, сургамж зөвлөгөөгөө үлдээжээ. Дэлхийн улс үндэстний нэгэн болохынхоо хувьд америкууд улс орноо хэрхэн авч явах талаар тэрээр зөвлөсөн байна. Жишээлбэл, Европын ашиг сонирхол бол Америкийнхаас өөр гэж тэр баттай итгэдэг байв. Түүний таамагласнаар Европ “Америкийн ашиг сонирхлоос ангид шалтгаанаас” үүдсэн үргэлжийн маргаан, үргэлжийн дайнтай байх ажээ.

Гадаад хэргийн асуудалд орооцолдохын эсрэг байх гэдэг нь түүний нэгэн алдартай сануулга юм. “ Бидний хувьд гадаад орнуудтай харилцах хамгийн сайн арга бол худалдаа арилжаагаар хэвийн харилцахын зэрэгцээ улс төрийн холбоог аль болох бага тогтоох явдал юм. Гадаад ертөнцийн хэнтэй ч байнгын холбоотны харьцаатай байхаас хол байх нь бидний хамгийн гол бодлого юм “ гэжээ.

Вашингтоны дээрх сануулга, зөвлөгөөг ард нийт Америк дотоод дахь асуудалдаа санаа тавьж, гадаад ертөнцийн асуудлаас хол байх хэрэгтэй гэсэн утгаар ойлгодог байв. Өнөө үед ч ямар нэгэн байдлаар дэлхий дахинд гүйцэтгэх Америкийн үүрэг оролцооны талаар хүчтэй маргаан өрнөх бүр дээрх санааг дахин дэлгэх нь бий. Ардчилсан уламжлалын гол цөм нь болсон анхны энэ зарчмаа АНУ эргэн баримтлах нь зүйтэй гэсэн санаа гарч ирдэг.

Тусгаар тогтносон анхны жилүүддээ АНУ том, жижиг гүрнүүдийн маргаан, хүсэл сонирхлоос ямартаа ч ангид байж чадаагүй юм. Тиймээс америк үзэл санаа, америк бодлого ч бас дээрхээс шалтгаалж хэлбэрээ олж байсан. Жорж Вашингтон АНУ хичнээн

хүссэн ч ганцаараа алслагдан оршиж чадахгүй гэдгийг мэдэрч байсан нь мэдээж. Тэр залуухан офицер байхдаа Британийн төлөө Франц болон холбоотнуудын эсрэг, дараа нь Тусгаар тогтнолын дайны үед командлагч байхдаа Франц болон түүний холбоотнууд Испани, Голландуудтай хамт Британийн эсрэг дайтаж явсан билээ. Тэрээр гайхалтай цэргийн хүн ч юм уу, ухаантай дипломатч ч, эсвэл гэнэн нэгэн ч байсангүй. Үүнд хэд хэдэн шалтгаан бий ба эдгээр нь энэ зууны Америкийн өнөөгийн үүрэг хариуцлагатай шууд холбоотой. Эдгээрээс гурван шалтгааныг онцлон тэмдэглэвэл зохилтой.

Залуу цэргийн офицер Жорж Вашингтон Британы төлөө Франц болон индианчуудтай хийсэн дайнд тулалдсан юм.

Нэгдүгээрт, Америкийн тухай нэг энгийн манантсан, хөдөөрхүү гэсэн ойлголт хүмүүст он жилийн туршид тогтсон байв. Далайгаар хамгаалагдаж Европын сонирхлоос тасарсан энэ залуу улсыг энэ дүр зураг ганцааранг нь хөгжиж дэвшихээс өөр аргагүй орхисон байв. Тэгтэл 20-р зууны үеэс дэлхийн үйл хэрэгт оролцсон дэлхий хэмжээний гүрэн болж гэнэт сэрсэн юм. Тийм ч үндэслэл сайтай биш ч энэ үзэл америкууд дэлхий дахины үйл хэрэгт хэрхэн өөрсдийнхөө үүргийг тодорхойлох мөн дэлхий тэднийг хэрхэн ойлгоход нэгэн адил чухлаар нөлөөлсөн юм.

Дээрх үзэл гэвч нэгэн зүйлийг орхигдуулсан нь юу вэ гэвэл анхны АНУ-ыг газрын зураг дээр Европын гүрнүүдийн далбаа алагласан байжээ. Испани, Франц, Британи, Орос, Швед, Голланд зэрэг улсууд өөрсдийн нэрийг дээр нь бичсэн байв. Тэдний хүч чадал, нөлөө, өрсөлдөөн тулаан хий хоосон биш ч бас алс холын ч биш байв. Европууд суурьшсан АНУ-ын хамгийн эртний хот бол Флоридагийн Сант Августин бөгөөд дээд эргээр нь суурьшиж байсан Францын протестантуудыг газрын зургаас арчигдсаны дараа испаничууд анх цайз маягаар барьсан юм. Хамгийн анхны англичуудын суурьшсан хот Жеймстауныг анх испаничууд индианчуудаас хамгаалах зорилгоор цайз маягаар барьсан ажээ.

АНУ-ын оршин тогтнох гол үндэс нь бүтэн зууны турш дэлхийн Вант улс болохын төлөө тэмцэлдсэн Англи Францын хоорондын өрсөлдөөнөөс үүдэлтэй юм. Жишээ нь 1690-1760 оны хоорондох 70 жилийн туршид энэ хоёрын хүчтэй тэмцлээс болж Америкт колоничлолын дөрвөн дайн болсон юм. 1763 оноос хойш буюу Францын ялагдлаар дууссан 7 жилийн дайны (Америкууд Франц-Индианы дайн гэдэг) дараа л сая америкууд Британийг хамгаалах шаардлагагүй болсон гэдгээ ухаарч, тусгаар тогтнолын төлөө урагшилсан нь Америкийн түүхэн дэх гол шоглоом юм. Ингээд зөвхөн Францын эд материал, мөнгө, цэрэг, флотын тусламжтайгаар Америк эцэст нь ялсан. Гэхдээ Барбара Тучман үүнийг өөрөөр тодорхойлсон агаад хуучин ертөнцийн хоорондын хүчний тэмцлээс болж Франц оролцсон болохоос үнэндээ Америк тэдэнд хамаагүй хэрэг байсан гэж үзжээ.

Хоёрдугаарт, өнөөдөр дэлхий дээр АНУ эдийн засгаар дорой байсан үеийг нь гэрчлэх тун цөөхөн хүн байгаа. Ихэнх нь энэ зууны сүүлийн хагаст, хоёр супер гүрний эрин үед өссөн байж таарна. Тиймээс ч бид Америкийг ийм л байсан юм шиг бодох нь мэдээж юм. Өнөөдрийн АНУ-ын супер гүрний статусаас харахад цагтаа Америк байгаа чадлаасаа илүү дүр эсгэдэг байсан гэдгийг төсөөлөхөд хэцүү л дээ. Америк түүхийнхээ эхний хагаст хүчирхэг гүрэн ердөө ч байгаагүй гэдгийг бид санах хэрэгтэй. Бүр дэлхийн 1-р дайны дараа ч тэр, Европт ч тэр Америкийн байр суурь “тээр холд” байсан юм. Спенглер алдарт “Барууны доройтол” (анх 1918 онд гарсан) номондоо АНУ-ыг өсөж байна ч гэж, доройтож байна ч гэж дурдаагүй байлаа.

Гуравдахь шалтгаан бол дэлхийн хүчирхэг эдийн засаг, худалдааны блок ч юм уу (ЕХ, NAFTA, Япон) бүгд өнөөдөр ардчиллын зарчмаар үйл ажил нь явагдаж байна. Гэвч шинэ үе хуучнаа халж гарч ирсээр энэ мэдээжийн үнэн тийм ч анхаарал татахаар биш болжээ.

Хоёр зуун жилийн өмнө Америк цорын ганц “жинхэнэ ардчилал” байлаа. Тухайн үедээ энэхүү “агуу туршилтыг” олон улсад ердөө таашаагаагүй юм. Хувьсгалын дайны үед Британийн ерөнхий сайд байсан Лорд Норт Америкийн ялалтын аюулыг тод гэгч нь мэдэрсэн агаад түүний хэлснийг дахин сануулахад илүүдэхгүй юм. “Хэрвээ Америк тусгаар вант улс болбол дэлхийн улс төрийн системд хувьсгал гарах бөгөөд хэрэв Европ өнөөдөр Британийг дэмжихгүй бол нэг өдөр өөрөө Америкийн хараан дор ардчиллын хэт дэврүүн үзэлд захирагдан амьдрах болно” гэжээ.

Хоёр зууны өмнө Америк ганцаараа ардчилсан орон байсан явдал Америкийг бусад орнуудтай харьцуулах гол хүчин зүйл гэдэг эргэлзээгүй юм. Америк дэлхийн бусад улсаас өөр, өөр ч байх ёстой гэдэг байнгын итгэл үнэмшил дээрхээс үүдэлтэй. Европын гүрнүүдийн чадал, тэдний хөндлөнгийн оролцооноос айх байдал Америкийн гадаад харилцааны анхны зарчмуудын гол цөм агаад энэ нь Монрогийн номлол юм.

Монрогийн номлол

Монрогийн номлол түүхэн үйл явдлуудын хуудсанд урт хугацаанд өргөнөөр үл мөрөө үлдээжээ. Энэ номлол Орос, Прусс, Австри, Франц Ерөнхийлөгч Жеймс Монрогийн сэтгэлийг түгшээж асан 1820-иод онд анх гарсан юм. Нэг талаар Оросын хаан 1821 онд Орегоны газар нутгийг авах сонирхлоо дахин илэрхийлж (Британи, АНУ бас санаархаж байсан) Америкийн хөлөг онгоцуудыг доод тал нь 115 милийн зайд зогсохыг шаардаж байлаа. Нөгөө талаар дөрвөлсөн холбоотон болох Орос, Прусс, Австри, Франц (ардчиллыг үзэн ядагч) улсууд Испанид Латин Америкт алдсан хуучин колониудыг нь эргэн эзлэхэд туслана гэх мэтээр Америкийг дарамтлахыг оролдож байв. Шинэ Бүгд найрамдах улстай хийх худалдааны ашиг сонирхлоо даган Британи АНУ-д Холбоотны эсрэг хамтран мэдэгдэл хийхийг зөвлөж байсан ч бардам сэтгэлийнхээ үүднээс Америк дангаараа шийдвэр гаргасан юм.

Монрогийн номлолын гол утга нь Америк тив дахин хэзээ ч Европын шинэ колони болохгүй бөгөөд урд байсан нэгнийг нь харин тэр чигээр нь үлдээнэ. Европын Холбоотон гүрнүүдийн улс төрийн систем Америкийнхаас тэс ондоо ба европууд Америк тивд ялангуяа Латин Америкийн орнуудад өөрийн тогтолцоог тогтоохыг ямар нэгэн аргаар оролдох аваас Америк үүнийг бидний “энх тайван аюулгүйн байдалд аюултай”, АНУ-д хандсан “нөхөрсөг бус

харьцаа” гэж ойлгоно гэсэн санааг агуулдаг. Европын гүрнүүд энэ номлолыг үл тоох эсвэл тохуурхах байдлаар хүлээж авлаа. Номлолыг багатгах цэргийн хүчингүй байсан тул энэ нь үнэндээ дипломат сүрдүүлэг л байв. Богинохон хугацаанд үргэлжилсэн иргэний дайны үр дүнд том арми, тэнгисийн цэргийн хүчинтэй болсон 1866 он хүртэл Америк энэхүү зарчмаа зоригтойгоор батлах боломжгүй байсан юм. 1862 онд АНУ дотооддоо цуст дайнтай байх үед Британи, Испани, Франц улсууд өрөө цуглуулахаар цэрэг илгээсэн бөгөөд францууд Мехико хотыг эзэлж Максимилианыг хаанаар тавьжээ. Ерөнхийлөгч Линкольн француудыг хүчтэй эсэргүүцсэн ч сүүлд 1866 онд л Ерөнхийлөгч Жонсон Мексикийн хил рүү 50 000 цэрэг илгээж француудыг хөөсөн түүхтэй.

Энэ зууны эхээр Ерөнхийлөгч Теодор Рузвельт энэ номлолыг үргэлжлүүлж Герман, Итали, Британи Венесуэлээс өрөө авах гэхэд цэрэг илгээж боомтуудыг хаан хөрөнгийг нь авч үлдсэн байдаг. Энэхүү “Рузвельтийн үргэлжлэл” дор АНУ 1912 оны Никарагуагийн хувьсгал руу, 1915 онд Гаити руу, мөн 1916 онд Доминиканы Бүгд Найрамдах улс руу цэрэг илгээжээ.

Монрогийн номлол Америкийн үзэл баримтлал болсноор Америк бас олон улсад гарсан таагүй түүхэн үйл явдлуудтай холбогдсон юм. Үүний нэг жишээ нь Зиммерманы телеграм. 1917 онд Германы Гадаад хэргийн нарийн бичгийн дарга энэ хүн Мексик рүү нэгэн санал явуулсан нь

“Түүний таамаглал” (His Foresight) хэмээх шог зураг 1901 оны 10-р сард Пак (Risk) сэтгүүлд хэвлэгджээ. Дунд нь зогсч буй азарган тахиа Сэм авгыг төлөөлөх бөгөөд “Монрогийн номлол” хэмээн бичсэн хашиан дотор буй өрсөлдөж буй европын азарган тахиануудыг хашиж байна. Харин өөрөө нөгөө талд Төв ба Америкийн үндэстнүүдийг хариуцан ганцаараа үлджээ.

хэрэв Америктай дайтах болбол Герман Мексикийг дэмжиж 1848 онд Америкт алдсан нутаг дэвсгэрийг нь эргүүлэн авахад тусална гэсэн утгатай байв. Үүнийг британичууд дундаас нь олж авч Америкт дамжуулснаар Дэлхийн 1-р дайнд баримталж байсан төвийг сахисан байр суурийг нь ганхуулах арга болсон юм. 1962 оны Кубын Пуужингийн хямралаар Кеннеди ЗХУ Кубад байрлуулсан пуужингуудаа зайлуулахыг шаардсан тэр үед АНУ, ЗСБНХУ хоёр урьд байгаагүйгээр нүүр нүүрээ тулан цөмийн дайн гарахад тун ойртсон юм. Сүүлийн хэдэн арван жилд Чили, Гренада, Никарагуа (давтан), Панама (давтан), Гаити (давтан) зэрэг оронд явуулсан Америкийн бодлогод энэ номлол хамаарч байлаа.

Номлолтой холбоотой Америкийн бодлогыг өмөөрөгч хэсэг онцлохдоо, нэгдүгээрт, залуу улс Европын хөндлөнгийн оролцооноос болгоомжлох бодит шалтгаантай байсан. Хоёрдугаарт, тэдний үзэж буйгаар, энэ номлолын зарчим Америкт нэг биш тохиолдолд ашигтайгаар нөлөөлж байсан аж. Жишээ нь, 1940 оны Пан-Америкийн бага хурал дээр хэрэв Герман тэдний эсрэг хөдөлбөл АНУ Америк тивийн хэнийг ч гэлгүй бүгдийг нь хамгаалахаа зөвшөөрсөн. Мөн 1994 онд Гренадын хөрш улсууд АНУ-ыг Гаитигийн хэрэг явдалд орлохыг хүссэнээр Гаитиг бараг цусгүй эзлэн урьд байгаагүй ардчилал тогтоожээ.

1929 онд Монрогийн номлолыг албан ёсоор зогсоосон боловч зарим америкууд энэ номлол өнөөдөр ч гэсэн үйлчилж ашиг сонирхлынхоо төлөө л бол Америк юу ч ханаагүй хийх ёстой гэсэн үзлийг зөвтгөх шалтгаан болж байна гэж үздэг. Латин Америкийн олон орон энэ номлолыг эсэргүүцэх нь ихсэж байгаа. Цаашдаа АНУ энэ номлолыг онолд ч, амьдрал дээр ч дагахаа зогсоох хэрэгтэй гэж тэд үзэж байна.

“Индианы зун”

1861-65 оны Иргэний дайны үеэр Америк гэнэн зангаа бүрмөсөн гэсэн юм. Энэ бол хамгийн анхны “орчин үеийн” бөгөөд бүхэл бүтэн үеийг харлуулсан дайн болсон юм. Америкийн түүхэнд гарсан хамгийн цуст энэ дайнд хамгийн жижиг тулаанд гэхэд л

Вотерлоогийн тулаанаас олон цэрэг үхдэг байв. Мөн олон улсын харилцаанд онцгой ул мөр үлдээсэн гэдэг.

Линкольны хэлснээр асуудлын гол нь АНУ шиг бүгд найрамдах тогтолцоотой улс цаашид тэсч тогтнож чадах уу гэдэгт байв. Гэтэл харин эсрэгээр дайны халуун гал унтарч дуусахад шинэ үндэстний онцлог бий болов. Дайнаас өмнө “Нэгдсэн Улсууд” гэдэг байсан бол дайны дараа “Нэгдсэн Улс” гэж хэлдэг болов. Энэхүү нэгдмэл байх үзэл зарим үндэстний хувьд цаг ирэх тусам сулрах нь бий.

Нутгийн хойд мужууд Европын оролцооноос хол байж чадсан нь бас их чухал байв. Өмнөд мужууд харин Британи, Франц хоёр ирж тэдэнд тусална гэж ихээр найдаж байсан нь талаар болж ялагдсан юм. Британи Франц хоёр дайны хэд хэдэн нэгдсэн фронт байгуулсан боловч дайнд идэвхтэй ороогүй ба яваандаа Нэгдсэн улс хүчтэй хэвээр үлдсэн юм.

Эцэст нь, АНУ Европтой адил байнгын армитай хэзээ ч байгаагүй ба дайн дуусангуут энэ уламжлалдаа эргэн орсон юм. 1876 онд Нэгдсэн улсын бүхэл бүтэн армийн цэргийн тоо 30 000 хүрэхтэй үгүйтэй байв. Энэ үед жишээ нь Франц болон Герман дайн дажингүй байсан ч цэргийнхээ тоог хэдэн зуун мянгаар нэмэгдүүлж байсан ба Орос бас тайван байдлын үеийн цэрэг нь сая таван зуун мянга хүрч байв. Тэр жил дэлхийн тэнгисийн цэргийн хүчний талаарх Британийн судалгаагаар Бразил, Турк, Перу, Австри зэрэг 15 улс жагссан боловч АНУ байгаагүй юм. А м е р и к и й н тусгаар тогтнолоос хойш бүтэн зууны дараа Америкийн ард түмэн дэлхийн хамгийн том эдийн засгийн гүрэн болох замдаа эргэлтгүй орсон байв. Гэхдээ энэ чадавхи нь цэргийн хүч чадалтай дүйцэхээргүй байв. Иргэний дайны дараах энэ гучин жилийг Америкийн дэлхийд гүйцэтгэх үүрэг ролийг тодорхойлсон “индианы зун” (АНУ-д намрын сүүлч өвлийн эхэн үеийн налгар дулаан үеийг ингэж нэрлэдэг. Орч) гэж нэрлэж болох юм. Энэ бол Америкийн дан ганц “дотоод вант улсдаа” анхаарал төвлөрүүлсэн сүүлчийн үе байлаа.

“Баруун зүг рүү!”
(Дестиний Тунхаглал)-
1872 онд Жон Гастын
зурсан тосон будгийн
энэхүү зураг Америк
соёл иргэншилт зүүн
эргээс зэрлэг баруун эрэг
рүү хийсэн тасралтгүй
нүүж ирсэн зүдэргээнт
байдлыг дүрслэн
үзүүлжээ. Зарим
түүхчид баруун зүг
рүү хийсэн тэлэлт нь
эзэнт гүрний эхэн үеийн
шаардлага байсан гэж
үздэг.

Үзэл бодол, хүч чадал

Америкийн бусад үндэстнүүдтэй харилцах харилцааны гол сэдэв нь үзэл бодол, хүч чадлын хоорондох болон АНУ юу хийх хэрэгтэй, юу хийж чадах хоёрын хоорондох зөрчил юм. Хаант засаглалын удирдлага дор колони байсан нь Америкийн үзэл санаанд гүнзгий нөлөөлсөн хэвээр байдаг. Британийн нэгэн шинжээч 19- р зууны Америкийн зан төлөвийг дүгнэхдээ колончилогдож байсан туршлага нь Америкийн үндэсний төлөв байдалд гүн ул мөр үлдээсэн ба энэ нь 20-р зуун хүртэл үргэлжилсэн гэжээ. Үүнээс үүдээд америкауд эзэрхэг болон захиран тушаах хэлбэрийн дэглэм “империализм” буюу 20-р зууны дунд үеэс “колонилол” хэмээн нэрлэх болсон системийг хүчтэй үзэн ядах сэтгэлтэй болжээ.

Гэсэн хэдий боловч АНУ дотоодын эзэнт улсаа нэг далайгаас нөгөө далай хүртэл тэлж чаджээ. Нэгэн цагт хүчтэй армитай байхдаа Америк олон жижиг хөршүүддээ “хүч хэрэглэх дипломат бодлого” тулгаж, хүч чадал хаа хүрч зогсдгийг маргахад хүргэжээ. Стратегийн (далайн суваг, нүүрсний уурхай), эдийн засгийн (худалдаа, элсэн чихэр, гадил жимс), эсвэл үзэл суртлын (хувьсгалын төлөө буюу эсрэг) гэх мэт сонирхлын үүднээс тэнгисийн цэрэг нь өөрийн дуртай эрэг дээр ирж зогсдог болов.

АНУ мөн доллар дипломатын аргыг хэрэглэсэн нь нарийнаар илэрхийлбэл санхүүгийн империализм юм. Зээл, хөрөнгө оруулалтын шугамаар түүхий эдийн орд баялгийг, цаашлаад улс төрчдийг “худалдан авах” замаар бүхэл бүтэн засгийн газрууд, үндэстнүүдийг Америкийн хяналтын дор авчээ.

Манифест хувь тавилан буюу “Бурхны хуваарилснаар эх газрыг тэлэх” бодлого нь аль 1846-48 оны Мексикийн дайны үеэс улбаатай эзэнт гүрний шинжийг агуулсан байдаг. Мексик хойд муж болох Нью Мексикээ алдсан боловч өөрөө америкаудын хүссэнчлэн Америкийн колони ч болоогүй, Америктай ч нэгдээгүй. Ерөнхийлөгч Грантын зуун жилийн өмнө хэлснээр бол Мексикийн дайн “дорой үндэстний эсрэг хүчтэй гүрэн довтолсон хамгийн шударга бус дайны нэг” хэмээн Америкийн түүхэнд гэмдэглэгдсэн юм. Үүнээс эсрэгээр Канадтай (мөн Британитай) үүссэн 1812 оны дайны дараа тэр том газар нутгийг хэн өмчлөх зэрэг маргааныг бүгдийг тайван хэлцлийн замаар шийдвэрлэсэн байдаг. Канад, Америкийн хил өнөөдөр дэлхийн хамгийн урт харуул хамгаалалтгүй хил билээ.

Дэлхийн гүрэн

Кубын хувьсгалчдыг дэмжиж, Испанийг дийлсэн Шинэ ертөнц дэх Испанийн дөрвөн зууны колоничлолд цэг тавьсан 1898 оноос хойш Америк дэлхийн гүрэн болж өндийж ирсэн юм. Хэдийгээр Америкт өөр олон шалтгаан байсан ч (бизнес сонирхол, ирээдүйн Панамын сувагт хүрэх оролдлого гэх мэт өөр сонирхол байсан) ихэнх түүхч гол нь босогчдыг өмөөрч тэдний талд орсон гэж үздэг. Иймээс хамгийн гол шалтаг нь нэгэн түүхчийн хэлснээр “нэг улсын империалист үзлийг эсэргүүцсэний илэрхийлэл” юм. Энэхүү богино хугацааны дайны дараа гэхэд Америк хуучин Испанийн колони байсан Куба, Пуэрто Рико, Филиппин зэргийг эрхшээлдээ оруулсан байв. Бусад улсууд үүнд тун даруй хариу өгч байв. Британийн нэгэн сэтгүүлийн редакторын зурваст “хэрэг явдал биднийг хуураагүй бол Америкийн Бүгд найрамдах улс хуучин гацаанаасаа хөдөлж дэлхийн хэмжээний гүрэн болох замдаа гарлаа” гэж байв. Парист мөн “дэлхийн хүчний тэнцвэр баруун зүгт эргэлзэх зүйлгүй хэвийж байна” гэж бичиж байв.

АНУ-д олон америкууд энэхүү ялалтаар хэмжээлшгүй бахархаж байлаа. Мөн Америкийг Европтой ханьсаж “дэлхийг иргэншүүлэх цагаан арьстны үйлсэд” зүргэхийг уриалсан Киплингийн уриаг тэд талархан хүлээж авсан. Бүр дайны өмнө ч Америкуудын зарим нь “хэрэв Америк их гүрэн болохыг хүсвэл Африкийг тохинуулж буй Британи, Франц, Герман эсвэл Хятадыг эзэрхийлэхэд тэдэнтэй нийлсэн Орос, Япон зэрэг орныг дагах учиртай” гэж үздэг байсан юм.

Үүний зэрэгцээ Америкийн тэлэлт нь хүндлэл хүлээсэн аврах дайнаар эхэлж, үзэл санааны урвалтаар төгссөн гэж ихээр сэтгэл өвддөг хэсэг ч бас байсан. Филиппинчүүд эхэндээ хуучин эзнээс нь чөлөөлж өгсөнд баярлаж байсан бол удалгүй шинэ эзнийхээ эсрэг босч эхэлжээ. Энэ бослогыг харгисаар дарсан нь АНУ-д империализмын эсрэг хөдөлгөөнийг эхлүүлсэн юм. Тэднийхээр дайн бол “гэмт хэргийн чанартай түрэмгийлэл, арилжааны шуналаас” өөр юу ч биш. Марк Твен “Америкийн далбааны

цагаан судлуудыг хараар будаж, одуудыг нь хохимой толгой, чөмөгний ясаар соливол таарна” гэж хорсолтой гэгч нь бичиж байв. Демократууд 1900 оны үндэсний сонгуульд империализмыг гол тулгамдсан асуудал болгон тавьсан. Аливаа үндэстэнд хүчний засаглалыг тулгахын тулд бүгд найрамдах засаглалыг империализмын арга хэрэгслийн хэлбэрээр солих нь зүйтэй гэсэн албан ёсны байр сууриа тодорхойлсон. Демократууд ч тэгээд ялагдсан.

1894-95 оны дайнд Япон Хятадыг ялсны дараа Хятад руу зүглэсэн Европын нүүдэлд Америк нэгдсэн. 1900 онд империалист гүрнүүдтэй цэргээ нийлүүлэн гадаадынхны эсрэг боссон Хятадын босогчдыг даруулахаар явуулсан агаад нэг талдаа Хятадыг Африк шиг хэсэгчлэн хуваах хэрэггүй гэж үзэж, нөгөө талдаа Британи Германтай шууд өрсөлдөн Номхон Далай дахь арлуудыг авах эсвэл “хуваалцах” сонирхолтой байв.

Шинэ зууны эхний үеийн АНУ-ын ааш авирыг (“зөөлөн яриатай мөртлөө гартаа саваатай”) илэрхийлэгч нь Теодор Рузвельт байсан гэж олон америкууд үздэг. Тэрбээр Панамын талаар хэлсэн “Би Панамыг авлаа, Конгресс яахыг шийд” гэсэн үг нь тухайн цагийг илэрхийлэх жишээнд олонтаа татагддаг. Гэхдээ л тэр ерөнхийлөгч маань Нобелийн шагнал хүртсэн юм даа. Япон, Оросууд учрыг нь мэддэг бол (Орос-Японы дайны дараа энхийн гэрээ байгуулахад нь тусалсан) Америкт цөөхөн хүн энэ тухай санадаг юм.

Сүүлийн үеийн Америкийн сурах бичгүүдэд Америкийн империализмын талаар урьдхаас илүүг өгүүлдэг болсон. Дэлхийн 1-р дайны үе гэхэд Америк Пуэрто Рико, Хавай, Вейк, Гуам, Тутуйма, Филиппинийг харьяалалдаа авч, мөн Куба, Панам, Никарагуа зэргийг протекторат улс болгосон байсан гэдгийг онцлон оруулжээ. Дээрхийг сөргүүлэн зарим түүхчид Европын империализмын сонгодог загвар нь Америкийн түүхийн их гажуудал гэж маргадаг. 1914 онд гэхэд Америк Африк, Энэтхэг Хятадын хойг, Энэтхэг, Алс дорнод, Ойрх дорнод зэргийг дэлхийн бусад эзэнт гүрний адил эзлээгүй байсан хэмээн тэд маргадаг. Дэлхийн 2-р дайны дараа эдгээр колониудыг сэргээх, авч үлдэх гэсэн Европын

том жижиг улсуудыг ч АНУ дэмжээгүй юм. Энэ мэтчилэн өөр өөр тайлбар байдаг ч 1914 гэхэд АНУ дэлхийн том гүрнүүдийн нэг болж, хилийн чанадад эзэмшил нутаг дэвсгэртэй байсан нь үнэн юм.

Шинэ ертөнц Хуучныгаа аврахаар

Америк дэлхийн хоёр дайнд орсон нь нэг хүчин зүйлтэй холбоотой. Өөрт нь шууд хамааралгүй Европын хурц аюулаас Америк хол байхыг хүсч байв. Хоёр дайнд хоёуланг нь баримталж байсан Америкийн төвийг сахих байдал бол уламжлалт байр суурь нь юм.

Сүүлд түүхчид Америк яагаад 1-р дайнд орох болсон шалтгааны талаар эдийн засгийн, улс төрийн, стратегийн, соёлын гэх мэт, зарим нь бүх дайныг дуусгах дайнд тулалдах, ардчилал хөгжүүлэхийн тулд аюулгүй дэлхий ертөнцийн төлөө гэсэн Америкийн дэврүүн оролцоог харсан байдаг. Эхний үг Х.Г. Вэллсийнх агаад хоёр дахь нь яалт ч үгүй үнэн юм.

Ихэнх түүхчид өнөөдөр 1917 оны Америкийн далай тэнгист чөлөөтэй зорчих бодлого нь хамгийн чухал байсан гэдэгтэй санал нийлдэг. Хүссэн газраа зорчиж хүссэн хүнтэйгээ худалдаа хийх нь Америкийн анхны бодлого бөгөөд Монрогийн номлолоос урд гарсан юм. Энэ эрхээ зөвшөөрүүлэхийн тулд залуу АНУ хоёр удаа том гүрнүүдтэй дайтсан юм. Нэг нь 1798-1801 онд тэнгисийн цэргийн зарлаагүй дайнд Францтай, 1812 онд Британитай дайтсан ба Барбарын улсуудтай 1801-05 болон 1815 онд Триполитаны дайнд дайтжээ.

Америкууд хуучин холбоотнууддаа тэднийг өөрсдийнх нь бий болгосон бохир тоглоомоос аврахаар ирсэн гэж үгээр идэх боловч АНУ дэлхийн 1-р дайнд ямар ч байсан ялаагүй. Америкууд хэрэгтэй үед олноороо ирж тэгснээрээ дайнд нөлөөтэй гүрэн болсон гэсэн Германы командлагчийн хэлсэн нь илүү үнэн юм.

Ерөнхийлөгч Вильсоныг Европт энхийн яриа хэлцэл хийхээр ирэхэд хурсан олон баярлан угтсан шалтгаан нь “шударга энх тайвны” 14 зарчмыг гаргаж тавьсан түүний үзэл бодол юм. Удалгүй энэ үзэл бодлыг

Европын үнэн байдал эвдсэн юм. Вильсоныг эргэж ирэхэд “Үндэстнүүдийн ерөнхий холбоо” байгуулах төлөвлөгөөтэй энэ гэрээг Сенат батлаагүй юм. Үндэстнүүдийн холбоо АНУ-ын гишүүнчлэлгүй үйл ажиллагаагаа эхэлж байлаа.

1918 оны дараа дайныг жигших ерөнхий үзэл Европыг бүрхсэнийг Америк өөр байдлаар хуваалцсан юм. Ихэнх шалтгаан Европ руу чиглэсэн байв. Америкууд АНУ-ыг ямар ч тохиолдолд дайнаас хол байх ёстой гэж мэдэрч эхэлсэн. “Европын өөрийгөө егүүтгэх хандлагаас” үүдэлтэй ирээдүйн ямар ч зөрчлөөс АНУ хол байхыг зорьж байв. Тэглээгээд Америкнүүрээ буруулаагүй харин ч оролцож дахин дайн гарахаас сэргийлсэн гэрээнүүдийг хийхэд идэвхтэй ивээн тэтгэсэн. Жишээ нь, 1922 оны Вашингтоны тэнгисийн цэргийн тухай гэрээнд том ба бага гүрнүүдийн тэнгисийн цэргийн тоонд хязгаар тавьж өгсөн. Мөн Келлог Брайндын 1928 оны Пакт “дайныг буруушаасан” тул дэлхийд чухал ач холбогдолтой гэрээ болсон гэж олон улсад хүлээн зөвшөөрсөн. Шинээр дайныг “үндэсний бодлогын арга хэрэгсэл” болгохыг хориглосон энэ гэрээнд 60 гаруй

Жүжигчин Жон Т. Маккатчеон “редакцийн энэ шог зураг”-т “Ёслолыг тасалдуулсан нь” гэдэг нэр өгчээ.

орон нэгдсэний дотор Британи, Франц, АНУ, Герман, Итали, Япон зэрэг улс орсон юм.

Хамгийн онцлуштай нь, 1931 онд Япон Манжуурыг эзэлж, 1933 онд Герман дахин зэвсэглэж, дайны гамшиг ойртсон тэр үед Конгресс төвийг сахих тухай багц хуулиудыг баталж байв. Зарим нэг нь бүр Америкийн далайгаар чөлөөтэй зорчих гэх мэт бодлогын эсрэг чиглэсэн байв. Жишээ нь, дайтаж буй орнууд бараа таваар худалдаж авахдаа АНУ-ын хөлөг онгоцоор тээвэрлэхийг хоригложээ. Эдгээр хуулиуд нь Америк экспортоо нэмэгдүүлэхийг үнэхээр их чармайж байсан Их хямралын үед гарч байсан боловч Конгресс дахин дайнд оролцохоос хичнээн хүчтэй зайлсхийж буйг харуулж байна. Энэ хүслийг Америкийн ард түмний олонх нь дэмжсэн юм. Америкийн нэртэй хоёр түүхч Морисон, Комагер нар үүнийг дүгнэхдээ “Америкийн ард түмэн 1937 онд нэгэн зарчим дээр санал нийлсэн бөгөөд тэр нь Европт болж буй үйл явдал тэдний асуудал биш, хэрэв Европ муугаасаа эсвэл тэнгээсээ болж дахин нэг дайн эхэлбэл Америк үг

дуугүй шийдвэртэйгээр үүнээс хол байна” гэж өгүүлжээ.

Европ дайтаж, Британи ганцаардаж байсан 1940 оны 6-р сард Черчиллийн парламентад хандаж “Бид тэмцэх ёстой” гэсэн алдарт илтгэл Америкуудын сэтгэлд хүрчээ. “Бурхны авралаар Шинэ ертөнц агуу их хүч чадлаараа Хуучин ертөнцийг аварч чөлөөлөх хэрэгтэй боллоо” гэсэн үг нь нэгийг бодогдуулсан юм.

Тээр тэнд

Пёрл Харборыг довтлоогүйсэн бол Америкийн урагшлан гарч ирэх дэвшлийг хэр удаан хүлээх байсныг бид таашгүй. “Пёрл Харборын довтолгоо өнөөдөр ч гэсэн Америкийн ард түмнийг хамгийн их цочоосон үйл явдал болсон” гэж Британийн нэгэн түүхч тэмдэглэжээ. Иймээс 1941 оны 12 сарын 7 бол Америкийн түүхийн онцгой өдөр юм.

АНУ-ын дэлхийд гүйцэтгэх үүрэг, дэлхийд хандах үзэл нь үндсээрээ өөрчлөгдсөн юм.

1991 онд АНУ-ын Шуудангийн газар АНУ дэлхийн II дайнд татагдан орсон түүхэн үйл явдлыг дурсан эдгээр маркийн цомгийг гаргажээ. Эдгээр марк нь 1941.12.08-ны өдөр АНУ Японд дайн зарлахад хүргэсэн гол гол үйл явдлуудыг харуулжээ.

Дөрвөн өдрийн дараа Герман Америкт дайн зарласан тул энэ үе бас Европын түүхэнд чухлаар бичигдэнэ.

Дайнд байлдаж байгаа хүмүүсийн төлөв байдалд их өөрчлөлт орсон. Дайнд үзсэн аймшиг нь хэрэв “шударга дайн” гэж байдаг бол энэ бол тэр дайн мөн гэсэн үнэмшлийг тэдэнд бий болгосон юм. Пёрл Харборыг бөмбөгдсөний 50 жилийн ойгоор Нью-Йоркийн нэгэн чөлөөт хэвлэл Ерөнхийлөгчийг (залуудаа тэнд Номхон далайд дайтаж явсан) эх орныхоо өмнөөс Хирошима, Нагасакиг бөмбөгдсөнд уучлал эрэх нь зүйтэй гэж зөвлөсөн бол мөн тэр сонинд, зөвхөн Номхон далайд Японы түрэмгийллээс болж 17 сая хүний амь үрэгдсэн, үүнийг уучлахыг, хэзээ мартахыг тэр хамгийн их зовсон хүмүүс, ялангуяа Хятад шийдэх болно гэж бичжээ.

Америкийн хэтийн бодлогод нөлөөлсөн нэгэн зүйл бол энхийн болон үл довтолох гэрээгцэргийн хүчээр дэмжихгүй болуугагүй болно гэж үздэгт байв. Бельги, Польш, ЗСБНХУ-д болсон явдал энэ үнэмшлийг улам бататгасан юм. Дайнаас хойш 40 гаруй жилийн хугацаанд Америкийн онгоцууд логикийн хувьд тэдэн рүү хэзээ ч ирэхгүй довтолгоог хүлээн агаарт болон газарт эргэлдээгүй нэг хором ч байгаагүй юм.

Дайны үрдүнд Америкийн цэргийн хүчний статус эрс өөрчлөгдсөн билээ. 1930-аад оны сүүлээр ч гэсэн арми нь дэлхийд Болгар, Португали зэрэг орноос нэлээн хойно 19-рт орж байв. Нисэх хүчин нь өчүүхэн, тэнгисийн хүчин нь Британиас жижиг, Номхон далайнх нь хэмжээ, чанараараа Японыход хүрдэггүй байв. Дайны төгсгөлөөр армийн цэрэг нь хэдэн саяар тоологдож, нисэх хүчин нь давамгайлж, тэнгисийн хүчин нь Британийн болон бусад бүх эзэнт гүрнийхээс 2 дахин өссөн байв. Дайны дараа туйлдсан Британи дэлхийд тархсан цэргийн хүчээ эргүүлэн татаж, харин Америкууд үлдэж байв.

Өөр нэгэн шууд үр дагавар нь үндэстэн үндэстэнтэйгээ харилцах өргөн харилцаанд гарсан нэгэн үндсэн агаад эрс өөрчлөлт юм. Нэгэн үед дорой, алс зайдуу оршин байсан залуу Бүгд найрамдах улс өөрийн буруугүй үйлдлээр дамжин олон улсад давамгайлах гүрэн болчихсон байв. Тэр ч байтугай Европ Америкийн цэрэг, эдийн засгийн туслалцааг

талархан хүлээн авч нэг талаар түүний ардчиллын нөлөөг хүлээн зөвшөөрсөн нь олон орны хувьд нэрээ барсан, өөрийн үнэлэмжээ алдсан хэрэг болов. Америк Европын судлаачид энэ хоёрын харьцааг “эцэг хүүгийн” байдлаар ярилцаж авч үздэг байв. Европ мэдээж эцэг нь байсан бөгөөд гэнэт энэ харьцаа урвуугаар солигдов. Дээрх ойлголт хичнээн хийсвэр ч бай, дэгсдүүлсэн зүйрлэл ч бай энэ харилцаа Америкийн бусад улстай харьцахад бас гол хүчин зүйл болж байсан ба энэ нь ганц дэлхийн 2-р дайны үед ч биш харин Хүйтэн дайны үеэс өнөөдрийг хүртэл хэвээрээ байна.

Миссурийн бяцхан хот

Дэлхийн 2-р дайн 1-р дайнтай адил Европт биш харин Токиогийн булан дахь усан онгоцны тавцан дээр Польшид анх эхэлснээсээ 6 жил нэг өдрийн дараа бөмбөрцгийн нөгөө бөөрөнд дууссан юм.

НҮБ дайны дараа биш дуусахаас өмнө биеллээ олсон. НҮБ-ын Дүрмийг 1946 оны 6 сарын 26-д Сан Франциско хотод 50 гаруй орон санал нэгтэй баталж гарын үсэг зурсан юм. Дайнаас урган гарсан өөрчлөлт яваандаа Хүйтэн дайн болсон билээ. Миссурийн нэгэн бяцхан хот Фултонд 1946 оны 3 сарын 5-д Черчиллийн тавьсан Европт үүсч байгаа нөхцөл байдлын үнэнийг өгүүлсэн илтгэл Хүйтэн дайн эхэлснийг зарласан гэж үздэг. Тэрээр хэлэхдээ: “Балтийн тэнгисийн Стэттинээс Адриатын тэнгисийн Триест хүртэл төмөр хошиг Европыг зааглажээ. Хошигний ард одоо төв болон зүүн Европын эртний улсуудын нийслэл Варшав, Берлин, Прага, Вена, Будапешт, Белград, Бухарест, Софи хотууд орчихоод байна. Коммунист намууд газар сайгүй тоталитар хяналт тогтоохыг оролдож ийм хяналтын засгийн газрууд дэлгэрч байна” гэжээ.

46 жилийн дараа өөр нэгэн хуучин их гүрний бас нэгэн хуучин удирдагч Миссурийн мөнхүү жижиг хотод хөл тавьсан юм. 1992 оны 5 сарын 6-д Михайл Горбачев Хүйтэн дайны төгсгөлийг Варшав, Берлин, Прага чөлөөтэй болсонтой хамтатган зарласан билээ. Черчилл 1946 онд Миссурид АНУ-ын Барууны ертөнцийн тэргүүлэгч гүрний эрин дуусч дэлхийн хоёр супер гүрэн ноёрхсон

хоёр туйлт дэлхийн нэг туйл болсон эрин эхэлснийг тэмдэглэсэн бол ЗХУ задарсны дараа Горбачев 1992 онд Миссурид энэ бүтэн эрин дуусч өөр шинэ эрин эхэлж буйг хэлсэн ажээ.

Тегеранаас Тайвань хүртэл

Дэлхийн 2-р дайны үед Америк түүхэндээ анх удаа дэлхийн бараг өнцөг бүрийн асуудалд хүрч оролцсон байв. Хүйтэн дайны үед бол үй олон орнуудтай түр болон байнгын холбоотны харилцаанд орооцолдсон байлаа. Ингэснээр сүүлийн хагас зууны Америкийн бодлогод холбогдохгүй олон улсын импорт байхгүй болсон гэхэд болно. Тегеранаас Тайвань, Грек, Ангола, Гватемала ч юм уу үндэстэн болгон өөр өөрийн тулгамдсан асуудалтай. Иймээс энэ үеийг шат шатаар нь нарийвчлан авч ярих боломжгүй тул Америкийн ерөнхий бодлогыг бүхэлд нь үзвэл дээр болов уу. Энд баримтлах чухал бодлого нь үндсэндээ өөрчлөгдөөгүй нь магад гайхалтай. Ерөнхий хэв загвар нь

нэлээн дээр тавигдсан бөгөөд хоёр том, уялдаатай асуудлын хариуд гарч ирсэн юм. Нэгдүгээрт, Европ бүхэлдээ нуранги болж 1947 оны хахир өвөл өлсгөлөн нүүрлээд байв. Франц, Италид талхны хувь өдөрт тал фунт болж байдал хаа сайгүй дордсон байлаа. Европт бүх зүйл хэрэгтэй байсан ба хэрэгцээнээсээ хамаагүй бага үйлдвэрлэж дээр нь их хэмжээний өрөнд баригдаж юу ч худалдан авах чадваргүй болов. Хоёрдугаарт, тэр жил Британи АНУ-д Газар дундын тэнгис болон Ойрх дорнод дахь зуугаад жил үргэлжилсэн үйл ажиллагаагаа цаашид тэтгэх чадваргүй болсноо мэдэгджээ. Ялангуяа Грект коммунист партизануудтай хийсэн тэмцэл иргэний дайн болон эргэж, ЗХУ Туркаар дайран Ираны газрын тос руу санаархах зэрэг ноцтой хэргийг дарж чадах хөрөнгөгүй болсон байв. Дээр нь Зүүн Европын ард түмэнд амласан чөлөөт сонгуулийн амлалт биелээгүй байна.

Эхний асуудлыг шийдэхийн тулд Маршаллын төлөвлөгөө гарч ирэв. Энэ нь хэрэв европууд сэргээн босголтын энэ

Маршаллын төлөвлөгөө хэмээн нэрд гарсан Европыг сэргээн босгох хөтөлбөр нь ерөнхийлөгч Трумений санаа бодлын үргэлжлэл байсан юм. ЗХУ нь Зүүн Европын орнууд түүнд оролцоход саад хийжээ.

төлөвлөгөөг зөвшөөрвөл Америк зүүн, баруун, хуучин холбоотон, дайсан ялгаагүй их хэмжээний тусламж олгох тухай юм. Америкийн өөрийн сонирхол баруун Европын орнуудыг өөрийгөө авч явах чадвартай, тоталитар дэглэм рүү орчихгүй байхыг хүссэн нь ойлгомжтой. Тусламжийг мөн ЗХУ болон зүүн Европын орнуудад ч санал болгосон аж.

Хоёр дахь асуудлын хариуг Ерөнхийлөгч Труман 1947 онд Конгресст тавьсан илтгэлдээ өгсөн юм. Тэрээр “АНУ-ын гадаад бодлогын нэг гол зорилго бол зэвсэгтэй цөөнхийн дарангуйллаас мултрахыг хүсч байгаа эрх чөлөөт хүмүүсийн тэмцлийг дэмжих явдал мөн” гэж хэлсэн юм. Энэ бодлогыг удалгүй эдийн засгийн тусламжтай уялдуулан явуулах болжээ. Тухайн улс эдийн засгаар ядмаг бол өөрсдийгөө хамгаалах чадвар муу тул АНУ үүнийг гүйцэлдүүлж байв. Эргээд энэ бодлого Америкийг уламжлалт бодлогоо эвдэхэд хүргэсэн билээ. Тэр олон батлан хамгаалахын зорилготой холбоотныхоо зөвхөн хоёртой нь буюу НАТО, СЕАТО-той гэхэд л АНУ ард түмэн, аюулгүй байдал, иргэдийнхээ амь насыг ертөнцийн нөгөө талд болж буй хэрэг явдалтай холбочихсон байв. Тэдний гэрээний дагуу холбоотны аль нэг нь довтолгоонд өртвөл бүгдэд нь хамаатай бөгөөд жишээ нь, баруун Берлин дайралтад өртвөл Канзас Сити өртсөнтэй адил юм.

Цаг хугацаа өнгөрсөөр Труманы номлол коммунизмын тархалтыг тархахаас сэргийлсэн тогтоон барих бодлого болон өргөжжээ. Мөн цаг хугацаа өнгөрөх тусам америкууд засгийн газраасаа АНУ үнэхээр “эрх чөлөөт хүмүүсийг” дэмжээд байна уу эсвэл зөвхөн коммунист бишийг нь л дэмжээд байна уу гэж хурцаар асууж байна. Мөн үүний адил Европын орнууд Японтой зэрэгцэн хөгжиж байхад АНУ тэднийг хамгаалах “үүрэгтэй” хэвээр үү гэсэн асуултыг бас тавьж байна. Эргээд харахад энэ бодлого амжилттай хэрэгжсэн мэт байна. Гэхдээ л хүсээгүй хутгалдаан, дайны үр дүнд урган гарсан бодлого юм.

Хоёр бодлогын дундах Америк

Хүйтэн дайны эхлэлээс өнөөг хүртэл Америкийн хоёр эрс тэс гадаад бодлого, мөн америкуудын дэлхийн бусад ард түмэнд хэрхэн ханддаг байдал 1961 онд Ерөнхийлөгч Жон Ф. Кеннедийн хэлсэн хоёр илтгэлээс харагдана. Тангараг өргөх ёслолынхоо үгэнд тэрээр Труманы номлолыг баяжуулж “Эрх чөлөөг бататгах, авран хамгаалахын тулд бид ямар ч дайсныг сөрж, ямар ч нөхрийг дэмжиж, ямар ч зовлонг гэтэлж, ямар ч хүндийг үүрч, ямар ч үнэ төлөх болно гэдгийг бидэнд сайныг хүсэгч, мууг зөгнөгч хэнд ч гэсэн мэдэгдэе” гэж хэлсэн юм.

Үүнээс хойш хэдхэн сарын дараа арай өөр нэг аястай үг хэлсэн нь: “АНУ бол хязгааргүй их хүчтэн, хязгааргүй их мэдэгч биш, бид дэлхийн хүн амын зургаахан хувь, иймээс бид өөрийн хүслээ үлдсэн 94 хувьд албадан тохож болохгүй, бид бурууг зөв болгож чадахгүй, бүх дайсныг эргүүлж чадахгүй. Иймээс Америк жор бүх бэрхшээлтэй асуудлыг шийдэж чадахгүй гэдгийг бид хүлээн зөвшөөрөх хэрэгтэй” гэсэн үг юм.

30 гаруй жилийн дараа, ялангуяа Вьетнамын дайны дараа эхний хэлсэн үгийг харж байхад Ерөнхийлөгч энэ тухай хэлээд байсан юм биш үү гэж америкууд гайхдаг юм. Энэ дайнд Америкийн ард түмэн цөөн хэдэн хүний зөвтгөсөн шударга дайнд ямар ч үнэ төлөхгүй гэдэг нь тодорхой болсон юм. Дайны талаар өрнөсөн гашуун маргаан ард түмнийг “эрх чөлөөний амжилт” гэж юу байдгийг сайтар тунгаан бодоход хүргэсэн юм. Хэрэв АНУ өөрөө үүний загвар болж чадахгүй бол хэрхэн бусдад үлгэрлэх билээ?

Эхэн үедээ Америк өөрийгөө ардчилсан засаглалын үлгэр дуурайлал гэж үзэж байсан ба гадныхан ч заримдаа тэгж боддог байсан. Томас Пейн 1791 онд Жорж Вашингтоны төрсөн өдөрт зориулж гаргасан “Хүний эрх”-дээ: “Шинэ ертөнц Хуучин ертөнцийг дахин цэнэглэж буйг та аз жаргалтайгаар харах болтугай” гэж бичиж байжээ. Америк ардчилсан засаглалыг дэлгэрүүлэх үүрэгтэй гэсэн ойлголтыг Вьетнамын дайн хүчтэй сөргөсөн юм. 1973 онд Парисын гэрээгээр дайн дуусахад ардчиллыг дэлгэрүүлэх Америкийн ариун үүрэг цуг дууссан билээ.

Бүх жоронд тохиолдох нэг бэрхшээл

Кеннедийн хоёр дахь үг АНУ-ын Вьетнамын дайны дараах болон Хүйтэн дайны дараах бодлогод арай дөхөж байгаа юм. Гэхдээ л америкууд өөрсдийн үүргийг хэрхэн ойлгодог, тэднээс бусад нь юу гэж ойлгогдгийн хооронд мэдэгдэхүйц ялгаа байгаа юм. Жишээлбэл, саяхны “АНУ өнөөдөр” гэсэн сурах бичигт “Америкуудын хувьд АНУ бол үүрэг хүлээсэн ард түмэн” гэж шулуухан бичжээ. Энэ нь үнэн судалгаатай шууд зөрчилдөж байгаа юм. Нэг жишээ хэлэхэд ЗХУ өмнө нь хөндөлсөх зовлонгүй болсон өнөө үед Америк шинэ үндэсний үзэлтэй болж дангаараа хүчээр дулдуйдах уу гэдэг талаар судалгаа явуулжээ. Энэ үнэмшил нь америкууд эх орноо “дэлхийн цагдаагийн” үүрэг гүйцэтгэхийг хүсдэг гэсэн худал итгэл дээр суурилсан гэдэг нь олон нийтийн санал асуулга явуулах болгонд америкуудын ихэнх эсрэгээр хариулдгаас харагдаж байна. Сүүлийн үед явуулсан судалгааны тойм Америкийн олон нийт бүр 1980-аад оны дундаас, Берлиний хана нурахаас олон жилийн өмнө л хүйтэн дайнаас залхсан байсныг харуулжээ.

Мөн эдгээр судалгаагаар америкуудын 5:1 нь бид өөрийн дотоод асуудалдаа анхаарал тавих ёстой гэж үздгээ илэрхийлжээ. Тэд гадаад бодлого, аюулгүй байдлыг үндэсний тэргүүлэх бодлогоос доогуур тавьжээ. 1990-ээд оны эхэн гэхэд Америк шинэ төрлийн

ганцаардал руу орж байна гэсэн айдас америкуудаас өөрсдөөс нь үү эсвэл гаднаас уу сонсогдож эхэлсэн юм. Пёрл Харборын үйл явдал дэлхийн их гүрний хувьд АНУ ганцаар алслагдан оршиж чадна гэдэг бодолд цэг тавьсан биш үү. Тийм байгаасай гэж хүсч байгаа хүмүүсийн хувьд байж болох л юм.

Хамгийн чухал нь америкуудын олонх өөрсдийн дэлхий дэх оролцоог ердийн үзэгдэл эсвэл өөрсдийн ашиг сонирхолд нийцэж байна гэдгийг хүлээн зөвшөөрөхгүй байгаа юм. Нөхцөл байдал дэлхийн 2-р дайны болон Хүйтэн дайны төгсгөлд эрс өөрчлөгдсөн гэж тэд үзэж байна. Урьд нь сул байсан улс үндэстэн өнөөдөр хөгжиж цэцэглэж ардчилсан тогтвортой болсон нь дайны аюул байхгүй өнөө үед хүчирхийллээс өөрсдийгөө хамгаалах чадвартай болжээ. Тэдний хамгийн хүчтэй дайснууд өнөөдөр хамгийн итгэлтэй, ардчилсан холбоонууд болсонд Америк хангалуун байна. Энд мөн эсрэг байр суурь илэрхийлэх хэсэг ч байна. “Нью-Йорк Таймс” сонинд гарсан нэгэн өгүүлэлд: “Бидний сэргээн босголтын төлөвлөгөөний үр шимийг хүртсэн орнууд хөгжиж, манай өрсөлдөгч болж, улмаар эдийн засгаар давамгайлахаар сүрдүүлж, тэр хирээр бидний амьдралын төвшин доошилж байна” гэж бичсэн байна.

Объектив байрнаас дүгнэсэн дээрх үзэл бодлууд хэтрүүлэгтэй юм. Эцсийн эцэст АНУ Европын интеграцийг байнга дэмжиж, Германыг нэгдэхэд тэр даруй бүх

Вьетнамын дайн нь Америкийн түүхэнд хамгийн нэр хүндгүй дайн байсан гэж зарим хүн үздэг. Энэ зураг дээр дайн эсэргүүцэгчдийн олон удаагийн цуглааны нэг. Дайныг эсэргүүцэгчид Вашингтон хотын Линкольны дурсгалын хөшөөний дэргэд цуглажээ.

“Бид дэлхийг манлайлахаас татгалзаж байна гэж хэлбэл жинхэнэ хөгжилтэй байх болов уу”.

Рихтерийн зураг. 1991 он.
Нью Йоркер сэтгүүл

талаар тусалж дэмжсэн билээ. Гэхдээ л бас Америкийн олон нийтийн санаа бодолд нөлөөлсөн юм. Америкийн хамгийн тэргүүний зорилго бол ард түмнийхээ төлөө буюу “гадаад бодлогыг гэрээсээ эхлэх” хэрэгтэй гэсэн санаа улс төрчдийн анхааралд хүрчээ. Ингээд 1980-аад оны сүүлээр Америк цэргийн ихээхэн хүчээ энд тэндээс эргүүлэн татсан юм. 1995 оны байдлаар ганц Европт гэхэд 900 гаруй цэргийн бааз хаагдах буюу цэргээ цөөлжээ.

Дэлхий дахины хэрэгт хутгалдаад байгаа Америкийн оролцоог америкауд өөрсдөө эсэргүүцээд буйгийн философ шалтгаан нь “дэлхий дахины бэрхшээлтэй асуудал болгонд тохирох Америкийн ганц жор байхгүй” гэсэн ойлголттой холбоотой юм. Тэдний ойлголттой Европт болж буй иргэний дайн, цөмийн зэвсгийн тархалт, Африкийн өлсгөлөн, Нью-Йоркийн террорист үйл ажиллагаа газар авах зэрэг аль нь ч байсан эдгээр нь дэлхий дахины бүгдийг санаа зовоосон асуудал агаад Америк бол зөвхөн нэг хэсэг нь л юм. Иймээс ихэнх америкауд олон улсын оролцоотой ажиллагааг дэмжиж байна.

Бид Нэгдсэн Үндэстнүүдийн нэг хэсэг

АНУ амжилтгүй болж төгссөн дайны үеийн холбоотнуудын Үндэстнүүдийн Холбооны бэхжүүлсэн хувилбар болох

шинэ байгууллага НҮБ-ын үйл ажиллагаанд хамгийн их хувь нэмрээ оруулсан билээ. Төрийн Департамент ихэнх бэлтгэл ажлыг нь хангаж, Франклин Рузвельт нэрийг нь хайрлаж, Сенат НҮБ-ын Дүрмийг шуурхай батламжилснаар АНУ НҮБ-ын хамгийн анхны албан ёсны гишүүн болжээ.

Хүйтэн дайны үед Аюулгүй байдлын зөвлөлийн байнгын таван гишүүн АНУ, Британи, Франц, ЗСБНХУ болон Хятад улс хоёр талын сонирхол нийлэхгүй тохиолдолд хориг тавих (вето) саналаа ашиглан хамтын ажиллагаанд саад учирч байсан үе бий. Гаднын түрэмгийллийн эсрэг Зөвлөлийн нэгдмэл хүчээр шийдсэн цорын ганц тохиолдол бол Солонгосын дайн юм (1950-53). Үндэстнүүдийн холбоонд ийм эрх мэдэл байгаагүй. Санал хураалт явж байх үед ЗХУ Зөвлөлийн хурлыг зогсоох оролдлого хийж байсан тал бий, учир нь тухайн үед Хятадын суудалд Тайвань байсан юм.

“Бид дэлхийн шинэ дэг рүү урагшилж байгаа энэ цагт хүн төрөлхтөн зөвшилцлийн эрэл хайгуулын замаар л дэлхий дахины үйл хэрэг өөдлөн дэвжинэ” гэж Михайл Горбачевын 1988 онд НҮБ-д хандаж хэлсэн үг нөхцөл байдлыг орвонгоор нь эргүүлсэн. Энэ үзлийг АНУ талархалтайгаар хүлээн авсан ба хожим Америкийн ерөнхийлөгч ч энэ үгийг давтан хэлсэн юм.

Үүний дараах нэгэн том ололт нь, анх удаа Аюулгүйн зөвлөлийн дэмжлэгтэйгээр олон улсын цэргийн хүчийг НҮБ-ын мандатан дор Кувейтийг Иракийн түрэмгийллээс аврахаар илгээсэн билээ. Өөр нэгэн тэмдэглүүштэй зүйл бол 1988 оноос хойшхи дөрвөн жилийн хугацаанд НҮБ 43 жилийнхээ түүхэнд байгаагүй олон “энхийг сахиулах” үйл ажиллагаа явуулжээ. Хамгийн сүүлийн нэг үр дүн нь магадгүй харамсалтай нь цөөхөн хүн дэлхийд шинэ дэг тогтоно гэж итгэсэн явдал байх.

Америкийн зарим шүүмлэгчид Зөвлөлийн таван гишүүн өнөөдрийн гэхээсээ очигдрийн дэлхий ертөнцийг илүүтэй тусгаж байна гэж онцлон шүүмжилж байгаа. Зарим нь Япон, Герман (эсвэл ЕХ дангаараа нэг суудал) байнгын гишүүн болох хэрэгтэйг мөн Энэтхэг, Египт, Нигер, Бразил зэрэг орнууд гишүүн болох хүснэгтэд нэр нь орох ёстой гэж үзэж байна.

Зарим нэгэн реалист эсвэл гутранги үзэлт хүмүүс 175 гишүүн орнууд (одоо 191) анхнаасаа Дүрэмд гарын үсэг зурахдаа “олон улсын маргааныг энхийн замаар зохицуулна гэж санал нэгдсэн шүү дээ” гэх нь бий. Үнэндээ байнгын таван гишүүд үүнийг хамгийн их зөрчигчид байгаа нь гол асуудал бөгөөд Зөвлөлийн ч юм уу НҮБ-ын ч юм уу бүтцэд байгаа юм биш л дээ.

Америкууд НҮБ-ыг сайн сайхан ирээдүйн гол найдлага гэж итгэж байгаа хэвээр байна. Зориг зүрх, бэл бэнчин хүрэхгүйн учир олон талт хамтын ажиллагаа, НҮБ-ын хориотой арга хэмжээг орлох арга хэрэгслүүр цөөхөн хүнд бий болов уу.

Буцаад ирээдүй рүү

Дэлхийн үндэстний гэр бүлд багтсан хоёр дахь зууныхаа төгсгөлд өнөөдөр Америк бардам сэхүүн ч биш, ганцаардаж зожирсон, айж сүрдсэн ч ард түмэн биш. Хэдийгээр дотроо санаа тавих өчнөөн асуудал байгаа ч АНУ өнөөдөр дэлхийн цорын ганц хүчирхэг

эдийн засаг, эгнэшгүй цэрэг зэвсгийн хүчтэй, үзэл суртлын аливаа нэгэн өрсөлдөөнгүй түүний төлөө тэмцэх ч шаардлагагүй их гүрэн болжээ. Эцэст нь хэлэхэд Америк хэдий дэлхийг сөнөөх хүчтэй ч ганцаараа дэлхийг аврах арга байхгүй гэдгийг дэлхий хүлээн зөвшөөрч байна. Үнэн байдлаас төлөвшсөн үзэл бодол өнөө ч бидэнд нөлөөлсөөр. Нэгэнтээ Вашингтоны үгийг дахин шинэчилж Жефферсоны хэлсэнчлэн “Бүх үндэстэн ямар ч холбоо эвсэлд нэгдэхгүйгээр энх тайван, худалдаа арилжаа, нөхөрлөлөөр холбогдвол сайхан аа”.

THE UNITED

- 1 = Vermont
- 2 = New Hampshire
- 3 = Massachusetts

STATES OF AMERICA

- 4 = Connecticut
- 5 = Rhode Island
- 6 = New Jersey
- 7 = Maryland
- 8 = Delaware

Үгсийн тайлбар

А

to abandon хаях, бүрмөсөн орхих
to abolish устгах, болиулах
abolition халах, устгах явдал
abortion үр хөндөх мэс ажилбар
to abuse буруу, зохисгүй байдлаар ашиглах
(албан тушаал, эрх мэдэл г.м)
to accelerate хурдлах, хурдыг нэмэх
(easy) access ямар нэг зүйлд хүрэх (дөт) боломж,
зам
to accomplish амжилттай хийж дуусгах
in accordance with ёсоор, дагуу
to account (for) шалтгааныг тайлбарлах,
хариуцлага хүлээх
accountability хариуцлагатай байдал, учрыг
тайлбарлах чадвар
acid rain хүчлийн бороо
to acquire чадвар эзэмших, олж авах
acre акр (газрын хэмжигдэхүүн), нэг акр нь 0.4
гектар буюу 4.047 кв.метртэй тэнцэнэ
adept их чадварлаг, сурамгай, дадамгай
to adjust шинэ нөхцөлд дасах
to administer удирдах
administration удирдах газар (Ерөнхийлөгчийн
удирдлага дор), олон нийт, бизнесийн үйл
ажиллагааны удирдлага
administrative захиргааны, удирдлагын
adobe наранд хатаасан шавран тоосго, түүгээр
барьсан байшин
to adopt өөрийн юм шиг хүлээж авах
to advocate өмгөөлөх
AFDC Aid to Families with Dependent Children
бага насны хүүхэдтэй ганц бие эцэг эхчүүдэд
туслах зорилготой Холбооны засгийн
газрын хөтөлбөр
to affect нөлөөлөх, өөрчлөлт бий болгох
affiliated with холбогдох, гишүүн болох
affiliation ямар нэг бүлэг, нийгэмлэгт гишүүн
болж нэгдэх байдал
affinity ойр харилцаа, дуртай байх
affluence чинээлэг, элбэг дэлбэг байх
affluent баян
Afro өтгөн буржгар үс (Афро-Америк хүн
шиг)
to alert s.o. to s.th. хэн нэг хүний анхаарлыг

татах, зөвлөх, сэрэмжлүүлэх
Aleut Алеут арлын нутгийн хүн (Аляскийн
арлын нэг хэсэг)
alien нэг улсад амьдарч буй боловч өөр улсын
харьяат иргэн
to alleviate хөнгөвчлөх
allowance зарцуулах ёстой тогтмол хэмжээний
мөнгө, хармааны мөнгө
to amend нэмэлт өөрчлөлт хийх
amendment нэмэлт өөрчлөлт
American Revolution 1776-1783 онд Их Британи,
түүний Америк тивийн колониудын хооронд
болсон дайн бөгөөд үр дүнд нь Америк
тусгаар тогтнолоо олсон
Americana Америкийн түүх, ардын урлаг гэх
мэттэй холбоотой зүйлс
ample хангалттай хүрэлцэхүйц
ancestor өвөг дээдэс
ancestry гарал үүсэл, угсаа
anthem магтуу (сүлд дуулал)
Appalachia АНУ-ын Зүүн бүсийн нутгийн уул
to appeal хэрэг шийдүүлэх талаар шүүхэд
хүсэлт гаргах
appeal доод шатны шүүхийн шийдвэрийг
өөрчлөх зорилгоор дээд шатны шүүхэд давж
заалдах
applicant өргөдөл гаргагч
to appoint албан тушаалд томилох
to appreciate үнэлэх, үнэ цэнийг ойлгох
appreciation үнэлэмж, талархал
aptitude төрөлхийн авьяас чадвар
artificial жинхэнэ биш, хиймэл дүр төрх
to assemble салангид хэсгүүдийг угсрах
to assess юмны чанар эсвэл өртгийг үнэлэх
to assign тодорхой үүрэг гүйцэтгүүлэхээр хэн
нэгнийг томилох
to associate with хамт байх, нэгдэж байх
to assume тийм болов уу хэмээн таамаглах
assumption таамаглал
astounding мэл гайхмаар
attic байшингийн дээврийн доорх зай, өрөө
award шагнал
aviation нисэх онгоцны загвар, хөгжил,
үйлдвэрлэл
to awe бишрэх, хүндэтгэх

В

baby boom 1946-1964 оны хооронд олон хүүхэд төрсөн цаг үе
to backpack үүргэвчтэй цүнхэнд шаардлагатай зүйлсээ хийн аялалд явах
bagel цагираг хэлбэртэй хөрөнгөөр исгэсэн талх (Еврей үндэсний хоол)
balance тэгш хуваарилалт, чухал байдал
ballot нууц санал хураалтын хуудас, албан тушаалд нэр дэвшигчдийн нэрийн жагсаалт
banter хөгжөөнтэй, шоглосон хэллэг
to bargain худалдаа, хэлцэл, гэрээний талаар ярьж тохиролцох
Vauhaus 1918 онд Волтер Гропиусын үүсгэсэн Германы урлаг, дизайн, уран барилгын сургууль. 1933 онд уг сургууль хаагдахад тэргүүлэгч хүмүүс нь Америк руу дүрвэж Баухаусын олон санааг хэрэгжүүлсэн Чикагогийн Дизайний Хүрээлэнг байгуулсан
to bear witness to ямар нэг зүйлийн жишээ болох, дэмжих, үзүүлэх
to benefit from ашиг тус олох
to bestride давамгайлах
beverage ундааны зүйл
bias аль нэг талд тал тохой татах (маргаан гэх мэтэд)
bicultural хоёрдмол соёлын
Big Apple Нью-Йорк хотыг ингэж нэрлэдэг
bilingual хоёр хэлэнд хэлэгдэх, хоёр хэлээр ярьж чадах
billboard гадаа гудамжинд байх том зарлалын самбар
Bill of Rights хувь хүний эрхийн талаарх мэдэгдэл, АНУ-ын Үндсэн Хуулин дахь эхний арван заалт
blasted хараасан, занасан
bleak гутранги, нурмагар, баясалгүй
blight ургамлын өвчин, муухай газар
blockbuster сэтгэл хөдөлгөм, агуу амжилт
blue-collar биеийн хүчний ажил
blurred эргэлзээтэй, бүрэлзсэн
boardroom компанийн менежерүүдийн хурлын өрөө
booze согтууруулах ундаа
bourbon эрдэнэ шишээр нэрсэн виски
box office театрын тасалбар зарах газар
to brand гүн тэмдэг үлдээх
bread-and-butter (unionism) хүний амьдралд

хэрэгтэй цалин гэх мэт хамгийн үндсэн хэрэгцээ

bread-and-butter (letter) зочломтгой занд талархлаа илэрхийлсэн захиа
bred өсөж, хүмүүжиж, боловсрол олсон
to bring s.th. home алдаа мадаггүй тодорхой болгох
Broadway Нью-Йорк хотын дэлгүүр, театраараа алдартай гудамж, Нью-Йоркийн мэргэжлийн театр
broke сохор зоосгүй
bruise хөхрөх, битүү бэртэх
budget тодорхой зорилгод ашиглах мөнгөний боломжит хэмжээ (засгийн газар, бизнес, гэр бүл гэх мэт)
buff урам зориг
bulk (goods) том оврын бараа
bulky том, овортой
bumper (sticker) автомашины урд болон хойд талд мөргөлдөөний нөлөөг багасгах зорилгоор наасан зөөлөн наалт
busing сургуулийн хүүхдүүдийг гэрийнх нь гаднаас сургууль руу нь автобусаар хүргэх үйлчилгээ (өөр өөр арьстан хүүхдүүд хамтдаа байхад тустай гэж үздэг)

С

Calder (mobile) Америкийн барималч Александр Колдерийн (1898-1976) зохиосон хөдөлгөөнт загвар
calisthenics булчин хөгжүүлэхэд зориулагдсан гимнастиккийн дасгал
to campaign (for) кампанит ажилд оролцох, кампанит ажил явуулах
campaign кампанит ажил
to can битүү төмөр лаазанд хүнс нөөшлөх
capital punishment цазаар авах ял
cargo усан онгоц, нисэх онгоц, ачааны машинаар тээвэрлэсэн бараа
Carnegie, Andrew (1835-1919, Шотланд үндэстэн) Америкийн үйлдвэрийн эзэн, энэрэнгүй үзэлтэн
casual энгийн жирийн, түр зуурын
to cast one's vote саналаа өгөх
catalytic converter машинаас ялгарах хэрэггүй бодисын хэмжээг багасгадаг агаар бохирдлын эсрэг хийгдсэн хэрэгсэл
to cater (to, for) хэрэгцээтэй зүйлсээр хангах
caucus улс төрийн намуудын лидерүүдийн жижиг бүлгийн хурал (бодлого боловсруулах

гэх мэт)
Catlin, George (1796-1872) Америк аялагч бөгөөд түүний 1830-40-өөд онд бичсэн Индианчуудын болон Баруунд хийсэн аяллын тухай ном, хөрөг зургууд нь их нэрд гарсан
to censure хүчтэй буруушаах, шүүмжлэх
cereal амуу тариагаар бэлтгэсэн хүнс, голдуу өглөөний цайн дээр иддэг
challenge хүнд, хэцүү даалгавар, хүч чадлаараа уралдахыг уриалан дуудах
champion спортын уралдаанд эхний байрыг эзлэгч, ямар нэг хэргийг дэмжигч
Channel 13 Олон нийтийн нэвтрүүлгийн албанаас гаргадаг арилжааны бус нэвтрүүлгийн телевизийн суваг
charitable ядууст өглөгч байх
charity ядууст өгсөн тусламж, ядууст тусалдаг буяны байгууллага
checkered шатрын хөлөг шиг хээ
checks and balances төрийн гурван байгууллагын бие биенээ хянах, эрх мэдлийг нь хязгаарлах, тэнцүүлэх систем
cheetah ирвэстэй төстэй амьтан
chef мэргэжлийн тогооч, рестораны ахлах тогооч
Chicano Америкийн Мексик, АНУ-д амьдардаг Мексик цусны хүн
chore өдөр тутам хийдэг ажил
CIA Central Intelligence Agency АНУ-ын төрийн тагнуулын үйл ажиллагааны товчоо
circulation сонин, сэтгүүлийн тогтмол зарагддаг хувийн тоо хэмжээ
civic иргэний, хот суурингийн
civil иргэний, олон нийтийн
civil rights иргэний эрх, дарх, хамгаалал, ялангуяа хувийн өмчийн эрх
Civil Rights Movement 1960-аад онд гарсан АНУ-ын хар арьстнууд болон бусад цөөнхийн иргэний эрхийг баталгаажуулах зохион байгуулалттай хөдөлгөөн
Civil War АНУ-ын хойд, өмнөд мужуудын хооронд гарсан дайн (1861-1865)
civilian цэргийн бус, иргэний
clam элс, шавранд амьдардаг нялцгай биет амьтан
to claim мэдэгдэх, өөрийн эрх мэтээр зүтгэх
clinic зөвлөгөө өгөх, сургалт явуулах, эмчлэх гэх мэт үйлчилгээ үзүүлдэг тусгай төв, ирсэн хүнд зөвлөгөө өгөх газар

to clog бөглөх, бөглөрөх, тагларах
closed shop ажилчид нь Үйлдвэрчний эвлэлийн гишүүн болох шаардлагатай үйлдвэр, компани
colonial times 1776 оноос өмнө Хойд Америкийн мужууд Британийн колони байсан цаг үе
columnist сонин, сэтгүүлийн тоймч (тодорхой сэдвээр тогтмол буланд бичдэг)
commitment тодорхой нэг үйлийг хийхээ амлах
compassion бусдын зовлонг өрөвдөх, нигүүлсэх, туслах сэтгэл
compassionate нигүүлсэнгүй
competitive өрсөлдөх чадвар, уралдах, амжилт гаргах хүсэл
comprehensive өргөн, дэлгэрэнгүй, бүх насны бүх хүүхдийг хамарсан
to conceal нуух
concern (for) сэтгэл зовох, чухал гэж үзэх
conclusive шийдвэрлэх, эргэлзээг дуусгавар болгох
concrete бетон (хайрга, элс, цементний холимгог)
to conduct удирдах, чиглүүлэх
conductor найрал хөгжмийн удирдаач
congested ниг хүнтэй
congregation шашны цуглаан
to conquer хүчээр, дайнаар булаан эзлэх
conquest булаан эзлэлт
consensus ерөнхий тохиролцоо, хамтын санаа
consent зөвшөөрөл
conservation байгалийн баялгийг хамгаалах
conservationist байгалийн баялгийг хамгаалах талаар зөвлөдөг, дэмждэг хүн
consistent нэг зарчимд нийцэх, тогтвортой, зөрчилдөөнгүй
conspicuous анхаарал татахуйц, нүдэнд ил
constituency сонгуулийн тойрог
constitution Үндсэн хууль
constitutional Үндсэн хуулийн
constrained хүчинд шахагдах, хориглогдох
convenience тохь тух, хэрэглэхэд амар
convention их хурал
to convey харилцах, дамжуулах
conviction итгэл үнэмшил
copyrighted зохиогчийн эрхээр хамгаалагдсан
cop цагдаа
corn-on-the-cob гөлтой эрдэнэшиш
corny улиг болсон, хоцрогдсон
corporate корпорацийн
counselor зөвлөх

to counter сөрөх, эсрэгцэх
court хэрэг шүүн таслах газар
courteous ээлдэг
coverage болсон үйл явдлын мэдээлэх, сонин юм уу телевизийн мэдээ, мэдээ хүргэх арга
craft чадвар, гар үйлдвэрлэл
cranberry цангис- улаан өнгөтэй, исгэлэн амттай, чанамал, соус хийдэг жимс
Crevecoeur, Michel , Guillaume Jean de Америкийн хөдөөгийн амьдралын талаар “Америк фермерийн бичсэн захидал” гэдэг алдартай дүрслэл бичсэн Франц нийтлэлч (1735-1813)
crisp нимгэн хатуу, шинэ
crude түүхий, боловсруулаагүй
cycle мөчлөг, давтамж

D

data баримт, тоо, мэдээлэл
DDT шавьж устгах химийн бодис, энэ нь экологийн системд хуримтлагдаж олон амьтдад хортойгоор нөлөөлөх төлөвтэй
debased юмны байр байдал, чанар чансаа, үнэ цэнэ буурах
decade арван жил
decadent доройтол, буурал
to decay буурах, муудах, ялзрах
decline алгуур алдагдал, доройтол
to decorate одон медалиар шагнах
to defer хойш тавих
degenerate урьдхаас дордох, чанар чансаа муудах
degree дээд боловсролын байгууллагаас олгодог эрдмийн зэрэг цол
delegate бусдынхаа ашиг сонирхлыг төлөөлсөн төлөөлөгч
demanding чадвар, зүтгэл шаардсан
demographics хүн ам зүйн статистик судлал
denim жинс гэх мэт хувцас хийдэг зузаан даавуу материал
denomination орон нутгийн сүмүүдийг нэгтгэсэн шашны бүлэг
dense нягт, шигүү
density нягтрал
department захиргааны хэсэг, хэлтэс (төрийн, бизнесийн гэх мэт)
to deplete дуусгах, барах
to deplore гашуудах, харамсах
depression худалдаа, бизнесийн үйл ажиллагаа муудаж ажилгүйдэл бий болох үзэгдэл, 1930-

1940-өөд оны эхэн хүртэл АНУ-д болсон Их хямрал
deprived эдийн засаг, нийгэм соёлын эрхээр гачигдах, эдэлж чадахгүй байх
despoiler дээрэмчин
to determine нарийн тооцоолох, шийдэх, шийдэмгий байх
to detest үзэн ядах, зэвүүцэх
to devise төлөвлөх, зохион бүтээх
diet өдөр тутмын хоол хүнс
digest хамгийн чухал мэдээний товч агуулга
discount анхны үнээс хямдарсан үнэ
to discriminate against шударга биш хандах, ялгаварлан гадуурхах
to display үзүүлэх, дэлгэх
display үзүүлэн, үзэсгэлэн
to dispose хүсэх, цэгцлэх
disproportionate харьцаа алдагдсан, тохиромжтой харьцаагүй
distinct ангид, ондоо
to distribute тараах, хангах
distrust эргэлзэх, итгэхгүй байх
documentary баримтат кино (баримт дээр үндэслэсэн) юм уу телевизийн програм
domestic эх орны, гэрийн, гэр бүлийн
to donate бэлэг өгөх, мөнгөн хандив өгөх
donation сайн үйлсэд өгсөн өглөг, хандив
doom золгүй хувь тавилан, үхэл, сүйрэл
downtown хотын бизнес төвлөрсөн хэсэг
draft эхний бичмэл хувь, ноорог
to draft ноорог гаргах
dreary уйтгартай, урвагар, бүрхэг
drive ямар нэг зүйлд хүрэх хамтын зүтгэл, энерги, идэвх, эрч хүч
drought ган
to dump хаях, хамаагүй шидлэх
durable эдэлгээтэй, баг бөх
durable-press үрчлээнээс хамгаалах, хэлбэр галбирыг хадгалах

E

to earn (a degree) эрдмийн зэрэг хүртэх
Earth Day Байгаль орчныг хамгаалагчдын санаачилгаар хүрээлэн буй орчныг хамгаалах чухал асуудлуудыг тэмдэглэх зорилготой 4 дүгээр сарын нэгэн өдрийг Дэлхийн өдөр гэдэг ба 1970 онд анх тэмдэглэжээ.
(to be) in effect хууль хүчин төгөлдөр үйлчлэх
egalitarian хүний тэгш эрхийг баримтлах үзэл

elector сонгогч
electoral сонгогчийн, сонгуулийн
elementary level Ерөнхий боловсролын сургуулийн эхний 6 юм уу 8 хүртэлх ангийг хэлнэ
eligible for эрх зүйн хувьд таарсан, сонгох боломжтой
eligibility тохирох байдал, сонголтод тэнцэх чадвар
to eliminate хаях, зайлуулах
to emerge гарч ирэх, товон тодрох, илт болох
enchilada Мексик үндэсний нимгэн шарвин, халуун ногоо, мах юм уу бяслагтай төмсөн ороомог
encounter санамсаргүй учрах, тааралдах
to enroll in ямар нэг байгууллагын албан ёсны гишүүн болох, сургалтад хамрагдах
entrepreneur арилжааны эрсдэл бүхий бизнес удирдан зохион байгуулдаг хүн
EPA Environmental Protection Agency 1970 онд байгуулагдсан, байгаль орчны хууль дүрмийг хянах хэрэгжүүлэх үүрэгтэй бие даасан Холбооны улсын Товчоо
epic тууль
equal employment (laws) арьсны өнгө, шашин шүтлэг, хүйс, үндэс угсаагаар нь үл ялгаварлан ажилд авах хууль
era түүхийн нэг үе
ERA Equal Rights Amendment эмэгтэйчүүдийн тэгш эрхийг хангах талаарх АНУ-ын Үндсэн хуулинд нэмэлт өөрчлөлт оруулах санал
to erode аажмаар элэгдэх, нурах
Evans, J. Martin “Америк: Европын нүдээр” (1979) номын зохиогч
even тэгш, адил жигд
executive branch хууль сахиулж, бодлого боловсруулдаг төрийн гүйцэтгэгч салбар (Ерөнхийлөгчийн удирдлага дор ажилладаг)
to exempt зарим нэг мөрдөх шаардлага, төлбөр зэргээс чөлөөлөгдөх
exhaust машины утаа
to expand томрох, тэлэх
expenditure зардал
to explore нутаг орноор явж судлах, шинжлэх
explorer шинэ газар орныг судлагч
exposй олон нийтэд бодит үнэнийг товч мэдээлэх
extracurricular хичээл, сургуулийн үйл ажиллагаанаас гадуурх

F

facility аливаа зүйлийг хийхэд хэрэгтэй тоног төхөөрөмж
faculty факультет, их,дээд, дунд сургуулийн багш нар
famine өлсгөлөн
fare тээврийн хөлс
FBI Federal Bureau of Investigation Холбооны нэгдсэн улсад гарсан гэмт хэргийг мөрддөг засгийг газрын агентлаг
feature онцлог өвөрмөц шинж тэмдэг, сонин хэвлэлд нийтлэгдсэн гол өгүүлэл
to feature онцлог шинжийг гаргах, нийтлэх
federal муж улсууд нэгдсэн төв захиргаатай боловч дотоодын хэргээ өөрсдөө шийдэн явуулах засаглалын систем
federalism төв захиргаа, бүс нутгийн улстөрийн хүчнүүдийн эрх мэдлийг Үндсэн хуулиндаа хуваан заасан засаглалын хэлбэр
federation хэсэг бүлэг улс нэгдэж нэг холбоо, нэгдэлд захирагдах байдал
fee үйлчилгээ, зөвлөгөөний хөлсөнд төлөх төлбөр
to feud зогсолтгүй тэмцэх
fiscal year засгийн газар, бизнесийн компанийн санхүүгийн жил
flu ханиад томуу
to flunk (out) шалгалтанд унах, сургуулиас хасагдах
foe дайсан
foil маш нимгэн металлан хуудас, мөнгөлөг цаас
foreign affairs олон улсын харилцаатай холбоотой асуудлууд
forum нээлттэй чуулган, ярилцлага
foundation үйл ажиллагааг нь дэмжсэн санхүүжилт дээр үндэслэн байгуулагдсан сан
Franklin, Benjamin (1706-1790) Америкийн төрийн зүтгэлтэн, дипломатч, зохиолч, эрдэмтэн, зохион бүтээгч
fraud залилан, луйвар, мэх
freight усан онгоц, галт тэргээр тээвэрлэсэн ачаа, тээвэрлэсний хөлс
French fries урт нарийхан хэрчиж шарсан төмс
fringe benefit ажиллагсдад олгодог цалингаас гадуур нэмэгдэл
frontier хил хязгаар нутаг
to fund санхүүжүүлэх

fund хөрөнгө, санхүү
fundamentalist фундаменталист, Библийн
судрыг үгчлэн мөрддөг Протестант
шашинтны хөдөлгөөнтэй холбоотой
fund-raising мөнгө цуглуулах
furnace зуух, пийшин
to further туслах, дээшлүүлэх, нэмэр болох
to fuse together нэг болгох, нийлүүлэх, холих

G

Gallup Poll (Америкийн статистикч Жорж
Галлопын нэрээр нэрлэгдсэн) сонгуулийн үр
дүнг урьдчилан таах зорилгоор ард түмний
төлөөллөөс авах санал асуулга
gambler мөрийтэй тоглогч
game ан ав
gas шатахуун
glued (to) нүд салгахгүй байх
GNP Gross National Product үндэсний нийт
бүтээгдэхүүн
goal зорилго
grade анги
to grade дүн тавих, зэрэг тогтоох
graduate эрдмийн зэрэг, диплом хүртсэн хүн
to graduate сургууль төгсөх, дүүргэх, эрдмийн
цол, диплом хүртэх
graduation сургууль төгсөлт
grant мөнгөн тусламж болон газар олголт
grass-roots энгийн ард түмэн, ард түмний
дундаас аяндаа үүсэн бий болсон
gravel хайрга
gravy мах болгоход гарах шүүс
to guard (against) -аас хамгаалах, сэргийлэх,
сэрэмжлэх
Guggenheim, Daniel (1856-1930) Америкийн аж
үйлдвэрийн эзэн, энэрэнгүй үзэлт
guideline ерөнхий заавар, удирдамж
guts зориг, тэнхээ

H

Halloween 10 сарын 31-ний шөнө хүүхдүүд янз
бүрээр хувцаслаж айл айлаас чихэр, амттан
гуйж дэггүйтэж тоглодог баяр
handgun гар буу
handicapped хөгжлийн бэрхшээлтэй хүн
Hanukkah Йерусалим дахь сүмийн дурсгалыг
хүндэтгэдэг Еврейчүүдийн 8 өдрийн баян
наадам
harassment хэн нэгнийг тайван байлгахгүй
зовоох, төвөг учруулах

hemisphere бөмбөрцгийн тал
hereditary үе дамжсан, удам дагасан
heritage өв уламжлал
heterogeneous олон төрлөөс бүрдсэн
hickory зэрлэг хушга, үүнийг тамхи хийж
татах, мах амтлахад хэрэглэдэг
higher learning дунд сургуулийн дараах шатны
боловсрол
Hispanics Испани хэлтэй Америкууд
homicide хүний амь хороох
homogeneous нэг төрлийн
hospitality найрсаг зочломтгой зан
host зочин хүлээж авч буй хүн, олон хүн
humble доод түвшний, даруу төлөв зан

I

Illegitimate бутач хүүхэд
impact нэг зүйлийн нөгөөдөө үзүүлэх нөлөө
to implement хэрэгжүүлэх
to impose тулган хүлээлгэх, татвар оногдуулах
inalienable салгаж болшгүй
incentive хүнийг урамшуулагч хүчин зүйл,
түлхэц
inconvenient тохиромжгүй, нийцгүй
inefficient үр дүнгүй, хохиролтой
inequality тэгш бус байдал
ingenuity мэргэн ухаан, хосгүй чадвар, зохион
бүтээх авьяас
to infringe хэрэгт оролцох, тохиролцоо эвдэх,
зөрчих, бусдын өмчид халдах
ingredient орц, хольц
insensitive мэдрэмжгүй, хэнэггүй
intercollegiate их, дээд сургууль хоорондын
interest зээлийн хүү
to interfere бусдын хэрэгт хөндлөнгөөс оролцох,
саад болох
intermittent тасалданги, дундаа завсарлагатай,
үргэлжилсэн биш
Internet дэлхийн олон сая компьютер
хэрэглэгчид мэдээлэл солилцох
компьютерийн систем
intramural дунд, дээд сургуулийн доторх,
оюутнуудад зориулсан
intricate ярвигтай, ойлгоход хэцүү
inventiveness шинийг сэдэх, зохион бүтээх
чадвар, бүтээлч байдал, зохиох авьяастай
байх
investigative reporting олон түмний шаардлагын
дагуу системтэй хайгуул шинжилгээ хийсэн
судалгааны илтгэл

to involve хэрэгцээтэй байх, үйл ажиллагаандаа оролцуулах
to irritate уурлуулах, дургүйг нь хүргэх
isolationism нэг улс бусад улсын хэрэг явдалд оролцохгүй байх нь зүйтэй гэсэн үзэл, бусадтай эвсэхгүй байх ганцаардмал үзэл

J

to jeer чанга дуугаар шоолох, тохуурхах
joint хоёр буюу түүнээс дээш хүмүүс хамтарсан
judicial branch шүүхийн салбар
jurisdiction шүүх эрх мэдэл
justice шүүгч

K

to kid around тоглоомоор хуурах, мэхлэх

L

labor union хөдөлмөрчдийн эвлэл
to launch шинэ усан онгоц усанд тавих, үйл ажиллагаа эхлүүлэх
law suit шүүхэд мэдүүлэх зарга
layoff ажлаас чөлөөлөх, түр сул зогсох
legal хуулийн, хууль ёсны
legal aid ядуу хүмүүст зориулсан хуулийн үнэгүй үйлчилгээ
legislative хууль тогтоох засгийн газрын салбар
legislator хууль боловсруулах байгууллагын гишүүн
legislature хууль тогтоох байгууллага
leisure чөлөөт цаг
libel гүтгэлэг, хүний нэр төрийг унагах зорилготой худал мэдэгдэл
liberal arts college хэл, түүх, философ, байгалийн шинжлэл зэрэг салбарын мэргэжил олгодог их, дээд сургууль
to license ямар нэг үйл ажиллагаа эрхлэх албан ёсны буюу хуулийн зөвшөөрөл олгох
linguistic хэл шинжлэлийн
liquor нэрж гаргаж авсан архины төрлийн ундаа
literate бичиг үсэгтэй байх, сайн боловсорсон
loan хүүтэй зээллэг
to lobby хууль боловсруулагчийг тодорхой нэгэн зүйлийг дэмжихийг ятгах, лоббидох
lobbyist хууль боловсруулагч, шийдвэр гаргагчдын шийдвэрт нөлөөлөхийг

оролдогч
lobster хавч, найман хөлтэй, хоёр сарвуутай нялцгай биет амьтан
location байрлал
lodge орон нутгийн жижиг салбар
Love Canal Нью-Йоркийн Ниагара цутгалангийн бяцхан суурин, энэ нутагт химийн бохирдол ихээр илэрсэн
lumber хөрөөдсөн мод, гуалин
to lure (away) хорхойг нь хүргэн, өгөөш тавих замаар уруу татах

M

macho эршүүд, зориг тэнхээтэй
mail order шуудангаар сурталчилж, хүргэж, хүлээж авдаг бараа, үйлчилгээ
to make it амжилт олох
make-believe дүр эсгэсэн, үнэнээсээ биш, хиймэл
(shopping) mall том талбайд олон дэлгүүр нэг дор байрлаж хоорондоо нэг гарц, машины зогсоолтой байдаг газар
malnutrition хангалттай гэжээллэг хоол дутах, сульдаа
malpractice хууль бус буюу буруу үйл ажиллагаа
manifestation илэрхий байдал, ойлгомжтой байдал
manslaughter хууль бусаар боловч санамсаргүй байдлаар хүний амь хөнөөх
to mar эвдэх, сүйтгэх, муухай болгох, сэвтээх
marginal нэг их чухал биш, яльгүй
Marsh, George Perkins (1801-1882) хүн байгалийн харилцааны тухай “Хүн ба байгаль” ном бичсэн эрдэмтэн, дипломатч, байгаль хамгааллыг үүсгэн санаачлагч
mass transit хот суурин газрын олон нийтийн тээвэр
matching (funds) нөгөө нэг санхүүжилтийн хөрөнгөтэйгээ тэнцүү байх хөрөнгө
measure арга хэмжээ
mecca тодорхой хүсэл зорилготой хүмүүсийн очиж үзэхийг зорьдог газар
mechanical arts гар болон механик ур чадвар, сургалт
Medicaid орлогын түвшин доогуур иргэдэд эрүүл мэндийн тусламж үзүүлдэг засгийн газрын хөтөлбөр
Medicare 65-аас дээш насны иргэдийн эмчилгээний зардлыг гаргадаг засгийн

газраас санхүүждэг эрүүл мэндийн даатгал
medieval дундад зууны
melting pot доторх найрлагууд нь холилдсон
сав, мөн өөр өөр соёл заншил, өөр өөр
арьсны цагаачид холилдон буюу бие
биеийнхээ амьдралын хэв маягт уусан
амьдрах газар орон
menial зарц барлагийн, доод түвшний
mental institution мэдрэлийн эмгэгийг
эмчилдэг хүрээлэн
migration нэг газраас нөгөө рүү амьдрахаар
нүүх хөдөлгөөн, шилжилт
militia онцгой байдалд бэлэн байх цэрэгжүүлсэн
иргэд, иргэний хамгаалалт
minister сүмийн лам, пастор, Протестант
шашны лам
to misuse буруу хэрэглэх, хортойгоор ашиглах
mobile хөдөлгөөнтэй, хурдан бөгөөд хялбар
хөдөлдөг, хөдөлж болдог
mobility хурдан бөгөөд чөлөөтэй, өөрчлөхөд
бэлэн байх чадвар (амьдрах газар, статус,
ажил мэргэжил гэх мэт), хөдөлгөөнтэй
байдал
moderate туйлширсан биш, дундыг барьсан
mole сохор номин
momentum хөдөлгөөний инерци, хөдөлгөх хүч
to mug олон нийтийн газар дээрэм хийх
mugger дээрэмчин
muckraking буруу үйл ажил, авилга зэргийг
эрж хайж илрүүлэх
Muir, John (1838-1914) үндэсний парк, дархан
цаазаг газруудыг үүсгэн санаачилсан
Америкийн амьд байгаль судлаач,
шинжлэгч, байгаль хамгаалагч, зохиолч

N

Nader, Ralph (1934 онд төрсөн) АНУ-ын
хэрэглэгчдийн сонирхлыг хамгаалдаг нэртэй
өмгөөлөгч бөгөөд түүний 1965 онд гаргасан
“Ямар ч хурд аюултай” ном нь автомашины
хор хөнөөлний талаар хүмүүст дохио өгсөн,
мөн түүний байгуулсан хэрэглэгчийг
хамгаалах байгууллага нь өнөөг хүртэл
идэвхтэй, нөлөөтэй ажилласаар байгаа
нар дуг хийх
narrowcasting тодорхой нэг бүс нутаг, эсвэл
үзэгчдэд зориулж телевизийн нэвтрүүлэг
цацах
National Rifle Association Үндэсний буудлагын
холбоо, мэргэн буудлага, ан авд сонирхолтой

хүмүүсийг нэгтгэсэн энэ холбоо 1871 онд
байгуулагдсан бөгөөд өнөөдөр энгийн
иргэдэд буу худалдахыг хязгаарлах талаар
засгийн газрын хэлэлцэж буй журмыг
хүчтэй эсэргүүцэн лоббидож байгаа
native тухайн нутгийн уугуул иргэн
Natty Bumppo Жеймс Фенимор Кооперийн
(1789-1851) зохиолын зоригт баатар
naturalization өөр улсын харьяат болох
to naturalize харьяат болгох
New Deal 1930-аад оны үед АНУ-ын нийгмийн
шинэчлэл, эдийн засгийн сэргэлтийг авчрах
зорилготой Ерөнхийлөгч Франклин Д.
Рузвельтийн засаг захиргааны хэрэгжүүлсэн
бодлого, төлөвлөгөө
to nominate нэр дэвшүүлэх
notorious муу нэртэй
nuclear family цөм гэр бүл (аав, ээж, хүүхэд)
nutrition хүнс, тэжээл

O

to obtain олж авах
occupation ажил, мэргэжил
occupational мэргэжлийн
offender хууль зөрчигч
online компьютерт шууд холбогдсон (мэдээлэл
авах, солилцохоор)
or-ed олон янзын санаа оноо бүхий
өгүүллүүдийг тавьдаг сонины хуудас
opportunity сайхан боломж, урагш ахих
боломжтой нөхцөл
to oppose эсэргүүцэх, сөрөх, эсрэг зогсох
optional сонголтын, албан журмын бус
order зэрэг дэв, нийгмийн тусгай бүлэг
to outlaw хорих, хууль бус хэмээн зарлах
outreach холын хүрээтэй, хүрэх хэмжээ,
хязгаар
overbearing захирангуй, эзэрхэг
to overlap зарим хэсгээр давхцах, нэг цагт
зэрэг болох
to override (a veto) зогсоох, хориг тавих
(Ерөнхийлөгчийн хориг)
to oversee чиглүүлэх, хянах, шинжлэх

P

to participate оролцох
participatory хувь хүн оролцох боломж
patio хооллох, зугаацах зориулалттай
байшингийн гаднах жижиг талбай
peasantry тариаланчид

per capita хүн нэг бүрд
perch алгана загас
periodical тогтмол хэвлэл
to permit зөвшөөрөл олгох
to persecute залхаах хавчих, зовоох, байнга дарамтлах
persecution хавчлага мөрдлөг, зовоолт, хавчлага мөрдлөгөнд байх
perseverance цөхрөлтгүй байдал, саад тотгорыг харгалзахгүй үзэл бодол, үйл ажилдаа тууштай байх
to persist тууштай байх, зорьсондоо цөхрөлтгүй зүтгэх
persistence тууштай, цөхрөлтгүй, уйгагүй байдал
to petition төр засагт гуйлт тавих, бичиг өргөх
Ph.D. философийн доктор
phon(e)у хуурамч, хиймэл, дуураймал
plaid судлан хээ
pluck зориг, хүсэл
pluralism плюрализм, өөр арьс, шашин соёл, улс төрийн үзэлтэй хүмүүс нэг нийгэмд эвтэй найртай амьдарч болно гэсэн зарчим
to pole-vault тулгуурт жадаар харайх
policy бодлого
poll санал асуулга
populous хүн ам ихтэй
postgraduate studies эрдмийн зэрэг горилох сургалт
potluck хоол хийхэд бэлэн хүнс, хүн бүрийн авчирсан юмыг нийлүүлж хийсэн хоол
poverty-stricken туйлын ядуу зүдүү
practical joke хэн нэг хүнээр тоглох
to practice мэргэжлийн дадлага хийх (эмчийн, хуульчийн гэх мэт)
precarious баталгаагүй, аюултай
precaution сануулга, урьдчилан сэргийлэх арга хэмжээ
preeminence онцгой, гарамгай явдал
preeminent бусдаас илүү, онцгой
pressure group шахалт үзүүлэх бүлэг
pretentious их зантай, дээгүүр санаатай
prevalent зонхилсон, өргөн дэлгэрсэн
pride сэтгэл хангалуун байдал, хэн нэгнээр бахархах байдал
primary дараагийн сонгуульд нэр дэвшигчийг намаасаа сонгох
prime time хамгийн олон хүн телевиз үздэг оройн оргил цаг
privacy хувийн асуудал, ганцаараа тайван байх

to propose санал тавих, санал болгох
proportionate пропорциональ, тэнцүү
propriety ёс зүй, зөв зохистой байдал
to prosecute шүүхэд өгөх, ял оноох
prosperity хөгжил цэцэглэлт, элбэг дэлбэг
prosperous өндөр хөгжилтэй, баян чинээлэг
at public expense нийтийн хөрөнгөөр (татварын мөнгөөр) төлсөн
to publicize олон нийтэд зарлах, мэдээлэх
pueblo Мексик болон АНУ-ын баруун өмнөд нутгийн Индиан омгийнхны амьдардаг хороолол
pumpkin хулуу
pun үгийн наадам
punitive damages шүүхээр шийдвэрлэсэн торгуулийн төлбөр
purchase худалдан авсан юм
to purchase худалдаж авах
to pursue мөрдөх хөөх, ямар нэг зүйлийг оролдох
put on хэн нэгнийг гайхуулахын тулд санаатайгаар буруу ойлголт өгөх

Q

quilt хөвөнтэй хөнжил
to quip хошигнох, ёгтлох
to quit орхих, хаях, ажлаас гарах
quota цагаачдыг хүлээж авах дээд тоо хэмжээ

R

rags to riches эгэл жирийнээс баяжих хүртэл, 19-р зууны сүүлч үеэр Америкт дэлгэрсэн амжилтын түүх
to raise (children) хүүхэд өсгөх, хүмүүжүүлэх
Ramadan Мусульман шашинтнуудын ариун сар ба энэ үеэр нар ургахаас шингэх хүртэл мацаг барьдаг
range уудам тал газар, бэлчээр
rare бэлгийн харьцаанд албадан оруулах гэмт хэрэг
rapping рэп маягаар үглэж дуулах
rapid хурдан
to rate үнэ цэнийг тооцоолох, гэж үзэх
to ratify багтах, гэрээг албан ёсны болгох
recession эдийн засгийн хөгжлийн түр зуурын доройтол
recipient ямар нэг зүйлийг хүлээн авч буй хүн
record тодорхой нэг зүйлийн талаар цуглуулсан мэдээлэл
recreation ажлын дараа ямар нэг сэтгэлд

таатай зүйл хийж бие сэтгэлээ сэргээх, тоглоом наадам
recreational тоглоом наадмын
refugee дүрвэгч, дарангуйлал, шахалт хавчлага, дайнаас дүрвэн эх орноо орхисон хүн
refuse хаягдал, хог
to register (to vote) сонгогчоор бүртгүүлэх
registration сонгогчдыг бүртгэх үйл явц
rehearsal сургуулилт, давтлага
to rehearse сургуулилт, давтлага хийх
to rely on найдах, хамаарах
remedial тодорхой нэг зүйлд хүний чадварыг засаж залруулах үйл
to require шаардах, эрх мэдэл хүсэх
requirement тавирдах шаардлага
research судалгаа, эрэл хайгуул, шинжилгээ
to resent дургүйцэх, эгдүүцэх, эвгүй болох
to reside оршин суух
residence оршин суудаг газар
resident оршин суугч
resident status байнгын оршин суугчийн хуулиар олгосон статус
resources нөөц, баялгийн, орлогын эх үүсвэр
to restrict хязгаарлах, хориотой байлгах
retirement тэтгэвэрт суух
retirement benefits тэтгэврийн мөнгө
reversal эсрэг зүгт эргэх, орвонгоор нь өөрчлөх
revival дахин төрөх, шинэчлэл
Revolutionary War Америкийн Тусгаар тогтнолын дайн (1776-1783)
to revolve (around) эргэлдэх, төв нь байх
right to work ажил хийх эрх
rigid хатуу, нугардаггүй
Rockefeller, John D. Америкийн газрын тосны хөрөнгөтөн, энэрэнгүй үзэлтэн (1839-1937)
Roosevelt, Franklin D. (1882-1945) АНУ-ын 32 дахь Ерөнхийлөгч (1933-1945 оны хооронд)
Roosevelt, Theodore (1858-1919) АНУ-ын 26 дахь Ерөнхийлөгч (1901-1909 оны хооронд)
Royal Academy (of Arts) 1768 онд Английн III Жоржийн үндэслэсэн уран зураг, уран баримал, дизайны хүрээлэн
to rule захирах, удирдах, тогтоол шийдвэр гаргах
rural хөдөөгийн
Rust Belt Зэвийн бүслүүр (Гангийн бүслүүр гэдгээс эхтэй) АНУ-ын Иллинойс, Охио, Индиана зэрэг баруун хойд мужууд ган, нүүрс, төмрийн гол үйлдвэрлэгчид байсан ба

1960-1970-аад оны үед эдгээр бүтээгдэхүүний эрэлт хэрэгцээ буурахад эдийн засаг нь их хямарсан болно

S

safety valve автоматаар онгойж илүү даралтыг гадагшлуулах зориулалттай хамгаалалтын хавхлаг
sanctuary дархан цаазтай газар
to save face нэр төрөө авч үлдэх, хэн нэгнийг эвгүй байдалд орохоос авч гарах
scale хэмжээ, далайц
on a large scale их хэмжээгээр
scare гэнэтийн айдас, түгшүүр
scattered энд тэндгүй тарж бутарсан, салангид
schedule үйл ажлын хөтөлбөр, төлөвлөгөө
scheduled тодорхой цаг, өдөр хийхээр төлөвлөсөн
scholarship оюутны тэтгэлэг
score үр дүн, шалгалтын, тоглоомын, тэмцээний оноо
scores of олон тооны
screen шавьжнаас хамгаалах зориулалттай төмөр тортой цонхны хүрээ
search хулгайн эд зүйлс, хууль бус өмчийг эрж хайх, нэгжих
secondary level анхан шатны сургууль, дээд сургууль хоёрын дундах түвшин
to secure аюулгүй байлгах, хамгаалах
to seize хураах, баривчлах
seizure хураалт, баривчилгаа
to select шилэх, сонгох
selective шилэгдсэн, сонгомол
sensitive to мэдрэмтгий, эмзэг, өртөмтгий
to serve алба хаах, үүрэг биелүүлэх
share хувь, ноогдол, хувьцаа
shelter салхи, бороо, хүйтнээс зайлж орогнох, хоргодох газар
to shift away from байр сууриа солих, нүүх
Sierra Club 1892 онд Жон Муйрын үндэслэсэн Америкийн байгаль орчныг хамгаалах бүлгэм
significant чухал, ач холбогдолтой
(on a) silver platter хичээл зүтгэл бараг гаргахгүй амархан бүтэх
simultaneous нэгэн зэрэг болсон
skin-diving амьсгалах аппараттай усанд гүн шумбах
slander гөрдлөг, гүтгэлэг

slanted нэг тал руу хэлбийсэн
slender өргөн биш, нарийн туяхан, өчүүхэн
төдий
slope налуу, хэвгий газар
Smithsonian Английн эрдэмтэн Жеймс
Смитсоны үлдээсэн өвөөр 1846 онд
байгуулсан “оюунуухааны мэдлэгийг хүртээх,
нэмэгдүүлэх”-эд чиглэсэн АНУ-ын төрийн
ивээлд байдаг, Вашингтонд байрладаг
шинжлэх ухаан, соёлын байгууллага
smokestack industries ган, төмөр, нүүрс гэх мэт
уламжлалт хүнд үйлдвэрүүд
smooth мөлгөр, толигөр
snap маш хялбар ажил
sociolinguistic нийгмийн хэл шинжлэл
sod ширэг зүлэгтэй газар
solemn чин сэтгэлийн, баяр ёслолын
sore өвчтэй газар, хөндүүр
sorghum буудай шиг тарьдаг эрдэнэ шиштэй
төстэй өвс
to spark өдөөх, асаах, ноцоох
spice хоол амтлагч ногоо
to staff ажиллах хүчээр хангах
standby бэлэн нөөц
stationary хөдөлгөөнгүй
Stegner, Wallace (1909-1993) зохиолч, түүхч,
Пулицерийн болон Үндэсний номын
шагналт, цэцэн цэлмэг байгаль хамгаалагч
stock компанийн капитал хөрөнгө (хувьцаа
хэлбэрээр хуваагдана)
storm window салхинаас хамгаалах давхар
цонх
strain дарамтан дор байх, хэт их хүчлэх
streetwise том хотын гудамжны хүнд
бэрхшээлтэй асуудлыг ухаалгаар шийдэх
to strike ажил хаях
subscriber хэвлэл захиалагч
subsidies санхүүгийн шууд тусламж
to subsidize санхүүгийн дэмжлэг үзүүлэх
subtle нарийн нягт, бараг анзаарагдамгүй
subway газар доорх цахилгаан галт тэрэг
(метро)
to sue for шүүхээр заргалдах
sugar-cured чихэр, давс, нитратын бэлдмэлээр
дарсан, амталсан
to supplement нэмэх, дутууг нөхөх
a surge of ихсэлт, том хөдөлгөөн
sweatshop ажилчдаа хүнд нөхцөлд олон
цагаар, бага хөлстэй ажиллуулдаг үйлдвэр
болон дэлгүүр
to sweep хурдтай, хүчтэй өнгөрөх

syndicate сонин хэвлэлд өгүүлэл, шог зураг
худалддаг байгууллага

Т

to tackle (хөл бөмбөгт) өрсөлдөгчийнхөө
бөмбөгийг уран аргаар барьж авах, зогсоох,
цохиж унагаах
taco мах, бяслагтай Мексикийн нимгэн
шарвин
to tailor тодорхой зорилгод нийцүүлэх
to take for granted эргэлзэлгүй хүлээж авах,
тэгэх ёстой гэж үзэх
tall tale итгэхэд бэрх, хэтрүүлэгтэй яриа
target шүүмжлэл, довтолгоо, шоглолын бай
teamster ачааны машины жолооч
temple шашны сүм, мөргөлийн газар
to tend хандлагатай байх, хэвийх хэлтийх
tendency зан харилцаа, хөдөлгөөн, бодол
санааны тодорхой нэгэн хандлага
tenderfoot туршлагагүй, хүнд амьдрал үзээгүй
хүн, мөн Америкийн баруун нутагт шинээр
ирсэн хүнийг хэлнэ
tenement houses олон айлын сууц (ядуувтар
хорооллын)
term тогтсон хугацаа
term of office албан үүрэг гүйцэтгэх хугацаа
texture ямар нэг зүйлийн бүтэц, бат бөх
байдал
Thoreau, Henry David (1817-62) тухайн үеийнхээ
шашин хэт шүтэх болон материалист үзлийг
шүүмжлэгч, энгийн амьдралыг эрхэмлэж
Волден Понд нуурын (доорхыг үз) орчим
ганцаар амьдарч алдарт нийтлэлүүдээ
бичсэн хүн
thread юм оёдог утас (даавуун, ноосон, торгон),
үргэлжилсэн хэсэг, хөвөрсөн бодол
threat заналхийлсэн, сүрдүүлсэн мэдэгдэл,
айсуй аюул
to threaten заналхийлэх, сүрдүүлэх
Three Mile Island Пенсильванийн Харрисбург
дахь цөмийн эрчим хүчний станц бөгөөд
энд 1979 оны 3 сард цөмийн реакторын
хөргүүр нь алдагдаж хайлаад радио идэвхт
бодис хүрээлэн буй орчинд тархсан цөмийн
осол гарсан газар
tie барилдлага, холбоо
toboggan нэг төрлийн урт чарга
to toboggan чаргаар гулгах
Tocqueville, Alexis de (1805-1859) Америкийн
ардчиллыг судалсан Францын нэрт түүхч,

улс төрийн онолч (“Америкийн ардчилал”) **toil** нөр хүнд хөдөлмөр
token ямар нэг үйл явдлыг илэрхийлсэн бэлэг тэмдэг
token fee бага хэмжээний мөнгө
toll зам болон гүүрийн татвар
track and field хөнгөн атлетикийн нэг төрлийн тэмцээн
to trade places байраа солилцох
trail жим, зам харгуй
trash хог хаягдал, хэрэггүй юм
treaty улс гүрнүүдийн хооронд байгуулсан албан ёсны гэрээ
trick or treat Халловиний баяраар чихэр жимс өгөхийг татгалзсан айлуудыг айлгаж мэхэлдэг хүүхдийн тоглоом
trust fund хэн нэгэнд хадгалагдсан итгэмжлэгдсэн хөрөнгө
tuition сургалтын төлбөр
turmoil үймээн самуун, бужигнаан
Turner, Frederick Jackson (1861-1932) Америкийн түүхч, энэ хүний гаргасан хил хязгаарын тухай онол Америкийн баруун зүгийн нутгийн хилийг тохиролцоход их үүрэг гүйцэтгэсэн
to tutor хичээл заах
tutor хувийн багш
tycoon асар баян хөрөнгөтөн, аж үйлдвэрийн эзэн

U

UCLA University of California at Los Angeles Лос Анжелес мужийн Калифорний их сургууль
ultimate эцсийн, сүүлчийн, үндсэн гол
to umpire тоглоом, тэмцээн шүүх
to undergo амсах, туулах, өртөх
undergraduate дээд боловсролын эхний шатны оюутан
understatement үнэн байдлыг багасгасан, зөөллөсөн мэдэгдэл
unfinished барзгар, өнгөлж засаагүй
unleaded хар тугалгагүй
unwed гэрлээгүй
to upgrade сайжруулах дээшлүүлэх, түвшин ахиулах
uprising эрх баригчдын эсрэг бослого
urban хот суурингийн
urbanization хотжилт
to urbanize суурин газрыг хотжуулах

V

validity хүчин төгөлдөр байдал
veto хуульд хориг тавих эрх мэдэл
vicious харгис, хэрцгий
vigorous хүчтэй, тэнхээтэй
to violate доромжлох, хууль зөрчих
violation доромжлол, хууль зөрчилт
virtually чухамдаа, үнэндээ
vital амин чухал, нэн хэрэгтэй
vocation ажил мэргэжил
vocational ажил мэргэжлийн
volume боть
volunteer сайн дурын ажилтан
to volunteer сайн дураар ажиллах

W

warfare дайн байлдаан
Walden Pond Массачусетсийн Конкордын хавийн нэг нуур, Америкийн яруу найрагч, философч Хенри Дэвид Тороу (дээрхийг үз) хэсэг хугацаанд амьдарч байсан
Watergate 1970-аад оны эхээр Ерөнхийлөгч Никсоны холбогдсон дотоодын тагнуул, шударга бус үйлдэлтэй холбоотой улс төрийн шуугиан, энэ нь түүнийг 1974 онд огцроход хүргэсэн
to weaken сулрах, сулруулах
weird ер бусын, сонин, хачин, нууцлаг
whaling халим агналт
wharf (pl. wharves) усан онгоцны зогсоол
white trash ядуу цагаан арьстнууд
white-water хөөсөрсөн хүчтэй урсгалтай гол горхи
to withstand тэсвэрлэх, дааж гарах
the works бүх зүйл

Y

YMCA Young Men's Cristian Association 1844 онд Лондонд байгуулагдсан, нийгэм, спорт, боловсролын үйл ажиллагаагаар дамжуулж залуусын зан байдлыг төлөвшүүлэх зорилготой дэлхийд тархсан байгууллага, Америкийн анхны YMCA 1851 онд Бостонд байгуулагдсан

