

EJ | USA

Sabon Lale

Ta Yin Amfani da Kwakƙwara Takunkumin Karni na 21

Strategic Moves

Using Smart Sanctions in the 21st Century

IN THIS ISSUE: WOMEN WHO COACH MEN | COOL PHOTOS | STARTUPS, FROM CALIFORNIA TO KENYA

Mamaye

Ta Yin Amfani da Kwakkwara Takunkumin Karni na 21

A WANNAN FITOWAR: MATAN DAKE HORAR DA MAZAOMEN/KYAWAWAN
HOTUNA/MANUNIYA, DAGA CALIFORNIA HAR KENYA

A gabashin Afrika, manoma kan shuka itatuwan dake jure farin da za su taimaka wajen samun riba. (A duba shafi na 14)

Edita EJ/USA

IIP/CD/WC

Gwamnatin Kasar Amirka

Titi na 2200, Arewa maso Yammakar

Birnin Washington, DC

20522-0501 AMIRKA

Wasikar yanar-gizo: ejusa-suggestions@state.gov

Ofishin Watsa Shirye-shiryen Labarun Duniya

Jami'in Gudanar da Shirin IIP

Macon Phillips

Babban Edita

Nicholas S. Namba

Darektan Kasidu

Michael Jay Friedman

Jami'an wallafe-wallafe

Editan Gudanarwa

Elizabeth Kelleher

Editoci

Kourtnei Gonzalez, Sasha Ingber, Lauren
Monsen, Jon Tollestrup, Mark Trainer, Andrzej Zwanecki

Masu Tsarawa

Julia Maruszewski, Jamie McCann,
Lauren Russell

Jami'in Zane-zane

Doug Thompson

Jami'in Nazari

Lola Pak

Masu Bayar da Gudunmawa

Peter Harrell, Kate Hoyt, Danny Vinik

Zanen Bangon Mujalla

Doug Thompson

Fassarar Kalmomi

Bisa amincewar mawallafa kamus na *Merriam-Webster's Learner's Dictionary*
©2014, daga kamfanin Merriam-Webster Inc. (www.learnersdictionary.com).

mawallafi

Ofishin Watsa Shirye-shiryen Labarun Duniya, na Gwamnatin Kasar Amirka ke wallafa mujallar *EJ/USA*. Kowace fitowa na yin bayanai game da al'amurran da suka shafi al'umma da martabobi da tunani da kuma cibiyoyin masu karatu game da Kasar Amirka.

Ana wallafa kowace mujallar *EJ/USA* ko kuma a a yanar-gizo, a cikin harshen Turanci, akwai ta kuma a cikin harsunan Larabci, ko na kasashen China, da Faransa, da Farisa, da Portugal, da Rasha, da Spain ko sauran harsuna. Kowace fitowa kuma na da kundinta da lambarta.

Ba dole ba ne, kowane ra'ayi aka bayyana a cikin mujallar ta *EJ/USA*, ya kasance daidai da ra'ayoyi da manufofin gwamnatin Kasar Amirka. Kasar Amirka ba ta da alhakin abinda aka wallafa ko kuma wani shafin yanar-gizon dake da alaƙa da mujallar ta *EJ/USA*; wannan alhakin yana rataye ne, a wuyan waɗanda suka wallafa waɗannan shafuka. Ana iya sake wallafa labarun na Mujallar *EJ/USA*, ko a fassara su, a wajen Kasar Amirka. Ana kuma iya naɗar hotuna da zane-zane, idan

har ba su d'auke da haramcin mallakar basira. Idan kuma za a yi hakan, to, dole, a nemi iznin mawallafan kowane al'amari.

Mamaye

Ta Yin Amfani da Kwakƙwara Takunkumin Karni na 21

GABATARWA

24 MAMAYE

Hasashe/Masu Aiwatarwa, Yawan Mamaye/Abubuwa na Daban

Sassa

3 GABATAR DA KASAR AMIRKA

Babbar Makoma/Me ke ga suna?/Kawar da Gurbatacciyar Iska/Tattara Korafi

AL'ADU

4 A Sarara

8 Tanadin Kayayyakin Tahirin Duniya

10 KASUWANNI/AL'UMMA/ZAMAN LAFIYA DA TSARO

Cin Amfanin Yawon Duniya

Matan Dake Kyautata Al'amuuran Afrika/tallafa wa Al'umma ga Samun Galaba/Hada Kan Harkokin Kiwon Lafiyar Duniya

20 KASUWANNI

Dandalin Harkokin Fasaha

22 ILMI

Horar da Sababbin Manoma

36 ANNASHUWA

Kashi uku na mata: Dake Horar da Mazaje

38 KIMIYYA

Kare Lafiyar Namun Daji

40 PETER HARRELL: KALAMIN KARSHE

Zabar Kayan Aikin Da Suka Dace

41 BAYANAI

Hujjojin Manufa

Annashuwa

Watan Agusta kan haifar da dambada, a sassan dake makwabtaka da Unguwar Foggy Bottom, ta Birnin Washington, inda jami'an mujallar *EJ/USA*, ke shan wuyar gudanar da aiki. Mai yiwuwa wannan yanayin ne ke shafar hotunan dake shafuka na 4 zuwa na 7, daga baje kolin kayayyakin *Shakatawa A Amirka*. Su kan nuna irin yadda Amirkawa ke annashuwa, maimakon wahalar da kai, kamar na masu yin sululu a kan igiyar ruwa ko kuma kade-kade da raye-raye, a gaban dubban 'yan kallo.

Bisa ga ziyarar ban girman da shugabannin Nahiyar Afrika, da 'yan kasuwa, mata, na Afrika, suka kawo a Fadar Gwamnatin Amirka, da gwamnatin kanta, mun yafito kadan daga cikin ayyukan 'yan kasuwa da kuma masana harkokin kiwon lafiyar kasashen Cameroon, da Côte d'Ivoire, da Kenya, da Liberia, da Malawi, da Rwanda, da Tanzania da kuma Uganda. Babban misalin da zan bayar shine na yaro, dan shekaru tara, kuma dan gudun hijira, daga kasar nan ta Liberia, da aka tabka yake-yake, wadda, bayan da ya girma, a kasar ta Amirka, yanzu ya zama likita, a Makarantar Koyar da Aikin Likita, ta Harvard dake Birnin Boston. 'Yan shekarun da suka wuce, ya dawo kasar ta Liberia, ya yi amfani da kyaututtukan da ya samu, a lokacin aurensa, ya fara bayar da taimakon harkokin kiwon lafiya, a kauyukan dake cikin lunguna. Ka ji abin mamaki.

Editocinmu za su gabatar ma ku da abubuwan mamaki, a cikin watannin nan, masu zuwa, yayinda muke shigar da kasidunmu, a yanar-gizo. Labaru da hotunan Mujallar *EJ/USA*, za su yi kan-kan-kan da faya-fayen bidiyo da hotunan korafe-korafen dake kan shafukan yanar-gizo. Wannan kuma itace fitowarmu ta karshe, kuma za ku ji dadin labarun dake shafukan, musamman, dadadan labarin nan game

da irin yadda Kasar Amirka ke amfani da takunkumi, wajen tilasta wa sauran kasashe yin wani abu. Sai mun haɗu, a duniya yanar-gizo!

Daga Elizabeth Kelleher

A E americanenglish.state.gov

Koyarwa

Muna gabatarwa ɗalibai da bayanai, a kowane rukuni

Koyo

Inganta koyon Turanci da sanin al'adu

Alamomin Kasar Amirka

Babbar Yunkurin Kai Wa Gaci

Bincike ya nuna cewa jama'ar dake da kwakƙwarar masaniya game da abubuwan dake faruwa, a waɗansu ƙasashe, sun fi kasancewa, masu zurfin tunani, fiye da waɗanda ke kusa da gida. A wani nazarin da wata makarantar koyar da harkokin kasuwanci, mai suna INSEAD, dake Birnin Paris, ta gabatar, masu binciken sun gano cewa, ɗaliban sun fi sabawa da al'adu, dabam daban, a lokacin da suke karatu, a ƙasashen waje, sukan kuma kasance masu warware matsaloli, da bullo da al'amurra, fiye da mutanen da ba su da irin wannan masaniya.

A wani binciken kuma, da Hukumar Jami'ar Singapore ta gudanar, masu binciken sun amince cewa, ɗalibai kan rungumi al'adu, iri-iri, da zuciya ɗaya, game da sababbin abubuwan da suke tunani, da rashin nuna taurin kai, ga warware

matsaloli. Sanin abinda sauran kasashe ke ciki, shine manufar irin taimakon da Kasar Amirka ke bayarwa, a inda ta kaddamar da wani dandalin Kwakƙwaran Tunanin Mutane Amirka Dubu 100. Wannan shirin na bayar da dama, a daukacin kasashen dake Yammacin Duniya, domin kowa ya inganta wadatarsa a duniya.

Domin farin bayani, a duba yanar-gizo mai suna: www.100kstrongamericas.org

Mecece Martaba Suna Yake Da Shi?

Kamar yadda fina-finan dandalin Hollywood suka game duniya, akan sabunta sunayen da ake ba su, domin kauce wa ruƙami da kuma kara cusa sha'awar sayar da tikitin kallo, a sauran kasashe. Alal misali, a Kasar Isra'ila, fim ɗin aljannun nan, mai suna *Cloudy with a Chance of Meatballs*, ya samu sunan *It's Raining Falafel*, domin dawon nama, ba ya cikin kayayyakin abinci dake can. Wani lokacin, sunan fim na samun fassarori, da dama, da za su yi ƙoƙarin fassara shi da kalma guda. A Kasar Faransa, an bai wa mashahurin fim ɗin nan, mai suna *The Matrix*, sunan *The Young People Who Traverse Dimensions While Wearing Sunglasses*; a Kasar Jamus, fim ɗin nan game da waɗansu ma'auratan Birnin New York, na Woody Allen, mai suna *Annie Hall*, ya sake samun sunan *The Urban Neurotic*.

Rage Yawan Gurbatacciyar Iska

Sabon sharadin da Fadar Gwamnatin Kasar Amirka ta shimfida game da yin amfani da makamashi, ta far aiki, a wannan shekarar. Dole, motoci, kanana da manya, su fara tafiyar, aƙalla, mil 25 da rabi, (ko milomita 41 da ɗigo 3), da galon ɗaya, nan da zuwa shekara 2016, kuma ana tunanin ruɓanya hakan, nan da 2025. Wannan ne, zai rage yawan gurbatacciyar iska, a Kasar, domin harkokin sufuri, su ke bin bayan kamfanonin samar da wutar lantarki, wajen feso gurbatacciyar iska. Tuni har waɗansu kamfanonin yin motoci na Amirka, irin su Tesla Motors da Elio Motors, sun fara yin motocin dake tafiyar fiye da mil 55, ko kuma (kilomita 88 da fiye da rabi) da galon guda.

#Tattara Bayanan Shafin Korafi

Da ake cewa, “kowane tsuntsu kukan gidansu yake yi,” na iya zama gaskiya, koda kuwa a Shafin Korafi ne. Aikewa da bayanai, a wannan shafin, na ɗaya daga cikin manyan zantuka, shida, da ake, a cewar Cibiyar Bincike ta Pew Research Center. Abubuwa da dama, irin su musayar masaniya, kan wani al'amari, ko bayyana biyayya ga wata kafar labaru, na yi wa irin waɗannan bayanai fassarori. Cibiyar

binciken ta Pew, ta kuma rarraba kowane rukunin da masu fassara za su ambata, a kowane al'amari, ya-Allah, masana ne ke zantawa, ko kuma 'yan bura-bura ne, ke canja yawu.

Me ya sa ake tattara bayanan Shafin Korafi? Mafi yawan lokutta akan kira shafukan, irin na Twitter, a matsayin sababbin dandalin zanta al'amurra, ko wani fagen kyautata jin dadin rayuwa, dake bayar da damar bayyana ra'ayoyin jama'a — waɗanda ke gabatar da wani al'amari, ko irin yadda za a gano, alal misali, ra'ayoyin al'umma, game da abubuwan dake faruwa a duniya.

Al'adu

Mawaƙi, Jean Michael Basquiat, a 1986

Mawaƙiya Deborah Harry, a 1978

Jarumi Marlon Brando, a 1950

Mawaƙi David, a1981

Mawaƙi Elvis Presley, a 1956

Dan sululun igiyar ruwa, Byrne, Tony Hawk, a 1999

Menene Annashuwa? Al'amarin ya wuce guje wa zafi, a shiga inuwa. Tun a tsakiyar Karni na 20, wannan kalmar ake amfani da ita, wajen bayyana mutanen dake da wani *abinda* muke sha'awa.

Annashuwa a Kasar Amirka, wani baje kolin dake Zauren Kayayyakin Al'adu na Kasa, dake Cibiyar Smithsonian, na amfani da fuskokin shahararru, 100, domin nuna hasken zuciyar wanda ke cikin annashuwa, da kuma abinda take nufi. “Dole ake haƙurewa da abubuwa, da dama, domin rayuwar yau da kullum, da kuma kula

da iyali, da ma dukan abinda ake yi. Kana bukatar sanin wani fitacce ne, wanda ka ke tsammanin bai faɗawa cikin irin wannan yanayi, wanda babu ruwansa da komai?” in ji Joel Dinerstein, ɗaya daga cikin jami’an ake kula da baje kolin, inda yake bayyana hanya ɗaya, ta amincewa da irin hotunan da aka baje.

A cikin hotunan, an bayyana mashahurin makadɓin Jazz, Lester Young, (da yin amfani da kalmar “annashuwa” matuƙa), a wani hoton da yake busa kakaki, a murtuke. Jarumi, Marlon Brando kuma, ya yi ƙuri ne, ga wani abinda tunaninsa ba ya a kai. Mabushin fare, Miles Davis, ya nuna, tamkar bai san ana ɗaukar sa hoto ba, ma. To, me yake sanya su jin annashuwa?

“Ina tsammanin maƙasudin bajen kolin, shine a *baje gajiya*,” in ji Dinerstein. “Dole ka nuna wani abu ya ɗauke ma ka hankali, amma, ba ka nuna ƙagara ba. Ko cikakken murmushi babu.”

Ita kanta kalmar ta “annashuwa” yadda ake amfani da ita, a wannan zamanin, a Kasar Amirka — musamman daga al’adar Baƙar Fatar Amirka, ta farkon shekarun 1940, a cewar Dinerstein. Sauran al’adun suna kalmomin dake bayyana wannan yanayin rayuwar da kowane hoto ke nunawa. Mutanen Kasar Italy na da *sprezzatura*, na Faransa na da *sangfroid*. Amma, Dinerstein ya ce, dukan martabarsu ta faro ne daga wata dama, ta hannu da shuni. “Kana iya taƙama, a duniya, tamkar kai ke da ita, idan har ka mallaki duniyarka — ko kuma wani ɓangare na ta. Annashuwa wani al’amari ne, da mutum ya samu kansa, a ciki, na mai wadata, ko matsakaiciyarta, inda mutum yake ƙaddara wa kansa wata irin al’ada. ... Ita ce kuma al’adar jama’ar Amirka.”

Frank Goodyear, abokin aikin Dinerstein, ya bayyana cewa, “Ba gamo-da-katar ba ne, a ce annashuwa na bullowa ne, daga cikin wani yanayin da hoto, ya fito, a duniya.” Kodayake akwai hotona, tun shekaru da dama, inganta yin amfani da ƙananan na’urorin ɗaukar hoto, da haskaka ɗaukar hoton, dodannin hotunan shekarun 1930 zuwa 1940 ne, suka sanya ake ɗaukar sasannu hotuna, domin nunawa a duniya. “Sana’ar ɗaukar hoto hanya ce da duniya ta fara fahimtar abinda ake kira annashuwa,” in ji Goodyear.

A mafi yawan lokutta, baje kolin ya bayyana tunanin mutanen dake nuna ma na hanyoyin da za mu tanadi surar wani, bisa ga irin zamanin annabi shahon da muke shiga, a duniya. “Abubuwan da ake nunawa,” in ji Dinerstein, “su ne za mu duba wata shekara, mu ce, ‘Wai, da *haka* ake yi.’”

Mawaƙi Frank Sinatra, a 1956

Marubuciya Joan Didion, a 1970

Sharuɗɗan Annashuwa

Me ke sa a yi annashuwa? A kalla bisa ga abinda aka ɗauka *Annashuwar Kasar Amirka*, wadda kowace ke kunshe da abubuwa uku, da aka tanada, daga cikin abubuwa huɗu:

- Wani yanayin al’adar dake ɗauke da sanya hannun wanda ya wallafa shi
- Tawaye ko bijire wa al’ada, a wani zamani
- Shahara ko tashin gwauron zabo
- Wata dadadɗar al’adar da aka amince da ita

Alamar Annashuwa

Wadanda ke bin bayan sanannun mutane 100, game da *Annashuwar Amirka*, sun haɗa da:

- Dan gambara Dr. Dre
- Jarumi George Clooney
- Mawallafin baitukan waƙoƙi Maya Angelou
- ‘Yar wasan tennis Serena Williams
- Mawaƙi Janis Joplin
- Jaruma/’yar gambara Queen Latifah
- Jaruma Angelina Jolie
- Dan gambara Biggie Smalls
- Jarumi Uma Thurman
- Makafi Questlove

Zamanin Annashuwa

Bessie Smith

Miles Davis

Jimi Hendrix

Kurt Cobain

- **“Tushiyar Annashuwa: Kafin 1940”** ta fi shafar mutanen da suke yin annashuwar da muka sani, a yau, duk da yake duniya ba ta san ana kiranta annashuwa ba, a lokacin. Wannan al’amarin ya tasam ma, lokacin da mai fafitikar kawar da bauta, Frederick Douglass, da mawallafin baitukan wakofi, Walt Whitman da mawaƙi Bessie Smith suke sheƙe ayarsu.
- **“Renon Annashuwa: 1940 zuwa 59”** na bayyana sake fasalin wannan kalma ta “annashuwa” daga ma’anar da bakafen fata, makada, suka san ta, dangane da baje gajiya, da kuma aiki, duk da zogin tattalin arziki, ko nuna bambancin launin fata, ta wani fanni, dabam, na ma’anar kalmar, kamar yadda mabushin faren kidan jazz, Miles Davis da jarumai Humphrey Bogart da James Dean suka bijire wa.
- **“Annashuwa da Saƙa wa Al’ada: 1960 zuwa 79”** ta ƙunshi wani mawuyacin zamanin da rawar kashe-ahu ke rage darajar al’ada, lokacin da ɗimbin makada, mata, (irin su Patti Smith da Deborah Harry), suka fara shiga gonar maza, (kamar su Elvis Presley da Jimi Hendrix).
- **“Gadon Annashuwa: 1980 zuwa yanzu”** na yin nuni da waɗansu mutane, na yau, waɗanda ke da halin bijirewa, irin su makadi Kurt Cobain, da mawaƙiya Madonna da makadin gambara Missy Elliott.

Al’adu

Tun lokacin da aka kafa shi, shekaru 13, da suka wuce, Asusun Jakadan Amirka Dangane da Tanadin Kayayyakin Al’adu, ya bayar da gudunmawar miliyoyin dolar Amirka, domin yi wa kayayyakin al’adu kwaskwarima, a dukan faɗin duniya.

Wadannan ayyukan sun dushi sake farfado da gine-gine, da tanadin kasidu, da kare kwalliyar gine-gine da kuma tanadin bayanan kayayyakin sana'o'i. Dukan wuraren da kayayyakin wata alama ce, ta cewa dan adam ya taba rayuwa.

A duba!

Don sanin wani abu game da Asusun Jakadan Amirka, a wannan littafin, mai suna *Mai Arha, a shafin yanar-gizo mai suna:* <http://goo.gl/Fvqy6l>

Tanadin Kayayyakin Tahirin Duniya

DAGA LAUREN MONSEN

Turkmenistan

Wurin bauta na *Ismamut Ata*, ke nan, dake arewacin Turkmenistan, wanda maziyyarta, babu adadi, ke ta ziyarta, tun lokacin farkon yaduwar addinin Musulunci. A yau, akwai masallatai, da taskokin karance-karance, da a *madrassa* (makaranta), da wadansu maka-makan gine-ginen gudanar da ayyukan mulki, dake tuna wa masu ziyarar cewa, an taba yin daula a wurin nan, a lokacin jahiliyya.

Amfanin Yawon duniya

Kasuwanni

Matan Dake Sake Fasalin Afrika

DAGA LAUREN MONSEN

“Tun lokacin da nake da shekaru 10 ko 12, na san cewa zan yi aiki, a masaka,” in ji Caroline Sack Kendem. “Ina da matuƙar sha’awar tufafi.” Kendem, ita ce babbar jami’ar kamfanin Ligne Rouge, wani kamfanin bayar da shawarwari, dake Birnin Yaoundé, na Kasar Cameroon, da ya ƙware a kan harkokin masaku da sayar da kayayyakin amfanin noma. Kwanan nan ta fara kafa wani kamfanin, na biyu, mai suna Rouge Papaye Lingerie.

Ta kuma shirya ziyartar Kasar Amirka, a wannan watan, don zama wani ɓangare na Shirin Harkokin Mata ‘Yan Kasuwa, na Afrika, (AWEP), wani tunanin gwamnatin Kasar Amirka, game da inganta harkokin ciniki, a yankin Afrika, da kuma kasuwannin Kasar ta Amirka, kazalika da bunkasa ƙarfin ‘yan kasuwa, mata, na Afrika, na inganta al’ummarsu.

An ƙaddamar da suturorin mata da kayayyakin barcinsu, da Kendem ke yi, a Birnin Paris, kuma za a gabatar da su, a Birnin Cape Town, na Kasar Afrika ta Kudu; da Birnin Tokyo; da Birnin New York; da kuma Birnin Berlin, duk a wannan shekarar. Ba Kendem, kadai ba ce, ke da kamfanin, kamar uwargida ce, ga ma’aikatanta, su 15, dake taimaka ma ta, wajen nuna basirarsu, ta inganta shigowar kudaden masarufin da za su iya biyan kudaden karatun ‘ya’yansu.

Shirin Harkokin Kasuwancin Matan Afrika, zai kawo mata 40, zuwa Birnin Washington, a makon farko na watan Agusta, wanda zai ƙunshi ziyartar wajen baje koli, inda ‘yan kasuwa ke kulla ƙungiyoyi. Kamar shekaru goma, da suka wuce, Kendem ta yi fatan ganin kayayyakin da take yi, sun zama “abin sha’awa, a cikin kayayyakin suturorin mata da makamantansu, a duniya.”

Matan wannan al’amarin ya shafa, a farkon wannan shekarun, suna mutunta wannan damar da suke samu, ta yin hulɗa da sauran ‘yan kasuwa mata, na Afrika, kamar yadda suka samu damar ziyartar Kasar Amirka. A wannan watan, Kendem za ta sadu da Zohra Baraka, mai kamfanin Mohazo Limited, masu yin kayayyakin adon gida, da warwaro da sarkar wuya, dake Birnin Nairobi, na Kasar Kenya. Har ila yau, kamfanin na Mohazo, na sayar da kayayyakinsa a Kasar ta Amirka.

Tun tana da shekaru 23, da haihuwa, Baraka ta yanke shawarar fara kamfanin na Mohazo, bayan da ta tattara waɗansu kayayyakin gumaka, masu tarin yawa, daga sassa na Afrika, domin ƙawata gidanta. “Daga inda na gane cewa, sayen waɗannan kayayyakin na daukaka halin rayuwar masu sana’ a, sai ƙara rikicewa,” in ji ta.

Cika sharuɗɗan ingancin yin kayayyaki, da kai su, a cikin lokaci, da kuma farashin da ya dace, na daga cikin makaren irin nasarorin da kamfanin na Mohazo ya samu. Mai yiwuwa, hakan na da muhimmanci, in ji Baraka, inda har kamfaninta ke “sake bullo da wani salon tarihin kayayyakin tarihin Afrika.”

Baraka na da ma’aikata har 10, da kuma ‘yan ƙwadago fiye da dubu, a duk lokacin da aiki ya kankama. Ta kuma koyar da ma’aikata mata, da kuma sayar da ayyuka. Daya daga cikin masu sayar ma ta da kayayyaki, wata mata ce, da ke yin wani irin samfarin ƙwayoyin sabulai, dake iya biya kudaden makaranta, kadai, na ‘ya’yanta,

kafin ta fara sayar da kayayyakinta ga kamfanin na Mohazo Limited. Tun kuma lokacin da ta far hulɗa da Baraka, wannan matar ta zama gagarumar ‘yar kasuwa, ita kanta, kuma ta samu dukiyar da za ta aike da ‘yarta zuwa makaranta, kazalika da ‘ya’yanta maza. “Ta ce, na sauya fasalin rayuwar gidanta,” in ji Baraka.

Baraka da Kendem, sun ce, mata a Afrika, na bukatar gagarumar damar, domin su buɗe ƙarin harkokin kasuwanci. Baraka na bai wa titibirin ‘yan kasuwa shawarar samun jarurruka, daga ƙasashen waje, idan ruwan bashin da suke biya, a gida, yana da yawa.

Shirin Harkokin Kasuwancin Matan Afrika, zai ba su damar tantauna al’amurran kuɗaɗe da dabarun kasuwanci, a tsakaninsu da kuma ƙwararrun Kasar Amirka. Babu shakka, za su maida dabarun da suka koya, zuwa gida, domin taimaka wa matan dake sha’awar kasuwanci, yayinda za su jagoranci kamfanoninsu.

Caroline Sack Kendem ce, wadda take gudanar da harkokin kamfanin bayar da shawarwarin dake Birnin Yaoundé, na Kasar Cameroon.

Zohra Baraka ce, wadda ke fatan kamfaninta, mai suna Mohazo Limited, zai samu kayayyaki, masu ɗan karen kyau, daga kasuwannin Afrika.

Mata sune ƙashin bayan al’ummar Afrika, kuma suna wadata nahiyar da manyan hanyoyin binciko alfanun bunƙasar tattalin arziki. Shirin Harkokin Kasuwancin Matan Afrika na neman da ya:

- Rage yawan duk wani cikas ga damar gudanar da harkokin kasuwanci, da shiga harkokin tattalin arzikin da matan na Afrika ke fuskanta.

- Tattara bayanai kan kamfanonin da masu matsakaitan harkokin kasuwanci, a yankin Saharar Afrika.
- Hade kan waƙanda suka halarci tarurruka, tare da ƙwararru, a harkar noma, ko sarrafa kayayyakin abinci, ko masaku, ko dinka tufafi, ko kayayyakin kwalliyar gidaje da waƙansu ayyuka, a faɗin nahiyar Afrika.
- Kaddamar da Shirin Sayar da Kayayyaki a Waje, domin saduwa da tsofaffin waƙanda suka halarci tarurrukan masu saye da bayar da kuɗaɗe, dake Kasar Amirka, wanda zai taimaka wa harkokin cinikin kamfanonin mata, a yankin da kuma duniya baki ɗaya.

Barbara Rwodzi, ta Kasar Zimbabwe, ta halarci Cibiyar Koyar da Dinkin Turafi, ta Los Angeles, bisa ga tsare-tsaren Shirin Harkokin Kasuwancin Matan Afrika.

Shirin Harkokin Kasuwancin Matan Afrika, ya ziyarci wata gonar itatuwa, dake yankin Oregon, domin sanin yadda ake kula da ƙasar shuka.

Al'umma

Taimaka wa Al'umma

Samun Riba

DAGA ANDRZEJ ZWANIECKI

Jama'ar Amirka, da jama'ar Afrika da suka yi karatu, a kasar ta Amirka, na fito da dabarunsu, na harkokin kasuwanci, domin kawo canjin kyautata rayuwa a fadin Afrika.

Jama'ar Kasar Kenya, da dama, na koyon dabarun shuka itatuwan katako, sai kuma fara fwarewa suke yi, a aikin.

Kenya

Itatuwa Na Iya Haifar Da Kudfi

Tevis Howard na fofarin magance wadansu matsaloli biyu — sarar dazuzzuka da kuma fatara, a yankunan dake da jigawa, da kuma yankunan karkarar dake Saharar Afrika — da wani shiri, daya, tilo, na yunkurin shuka itatuwa. Jami'in, wanda ya sauke karatunsa, daga Jami'ar Brown, ya yi kiciƙis da wannan dabarar ne, lokacin da ya ga irin barnar da saran dazuzzuka ya yi, a Kasar Kenya, inda manoma ke jin an tilasta ma su, da su yanke itatuwa, domin sayar da itacen dahuwa.

“Abinda talakawan suka fi bukata shine dɓimbin kudafe,” in ji shi, bayan da ya samu kyautar girmamawa, ta shekarar 2011, a gasar Asusun William James, wanda ke tallafa wa ‘yan kasuwar dake neman kyautata jin dadin rayuwa.

Duk da ba za a dauki wannan kalamın da muhimmanci ba — kodayake, shin mafi yawan mutane ba su bukatar kudi ne? — don haka Howard ba ba’a yake yi ba. Ya kafa wani kamfanin da ake kira KOMAZA, a 2006, dake taimaka wa manoma, wajen shuka itatuwa maimakon sare gandun dajin da ake da shi. Kamfanin ya rika bayar da bashin irin itatuwan dake jure fari, da kwari, kuma masu saurin girma, ga manoman, mafi yawansu ma itacen gamji. Wannan ya sa manoman suka buɗe gonakin itatuwa, a filayen da ba huɗe ba, waɗanda ba su bukatar wani aiki, amma, su bayar da yabanyar da ake bukata, a cewar kamfanin, wanda kuma ke horarwa da kuma taimaka wa manoman. Da zarar an yi wa itatuwan aski, an kuma sarrafa su, aka sayar wa kamfanin na KOMAZA, shi kuma sai ya kasa ribar, rabi da rabi, da manoman, waɗanda za su iya biyan bashin su kuma ajiye sauran abinda ya samu. Manufar Howard ita ce ya kara yawan irin ribar da kamfanin na KOMAZA da kuma manoman ke samu, a kowace shekara, ta hanyar sayar da itace mai inganci, da kuma, a karshe, don ganin kamfanin ya dogara da kudafensa.

Ya zuwa 2020, kamfanin na KOMAZA, ya tsara shuka itatuwa miliyan 50, a kasar ta Kenya da sauran kasashen Afrika ta Gabas, inda za a ceto dazuzzuka, da raya kasar da ba a nomawa, da kuma inganta rayuwar jama’a.

Daya daga cikin manoman farko, a kamfanin na KOMAZA, watau Erastus Jefwa Lazaro, ya samu dɓimbin kudafe, a shekaru da dama, da har ya sanya wutar lantarki, a gidansa. Kamar kuma waɗanda ke tare da shi, wajen shuka itatuwan, ya shirya zai kashe daukacin ribar da zai samu, nan gaba, wajen ilmin ‘ya’yansa.

Uganda

Kekuna Sun Kawo Dauki

Da takardun shaidar digirorinsa na aikin injiniya, daga Jami’ar California, dake Berkeley, Chris Ategeka, na iya samun albashi, mai tsoka, a kowane kamfani. Maimakon haka, ɗan kasar ta Uganda, mai shekaru 29, da haihuwa, wanda tun yana da shekaru biyar, ya zama maraya, amma, wani asusun agaji, na Kungiyar Kiristoci, ta Amirka, ta tallafa wa karatunsa, yana taimaka wa marasa lafiya ne, dake yankunan karkarar kasarsu, wajen zuwa wuraren shan maganin dake kusa.

Lokacin da Ategeka, ya kai shekaru 9, da haihuwa, sai wani ciwon da ba a sani ba, ya kashe kaninsa, a kan hanyarsu, mai nisa, ta zuwa asibiti, wannan kuma tashin hankalin ne ya ingiza Ategeka ga bullo da irin wannan harkar. Wani abu ne “da ya

shafe shi,” in ji Ategeka, game da kungiyarsa, ta CA Bikes, mai zaman kanta, wadda ta bullo da kekunan daukar marasa lafiya. Nan kuma “zuciyata take.”

Ya fara kungiyar ta CA Bikes, ba tare da sisin kwabo ba. Keken farko, shi ya kera shi, da kansa, a bayan gidansu, da tarkacen karafa. Yanzu, kungiyar ta Village Ambulances — na kekunan dake da sauki, na daukar marasa lafiya — ana kera su ne, bisa wani haɗin gwiwa da wani kamfanin mai suna Zambikes, dake Kasar Amirka, daga tarkacen da ake samu, da sauran kayayyakin da ake sayarwa, a gida. Kungiyar ta CA Bikes na kuma kera kekunan guragu, da kekunan yaran dake zuwa makarantun dake da nisa, ko kuma zuwa bayar da magungunan cutar kanjamau, HIV/AIDS. Kamfanin, wanda ya dogara da irin taimakon da yake samu daga Shirin Bayar da Agajin Gaggawa na Shugaban Kasar Amirka, Kan Cutar Kanjamau, da sauran masu bayar da tallafi, ya taimaka wa mutane kusan dubu 300.

Saboda kuma yawan buƙatar kayayyakin kamfanin, Ategeka na buƙatar zai fara yawan kekunan daukar marasa lafiyar, a kan hanyoyi. Kamfaninsa ya fara koyar da kauyawa yadda ake kerawa da kuma gyaran kekunan daukar marasa lafiya, masu saukin sha’ani. Har ila yau, kamfanin na duba hanyoyin magance dayan gefen matsalar da ake samu, ta cibiyoyin bayar da magungunan tafi-da-gidanka, da za su magance biyan buƙatun kananan harkokin kiwon lafiyar jama’ar dake nesa da kauyuka, ta hanyar ziyartar al’umma, a kai-a-kai.

Keken daukar marasa lafiya ne, a wata karkara dake Kasar Uganda, wanda ke wadata harkokin sufurin da ake bukata, ga marasa lafiya.

Al’umma

Matan Kasar Rwanda ne, ke duba ingancin kayayyakin lambun da ake amfani da su, wajen magance ciwon tamowa.

Rwanda

Shuka Iri, da Taimaka wa Fitowar Tsiro

Dalibai uku, na wata kolejin Kasar Amirka, sun koyi sanin yawan taimakon abincin dake ake bukata, yayinda suke aikin koyon makamar aiki, a Kasar Rwanda.

Daliban koyon aikin — Emma Clippinger, da Emily Morell Balkin da kuma Julie Carney — sun ga iyaye matan da, bayan sun samu taimakon kayayyakin abincin magance ciwon tamowar ga jariransu, kan dawo domin ƙari, idan suka lura da jariran sun kuma fara ramewa.

Daliban kan bayar da baki ga cibiyoyin kula fa kiwon lafiyar dake yankunan karkarar ƙasar ta Rwanda, da su taimaka wa iyayen mata, game da yin lambuna, a gida. Sun ƙaddamar da wannan dabarar, a 2010, a matsayin Lambunan Kiwon Lafiya Duniya, watau Gardens for Health International, a ƙarƙashin shugabancin Carney. Wannan dabarar ta wadata iyalai da man ƙaƙe, mai gina jiki, ga yara; da kuma gyafa, kyauta; da kaji, ko zomaye; da kuma horo kan harkokin noma, da sauran shawarwari, kyauta, daga malaman gonar dake yankunan na al’umma.

“Lokacin da iyaye matan suka wadatu da ilmi da kuma abubuwan da suka kamata, za mu rage yawan cutar tamowa, yadda ya kamata,” in ji Carney. A halin yanzu, misalin iyalai dubu ƙaya da 500, sun shiga sahan wannan shirin, kuma fiye da dubu za su shiga, nan da shekarar 2014. Fiye da kashi 70, cikin 100, na kusan ƙananan yara dubu biyar, sun samu ƙoshin lafiya, a cikin shekara gudar da suka shiga shirin, a cewar ƙungiyar.

Wadansu iyayen mata, wadanda ke wakilai, a shirin, sun samu horon ilmantar da takwarorinsu, game da kiwon lafiyar da kuma gina jiki, da tsabta da kuma sauran al’amurra. Daya daga cikinsu, Doncilla, ta ce masaniyar da ta samu, a shirin, ta ba

ta “karin karfin da za ta ci gaba da kawo canji” a rayuwarta. Ba wai ta hufe gona ba, kawai, har ma tana sayar da kayayyakin lambu, daga lambunta dake gida, har ma, ta kuma fara yin adashi.

Gwamnatin Kasar Rwanda, ta amince da manufar shirin lambun ta Gardens for Health International, a wani gangamin da take yi, na yaƙar cutar tamowa.

“Lokacin da iyaye matan suka wadatu da ilmi da kuma abubuwan da suka kamata, za mu rage yawan cutar tamowa, yadda ya kamata,” *in ji Julie Carney, ta Shirin na Gardens for Health International*

Liberia

Bayar Da Kiwon Lafiya A Fakaice

Lokacin da Raj Panjabi, ya dawo daga Chapel Hill, dake North Carolina, ya zuwa Kasar Liberia, a 2005, a matsayin karamin likitan tafi-da-gidanka, ya fahimci harkokin kiwon lafiya sun dagule: likitoci 51, kacal, ke aiki a kasar, mai kusa jama’ a miliyan huɗu. Cututtuka da ciwoce-ciwoce, na kashe, da dama, daga cikin jama’ar dake zaune a kauyuka, domin, kawai, ba su samun kiwon lafiyar da ya kamata, a cikin lokaci. Panjabi, wanda iyalansa suka tsere daga yaƙin kasar ta Liberia, zuwa Kasar Amirka, lokacin yana da shekaru tara, da haihuwa, ya shirya yadda zai riƙa wadata kiwon lafiya, kai-tsaye, ga marasa lafiyar dake yankinsa, ta hanyar “gauraya kyakkyawar hanyar kiwon lafiya da harkokin kyautata jin daɗin rayuwa.”

A 2007, Panjabi, lokacin yana likita a Asibitin Mata ta Brigham da kuma Makarantar Koyon Aikin Likita ta Harvard, dake Boston, ya kaddamar da shirin kiwon lafiyar komai-nisa, watau Last Mile Health, wanda aka fi sani da suna Kiwon Lafiya Tiyatien, a kasar ta Liberia, a cikin wani gidan da bom ya rusa, da dolar Amirka dubu shidan da aka tattara ma sa, a lokacin bikin aurensa. Kungiyar aikin sa-kan, ta horar da kuma kula da harkokin jami’an kiwon lafiyar yankunan karkara, domin wadata kiwon lafiyar da ya zama dole, wajen magance cututtuka goma dake kashe mata da kananan yara, a kauyukan dake nesa da ‘yan kalilan ɗin likitocin kasar. Shirin na shirin Last Mile, ya wadata ma’aikatansa da magunguna da kayayyaki da kuma wayoyin tafi-da-gidanka.

A cewar Lisha McCormick, ta shirin na Last Mile, a 2013, kusan jami'ai 50, na irin wannan "fagen dagar" ke kula da marasa lafiya fiye da dubu 20, wanda, abin sha'awa, ya kara yawan wadanda ke rayuwa, da kuma fadafa irin yadda ake kula da marasa lafiya.

"Wannan shine kyakkyawan al'amarin game da irin yadda wani abu, mai sauƙi, ya magance abinda za a iya, da kuma yawan amfanin da aka samu," in ji Panjabi. A cikin shekaru, uku, masu zuwa, wannan kungiyar ta shirya hada hannu da ga gwamnatin Kasar Liberia, wajen daukar ma'aikata 300, aiki, da fadafa shirinta, domin kaiwa ga kauyuka 300.

Ma'aikatan Shirin Last Mile Health ne, suka yi arangama da laka, a kan hanyasu ta zuwa garin Konobo, a Kasar ta Liberia.

Tsaro da Zaman Lumana

Hade Kan Harkokin Kiwon Lafiyyar

Duniya

DAGA KOURTNI GONZALEZ

Binciken sakataren gwamnati na muhimman manufofi ya bayyana cewa, "jama'a ba za su iya cimma bukatar kokarinsu ba, ko wata gudunmawa ga bunkasar tattalin arziki, muddin kiwon lafiyarsu na da rauni, kuma ba su da wani shirin dake tallafa wa kiwon lafiyarsu." A nan kasa-kasa, masu tausayi na kalubalantar harkokin kiwon lafiyar duniya.

Linord Moudou ce, wata mai fafitikar ɗauko labarun harkokin kiwon lafiyar duniya.

Shirin *Spotlight SIDA*, ya cimma mafi yawan mutane miliyan 23, a Kasar Côte d'Ivoire.

Gudunmawar Aikin Watsa Labaru Ga Wafanda Suka Kamu da Cutar HIV/AIDS

Mai ɗauko rahotannin harkokin kiwon lafiya, Linord Moudou, ta san cewa, ya kamata ta daure wa duk wani ɓoye-ɓoye, amma, tana fama da wannan ɓangaren na aikinta. “Ni kan lura cewa, (ilmatarwa game da cutar ta AIDS education), a matsayin jakadiya, na saba wa aiki,” in ji ta.

Moudou, wadda ke gabatar da wani shiri, a Gidan Radiyon Muryar Amirka, na taimakawa, wajen bayyana labarun radio da kuma telebijin, game da shirin na *Spotlight SIDA*, a Kasar Côte d'Ivoire, wanda ke ilmantar da jama'ar game da cutar kanjamau, watau HIV/AIDS. Shirin Bayar da Agajin Gaggawa na Shugaban Kasar Amirka, Kan Rage Zogin Cutar Kanjamau, (PEPFAR) ne ke gudanar da shirin na *Spotlight SIDA*. Bayan fadakar da jama'a, game da rigakafin cutar ta kanjamau, da maganinsa da kuma irin yadda ake shawo kan kyamar da ake nuna wa cutar, shirin na *Spotlight SIDA* na ɗaukaka masaniya game da shirin na PEPFAR, da kuma dabarun harkokin kiwon lafiya. Kamar yadda shirin ya samu karbuwa, Moudou kan ji irin yadda jama'a ke ji, a zukatansu, game da fa'idar shirin.

Jim kaɗan, bayan kaddamar da shirin na *Spotlight SIDA*, wata matar Birnin Abidjan, 'yar shekaru 23, da haihuwa, ta tunkari Moudou, a asibiti. Ta fada wa Moudou, komai, game da ranar da ta raka wata kawarta, da ta kamu da ciwon zazzabin malaria, zuwa asibitin, domin a duba ta. Lokacin da kawarta ke ganawa

da likita, sai wata ma'aikaciyar aikin jinya, ta dauko wani gwajin cutar HIV, ta bai wa matar, dake dakin jiran ganin likita. Nan ta gane cewa tana dauke da kwayoyin cutar ta HIV.

“Ba ta tausaya wa kawarta dake fama da cutar malaria ba. Ta ma yi sha'awar abokiyar tata ne,” in ji Moudou. Sai da ta share shekaru biyu, kafin ta dawo asibitin ta fada wa wata ma'aikaciyar jinya, game da cutarta. Moudou ta tuna lokacin da take cewa, “idan da na taɓa sanin haka, lokacin da aka fara fada min cewa ina da kwayoyin cutar HIV, mai yiwuwa da ban tsorata ba.”

Yanzu, wannan matar ta zama jakadiyar harkokin kiwon lafiya, da take zantawa da takwarorinta, da suke jami'a. “Ta dauka tamkar wannan wata gagarumar nasara ce, muddin za ta iya ceto koda mutum daya, daga kamuwa da wannan cutar,” in ji Moudou. Kokarin da take yi, kamar na masu sauraren shirin na *Spotlight SIDA*, wata hanyar ce, dake kara wa Moudou kwarin gwiwa.

Hadin Gwiwa Kan Kiwon Lafiya

Ta wani ɓangaren nahiyar, tun daga Kasar Côte d'Ivoire, babban jami'in Hukumar Kiwon Lafiya ta Seed Global Health, Vanessa Kerry da Darektar Kungiyar Agaji ta Peace Corps, Carrie Hessler-Radelet, sun haɗa ƙarfi da Shirin PEPFAR, domin kirkiro da wani Hadin Gwiwar Harkokin Kiwon Lafiyar Duniya, wanda zai tattaro likitoci da ma'aikatan aikin jinya da unguwannin-zoman Kasar Amirka, zuwa kasashen Malawi, da Tanzania da kuma Uganda. Sun share shekara guda, tare, suna koyarwa, a makarantun horar da ayyukan kiwon lafiya.

Nancy Remington, wata ma'aikaciyar kula da masu tabin hankali, dake cikin shirin, ta bayyana cewa, a mafi yawan dalibanta, 'ya'yan talakawa ne, daga kauyukan yankunan karkara. Mafi yawan daliban na fama da rashin kuɗaɗe, kuma waɗansu ma, ba su gama karatu ba, domin ba za su iya biyan kuɗaɗen karatun ba. Da dama, marayun cutar kanjamau ne, AIDS, kuma sune na farko, a gidajensu da suka taɓa shiga jami'a. Duk da wannan kalubalar, da daliban kiwon lafiyar ke fuskanta, Remington tana matuƙar jin daɗin irin yadda suke samun goyon bayan iyalansu, waɗanda, a wani loton, ke bayar da dukan kuɗaɗen da suka tara, domin bai wa daliban damar ƙare karatu.

Ita ma, ma'aikaciyar jinya, Brittny Sullivan, daga Birnin Boston, wadda ke koyarwa a Kasar Malawi, tana jin daɗi, da kalalin kasancewa tare da daliban. “Ina da dalibai, kalilan, waɗanda za su ci gaba da zuwa wajena, su ce, ‘Ina son in zama likitan jarirai, kuma kin nuna min muhimmancin haka,’” in ji ta.

Akwai abubuwan da za ka iya canjawa ga daliban, amma, wani lokacin ba za ka iya ba, in ji Sullivan. Babban darashin da nake jadaddawa, na “me ya sa” fiye da “ta yaya”, a lokacin da nake koyar da dalibai game da hanyoyin gudanar da kiwon lafiyar. Yana da kyau, a mayar da hankali kan me ya sa ake gudanar da wafansu gwaje-gwajen da kuma bayar da magunguna, maimakon bata lokaci kan irin yadda za a tantance gudanar da su, wanda dalibi na iya mantawa, idan aka jima, in ji ta? Sanin irin yadda ake fifita malamai, a Kasar Malawi, na wahalar da Sullivan, amma, yana da cikin muhimman dabarun koyarwa, da ba su dakushe ma ta sha’awa, game da harkokin kiwon lafiyar duniya.

“Ina da matuƙar son komawa, in ci gaba da wannan aikin,” in ji ta.

Ma’aikaciyar aikin jinya, Brittney Sullivan ce, take zantawa da iyaye, a wata asibiti dake Kasar Malawi.

Kalankuwar Kiwon Lafiya

Didjak Munya, wani sanannen mawaƙi, daga Jumhuriyar Demokratiyyar Kasar Congo, ya yi tattaki zuwa Ofishin Jadancin Kasar Amirka, dake Birnin Abidjan, na Kasar Côte d’Ivoire, domin ya wallafa wani faifan bidiyon kidar da ya kira “*Donnons un KO au SIDA*” watau “Kawar da Cutar Kanjamau, HIV/AIDS.” Yana kuma fatan kidan zai ilmantar da jama’a game da zogin wannan cutar ta annobar HIV/AIDS. Domin mafi yawan matasan kasar ta Côte d’Ivoire, suna tsammanin tsautsayi ke haddasa wannan cutar, shi kuma ya sanya Munya, dan shekaru 33, da haihuwa, ya kebe su, domin wannan saƙon na sa. Yana buƙatar kidan na sa, ya taimaka wa masu kaunar kidan, da su gane haɗarin dake tattare da jima’i, kafin wannan al’amarin ya abku. Har ila yau, su riƙa yin amfani da kororon roba, yadda ya kamata, domin kauce wa haɗarin cututtukan da ake ɗauka, a wajen jima’i, watau (STIs), kamar su cutar ta HIV/ AIDS, a kuma riƙa gwada su dangane da cututtukan na STIs, akai-kai. “Kiwon lafiya shi ya fi komai muhimmanci. Idan babu lafiya, babu abinda za a mora.”

Wani gungun mawaƙa ne, a ƙasar ta Côte d'Ivoire, ke nuna goyon bayansu ga waƙar mawaƙin, mai suna Didjak Munya.

Listen to “Knocking Out HIV/AIDS.”

Marketplace

Dandalin Harkokin Fasaha na Silicon Valley

DAGA ANDRZEJ ZWANIECKI

‘Yan kasuwa daga sauran ƙasashe na ta marhabin da wannan cibiyar ta harkokin fasaha, dake Amirka.

Tun daga maɗaurin takalminka: ba tare da taimakon sauran mutne ba: kamar yadda sakamakon da ƙwazonka ya nuna.

Vivek Wadhwa

An haife shi a Ƙasar India

Dan kasuwa ne, farfesa daga jami’ar Stanford, mawallafi

Me ya sa ‘Yan Gudun Hijira, ‘Yan Kasuwa ke kai wa ga nasara?

1. ‘Yan gudun hijira, wafanda suka bar gidajensu, su ka je wata sabuwar kasa, kan dauki kasada.
2. ‘Yan gudun hijira kan kasance masu dimbin ilmi.
3. Da damansu, daga matsakaita, har ya zuwa masu hannu da shuni ne, amma, sukan fada wa kasancin rayuwa, a kasashensu. Sukan kuma yi kokarin sake yunkurawa, suna kuma dagewa kan aiki.
4. Dandalin Fasaha na Silicon Valley, na da wata al’ada ta rungumar kowa. Hadewar kungiyoyi da tallafa wa sababin ‘yan kasuwa, na sa a cimma nasara.

Yogen Kapadia

An haife shi ne a Kasar India

Shugaban kamfanin Infinote

Bai Boye Harkar Kasuwanci

A tuna da wurin da bambancin jama’a ya yi katutu — inda kabilanci, bambancin launin fata da harshe suke da tasiri — wurin da kwazo ke samun nasara, wanda kuma ya danganci irin nasarar da ka ke so, da kokarinka da kuma kwazonka. Wannan wurin shine dandalin Silicon Valley.

Yana da duk abinda za zuba jari a kai, kamar yadda nima nake so. Sauran wuraren da na kokarta nuna bajinta ta, suna da wata martaba guda: nuna gaskiya. Dandalin na ajiye ka, a matsayinka, ya nuna ma ka cewa, abu daya da kirkire-kirkire ke bukta: watau rashin boye gaskiya. Wannan rashin boye gaskiyar ne, na kasuwanci da zuba jarurruka da kuma na abokan hulfa, ya sanya dandalin kasancewa na musamman a gare ni.

Iris Huang

An haife ta ne a Kasar China

Da shi aka kafa kamfanin Glogou Inc.

Ba shi da tsoro

Na zo Amirka, domin karatun takardar shaidar gaba da digiri, da manyan jikkunan kayayyakina, biyu. Tunda ba ni da ‘yan uwa, a nan, na fuskanci rashin kudafe da ma na tausayawa. Don haka sai samun wanda zai tallafa min, ko mai ba ni rance, sai ya zama da wahala.

Irin yadda zan fara duk wani al’amari, ya danganci huldata da jama’a, duk da haka, mafi yawan kungiyoyin da nake ciki, suna Kasar China, inda na girma. Domin ina yin yaren kasar ta China, sosai, don haka samun wafanda za mu yi hulfa da kuma fara wani al’amari, yana da ‘yar wahala.

Amma, ba ni da fargaba, kuma ina da kwazo, komai wahala, abinda na koya a Kasar Amirka. Na magance wa kaina matsaloli da dama: Na kuma agaza wa kaina, ta kowane fanni. Mijina ya taimaka min, yadda ya kamata, wajen samun nasarar harkokin kasuwancin da nake bukata da kuma renon yarana, biyu.

Ashutosh Dhodapkar

An haife shi ne a Kasar India

Shi ya kafa kamfanin Stealth Mode

Jari

Dandalin Fasaha na Silicon Valley, na marhabin ga ‘yan kasuwar da aka haifa a wadansu kasashe. A nan, mu wurin da aka haife ka ba shi ba ne, amma, basirarka da kuma yadda za ka aiwatar da basirar.

Da wuya, a ce ka fara harka ba ka samu cikas ba a “jari.”

Na fara aiki ne da wani gagarumin kamfanin, amma na kuma zuba jarurruka biyu, a wadansu harkokin kasuwanci, kafin na kafa kamfanina.

Sabon kamfanin nawa, ya kirkiro wata fasahar da za ta maye gurbin abubuwan da ka ke sanyawa a alabenka, a tashi guda. (Ba sai na ci gaba da jawabi ba.)

Fara harkar kasuwanci na da room. Dandalin Fasaha na Silicon Valley, na da dukan sana’ar da ta shafi tattalin arziki — ta masu zuba jari ce, ko ta injiniyoyi, ko ta masu yin kayayyaki da kuma abokan hulfa.

Yawan Masana’antu

Babban yankin da ya fi ko’ina yawan manyan kamfanonin fasaha da zuba jarurruka, a duniya, yana California, wanda aka fi sani da sunan

**DANDALIN
SILICON**

VALLEY

JAMI'AR
STANFORD

KAMFANIN INFINOTE

KAMFANIN GLOGOU INC.

KAMFANIN STEALTH

DANDALIN SILICON VALLEY

Da

Kashi 36

Baki daga kasashen waje

Kashi 47

Yawan jarurrukan da ba a magana

Kashi 51

Ma'aikata daga kasashen waje

Kashi 72

Bakin dake da wadansu

a wannan yankin sun fi

KUMA

sauran yawancin yawan jama'ar Amirka.

manyan ainihin masu kamfanoni ayyukan injiniyoyi da fasaha, a dandalin Silicon Valley, da aka haifa a kasashen waje:

kashi 33, a INDIA

kashi 8, a CHINA

kashi 6, a INGILA

kashi 4, a CANADA

kashi 4, a JAMUS

Kusan rabin dukan kamfanonin dake dandalin Silicon Valley, na da, aƙalla, wani haifaffen kasar wajen Amirka da ya kafa shi.

KAMFANIN ALTA MODE

AMIRKA

Kashi 13

na yawan jama'a

kashi 17

na masu jin harshen Turanci

kashi 21

na kason dukan ma'aikata

**WADANNAN KAMFANONIN NA DAUKAR MA'AIKATA
FIYE DA DUBU 500, KUMA SUNA SAMAR DA DOLAR
AMIRKA MILIYAN DUBU 63, A KOWACE SHEKARA**

Ilmi

Horar Da Sababbin Manoma

DAGA ANDRZEJ ZWANIECKI

Salvador Morales ne ke duba wani ganyen latas daga fadamarsa.

Gonakin koyarwa, waƙanda aka fi sani da wurin horo, na taimaka wa baƙi da sauran mutane yadda ake koyon noma da sayar da amfaninsa. Sun fara bullowa, a Kasar Amirka, saboda maye gurbin tsofaffin yawan manoma da kuma sha'awar biyan bukatun masu sayen amfanin nomar da ake nomawa, a yankunan karkara, da kuma dandanon kayayyakin gonar. A 2011, Sakataren Harkokin Noma, na Kasar Amirka, Tom Vilsack, ya yi kira ga sababbin kananan manoma har dubu 100, da su maye gurbin waƙanda suka yi ritayar noma, wata manufar da sababbin manonan za su iya taimakawa, domin samun horo, a cewar Cibiyar Harkokin Yankunan Karkara, wata ƙungiyar dake nazarin manufofi, dake yankin Nebraska.

Dolen Harkokin Kasuwanci

Gonakin koyarwar na kula da ƙungiyoyi uku — na baƙi, da matasa dake hankoron samun takardun shaidar karatun digirin da ba shi da alaƙa da noma, da kuma masu canje-canjen ayyukan dake da niyyar gudanar da kasuwanci a garuruwa, daga jarurrukan aikin noman. Mafi yawan waƙanda suka fara noman, na ganin ƙaramin aikin noman, ba hanyar samun kuɗaɗe ba ce, kaɗai, har ma “hanyar kawo canjin da ya kamata, a duniya,” in ji Sarita Schaffer, ɗaya daga cikin waƙanda suka kafa, kuma mataimakin shugaban Kamfanin Viva Farms, wata gonar koyarwar da ta samu lambar yabo, a Jihar Washington. Sun yi imanin cewa, Kasar Amirka ta dogara, matuƙa, kan harkokin kasuwancin amfanin gona, da kamfanonin dake yin magunguna da kuma masu sayar amfanin gonar, dake nesa. Kananan gonakin su ke share ma na hawaye, in ji su.

Gonakin koyarwa 120, da ake da su, suna da bambancin abokan hulɗa, da sharuɗɗan shigarsu, da kuɗaɗen da ake biya, da kuma irin kasuwanin da suke da su, da ma sharuɗɗan sauke karatunsu. Duk kuma gonakin, na noman ban-ruwa, na da kayayyakin noma, da kayayyakin koyarwa da kuma na haya. Mafi yawan amfanin gonar da ake nomawa, a wuraren da suka dace, da kuma sayarwa, kaitsaye ga masu saye, a cewar Jennifer Hashley, ta Gonar New Entry Sustainable

Farming, dake Jami'ar Tufts, dake tallafa wa gonakin koyarwar. Gonakin koyarwar, wadanda ke gudanar da ayyukansu, ba domin riba ba, sun dogara ne, ta wani ɓangaren, kan ayyukan sa-kai da kuma 'yan kudafen da suke samu, daga Ma'aikatar Aikin Noma.

A gonar Viva Farms kuwa, dole, masu son fara noman, su miƙa irin yadda za su gudanar da harkokin kasuwancinsu, kafin su fara. Da kuma zarar an amince da su, sukan halarci wadansu kwasa-kwasai game da yadda ake tsara aikin noman da kuma kasuwanci. Suna bayar da hayar wurin noman ga wadanda za su fara sana'ar, yayinda suke tafiyar da harkokin gonar kansu. Gonakin koyarwar suna karɓar kudafen koyarwa, sune kuma dillalai wajen sayar da amfanin gona, ta hannun gonarsu, domin samun ɗan kwamisho. Har ila yau, suna bayar da damar samun basussuka, har na dolar Amirka dubu 10, daga kungiyoyin bayar da rance, da kuma taimakawa, wajen ciccike takardun samun manyan basussuka, daga gwamnati. Schaffer na ganin wadannan gonakin koyarwar tamkar "wurin da mutane za su iya koyon wahalolin ainihin harkokin kasuwanci."

Kowane Lokaci Da Amfaninsa

A lokacin noma, gonar Viva Farms, tana fara cika, tun daga ƙarfe biyar na safiya, lokacin da manoma ke zuwa wajen girbin kayayyakin lambu, da farun *raspberries* da *strawberries*. Ma'aikaci, daga gonar da ake da dangantaka da ita, kan debi akwatunan amfanin gona, a cikin motocin a-kori-kura, domin rarraba wa abokan ciniki. Wajen kuma ƙarfe shida, na safe, manajan gonar zai fara jujjuyawa da kuma kakkabe akwatunan ɗibar amfanin gonar.

Schaffer kan zo kusan bayan ƙarfe huɗu da rabi, na safiya, ko kuma kafin ƙarfe bakwai da rabi. Idan hantsi ya yi, sai yi jewayar ɗaukacin Fadamar Skagit, kafin ta koma ga hada-hadar taimaka wa harkokin gudanar da gonakin 13.

Yin aiki, tare da ma'aikatanta, masu jin yare da yawa, wadanda kuma ke koyarwa, a cikin harshen Kasar Spain, gonar ta Viva Farms, na janyo hankalin baki, 'yan Kasar Mexico, tare da masu son canja sana'a, da dama. Kungiyoyin biyu, na taimaka wa juna da basirar da suke da ita. 'Yan kwadago, a gonaki, baki, na da matuƙar ƙwarewa, amma, ba su ƙware ga harkokin gudanar da kasuwanci ba, ko kuma ilmin na'ura mai ƙwaƙwalwa. Masu son kuma canja sana'a, sun fi kazar-kazar, amma, ba su cika sanin harkar aikin noman ba.

Ana samun nasara, idan aka haɗe kungiyoyin, biyu, a wajen guda, in ji Schaffer. Salvador Morales, wanda ke gudanar da harkokin gonar NW Green Farm, a harkar koyar da noman, na buɗe sirrin ƙwarewarsa, wajen ci gaban manoman gonakin

koyarwar, amma, ya samu taimako daga gare su, a lokacin da yake bukatar buɗe shafin yanar-gizon gonarsa, da kuma tunanin game da yadda zai sayar da amfanin gonarsa.

“Viva ya buɗe ma na kafofi, da dama,” in ji Morales.

Irin nasarorin da gonakin koyarwar ke samu, suna farowa tun daga masu sauke karatu, waɗanda ke “alfahari da abinda suke nomawa,” ya zuwa ga lokacin da suke huɗe gonakin kansu. A lokutta huɗu na gudanar da ayyukan noma, dukan manoman, dake gonar Viva Farms, na ƙaruwa da bayar da hayar ƙarin gonakin noma, sai dai ‘yan ƙalilan dake gudanar da harkoki cin gashin kansu.

Gagarumar nasarar da ake samu, ita ce, ɗorewar aikin noma, bayan an bar gonar koyarwar. “Noma na da ɗaya da cikin abubuwan da ake koyo, masu wahala — wanda sau ɗaya ne, a shekara,” in ji Schaffer. “Kowane lokaci na da amfaninsa; kuma kowace shekara na da tasiri.”

Ma’aikata ne, a gonar NW Green Farm, suke wanke ganyen latas.

Dalilin Da Ya Sa Kananan Manoma Ke Da Tasiri

kashi **23** na amfanin gona, na fitowa ne daga ƙananan gonaki da rugage, waɗanda ke da muhimmanci, a harkokin samar da abinci, na Kasar Amirka:

1 Suna inganta bunƙasa harkokin tattalin arzikin yankunan karkara.

2 Suna sabawa da gudanar da abubuwan da abokan hulɗa ke bukata, fiye da manyan gonaki.

3 Suna noma, ta hanyoyin da suka dace. (Ba su dogara, sosai, da yin amfani da magungunan shuka ko man makamashi, kamar manyan gonaki.)

4 Suna inganta samar da abincin da ba shi da haɗari, ga masu bukata. (Sun fi kasance kusa da mai saye, sun kuma bambanta, don ba su dogara da sarrafa kayayyakin sosai, wanda kan gurbata lafiyar abincin.)

Tinkaho Da Noman Latas

Salvador Morales, ɗan shekaru 33, da haihuwa, tare da ƙaninsa, Misael, sun fara huɗe gonaki, har sau biyu. Sun ƙware wajen tababtar da ɗorewar harkar gona, a

yankin Oaxaca, na Kasar Mexico, da kuma tsawon shekaru, fiye da 20 da suka yi, suna aikin noma, a Kasar Amirka. Lokacin da suka nemi fara aikin noman, a wata ‘yar gayauna, sun sami amfanin kayan lambu, masu dɓimbin yawa. Amma, suka kasa sayar da su. Tunda yake harshen mutanen Mixtec, kadai, suke ji, sai suka kasa hulɗa da harshen Turanci ko na Kasar Spain, ba su kuma da kwarewar da za su sayar da amfanin gonarsu.

Bayan da Morales ya ga wata talla game da gonar Viva Farms, dake Birnin Burlington, na Washington, a 2009, sai shi da kaninsa, suka yanke shawarar da su sake kofarta aiki, a gonar da gonakin koyar da aikin noma ke taimaka wa. Morales ya ce, sun “kuma gaji da yi wa waɗansu aiki.”

Gonakin koyarwar, sun taimaka wa waɗannan ‘yan uwan, wajen gano kasuwanni da kanin masu sayen amfanin gona. Bisa ga yin amfani da wata gona, mai faɗin murabbacin hekta ɗaya da rabi — wadda suka sanya wa suna, NW Green Farm — sun noma latas da sauran kayayyakin lambun da suka sayar ta hannun gonar Viva Farms, da kuma sauran abokan hulɗarsu.

Cin gashin kai yana da wahala, in ji Morales. Amma, yana alfahari da aiki, tukurun, da iyalansa ke yi, na noma kayayyakin abinci, masu tsabta da gina jiki, ga al’umma. Ya kan bayyana daurin latas dake gonarsa, da cewa, “abin kauna.” “Ina kula da su,” in ji shi. “Ina kaunarsu, kuma suna kauna ta.”

GABATARWA

Mamaye

DAGA DENNY VINIK

Kasar Amirka na amfani da takunkumi, iri-iri, domin warware matsaloli da dama. Kowane akwai abinda yake haifarwa. Muddin aka kagama takunkumin, ana magance waɗansu matsalolin jama’a, kuma fahimtar harkokin al’adu na bunkasa.

Takunkumin harkokin tattalin arziki na iya dagula harkokin ciniki. (wani hoto ne, daga sama, na akwatunan tashar jirgin ruwa dake Birnin Portsmouth, na Virginia.)

Takunkumi ya dace yana bai wa masana manufofin Kasar Amirka, wata hanya ta inganta tantaunawa da juna, da kuma canja duk wata manufar kasar waje, ko wata kungiyar al'umma, ba tare da an yi amfani da karfin soja ba. Kasar Amirka ta yi amfani da irin wadannan dimbin lokutta, a cikin shekaru 20, kuma za ta ci gaba da inganta yin hakan, wajen yin amfani da takunkumi.

Takunkumi na nufin takura wa gwamnatocin kasashen waje, (ko wadansu ko kuma kowa), da ya samu kansa cikin abubuwan da suka saba wa manufofin hulfa da kasashen wajen Amirka, ciki har da cin mutuncin 'yancin bil adama, ko yawaita makaman kare-dangi. Kasar Amirka, ta yi amfani da takunkumi, wajen tallafa wa wadansu kasashe, na su bi dokokin yarjejeniyar Majalisar Dinkin Duniya.

Yana da muhimmanci, a fahimci cewa, sanya takunkumi wata dabara ce, ta fadada kawo canji ga halayyar wadansu kasashe. Ba dabaru ba ne, na kashin kansu. Har ila yau, Kasar Amirka tana amfani da matsin harkar diflomasiyya, da ta cibiyoyin hulfa, da dama, da sauran hanyoyi, na kawata halayyar wadansu kasashen da ake magana. Takunkumin, na da wani karfi, na musamman, idan aka kagama shi, tare da hadin hannun al'ummar kasashen duniya. Alal misali, Kasar Amirka, kadai, da ba ta yi tasiri ba, wajen bijire wa Kasar Iran, amma, rubdugun takunkumi, daga Majalisar Dinkin Duniya da Kungiyar Kasashen Turai, sun kara jadadda matsin kan Birnin Tehran, wanda, a karshe, ya taimaka ga gurfanar da jami'an kasar ta Iran, a teburin tantaunawa.

Ba abin mamaki ba ne, a lokacin, cewa dalilan da suka sanya, aka sanya takunkumin sun tilasta, kuma sun yi kara yin tasiri, haka ma canjawa takunkumin. Kasar Amirka na iya amfani da takunkumi, iri-iri, a kan duk wani dan kasar waje, amma, babu wani nau'in da ya wuce na takunkumin tattalin arzikin da ke dagula harkokin cinikin wata al'umma, ko wani. A farkon lokuttan karnin da suka gabata,

Kasar Amirka ta kargama takunkumi ga kƙasashe. Amma, da tafiya ta yi tafiya, sai jami'ai suka fara sake fasalin takunkumin In earlier decades, the U.S. broadly imposed sanctions against a country. But over time, officials have, na kai hari ga waƙansu mutane, ko al'umma, yayinda ake rage zogin da zai shafi ɗimbin jama'a, a ƙasa.

Takunkumin tattalin arziki, bai da bukatar ya zama abinda za ka wargaza al'amari, amma, ana iya amfani da shi, a matsayin gizago, musamman, lokacin da idan aka yi amfani da shi, a matsayin abinda zai zama "bara" — wanda da wuya, ya kauce wa ƙasar da aka hara. Alal misali, Kasar Amirka ta kargama wa mutane takunkumi kan tozarta mulkin demokradiya, a Kasar Ukraine, ko ga waƙanda ke almubazzarantar da dukiyar gwamnati, a ƙasar ta Ukraine.

A cewar masanin harkokin siyasar duniya, na Jami'ar Tufts, Farfesa Dan Drezner, duk da yake, abu ne, mai wuya, a kammala kare lafiyar ɗaukacin farar hula, daga illolin takunkumin tattalin arziki, amma, ana samun 'yar nasara kan waƙanda aka yi hari. "Ka na iya yi, domin masu hali su sha wahalar waƙansu manyan hanyoyin jin daƙinsu," in ji shi, idan ka kamanta su da na talaka.

Mafi yawa, mamayen takunkumin da ya shafi kuɗaɗe, kan kasance "zazzafan takunkumin, da manufar ƙasar ta Amirka kan harba," in ji Drezner. "Babu shakka, wannan na daga cikin irin takunkumin da ya taimaka ga janyo ƙasar ta Iran, ya zuwa teburin tantaunawa."

Kasar Amirka na yin amfani da ƙarin takunkumi, iri-iri, domin shawo kan waƙansu ƙasashen waje. Takunkumin harkokin tafiye-tafiye, irin wanda aka garƙa wa jami'an Kasar Rasha, dake kusa da shugaban Vladimir Putin, kwanan nan, an yi shi ne, da nufin kai harin ga mutanen da harkokin diflomasiyyar ƙasar Amirka za su shafa, kai-tsaye, wajen bayyana rashin amincewa da wani halin wata ƙasar waje, wanda na iya sanya da a janye hulɗar jakadanci, ko soke duk wani babban taron dake tsakani.

A duk lokacin da aka garƙama takunkumin tattalin arziki ko tafiye-tafiye, akwai abubuwan da ake tsamewa daga fuskantar hanin da sauran abinda ya sa aka sanya takunkumin, irin barin sayar da magunguna da kayayyakin abinci.

Kafofin Sabon Takunkumi

Shugaban ƙasa, na da ɗimbin ikon da zai sanya takunkumin magance duk wata barazana, ga harkokin tsaron ƙasa, da manufofin ƙasashen waje ko tattalin arzikin

Kasar Amirka. bugu da kari, Majalisar Kasa ta zartar da dokokin da ke iya hassala sanya takunkumi kan duk wata kasa, idan suka bijire wa gyara waɗansu halaye, irin na cin zarafin ‘yancin bil adama, ko bin dolar yarjejeniyar yin makaman nukiliya. Mafi yawan lokaci, shugaban kasa na da ikon da zai rangwanta irin wannan takunkumin, idan ya gamsu zai amfanar da harkokin tsaron Kasar Amirka.

A wani loton, takunkumin Kasar Amirka ba ya daɗewa — alal misali, an sassauta takunkumi, da dama, da aka sanya wa Kasar Libya, a 2011, jim kaɗan bayan da aka hambare gwamnatin Qadhafi, a wannan shekarar. Amma, waɗansu takunkumin kan daɗe; mai yiwuwa, mafi yawan irin kyamar da ta nuna wa Kasar Cuba, da yanzu ta fi shekaru 50.

Takunkumi na iya rasa tasiri ga kasashen da suke da galihun tsarin kuɗaɗe, a duniya, ko suka mallaki wata muhimman dukiyoyi. Wannan ne ke bai wa kasar ta amirka, wata gagarumar galaba — tana riƙe da wani babban tattalin arzikin, a duniya, saboda yawan arzikinta, da kasuwanninta da kuma sayar a harkokin fasaha. Har ila yau, haƙƙin kasar ne, ta Amirka, ga yin amfani da takunkumi, a wayence.

MAMAYE

A wani taron gaggawa na Hukumar Tsaro ta Majalisar Dinkin Duniya, Kasar Amirka ta yi gargadi, da kakkausan harshe, game da sanya wa Kasar Rasha takunkumin tsoma baki ga harkokin Kasar Ukraine.

Bayan da gwamnatin Kasar Amirka ta dage takunkumin da ta sanya wa Kasar Burma, kamfanonin kasar ta Amirka sun fara sayar da kayayyaku, a wurin.

Hanyoyi Huɗu na Samun Nasarar Sanya Takunkumi

1 Yawan goyon baya. Kyamar wani mutum, ko kamfani ko gwamnati, ya fi kamari, idan da goyon bayan sauran al'ummar duniya.

2 Miƙaƙƙar hanyar kawo ƙarshen takunkumin. Ya kamata sanya wa wata ƙasa takunkumi ya kasance, dole, yana da sharuɗɗa, kan irin mutani da al'umma ko kasar zai shafa, domin bin abinda zai sanya a janye. Idan babu wani nauyi, mutanen da aka sanya wa takunkumin, ba zai yi wani ƙwaƙƙwaran tasirin da zai canya yanayin halayyarsu ba.

3 Karfin Siyasa. Dole, takunkumi ya lanƙwasa wanda aka sanya wa, da har zai takura wa tattalin arzikinsu, domin kaiwa ga biyan buƙatar da ake so.

4 Tsoma bakin aminan kasar da ake hari. Idan ƙasa ta lura cewa, hatta, aminanta sun juya ma ta baya, to, ba ƙaramar matsawa ba ce, da za ta canja halayyarta.

Yanayin Mutane, Yanayin Mamaye

Burma

Kan Hanyar Sake Fasali

Daga 1962, har ya zuwa Karni na 21, jerin gwamnatocin sojan, sun mallaki Kasar Burma, bisa munanan tawaye da cin mutuncin ‘yancin bil adama. A cikin shekaru 20 da suka wuce, Kasar Amirka ta sanya wa gwamnatocin mulkin sojan Kasar Burma da ‘yan kanzaginsu, takunkumi iri-iri, ciki har da na bayar da visa tafiyetafiye, da hana ma su duk wani tallafin kudade da zuba jarurruka, da ma hana duk wani dan asalin kasar ta Burma, sayar da kayayyaki, a Kasar Amirka. Kungiyar Kasashen Turai, da kasashen Japan, da Canada da kuma Australia, sun hada hannun da kasar ta Amirka, wajen sanya takunkumin ga Kasar Burma, a cikin shekarun 2000. A 2008 ma, Majalisar Kasa ta haramta sayo duwatsun *rubies* da ake hakowa, a Kasar Burma.

A 2011, wata sabuwar gwamnatin, mai neman kawo canji, a farkashin jagorancin Shugaba Thein Sein, ta karbi shugabanci, ta kuma saki fursunonin siyasa da haramtattun kananan soja, yara, ta yi kwaskwarima ga wafansu miyagun dokoki, ta kuma wargaza hukumar binciken harkokin watsa labaru, ta gwamnati, ta dauki matakin dagula dangantakar harkokin sojanta da Kasar Korea ta Arewa, ta gudanar da zaɓuɓɓukan cike gurabe, ta kuma fara wani yunkurin tsagarita wuta, domin kawo farshen yaƙin basasarta.

A wajen mayar da martani, Gwamnatin Obama, ta sake marar duk wani takunkumin harkokin tattalin arziki, ta kuma daidaita dangantakar diflomasiyyarta da kasar ta Burma. A 2012, Shugaba Obama, ya zama shugaban kasar ta Amirka, na farko, da ya ziyarci kasar. A cikin jawabin da ya yi a Jami’ar Yangon, Obama ya ce: “Za mu taimaka, wajen sake gina tattalin arzikin da zai iya bayar da wata daga, ga jama’arta da kuma zama wani tafarki bunkasa, ga duniya.” Hatta, watau GDP, (shirin raya kasar), da ya yi rauni, an yi hasashen zai bunkasa da kashi bakwai da rabi, cikin 100, a 2014.

Kamfanonin kasar ta Amirka, yanzu, suna zuba jarurruka, a Kasar Burma, da wadata harkokin kudade da sayo kayayyakin da kasar ta Burma ke yi. Kamfanonin, da dama — ciki har da bankuna, da masu yin kayayyakin masarufi, da ma manyan kayayyakin fasaha — na gano hanyoyin ciniki, a can.

Ma’aikatar Harkokin Cinikin Amirka, ta buɗe ofishin harkokin ciniki, a kasar ta Burma, kuma gwamnati na taimakawa, wajen zuba jarurruka, ta hannun bayar da rahotannin buƙatu, ofishin jakadanci kasar, a yanar-gizon Rangoon, dake cikakken bayanin irin yadda kamfanonin Kasar Amirka ke kare mutuncin bil adama, da harkokin ‘yancin kwadago da kuma yanayi. *Daga Mark Trainer*

Syria

Dogon Jerin Dalilai

Takunkum'in Kasar Amirka ga Kasar Syria, manufarsa, ita ce, ta dakatar da gwamnatin, ga kawo rudami, a yankin, da kuma nuna kyama ga ta'addanci, da kawo karshen tayar da hankalin jama'ar ta Kasar Syria, kazalika da bayar da damar komawa ga sabuwar gwamnatin demokradfiya.

To, tun kafin gwamnatin ta Kasar Syria, ta fara kazamar barna, a 2011, gwamnatin kasar ta Amirka, ta sanya wa kasar takunkumi, bisa da dimbin dalilai:

- Goyon bayan da kasar ta Syria ke yi wa kungiyoyin ta'adda, irin su Hezbollah.
- Mamayar da ta yi wa Kasar Lebanon (daga 1976, zuwa 2005).
- Hankoron samun makaman kare dangi.
- Tsoma hannunta, ga kawo rudami, a Kasar Iraq.

Tun 2004, kasar ta Amirka ta haramta bayar da duk wani taimako ga kasar, da kuma harkokin ciniki da gwamnatin Assad, da hana duk wata huldar kudafe da shugabannin gwamnati da masu goyon bayansu.

Da yake mayar da martani game da kuntata wa kasar ta Syria, Shugaba Obama, ya fadada sanya takunkumin, da haramta zuba sababbin jarurukan kasar ta Amirka, a kasar ta Syria, ko kamfanoni, da kuma duk wata dama ta Amirka, da wata huldar da ta shafi man kasar ta Syria, ko tsama bakin gwamnatin ta Syria. Ya zuwa watan Afrilun 2014, gwamnatin kasar ta Amirka, ta hana duk wani jami'in gwamnati da sauran jama'ar kasar Syria, dake da alaƙa da gwamnatin Assad, yin amfani da bankunan Kasar Amirka. Har ila yau, kasar ta Amirka, ta yi amfani da takunkumin haramta bayar da takardun visa (na tafiye-tafiye), domin hana kowa ko kamfanoni, wadata gwamnatin kasar ta Syria, da na'urorin fasahar da za su iya taimakawa, ga cin mutuncin bil adama, a kasar ta Syria.

“Kasar Amirka, na hada hannu da Kungiyar EU, da Kungiyar Larabawa da sauran kasashe, domin inganta wannan takunkumi,” in ji Karamin Ma'aji Kasar Amirka, David Cohen. Kungiyar Kasashen Turai, (EU), ta narkar da duk wata dukiyar kasar ta Syria, ta kuma hana duk wani dan uwan Assad, shiga kasashensu, ciki har da mahaifiya da kanwa da kuma matarsa, Asma, wadanda ke da galihun tafiye-tafiyen hutuwa, a biranen Paris da London. Hukumar Tsaro ta Majalisar Dinkin Duniya ba ta saka wa kasar ta Syria takunkumi ba, saboda bijirewar da kasashen Rasha da China ke nunawa.

Saboda nuna kauna ga Gungun Jam'iyyun ‘Yan Adawa na Kasar Syria, a matsayin “halataccen wakilci” na jama'ar Kasar Syria, kasar ta Amirka, ta sassauta bayar da tallafi da wadansu kayayyakin ginin sake gina yankunan ‘yan adawa.

Sauran tallafin da ta amince kuma ya shafi, na nuna jin kai da ayyukan kungiyoyin da ba na gwamnati ba, dake kasar ta Syria. *Daga Andrzej Zwanecki*

Ana Bukatar Cikakken ‘Yanci

Bayan da Fidel Castro ya hambare gwamnatin Batista, a 1959, dangantakar Kasar Cuba da Amirka sai ta yi tsami. Kwace dukiyoyi da kamfanonin jama’ar kasar ta Amirka, da Kasar Cuba ta yi, shine babban dalilin da ya sa Shugaba Dwight Eisenhower ya yanke shawarar da a yanke harkar zumunci da ita, a watan Janairun 1960. Lokacin da kasar ta Cuba, ta zama mai jam’iyyar siyasa daya, bisa ga goyon bayan Dunkulallar Daular Kasar Rasha, sai tunanin siyasarta ya fara kawo rashin jittuwa da manufodin kasar Amirka.

Takunkumin harkokin tattalin arzikin ga kasar ta Cuba, ya fara ne, a watan Oktobar 1960, lokacin da kasar Amirka, ta sanya takunkumin sayar da kayayyaki ga kasar ta Cuba (sai dai abinci da magunguna). A watan Fabrairun 1962, Amirka ta kuma haramta sayo komai, daga kasar ta Cuba, kuma a 1963, Baitulmalin Amirka ta buga wadansu sharuɗɗan, da har yanzu, ke jagorancin takunkumin, ya zuwa yau. Akwai dama wani dogon hani ga harkokin ciniki da tafiye-tafiye — kasar Cuba ce, kadai, aka hana duk wani mutumin kasar Amirka zuwa — wanda yana daya daga cikin manufodin kasar ta Amirka, ga tsibirin na kasar Cuba. Hankoron manufar ta Kasar Amirka, ita ce, ta kara mutunta bil adama da bayar da ‘yancin da ya dace.

Gwamnatin Obama ta sake tsarin takunkumin, domin jadadda manufar kasar ta Amirka — ta wani ɓangare, na sassauta harkokin tafiye-tafiyen jama’ar kasar Amirka, zuwa Kasar Cuba, da aikewa da kudade ga dangin jama’ar kasar ta Cuba. Wannan sassaucin wani kofari ne, na tallafa wa jama’ar kasar ta Cuba, dake son su nema wa kawunansu ‘yantattar makoma.

Fadar Gwamnatin Amirka, ta kuma fadafa damar bayar da taimakon agajin da ya kamata, a fannin bayar da lasisin sayar da wadansu kayayyaki. A yau, jama’ar Amirka, sun wuce kowa, wajen bayar da taimakon agaji ga jama’ar kasar ta Cuba:

Amirka na sayar da kasar Cuba kayayyaki na kusan dolar Amirka miliyan 360, a 2013, wannan ya hada har da kayayyakin kiwon lafiya, da magunguna, da na noma. *Daga M.T.*

Iran

Gwa-da-gwa

Shugaba Jimmy Carter ya hana Amirka yin ciniki da zuba jari a Kasar Iran, a farkon shekarun 1980. Sauran gwamnatoci da Majalisar Kasa, sun fadafa wanna hanin, kuma Majalisar Dinkin duniya da Kungiyar Kasashen Turai, da kasashen Japan da Switzerland, sun sanya na su takunkumin, wanda kusan maimaici ne, na hanin da aka yi.

A 1984, gwamnatin Amirka, ta sanya Kasar Iran, a matsayin cikin masu taimaka wa ta'addanci. Daga bisani, harkokin diflomasiyya da fadadan harkokin tattalin arziki, sun biyo baya, wadanda ke nufin shawo kan kasar ta Iran, da ta dakatar da koƙarin samar da makamin nukiliya, ta yi watsi da harkar ta'addanci, ta kuma mutunta 'yancin bil adama.

Kasar Iran ta yi iƙirarin cewa, makaman nukiliyarta, na zaman lafiya ne. Amma, shugabanninta, sun ƙi fayyace gaskiyar al'amarin.

Daukacin takunkumin na kasar ta Amirka da sauran kasashen duniya, ya shafi shirin nukiliyar da makamai masu dogon zango, na kasar ta Iran, da bankunanta, da sassan man fetur, da ma babbar hanyar samun kudaden shigowar kasar, da ma sassan dake da alaƙa da fetur, irin su na harkokin sufurin jiragen ruwa ne. Yunkurin sanya takunkumin ya narkar da dukiyoyin sauran jama'a da kungiyoyi, dake karkashin Amirka, ko kuma dakatarwa ko biyan tarar da ta kai har ta dolar Amirka miliyan 500.

Ya zuwa tsakiyar 2013, Kasar Iran na fama da taɓarɓarewar tattalin arziki, saboda takunkumin da kuma rashin kulawa da tattalin arzikin. Idan ma har ana son wadansu kudaden harkar kasuwanci, to, manyan jami'an kamfanoni kan aike ne da

kudafe, ta hannun ‘yan canji da sakonni zuwa kananan bankunan dake kasashen ketare.

Shugabannin Kasar Iran, sun amince ana shan wuyar takunkumin, kuma sabon shugabanta, Hassan Rouhani, ya amince a wani lokacin da a ba su damar da za su rage bunkasa karfin ma’adinin uranium, su kuma kara fayyace gaskiyar ayyukan da suke yi, na kera makamashin nukiliya, domin samun sauƙin takunkumin.

A watan Fabrairun 2014, ɓangarorin sun amince da su hau teburin tantaunawa. Karamin Sakataren Amirka, kuma jagoran tantaunawar Kasar Amirkan, da kasar ta Iran, ya ce, maƙasudin tantaunawar ita ce, domin tabbatar da ganin cewa, duk wani aikin da za a yi da ma’adinin na uranium da kuma ƙerar makamashin nukiliyar, “ya kasance na lumana ne, tsagwaro.” (A halin yanzu ma, ana can ana tantaunawa.) Daga A.Z.

Kudancin Sudan

Takunkumin Da Ake Kargama Wa Wadansu

Ga misali, kudancin Sudan ya fara nuna alamar washewa, tun lokacin da yankin ya samu ‘yancin kai, a watan Yulin 2011, ya kuma zama wakiliyar kasa, a Majalisar Dinkin Duniya. Amma, rikicin, na cikin gida ya fara ne, a watan Disambar 2013, tsakanin Shugaban kasar ta Kudancin Sudan, Salva Kiir da tsohon Mataimakin Shugaban Kasa, Riek Machar, al’amarin da ya haddasa asarar dubban rayuka ya kuma kori miliyoyin ‘yan kudancin na Sudan, daga gidajensu.

A watan Afrilun 2014, Shugaba Obama ya bayar da umurnin shugaban kasar da ya bai wa Baitulmali iko, tare da amincewar gwamnati, na ta sanya takunkumi ga dukan wanda ke barazana ga zaman lafiyar da tsaro ko zaman lumanar Kudancin na Sudan “kazalika da wafanda ke aikata cin zarafin mutucin bil adama (ko) yake saba wa yarjejeniyar bayar da mulkin da aka yi, da kuma harkokin mulkin demokradiya, ko dukan abinda ya shafi zaman lafiya.”

A watan Mayun 2014, Baitulmalin Ofishin Kula da Kadarorin Kasashen Waje, ta yi amfani da wannan umurni, na shugaban kasa, wajen sanya takunkumin ga mutane biyu, daga bangarorin dake fitina da juna, watau: Peter Gadet, shugaban rundunar sojan dake yi wa gwamnati tawaye, da Marial Chanuon Yol Mangok, kwamandan Dakarun Fadar Shugaban Kasa. Tsohon kakakin Fadar Gwamnatin Amirka, Jay Carney ya ce, “Amirka ba za ta goyi bayan duk wanda aka hannatawa amanar Kudancin Sudan ba, nan gaba, don ya fifita son zuciyarsa fiye da ta mutane.” Wannan takunkumin, ana sanya wa waƙansu, ba wai ma sai ‘yan Kudancin Sudan ba. Amirka ta ware kasafin dolar Amirka miliyan 434, a wannan shekarar kasafin kuɗaɗen, ta 2014, ga taimakon agaji ga waƙanda aka saka cikin halin kunci, a Kudancin Sudan, a sakamakon wannan faɗan. *Daga M.T.*

Korea Ta Arewa

Kalubalar Makamashin Nukiliya

Shekaru da dama, Kasar Amirka da sauran kasashen duniya, sun yi koƙarin shawo kan Kasar Korea ta Arewa, don ta dakatar da duk wani al’amarin da ya shafi nukiliya.

Daga tsakanin 2003 da 2008, kasashen China, da Japan, da Russia da ma Korea ta Kudu, sun haɗa hannu da Kasar Amirka, a tantaunawar da Korea ta Arewa.

A karshe, Korea ta Arewan, ta fice daga cikin taron. Ta kuma yi gwaji, har sau uku, na makaman nukiliyar, da kuma na mamakai, masu dogon zango, da dama, kazalika, ta bai wa kasashen Iran, da Yemen da kuma Pakistan masaniyar kera makaman na nukiliya. (Bugu da fari, Korea ta Arewa, ta yi kayayyaki da kuma buga kuɗaɗen Kasar Amirka, na bogi, wanda ya saɓa wa ‘yancin bil adama, ba kaɗan ba.)

Domin mayar da martani, Kasar Amirka ta haramta sayowa da sayen ɗaukacin kayayyakin na musamman, daga Korea ta Arewa, idan ba na harkar bayar da agaji ba ne.

Hukumar Tsaro ta Majalisar Dinkin Duniya, ta kuma roki wakilan majalisar ta dinkin duniya, da su haramta duk wata zirga-zirgar kasashensu, zuwa kasar, da kuma narkar da dukan dukiyoyin, tun daga wani jami'in na Korea ta Arewa, har ya zuwa bankunanta da kuma kamfanonin dake inganta son yin amfani da wadannan miyagun makamai. Majalisar kuma ta haramta duk wani wakili, daga sayen sauran makamai, da makamin na nukiliya da kuma mai dogon zanga, da kayayyakin da suka shafi haka, ko kuma kayayyakin alatu, daga Korea ta Arewa. (Gwamnatin Kim Jong Un, na yi amfani da kayayyakin alatu — ciki har da giyar whiskey, da cognac da motoci masu tsada — domin samun goyon bayan hansaƙan gwamnati.) Nuna kyamar ga bankuna, ta gudanar da harkokin kasuwanci da kamfanonin, na sanyan Korea ta Arewa ta ci gaba da bunkasa makamanta na nukiliya, da nakushe duk wani yunkurin da Amirka ke yi, na fitar da su daga cikin harkokin kudaden duniya.

Wani rahoton da Majalisar Dinkin Duniya ta bayar, kwanan nan, ya bayyana cewa, takunkumin ya taimaka wajen dankwafe shirin bunkasa makaman nukiliyar na Korea ta Arewa. A cikin watan Afrilun 2014, Shugaba Obama, ya gabatar da yiwuwar sanya takunkumin, tare da “ma fiye da abinda ya fi haka” idan Korea ta Arewa, ta gudanar da gwaji, na huɗu, na makamin na nukiliya. *Daga A.Z.*

Rasha

Kungiyar Kasashen G8 Ta Koma ta Kasashen G7

A ranar 6 ga watan Maris, jim kadan bayan da sojojin Kasar Rasha suka shiga yankin Crimea, Shugaba Obama ya sanya takunkumim farko kan “wadansu mutane da kuma daukacin wadanda ke da hannu ga tayar da hankalin halacci da kuma mutuncin yankin Kasar Ukraine.”

Kasancewar sojojin da kuma yarjejeniyar wofi, game da ko ya kamata yankin na Crimea, ya kasance wani ɓangare na Kasar Rasha, ya zaburi Kasar Amirka, na da ta kara sanya ƙarin takunkumin. Ya zuwa lokacin da ake bayar da wannan labarun, takunkumin ya hau kan wadansu mutane 40, ciki har da tsohon Shugaban Kasar Ukrain, Viktor Yanukovich, da wani shugaban ‘yan tawaye, na yankin Crimea da

manyan jami'an gwamnatin Shugaba Vladimir Putin, na kasar ta Rasha, da kuma kamfanoninsu.

“Tattalin arzikin Kasar Russia na fama da kufar takunkumin,” in ji Sakataren Gwamnati, John Kerry, a wata hira da ya yi, da shirin TV network, na Gidan Tebiji na CNN. “Idan ka dubi irin dabin kufar da Kasar Rasha ke malalawa cikin yankin na Crimea, idan ka ga yadda tattalin arzikin kasar ta Rasha ya koma, jarinsu sai kowa baya yake yi. Dole suke kashe dubban miliyoyin dola, don samun biyan bukata.” Rahotanni sun kiyasta cewa, jarin kusan dolar miliyan dubu 64 ne ya fice daga cikin Kasar Rasha, a watanni uku, na farkon shekara 2014, wanda kuma ya kai na shekarar 2013. Wadansu manyan jami'ai, daga manyan hukumomin Kasashen Turai, sun nisanta kawunansu da yin hulfa, kai-tsaye da kasar ta Rasha, inda suke aikewa da wakilansu, maimakon su.

Abin lura shine, wannan shine karo na farko, da Kasar Amirka ta sanya wa wata wakiliya ta cikin Kungiyar G8, takunkumi, wani kawance na manyan kasashe masu masana'antu, watau (Canada, Faransa, da Jamus, da Italy, da Japan, da Rasha, da Ingila, da kuma Amirka). An soke taron kungiyar ta G8, a watan Yuni, da ya kamata a yi, a Birnin Sochi, na kasar ta Russia. Ya zuwa wannan lokacin, an dage wakilcin kasar ta Rasha, a kungiyar ta G8, kuma manema labaru da sauran kasashen dake cikin kungiyar, na amfani ne da sunan Kungiyar G7. *Daga Jon Tollestrup.*

Na Daban

DAGA SASHA INGBER

Jama'ar kasashen Amirka da Iran, sun kacame da juna, yayinda kuma abubuwan sufuri ke ta shige da fice, daga babbar tashar jirgin kasan Birnin New York. A can farkashin fitulun Gagarumar Tashar Jirgin Kasan, da ma sauran kayayyakin kwalliyar kawar da aka yi, a rufin wurin, 'yan kokawar sai fatali suke yi da juna, suna ta iface-ifacen kururuta kawunansu, a cikin harsunan Persia da Turanci. Emcee Noel Thompson, da ya kuro idanu daga cikin bakafen tabaronsa, ke bayyana kowane dan kokawar, da zanen tutar Kasar Amirka, da wani lebatun *nakatayen* da ya fito daga cikin zulunbuwa.

“Wannan ya wuce abinda za a kira gagarumin artabu,” in ji Thompson, wanda ya hawo jirgin sama, daga Birnin na New York, zuwa Birnin Tehran, domin kawai ya gayyaci 'yan kokawar, da su fafata da juna, a fagen Amirka. A wannan ranar ta Larabar cikin watan na Mayun 2013, 'yan wasannin guje-guje da tsalle-tsallen kasashen biyu, da ba su iznin shaidar shiga kasashen biyu, tun 1979, sun samu fage guda na fafatawa.

Sun kasance a wurin ne, domin kare kambinsu, na kokawa, inda Kwamitin Wasannin Olympic, ya bayar da shawarar da a hallara — duk da sanin tahirin faruwar wasan, a Kasar Greece. Har ila yau, sun yi marhabin da damar da suka samu, ta tara wa kungiyar dake taimaka wa kananan yara, a fagen kokawa, watau Beat the Streets, kudafe.

Amma, “Kokawar Layin Jirgin Kasan” ba za ta taɓa faruwa ba, sai da amincewar gwamnatin biyu — musamman ma a tsakiyar wani mawuyacin takunkumin da Kasar Amirka ta sanya sa Kasar Iran.

“Manufofin takunkumin shine na dandana hukuncin mugun hali da kuma yin amfani da damar tattalin arziki, domin canja wannan mugun halin,” in ji John Hughes, mukaddashin darektan Ofishin Manufofin Sanya Takunkumi da Aiwatar da Manufofin Gwamnatin Amirka. Kodayake takunkumin wata hanya ce da za ka iya kai hari ga wani, ko wata harkar ciniki, ko sashen tattalin arziki, ko kuma gwamnati, suna kuma da hadarin cutar ta wadanda babu ruwansu. A sakamakon haka ne, Kasar Amirka, ke kiyaye yin amfani da “dabarun” sanya takunkumin da zai hari wadanda ke da miyagun halaye, maimakon kasar ita kanta. “Ba za mu taɓa barin a cutar da wani ran talaka ba; ba za mu so, mu cutar da wanda kai da laifi ba,” in ji Hughes.

Ofishin Kula da Kadarorin Kasashen Waje, na Baitulmalin Amirka, (OFAC), da Ma'aikatar Harkokin Ciniki ta bayar da umurnin bayar da lasisi ga kamfanoni ko wadanda ke da hannu a cikin haramtacciyar harka, sai fa wadda gwamnati ta amince wa. Lasisin na ci gaba da rage duk wani shinge na takunkumin ga jama'a. A 2013, akwai dubban takardun neman samun lasisin, kuma bukatun, daban daban, sun hada da iznin rarraba magunguna, da sayar da kayayyakin gyaran jiragen sama, ko na nazarin rayuwar namun daji. Lasisin, na ofishin na OFAC, ya bayar da dama ga kungiyar ta Beat the Streets, tare da kungiyar Kokawa ta Kasar Amirka, na da su yayata gasar ta kokawa.

Wani dan karamin gumin hancin da aka yi, ya sassauta jayayyar dake tsakanin kasashen biyu, a da. A 1971, 'yan wasan kwallon tebur na Kasar Amirka, na daga cikin na farko, da suka sauka a Birnin Beijing, tun lokacin Juyin Juya-Halin A'kidar Kwaminisanci. Firimiya Zhou Enlai, ya fada ma su cewa, "Kun bude wani sabon fagen zumuncin jama'ar Kasar Amirka da na China." A wannan ranar Kasar Amirka ta bayyana shirye-shiryenta, na cire haramcin gudanar da harkokin ciniki, na shekaru 20, da Kasar China.

Muhimman Abubuwa

Lokacin da Kasar Amirka ke sanya takunkumi ga kasashe, ta kan auna su, game da wadansu sassa, na musamman, ko kuma wadansu mutane, domin rage illar da za a yi wa rayuwar al'umma. Lasisin kan rage wannan zogin — wanda ya shafi magunguna da kayayyakin kiwon lafiya, da bayar da agaji kan wani bala'i. Alal misali, a wajen taimaka wa wadanda girgizar kasa ta shafa, a Kasar Iran, a 1997, da 2002 da ma 2003, Kasar Amirka ta bayar da gudunmawar fiye da dolar Amirka miliyan shida.

A Kudancin Sudan, inda gwamnatin Amirka ta sanya takunkumin harkokin kudafe ga wadansu bangarori biyu, dake tayar wa juna hankali, ta bayar da tallafin agajin da ya zarce na dolar Amirka miliyan 434, a 2014. Tallafin ya taimaka, wajen samar da abinci, cikin hanzari, ciki har da abubuwan dake gina jikin yara, da magance mummunan karancin abinci, wajen wadata kayayyakin noma da horo ga manoma. A wannan duniyar dake cike da fasaha, a yau, ofishin na OFAC, yana bayar da lasisin hanzarta samar da bayanai. Wani lasisisn na sa kamfanonin Amirka su bayar da na'urori masu kwakwalwa, na tafi-da-gidanka, da wayoyin tarho, da kayayyakin shiga yanar-gizo da makamantansu, a Kasar Iran, wanda ya sa, kamfanonin Google da Apple, suka sake bude hanyoyinsu, ga kasashen. Dadin dadawa, Ofishin Masana'antu da Harkokin Tsaro, na Ma'aikatar Ciniki, na bayar

da lasisin sayo kayayyaki, irin su wayoyin tarhon tafi-da-gidanka, don amfani jama'ar ƙasashen Syria da Cuba.

Samun Lasisi

Kamfanonin Airka da sauran jama'a, sun nemi iznin sassan na kasuwanci da Baitulmali, don sayo kayayyaki, ko shiga harkokin da za su dore. Har ila yau, Amirka ta bayar da lasisi, barkatai, a wadansu fannonin, domin barin faɗaɗa yin amfani da su, ga harkoki irin na sayar da abinci da magunguna a ƙasa. Ana bincika kowace bukata, bisa ga muhallinta, a kuma yi abinda ya kama, dangane da abinda za a yi da ita, bisa ga manufar harkokin ƙasashen wajen Kasar Amirka.

‘Yan kokawar ƙasashen Iran da Amirka ne, ke fafatawa, a Gasar “Rumble on the Rails” dake Babban Tashar Jirgin Kasa.

Lasisin wasannin motsa jiki da al'adu, na bai wa Amirka wata kafar sanin wadansu al'adun, wanda kuma kan zama mafarin wani zumunci kai daɗewa. Fiye da rabin miliyan na jama'ar Kasar Amirka ke ziyartar Kasar Cuba, a kowace shekara, tun 2009, duk da takunkumin da aka sanya, na tsawon lokaci.

Wani masanin harkokin koyar da takon raye-raye, na Birnin New York, Pedro Ruiz, ya ziyarci ƙasar, a 2011, ya kuma yi abin tarihi, a matsayin ɗan ƙasar Cuba, ba'amirke, na farko, da ya kirkiro wa wani kamfanin ƙasar Cuba, wata rawa.

A ranar farkon da ya shiga zauren wasannin dake da suna *Danza Contemporánea de Cuba*, ya koka. Rawarsa, mai suna *Horizons* ta yi ƙaurin suna, a Birnin Havana, daga nan kuma ya zarce zuwa biranen New York, da Philadelphia da kuma Boston, inada ya yi cinikin wasanninsa, a kowane birni. Masu kallo sun shantake da irin yadda ‘yan rawar ta ƙasar Cuba suka sauya rawarsu da rawar zamanin da ake yi a

ƙasar ta Amirka, tare da rangwadar kade-kaden ƙasashen Turai, da rawar bakafen fatar Tsibirin Caribbean, da kuma sareta da rawar kung-fu.

“Na fahimci cewa, duk inda na je, akwai irin yadda za ka saje da jama’ar da suka dace,” in ji Michael Eizenberg, shugaban Kamfanin ilmin yawon duniya, mai suna *Educational Travel Alliance*. Shi ya yi sanadin kawo dubban ‘yan wasannin baseball da mawaƙa da masu rawar da kuma musayar harkokin gargajiyar ƙasar ta Amirka, zuwa ƙasar ta Cuba.

Eizenberg na da wurin ajiyar irin waɗannan manyan abubuwan tarihi. Ya tuna da matan birnin Portsmouth, dake yankin New Hampshire, su 120, da shekarunsu suka fara daga 20 zuwa 80, dake waƙar *Basílica Menor de San Francisco de Asís* ta Birnin Havana — watau dakunannar taga, da inuwar kan bango, da kuma irin tsaikon nan da ake samu, idan an yanke sautin murya. Lanƙwasar ramammun ‘yan rawar ta *Danza Contemporánea*, ya fi soyayyen dankalin turawa da ruwan lemun sodar da ake sayarwa a shagunan sayar da kayan lambun ƙasar Amirka daɗi. ‘Yan wasan baseball na ƙasar ta Cuba, sun sha haddabar sauro, a ziyarar ta su, ta Ƙasar Amirka. “Na tambaye su game da haka, sai suka ce, ‘Mun yi ta tsunkular kawunanmu, domin ba mu zaci haka ba, a nan,’” in ji Eizenberg.

Auna irin abinda mutum ya sani, a ganinsa cewa, ko Amirka, ko Cuba, babu wadda take da wurin yawon shaƙatawa. “Asalin ƙasar ta Cuba, tamkar irin namu ne; kowace kabilar da ake tsammani akwai ta a wurin. Dukanmu ‘ya’yan mutane ne, da suka fito daga wani yankin duniya, domin neman kyautata rayuwa.”

‘Yan rawar wani kamfani ne, na Ƙasar Cuba, mai suna *Danza Contemporánea* ne, ke lanƙwasar rawar *Horizons*.

Ana tsara duk wani takunkumin da ake tsame, ta kowane fanni, domin inganta rayuwar al'umma. Ofishin OFAC, ya bayar da lasisi da damar gaske, a fannin ilmi, yayinda aka hana gwamnatin kasar Syria irin wannan damar. A farkashin Babban Lasisi mai Lamba ta 11A, wani likita, mai suna Mahmud Angrini, wanda ya rasa gidansa da dakin gwaje-gwajensa, kafin boren da aka fara, a 2011, ya samu shiga wani kwas, na kyauta, daga manyan jami'o'in dake koyarwa ta fannin yin amfani da na'urar linzamin shafukan yanar-gizo, mai suna *Coursera*.

“Wata rana za a kawo farkashen wannan yakin, kuma za mu dawo gidajenmu, da rayuwarmu, ta bayar da gudunmawa ga sake gina kasar mu. Don ganin an yi hakan, muna da bukatar da mu koyi sababbin dabaru,” in ji Angrini, a shafinsa na yanar-gizo. A tsawon lokacin da yakin ke gudana, har ya halarci kwasa-kwasai 25. Shin wai gasar kokawa, ko rawa, ko kwasa-kwasan shafukan yanar-gizo, na iya dagula dangantakar dake tsakanin kashashe? Ba dole ba ne, amma, sha'awar jama'a da burinsu, na iya rikidewa, ya zama siyasa.

A tashar jirgin kasa, kafin al'alin wasa ya busa usur, na ara kokawa, idanun 'yan kokawar Kasar Iran, sun yi arba da na takwarorinsu, na kasar Amirka. wrestlers met those of their American counterparts. Kowannensu ya motsa jikinsa, tun sanyin safiya, ya yi bita, ya kuma dankari abinci, sosai, domin gasar da zai yi a wannan ranar.

Jama'ar Iran, da Amirka, da Musulmi, da Kiristoci — ba wani bambanci. Dukansu 'yan kokawa ne. Tare kuma suke neman tara dolar Amirka miliyan daya da dubu 400, don tallafa wa yaran birni, da kuma taimaka wa kyautata wurin kokawar da za a yi, a Wasannin Olympic. Kasar Iran ta lashe Amirka, da ci 6, da daya. Amma, babu wanda ke jin wai an yi nasara a kansa.

Shakatawa

Kashi Uku na Matan Dake Horar da Maza

DAGA KATE HOIT

Mata, ‘yan kalilan ke koyar da wasanni, a yau, fiye da shekaru 40, da suka wuce. Duk da yake mafi yawansu ƙungiyoyin ‘yan wasa mata ne, dake ƙasar Amirka, da maza ke horarwa, kashi uku, cikin 100 ne, kacal, na ƙungiyoyin mazan, da mata ke koyar da wasanni, a cewar masu bincike na Kolejin Brooklyn. Wannan tazarar ba ta bai wa Susan Polgar, wata hafaffiyar Ƙasar Hungary, ƙwararrar ‘yan wasan chess, ta Amirka, wadda ke koyar da ƙungiyar ‘yan wasan Chess, na Jami’ar Webster, mamaki — wadda aka sani da kasancewa ta ɗaya, a Ƙasar Amirka. Ita ce kadai matar dake koyar da wasan chess.

“Lokacin da na fara fice, a wasan na chess, akan tambaye ni, ‘Ta yaya har mace ta yi wannan ƙwarewar?’” in ji Polgar. “Ta yaya mace take horar da Ƙungiyar Rukunin Farko a wasan?”

Polgar ta girma da sanin cewa, “ana haifar hazikai ne da basirarsu.” Mahaifinta ne ya fara koyar da ita Lissafi, tun tana ‘yar ƙarama, amma, ya zuwa wannan lokacin, sai ta abka wa wasan na chess. Ya kuma koyar da Polgar, yadda ake sanin makamar wasan, har sai da ta fara samun nasara a kansa.

Lokacin da Polgar ke da shekaru huɗu ne ta fara samun nasarar gasar farko. Ba a jima ba, sai ta fara shahara, ta share shekara guda, tana ta binciken littafin lambobin wayar tarho, ko kuma yin ciko da matashi, don kaiwa ga bajon wasan na chess. Ta ci gaba da samun kambi da kuma lambobin yabo na wasannin Olympic, kuma ta zama mace, ta farko, da fara zama zakarar wasan.

Polgar da yi darussa, ta kuma koyi wasannin da maza ke mamaye koyarwa, a duniya. Ƙungiyarta, ta mutane 15, wadda ta ƙunshi, mafi yawan ɗalibai maza, na duniya, na nazarin tarin wasanni har miliyan bakwai. Suna kuma samun horo, tare, a wani katafaren ɗaki, ko su fafata da ita kanta Polgar.

“A ɗaukacin rayuwata, da mazan dake koyar da wasanni nake hulɗa, babu wanda ya gagari Susan,” in ji Wesley So, wanda ya zama zakara, yana da shekaru 14, da haihuwa. “Ta koyar da mu muhimmancin ladabi, da juriya, da zurfin tunani — abubuwan da suka taimaka wa ƙungiyarmu kaiwa ga nasara.”

Dangane da maimaita irin takon da ya kamata a yi wa abokin wasa, Polgar na bukatar da ta kasance a cikin shiri, a kowace gasa. Yau da gobe, ƙungiyar wasan chess ta Webster, ta zama zakara. Tara, daga cikin ɗaliban sun zama zakaru, kuma ɗaya daga cikin ‘yan wasan, mata, an naɗa ta ƙwararrar matan duniya.

Natalie Randolph, wata tsohuwar mai koyar da wasan ƙwallon ƙafar Amirka, a Babban Makarantar Calvin Coolidge, dake Birnin Washington, na da kamannun ƙwazon shugabanci. Lokacin da take da shekaru 31, da haihuwa, shekaru biyu, kafin ta sauke karatun koyar da wasanni, an naɗa Randolph, a matsayin mace ta uku, dake cikin tarihin Kasar Amirka, da ta shugabanci koyar da ƙungiyar wasan ƙwallon Amirka, a makarantar sakandare.

“Na fara koyar da wasa, kamar ba’a,” in ji Randolph, wadda malamar koyar da kimiyya ce, lokacin da ta fara koyar da wasanni, daga 2010, zuwa 2013. “Gwamnati ta taimaka min, da in miƙa takardar neman aiki, domin irin yadda nake gudanar da salon tafiyar da ƙungiya, da kuma ɗimbin mayar da hankalin da na ke yi, kan harkokin ilmi.”

Duk da ɗan gajeren lokacin da nake yi, a fili, idan aka kamata shi da sauran mutane — ta yin gudun tsallake shinge, a Jami’ar ta Virginia, ta kuma yi wasanni har shida, da dukan mata, ta kuma motsa jinin ƙungiyar wasan ƙwallon ƙafan na Amirka — ƙwazon Randolph, na samun ƙungiyar ta jami’a, ya zuwa koleji, ya sa aka ɗauke ta aiki. Ita wannan makarantar, tana ta haƙilon samun makin gwaji ne, kuma ‘yan wasanta ba su mayar da hankali ba, ga abinda suke bukatar yi, bayan sun fice daga cikin fili.

Lokacin da manema labaru suka fara mayar da hankali ga abinda Randolph ke yi, sai aka fara tambayar ko za ta iya samun wata nasara, kuma ta yi kima, a idanun ‘yan wasanta? Dan wasan ƙwallon ƙafar Amirka, Josh Dyson ya ce, “Na zauna da mai koyar da wasa, Randolph, na kuma tambayeta, ‘Me ki ka sani game da ƙwallon ƙafa?’ **Na faɗa ma ta cewa, ban yi tsammanin mace za ta iya koyar da ni wasa ba.**” A lokacin farko, na kakar wasanni, sai ‘yan wasan Randolph suka bar ƙungiyar.

“Wannan al’amarin ya ba mu mamaki,” ta faɗa wa ‘yan wasan. “Amma, idan za ku tsaya, to, mu ci gaba da aiki.”

Da ƙarfe uku, na yammaci, lokacin da Randolph ke barin koyar da kimiyya ta koma ga koyar da wasan ƙwallon ƙafa, ta kan kora ƙungiyar ‘yan wasanta zuwa aji. Ƙungiyar kan share awowi biyu, suna aikin da ta ba su, ta kuma nuna ma su cewa za a yi jarrabawa. Idan suka kasa nuna wa Randolph, irin abubuwan da suka koya, to, ba za su tafi fili ba, a wannan maraicen.

Daga ƙarfe biyar zuwa takwas, ƙungiyar Randolph kan ci kwakwa. “Wani lokacin ba zan iya sanin ko ina fili ba ne, ko kuma ina tare da ƙungiyar ƙwallon ƙafar,” in

ji Dyson. Ta kan sa su koyi yadda ake kare kai, da yadda ake kai hari, sau da yawa. Duk abinda za mu yi, yana da ma'ana: Zaren karatun ma, kan taimaka ma su, da su san abinda suke yi; sake maimaita darussa na sa, su kumburin kai da karfi, fiye da sauran kungiyoyi.

“Wadansu kungiyoyin na tunanin mu kanwar lasa ne, domin babbar mai koyar da mu, mace ce,” in ji Dyson, “amma, sai ga makarantar Coolidge, ta kai ga zuwa Gasar Kasar Turkey (gasar daliban makarantun sakandare), a farkashin jagorancinta.” Wannan shine lokacin da sauran makarantu da dalibai suka san cewa, ba da wasa muke yi ba.

Bugu da karin cinye gasar, dukan ‘yan wasan Randolph sun samu karbuwa, zuwa kolejin, kuma har yanzu, su 15, na yin wasan kwallon kafar. Yanzu, Dyson na karatun samun takardar digirin harkar ilmi, na musamman, a Jami’ar Clemson. Da wuya a manta da nuna bambanci, tsakanin maza da mata. Wadansu ‘yan wasan guje-gujen da tsalle-tsalle, maza, na tsoron ka da mata su kashe su. Matan dake hankoron koyar da wasanni, na musunta irin tunanin da ake da shi, na cewa, mata ba su da masaniya, kuma ba su da kwazon koyar da wasanni, irin na kwallon kafa, daidai da irin yadda maza ke yi. Tarin masu son a dauke su aikin jagoranci a wasanni, na bukatar da su fadafa ayyukansu. “Ba don komai ba, sai don ba a taba yi ba, ba kuma ana nufin al’amari ba ne, da zai gagara,” in ji Polgar.

Tsohuwar shugabar masu koyar da wasanni, a kolejin Coolidge, Natalie Randolph ce, ke kururuwa da ‘yan wasanninta, a wajen koyar da wasanni.

Kimiyya

Kare Namun Daji

DAGA SASHA INGBER

A dakin bincike-bincike dake rafin Ashland, na Oregon — akwai kofunan shaye-shaye, na kawa, da kuben tasani, da kuma kayayyakin alatun kwalliyar mata — misalin dubu 20, da 366, dake bukatar a bincika ingancinsu. Akan kawo su a cikin

akwatunan da aka daure da igiyoyin danko, maimakon dankon zumar da ake narkewa, a da. A cikin makonni, sai a miƙa su ga shagunan masana kimiyya, su 14. Kamar dai a dakin gwaje-gwajen sanin yadda aka rai ya fita, ƙwararrun masanan kan yi ƙoƙarin binciko yadda aka yi kisan kan, da ko wa aka kashe, da yadda suka mutu, da ina, da kuma lokacin da kuma a hannun wanene suka mutun — su kadai ne ke iya yin haka, da ma gashin kai, ko gashin tsuntsu, ko hauren giwa ko daji, da ma waɗanda suka yi bushewar da har suka zama *kayayyakin tarihi*.

Hada-hadar namun daji, na ɗaya daga cikin tsofaffin hanyoyin da ake canjin kudafe, a duniya, amma, a yau, farautar namun dajin da fasa-ƙwaurin sayar da su, ya zama wata gagarumar sana'a. Daya daga cikin gagarumar hanyar aikata laifi, a tsakanin ƙasashe, da ake samun ƙazaman kudafe, a inda ake samu kusan dolar Amirka miliyan dubu takwas ya zuwa miliyan dubu goma, a shekara, ita ce fasa-ƙwaurin namun daji. Namun dajin, da dama, yanzu, sun fara bacewa daga doron duniya, kama daga kififiya har ya zuwa ga damisa. Kusan ana kashe giwayen nahiyar Afrika fiye da 60, a kullum, a shekarar 2012, domin a samar wa kasuwar hauren giwa, hajar sayarwa. A 2013, an farauce gwanki, a yankin kudancin nahiyar ta Afrika, da suka kai dubu ɗaya da huɗu, saboda a yanke ƙahonsu, kuma gwankin da aka kashe, a 2012, ta rubanya haka. Yawansu sai ƙara ragewa ya ke yi, kuma ana lalata halittu gandun dazuzzukan, wanda ke ƙara haddasa gurbacewar dazuzzuka da sare itatuwa da kuma tauye ci gaba. **Wani yunƙurin da ƙasashe 28, tare da taimakon Hukumar Raya Kasashen Duniya, watau (USAID), ta Gwamnatin Amirka, da kuma Hukumar Kula da Kifaye da Namun Daji ta Amirka, ya sanya an damƙe masu aikata irin wannan laifin, har fiye da 400.**

Amma, ƙoƙarin gurfanar da su gaban shari'a ya ci tura, sai bayan da aka buɗe Dakin Gwaje-gwaje na Hukumar ta Kula da Kifaye da Namun Daji, ta Amirka, a yankin Oregon, kayayyakin aiki, ɗaya, tilo, da ake da shi a duniya. Kafin wannan lokacin, jami'an aiwatar da dokokin fasa-ƙwaurin namun dajin, ba su da wani abin a-zo-a-gani, da ya shafi gane irin yadda aka kassara wata halitta. Tun cikin 1989, dakin gwaje-gwajen ke wadata muhimman bayanai da ayyukan ƙwararru, domin jama'ar dake farautar namun dajin, ba bisa ƙa'ida ba, su fuskanci hukuncin biyan tara ko dauri.

“Al'amarin bai damu, ko mutum ko agwagwa ka kashe ba,” in ji Ken Goddard, darektan dakin gwaje-gwajen mai faɗin murabba'in mita dubu uku da 720. “Gaskiya kawai ake tacewa, a wurin da abinda kimiyya ta binciko. Ka samo ta yadda za aka alaƙanta wanda ake tuhumar da laifin da aka yi, da wata ƙwaƙƙwarar shaida?”

An aikewa da fiye da sanfurin tabbatattun shaidu fiye da dubu 150, zuwa dakin gwaje-gwajen, a kowace shekara. Na kwanan nan, ya shafi wani gagarumin laifin kisan namun dajin da aka gano shaidar naman da aka ajiye, a cikin na'ura mai sanyaya abinci — daya daga cikin irin mummunan aikin da mafarautan ke yi wa dabbobin. A cikin 'yan kwanakin nan, dakin gwaje-gwajen ya samu farin tabbatattun shaidun da suka nuna cewa, ana kara nuna bukatar sassan namun dajin: ya-Allah kahonin gwanki ne, wadanda suka fi tsada, fiye da gwal, ko hauren giwa, ko matsarmamar dabbar nan dake kama da karen ruwa, watau *bear*, da sauransu. Don ma kara dagula al'amarin, wai har doka ta kebe wadansu sharudfa, na halatta farautar namun dajin, ciki har da wani lokaci na shekara da kuma tushen da dabbar ta fito.

Ta yaya, masana kimiyya ke sanin idan abin wuyan da aka yi, na hauren giwa ne, ko kuma na giwar ruwa, ko irin giwar nan ke dogayen haure ko kuma na gwanki? Idan da abin guga, kadai, suke da shi, ta yaya za su san wane irin itace aka yi amfani da shi? Batun dakin gwaje-gwajen ya yi amfani da buzuzai masu cin nama, wadanda ke mayar da dabba kwarangwal, domin gane irin kashi ma, bai taso ba. Ko wai daukar hotunan sassa uku na abinda aka kalato, na shaida, da nufin kwatanta shi da kokon kai da sauran kasusuwa.

Daya daga cikin kayayyakin aiki, na zamanin dake wannan dakin gwaje-gwajen, wanda ke da wadansu magunguna, yake kuma taimaka wa masana kimiyyar wajen gano irin sassan dabba. Akwai kuma wanda ke haska wata wutar dake ratsa jini, domin binciko halittar jinin, wadda masana kimiyyar suka gano na da wadansu halittun da suke sanya a gane kowace irin dabba.

Bayan dakin gwaje-gwajen, akwai wata gagarumar na'urar fasahar dake hango wuraren da ake fasa-kwaurin namun dajin. Wani masanin kididdigar yadda ake hayayyafa, Brook Milligan, na Jami'ar Jihar New Mexico, na amfani da wata 'yar karamar na'urar, watau *MinION*, da ake makalawa ga na'urar mai kwakwalwa. Sai a daga tahirin jinin kowace dabba, ko kashinta, a cikin na'urar gano halittarta, sai a murza, a tantance a kuma daidaita kamannunsu. Milligan kan shata wata kididdiga da kuma asalin halittar wannan taswirar da za ta sanya masana kimiyyar dake da halittar jinin da aka samu a wurin da aka aikata laifin, da su daidaita kamannunsu da kididdigar, ta kuma ba su cikakken irin abinda aka kashe. Sanin yanayin wurin — da aka yi farautar dabbar, da kuma irin kayayyakin da aka samu, a lungunan da wadanda ake tuhuma da aikata laifin ke kutsawa — na iya zama shaidun da za a gurfanar da su, gaban shari'a, ko ya kare wanda ake tuhuma, a gaban kuliya.

A kullum kuma, ana amfani da jama'ar dake zaune kusa da namun dajin, da su rika tattarowa da kuma tantance gashin dabba da sauran kayayyakin da ake gwadawa. “Taimaka wa rayuwarsu, ta kula da gandun dajin da kuma dabbobin, kazalika da lura da rayuwarsu, na iya, matuƙar, rage irin haramtacciyar farautar da ake yi. Yana iya sa mutanen su kasance suna da hannu, ko kuma su zama masu kariya,” in ji Milligan, wanda ya shafe shekara guda, a gwamnatin Amirka, a matsayin Babban Jami'in Kimiyya na Hukumar Jefferson.

“Akwai mutane miliyan 13, a kudancin nahiyar Afrika, da ake bai wa aiki, a harkar ziyarce-ziyarcen gandun dazuzzuka, mai yiwuwa ma, ya ruɓanya, idan aka haɗa har da waɗanda ke cin abinci, a harkar,” in ji wani masanin kimiyyar na'ura mai ƙwaƙwalwa dake zaune a yankin Maryland, Tom Snitch. “Asalin al'amarin shine, idan babu dabbobin, to, ba za samu yin sauran ayyuka ba.” Snitch ya kan tattara dogaran gandun daji, domin hana haramtattun mafarauta aikata laifi, daki-daki — watau wani zayyanannen shirin ɓoye, da aka lissafta. A tarihi, ƙididdiga game da lagon haramtacciyar farautar, da zirga-zirgar namun dajin, da kuma na itatuwa da yanayi, na daga cikin ɓangarorin wannan lissafin.

Can kuma a ɗakin gwaje-gwajen, Goddard, tare da tawagarsa na karɓar baƙuncin masana kimiyya daga ƙasashen Brazil, da Australia da kuma Ingila. “Muna ƙofarin faɗaɗa yawanmu, a duniya, domin musayar abubuwan da muka sani,” in ji Goddard. Ba ƙaramin al'amari ba ne, a fafitikar kare dabbobi da gandun daji, don ‘yan baya su san su.

Wata ziyarar da daretan Ofishin Harkokin Albarkatun Kifaye da Namun Ruwa, na Kasar Philippines, Asis Perez ya kawo, a watan Mayun 2014, ta buɗe ƙofar haɗin kan masu bincike, a ƙas ashen dake da namun daji. Goddard ya nuna wa Perez waɗansu haurayen giwa uku, ɗaya an rina shi da baba, domin sanin irin yadda hannu ya tuge su. Ta kuma hanyar bincikensu, masana kimiyyar sun gano cewa, haurayen giwar sun fito ne daga kudancin nahiyar Afrika. Bugun da harsashi ya yi dabbar ya nuna cewa, daga sama aka harbe ta, mai yiwuwa daga jirgin sama mai saukar angulu. Sauran kuma haurayen giwar, masu nauyin ton uku, an ake da su zuwa Denver, don a markafe su.

Jami'in bincike ne, ke kididdige irin gashin wani kayan gargajiya da gashin akun dake yankin Amazon, da kuma na akun dake Macaw.

Hadin Kan Kungiyoyi

Bisa ga sanin cewa, hada-hadar haramtacciyar farautar namun daji wani al'amari ne, dake illa ga yanayi da tattalin arziki da kuma harkokin tsaro, gwamnatin Amirka, ta hada hannu da sauran hukumomin gwamnatin ta Amirka, domin tallafawa yankin ga aiwatar da dokokin namun dajin, a fadin duniya. Gwamnatin da Hukumar USAID, sun zuba miliyoyin dolar Amirka, domin karfafa gwiwar kungiyoyin yankin, ta hanyar inganta hadin kan gadin kan iyakoki, irin su aiwatar da dokoki, da kakkafa wuraren karfafa yakar haramtaccen fataucin sassan namun dajin.

Kazar Karfi

A watan Nuwambar 2013, Sakatare Kerry ya bayyana kazar karfi, ta farko, a karfashin Shirin Bayar da Kyautar Kazar Karfin Tona Asirin Duk Wani Laifin Da Za A Aikata A Tsakanin Kasashe, inda ya bayar da har dolar Amirka miliyan daya, ga duk wani labarun da zai yi sanadin ruguza duk wata kungiyar dake aikata laifukan haramcin farautar namun daji, a tsakanin kasashe. Sauran laifukan, masu kama da hakan, sune na taimakawa, ga aiwatar da bin dokoki da kuma duk wani taimakon gudanar da aiki, a kasashe masu tasowa.

Kalmar Karshe

Zaɓen Kayan Aikin Da Suka Dace

DAGA PETER HARRELL

Peter Harrell, muƙaddashin mataimakin sakataren magance duk wata barazana ga kuɗaɗe da hada-hada ne, dake Gwamnatin Amirka, wanda kuma wallafi ne, kuma tsohon mai ɗauko labarun harkokin siyasa, a da.

Lokacin da Kasar Amirka ke fuskantar matsaloli, a yau, mukan koma ga yin amfani da kayayyakin aikinmu, don zama babban abin dogara. Idan aka duba irin yadda za mu iya janyo ra'ayoyi game da harkokin ciniki da abubuwan da suka danganci kuɗaɗe, to, yana da muhimmanci, a matsayinsu, na kayayyakin aikin soja ko kuma diflomasiyya. Aikin garkama takunkumi, ba kodayaushe yake da armashi ba; ana yin sa ne, a ofisoshi da kuma ɗakunan gudanar da tarurruka, da kuma aiki da lokacin da za a bunƙasa sharuɗɗan gudanar da ayyuka da bincike, ta yin amfani da bayanan masu dagula al'amurra.

Amma, wannan aikin na iya kasancewa, holoƙo. A cikin 'yan shekarun nan, bisa kuma ga irin yadda ake fuskantar barazana daga 'yan ta'addan ƙasashen Iran, da Russia, da Syria, da sauran 'yan fashi, Kasar Amirka na amfani da takunkumin dake kawo asara da dagula harkokin dake da barazana ga Amirkar da ƙawayenta. (A duba shafuka na 24 zuwa 35.)

Ana iya ƙawata takunkumi, ta hanyar irin bayar da umurnin riƙe kaddarorin wani mutum, ko mutane, ko kuma haramci a kan ɗaukacin harkokin tattalin arziki ko masana'antu, daga yin wata harkar kasuwanci da ɓangarorin kuɗaɗen ƙasar ta Amirka.

Kamar yadda ƙasashe da sauran jama'a ke harka da kasuwanni, domin raya harsashin tattalin arzikinsu, ƙoƙarin da mu ke yi, na ruguza wannan harkar, na iya karkato da zukata bisa ga kyautata halayya. Matsai game da tattalin arziki, ya taimaka ga karkato da Kasar Iran, ya zuwa kan teburin sasantawa game da shirinta na ƙera nukiliya. Kuma, takunkumin da aka sanya ga manyan jami'an Kasar Rasha da 'yan kanzagin Kremlin, ya tabbatar da ƙasar ta Rasha ta koɗu, bisa ga irin haramtattun al'amurran da dake yi, a Kasar Ukraine.

Hulɗa, a tsakanin ƙasashen duniya, ya ƙarfafa buƙatarmu, ta mayar da hankali kan harkokin diflomasiyyar sanya takunkumin — domin janyo hankulan ƙawayenmu, kan samun nasarar goyon bayansu, a sanya takunkumin da zai gurgunta tattalin arzikin waɗanda ke yi ma na barazana. Dangane da ƙasar ta Iran, da takunkumin da ƙasar ta Amirkar ke sanyawa, da bai yi wani tasiri ba, idan banda mun shawo

kan kasashen Turai da Asia da Gabas ta Tsakiya, na da su shiga sahu, wajen yakar barazanar shirin nukiliyar na Kasar Iran. Kasar Amirka ta tsara wata tawaga dake da kungiyoyi da wakilai daga kasashe fiye da 60, domin matsa lamba ga gwamnatin Assad ta Kasar Syria. A Turai kuma, wadda ke da harkokin kasuwanci rubi 10, da Kasar Rasha, fiye da Kasar Amirka, na daga cikin manyan dake matsa lambar kan kasar ta Rasha, saboda abubuwan da take yi, a Kasar Ukraine.

Gina wannan hadin kan, wani aiki ne na diflomasiyya. Yana da bukatar jami'an harkokin diflomasiyya su yi tattaki, zuwa kasashen duniya, tare da kawaye, da kuma bayyana rashin kyawon abinda da wadannan kasashe ke yi, dangane da karya dokokin duniya. A cikin 'yan shekarun nan, mun ga irin yadda wannan aikin da muke yi, ya yi tasiri.

Albarkatu

TAKUNKUMI

“Yanzu muna goyon bayan sake fasali da kuma matuƙar bukatar sasanta al’amurran kasa, (a Kasar Burma), ta hanyar taimakawa da kuma zuba jari, bisa ga karkato hankula, a wani lokacin domin soke-soken da jama’a ke yi. Kuma muna iya ajiye irin nasarorin da aka samu, amma idan Kasar Burma ta samu wata nasara, to, mun samu sabuwar abokiya ke nan, ba tare da wani tashin hankali ba.”

—Shugaba Obama, a Makarantar Horar da Sojoji, ta West Point, dake New York, a ranar 28 ga watan Mayun 2014. A duba shafuka na 24 zuwa na 35, game da Mamaya.

KARE NAMUN DAJI

Shugaba Obama ya jaddada Dabarun Yakar Haramtaccen Kasuwancin Sassan Namun Daji, na Kasa, a ranar 11, ga watan Fabrairun 2014, inda ya jaddada cewa haramtancciyar farauta da sayar da sassan namun dajin, ba karamin laifi ba ne.

Bisa ga kawancenta da Bankin Duniya, gwamnatin Kasar Amirka ta gudanar da taron kara wa juna ilmi, game da Laifuka a Gandun Daji, a ranar 23 ga watan Afrilun 2014. Jami'o'i da dama, daga kasar ta Amirka, sun gabatar da al'amurran bincike-bincike game da haramcin hada-hadar sassan namun dajin, da kuma kyawawan hanyoyin aiwatar da dokoki. A duba shafuka na 38 zuwa 39, *Kare Namun Daji*.

HARKOKIN KASUWANCIN KYAUTATA JIN DADIN RAYUWA A DUNIYA

A 2013, kasashen Amirka da Sweden da kuma Netherlands, sun kaddamar da wata sabuwar gasa, ta dolar Amirka miliyan 15, domin harkokin kasuwancin da za su

tanadi ruwan noma. Shirin, mai taken Tanadin Ruwan Noma: Babbar Kalubalar Harkokin Ci Gaba, ya wadata isassun kudafe da sauran taimako, ga wadansu zaɓaɓɓun ‘yan kasuwar dake da kyawawan ayyuka, a yankunan dake da isasshen ruwa da kuma sake yin amfani da duk wani ruwan da aka yi amfani da shi, da ruwan da aka dangance, aka tara, da ruwan dake kwance, da ma tuwan teku. Ayyukan da masanan 39 suka bayyana, a watan na Yuni, sun karafe kusan kowane yanki na duniya. A duba shafuka na 14 zuwa 17, *Sama wa Mutane Riba*.

Kasar Amirka Na Jagorantar Yaƙi Da Cutar Kanjamau, HIV/AIDS

“Kasar Amirka za ta ci gaba da zama kan gaba, wajen jagorancin yaƙar cutar kanjamau, AIDS da kwayoyinta, HIV. Za mu kasance tare da ku, a kowane rukuni, na wannan tafiya, har sai mun kai gacin da za mu san yiwuwar abinda za a yi, lokacin da maza da mata za su kare kawunansu daga kamuwa da cutar; lokacin kuma da daukacin jama’ar dake dauke da kwayoyin cutar ta HIV, za su samu damar samun maganin da zai tsawaita rayuwarsu; da lokacin da ba za a haifi jarirai da kwayoyin cutar na HIV ko AIDS ba, kuma lokacin da za mu samu galaba, a farshen abinda da ya buwaye mu — watau samar da al’ummar da ba ta da cutar ta AIDS.”

—Shugaba Obama, an Ofishinsa na Eisenhower, dake Birnin Washington, a ranar 2 ga watan Disambar 2013. A duba shafuka na 18 zuwa 19, *Hade Kan Harkokin Kiwon Lafiyar Duniya*.

Mata A Matsayin Masu Kawo Canji da Gudanar da Kasuwanci

“Lokacin da mata suka samu galaba, to, kasa za ta zauna lafiya, ga tsaro, da kuma farin wadata. A bara, mun ga mata da budurwowin da suka zaburi al’ummarsu da ma kasashe, na da su yunkura kan samun ‘yanci da tabbatar da adalci, ina kuma alfahari da kokarin gwamnatin, na inganta daidaita rashin bambanci tsakanin maza da mata, a fadin duniya.”

—Shugaba Obama, a Cibiyar Binciken Sararin Samaniya ta John F. Kennedy, dake Tsibirin Merritt Island, na Florida, a ranar 15 ga watan Afrilun 2010. A duba shafuka na 11 uwa 13, *Matan Dake Sake Fasalin Afrika*.

Manufofi

Amirka da Al’adu

“Al’adu ba wai abubuwa kawa ba ne, kadai, ko idan akwai wani lokacin sararawa, ko idan ana da hali. Maimakon haka, zane-zane da baitukan waƙoƙi da kade-kade

da suture, da zayyana, da ma harshe, duk na bayyana ko mu su wanene da kuma wadata mu da tarihin da magada za su koya.”

—Uwargida Michelle Obama, a Dakin Ajiyar Kayayyakin Tarihin Cikin Birnin New York, a ranar 18 ga watan Mayun 2009. A duba shafuka na 4 zuwa 7, *A Sarara*.

Ofishin Jakadancin Kasar Amirka

GWAMNATIN KASAR AMIRKA
OFISHIN HARKOKIN WATSA LABARUN DUNIYA