

ئابوری به زمانی ساده

(ئەوێ پۆیستە هەموو کەسێک بیزانیت دەربارەی
سامان و خوشگوزەرانى)

نووسینی:
جەیمس گوورتنی
ریچارد ستروپ
دوایت لی

وەرگێرانى لە ئینگلیزییەوێ:
بەختیار کەریم

پیداچوونەوێ و دەرشتنەوێ:
پیشواز سەعدوللا فەیزوللا

پەرتوکی ژمارە سێ
پروژەى پەرتوکه‌کانى چرای ئازادى

سەرجهم مافه‌کان پارێزران بۆ چرای ئازادی
به‌شێك له به‌رنامه‌ی جیهانی ئەتله‌س
دامه‌زراوه‌ی ئەتله‌س بۆ توێژینه‌وه‌ی ئابوری
واشنتۆن دی سی
ویلایه‌ته‌ یه‌كگرتوه‌كانی ئەمه‌ریكا
به‌هاری ۲۰۰۹

ناوی كۆتیب به ئینگلیزی:

Common sense economics

(What Everyone Should Know about Wealth and Prosperity)

By: James Gwartney, Richard Stroup, and Dwight Lee

St Martin's Press 2005

بهرای ئازادی

ئوه‌پروو

ده‌ستپێك

4

به‌شی یه‌كه‌م

10

پێكه‌اته‌ی

ئابوری.....

سه‌ره‌کی
8

به شی دووهم

حهوت سه رچاوهی سه ره کی گه شه سندنی ئابوری
32

به شی سبیه م

گه شهی ئابوری و رۆلی حکومت
10 پیکهاتهی بیرکدنه وهی پروون له گه شهی ئابوری و رۆلی
حکومت
67

به شی چوارهم

نو پیکهاتهی سه ره کی بو دارایی عه مه لی تاکه که سی
106

-

ده ستپیک

ئابوری په کپکه له کۆله که گرنه گه کانی پيشکه وتنی کۆمه ل و ولات.
تپگه یشتنیش له ئابوری و ئابوریناسی ریگه خوشده کات له بهرده م
تاکه کانی کۆمه لدا تاوه کو بتوانن تپگه یشتنی باشتریان هه ییت بو ئه و
شتانه ی له چوارده وریان گوزه ر ده کات و په یوه ندی راسته وخۆ و رۆژانه ی
هه یه به ژیان و داها توویانه وه.

كۆتۈپخانەنى كوردى لەم بوارەدا تارادەپەكى زۆر ھەزارە و زۆرپەى ئەو كارانەى پېشتىرىش كراون لە يەك دىدى ديارىكراوۋە دەرواننە ئابورىناسى كە ئەويش دىدىكى سۆشپالىستىيە.

لە ئەزمونەكانى سەد سالى رابردووى ئابورى سۆشپالىستىدا دەر كەووتوۋە كە ئەو سىستەمە ناتوايىت ئابورىيەكى سەقامگىر و پتەو يىت و لەوېش زياتر دەر كەووتوۋە كە ناتوايىت ئەو خۆشگوزەرانىيە بېيىتتە دى كە بەلپنى ھېنانەدى دابوو. ئەمەش راستىيە كە سەد سالى رابردووى ئەزمونەكانى يەكپىتى سۆقىيەت و ئەوروپاى رۆژھەلات سەلماندىان. ولاتپكى ۋەك چىن تاۋەكو لە پرووى ئابورىيە ۋە نەكراپەۋە، نەيتوانى بېيىتە ھېزپكى ئابورى گەورەى جىھانى. ئەگەر بەراورد بىكەين لە نېوان كۆرياى باكور و كۆرياى باشوردا، بۆمان دەر دەكەويت كە چۆن كۆرياى باشور بە ماۋەى پەنجا سال لە ولاتپكى ھەزارەۋە گەپشتە ئاستى يەكپك لە ئابورىيە ديارەكانى دنيا و ئاستى گوزەرانى كۆرياىيە باشورىيەكان بە شېۋەپەكى بەرچاۋ بەرەۋېيىشچوو. لە كاتپكدا كۆرياى باكور لە ئېستادا يەكپكە لە ھەزارترين ولاتەكانى دنيا كە ھاۋلاتىيەكانى بەدەست بى خۇراكيەۋە دەنالپن و بېيەشپىش لە ھەموو ئەو كەرەستە و پېويستپانەى كە خۆشگوزەرانى دابىندەكەن.

ئابورى بازار كە لە نېۋەندى رۆشنىبرى و سىياسى كوردىدا چەمكپكى نويپە و زۆرچارىش لەلايەن خەلكەۋە سىفاتى شەپتانى دەدرپتە پال و لە دواچاردا ۋەھا ۋەسەدەكرپت كە ئەمە بلاۋكردنەۋەى شپۋازى ئەمەرىكايىيە و گرپمانەى ئەۋە دەكەن، بە جۆرپك لە حەقىقەتپشەۋە، كە لە ئەنجامدا ولاتانى دواكەوتوو دەبنە قوربانى ولاتانى گەشەكردوو و چەندىن قسەى لەم جۆرە كە ھىچ كامپكىيان بناغەى زانستپان نپە و پىشتەستورىش نپن بە زانپارى و لپكۆلپنەۋەى زانستى.

ئابورى بازار زۆر بە شېۋەپەكى سادە لەسەر بنەماى ھاندەر كاردەكات. ھاندەر ئەو ھېزەپە كە بەرھەمپېن والپدەكات ئەو شتانە بەرھەمپېنپت كە كرىار لە بازاردا دەيانخوازپت و كرىارىش حەز و ئارەزۋەكانى خۆى لە رپگەى كرىنى بەرھەمەكانەۋە دەگەپەنپتە بەرھەمپېن. ئەگەر كرىار ئامادەبوو ۱۰ دۆلار بدات بە جوتپك پېلاۋى ديارىكراۋ، ئەۋكات بەرھەمپېننى ئەو پېلاۋە ھاندەرى ئەۋەى دەپت كە پېلاۋى زياتر بەرھەم پېنپت و ۋاز لە بەرھەمپېنپانى، بۆ نمونە، نەعل پېنپت، بەو پېيەش پېلاۋى باشتر بەرھەم دەھېنپت.

ئابوری بازار له سهر بنه مای ئیراده ی نازادی تاکه کان دهروات بهرپوه. کپریار و بهرهمه پین به هر دوولایان پریار له سهر جوړ و پری بهرهمه ددهن به پې ئه وهی هیزیکې سه روو خوینان، جا ئه وهیزه دهسته یه ک بیت یاخود سه رجه می ده ولت، پریار بدات له سهر ئه وهی کپریار ده پیت چی بکریت و بهرهمه پینیش ده پیت چی بهرهمه به پینیت.

پروسه ی ده ستیوه ردانی حکومت له پرۆسه ی بهرهمه پینان و سه رجه می ئابوریدا به پلانریزی ناوه ندی ناسراوه که تیدا ده سه لاته بالاکانی ده ولت و وه زاره ته کانی پیشه سازی و بازارگانی پریار ددهن له سهر یر و چوینتی و چه ندایه تی بهرهمه. ئه م شیوازه ش سه رکه توو نارپت له بهرئه وهی وه ک ئابوریناسی ناودار و خاوه نی خه لاتی نوپیل فریدریش هایک ده لپت ئه وه دهسته و وه زاره تانه هه موو ئه و زانیاریانه یان له بهر ده ستدا نیه که په ویوه ستن به نرخ و خواسته وه، به و پپیه ش پریاره کانیان ناته و او دهرده چن.

بازار ئه و ناوه نده یه که هه موو زانیاریه کانی تیدا ئالوگور ده کریت و له ریگه ی نرخ و خواسته وه بهرهمه پینهران و به کاربه ران به شیوه یه کی ناراسته خو له گه ل یه ک په یوه ندی ده کهن و به و پپیه ش پرۆسه ی گه شه ی ئابوری به ره و پپش دهروات و سامانی ولات زیاد ده کات و له نه نجامیشدا ئاستی گوزه رانی خه لک باشتر ده پیت.

ئهم پهرتوکه ی له بهر ده ستاندا یه، پهرتوکیکی سه ره تاییه و به زمانیکې ساده نوسراوه. پهرتوکیک که ده کریت خویندکارانی به شی ئابوری کولیزه کان و ماموستا کانیان به هه مان شیوه ی خوینه ریکی ساده سودی لپینن و بتوانن له ریگه یه وه له پرۆسه کانی بازار و نرخ و خواست و خستنه روو و قازانچ و سه رمایه و بهرهمه پینان و سه رجه م پیکهاته کانی دیکه ی ئابوری تیگهن.

هه لپژاردنی ئهم پهرتوکه ته نها له بهر ساده یی شیواز و زمانه که ی نیه. به لکو به دیویکی دیکه شدا خستنه پرووی ئه و دیوه ی زانستی ئابوری که تاوه کو ئیستا له نپو روشنیری کوردیدا په رده پو شکراوه و هه ر هه ولپیکش بو باسکردنی دوچار ی سه رکوتکردنی له شکری ئه و روشنیر و ئابوریناسانه ده بیته وه که به راسته وخوو ناراسته وخو داکوکی له سیسته میکی ئابوری ده کهن که میژووی سه د سالی رابردوو سه لماندویه تی که سیسته میکه خو شگوزه رانی لیناکه ویته وه و له وه ش خراپتر ئه وه یه که سیسته میکه ناتوازیت له سهر پپی خو ی رابوه ستیت.

بۇ نمونە زۆر جار كە قسە لەسەر ھەرەسى بلۆكى سۆشالیستی و يەكیتی سۆقیەت دەكریت، زۆر كەس بە شپۆهەیهکی سۆزدارانە دەیانەویت شیکاری رهوشەكە بکەن و راستەوخۆ دەلین كە يەكیتی سۆقیەت بە پیلانگیری سیستەمی سەرمایه داری ھەرەسی ھینا. بەبئ ئەوہی جورئەتی ئەوہ بکەن كە تەماشایەکی میژووی ئەو سیستەمە بکەن و چاویك بخشین بەو زانیاریە ئابوریانە ی لەبەردەستدان كە پیشانی دەدەن چۆن سیستەمیکی ھیندە گەورە و زەبەلاح نەیتوانی لەرووی ئابوریەوہ خۆی بگریت و لە کۆتاپیدا ناچاربوو ملبەتات بۆ شکستپێنانی سیستەمە ئابوریەکە ی کە ولاتی بەرەو ئیفلەسیبون برد و ھاولاتیەکانیشی بەرەو برسیتی و ھەژاری ویبەشی لە خۆشیەکان و پێداویستیەکانی ژیان برد.

کرانەوہی ئابوری و بەرفراوانبوونی ئازادبە تاکەکەسپەکان و بەرقەراییونی میدیای ئازاد و باشبوونی گوزەرانی خەلک و گەشە ی ئابوری و زیادبوونی سامانی ولات ھەموویان وابەستەن بە ئازادی ئابوریەوہ. وابەستەن بە مولکایەتی تاییەت و بیروکە و پرۆژە نوپپەکانی ئەنترۆپەنۆرەکانەوہ، ئەو کەسانە ی کە دەستپێشخەری دەکەن لە ھینانە کایە ی پرۆژە و کاری نویدا کە ئەنجامەکانیان بۆ ھەمووان بە قازانج دەشکیتەوہ.

ئەگەر نمونە یەکی بچوک و ھەربگرین ئەم خالەمان بۆ روون دەکاتەوہ. کۆمپانیای تەلەفۆنی مۆبایل، کە پرۆژە یەکی بازارگانیە و خاوەنی بیروکە کە بەمەبەستی قازانجی خۆی و زیادکردنی سەرمایه کە ی ئەنجامیداوہ. بەلام ییگومان مەسەلەکە لێرەدا تەواو ناییت، بەلکو قوناغی دووہمی پرۆسە کە لێرەوہ دەستپێدەکات، ئەمەش ئەو بەشە یە کە زۆرێک لە سیاسەتمەداران و تەنانەت ئابوریناسانیش نایانەویت بیینن یاخود دەریبەخەن. خاوەنی کۆمپانیایەکی مۆبایل بە مەبەستی قازانجی شەخسی خزمەتگوزارییەک دادەمەزرینیت، بەلام لە ھەمان کاتدا ئەو خزمەتگوزاریە قازانجیکی گەورە بە خەلکی دەگە یەنیت. ئەو سودە ی کە بە خەلکی دەگات یەکیکە لە دەرکەوتەکانی ئەو پرۆژە یە ی کە لە سەرەتاوہ بە مەبەستی قازانجی شەخسی دروستکراوہ. لێرەوہ لەو راستیە تێدەگەین کە ئەو کەسانە ی ھەولێ زیادکردنی سەرمایه ی خۆیان دەدەن، بە ناراستەخۆ سەرمایه ی خەلکانی دیکەش زیاد دەکەن لەبەر ئەوہی پرۆژەکانیان ھەلی کارکردن بۆ ژمارە یەک خەلک دابین

ده‌کهن و سه‌رباری نهو خزمه‌تگوزاریه‌ی که ده‌بیته یاریده‌ده‌ریکی به‌هیز بو باشترکردنی کار و بازرگانی که‌سانی دیکه و به‌م ش‌یوه‌یه‌ش کاریگه‌ریه‌کان بلاوده‌بنه‌وه له ش‌یوه‌ی شه‌پولی بازنه‌ییدا نه‌وه‌ک به ناراسته‌ی تیریکی راستره‌و.

دواچار پ‌یویسته‌ی ناماژه به‌وه بده‌ین که‌ تیمه به‌پ‌یویستمان زانی ناونیشانی ک‌ت‌یبه‌که له (Common Sense Economics) ه‌وه بگ‌ورین بو (ئابوری به‌ زمانی ساده)، چونکه نه‌وه ش‌یاوترین ناونیشان بوو بو ناونیشانه ئینگلیزیبه‌که که‌ وه‌رگ‌یرانی یان مه‌حاله یان به‌د‌ت‌یگه‌یشتن دروست ده‌کات.

پ‌یشواز سه‌عدوللا

فه‌یزوللا

واشنتونی پایته‌ختی ویلایه‌ته یه‌ک‌گرتوه‌کانی نه‌مه‌ریکا
هاوینی 2009

به‌شى يه‌كه‌م 10 پښكه‌ته‌ى سه‌ره‌كېى ئابورى

1. هانده‌ر گرنه‌ه.
2. شتيك نيه‌ به‌ناوى ژهمى به‌لاش.
3. پرياره‌كان له‌ په‌راويزدا ده‌درين.
4. بازرگانى په‌ره‌دادت به‌ پيشكه‌وتنى ئابورى.
5. *تېچوونى ئالوگورى بازرگانى ريگره له‌به‌رده‌م بازرگانيد.*
6. قازانچ بازرگانيه‌كان ئاراسته‌ى ئه‌و چالاكيانه ده‌كات كه سامان زياد ده‌كه‌ن.
7. خه‌لك له‌ريگاي يارمه‌تيدانى ئه‌وانى تره‌وه‌ داهاتيان ده‌سته‌ده‌كه‌ويت.
8. پيشكه‌وتنى ئابورى به‌شنيوه‌يه‌كى سه‌ره‌كېى له بازرگانى و وه‌به‌ره‌تيان و ريگاي باشتىر بو كردنى شته‌كان و دامه‌زراوه‌ى ئابورى دروسته‌وه دپته‌ناراه.
9. "ده‌ستى ناديار"ى نرخه‌كانى بازار كرپار و فروشياره‌كان ئاراسته‌ى ئه‌و چالاكيانه ده‌كات كه بره‌و به‌ خوښگوزه‌رانى گشتى ده‌ده‌ن.
10. زورچار ئه‌نجامه دريڅخابه‌نه‌كان يان كاريگه‌ريه لاهه‌كپه‌كانى كرداريك پشتكوي ده‌خرين.

پیشه کی

له ئابوریه کی بازاری نازادی وهک ویلاته یه کگرتوووه کانی ئەمه ریکادا، هه لێژارده تاکه که سییه کانمان به شیوه یه کی به رچاو ئاراسته ی ژیمان دیاریده کهن. هاوکات وهک دهنگدهر و هاوالاتی ئیمه پیریارگه لیک دهدهین که کاریگه ریان هه یه له سه ر ئەو یاسایانه ی یان "رینساکانی گه مه که" که رینامیی ئەم پیریاره تاکه که سییانه ده کهن. بو هه لێژاردنی ژیرانه، چ بو خوومان و چ بو کۆمه لگا به گشتی، پنیوسته له هه ندیک پرنسیپی به رته تی ره فتاری مروف تیبگه یین. ئەوه ئه رکی ئابوریه که ئەو کارتیبه که رانه شیکاریکات که کاریگه ریان هه یه له سه ر پیریاره کانی مروف. ئەم به شه هه ولده دات ۱۰ پیکهاته ی سه ره کی شیکاری ئابوری بنا سینی، ۱۰ فاکته ر که رونیده که نه وه ئابوری چو ن کارده کات. خوینه ر ئاشنا ده ییت به شتی وهک 'بوچی نرخ گرنه گه'، 'مانای پرسته قینه ی تیچوون' چیه و چو ن ئالوگوری بازرگانی خو شگوزه رانی زیاده کات. به کاتیکی زو ر که م وانه سه ره تاییه کانی ئابوری فیرده بیت. له یرگه کانی دواتر دا زیاتر فیر ده بیت که چو ن ئەم زانیاریانه به شیوه یه کی سوودمه ندانه به کاربه ییت.

1. هاندەر گرنه گه

کۆی ئابوری له سه ر یه ک پره نسپی ساکار پراوه ستاوه: هاندەر گرنه گه. گۆرینی هاندەر، تیچوون و سوودی پیریاریکی دیاریکراو و ره فتاری خه لک ده گۆریت.

تیگه یشتن له هاندەر که ره سه ته یه کی تیجگار به هیزه بو تیگه یشتن له وه ی که بوچی خه لک ئەو شتانه ده کهن که ده یانکه ن چونکه ده کریت کاریگه ریی هاندەر له هه موو ئاسته کاندایه یینریت، هه ر له پیریاردانیکی ساده ی خیزانه وه تا ده گاته بو رسه ی پشکه کان و بازرگانی نیوده وه له تی. له راستیدا بازا ر خۆی له خۆیدا له بهر ئەوه کار ده کات که کپیار و فرۆشیا ره کان ره فتاری خۆیان ده گۆرن له کاتی گۆرانی هاندیره کاندایه. ئەگه ر کپیار ویستی زیاتر له شتیکی بکریت له و ریزه یه ی که فرۆشیا ر ئاماده یه (یان ده توانییت) دا یینیکیات، ئەوا نرخه که ی ده سته کات به

به رزبونه وه. به لām له کاتی به رزبونه وهی نرخه کاند، فرۆشیار زیاتر ئاماده یه بۆ دابینکردنی کالا یان خزمه تگوزارییه که. له ئه نجامدا، نرخه به رزه که هاوسه نگی دروست ده کات له ئیوان یری خواستراو و یری دابینکراودا.

چی پرووده دات ئه گهر ئه مه به پێچه وانه وه رویدا؟ ئه گهر نرخه کان زۆر به رزبوون، دابینکهر به ره مه مه کانی که له که ده ییت و پێویسته که نرخه کان دابشکینیت بۆ فرۆشتنی به ره مه مه کانی. ئه م نرخه زمانه هانی خه لک ده ده ن بۆ کپینی زیاتر - به لām هاوکات به ره مه مه ئینه کان سارده که نه وه له زیادکردنی به ره مه مه ئینان، چونکه به نرخه تازه نزمه که به ره مه مه که قازانجی که مته ده ییت. ورده ورده یری داواکراو له لایه ن به کاربه ره وه جاریکی تر هاوسه نگ ده ییته وه له گه ل یری به ره مه مه ئینراو له لایه ن دابینکهره وه.

ئه م پرۆسه یه ده سته جی کار ناکات. کاتی ده ویت تاوه کو کپیار کاردانه وهی ته واوی هه ییت به رامبه ر گۆران له نرخه کاند و بۆ به ره مه مه ئینه ر تاوه کو به ره مه مه ئینان که م یان زیاد بکات.

کاردانه وهی کپیار و فرۆشیار به رامبه ر گۆرانی نرخی به نزمین له سالانی 1970 کانه وه گرنگی هانده ر و رۆلی کات له پرۆسه ی گونجاندا ده رده خات. له سالانی 1970 کاند نرخی به نزمین به ئاستیکی زۆر به رزبووه وه. وه ک کاردانه وه یه ک، به کاربه ران ده سته جی سه فهره ناپیویسته کانیان نه هیشته زیاتر له گه ل ئۆتۆمبیلی تر سوار ده بوون که ده چوون به ره وه هه مان شوین. به لām ورده ورده پرویانکرده به کاره ئینانی ئۆتۆمبیلی بچووکتتر که به نزمینی که متری ده خوارد بۆ ئه وهی به کاره ئینانی به نزمینی زیاتر که مبه که نه وهی.

هاوکات دابینکهرانی په ترۆل، که ره سته ی خاوی به نزمین، ئاستی ده ره ئینانیان به رزکرده وه و ته کنیکی نوێیان به کاره ئینا بۆ ده ره ئینانی نه وتی زیاتر له و بیره نه ی که هه بوون، هه روه ها گه رانیان به دوای بیری نوێدا چرکرده وه. له سه ره تای سالانی 1980 دا دابینکردنی نه وت ئه وه نده زیادی کردبوو که به ره مه مه ئینه ران ناچاربوون نرخه کانیان دابشکین بۆ فرۆشتنی هه موو ئه وهی که دۆزیوو یانه وه. نرخه کان به رده وام بوون له داشکان به درێژایی 1980 کان و 1990 کان، به کاربه رانیسه دووباره ره فتاری خۆیان گۆری. ده سته یانکرد به به کاره ئینانی لانکرۆزه ر و ئۆتۆمبیلی گه وره تر و به هیزتر. نرخی نزمی به نزمین، لێخوڕینی ئه م

ئۆتۆمبیلانە ھەرزانتەر کرد. بەلام ئەگەر نرخى بەرزى بەزىنى سالى 2004 ھەك خۆى بمىڤتەو، ئەوا لاندكروژەرى كەمتر دەفروشرىت، چۆنكە شوڤىرەكان كاردانەو ھىان دەڤىت بو ئەو ھاندەرەى كە ئەو نرخە بەرزانە دروستيانكردو.

ھاندەر كارىگەرى ھەيە لەسەر ھەلبژاردە سىياسىيەكانىش. ئەو كەسەى بازاردەكات رەفتارى ھىندە جىاواز نىە لەو كەسەى كە لە سندوقى دەنگداندا "بازاردەكات". لەزۆرەى بارەكاندا دەنگدەر ئەگەرى زىاترى ھەيە پشتگىرى پالېوراوئىكى سىياسى و ئەو سىياسەتى كارانە بكات كە سوودى تاكەكەسىي پىدەبەخشن. زىاتر مەيليان بەلاى دژايەتى ئەو ھەلبژاردە سىياسىيانەدا دەچىت كە تىچوونى تاكەكەسىيان زىاترە بە بەراورد لەگەل سوودە چاوەروانكراوھەكان. بو نموونە، دەنگدەرەن لە باكورى فلورىدا لەم دوایيانەدا نەرەزايەتى خۆيان دەرىرى لەدژى باجى بەرزتر كە دەڤىت بىدەن بو يارىگەيەكى نوڤى كە دەكەوڤتە باشورى فلورىداو.

بە ھىچ شىوئەيەك ناتوانىن خۆمان لە گرنكى ھاندەر بدزىنەو. ھاندەر بەشىكە لە سروشتى مروڤ. بو نموونە، گرنكى ھاندەر لە سايەى سوڤىياليزمدا ھەمان گرنكىە لە سايەى سەرمايەدارىدا. لە يەكڤىتى سوڤىيەتى جارەن بەرئوئەبەر و كرىكارەكانى كارگەى شووشە لە سەردەمىدا بەرپى تەنى تەبەقى شووشەى بەرھەمھاتوو پاداشتىان دەدرايەو. چۆنكە داھاتيان وابەستەبوو بە كىشى ئەو شووشەيەو كە بەرھەمىان دەھىنا، زۆرەى كارگەكان شووشەى ئەوئەندە ئەستورىيان بەرھەمدەھىنا كە بەئەستەم ئەودىوى دەبىنرا. رىساكە گۇرا و بەرئوئەبەرەكان بەرپى مەتر چوارگۆشەى شووشەى بەرھەمھاتوو پاداشت دەكران. لەژىر ئەم رىسايانەدا كارگەكانى سوڤىيەت شووشەى ئەوئەندە تەنكىان دروست دەكرد كە بەئاسانى دەشكا.

ھەندىك وابىردەكەنەو كە ھاندەر گرنكى تەنھا لەو كاتانەدا كە خەلك چاوچنوك و خۆپەرستن. ئەمە ھەلەيە. خەلك لەبەر چەندىن ھۆكار كردار دەكەن، ھەندىك خۆپەرستانەيە و ھەندىكىش خىرخوازەيە. ھەلبژاردەكانى ھەردوو ك خۆپەرست و خىرخواز كاريان تىدەكرىت بە گۇرانى تىچوون و سوودە تاكەكەسىيەكان. بو نموونە، ئەگەرى ئەو ھەيە ھەردوو خۆپەرست و خىرخواز ھەولى رىزگاركردى مندالېك بدەن لە ھەوزىكى يەك مەتر قوولدا ھەك لەوھى لە شەپۆلە

خوره‌کانی نزيك تافگه‌کانی نایاگرا دا. هه‌روه‌ها ئەگه‌ری ئەوه زیاتره که جله کۆنه‌کانیان بدهن به که‌سیکی نهدار زیاتر له‌وهی جله زۆر باشه‌کانیانی پێبدهن.

ئەگه‌رچی هیچ که‌س دایکه تێرێزای کۆچکردوو به چاوچنۆک تۆمه‌تبار ناکات، به‌لام به‌رژه‌وه‌ندییه خودییه‌کانی وایان لێکرد که ئەویش کاردانه‌وهی هه‌ییت بو هانده‌ر. کاتیک رێخراوه‌که‌ی دایکه تێرێزا، (میشنه‌ریز تۆف چاره‌تی)، هه‌ولیدا په‌ناگه‌یه‌ک بو لانه‌وازانی شارێ نیۆرک بکاته‌وه، شاره‌وانی نیۆرک داوای گۆرانکاری گرانبه‌های (به‌لام ناپۆیست) کرد بو بیناکه‌ی. رێخراوه‌که‌ ده‌ستبه‌رداری پرۆژه‌که‌ بو. پیرایه‌که‌ هیچ گۆرانێکی درسته‌نکرد له‌ وابه‌سته‌یی دایکه تێرێزا به‌رامبه‌ر هه‌ژاران. له‌به‌رامبه‌ردا، کاریگه‌ری هه‌بوو له‌سه‌ر هانده‌ر. کاتیک پیری تێچوونی یارمه‌تیدانی هه‌ژاران نیۆرک گران ده‌که‌وت له‌سه‌ری، دایکه تێرێزا پیراییدا که‌ سه‌رچاوه‌کانی باشتر ده‌بن له‌ شوینی دیکه. گۆرانی هانده‌ر کاریگه‌ری هه‌یه‌ له‌سه‌ر هه‌لبژاردنه‌کانی هه‌موومان، به‌ده‌ره‌له‌وه‌ی که‌ ئێمه‌ چاوچنۆکی ماددین یان خێرخوازی میهره‌بانین یان به‌شیکی‌ن له‌ هه‌ردوولا.

2. شتیکی نیه به‌ناوی ژهمی به‌لاش.

راستی ژیان له‌سه‌ر هه‌سه‌ره‌که‌مان ئەوه‌یه که‌ سه‌رچاوه به‌ره‌مه‌داره‌کان سنووردان، له‌کاتیکیدا خواستی مرو‌ف بو کالای و خزمه‌تگوزاری بێسنوره. ئایا چه‌زده‌که‌یت که‌ هه‌ندیک جلی تازه و به‌له‌میکی گرانبه‌هات هه‌ییت یان سه‌فه‌ریکی چیاکانی ئەلپ له‌ سوپسرا بکه‌یت؟ ئەی ییت چۆنه‌ کاتی زیاترت هه‌ییت بو چێژه‌رگرتن و سه‌فه‌رکردن؟ ئایا خه‌ون ده‌بینیت به‌ لێخوڕینی ئۆتۆمبیلێکی پۆرشی نوێ و راگرتنی له‌ گه‌راجی ماله‌که‌ی که‌ناری زه‌ریات؟ زۆربه‌مان چه‌زده‌که‌ین که‌ هه‌موو ئەم شتانه‌ و زۆری دیکه‌شمان هه‌ییت! به‌لام گێرۆده‌ی ده‌ستی ده‌گمه‌نی سه‌رچاوه‌ین به‌ که‌می کاتیشه‌وه.

له‌به‌رئه‌وه‌ی ناتوانین هه‌موو ئەوشتانه‌مان هه‌ییت که‌ ئاره‌زویمان ده‌که‌ین، بۆیه‌ ناچارین که‌ له‌ زێو به‌دیله‌کاندا هه‌لبژێرین. به‌لام به‌کاره‌ینانی سه‌رچاوه‌کان وه‌ک کات، به‌هره، بابته، چ مرو‌فکرد یان سروشتی، بو به‌دییه‌ینانی شتیکی، فه‌راهه‌می هه‌مان ئەو شته‌ بو

کهسانی دیکه که مده کاته وه. په کڼک له گوزار شته په سه نده کان له لای ئابوریناسان ئه وه په که "شتیک نیه به ناوی ژهمی به لاش." زور چیشخانه بانگه شهی ئه وه ده که ن که مندالان به به لاش نانه خوڼ له کاتی کړینی ژهمی که سیکی گوره دا. به واتایه کی تر، ژهمه که به راستی به لاش نیه. موشته ریه که له نخه ژهمی که سه گوره که پاره که ی ده دات. له بهر ئه وه ی که "ژهمی به لاش نیه"، پیوسته که شتیک که به های هیه له لمان بکهینه قوربانی بو به ده سته پنیانی شتیکی دیکه. قوربانیه که ئه و تیچوونه یه (نرخ) که ده یه دین بو شمه ک یان خزمه تگوزاری. هر دوو به کار به ر و به ره مه پنه ر ئه زموونی پیدانی تیچوون ده که یین له و شتانه دا که ده یانکه یین.

وهک به کار به ر، تیچوونی کالایه ک یارمه تیمان ده دات بو پراگرتنی هاوسه نگی له نیوان ئاره زوومان بو کالایه ک له به رامبه ر ئاره زووماندا بو کالای دیکه که ده توانین له بری ئه وه بیان کړین. ئه گه ر نرخ له به رچاو نه گړین، ده ر ئه نجام سه رچاوه کانمان به کار ده ه پنین بو کړینی شمه که هه له کان، کالاکه لیک ه پنده به هایان نیه له لمان له چاوه شتی دیکه دا که له وان به وو بمان کړینایه.

به ره مه پنه رانیش روو به رووی تیچوون ده بنه وه - تیچوونی ئه و سه رچاوانه ی که بو به ره مه پنیانی کالایه ک یان به خشیینی خزمه تگوزاریه ک به کاریان ده پنین. بو نمونه به کار ه پنیانی سه رچاوه ی وهک ته خته ئاسن و تاشه به رد بو دروستکردنی خانوویه کی نوئ، سه رچاوه کانی به ره مه پنیانی شتی دیکه وهک نه خو شخانه و قوتا بخانه که مده کاته وه. کاتیک نخه تیچوون به رزه، له به ر ئه وه یه که سه رچاوه کان بو مه به سستی دیکه خواستیان له سه ره. کاتیک به کار به ر ه کان ده یان ه ویت سه رچاوه به نرخه کان به شیوازی جیاواز به کاریین، نخه ئه و سه رچاوانه به ر زده که نه وه و به ره مه پنه کان ژماره یه کی که متریان لپه کار ده ه پنین به شیوازه کانی ئیستیایان. به ره مه پنه کان هانده ریکی په ه پزبان هیه بو دابینکردنی کالا به نخه تیچوونیان یان زیاتر، به لام که متر نا. ئه م هانده ره مانای ئه وه یه که به ره مه پنه کان هه ولی دابینکردنی ئه و کالایانه ده دن که به کار به ر ه کان له هه موو ئه وانی تر به به هاتریان ده زانن.

پینگومان ده کړیت کالایه ک به به لاش بدریت به که سیکی یان گروپیک ئه گه ر کهسانی تر پاره که ی بده ن. به لام ئه مه به ته واوه تی تیچوونه که ی

دهگويژننه وه بهلام كه مې ناكاته وه. سياسه تمه داران زورچار باسی "خویندنی خوړایي" یان "خزمه تگوزاری ته ندروستی خوړایي" یان "خانوبه ره ی خوړایي" ده که ن. ئەم چه مکهانه فریوده رن. ئەم شتانه خوړایي نیین. سه چاوه ی دهگمه ن پیوستن بو به ره مه پینانی هه ر یه که یان. بیناکان، کرپکار و سه چاوه ی دیکه که به کاردین بو دروستکردنی قوتابخانه که ده کریت به کارین بو به ره مه پینانی خواردنی زیاتر یان شویننی حه وانه وه یان پاراستنی ژینگه یان خزمه تگوزاری ته ندروستی. تیچوونی قوتابخانه به های ئەو شتانه یه که پیوسته ده ستیان لږه له بگيریت. حکومه ت ده توانیت تیچوونه کان بگويژننه وه به لام ناتوانیت خوښان لږلادبات.

به تیپه ربوونی کات زورچار خه لک شیوازی باشتر ده دوزینه وه بو ئەنجامدانی شته کان و فراوانکردنی زانیمان له سه ر چوینتی گوړینی سه چاوه دهگمه نه کان بو کالا و خزمه تگوزاری خواستراو. له ماوه ی 250 سالی رابوردوودا، ئیمه توانیومانه که چنگی دهگمه نی شل بکه ین و ئاستی ژانمان باشتر بکه ین. به لام ئەمه ئەو خاله بنه ره تیه ناگوریت که: ئیمه هیشتا له گه ل واقعی دهگمه نیدا رووبه رووین. به کاره پینانی کرپکاری زیاتر، مه کینه و سه چاوه ی سروشتی بو به ره مه پینانی شتیك، ناچارمان ده کات که ده سته رداري کالای دیکه ببین که له وانیه به هه مان ئەو سه چاوانه به ره مه به اتایه.

3. پیراره کان له په راویردا ده درین.

ئه گه ر ده خوازین که زورترین شتمان ده ست بکه ویت له سه چاوه کانمان، پیوسته که ئەو کردارانه ئەنجام بده ین که سوودیان ده ییت زیاتر وه ک له تیچوون و خو لاده ین له ئەنجامدانی ئەو کردارانه ی که تیچوونیان زورتره له به هایان. بو نموونه، خیزانیک که ده یه ویت خانوبه ک بکریت پاره کۆده کاته وه بو قیستی یه که م له ریگای سه عاتی زوری کارکردنه وه بو ده سته که وتنی پاره ی زیاتر، هه روه ها له ریگای خه رچکردنی که متره وه له خو شنودی و ناخواردندا له ده ره وه. ئەو خویندکارانه ی دواناوه ندی که ده یانه ویت بچن بو زانکو کاتیکی زیاتر ته رخان ده که ن بو خویندن وه ک له یاریکردن. ئەم هه لسه نگانده ی

تېچوون و قازانچ زور گرنه بو تاکه کهس، بازرگانیه کان و بو کومه لگا به گشتی.

زوربهی هه ره زوری هه لېژاردنه کان له پهراویژدا ده کرین. به واتای نه وهی که تائه اندازه که هه میسه خستنه سهر یان لېده رکردن له هه لومه رجه کانی ئیستا له گوریه، زیاتر له وهی پیریاری هه موو-یان-هیچ بن. وشه "خستنه سهر" هاوواتای وشه "پهراویزه". ده کریت پرسین، "تېچوونی پهراویزی (یان خستنه سهر) کی کرینی په که په کی دیکه چهنده؟" له وانیه په پریاره پهراویزیه کان گورانی گوره یان بچووک بگرنه وه. "په که په کی تر" له وانیه په کراسیکی نو، خانوویه کی نو، کارگه په کی نو یان تهنهت به سه برردنی کات بیت، وهک له باری خویند کاریکی تاماده پیدا که له زیوان چهنه چالاکیه کدا هه لده بژیریت. هه موو نه م پریارانه پهراویزین چونکه تېچوون و سوودی زیاده له خو ده گرن.

ئیمه پیریاری "هه موو-یان-هیچ" نادهین، وهک هه لېژاردن له زیوان خواردن یان له بهرکردنی جل، نانخواردن بهرووتی بو نه وهی بتوانین نان بکرین. له بری نه وه ئیمه که میک خواردنی زیاتر هه لده بژیرین له سهر حسابی جلی که متر یان که متر له شتیکی تر. له پریارداندا ئیمه بهراورد ناکه یان له زیوان کووی نخوی خواردن له گه ل کووی نخوی جلوه رگدا، به لکو به های پهراویزیان بهراورد ده که یان. پلانی بازرگانیک بو دروستکردنی کارگه په کی نو، نه وه له بهرچاو ده کریت که ئیا سوودی پهراویزی کارگه نوپیه که (بو نمونه ده سته ووتی فروشتنی زیاده) زیاتره له تېچوونی پهراویزی (مه سره فی دروستکردنی بینا نوپیه که). نه گه رنا، نه وا بازرگانه که و کومپانیا که به بی کارگه نوپیه که قازانجیان زیاتره.

کرده سیاسییه کانیش هاوکات پئویسته پریاردانی پهراویزی تیاپاندا رهنگداته وه. نمونه ی پریاریکی سیاسی بریتییه له دیاریکردنی ریژهی نه وه وه لهی که پئویسته بو پاککردنه وهی ژینگه تهرخان بکریت. نه گه پرسپار بکریت پئویسته ریگه به چ ریژه بهک له پیسبون بدهین، زوربهی خه لک وه لاهه که یان "هیچ" ده بیت، به واتایه کی تر دابه زاندنی ئاستی پیسبون بو سفر. له سهر سندوقه کانی دهنگدان له وانیه به و شیوه به دهنگ بدهن. به لام چه مکی پهروازی نیشانی ده دات که نه مه شتیکی ته واو به فیرو دراو ده بیت.

کاتیڅ پيسبوون ئه وه نده زوره، با بلين هه لمژيني ئه وه هوايه بينمان ده گريټ، سوودي په راويزي دابه زاندي ناستي پيسبوون زور به رزه و له وانه يه كه سهنگينتر بيت له تچووني دابه زاننده كه. به لام له گه ل دابه زيني ناستي پيسبووندا، سوودي په راويزيش - به هاي دابه زاندي زياده - داده به زيت. هيشتا سوودي تري وهك كه شوه هواي پاكتر هه يه، بو نمونه ده توانين كه شاخه دووره كان بينين، به لام ئه م سووده هينده ني پاراستنمان له بينگيران به وه هوايه به هادار نيه. له خاليكي پيش له ناوبردي پيسبووندا، سوودي په راويزي له ناوبردي زياتري پيسبوون داده به زيت بو نزيك سفر.

به لام له كاتيڅدا كه سوودي په راويزي كه مكر دنه وه ي پيسبوون داده به زيت، تچووني په راويز به رزه بيته وه و ده گاته ناستيكي زور به رز به له وه ي كو ي پيسبوون له ناوبريت. تچووني په راويزي به هاي ئه و شتانه يه كه پيوسته بيانكه ينه قورباني بو كه مكر دنه وه ي كه ميڅ زياتري پيسبوون. سوودي په راويزي بريته له به هاي كه ميڅ باشتريوي هه وا. كاتيڅ كه تچووني په راويزي كه شوه هواي پاكتر سووده په راويزه كه ي تيده په رينيت، دابه زاندي زياتري ناستي پيسبوون شتيكي به فيروده ر ده يت. به سانايي ئه و تچوونه ناهينيت.

بو ئه وه ي له گه ل نمونه ي پيسبووندا به رده وام بين، ئه م دوخه گريمانه ييه له به رچاو بگره. گريمان كه پيسبوون به هاي 100 مليون دولار زيان ده دات و ته نها 1 مليون دولار خه رجه كريت بو كه مكر دنه وه ي پيسبوون. به له به رچاو گرتني ئه م زانياريه، ئايا ئيمه شتيكي كه م پان شتيكي زور ده كه ين بو دابه زاندي ناستي پيسبوون؟ زوره ي خه لك ده لين كه ئيمه شتيكي په كچار كه م ده كه ين.

ئهمه له وانه يه دروست بيت، به لام له زانياريه پيدراوه كانه وه سه رچاوه ي نه گرتوه.

100 مليون دولاري زيان كو ي زيانه كه يه و 1 مليون دولاره سه رفاوه كه كو ي تچووني پاككر دنه وه يه. بو ئه وه ي پيراريكي ژيرانه بدين له سه ر ئه وه ي بو هه نگاوي داهاوو چي بكه ين، پيوسته سوودي په راويزي پاككر دنه وه و تچووني په راويزي ئه نجامداني بزائين. ئه گه ر سه رفاكردي 10 دولاري تر بو دابه زاندي ناستي پيسبوون زياتر له 10 دولار زيان كه مده كاته وه، ئه وا پيوسته بيكه ين. سوودي په راويزي زياتره له تچووني په راويزي. به لام ئه گه ر سه رفاكردي 10 دولاري تر بو

ههولەکانی دژەپیسبوون تەنھا یەک دۆلار زیان کەمبکاتەو، ئەوا سەرفکردنی زیادە دژەپیسبوون کارێکی ناژیرانەیه.

تێکەڵکردنێکی هاوشیۆه لە نێوان کۆ و پەراویزی تێچوون و سوود لەو گەتوگۆیانەدا بەدیدهکریت ئەویش چۆنەتی تەرخانکردنی بودجەیه بۆ لیکۆلینەوێ تەندروستی. لە ههوالێکی ئەسۆسیەتد پریس لەسالی 1989دا هاتووێ کە نزیکە 1.3 ملیار دۆلار خەرجدەکریت بۆ لیکۆلینەوێ و بەرگرتن بە نایدز، بەلام تەنھا 1 ملیار دۆلار بۆ لیکۆلینەوێ و بەرگرتن بە نەخۆشیەکانی دل. لەکاتیکیدا، وتارەکە ئاماژە یێداوو، کە چاوەروان دەکریت خەلکیکی زۆر زیاتر (77 ههزار کەس)، بە نەخۆشی دل بمرن وەک لە نایدز، کە لەوانەیه 35 ههزار کەس بکوژیت (ئەسۆسیەتد پریس، 1989/07/15). یێدەچوو کە وتارەکە یېشنیاری ئەوێ بکات کە ولات پارە ی زیاتر خەرجدەکات پۆ نایدز بە بەراورد لەگەل نەخۆشی دلدا. ئەمە لەوانەیه راست ییت، بەلام زانیاریەکانی وتارەکە ی ئەسۆسیەتد پریس پشستگیری ئەمە ی نەدەکرد.

وتارەکە زانیاری لەبارە ی کۆی خەرجکردن و مردنەوێ تېداوو، بەلام هیچ شتیکی یینەوتین لەبارە ی کاریگەرییە پەراویزەکانی خەرجکردنی زیاتر. لە 1989دا نایدز نەخۆشیەکی نوێ بوو و بە بەراورد لەگەل نەخۆشی دلدا، هیشتا هەر نوێیە. زۆر شت هەن کە لەبارە ی نایدزەوێ فېریان دەیین زیاتر وەک لە نەخۆشی دل. کەواتە سەرفکردنی هەر دۆلاریکی پەراویز (زیادە) بۆ لیکۆلینەوێ لە نایدز لەوانەیه ژیا نی زیاتر پاریزیت وەک لەوێ ئەگەر بۆ نەخۆشی دل سەرفبکریت. ئیمە نالێین ئەمە وا دەییت. ئیمە نازانین. بەلام ئەوێ دەزانین کە بە ی زانیاری لەسەر کاریگەری پەراویزی خەرجکردن بۆ لیکۆلینەوێ، مەحاله بزاین کە چۆن خەرجی دیاری بکەین بۆ نەخۆشیە جیاوازهکان بۆ پاراستنی ژیا نی زیاتر.

خەلک بەگشتی کاریگەرییەکانی پەراویزی یېشگوێ دەخەن لە بۆچوونەکانیان و دەنگداندا، بەلام بە دەگمەن لە کردارە تاکەکەسییەکانیاندا. تەماشای خواردن بکە بەرامبەر حەوانەوێ. بەگشتی، خواردن زۆر بەهادارترە لە حەوانەوێ، چونکە یارمەتیمان دەدات لە ژیا ن بەردەوام یین. کاتیکی خەلک ههژارن و لە ولاتی ههژاردا دەژین، زۆرە ی داھاتیان بۆ بەدەستەپنانی خۆراکی ییویست تەرخان

دهكهن. كاتېكى زور كه ميان هر هيچ كاتېك تهرخان ناكهن بو ياريكردن و مهله كردن و كه يف و سه فا. به لام كاتېك كه سه كان دهوله مه ندر دهن، خوارديان ناسانتر ده سنده كه ويټ. نه گهرچي خواردن هېشتا پيوستى ژيانه، به رده وامبوون له سه ر سه ر ف ك ر د نى هه موو پاره كه يان بو خواردن گه مزه بيه. له گه ل نه وهى كه ده رامه تيان زياتر ده ويټ، ده بينن له په راويژدا كاتېك كه پيرارده دن له سه ر چوټي خه ر ج ك ر د نى هر دولاريكى زياده، بو يان ده رده كه ويټ كه خواردن به هاي زور كه متره له هه وان ه وه. به و پيه ش كاتېك نه مه ريكيه كان دهوله مه ندر دهن، به شيكى كه مترى داهاتيان بو خواردن و به شيكى زورتر بو كه يف و سه فا تهرخان ده كهن.

چه مكى په راويژى ده ريده خات كه نه وه ټټچوونى په راويژ و سوودى په راويژن كه په يوه نديان هه يه به پيراردانى دروسته وه. نه گه ر بمانه ويټ زورترين شت له سه رچاوه كانمان به ده ست به ينين، پيوسته ته نها نه و كردارانه نه جامبده ين كه سوودى په راويژيان په كسانه يان زياتره له ټټچوونى په راويژيان. هه ردوو تاكه كه س و ولاتان زياتر ناسووده دهن كاتېك ده ركه وته كانى په راويژي له به رچاوه گيران.

4. بازارگانى په رده دات به پيشكه وتنى نابورى

بناغه ي بازارگانى ده سته كه وتى هاوبه شه. خه لكى شمه ك ټالوگور ده كهن چونكه چاوه پروانى نه وه ده كهن كه بوونيان باشت بكات. پالنه رى بازارگانى له م وته يه دا كورت كراوه ته وه "نه گه ر تو شتيكى باش بو من بكه يت، مينش شتيكى باش بو تو ده كه م." بازارگانى به ره مه پينه چونكه ريگه به هه ريه ك له لايه نه كانى يالوگورى بازارگانى ده دات زياتر له و شتانه به ده سته پيټ كه ده يه ويټ. سى سه رچاوه ي سه ره كى ده سته وت هه ن له بازارگانيدا.

په كه م: بازارگانى كالاكان ده گويزنه وه له و كه سانه وه كه كه متر به هاي ده زانن بو نه و كه سانه ي كه زياتر به هاي ده زانن. بازارگانى به هاي به ده سته اتوى كالا به رزده كاته وه، نه گه رچي هيچي نوپش به ره م نه هينراوه. كاتېك كالاى ده ستي دوو له بازا رى مه زادا يان له ريكلامى روژنامه كان يان له سه ر نه تهرنيټ بازارگانيان پيوه ده كرټ،

ئالوگۆره که پیری کالای فراههه زیاد ناکات (وهک ئهوهی بهرهمی نوی دهیکات). بهلکو ئهه ئالوگۆره بازارگانیه بهرهمهکان له کهسیکهوه دهگوازیتتهوه بو کهسیکی دیکه که زیاتر نرخه دهزانیته. بهرهمهکه سامانی کهسی کپیار زیاد دهکات.

خواست و زانیاری و ئامانجهکانی خهک زور ههمهچورن. بهرهمیک که بهتهواوی بیبههایه لای کهسیک لهوانیه بههادار بیته لای کهسیکی دیکه. لهوانیه پهرتوکیکی تهکنیکی لهبارهی ئهلهکترونیات هیچ بههایهکی نهبیته بو هونهردوستیک، بهلام بههای سهدان دۆلاری هه بیته بو ئهنازیاریک. بههه مان شیوهش لهوانیه تابلویهک که ئهنازیاریک گرنگیهکی کهمی پیده دات له لای هونهردوستیک زور ویستراو بیته. ئالوگورکردنی خوویستانهی پهرتوکهکه بو لای ئهنازیارهکه و تابلۆکه بو لای هونهردوستهکه، سوودی بهدهستهاتوو له ههردوو کالاکه زیاددهکات. ئالوگۆره بازارگانیه که سامانی ههردوو کهسهکه و ولاته کهشیان زیاد دهکات. ئهوهی دهوله مهنیدی ولایتیک دیاریدهکات ته نهها کالاو خزمهتگوزاری بهرهمهاتوو نیه، بهلکو چوینتی تهرخانکردن و دابهشکردنی کالا و خزمهتگوزاریهکانه.

دووهم، بازارگانی ریگه ده دات به بهرهمه پهنانی و بهکاربردنی زیاتر چونکه ریگه ده دات به ههریهک له ئیمه بو تاییه تمه ندبوونی زیاتر له و شتانه دا که به باشترین شیوه دهیانکهین.

کارتیک خهک تاییه تمه ند ده بن له بهرهمه پهنانی ئه و کالا و خزمهتگوزاریانه دا که ده توان به ئاسانی و به نرخیکی کهم دابینیان بکهن، ده بنه خاوه نی داها ت که ده توان به کاربیه پهن بو ئالوگورکردنیان به ئه و شتانه ی که ناتوان خویان بهرهمه میان به پهن. ئه و که سانه ی که بهم شیوه یه تاییه تمه ندبوون ده توان پیکه وه پیری زیاتر له کالا و خزمهتگوزاری بهرهمه پهن وهک له وهی که به بی هاوکاری ده یانتوانی، ههروه ها هه مه پهنگی و فره یی زیاتر له کالاکاندا وهک له وهی که خویان به ته نه ها ده یانتوانی بهرهمه میان به پهن. ئابوریناسان بهم پرنسیپه ده لاین یاسای بالاده سته ریژه یی. ئه م یاسایه گهردوونیه: بازارگانی له نیوان تا که سهکان و بازارگانهکان و ناوچهکان و ولاتاندا ده گریته وه.

یاسای بالاده سته ریژه یی شتی که به سروشتی ده یزانی. ئه گه که سیک ئاماده بوو بهرهمیکت بو دابینیکات به نرخیکی که متر له وهی خوت بهرهمه می ده هینیت، ئه و شتیکی شیاهه ئه و ئالوگۆره بازارگانیه

بکەیت. ئەوکات دەتوانیت کات و سەرچاوەکان تەرخانیکەیت بۆ زیاتر بەرھەمھێنایی ئەو شتانی کە بە بە نرخیکی ھەرزانی بەرھەمیان دەھێنیت. بۆ نموونە، ھەرچەندە زۆریەکی پزیشکەکان باشن لە تۆمارکردن و ڕێکخستنی سەردانەکاندا، بەلام بە شیۆھەکی گشتی لەبەرژۆھەندیانە ئەگەر کەسیکی تر داہمەزرین بۆ ئەنجامدانی ئەم خزمەتگوزارییانە، ئەو کاتە کە تەرخانی دەکەن بۆ ناووسین دەکرا تەرخانی بکەن بۆ بینینی نەخۆش. لەبەرئەوھە کاتی تەرخانکراو بۆ بینینی نەخۆش بەھای زیاترە، داھاتیان دادەبەزیت ئەگەر کاتیکی زۆریان بۆ ناووسین تەرخانیکەن. مەسەلەکە ئەوھە نێھ کە ئایا پزیشکەکان ناووسی باشترن لەو یاریدەدەرانە کە داپاندەمەزرین دەگرن، بەلکو مەسەلەکە ئەوھە پزیشکەکان چون کاتەکانیان بە کاریگەرانەترین شیۆھ بەکاربھێنن.

سێیەم، ئالوگۆرکردنی خوویستانە ڕینگە بۆ کۆمپانیایان خۆشدەکات کە تێچوونی نزمتر بۆ ھەر دانەھەیک بەدەستبھێنن لە ڕینگای شیوازی بەرھەمھێنایی بە کۆمەلەوھ.

بازرگانی ڕینگە خۆشدەکات بۆ کۆمپانیا بازرگانییەکان بۆ فرۆشتنی بەرھەمەکانیان لە بازارێکی فراوانتردا، ھەتا بتوانن پلانی بەرھەمی زیاتر داہین و ئەو پرۆسانە بەرھەمھێنان پەیرەو بکەن کە سوود لە ئابورییە ھاوتاکان وەردەگرت. ئەم پرۆسانە زۆرجار دەبنە ھۆی تێچوونی نزمتر بۆ ھەر دانەھەیک لە بەرھەم و بەرزبوونەوھەکی بێشومار لە توانای بەرھەمھێنایی ھەر کریکارێک. بەبێ ئالوگۆری بازرگانی ئەم دەستکەوتانە بەدینەدەھاتن. ھێزەکانی بازار بەردەوام بەرھەمھێنان دووبارە ئاراستە بەرھەمھێنەری ھەرزاتر دەکەنەوھ (دووردەکەونەوھ لە بەرھەمھێنەرە گرانیکان). لە ئەنجامدا، بازارە کراوەکان کالا و سەرچاوەکان بەشیۆھەیک تەرخاندەکەن کە بەھای کالا و خزمەتگوزارییە بەرھەمھاتووەکان بەرز دەکاتەوھ.

گرنگی بازرگانی بۆ جیھانی مۆردپێرمان راستیە کە ھیچ پێویستی بەو نێھ قسەکی زیادەکی پێوھێنیت. بازرگانی ڕینگە دەدات بە زۆریەمان کە کۆمەلە کالایەکی بەکاربەری کە زۆر زیاتر لەوانە کە خۆمان دەتوانین بەرھەمیان بھێنن. ئەو سەختیانە بھێنە بەرچاوت ئەگەر کە رووبەرۆت دەبنەوھ ئەگەر خۆت خانووەکەت و جلەکانت و خواردنت دروستبکرایە، ئەوھ ھەر باسی درستکردنی رادیۆ و تەلەفزیۆن و

جلىشۇر و ئۆتۈمپىل و تەلەفۇن مەكە؟ ئەو كەسانەى كە ئەم شتانەيان ھەيە، زياتر لەبەرئەوھەيە كە ئابورىيەكانيان بەشئوھەيەك پرىكخراوھ كە تاكەكەسەكان دەتوانن ھارىكارى بكنن، تايبەتمەندبن و ئالوگورى بازركانى بكنن. ئەو ولاتانەى كە پرىگى دەكەن لە ئالوگور -ناوخۇبى يان نۆدەولەتى- ئەوا ئەو ولاتانە تواناى ھاوولاتبەكانيان كەمدەكەنەوھ بۇ بەدپەينانى ژيانىكى خوشگوزەران.

5. تىچوونى ئالوگورى بازركانى پرىگە لەبەردەم بازركانىدا.

ئالوگوركدنى خۇويستانە برەو بە ھارىكارى دەدات و پارمەتيمان دەدات بۇ بەدەستەينانى زياترى ئەوھى دەمانەوېت. لەگەل ئەوھشتا ئالوگورى بازركانى خۇى لە خۇيدا بەمەسرەفە. كات، ھەول و سەرچاوھى دىكەى دەوېت بۇ گەران بەدواى شەرىكى بازركانى شياودا و مامەلەكدنى ئالوگورى بازركانى و لە دواجارىشدا كىرىنى كەلوپەلەكە. ئەو سەرچاوانەى كە بەم شىوھەيە بەكاردەھپىرن پېيان دەوترىت خەرجىي مامەلەى بازركانى، ھاوكاتىش پرىگن لەبەردەم كۆكدنەوھى ساماندا. تواناى بەرھەمپېنان و ھېنانەدى دەستكەوت لە ئالوگورى بازركانى ھاوبەشدا سنوردار دەكەن.

زۇرچار خەرجىي مالەى بازركانى بەرزە بەھۆى بەرەستى فېزىكەوھ، ۋەك زەريا، پروبار و شاخ، كە گەياندى بەرھەمەكان بە بەكاربەران سەخت دەكات. ۋەبەرھېنان لە پرىگاوبان و باشتىركدى گواستەوھ و پەيوەندى، دەتوانبىت ئەم خەرجيانە كەمبكاتەوھ. لەھەندىك حالەتى تردا خەرجىي ئالوگورى بازركانى بەرزە بەھۆى نەبوونى زانىارىيەوھ. بۇ نموونە، تۇ دەخوازىت دانەپەك لە پەرتوكېك بىكرىت كە لە زانكۇ دەپخوئىت ، بەلام نازانىت كى دانەپەكى ھەيە و ئامادەيە بىفرۇشىت بە نرخیكى گونجاو. پىويستە ھەول بەدەيت ئەو كەسە بدۆزىتەوھ؛ ئەو كات و وزەپەى كە بۇ ئەنجامدانى ئەمە تەرخانى دەكەيت بەشېكن لە خەرجىي ئالوگورى بازركانى.

زۇربەرى جار خەرجى ئالوگورى بازركانى بەرزە بەھۆى بەرەستى سىياسىيەوھ؛ ۋەك باج، مۇلەت ۋەرگرتن، پرىساكانى حكومەت، كۆنترۇلكردنى نرخەكان، گومرگ، يان دىارىكدنى پىرى ھاوھردەكراو

له لایهن حکومه ته وه. به لامل به ربه سته کان هر جوریک بن، خه رچی ئالوگوری بازارگانی قازانجی بازارگانی که مده کاته وه. نه و که سانه ی که پارمه تی خه لکی تر ده دن بۆ ریکخستنی ئالوگوری بازارگانی و هه لیزاردنی باشتر، خه رچی ئالوگوری بازارگانی که مده که نه وه و بره و به گه شه ی ئابوری ده دن. نه م تاییه تمه ندانه هه ندیک جار پیمان ده وتریت، ده لال، که کتییفرۆشی ناو زانکو و ده لالی مولک و ده لالی ئوتۆمبیل و بلاوکه ره وه ی ریکلام و چه ندین بازارگانی دیکه ده گریتنه وه.

زۆریه ی کات خه لک له و پروایه دان که نه م ده لالانه ته نها نرخی کالاکان به رزده که نه وه و هه یچ سوودیک نابه خشن. به لامل کاتیک له وه تیده گه ی که خه رچی ئالوگوری بازارگانی له مپه ره له به رده م بازارگانیدا، نه و کاته له ناراستی نه م بۆچونه تیده گه ی. خه لک زورجار باس له لابردنی ده لال ده که ن، به لامل که م جار نه مه ده که ن.

بۆ نمونه کابرای به قال ده لاله. (ریگومان سوپه رمارکپته زه به لاهه کانی نه مپرو ره نگدانه وه ی کاری چه ندین که سن، به لامل خزمه تگوزاریه کانیان به سه ربه که وه بریتیه له ده لالی). بیه له وه موو کات و هه وله بکه ره وه که پووستن بۆ ئاماده کردنی ژه مپک خواردن نه گه ر کپیار ناچاربویه راسته وخۆ له گه ل جوتیاره کاندایه مامه له بکات بۆ کپینی سه وزه، یان له گه ل خاوه ن ره زه کاندایه کپینی میوه، یان ئاژه لداره کان بۆ کپینی رونه که ره و شیر یان په نیر، یان قه ساب و ماسیگره کان نه گه ر بیه ویت گوشت یان ماسی لپینیت. به قاله کان نه م په یوه ندیبانه بۆ به کاربه ره کان نه جام ده دن، شته کان له شوینیکی شیای فرۆشتندا داده زین و بابه تی شیای ده فرۆشن.

خزمه تگوزاری به قال و ده لاله کان به ریزه یه کی به رچاو خه رچی ئالوگوری بازارگانی که مده که نه وه، و ئاسانکاریش ده که ن بۆ کپیار و فرۆشیار که قازانجی زیاتریان ده سته که ویت. نه م خزمه تگوزاریانه یری بازارگانی زیاد ده که ن و په ره ده دن به گه شه کردنی ئابوری.

6. قازانج بازارگانییه کان ناراسته ی نه و چالاکیانه ده کات که سامان زیاد ده که ن.

گهلی ولاتیک باشت دهن ته گهر سه رچاوه کانیان - زهوییه کانیان، بینا کانیان، خه لکه که بیان - به رههم و خزمه تگوزاری به هادار به رههم بهینن. له ههر کاتیک دیاریکراودا تاراده یه ک ژماره یه کی بیسنور پرژه ی وه به رهینان بیریان لیده کرتته وه. هه ندیک لهم وه به رهینانانه به های سه رچاوه کان زیاد ده کهن له ریگای گورینان وه بو تهو کالآ و خزمه تگوزاریانیه که رازه زامه ندی به کار به ره کان زیاد ده کات. ئەمانه هانی گه شه ی ئابوری ده ده ن. ئەگه ر بمانه ویت زورترین ده سته و تمان هه بیت له سه رچاوه به رده سته کان، پیوسته بره و بدریت به ته و پرژانه ی که به ها زیاد ده کهن، هاوکات ئەوانه ی که سه رچاوه کان بو به رههمه یانی که متر به کار ده هینن پیوسته سارد بکرتته وه.

ئهمه ریک ئەو شته یه یه که قازانج و زهره ر ئەنجامی ده ده ن. کومپانیا بازار گانییه کان سه رچاوه ده کهن (که ره سته ی خاو، کالای ناوه ندی، خزمه تگوزاریی ئەندازیاری و نوسینگه یی و هتد.) و ئەو سه رچاوانه به کاربانده هینن بو به رههمه یانی کالآ و خزمه تگوزاری که ده فروشرین به به کار به ره کان. ئەگه ر فروشی به رههمه کان زیاتر بوو له تیچوونی کوی سه رچاوه پیوسته کان بو به رههمه یانیان، ئەوکات ئەم کومپانیا یانه قازانج ده کهن. ئەمه واتای ئەوه یه که قازانج ته نها له وه وه سه رچاوه ده گرت که ئەگه ر کومپانیا کان ئەو کالآ و خزمه تگوزاریانیه یان به رههمه یانیا که به کار به ره کان زیاتر به هایان ده زانن له چاو یری تیچوونی ئەو سه رچاوانه ی بو به رههمه یانیان پیوستن.

به های به رههم لای به کار به ره ته نها بهو نرخه ده پیوریت که به کار به ره ئاماده یه پییدات. ئەگه ر به کار به ره زیاتر له نرخه تیچوون بدات، ئەوا یریاری به رههمه یانه بو گواستنه وه ی سه رچاوه کان له به کاره یانی تره وه بو به رههم، یریاریکی قازانج نه خش بووه. قازانج پاداشتی گورینی سه رچاوه کانه بو شتیک که به هایه کی زیارتی هه یه.

به پیچه وانه شه وه، زهره ر سزایه که که ده سه پیوریت به سه ر ئەو بازار گانیانه دا که سه رچاوه کان به کار ده به ن به بی گورینان بو شتیک به هادارتر. زهره ر ئاماژه ی ئەوه یه که باشت ده بوو ئەگه ر سه رچاوه کان بو به رههمه یانی شتی دیکه به کار به یترانایه.

واپدانی که به کریگرتنی بینایه ک و ئامیری پیوست و کریی کریکار و کرینی قوماش و قوچه و که ره سته ی دیکه ی پیوست، مانگی 20 هه زار دۆلار ده که ویت له سه ر بازار گانیک بو به رههمه یان و خستنه

بازاری ههزار کراس له مانگیکدا. ئەگەر بهرهمهینهره که هه کراسیک به 22 دۆلار بفرۆشیت، ئەوا داهاشی مانگانهی 22 ههزار دۆلار دهییت، یاخود دوو ههزار دۆلار قازانج. بهرهمهینهری کراسه که سامانی بۆ خۆی و بهکاربهرهکان پیکهوهناوه. لهڕیگای ئامادهباشیانهوه بۆ پیدانی پارهی زیاتر له نرخه تیچوونی بهرهمهینان، کپیارهکان ئەوه نیشان دهدهن که کراسهکانیان لهلا بههادارتره وهک لهو سهچاوانهی که پێویستن بۆ بهرهمهینان. پری قازانجه که بریتیه له پاداشتی بهرهمهینهره که له بهرامبهر گۆرینی سهچاوهکان بۆ شتیکی بههادارتر.

له لایهکی ترهوه، ئەگەر کراسه که تهنها 17 ی کرد، ئەوکات بهرهمهینهره که تهنها 17 ههزار دۆلاری دهستدهکهویت، واته مانگی سی ههزار دۆلار زهره دهکات. ئەم زهره ره نهجامی ئەوهیه که کرداری بهرهمهینهره که بههای سهچاوهکانی دابهزانده. کراسه که - دوابهرهم- لای بهکاربهرهکان بههای کهمتره لهو سهچاوانهی که پێویستن بۆ بهرهمهینانی. ئیمه نالین که بهکاربهرهکان هوشیارانه دهزانن که ئەو سهچاوانهی بۆ بهرهمهینانی کراسه بهکارهاتوون باشتر دهبوون ئەگەر بۆ بهرهمهینانی شتیکی دیکه بهکارهاتنایه. بهلام ههلبژاردنهکانیان بهگشتی ئەو راستیه دهردهخه و پهيامیکی ئاشکرا دهئێرن بۆ بهرهمهینه.

له ئابوری بازاڕدا، زهره و شکستی بازرگانی له نهجامدا چالاکیه بهدفعه لهر جوهره - بهرهمهینانی کراسیک که کهمتر له نرخه تیچوونی دهکات- رادهگریت. زهره و شکستی بازرگانی سهچاوهکان ئاراسته بهرهمهینانی ئەو کالایانه دهکات که زیاتر بههیاکان دهزانن. لیرهوه، ئەگه چیه شکستی بازرگانی زۆر بهتازاره بۆ وهبهرهینهکان و ئەو کارمهندانه بهشدارن، لایه نێکی باشیشی ههیه: ئەو سهچاوانه ئازاد دهکهن که دهگریت ئاراسته و پرۆژانه بکرین که سامانیان لیدهکهوینهوه.

ئیمه له جیهانی گۆرانی چێژ و تهکنهلوچیدا دهژین، له جیهانی زانیی ناکامل و نادلنییدا دهژین. خاوهن بازرگانیهکان ناتوانن دلنیان له نرخهکانی بازاڕان له تیچوونی بهرهمهینان له داهاوتودا. پریارهکانیان بهرمهبنای پێشبینی دهییت. بهلام بونیادی پاداشت-سزای ئابوری بازاڕ ئاشکرایه. ئەو نهترۆپه نۆرانهی که کاریگهراوه بهرهمهینهین و دروست

پیشینی ئه و کالا و خزمه تگوزاریانه ده کهن که سهرنجی به کار به ره کان راده کیشین به نرخیکی زیاتر له نرخی تیچوونی، ئه وانه سهرکه و توو ده بن. ئه و به رپر سه بازرگانیهی که ناکاریگهرن و سه چاوه کان ئاراسته ی ئه و شوینانه ده کهن که داواکارای بوین لاوازه، به زهره ر و زه حمه تی دارایی سزاده درین.

قازانج و زهره ر، وه به ره پینانی بازرگانی ئاراسته ی ئه و پرؤژانه ده کهن که بره و به پیشکه و تنی ئابوری ده ده ن و دووریان ده خه نه وه له وانه ی که سه چاوه ده گمه نه کان به فیروده ده ن. ئه مه چالاکیه کی ئیجگار گرنگه. ئه و ئابوریانه ی که شکست ده خو ن له ئه نجامدانی ئه م چالاکیه دا، بنگومان تووشی چه قبه ستنی ئابوری یان خراپتر ده بن.

7. خه لک له ریگی یارمه تیدانی ئه وانی تره وه داهاتیان ده سته که ویت.

خه لک به زور شیوه جیاوازن - له توانای به ره مه پینانیدا، له و شتانه دا که گرنگه لاپان، له ده رفه ته کانیدا، له شاره زاییه کانیدا ، له ئاماده بیاندا بو سهرکه شیکردن، و له به ختدا. ئه م جیاوازیانه کاریگه ربیان هه یه له سهر داهاتی خه لک چونکه کارده که نه سهر به های ئه و کالا و خزمه تگوزاریانه ی که تاکه که سه کان ده توانن یان ئاماده ن دابینان بکه ن بو ئه وانی دیکه.

ئه و که سانه ی که داهاتیکی زوریان ده سته که ویت، به هو ی ئه وه وه یه که ئه و شتانه دابینه که ن که به لای که سانی دیکه وه پر به هان. ئه گه ر ئه م که سانه کالا و خزمه تگوزاری به هاداریان دابینه کردایه، به کار به ره کان ئه وه نده به به خشنده ییه وه پارهیان نه ده دانئ. لیره دا ئه خلاقیک هه یه: ئه گه ر ده خوازیت که داهاتیکی گه وره ت هه ییت، باشتر وایه که بزانی ت چون زورترین یارمه تی پیشکه شی که سانی دیکه ده که ییت. پیره وانه ی ئه مه ش راسته. ئه گه ر ناتوانیت یان ئاماده نیت یارمه تی که سانی دیکه بده ییت، داهاته که ت که م ده ییت.

ئەم پەيوەندییە راستەوخۆیە زێوان یارمەتیدانی ئەوانی دیکە و دەستکەوتنی داھات، ھاندەرێکی گەورە یە بۆ ھەریەکەمان بۆ بەدەستھێنانی شارەزایی و برەودان بە بەھرەکانمان تاوھە کو بتوانین کالای خزمەتگوزاری بەھادار بۆ کەسانی دیکە داھێن بکەین. خۆبندکاری زانکۆ چەندین کاتژمێر دەخوینێت، دەکەوتتە بەر فشار و دەکەونە ژێر باری قەرزێ خۆبندنەو بۆ ئەوێ بێ بە دکتۆر یان کیمیاگەر یان ژمێریار یاخود ئەندازیار. کەسانی دیکە پراھێنان دەبینن و ئەزموونەکەن بۆ ئەوێ بێ کارەباچی یان کارمەندی چاککردنەو یان بەرنامەدارێزەری کۆمپیوتەر. لەلایەکی دیکەشەو کەسانی دیکە وەبەرھێنان دەکەن و بازرگانی دادەمەزرێنن. ئایا بۆچی خەلک ئەم شتانە دەکەن؟

لەھەندێک باردا، لەوانە یە خولیا ی تاکە کەسی ھانی کەسەکان بەدات بۆ باشترکردنی ئەو جیھانە ی کە تێیدا دەژین. لەگەڵ ئەوێشدا، کە ئەمەش خالە سەرەکیەکیە، تەنانت ئەو کەسانە ی کە گرنگیش نادەن بە باشترکردنی جیھان و ھاندەری سەرەکیان خولیا داھاتە، ھێشتا ھاندەرێکی گەورە یان ھە یە بۆ پەرەدان بە تواناکانیان و کردنی ئەو کارانە ی کە لای خەلک بەھادارن. داھاتی زۆر لە داھێنکردنی ئەو کالای و خزمەتگوزارییانەو سەرچاوە ی گرتووہ کە خەلکی تر بە بەھاداریان دەزانن. ئەو کەسانە ی کە ھەولێ بەدەستھێنانی سامانی زۆر دەدەن ھاندەرێکی بەھێزیان ھە یە بۆ تێرامانی ورد لەوێ کە کەسانی دیکە دەیانەوێت.

ھەندێک کەس پێیانوایە کە کەسانی خاوەن داھاتی بەرز خەلکی دیکە دەروێژنەوہ. بەلام ئەو کەسانە ی کە داھاتێکی بەرز یان ھە یە لە بازاردا بەگشتی ئەمەیان دەستدەکەوێت لەرێگای باشترکردنی ژیا نی چەندین کەسی ترەوہ. ملیۆنەھا کەس چێژ وەر دەگرن لە تەماشاکردنی تایگەر وود (باشترین یاریزانی گۆلف لە ئەمەریکا دا) کاتیکی یاری گۆلف دەکات، ئەویش پاداشت دەدرێتەوہ لەلایەن بردەوێ خولەکان و داھاتی پارە ی ریکلام. سیلین دیو ن میلیۆنەھا دۆلاری دەستدەکەوێت چونکە زۆر کەس ئامادەن پێکی زۆر پارە بەدەن بە گۆرانیەکانی. ئەو ئەنترۆپەنۆرە بازرگانییەکان کە بەشیوہ یەکی بەرچاو سەرکەوتوو دەبن، ھۆکاری سەرکەوتنەکانیان دەگەرێتەوہ بۆ شیوازی دروستکردنی بەرھەمەکانیان کە ملیۆنەھا بەکاربەر بئێوان بیانکرن.

سام والتنی کۆچکردوو، که *والمارت* ی (گهورهترین سوپه ماركیت له جیهاندا) دامهزراند، بوو به دهوله مهنديرتین پیاوی ئەمەریکا چونکه زانی که چۆن کاریگه رانه سه ره رشتی کالای بیشومار بکات و به ره ه می مارکه بفرۆشیت به نرخیکی داشکاو به دانیشتوانی شاره بچووکه کانی ئەمەریکا. *بیل گهیتس* داهینەر و سه روکی پیشووی مایکروسۆفت، ههنگاوی نا به ره و سه ره وهی لیستی "چارسه د دهوله مهنديرتین" ی گۆفاری فوربز (گۆفاریکی ئەمەریکیه) له ریگای په رهدان به کۆمه له به ره مپکه وه که سه رسورهینه رانه توانا و کاریگه ری کۆمپیوتەری باشتکرد. ملیونه ها به کاربه ر که هه رگیز ناوی والتنی یان گهیتس یان نه بیستوو، سوودمه ندبوون له به ره کانیان و به ره مه هه رزانه کانیان. والتنی و گهیتس پاره یه کی زۆریان ده ستکه وت چونکه یارمه تی خه لکیکی زۆریان داوه.

8. پیشکەوتنی ئابوری به شیوه یه کی سه ره کی له بازرگانی و وه به ره نیان و ریگای باشتر بو کردنی شته کان و دامه زراوه ی ئابوری دروسته وه دپته ناراه .

له رۆژی یه که می وانە ی ئابوریدا، ئیمه زۆرجار به خویندکاره کانمان ده لپین که ئەمەریکیه کان به پپی تاکه که س نزیکه ی ۳۰ ئەوه نده ی سالی 1750 به ره مه مده هینن و داهاتیان هه یه. ئەوجا سه رنجیان ئاراسته ی ئەم پرسیاره ده که پین: بوچی ئەمەریکیه کان زۆر زیاتر به ره مه مپنه رترن له چاو 250 سال له مه وه به ردا؟" بو ساتیک بیربکه ره وه له وهی که چۆن وه لامی ئەم پرسیاره ده ده یته وه. به شیوه یه کی نه گۆر، خویندکاره کانمان ئاماژه به سی شت ده دن: یه که م، مه عریفه ی زانستی و توانا ته کنه لو جیهه کانی ئەمپرو زۆر له وه زیاترن که ئەمەریکیه کانی 1750 به خه یالیاندا ده هات. دووه م، ئامپر و کارگه ی ئالۆز، ریگه ی باشتر و سیسته می په یوه ندی به رفروانمان هه یه. سییه م، خویندکاره کان زۆربه ی جار ئاماژه به وه ده دن که تاکه که س و خیزانه کان له 1750 دا راسته وخۆ زۆربه ی ئەو که ره ستانه یان به ره مه مده هینا که به کاریان ده بردن، له کاتی کدا ئەمپرو ئیمه له خه لکانی دیکه ده یانکیرین.

به شیوه یه کی ساده، وه لآمی خوئندکاره کان راسته نه گهرچی که میک یان هیچ مه عریفه یه کی پئشووهختیان نییه له باره ی ئابوریه وه. دهرک به گرنگی ته کنه لوچیا و سه رمایه و بازرگانی ده که ن. وه لآمه کانیان دیدی ئیمه پشتراست ده که نه وه که ئابوری "زانستی تیگه یشتنی سه لبقه ییه".

ئیمه باسی ده سته که وه ته کانیا بازرگانی و گرنگی که مکردنه وه ی خهرچی ئالوگووری بازرگانیمان کرد وه ک سه رچاوه کانیا پئشکه وتنی ئابوری. راقه ی ئابوری سی سه رچاوه ی دیکه ی گه شه سه ندنی ئابوریمان بو ئاشکرا ده کات: وه به ره ئیان له مروف و ئامیردا (واته راه ئیانیا که سه کان و کپینی ئامیری باش)، باشته کردنی ته کنه لوچیا و باشته کردنی پئیکه ستنی ئابوری.

یه که م، وه به ره ئیان له که ره سته ی پیره ره مدا (بو نمونه ئامیر و ئامرازه کان) هه روه ها له شاره زایی کرئیکاراندا (وه به ره ئیان له "سه رمایه ی مرویی" دا) توانا کانمان بو به ره مه ئیانیا کالآ و خزمه تگوزاریه کان زیاد ده که ن. ئه م دوو جوړه ی وه به ره ئیان وابه سته ی یه کن. کرئیکاره کان ده توانن زیاتر به ره مه مپینن نه گهر به ئامیری زیاتر و باشته کاربکه ن. داریر ده توانیت به ره مه می زیاتر بیت کاتیک به مشاری کاره بایی دارده پیرت وه ک له مشاری ده سته ی. به هه مان شیوه ش، کرئیکاری گواسته نه وه ده توانیت زیاتر باربکات به لوژی وه ک له نه سپ و عه ره بانه.

دووهم، باشته کردنی ته کنه لوچیا (به کاره ئیانیا توانای هزری بو داه ئیانیا به ره مه می تازه و پئگای هه زانتری به ره مه مپینان) گه شه سه ندنی ئابوری ده بزوئیت. له ماوه ی 250 سالی رابوردوودا، مه کینه ی هه لم، به دوای نه ویشدا مه کینه ی سووتانی ناوه کی، کاره با و وزه ی نه توومی چیگه ی مروف و ئازه لیان گرته وه وه ک سه رچاوه ی سه ره کیی وزه. ئوتومبیل، پاس، شه مه نده فهر و فپوکه چیگه ی نه سپ و عه ره بانه (هه روه ها پیاده ره وی) یان گرته وه وه ک شیوازی سه ره کیی گواسته نه وه. به ره پشچوونه ته کنه لوچییه کان به رده وامن له گوړینی شیوازی ژبانماندا. کاربگه ری سی دی پله یه ر و کوپپوته ری بچوک و فرنی مایکرووه یف و کامیرای فیدیو و موبایل و دی فی دی نه شته رگه ری خپرا گوړینی ئیسقانی سمت ته بریدی ئوتومبیل به پئنه به رچاوی خوئ. هئبانه کایه وه و په رده ان به م به ره مه مانه له چل سالی

رابوردوودا به فراوانی شیوازی کارکردن و گه‌مه و چټی گوریون، هه‌روه‌ها ژیانمانی باشتر کردووه.

سییه‌م، باشترکردنی ریکخستنه ئابوریه‌کان ده‌توانیت بره‌و به گه‌شه‌سهندنی ئابوری بدات، له مه‌به‌ستمان له ریکخستنی ئابوری ئه‌و رینگایانه‌یه که چالاکیه مرۆپیه‌کان ریکده‌خات و ئه‌و ریسایانه‌ی که له‌ژیر سایه‌یاندا کارده‌کات - راستیه‌ک که زورچار وه‌ک به‌لگه‌نه‌ویست سه‌پرده‌کریت یان چاوپۆشی لیده‌کریت. تا چ راده‌یه‌ک سه‌خته بو‌خه‌لک تا ئالوگوری بازرگانی بکه‌ن یان بیزنس ریکبخه‌ن؟ سیسته‌می یاسایی ولاتیک به راده‌یه‌کی به‌رچاو له وه‌لامی ئه‌م پرسیارانه دیارده‌کات، هه‌روه‌ها کاریگه‌ریشی ده‌ییت له‌سه‌ر ئاستی وه‌به‌ره‌پنان و ئالوگوری بازرگانی و هاوکاری ئابوری.

ئه‌و سیسته‌مه یاساییه‌ی که تاکه‌سه‌کان و مولکه‌کانیان ده‌پارێزیت، گرێه‌سته‌کان به‌شیوه‌یه‌کی بره‌وا ده‌چه‌سپینیت و ناکوکیه‌کان چاره‌سه‌ر ده‌کات، ریکهاته‌یه‌کی بنه‌ره‌تیه بو‌پیشکه‌وتنی ئابوری. به‌بێ ئه‌و، وه‌به‌ره‌پنان ناییت، بازرگانی ده‌خنکیت و بلاوبوونه‌وه‌ی بیروکه‌ی داهینه‌رانه دواده‌که‌ویت. به‌شی دووه‌می ئه‌م په‌رتوکه به‌شیوه‌یه‌کی درټر له‌گرنگی بونیاتی یاسایی و ریکهاته‌کانی دیکه‌ی ریکخستنی ئابوری ده‌کولیته‌وه.

وه‌به‌ره‌پنان و باشترکردنی ته‌کنه‌لوجیا هه‌ر له‌خوێانه‌وه پرووناده‌ن. ره‌نگدانه‌وه‌ی کرداره‌کانی ئه‌نتروپه‌نۆره‌کان، ئه‌و که‌سانه‌ن که سه‌رکیشی ده‌که‌ن به‌ئومێدی به‌ده‌سته‌پنانی قازانج. که‌س نازانیت که داهینانی داهاتوو چی ده‌ییت یان کام ته‌کنیکی به‌ره‌مه‌پنان ټیچوون که‌مده‌کاته‌وه. له‌وه‌ش زیاتر، ئه‌نتروپه‌نۆری ژیر له‌جیگای چاوه‌پروانه‌کراو ده‌دۆزیته‌وه. به‌م پێیه‌ش، پیشکه‌وتنی ئابوری وابه‌سته‌ی ئه‌و سیسته‌مه‌یه که رینگه‌ده‌دات هه‌موو کومه‌له جیاوازه‌کانی خه‌لک بیروکه‌کانیان تاقیکه‌نه‌وه بو‌ئوه‌ی بزانه‌ن که له تاقیکردنه‌وه‌ی بازاردا ده‌رده‌چن، له هه‌مان کاتیشدا ساردیان ده‌کاته‌وه له به‌فیرۆدانی سه‌رچاوه‌کان له پرۆژه‌ی یبه‌ره‌مه‌دا.

بو‌ئوه‌ی ئه‌م پیشکه‌وتنه‌ رووبدات، پێویسته بازار کراوه ییت بو‌ئوه‌ی هه‌موان نازاد بن له تاقیکردنه‌وه‌ی بیروکه داهینه‌رانه‌کانیاندا. (ئه‌نتروپه‌نۆریک که به‌ره‌مه‌یک یان ته‌کنه‌لوجیا‌یه‌کی تازه‌ی پێیه پێویستی ته‌نها به پالپشتی چه‌ند وه‌به‌ره‌پنه‌ریک هه‌یه که ئاماده‌ن

خه رچی پرۆژه که ی داینینکه ن. (پۆیسته پئشیرکی هه بیته بو ئه وه ی نه نرۆپه نۆر و وه به ره یته ره کان به رپر سیار رابگریت: پۆیسته بیروکه کان یان تاقیکردنه وه ی واقیعی به کار به ران بیرن، ئه و به کار به رانه ی که پریارده دن له سه ر کرین یان نه کرینی به ره هم یان خزمه تگوزارییه ک به نرخیکی به رزتر له نرخ ی تپچوونی به ره مه یانی. به کار به ران دوا دادوهر و پریارده رن. ئه گه ر کالایه ک یان خزمه تگوزارییه کی نوێ وه ک پۆیست به به هادار نه زانن بو دانی نرخ ی تپچوونه که ی، له بازا ردا سه رکه وتوو ناریت.

9. "دهستی نادیار" ی نرخهکانی بازار کریار و فرۆشیارهکان ئاراسته ی ئه و چالاکیانه دهکات که به ره و به خوشگوزهرانی گشتی دهدهن.

هه موو تاکه که سیک به به رده وامی هه ول ده دات که سوودمه ندرین به کار بردن بدۆزینه وه بو ئه و سه رما په یه که هه یه تی. به دلنیا ییه وه، سوودی خۆی له به رچاوده گریت نه ک هی کۆمه لگا. به لام لیکۆلینه وه ی سووده کانی خۆی به شیوه یه کی سه روشتی، یان باشته ر بلین وه ک زه روره ت، به ره و هه ولدانی ده بات بو دۆزینه وه ی به کار بردنیک که زۆرترین سوودی هه یه بو کۆمه لگا... ئه و ته نها مه به ستی ده سته که وتی خۆیه تی، ئه و له مه دا، وه ک له زۆر حاله تی تر دا، له لایه ن ده سته کی نادیاره وه رینمای ی ده کریت بو گرته به ری ئامانجیک که به شیخ نه بووه له مه به ستی خۆی".

ئاده م سمیس

وه ک ئاده م سمیس سه رنجیدا وه، مه زترین شت له باره ی ئابوریه که وه که بنه ما که ی مولکایه تی تاپه ته بریتیه له وه ی که خود به رژه وه ندی خوشنودی گشتی کۆمه لگا یان ولا تیک زیاد ده کات. تاکه که س "ته نها مه به ستی ده سته که وتی خۆیه تی" به لام له لایه ن

"دەستی ناديار"ی نرخەکانی بازارەو ئەراستە دەکریت بۆ برەودان بە ئامانجەکانی کەسانی دیکە و ھەنگاوتان بەرەو خۆشئودی زیاتر. پرىنسىپى "دەستی ناديار" بۆ زۆر کەس زەحمەتە تىيىگات. مەيلێكى سروشتى ھەيە بۆ بەستنه‌وه‌ى ريزبەندى (نيزام) لە کۆمەلگادا بە پلاندانانى ناوەندى (مەركەزى) يەو. بەلام ئادەم سميس پى لەسەر ئەو دادەگریت کە ھەولدان بۆ بەدپيڤنانى سوودى تاکەكەسى كۆمەلگايەكى ريزبەند دروست دەكات كە تىيدا خواستەكان بەشيوەيەكى رۆتىنى داين دەكرين بەبى ھەبوونى پلاندانانى ناوەندى.

ئەم ريزبەنديە ديتەكايەو ھەچونكە نرخەكانى بازار كردارەكانى تاکەكەسە خودبەرژەو ھەندەكان ريكدەخات كاتيك مولكداريتى تاپبەت و ئازادى ئالگور لەگور بن. ئاماريك -نرخى بازارى كالا يان خزمەتگوزاريەكى دياريكراو- ئەو زانياريانە دايندەكات كە كپيار و فرۆشيارەكان پيويستە بيانزانن بۆ ئەو ھى كردارەكانيان لەگەل كردار و خواستى كەسانى ديكەدا بسازينن بكەن. نرخەكانى بازار ھەلبژاردەكانى مليونەھا بەكاربەر، بەرھەمپنەر و داينكەرى سەرچاوەكان تۆمار دەكات. زانيارى دەدەن لەبارەى خواستى بەكاربەرەكان، تىچوون و بابەتى پەيوەنديدار بە كات، شوپن و ھەلومەرجەو، كە بەتەواوى لە دەرەو ھى تواناى تىگەيشتنى ھەر تاکەكەسيك يان دەسەلاتىكى پلاندانانى ئيوەنديە.

ئايا ھەرگيز بىرت لەو كردۆتەو ھەچ بۆچى سوپەرماركيتى گەرەكەكەتان ىرى پيويستى ھەيە لە شير و نان و سەوزە و كالاى تر - ىرىك كە ھيندە زۆرە كالاكان بە بەردەوامى بەردەستبن بەلام ئەو ھەندەش زۆر نيبە كە خراپ بين و بەفيريوچن؟ چۆنە كە بەفرگەر و ئوتۆمبيل و سى دى پلەيەر كە لە ناوچەى جياجياى جيھاندا بەرھەم دەھينرين، لە بازارە ناوخوييەكانى نزيك تۆدا و بە ىرى خواستراوى بەكاربەران ھەن؟ دەستە ناديارەكەى نرخەكانى بازار ھەلام ئەم پرسيارانەيە. دەستە ناديارەكە تاکەكەسى خودبەرژەو ھەندەكان ئەراستەى كردارى ھاوکارانە دەكات و ھەلبژاردەكانيان لەگەل يەكدا ريكدەخات.

فريدريش ھاياك، ئابوريناسى مۆديرن، سيستەمى بازارى بە "بليمەت" ناو دەبرد لەبەر تەنھا يەك شت، نرخى كالاىەك لە بازاردا،

به شیوه‌یه‌کی خوبه‌خو ئه‌وه‌نده زانیاری له‌خۆده‌گریت که برینمایه‌ی کربار و فرۆشیار ده‌کات بو پیراردانیک که یارمه‌تی هه‌ردوولا ده‌دات ئه‌و شتانه به‌ده‌ستبه‌یین که ده‌یان‌ه‌وێت. نرخه‌ی به‌ره‌مه‌یک له‌ بازاردا پرهنگدانه‌وه‌ی هه‌زاران، بگره‌ ملیۆنان، پیراره‌ که له‌ سه‌رانسه‌ری جیهاندا له‌لایه‌ن خه‌لکه‌وه‌ دراوان که نازانن ئه‌وانی تر چی ده‌که‌ن. بو هه‌ر کالایان خزمه‌تگوزارییه‌ک، بازار وه‌ک کۆمپیوته‌ریکی زه‌به‌لاح کارده‌کات ئاماژه‌یه‌ک به‌ره‌م دینیت که هاوکات زانیاری پێویست ده‌دات به‌ هه‌موو به‌شداربووان و هه‌روه‌ها هانده‌ریش بو ئه‌وه‌ به‌پێی ئه‌و زانیاریانه‌ ره‌فتار بکه‌ن.

نرخه‌ی سیۆ له‌ سوپه‌رمارکێت له‌به‌رچاو بگره‌. ئه‌م نرخه‌ پرهنگدانه‌وه‌ی ئه‌وه‌یه‌ که به‌کاربه‌ر له‌وانه‌یه‌ ئاماده‌ بی‌ت بیدات بو کربینی سیۆیک به‌لام هاوکات ئه‌و تێچونه‌ش له‌خۆده‌گریت که دابینه‌که‌ران خه‌رجیانکردوه‌ بو فه‌راهه‌مکردنی. وه‌ک به‌کاربه‌ریک، تو ته‌نها ئه‌و کاته‌ سیۆی زیاتر ده‌کریت که به‌های هه‌ر سیۆیکی زیاده‌ (به‌های په‌راوتزیه‌که‌ی) بو تو لانیکه‌م ئه‌وه‌ندی نرخه‌که‌یه‌تی. ئه‌گه‌ر ئاماده‌بوویت نرخه‌که‌ی بده‌یت، تو سیۆت لا به‌ها‌داره‌ لانیکه‌م ئه‌وه‌نده‌ی به‌کاربه‌رانی دیکه‌ که له‌وانه‌یه‌ کربیتیان و لانیکه‌م ئه‌وه‌نده‌ی تێچوونه‌که‌ی بو به‌ره‌مه‌پنه‌ران. له‌به‌رئه‌وه‌ی تو پاره‌یان پێده‌ده‌یت، تو هانده‌ریکت هه‌یه‌ تاوه‌کو ژیرانه‌ترین پیراری له‌بار بده‌یت.

به‌لام ئه‌و ریکخستنه‌ ته‌نها سه‌ره‌تای "گه‌شکه‌" که‌یه‌. به‌رده‌وام گۆران رووده‌دات که کارده‌کاته‌سه‌ر هه‌ردوو به‌ها و تێچوونی سیۆ، ئه‌و گۆرانانه‌ش پێویسته‌ بگه‌یه‌نرینه‌ به‌کاربه‌ر و به‌ره‌مه‌پنه‌ر ئه‌گه‌ر به‌کاربه‌ر و به‌ره‌مه‌پنه‌ر خواستی ئه‌وه‌ بکه‌ن هاوسازین. بیه‌ینه‌ پێش چاوی خۆت که دانیشتوان یه‌کێک له‌ شاره‌کانی ئه‌مه‌ریکا، ده‌یان‌ه‌وێت فێستیفالیکی گه‌وره‌ ساز بکه‌ن که سیۆی زۆری تێدا به‌کار دیت. ئه‌و کات ئه‌و شاره‌ سیۆی زیاتر له‌ ئاسایی پێویست ده‌ییت. ئه‌گه‌ر نرخه‌ی سیۆ به‌رز نه‌بووه‌وه‌، سیۆی پێویست ناییت بو به‌کاره‌پنان. کاتیک خه‌لکی ئه‌و شاره‌ (له‌پێشدا تاکه‌که‌سه‌کان، پاشان فرۆشگاگان و پاش ئه‌وانیش دابه‌شکه‌ران) خواستی سیۆی زیاتر ده‌که‌ن، به‌و پێیه‌ش نرخ به‌رزده‌ییته‌وه‌.

نرخه‌ی به‌رز به‌کاربه‌رانی شار و ولایه‌ته‌کانی دیکه‌ ناچار ده‌کات که به‌کاره‌پنانی سیۆ که‌مبکه‌نه‌وه‌. به‌بێ هه‌بوونی پێداویستییه‌کی

هه‌نوکه‌یی به‌هێز بۆ خواردنی سیۆ، پێیان باشت‌ره که سیۆی که‌متر بخۆن وه‌ک له‌وه‌ی پارهی زیاتری پێدەن. له‌ئه‌نجامدا که که‌سانی ده‌ره‌وه‌ی ئەو شارە سیۆی که‌متر ده‌خۆن تا رێگه‌ خۆش‌بکه‌ن بۆ خه‌لکی ئەو شارە که سیۆی زیاده‌ی خواستراو به‌کاربه‌ن – به‌نرخێکی به‌رزتر، که خه‌لکی ئەو شارە ئاماده‌ن بیده‌ن.

له‌لایه‌نی دا‌بین‌کردنه‌وه، نرخی به‌رزی سیۆ قازانجی زیاتر ده‌دات به‌ به‌رهمه‌ینه‌ره‌کان ئەگه‌ر پیری زیاتر دا‌بین‌که‌ن. له‌خۆشی نرخه‌ به‌رزه‌که، دا‌بین‌که‌ره‌کان با‌یه‌خی زیاتر ده‌ده‌ن بۆ رێگرتن له‌ له‌ناوچوون و پرزینی سیۆه‌ عه‌مبارکراو و بارکراوه‌کان. بۆنه‌یه‌کی کورته‌خا‌یه‌نی وه‌ک فێستیفالی هالووین کاریگه‌ری ناییت له‌سه‌ر پیراری چاندنی نه‌مامی نوێ، به‌لام زیادبوونی فراوانتری خواستی به‌کاربه‌ران بۆ سیۆ (له‌وانه‌یه‌ له‌لایه‌ن پسه‌پۆرێکی فراوانتری ناسراوه‌وه که پێشنیاری خواردنی سیۆیک ده‌کات له‌ رۆژیکدا) با‌خه‌وانه‌کانی سیۆ هان ده‌دات روه‌ری با‌خه‌کانیان زیاد بکه‌ن.

کاتی‌ک با‌خه‌وانه‌کانی سیۆ به‌رهم زیاد ده‌که‌ن، کرداره‌کانیان به‌های ئەو سه‌رچاوه‌ به‌رزده‌که‌نه‌وه که پێویستن بۆ به‌رهمه‌ینانی سیۆ، وه‌ک نه‌مام ناشتن و ده‌رمانی دژه‌ مێروو و کرپی کرێکاری با‌خ. ئەمه‌ش سه‌رچاوه‌کان له‌ چالاکیی تر ده‌گرێته‌وه و له‌ پێشه‌سازی به‌رهمه‌ینانی سیۆدا به‌کاربان ده‌هێنێت. کاتی‌ک که تێچونی به‌رهمه‌ینانی سیۆدا به‌رز ده‌بێته‌وه، دا‌بین‌که‌ری زیاتر ئاماده‌ ده‌بن که ئە با‌به‌تان دا‌بین بکه‌ن. به‌ تێپه‌ربوونی کات، ئەم گۆرانکاریانه‌ پیری فه‌راهه‌میی سیۆ له‌ دا‌هاتوودا زیاد ده‌که‌ن. به‌رهمه‌ینانی سیۆ له‌ زیادبوندا ده‌بێت هه‌تا ئەو کاته‌ی به‌کاربه‌ران له‌رێگای نرخه‌کانه‌وه ئەو په‌یامه‌ ده‌گه‌یه‌نن که به‌های سیۆی زیاتریان له‌لا به‌رزتره‌ وه‌ک له‌ به‌های ئەو کالا و خزمه‌تگوزاریانه‌ی که کراونه‌ته‌ قوربانی بۆ به‌رهمه‌ینانی سیۆ.

هیچ تا‌که‌که‌سی‌ک یان ده‌سه‌لاتی‌کی پلاندانانی ناوه‌ندی ناتوانیت هه‌موو ئەو زانیاریانه‌ ده‌ستبه‌که‌ویت یان له‌به‌رچاوبگریت که پێویستن بۆ ملیۆنان به‌کاربه‌ر و به‌رهمه‌ینه‌ری هه‌زارن کالا و خزمه‌تگوزاری جیاواز بۆ ئەوه‌ی کرداره‌کانیان رێکبخه‌ن به‌و شیوه‌یه‌ی که بازار ده‌یکات. به‌لام نرخه‌کانی بازار ئەم زانیاریانه‌ له‌خۆده‌گرن به‌شیوه‌یه‌کی پوخت. به‌رهمه‌ینه‌ران و دا‌بینه‌که‌رانی سه‌رچاوه‌کان ئاراسته‌ی به‌رهمه‌ینانی

ئەو شتانه دەكەن كە بەكاربەرەكان بە بەھاداریان دەزانن (ئەمەش بەپێی تێچوونیان).

پۆیست ناکات كەس باخەوانێك ناچار بکات بۆ بەرھەمھێنانی سیو یان کۆمپانیایەکی بیناسازی بۆ دروستکردنی خانوو یان کارگەپەکی مۆبیلیات بۆ بەرھەمھێنانی کورسی. کاتێک نرخێ ئێمانە و بەرھەمی دیکە ئەو نیشان دەدەن كە بەكاربەرەكان بەھای ئەو شتانه دەزانن بەھێندە یان زیاتر لە بەھای تێچوونیان، ئەوا داڕێژەرەکان کە ھەولی بەدەستھێنانی دەستکەوتی تایبەت دەدەن، ئەو بەرھەمانە داڕێژەرەکان دەکەن.

ھێچیش پۆیست ناکات كەس یادی بەرھەمھێنەرەکان بەھێنیتەو بۆ ئەوھێ بگەرێن بەدوای شۆپۆزە ھەرزانەکانی بەرھەمھێنان و سوودیان لێوھربگرن. دەستە نادیارەكە ی نرخەکانی بازار ھاندەریکی بەھێزێن پێدەبەخشیئ بۆ گەران بەدوای باشترین سەرچاوە و کاریگەرترین و ھەرزانتەترین شۆپۆزەکانی بەرھەمھێناندا. لەبەر ئەوھێ تێچوونی كەمتر و اتا قازانجی زیاتر، ھەموو بەرھەمھێنەرێك ھەول دەدات كە تێچوون كەمتر و چۆنیتی باشتر بکات. لەراستیدا پێشیركێ ناچارێان دەكات ئەمە بکەن.

لە ئابوریەکی مۆدێرندا، ئەو ھاریکارییەکی كە لە خودبەرژەوھەندی ئاراستەكراو لەلایەن دەستی نادیارەو سەرچاوە دەگرت، بەراستی سەرسۆرھێنەرە. ئەم جارە كە ژەمیك خواردنی باشت خوارد، بێر لە ھەموو ئەو كەسانە بکەرەوھە كە بەشداربوون لە ھەراھەمکردنیدا. پێناچیت ھێچ كام لەوان، لە باخەوانەوھ بۆ شوؤفیری لۆری و بۆ بەقال، گرنگیان بەوھ داڕیت كە تۆ ژەمیکی بەتام بە نرخێکی ھەرزان بخۆیت. بەلام نرخەکانی بازار بەرژەوھەندییەکانی ئەوانی لەگەڵ ئەوانی تۆدا سازاندوھ.

ئەو خاوەن كێلگانە ی كە باشترین گۆشتی گا یان قەل بەرھەم دەھێنن نرخێ بەرزتر و ھەردەگرن، شوؤفیری لۆرییەکان و بەقالەكان پارە ی زیاتریان دەست دەكەوێت ئەگەر بەرھەمەکانیان بە تازەیی و جوانی بگەپەنن بە بەكاربەرەكان. ھەمیشە بە گرتنەبەری ڕیگای ھەرزان بۆ ئەنجامدانی ئەمانە. دەیان ھەزار كەس، كە زۆرییان ئێمە ھەرگیز نایانناسین، بەشدارن لە یارمەتیدانی ھەر یەكێك لە ئێمە بۆ بەكاربردنی كۆمەلە كالیەك كە بەرھەمھێنانیان لەلایەن خۆمانەوھ بەدەرە لە

توانامان. دهسته نادیاره که ئه وهنده به بیده نگی و خو به خوئی کار ده کات که ئه و ریز به ندیی و هاریکاری و ئه و هه موو کالایانه ی که بو به کار به ری مؤدیرن دابینکراون، وهک مه سه له یه کی ساده و به لگه نه ویست ته ماشا ده کرین.

10. زورچار نه نجامه درێژخایه نه کان یان کاریگه ریه لاهه کیه کانی کرداریک پشتگوئ ده خرین.

هینری هازلت، نووسه ریکی ناسراوی ئابوری له سه ده ی رابووردا، نووسه ری په رتوکی (ئابوری به یه ک وانه *Economics in One Lesson*). یه ک وانه که ی هازلت ئه وه بوو که له کاتی رافه رکردنی هاوکی شه یه کی ئابوریدا ئه و که سه:

... پووسته نهک ته نه ا به دوا ی نه نجامه راسته و خوکاندا بچیت به لکو به دوا ی نه نجامه دووره کانیشدا بچیت، نهک ته نه ا به دوا ی نه نجامه سه ره که یه کان به لکو به دوا ی نه نجامه لاهه کیه کانیشدا، ههروه ها نهک ته نه ا کاریگه ریه کانی له سه ر گروپیکی دیاریکراو، به لکو کاریگه ریه کانی له سه ر هه مووان.

هازلت یروای وابوو که جیه جینه کردنی ئه م وانیه سه رچاوه ی باوی هه له ئابوریه کانه.

به تایهت له سیاسه تدا مه یلێک هه یه بو جه ختکردنه سه ر سووده کورته خایه نه کانی سیاسه تیکاریک له کاتی کدا به ته وای نه نجامه درێژخایه نه کانی پشتگوئ ده خریت. له سیاسه تدا ئیمه گوئیستی داوا ی بیکوتا ده بین بو پینشیاری یارمه تیدانی پیشه سازیه ک یان ناوچه یه ک یان گروپیکی دیاریکراو به بی له به رچاوگرتنی کاریگه ریه کانیان له سه ر کو ی کومه لگا به باجده ر و به کاربه رانی شه وه.

زوربه ی ئه مانه ش به مه به ست ده کرین. گروپی به رژه وه ندیه کان و نوینه ره کریگرته کانیان یان لوبیکارانیان له کاتی به ده سه تپینانی مه سه له یه کدا، هانده ریکی به هیزیان هه یه بو ئه وه ی که به باشترین شیوه مه سه له که یان بخه نه روو. زیاده روپی ده که ن له باره ی سووده کانه وه (که زوربه ی به ده سه تپین ته گه ر سیاسه تیکاره که خرایه گه ر) و تیچوونه که ی به که م ده خه مه روو (که زوربه ی له لایه ن که سانی دیکه وه ده دریت). ئه م گروپه سودخوازانه زور کاریگه رترن

ئەگەر سوودەکان دەستبەجیوون و بەئاسانی لەلای دەنگدەران ئاشکرا بوون، بەلام تێچوونەکان کەمتر ئاشکران و زۆرتر لە داھاتوودا دەبن. لە سایەى ئەم ھەلومەرجانەدا، گروپە سودخووزەکان زۆر جار دەتوانن دەنگدەران بەھەلەدا ببەن.

بەم پێش زۆر جار دەنگدەران پشتگیری کرداریک دەکەن کە لەوانەى ھەر تیان بکەدایەتەو ئەگەر زانیاریان ھەبووایە لەبارەى کاریگەرییە لاوەکیەکانى یان ئەو ئەنجامانەى کە لە مەودای درێژخایەندا لێدەکەویتەو. تەماشای مەسەلەى کۆنترۆلکردنى کرپى سەپینراو بەسەر شووقەدا بکە. شارى وەک پێرکلى، سانتا مۆنیکا لە ویلايەتى کالیفۆرنیا، ھەروەھا شارى نیۆرک ئەم جۆرە لە کۆنترۆلکردنیان پەیرەوکردوو وەک بەدەنگەوہاتنى ئەو بانگێشانەى پێیان وایە کۆنترۆلکردنى کرپى بەرزبوونەوہى کرپى دەگرپت و خانووبەرە زیاتر فەراھەم دەپیت بۆ ھەژاران.

بەلئى ئەمە لە مەودای کورتخایەندا راستە، بەلام کاریگەرى لاوەکیشى دەپیت.

یەكەم، بازاری شووقە بەبنبەست دەگات. ئەو شوقانەى کە ھەن ناگۆتێرنەوہ بۆ ئەوانەى کە زۆریان پێویست پێپەتى. گران دەکەوێت لەسەر کەسێک کە شوقە کرپى کۆنترۆلکراو چۆلبکات، تەنانەت ئەگەر شوقەىەکی دیکە لە نزیک شوپنى کارەکەبەوہ ھەپیت، ھەروەھا سەخت دەپیت یەکیكى نزیکتەر بدۆزیتەوہ چونکە خەلکانى دیکەش لە شوقاکانیان جێناھیلن کە کرپکەى لەخوار نرخى بازارەوہیە.

نرخە نزمەکانى کرپى وەبەرھێنان لە خانووبەرەى نوێدا کەمدەکاتەوہ. ئەگەرچى کۆنترۆلکردنى کرپى لەوانەى خاوەن خانووەکانى ئیستا ناچار بکات بە کرپى کەمتر قایل بین، ئەمە بۆ خاوەنەکانى داھاتوو راست نییە. چونکە خەلک کاردانەوہیان ھەبە بۆ ھاندەر، ئەو وەبەرھێنەرانیە کە لەوانەبوو سەرمایەکانیان بۆ دروستکردنى شووقەى نوێ بەکاربێنن، سەرمایەکانیان ئاراستەى شوپنى دیکە دەکەن. ژمارەى یەكەى کرپى لە داھاتوودا کەم دەپیتەوہ، ئەمەش دۆزینەوہى شووقەى کرپى سەختتر دەکات. بەم پێش قاتیبوون دپتە کایەوہ. ئاستباشى شووقەى کرپش بە تپەربوونى کات خراپ دەپیت چونکە خاوەن شووقەکان زۆر قازانج ناکەن ئەگەر پارە لە نۆژەنکردنەوہدا خەرج

بکەن چونکە کەمی شوقە وادەکات کە خواست لەسەر شوقەى خراپیش زیادبکات.

لەگەڵ ئەوەشدا ئەم کاریگەریە لاوەکیانە دەستبەجى نابینرین. کاتێک نزمبوونەووە لە چۆنیتى و چەندپى شوقەدا دەردەکەوێت، زۆر کەس ھۆکارەکیان لى دەیت بە مەتەل. لێرەو، کۆنترۆلکردنى کرى پشتگرىیەکی بەربلاو بەدەست دەھێت، ئەگەرچى داينکردنى شوینى نىشتەجیوونى کرى کەم دەیتەو، نۆژەنکردنەووە دادەبەزىت و قاتیبوونیش ئەنجامى حەتمیە. بەوتەى ئابوریناسى سویدی ئاسەر لیندبىک "لە زۆر حالەتدا کۆنترۆلکردنى کرى کاریگەرترین تەکنىکی زانراوە بۆ وێرانکردنى شارىک، جگە لە بۆمباران."

بەھەمان شىوەش، لایەنگرانى گومرک و پردیارىکردنى بەرھەمى بیانى زۆریە جار یان ھەمیشە کاریگەریە لاوەکیەکانى سیاسەتەیکارەکان پشتگوێ دەخەن. سنوردارکردنى ھەناردەکردنى بەرھەمى ولاتانى بىگانە و گومرک و پردیارىکردن لەوانەى لەسەرەتادا کرىکارانى ئەمەریکا پارىزىت کە بەرھەمى ھاوشىوہ بە تىچوونى زیاتر بەرھەم دەھینن. بەلام ئەنجامى لاوەکی لێدەکەوێتەو، رەنگە زۆرىش قورس بن.

پردیارىکردنى ھینان پۆلا کە لەلایەن بەرئوہەپەزىتى بوشەوہ لەسالى 2002دا سەپىنرا، زۆر بە رووشنى ئەم خالە پروون دەکاتەوہ. ئەو پردیارىکردنە ھینانى پۆلاى تەواو کەمکردەوہ، ئەم کەمکردنەوہى داينکردنەش نرخى پۆلاى ئەمەریکی بەرئۆزەى ۳۰٪ بەرزکردەوہ. بەم نرخە بەرزانە، بەرھەمەپنەرە ناوخۆیەکانى پۆلا ھەردوو بەرھەم و کرىکارىان زیاد کرد. بەلام ئەى ئەنجامە لاوەکیەکان کە لىیکەوتەوہ؟ نرخى بەرزى پۆلا بەرھەمەپنەنى ئەو کالایانەى گرانترکرد کە پۆلایان زۆریان تىدایە، وەک لۆزى و ئۆتۆمبیل و کەلوپەلى قورس. بەرھەمەپنەرە ئەمەریکیەکانى ئەم کالایانە لەلایەن ئەو پردیارىکردنەوہ زىانیان پىگەبىشت و زۆرچار ناچارەبوون کرىکار دەربکەن. بەرھەمەپنەرەکانى کەرەقانى پۆلاى ئەمەریکی، کە پىشتەر بالا دەستبوون لە بازاری جىھانیدا، بەرئۆزەپەکی زۆر کرىکارەکانیان کەمکردەوہ چونکە نەیاندەتوانى لەگەڵ ئەو کۆمپانىا بیانیانەدا مەملانى بکەن کە پۆلایان بە نرخىکی زۆر کەمتر دەکرى.

لەوہش زیاتر، کاریگەرى لاوەکی زیاترى ھەبوو. لەبەر ئەوہى بیانییەکان پۆلاى کەمترىان دەفرۆشت لە بازاری ئەمەریکادا، دۆلارى کەمترىان دەستدەکەوت کە کالای دروستکراوى ئەمەریکی پىدەکرى.

بهم جوړه‌ش، هه‌ناردنی ئه‌مهریکی دابه‌زی به‌هوی ریږگریه‌کانی سهر هاورده‌کردن.

هه‌رکاتیک کاریگه‌ریه لاهه‌کیه‌کان له‌به‌رچاو گیران، کاریگه‌ری بو سهر کار په‌یدا‌کردن ئاشکرا ده‌ییت: ریږگریه بازرگانیه‌کان هه‌لی کار باره‌خسینن؛ به‌لکو سهر له‌نوئ ریکیان ده‌خه‌نه‌وه. له‌وانه‌په هه‌لی کار له‌و پیشه‌سازیه‌نه‌دا که گومرک و پردیاریکردن ده‌ییته قه‌لغان بویان زیاد بکات، به‌لام له‌پیشه‌سازیه‌کانی دیکه‌دا پیچه‌وانه ده‌یینه‌وه، به‌تایه‌تی پیشه‌سازی هه‌نارده‌کردن. پشتگیری له‌سهر ریږگریه‌کان چيگه‌ی سهرسورمان نییه چونکه ئه‌و که‌سانه‌ی که له‌پیشه‌سازیه پاریزراوه‌کاندا کارده‌کهن، پولا له‌م باره‌دا، زور ئاشکرا دیارن، له‌کاتیکدا کاریگه‌ریه لاهه‌کیه‌کان -له‌ده‌ستدانی کار له‌پیشه‌سازیه‌کانی تر‌دا- که‌متر دیارن و سه‌ختیشه بیانگړیته‌وه بو ریږگریه بازرگانیه‌کان. لیره‌وه، زور که‌س به‌نارگومپننتی "پاراستنی کار" فریوده‌خون، ئه‌گه‌رچی به‌ئاشکرا دیاره که هه‌له‌یه کاتیک لئپورد ده‌بینه‌وه.

خه‌رجیه‌کانی حکومه‌تیش کاریگه‌ری لاهه‌کی به‌ره‌م ده‌هینن که زورچار پشتگوئ ده‌خرین. سیاسه‌تمه‌داران پیانخوشه که پی له‌سهر ئه‌وه دابگرن که خه‌رجیه‌کانی حکومه‌ت بو پرؤژه خواستراوه‌کان هه‌لی کار زیادده‌کات. بیگومان له‌وانه‌په هوکاری باش هه‌بن له‌پشت خه‌رجی حکومه‌ت له‌ریږگوابان و زیادکردنی پولیس و به‌ریوه‌بردنی دادوه‌ری و هه‌تا دواپی. به‌لام ره‌خساندنی هه‌لی کار په‌کیک نییه له‌وانه.

گریمان حکومه‌ت 50 ملیار دولاړ له‌پرؤژه‌په‌کدا خه‌رج ده‌کات که په‌ک ملیون کرپکار تپیدا کارده‌کهن بو بنیاتناتی شه‌مه‌نده‌فهریکی خپرا که شاری لوس ئه‌نجلوس ده‌به‌ستپته‌وه به شاری سان دیاگووه (دوو شاری گه‌وره و سهره‌کی له‌ویلابه‌تی کالیفورنیا که نيزیکه‌ی ۲۰۰کم له‌په‌که‌وه دورن). ئایا ئه‌م پرؤژه‌په چند هه‌لی کار ده‌رخسینیت؟ کاتیک که کاریگه‌ریه لاهه‌کیه‌کان له‌به‌رچاوگیران، وه‌لامه‌که بریتی ده‌ییت له‌هیچ.

هوکاره‌که ئه‌وه‌په که حکومه‌ت پیویسته قهرز بکات یان پاره‌ی باج به‌کارپوینیت بو خه‌رجی پرؤژه‌که. 50 ملیار دولاړ پاره‌ی باج، خه‌رجکردنی به‌کاربه‌ران و پاشه‌که‌وتی تایه‌ت که‌مده‌کاته‌وه، ئه‌م که‌مرکردنه‌وانه‌ش هه‌مان ریژه‌ی هه‌لی کار له‌ناوده‌بن که حکومه‌ت به‌نیازه بیانره‌خسینیت. ئه‌گه‌ر خه‌رجی پرؤژه‌که قهرز ییت، قهرزکردنه ده‌یینه هوی به‌رزبونونه‌وه‌ی ریژه‌ی سوود و و ریژه‌ی باج بو داپوشینی سوودی قهرزه‌که. ئه‌مه‌ش پاره له‌پرؤژه‌ی دیکه ده‌گریته، چ گشتی و چ تایه‌ت. په‌ک ملیون هه‌لی کار ده‌ییته سهردیتری هه‌واله‌کان، به‌لام له‌ده‌ستدانی کار له‌سه‌دان شوینی دیکه به‌پی سهرنجدان تپیده‌په‌رن.

وهک له باری پرنګرېبه بازرګانېه کاندا بینیمان، نه نجامی نه م پرۆژه په دوباره دابه شکر د نه وهی کاره کانه، نهک ره خساندنی کار. مه رج نیه نه م راستییه واتای نه وه بیت که پښوېسته پرۆژه که نه نجام نه درېت. به لام واتای نه وه په که پاساوی پرۆژه که پښوېسته له و به لګانه وه سه رچاوه بګرېت که سووده کانی پرۆژه که زیاترن له زیانی له ده ستدانی ده رفه تی دیکه.

کارېګه ری لاهه کی ته نه ا کپشه ی حکومت و سیاسه تمه داران نیه. هاوکات ده کړت بڼه مایه ی نه نجامی چاوه پرواننه کراو بو تاکه که سه کانیش. نه زموونی نه م دواپاننه ی ماموستانه کی پوولی په که می سه ره تایی له ویلایه تی ویست فیرجینیا نه م خاله پروون ده کاته وه. قوتابیه کانی نه و خانمه ماموستانه به به رده وامی قه له مه کانیان ون ده کرد؛ له به رنه وه پښو ابوو نه گه ر په کی 10 سه نتیان بداتی بو پاشماوه ی قه له میک نه مه ده بیته هاندر بو پاراستنی قه له مه کانیان هه تا ته واو ده بیت. بو به دبه ختی ماموستانه که، قوتابیه کان ریزیکی درنژیان له به رده می قه له م داده ره که دا به ست، پاشماوه ی قه له میان هینده به خپرای ده دایه ماموستانه که فریا نه ده که وت پاره که یان بداتی. شتیکی باشه مروف وریای نه نجامه نه خوازراوه کان بیت!

به شی دووهم حهوت سه رچاوهی سه ره کی گه شه سه ندنی ئابوری

1. سیسته می یاسایی: بیه ما بو گه شه سه ندنی ئابوری بریتیه له سیسته میکی یاسایی که مولکداریتی تاییهت ده پاریزیت و به شیوه یه کی یه کسان گریه سه ته کان ده سه پینیت.
2. بازاریکی رکا به ریانه: پیشیرکی بره وده دات به به کارهینانی کاریگه رانه ی سه رچاوه کان ده دات و به رده وام هاندهر ده بیت بو چاکسازی داهینه رانه.
3. سنووردارکردنی کوئترولکردنی دهوله تی: سیاستیکاری کوئترولکهر که بازارگانی که مده کاته وه و هاوکاتیش ئابوری به رودواوه ده بات.
4. بازاریکی سه رمایه ی کاریگه ر: بو درکردن به تواناکان، ولات پیوسته میکانیزمیکی هه بیت بو ناراسته کردنی سه رمایه به ره و پروژه ی سامان-خولقینه ر.
5. سه فامگیری نه ختی: سیاستیکاری نه ختی هه ئاوسانخواز ئامازه کانی نرخ ده شیوینیت و بازار ی ئابوری تیکه دات.
6. ریژه ی نزمی باج: خه لک زیاتر به ره هم ده هینن کاتیک ریگه یانپیدرا که زیاتر هه لگرن له وه ی که ده ستیان ده که ویت.
7. بازارگانی ئازاد: ولات گه شه ده کات له ریگای فروشتنی نه و کالا و خزمه تگوزاریانه وه که ده توانریت به نرخیکی تائه ندازه یه ک هه رزان به ره میان به پینیت و کرینی نه وانه ی که به ره مهینانیان گران ده که ویت.

بوچی هه‌ندیك ولات به‌خپړایي گه‌شه‌ده‌كهن له‌كارتیكدا ولاتانی دیکه سست ده‌بن یان ته‌نانه‌ت تووشی پاشه‌كشیی ئابوری ده‌بن؟ بوچی داها‌تی تاكه‌كه‌س له‌هه‌ندیك ولاتدا زور به‌رزتره له‌هه‌ندیكي دیکه؟ ئابوریناسان هر له‌سه‌رده‌می ئاده‌م سمیسه‌وه له‌سه‌ده‌ی هه‌ژده‌دا ئه‌م پرسیارانه‌یان وروژانده‌وه. بیگومان وه‌به‌ره‌ینانی سه‌رمایه و ته‌كنه‌لو‌جیای نو‌ی په‌شدارن له‌گه‌شه‌سه‌ندندا، به‌لام له‌بو‌شاییدا رووناده‌ن. پېویسته ولاتان چه‌ند تاییه‌تمه‌ندییه‌کیان هه‌ییت كه‌ریگه به‌دانیشتوانه‌كانیان ده‌دات له‌گه‌ل په‌كتردا مامه‌له‌ی به‌ره‌مدار بكه‌ن. دامه‌زراوه‌ی دروست - ری‌سا‌کانی یاسا و عورفه‌كان، چ فرمی و یان نافه‌رمی، كه‌ ری‌نمایي ره‌فتار‌کردن ده‌كهن، هه‌روه‌ها سیاسه‌تی دروستی حكومه‌ت بریتین له‌پېكه‌اته به‌ره‌تیه‌کانی پرۆسه‌ی گه‌شه‌سه‌ندن.

وه‌ك چو‌ن په‌ك یان دوو یاریزانی لاواز ده‌توانن به‌ئه‌ندازه‌یه‌کی زور كو‌ی توانای تیمیكي وه‌رزشی دابه‌زېنن، دامه‌زراوه‌یه‌ك یان سیاسه‌تیكاریكي نابه‌ره‌مه‌ینیش له‌بواریك یان دوو بواری سه‌ره‌كییدا ده‌توانن به‌ئه‌ندازه‌یه‌کی زور زیان بگه‌یه‌نن به‌توانای كاری ئابورییه‌کی دیاریكراو. ئه‌م به‌شه‌قسه له‌سه‌ر ئه‌و فاكته‌ره سه‌ره‌کیانه ده‌كات كه‌ بناغه‌ن بو گه‌شه‌سه‌ندنی ئابورییه‌ك و روونی ده‌كات‌وه كه‌ بوچی داها‌تی تاكه‌كه‌س له‌نیوان ولاتاندا به‌ئه‌ندازه‌یه‌کی زور جیاوازه.

1. سیسته‌می یاسایی: بنه‌ما بو گه‌شه‌سه‌ندنی ئابوری بریتیه له‌سیسته‌میكي یاسایی كه‌مولكداریتی تاییه‌ت ده‌پاریزیت و به‌ش‌یوه‌یه‌کی په‌كسان گریه‌سته‌كان ده‌سه‌پزیت.

سیسته‌می مولكداریتی تاییه‌ت خه‌لك به‌پر‌سیار ده‌كات له‌به‌رامبه‌ر كرده‌ره‌كانیاندا له‌بواری كالا ماددییه‌كاندا، سیسته‌میكي له‌م جو‌ره زه‌مانی ئه‌وه ده‌كات كه‌ خه‌لك ئه‌نجامی كرده‌ره‌کانی خو‌یان ئه‌زموون ده‌كهن. مولكداري پهرژین دروست ده‌كات، به‌لام هاوكات به‌ئاوینه‌ش دهورمان ده‌دات، كه‌ ره‌نگدانه‌وه‌ی ئه‌نجامی كرده‌ره‌کانی خو‌مانی تیدا ده‌بینین.

سیستمی یاسایی بنه ما ده به خشیت به پاراستنی مافه کانی مولکداری و سه پاندنی گریبه سته کان. وهک له پیکهاته ی 4 به شی یه که مدا باسمانکرد. ئالوویری بازرگانی کالاکان ده گوپزپته وه بؤلای ئه وانهی که زیتر به های ده زانن و به ره مه پینانی زیتر ئاسان ده کات له ئه نجامی ده سته کوه له تایه تمه ندیوون و شیوازه کانی به ره مه پینانی به رفراوان. بو که مکردنه وهی ئه و نادنیایانه ی که له ئالوویری بازرگانیدا ههن، پیویسته سیستمیکی یاسایی سه پاندنیکی یه کسانیی ریکه وتن و گریبه سته کان دابین بکات. ئه مهش ئاستی ئالوویری بازرگانی زیاد ده کات و یارمه تی که شه سه ندنی ئابوری ده دات.

رؤلنکی دیکه ی گرنگی سیستمی یاسایی بریتیه له پاراستنی مافه کانی مولکداریتی. ئالوویری بازرگانی وابسته ی مافه کانی مولکداریتی، سیستمی یاسایی پیویسته مافه کانی مولکداریتی بپاریزیت بو ئه وهی ئابوری که شه بکات. مولکداریتی چه مکیکی به رفراوانه که خاوه ندریتی خزمه تگوزاری و بیروکه کانی کار، ته نانه ت دیده ئاینیه کان و ههروه ها مولکی به رجه سته ی وهک بینا و زهوی ده گریته وه. مولکداریتی تایه ت سی شت له خوده گریت: (1) مافی به کاره پینانی ته واو، (2) پاراستنی یاسایی له دژی ده ستیوه رده ران - ئه وانهی که هه ولی به کاره پینان یان به دبه کاره پینانی مولکه که ده دن به بی مؤله تی خاوه نه که ی - ههروه ها (3) مافی گواسته وه بو (واتا گورینه وه له گهل) که سیکی تر دا.

مولکداره تایه ته کان ده توانن پیرایر بدهن له وهی که چون مولکه که یان به کاره پینن، به لام مولکداره تایه ته کان به رپرسیارن له کرداره کانیا. ئه و که سانه ی که موله که کانیا به شیوه یه ک به کارده هینن که ده بیته هوی ده ستریزیکردنه سه ر یان پیشپلکردنی مولکی که سیکی تر، ده که ونه بهر سایه ی هه مان ئه و ده سه لاته یاساییانه ی که مولکه کانی خویان ده پاریزیت. بو نموونه، مافه کانی مولکداریتی تایه ت ریگه له من ده گریت چه کوشه که م بگرمه شاشه ی کومپیوته ره که ی تو، چونکه ئه گه ر ئه وه م کرد، ئه وا پیشپیلی مافی مولکداریتی تو بو کومپیوته ره که ت ده که م. مافی مولکداریتی تو بو کومپیوته ره که ت ریگه له من و هه موو که سانی دیکه ده گریت له به کاره پینانی به بی مؤله تی خوت. هاوشیوه، مولکداریتی من بو چه کوشه که م و شته کانی دیکه م ریگه له تو و هه موو که سیکی دیکه ده گریت که به کاری به پینن به بی مؤله تی من.

شتیکی گرنګ له باره ی مولکدارتتی تاییه ت نه و هانده رانه په که لپه وه سه رچاوه ده گرن. چوار هوکار ی سه ره کی هه ن له سه ر نه وه ی که چو ن نه و هانده رانه ی که له مافه کانی مولکدارتتی تاییه تی به ئاشکرا دپاریکراو و چه سپاوه وه سه رچاوه ده گرن گه شه سه ندنی ئابوری ده بزویښن.

په که م، مولکدارتتی تاییه ت هانی باشراگرتنی ژیرانه ده دات. نه گه ر مولکداره تاییه ته کان شکستیان خوار د له باشراگرتنی مولکه کانیان یان نه گه ر ریگه یاندا که زیانی پېښگات یان وېران بکړیت، پروبه پرووی به رنه نجامه کانی ده بڼه وه که نه ویش بریتیه له دابه زینی به های مولکه که. بو نمونه، نه گه ر ئوتومبیلکت هه ییت هانده ریکی گه وره ت ده ییت بو گوړینی روڼه که ی، زوو زوو ده بییه ت بو لای فیته ر و ناوه وه ی به پاک ی راده گرت. نه مه بوچی وایه؟ نه گه ر تو له مانه دا بیباک بوویت، به های توتومبیله که بو تو و بو خاوه نی داهاتووی داده به زیت. نه گه ر ئوتومبیله که له هه لومه رچیک ی کارکردنی باشدا راگیرا، به ها که ی زور زیاتر ده ییت بو تو و بو نه و که سه ی که له وانه یه بیه ویت لیت بکړیت.

به پېچه وانه وه، کاتیک که حکومت یان گروپیک ی گه وره ی خه لک خاوه نی مولک بوون، هانده ر بو خزمه تکردنی بیېز ده ییت. بو نمونه، کاتیک حکومت خاوه نی خانوبه ره یه، هیچ تا که که سیک یان گروپیک ی خاوه ن مولک هانده ریکی به هیزیان ناییت بو راگرتنی مولکه که و هیچ تا که که س یان گروپیک پاره ی تیچوونی دابه زینی به های مولکه که ناده ن یان سوود له چاکسازیه کانی وه رناگرن. له به ر نه مه یه که خانوبه ره ی حکومت له به راورد له گه ل خانوبه ره ی تاییه ت به گشتی وېران ده بن و به خراپی راده گیرین. نه مه راسته بو هه ردوو ولاته سه رمایه داری و سویشالیستیبه کان. که مته رخمی له چاودیږی و راگرتن و چاکسازیدا ره نگدانه وه ی نه و هانده رانه ن که په یوه ستین به خاوه ندارتتی مولکه وه له لایه ن حکومته وه.

دووه م، خاوه ندارتتی تاییه ت هانی خه لک ده دات بو په کاره ښانی مولکه کانیان به شیوه یه کی به ره مه مېښانه. کاتیک خه لک توانیان به ره مه می کاره کانیان وه ک مولکی تاییه ت به یلنه وه، هانده ریکی باشیان ده ییت بو باشترکردنی توانا کانیان، کاری زیاترده که ن، ژیرانه تر کارده که ن. نه م کردارانه داهاتیان زیاد ده کات. به هه مان شیوه ش کاتیک خه لک ریگه یان درا بو هه لگرتنی نه وه ی ده ستیان ده که ویت، زهوی و بینا و هه ر

مولکځیکي دیکه که هه یانه به شیوه یه کی به ره مه پنه رانه تر به کار ده هیئن. کشتوکال له په کیتی سوځیه تی جار ان نیشانی دهدات که چوڼ مافه کانی مولکداریتی چالاکی به ره مه پنه رانه زیاد ده کات. له ژیر فرمانیره وایې رژیمی کومه نیستدا، خیزانه کان ریځه یان پڼده درا که نه و کالایانه هه لېگرن یان بفروشن که له سهر زه وییه بچو وکه کشتوکالیه تاییه ته کان به ره مه میان ده هیئان، که پانتایان تا هیکتاریک ده پوو. نه م زه وییه تاییه تانه ته نها له سه دا دووی کووی زه وییه کیلدر او ه کان یان پڼکده هیئا: له سه دا 98 هه کی دیکه بریتی بوو له کیلگه ی زه به لاهی گشتی که به ره مه تپاندا مولکی ده ولت بوو. وه ک میدیای سوځیه ت راپورتی دابوو، نریکه ی یه ک له سهر چواری کووی به های به ره مه می کشتوکالی سوځیه ت له به شه بچو وکه که دا به ره مه ده هاتن که مولکی تاییه ت بوون. نه مه ناماژه بو نه وه ده کات که به ره مه به پپی هیکنار له زه وییه تاییه ته کاندا نریکه ی شانزه جار نه وه نده ی به ره مه می کیلگه کانی ده ولت بوو.

ته نانه ت دوور که و تنه وه یه کی که میس له مولکداریتی ده ولت ته وه به ره و مولکداریتی تاییه ت نه نجامی سه رسوره پنه ری ده پیت. له سالی 1978 دا حکومتی کومه نیستی چین سیاسه تکاریکی واقعی ده ست پڼکرد بو ریځه دان به جووتیارانی کیلگه گشتیه کان به هیشتنه وه ی هه موو نه و برنجه ی که زیاد بوو له پری دیاریکراو که ده بوايه بیاندا یه به ده ولت. له نه نجامدا حکومت چاوپوشی کرد له جووتیارانی گوندی بچو وکی خیاوگانگ له هه ریمی نه نه وی. له وی جووتیاره کان ده ستیا کرد به دیاریکردنی به رپر سیاریتی کیلانی پارچه زه وییه کی دیاریکراو بو جووتیاریکی دیاریکراو، هه موو جووتیاره کانیش هه موو نه و به ره مه میان هه لده گرت که له پری دیاریکراوی دراو به ده ولت زیاد ده پوو. نه نجامه که ی بریتی بوو له ده سته جی زیاد بوونی به ره مه پنه ان. کاتیک باسه که بلا بووه وه، حکومتیش سیاسه تی فهرمی له دژی نه م "به تاییه تکرده" پشتگوځیخت، نه م چالاکیه وه ک ناگری کیوی ته شه نه ی کرد و بووه هووی زیاد بوونی به ره مه می کشتوکالی و نازا کردنی جووتیاران بو نه وه ی پروویکه نه که رته کانی دیکه ی ئابوری جگه له کشتوکال.

سیهم، مولکداره تاییه ته کان هاندریکی به هیزیان هه یه بو په ره دان به و شتانه ی که هه یانه به شیوه یه ک که سوودی بو که سانی دیکه ش

دهیټ، له کاتیکدا به پټی یاسا، مولکداره تاییه ته کان ده توانی هه رچییه کیان بوټ له مولکه کانیندا بیکه ن، له و کردارانه ده سټکه و تیان ده پټ که به های مولکه که یان لای که سانی دیکه به زده کاته وه. نه گهر مولکه که یان به شپوه ک بخنه کار و پهره پټیډه ن که سه رنجی که سانی دیکه رابکیشیت، به های بازاری مولکه که زیاد ده کات. به پیچه وانه شه وه، نه و گورانانهای که سانی دیکه پټیان خوش نییه، به تاییه ت نه گهر که سه کانی دیکه موشته ری به ره مه کان یان کپاری داهاتووی مولکه که بن، نه و به های مولکه که داده به زیت.

خاوه ن بالاخانه په کی شوقه له بهرچاوبگره. له وانه په نه م که سه هیچ گرنگی نه دات به شوپنی راگرتنی توتومبیل، شوپنی له بار بو جلیشوری کاره بایی، ژووریکې جوانی وه رز شکردن یان باخچه و مه له وانگه په کی قه شه نگ له ناو بالاخانه که دا. به لام نه گهر به کار به ره کان نه م شتانه زور به به هادار بزانی (به گویره ی تیچوونی دروستکردنیان)، مولکداره که هانده ریکی به هیزی ده پټ بو دابینکردنیان. له ریگی باشترکردنی دوخی به کار به ره کانه وه، که نه وانیش ناماده بن پاره ی زیاتر بده ن، نه م شتانه داهاتی مولکداره که - کری- و به های بازاری مولکه که به رز ده کاته وه. به پیچه وانه شه وه، نه و خاوه ن شوقانه ی که پټیډه گرن له سه ر دابینکردنی ته نها نه و شتانه ی که خویان پټیان خوشه زیاتر وه ک له و شتانه که به کار به ره کان پټیان باشه، ده بینن که داهاتیان و به های سه رمایه کانیان (شوقه کان) داده به زیت.

بوچی خویندکارانی زانکو ناماده ن کاترمیری زور بخوینن و پروبه رووی تیچوونی خویندنی زانکو بینه وه؟ خاوه ن داریتی تاییه تی خزمه تگوزارییه کانی کار وه لامی نه م پرسیاره ده داته وه. چونکه مافی مولکداریتیان هه په له خزمه تگوزارییه کانی کاری خویاندا، ده سټکه و ته کانی داهاتوویان زور زیاتر ده بیت نه گهر مه عریفه وه ربگرن و نه و توانایانه پهره پټیډه ن که خه لکی دیکه زور به به هاداریان ده زانن.

چواره م، مولکداریتی تاییه ت هانی پهره پټیډانی ژیرانه و پاراستنی سه رچاوه کان ده دات بو داهاتوو. به کاره پټیډانی سه رچاوه په ک له وانه په بیټه سه رچاوه ی داهات. نه م داهاته ده نگی به کار به ره له ئیستادا، ره نگدانه وه ی نه وه په که نه وان چیان له سه رچاوه کان ده وټ. به لام به کار به رانی داهاتووش ده نگیان ده پټ، سوپاس بو مافه کانی مولکداریتی. خاوه نی سه رچاوه په ک، با بلټین نرخی پارچه زه وپه ک که

ده کړیت له ئیستادا یان له داهاتوودا بکړتته پرؤژه، له وانه یه پړیواییت که له داهاتوودا به های زیاتر ده ییت. به واتایه کی تر به های چاوه پروانکراوی داهاتووی له به های ئیستای زیاتر ده ییت. ئهم مولکداره هانده ریکی هه یه بو هیشتنه وه - واتا په نابگریت له به کاره پنانی ئیستا- بو دلنیا بوون له ئه وهی که سه رچاوه که له به رده ستدا ده ییت کاتیک به ها که ی زیادیکرد. به واتایه کی دیکه، خاوه ن مولکه که بایه خده دات به ده نگی به کاربه رانی داهاتوو. مولکداره تایبه ته کان ده توانن سامانه کانیا ن زیادبکه ن له ریگی رایگریتی هاوسه نگی له نیوان داواکارییه کانی ئیستا و داواکارییه چاوه پروانکراوه کانی داهاتوودا.

مولکداره تایبه ته کان قزانچ ده که ن له هیشتنه وه هه ر کاتیک که به های چاوه پروانکراوی داهاتووی سه رچاوه یه ک که شایانی به کاربرده ن زیاتر بوو له به های ئیستای. ئهمه پراسته ته نانه ت ئه گه ر مولکداره کانی ئیستا چاوه پروانی ئه وه نه که ن که بمینن تا ئه و کاته ی که سووده کان ده رده که ون. گریمان جوتیاریکی ته مهن شه ستوپینچ سال بیرله وه ده کاته وه که دره خته لاهه کانی بیریت یان نا. ئه گه ر چاوه پروان بکړت گه شه کردنی دره خته کان و ده گمه نی به رده وامی ته خته بینه هو ی داهاتیک له داهاتوودا که زیاتره له به های ئیستای دره خته کان، جوتیاره که له ریگی هیشتنه وه ی دره خته کانیه وه بو داهاتوو قزانچ ده کات. تا ئه و راده یه ی که مولکداریتی گوازاوه ییت (واته کړین و فروشتنی پبکړیت)، به های بازاری مولکی جوتیاره که به رزده ییته وه، چونکه دره خته کان گه ورده بن و وه رزی پړین نریک ده ییته وه. هه رچه نده ره نگی وه رزی پړین پروو نه دات تامه وه یه کیش پاش مردنی، خاوه ن مولکه که ده توانیت دره خته کان بفروشتیت (یاخود ئه گه ری زیاتره که مولکه که به دره خته کانه وه بفروشتیت) له هه ر کاتیکدا بیه ویت و به به هایه کی زیادبووه که ی چنگ بکه ویت.

بو چه ندین سه ده ره شبنه کان پړیان له سه ر ئه وه داده گرت که ئیمه خه ریکه دره خت و کانزای گریگ یان چه ندین سه رچاوه ی وزه مان نامینیت. هه موو جاره کان به هه له دا ده چن چونکه شکست ده خو ن له پړواه پنان به پړولی مولکداریتی تایبه ت. ئه گه ر له و پړیشبنیه ره شبنانه رابمینن، زور شت فیر ده بین. له ئینگلته رای سه ده ی شانزه دا، ترس په یدابوو که دار - که به شیوه یه کی به رفراوان وه ک سه رچاوه ی وزه به کارده هات - به زووی کۆتایی پړدیت. به لام نرخه به رزه کانی دار هانی

هېښتنه‌وه‌یاندا و بووه هۆی دهره‌ینانی خه‌لوز. قه‌یرانی دار به زویى ره‌ویه‌وه.

ته‌نانه‌ت کاتیک که سه‌رچاوه‌یه‌کی دیاریکراو خاوه‌نی نه‌بوو، بازاری ته‌و سه‌رچاوانه‌ی که خاوه‌نیان هه‌یه هه‌ندیک جار ده‌توانن کیشه‌کان چاره‌سه‌ر بکه‌ن. له ناوه‌راستی سه‌ده‌ی نۆزده‌دا، پېشبینی ترسناک ده‌کرا که ویلايه‌ته یه‌کگرتوه‌کانی ته‌مه‌ریکا‌دا خه‌ریکه رۆنی نه‌هه‌نگی نامینیت، که له‌و کاته‌دا سه‌رچاوه‌ی سه‌ره‌کیی بوو بۆ رووناکی چرا و مۆم. هه‌یچ که‌س خاوه‌نی نه‌هه‌نگه‌کان نه‌بوو و به ژماره‌یه‌کی زۆر له ده‌ریاکاندا راو ده‌کران. هه‌ر راوچییه‌کی نه‌هه‌نگ شکستی بخواردایه له راوکردنی نه‌هه‌نگیک که‌سانی تر له‌وانه بوو پاش ته‌و راوی بکه‌ن. لېره‌وه ژماره‌ی نه‌هه‌نگه‌کان به‌ره‌و که‌مبونه‌وه ده‌چوو. کاتیک که نرخى رۆنی نه‌هه‌نگ به‌رزبووه‌وه، هانده‌ر نه‌بوو بۆ هېښتنه‌وه‌ی نه‌هه‌نگ بۆ داهاتوو چونکه که‌س خاوه‌نی نه‌هه‌نگه‌کان نه‌بوو و که‌س راوکردنی نه‌هه‌نگی سنووردار نه‌ده‌کرد. به‌لام له‌گه‌ل گرانبوونی نرخه‌کانی رۆنی نه‌هه‌نگدا، تاکه‌که‌سه‌کان هانده‌ریکیان هه‌بوو بۆ دۆزینه‌وه‌ی سه‌رچاوه‌ی چېگره‌وه‌ی وزه. ته‌گه‌ر بتوانن سه‌رچاوه‌یه‌کی هه‌رزانه‌تری وزه بدۆزنه‌وه و خاوه‌نداربتی بکه‌ن، ده‌توانن داهاتیکى به‌رچاو به‌ده‌سته‌بێنن. به‌تپه‌ر بوونی کات ته‌مه بووه هۆی دۆزینه‌وه‌ی نه‌وت، دابه‌زینی نرخى رۆنی نه‌هه‌نگ و بووه هۆی کو‌تایه‌تتی قه‌یرانی رۆنی نه‌هه‌نگ.

دواتر که خه‌لک روویان کرده به‌کاره‌ینانی نه‌وت، پېشبینی ده‌رکه‌وت که ته‌م سه‌رچاوه‌یه‌ی وزه‌ش کو‌تایی دیت. له‌سالی 1914‌دا فه‌رمانگه‌ی کانه‌کان راپۆرتی دابوو که کو‌ی نه‌وتی ویلايه‌ته یه‌کگرتوه‌کانی ته‌مه‌ریکا که‌متره له شه‌ش ملیار به‌رمیل، یریکی که‌متر له‌وه‌ی که ئیستا ته‌مه‌ریکا به‌ره‌می ده‌هینیت به‌نزیکه‌ی له‌ماوه‌ی 24 مانگدا. له‌سالی 1926‌دا ده‌سته‌ی پاراستنی نه‌وتی فیدرالی خه‌ملاندبووی که دابینکردنی نه‌وتی ویلايه‌ته یه‌کگرتوه‌کانی ته‌مه‌ریکا ته‌نزا حه‌وت سالی تر ده‌مینیت. دوو ده‌یه‌ دواتر وه‌زیری ناوخۆ بلاوی کردبووه‌وه که ویلايه‌ته یه‌کگرتوه‌کانی ته‌مه‌ریکا ته‌نزا پاش چه‌ند سالیکی تر نه‌وتی نامینیت. لېکۆلینه‌وه‌یه‌ک که له‌لایه‌ن (پانه‌ی رۆما) وه‌ پشگیری ده‌کرا پېشبینی هاوشیوه‌ی بۆ جیهان کردبوو له‌ سالانی 1970‌کاندا.

تېگه‌پشین له و هانده‌رانه‌ی که له مولکداریتې تاییه‌ته‌وه سەرچاوه ده‌گرن کاره‌که ئاسانتر ده‌کات بو تېگه‌پشتی له‌وه‌ی که بوچی پېشبینیکه‌ره ره‌شبینه‌کان نه‌وه‌نده به هه‌له‌داچووبون. کاتیک ده‌گمهنی سەرچاوه‌یه‌ک که خاوه‌نی تاییه‌تی هه‌یه زیاد ده‌کات، نرخ‌ی سەرچاوه‌که به‌رز ده‌یته‌وه. به‌رزبوونه‌وه‌ی نرخ به‌کاربه‌ر، به‌ره‌مه‌پننه‌ر، داهیننه‌ر و نه‌ندازیاران هان ده‌دات بو (1) په‌ناگرتن له به‌کاره‌پنانه‌ی راسته‌وخو‌ی سەرچاوه‌که، (2) گه‌رانی وریایانه به‌دوای جیگره‌وه‌دا، (3) په‌ره‌دان به شییوازی نو‌ی دۆزینه‌وه و به‌کاره‌پنانه‌وه‌ی پری گه‌وره‌ی سەرچاوه‌که. له نه‌مرو‌دا نه‌م هیزه ره‌شبینانه‌ی زیاتر پال پتوه‌ناوه به‌ره‌و داهاتوو، هه‌موو مه‌رحه‌کانیش له‌به‌رده‌ستدان بو نه‌وه‌ی پرواپه‌پنینه‌ی به‌وه‌ی که به‌رده‌وام ده‌بن له کردنی هه‌مان شت له‌گه‌ل نه‌و سەرچاوانه‌دا که خاوه‌نی تاییه‌تیا‌ن هه‌یه.

به‌تپه‌ربوونی کات، پرۆسه‌ی پاراستن و چپگرتنه‌وه و ته‌کنه‌لوجیای نو‌ی ده‌توانن سەرچاوه‌کان به فه‌راهه‌می به‌پیلنه‌وه بو چه‌ندین نه‌وه‌ی دیکه - هه‌روه‌ها ده‌توانن چه‌ندین سەرچاوه به‌پننه‌ گۆری. بو نمونه، نه‌گه‌رچی نه‌وت و گازی سروشتی جیگه‌ی خه‌لوزیان گرتوته‌وه له‌زۆر به‌کاره‌پنانه‌دا، ویلایه‌ته یه‌کگرتوه‌کانی نه‌مه‌ریکا هه‌پشتا خه‌لوز به‌کارده‌هینیت بو به‌ره‌مه‌پنانه‌ی له‌سه‌دا په‌نجای کاره‌باکه‌ی، له‌گه‌ل نه‌وه‌شدا هه‌پشتا پری یه‌ده‌گی قه‌به‌مان هه‌یه له‌ژۆر زه‌ویدا. ئیستا له هه‌موو کات زیاتر شیوه‌ وزه‌ی جیا‌وا‌زمان هه‌یه. نه‌گه‌ر نرخه‌کانی ئیستای وزه‌ زۆر به‌رزبینه‌وه، ده‌بینین داهیننه‌ران که هه‌وله‌کانیا‌ن چر ده‌که‌نه‌وه بو په‌ره‌دان به‌رنگه هه‌رزانه‌کانی به‌ره‌مه‌پنانه‌ی وزه‌ له ره‌شه‌با و وزه‌ی خۆر و وزه‌ی نه‌تۆم.

سیسته‌میکی یاسایی که مافه‌کانی مولکداریتې ده‌پارێزیت و به‌شیوه‌یه‌کی یه‌کسان گرێبه‌سته‌کان ده‌سه‌پنیت ده‌یته‌ بناغه بو پیکه‌وه‌نانه‌ی سه‌رمایه و قازانج له ئالوویری بازرگانی، که نه‌وانیش به‌ردی بناغه‌ی گه‌شه‌سه‌ندنی ئابورین. به‌رچه‌وانه‌شه‌وه، مافه‌ی مولکداریتې ناسه‌قامگیر و نه‌بوونی دنیایی له سه‌پاندنی گرێبه‌سته‌کان و لایه‌نگیری یاسایی هه‌موو نه‌مانه‌ ده‌بنه‌ مایه‌ی پوچه‌لکردنی وه‌به‌ره‌تیا‌ن و ده‌ستکه‌وتی ئالوویری بازرگانی. به‌درێژایی میژوو خه‌لک شیوازی دیکه‌ی مولکداریتیا‌ن تاقیکردوته‌وه وه‌ک هاوکاری به‌رفراوان، سو‌شیا‌لیزم و کۆمیونیزم. نه‌م نه‌زموونانه هه‌موو ریزیا‌ن

بهستوه له شکستخواردوووه بو کارهساتاوی. تا ئه مپرو ئیمه به هیچ ریکخستنیککی دامه زراوه پی ئاشنانین، که ئه وهندهی مولکداریتی تایهت له چوارچیهی دهسهلاتی یاسادا، ئازادی و هاندر بهخشیت بو خزمهتکردنی خه لکانی تر له ریگای به کارهینانی کاریگه رانه و به ره مدارانهی سه رچاوه کانه وه.

2. بازاری رکابه ری: رکابه ری بره وده دات به به کارهینانی کاریگه رانهی سه رچاوه کان و پالنه ری به رده وام ده به خشیت به چاکسازی داهینه رانه.

رکابه ری یارمه تیده ره بو باشترکردنی به رده وام له کاریگه ری پیشه سازیدا. به ره مهینه ره کان ... ئاراسته ده کات به ره و نه هیشتی به فیرودان و که مکردنه وهی تیچوون تاوه کو بتوان به هه رزانتی به فروشن... ئه وانهش بزار ده کات که تیچوونه کانیا ن به به رزی ده میهنه وه، لیره وه کارده کات بو چرکردنه وهی به ره مهینان له دهستی ئه وانه دا که تیچوونه کانیا ن که مته ره.

رکابه ری کاتیک رووده دات که ئازادی هه ییت بو چوونه ناو بازاره وه و فروشیاری دیکه هه بن. کو مپانیا رکابه ره کان ده توامم رکابه ری بکه ن له سه ر ئاستی ناوچه پی، هه ری می، نیشتمانی و ته نانه ت له بازاری جیهانیشدا. رکابه ری خوینی ناو شاده ماره کانی ئابوری بازاره.

رکابه ری فشار له سه ر به ره مهینه ره کان دروست ده کات بو کارکردنی کاریگه رانه و له خزمه تی دا بینکردنی خواستی به کاربه راندا ده ییت. رکابه ری به ره مهینه ری نا کاریگه ر بزارده کات. ئه و کو مپانیا یانه ی که شکست ده خو ن له دا بینکردنی کالای باش به نرخیکی رکابه رانه بو به کاربه ران ئه وا توشی زه ره ره ده بن و له ئه نجامیشدا بازرگانیه که یان شکست ده هی نی ت. رکابه ری سه رکه وتوو پیویسته له کو مپانیا به ره له ستکاره که ی کارامه تر کاریکات. له وانیه ئه مه به چه ند شیوازیکی جیاواز بکه ن، له وانه چو نایه تی به ره مه م، شیواز، خزمه تگوزاری، له باری شوین، ریکلام، و نرخ، به لام پیویسته که به رده وام ئه وه نده به ها پیشکه شی به کاربه ران بکه ن که به ره له ستکاره کانیا ن پیشکه شی ده که ن.

چی واده کات مه کدوئالډ و جینرال موټورز یان هر کوټمانیا په کی دیکه ی بازرگانی نرخه کانیان به نرمی بهیلنه وه و شتی قلب نه فروشن و خزمه تگوزاری خراپ پیشکەش نه کەن؟ رکابه ری وهلامی ئەم پرسیارانه ده داته وه. ئەگەر مه کدوئالډ شکستی خوارد له وهی که له فهی به تام به نرخیکی سه رنجراکیش و به خه نده وه پیشکەشی کپیاره کانی بکات، ئەوا خه لک پرووده که نه بیرگەر کینگ، ویندیس، سه بوه ی، دایه ری کوین (ئهمانه هه مووی ناوی دیاری له فه فروشن له ئەمه ریکا) و رکابه ری دیکه دیکه. ته نانه ت کوټمانیا گه وره کانیس بازرگانی ده دورینن به ده ستپیکه ری تازه که ریگه ده دورنه وه بو دابینکردنی به ره می باشتر به نرخی که متر بو به کاربه ران. بو نمونه، کاتیک والمارت (سو په مارکیتی هه موو که لوپه لیک له ئەمه ریکا) هیچ نه بوو جگه له چه ند دوکانیکی بچووک له باشوور، سیه رز (سو په مارکیتی هه موو که لوپه لیک له ئەمه ریکا) فروشیاریکی زه به لاج بوو. ئیستا والمارت گه وره ترین فروشیاری جیهانه که سیه رز له چاویدا وه ک دوکانیکی لیها تووه. کوټمانیا ی گه وره ی وه ک جینرال موټورز و فورد کپیار ده دورینن به هوندا و مازدا و تویوتا و به ره مه پنه ری دیکه ی ئوتومبیل، ئەگەر ته نانه ت په ک هه نگاو دوا بکه ون له دابینکردنی ئەو جوړه له ئوتومبیل که خه لکی ده یخوازن به نرخیکی گونجاو که رکابه ری نرخ ی کوټمانیا کانی دیکه بکات.

رکابه ری هانده ری به هیز ده دات به کوټمانیا کان بو په رده ان به به ره می باشتر و دو زینه وه ی شیوازه هه رزانه کانی به ره مه پنه ان. له بهر ئەوه ی ته کنه لوجیا و نرخه کان به رده وام ده گورین، هیچ که س به دروستی نازانیت که به کاربه ران کام به ره مه میان ده ویت له داها توودا یان کام ته کنیکی به ره مه پنه ان تیچوون به پپی په که که مده کاته وه. رکابه ری یارمه تیمان ده دات بو دو زینه وه ی وه لام، ئایا بازاری فروشتن له سه ر ئەنته رنیت مه زنترین بیرو که ی تازه یه له دوا ی دروستکردنی زله بازار (مۆل)؟ یان ته نها خه ونیکی دیکه یه و هه رزوو ده ره ویتنه وه؟ رکابه ری وه لاممان ده داته وه.

له ئابوری بازاردا بازرگانه کان نازادن له داهیناندا. ته نها پیوستیان به یارمه تی وه به ره پنه ران هه یه (زورچار خوشیان ده گرته وه) بو دابینکردنی پاره ی پیوست. ره زامه ندی پلاندا نه رانی نیوه ندی، زورینه ی یاسادانه ران یان رکابه رانی بازرگانی پیوست نین.

له گهل نه وه شدا، ركا به رى نه نترۆبه نۆره كان و نهو وه به رهینه رانهى كه يارمه تيان ده دهن به رپرسيار راده گرن چونكه پيوسته بيروكه كانيان رووبه پرووى "پشكيني واقيع" بيته وه كه له لايهن به كاربه رانه وه سه پئناوه. نه گهر به كاربه ران داهيتانه كه يان وهك پيوست له لا به هادار بوو بو دانى پرى تيجوونه كهى، بازرگانى به تازه كه گشه ده كات. به لام نه گهر به كاربه ران بينيان كه به رهه مه كه به هاى كه متره له تيجوونه كهى، بازرگانى به شكست ده خوات. به كاربه ران دوا دادوهر و پرياردهرن له داهيتانى بازرگانى و كارى گه ريدا.

نهو به رهه مه پئنه رانهى كه ده خوازن له زينگه يه كى ركا به رانه دا بميننه وه ناتوان بيباك بن. به رهه مه سه ركه وتوو كه كانى نه مپرو له وانه نيه له تافى كرده وه ركا به ريه كانى سه بيدا ده رچن. بوته وهى له بازارى ركا به رانه دا سه ركه وتوو بيت، پيوسته بازرگانى به كان كارابن له پيشبينى كردن و ده ستنيشان كردن و خيرا قوستنه وهى بيروكه په ره پئدراوه كاندا.

هاوكات ركا به رى بونى دى بازرگانى و قه بارهى نهو كو مپانيا يانه ده رده خات كه ده توان به باشى تيجوون به پى يه كهى به رهه مپك به نزمى رابگرن. جياواز له سيسته مه ئابورى به كانى ديكه، ئابورى بازار جورى نهو كو مپانيا يانه ديارى ناكات كه رينگه يان پئده دريت ركا به رى بكهن. ههر فورمپكى ريكخستنى بازرگانى رينگه پئدراوه. جا ئايا كو مپانيا به خاوه نه كهى به پروهى ده بات، يان شه ريكايه تيه، ئان كورپوره شه، يا خود كو مپانيا كارمه ندخاوه ن (نهو جوره يه له كو مپانيا كه كارمه نده كانى خاوه ندارى ده كه ن)، ههره وه زى به كاربه ران، كو مونه يان ههر جورى ديكه بازرگانى نازاده له چوونه ناو بازار. بو سه ركه وتن پيوسته ته نها يهك تافى كرده وه ببيت: كه متيجوون. نه گهر يه كه يه كى بازرگانى، چ كورپوره شن بيت يان كو مپانياى كارمه ندخاوه ن، به رهه مى باش به نرخى كى سه رنچراكيش به رهه م به پئيت، سه ركه وتوو ده بيت. به لام نه گهر بونى داهه كهى توشى تيجوونى زياترى بكات له چاو جوره كانى ديكه ريكخستنى بازرگانى دا، ركا به رى له بازار وه دهرى ده نيت. هه مان شت دروسته بو قه بارهى كو مپانيا. نهو كو مپانيا يانهى كه بو نمونه فروكه يان ئوتومبيل دروست ده كه ن، پيوسته هينده گه وره بن تا بتوان سوودى ته واو له ئابورى به هاوتاكان وه ربگرن. دروست كردنى ته نها يهك ئوتومبيل ئيجگار گران ده بيت، به لام كاتيك كه پرى تيجوونى

جېگير دابه شڪرا به سهر هزاران په كهدا، تېچوونى دروستكردنى په ك ئوتومبيل زور داده به زیت. به شپږه په كى سروشتى، به كاربه ران كه لوبه ل له ئه و كوښانيان په ده كړن كه ده توانن كالاكان به هرزان به ره هم به پښن و به نرخىكى هرزان بيانفروشن. له م جوړه پيشه سازيانه دا، زوربه ي كوښانيا بچووكه كان له نه جامدا له بازار وده درده نرين.

له گهل نه وه شدا له بارى ديكه دا، كوښانيا بچووكه كان، كه زورچار وه ك مولكداريتى تاكه كه س يان هاوكارى رېنكخراون، تېچوونيان زور كه متربيت. كاڼيك كه به كاربه ران به هايه كى به رز ده به خشن به به ره هم يان خزمه تگوزاريه كى تاكه كه سانه، كوښانيا گه وره كان رووبه پرووى ركابه ريه كى سهخت ده بنه وه. لپره وه پيشه ي ياسايى و پزيشكى و چاپخانه و سالونى قزيرين هميشه كوښانياى بچووكن. ئابورى بازار رينگه ده دات به له بهرچا وگرتنى تېچوون و تيكه لاوبوونى به ره هم پښه ر و به كاربه ر بو دياريكردنى جوړ و قه باره ي كوښانيا.

ركابه رى دوستى بازارگانى نيه. بازارگانيه كان ناخوازن رووبه پرووى ركابه رى بنه وه و لوبى ده كهن بو ئه و سياسه تيكارانه ي كه رينگه يان ده دات خوږيان له ركابه رى بيارين. به لام ركابه رى ئاسته كانى قازانچ به نزمى راده گريت و هميشه ش بازارگانيه كان ئاراسته ي ئه و كردارانه ده كات كه ده بنه هوى به ره هم پښانى كالا و خزمه تگوزارى باشتر به نرخىكى كه متر. به پېچه وانه شه وه، ياساكانى حكومه ت كه چوونه ناو بازار سنووردار ده كهن و لايه نگرى هه نديك بازارگانى ده كهن له سهر حسابى هه نديكى ديكه، پرؤسه ي ركابه رى له ناوده بات و گه شه ي ئابورى دواده خات.

ركابه رى سوود له خودبه رژه وه ندى ودرده گريت و ده يخاته كار بو به رزكردنه وه ئاستى گوزه رانمان. وه ك ئاده م سميس سه رنجيد او له (سامانى نه ته وه كان) دا" له به خشنده يى قه ساب، بيره دروستكه ر يان نانه وا نيه كه ئيمه چاوه روانى زهمى ئيواره ده كه ين، به لكو له گرنگيدانى نه وان وه يه به خودبه رژه وه نديان. ئيمه له گهل خو ماندا ده دوپين نه ك له باره ي مروفايه تى نه وان به لكو له باره ي خودئه قينييان، هه رگيزيش له گه لپاندا نادوپين له سهر پيداويستيه كانمان به لكو له سهر سووده كانى نه وان."

له وان هيه ئه مه ناكوك بنوښت، به لام خود به رژه وه ندى ئاراسته كراو له لايه ن ركابه ريه وه هېزىكى كاريگه ره بو گه شه سهندى ئابورى.

رکابه‌ری داینامیکی له‌زیو به‌ره‌مه‌کان، ته‌کنه‌لو‌جیاکان، شیوازه‌کانی ری‌کخستن و کو‌مپانیا بازرگانیه‌کاندا ناکارایی وه‌ده‌رده‌زیت و به‌رده‌وام ده‌بیته‌هوی دۆزینه‌وه و ناساندنی به‌ره‌م و ته‌کنه‌لو‌جیای بالا.

کارتیک که شیوازه نوپیه‌کان چۆنایه‌تی به‌ره‌م به‌رزده‌که‌نه‌وه یاخود تیچوون که‌مده‌که‌نه‌وه، زۆر به‌خپرایی په‌رده‌سه‌ننن و زۆر‌جار چینگه‌ی ری‌گه‌ کۆنه‌کان ده‌گرنه‌وه. میژوو لیوان‌لپوه له‌ نموونه. ئوتۆمبیل چینگه‌ی ئەسپ و عه‌ره‌بانه‌ی گرتنه‌وه. سوپه‌مارکیت چینگه‌ی دووکانی لاکۆلانی گرتنه‌وه. خواردنگه‌ گه‌وره‌کانی وه‌ک مه‌کدۆنالد و ویندیز فراوان بوون و به‌ئهن‌دازه‌یه‌کی زۆر چینگه‌ی چیشته‌خانه بچوکه‌کانیان گرتۆته‌وه. و‌المارت و تارگیت (یه‌کێکی دیکه‌یه له‌ سوپه‌مارکیته‌ گه‌وره‌کانی ئەمه‌ریکا) به‌خپرایی گه‌شه‌ده‌که‌ن له‌کارتیکدا که‌ فرۆشپاره‌کانی دیکه‌ ده‌چنه‌وه‌یه‌ک و کو‌مپانیاکانی وه‌ک واردس و که‌یمارت له‌بازار وه‌ده‌رده‌نرین. سی دی چینگه‌ی کاسیتی گرتۆته‌وه که‌ ئه‌ویش پښتر چینگه‌ی قه‌وانی گرتبوه‌وه. کۆمپیوتەر چینگه‌ی ئامبیری چاپی گرتۆته‌وه. ده‌توانین چه‌ندین نمونه‌ی له‌م جو‌ره‌ به‌پنینه‌وه. ئابوریناسی مه‌زن جو‌ریف شومپته‌ر ئاماژه‌ی به‌ رکابه‌ری داینامیکی ده‌دا وه‌ک "خاپورکردنی داھینه‌رانه" و پیتی له‌سه‌ر ئه‌وه‌ داده‌گرت که‌ پیکه‌اتوه‌وه له‌ ناوکی گه‌شه‌سه‌ندنی ئابوری. راستیشیکرد.

3. سنوردارکردنی ریساکانی حکومت: ئه‌و سیاسه‌تیکاره ریسائامیزانه‌ی که‌ ئالوویری بازرگانی که‌مده‌که‌نه‌وه هاوکاتیش ئابوری دواده‌خه‌ن.

وه‌ک پښتر ئاماژه‌مان پښدا، بازرگانی ده‌ستکه‌وتی کۆمه‌لایه‌تی زیاد ده‌کات – به‌ره‌مه‌پنانی زیاتر و داھاتی به‌رزتر له‌وه‌ی که‌ به‌پښچه‌وانه‌وه به‌ده‌سته‌ده‌ات. کارتیک که‌ حکومت هاریکاری له‌ریگای ئالوویری بازرگانیه‌وه سنوردار ده‌کات، گه‌شه‌سه‌ندنی ئابوری خه‌فه‌ ده‌کات. حکومت به‌چه‌ند ری‌گایه‌کی جیاواز گه‌شه‌سه‌ندنی ئابوری خه‌فه ده‌کات:

یه‌که‌م. زۆر ده‌وله‌ت ریساگه‌لپک ده‌سه‌پنن به‌سه‌ر کردنی چه‌ندین بازرگانی و کاری جیاواز. له‌و ده‌وله‌تانه‌دا، ئه‌گه‌ر ویستت بازرگانیه‌ک یاخود دا‌بینکردنی خزمه‌تگوزاریه‌ک ده‌ستیپیکه‌یت، پښووسته‌ مۆله‌ت

وهبرگريت، فورم پربكه يته وه، مؤلته له چهندين نووسينگه ي جياواز وهبرگريت، پيشانې بدهيت كه تۆ شايسته يت كه دارايې پيوستت ههيه و چهندين تافيكردنه وه ي ديكه ي ياسايې بريت. ههنديك بهرپرس له وانه يه مؤلته ت نه ده نيئ ته گهر ناماده نه بيت به رتيليان بدهيتي يان كومه كي سياسي حيزبه كه يان بكه يت. زورچار نه و بازرگاننيان ه ي كه سه قامگيرن و كارينگه ري سياسيان ههيه و تۆ ركا به ريان له گه لدا ده كه يت ده توان سهر كه وتوانه دژايه تي داواكار بيه كه ت بكه ن.

هپرناندؤ دى سوؤتؤ، له پهرتوكه نايابه كه يدا (ته ليسمى سه رمايه)، نامازه به وه ده دا كه له ليماي پايته ختى ولاتى پيرو، 289 پروژى ويست بو تيميك له خه لك كه پروژى شهش كاتزمير كاربان ده كرد بو به چپه پينانې نه و مه رجه ياسايان ه ي كه پيوست بوون بو كردنه وه ي بازرگاننيه كي بچووكى به ره مه پينانې جلو به رگ. (له پهرتوكيكي پيشتريدا، ريگاكه ي ديكه، نه وه ي ئاشكرا كرد كه له و ماوه يه دا 10 به رتيل دواكراون و پيوست بووه كه دوو له و به رتيلانه بدرين كه داواكرا بوون بو به ده سه ته پينانې مؤلته تي كار كردنى ياسايي.)

له زور باردا نه گهر له لايه ن سه رمايه ي بيان بيه وه پاره ت بدرتتي روو به پرووى پيچه به ده وريه كي زياترى مه رجه ياسايي ده بيته وه. سياسه تيكارى له م جوړه نازادى ئالوگور كه مده كاته وه، له ريگاي خفه كردنى ركا به رى بازرگانى و هاندانى گهنده لى سياسى و پالنن به خه لكى باشه وه بو كار كردن له ئابورى ژبرزه مينيدا (يان نه وه ي كه ديسوؤتؤ ناوى ده نيئ "نافه رمى").

دووه م، نه و ريسارژيان ه ي كه ده سه لاتى سياسى ده گورنه وه به ده سه لاتى ياسا و نازادى گريبه ست، نه و ريسارژيانه ده بنه هو ي كه مكر دنه وه ي ده سته كتوت له بازرگان بيدا. چهندين ده ولته خوويان به دانانى ياساى زوره وه گرتووه كه ده سه لاتيكي كار كردنى گه وره ده دات به به پروه به رانى سياسى. بو نمونه، له ناوه راستى 1980 كاندا بهرپرسانى گومرك له گواتيمالا ريگه يان پيدر ابوو كه گومرك نه سين نه گهر پينانو ابوو كه كردنى نه وه له "به رژه وه ندى نيشتيمانيدا" يه. ياساى له م جوړه بانگه پشپكى كراوه يه بو بهرپرسانى حكومه ت بو داوا كردنى به رتيل. نه مه نادلنيايي ياسايي دروست ده كات و بازرگانى ده كاته چالاكيه كي گران و كه متر سه رنجراكيش، به تايه تي بو كه سانى ده سته پاك و راستگو. ياسا پيوسته دياركراو و رونوئاشكرا بيت

جودایخواز نه بیټ. نه گهر بهو شپوهیه نه بیټ، نهوا ده بیټه بهر به سټیکي سهره کپي له بهر ده م قازانجکردن له نالوو پری بازارگانپي.

بهر به سټه یاساییه کان بو ئابوری و زور به ی تاکه که سه کان گران ده که ون، به لام ری ساریژیه کان ده کړت یارمه تی هه ندیک بازارگانپي بدن له ریگه ی سنودارکردنی هه ندیک رکابه ری هوه. له بهر نه وه ی نه م ری ساریژیه نه چه ون (واته پرده سټکه وتن) بو ژماره یه کی که م که سوو دمه ندن، تیچوو نیکی دیکه شیان هه یه: بازارگانپي و کړیکار و گروه سو دخوازه کانی دیکه هه ولی به ده سټه پینانی سوو دده دن بو کومه له کانیان له ریگای هه ولدان بو دانانی کاریگه ری له سه ر پرؤسه ی سیاسی. هه ندیک لوبی ده که ن له لای سیاسی ته داران و ری ساداریژیه ران بو دروستکردن یان زیادکردنی نه م بهر به سټانه، له کاتیکدا خه لکانی تر (نه وانه ی به سه ختی زیانیان پیگه یشتوهه) لوبی ده که ن بو نه هیشتنی نه نجامه کانیان. لوبیکردن کات و هه ولی تاکه که سی خاوه ن توانای بهر زه خوازیت، سه ره رای تیچوونی هاتوچو، چیژوه رگرتن، بلاوکردنه وه، ریکلام و چالاکي دیکه. راپور تیکی که له لایه ن لیکوله ره وانی زانکو (مارک کره ین) و (توماس هوپکنز) هوه بو حکومتی ویلاته یه کگرتوه کانی نه مریکا نامه کرابوو، تیچوونی نه و سه رچاوانه ی که بو لوبیکردن بو و له دژی گوران ته رخا ده کړین خه ملاندوه به 348 ملیار دؤلاری نه مریکی بو سالی 2000.

چه ندین ده ولت یاسایان سه پاندوه که شپواندن و ده سټپوه ران ده کات له گری به سټ و ریکه وتنی خوبه خشانه بو مامه له کړدن له گه ل چه ندین کپشه دا. نه م به تاییه تی راسته له بازاری کاردا. یاسای که متین کړی، سه پاندنی ریکه وتنامه ی مامه له کړدن هابو به ش به سه ر لایه نه نارازییه کاند و ری ساریژی ده رکردنی کارمه ند چیگه ی ری ساریژی حکومت ده گرتنه وه بو ریکه وتنامه گری به سټیه کان. ژماره یه ک له ده ولته نه وروپییه کان داوا له و خاوه ن کارانه ده که ن که ده یانه ویت قه باره ی هیزی کاریان بچووک بکه نه وه که (1) به ده سټه پینانی مؤلت له ده سه لاتدارانی سیاسی، (2) ناگادارکردنه وه ی کارمه ندی ده رکراو چه ند مانگیک پی شوه خت، (3) کړیدان به کارمه ندی ده رکراو بو چه ندین مانگ دواي ده رکردن.

نه م ری سایانه له وانه یه واده ربکه ون که له بهر ژه وه ندی کړیکاران دان، به لام پیویسته کاریگه ریبه لاهه کیه کانیان له بهر چاوبگی رین. ری ساگه لیک

که دهرکردنی کرېکار گران دهکات هاوکات به کرېگرتنیشیان گران دهکات؛ خاوهن کارهکان سارد دهن له به کرېگرتنی کرېکاری زیاده له بهر نه و تېچوونهی که پروبهروویان دهیته وه. له نهجامدا له ولاتانهدا که رېسای بهرفراوانی بازارې کار دهسه پېنن گه شهسه ندنی کار خهفه دهیته. چوونه ناو بازار و دوزینه وهی کار بو هپزی کرېکاری نوې زور سهخت دهیته؛ لپروهه بیکاری زور، په تایبه تی له ناو نه وانهدا که ته مهنیان له خوار ۲۵ ساله وهیه، سه ره له ده دات. له راستیدا، رېساگه له رېگرهکانی بازارې کاری زوربهی ولاتانی نه وروپای خورئاوا هوکاری سه ره کیبه بو نه وهی که ناستی بیکاریان 4 تا 5 له سه دا به رزتر بووه له وهی ویلاپه ته یه کگرتوهکانی نه مه ریکا له دوو دهیهی رابوردوودا.

سییه م، سه پاندنی کوئترولکردنی نرخهکان به هه مان شیوه بازارگانی خهفه دهکات. هه ندیک جار حکومت نرخهکان له سه روو ناستی بازاروه دیاری دهکات. بو نموونه، له وانه په نزمترین نخهی فروشتنی شیر یان به نزمین دابنن. نه م نرخانه پال به کپیاره کانه وه ده نین بو کپینی یه که ی که متر له وهی که به پېچه وانوه ده یکه ن. هه روه ها حکومت نرخهکان له خوار ناستی بازاروه داده نیته، وهک له باری کوئترولکردنی کرېی خانوو یان نخهی دیپاریکراوی وزه ی کاره بادا. نه م نرخانه واله دابینکه ران دهکات که ناماده نه بن به شی پېویست به ره مه پېنن. به پینی یه که ی به ره مه هاتوو و فروشراو، هیچ جیاوازیبهک دروست نایته نه گهر کوئترولکردنی نرخهکان نرخ به رز یان نزم بکه نه وه، هه ردوویان ناستی ئالوویری بازارگانی و ده سته کوت له به ره مه پینان و ئالوگور که م ده که نه وه.

ئالوگور به ره مه پینه ره؛ یارمه تیمان ده دات بو به ده سته پینانی زیاتر له سه رچاوه به رده سته کان. نه و سیاسه ته رېسارېژیانه ی که بازارگانهکان ناچار ده کهن که به سه ر به ربه سته ی سیاسی جیاوازدا تپه رین، هه میشه به ره م که مده که نه وه. ولاتیک ناتوانیته ته وای تواناکانی خو ی به دیبنیته مه گهر نه و رېگرانه ی که بازارگانی سنووردار ده کهن و تېچوونی بازارگانیکردن به رزده که نه وه له نزمترین ناستدا به پیلته وه. بازار باشته رین رېسادرېزه ره.

4. بازاریکی سهرمایه ی کاریگەر: بۇ بەدیھینانی تواناکانی، ولات پیویسته میکانیزمیکی هەبیت بۇ ئاراسته کردنی سهرمایه به رهو پروژە ی سامان-خولقینەر.

به کاربردن ئامانجی هه موو به رهه مهینانه کانه. له گه ل ئه وه شدا، بۇ زیاد کردنی به رهه مهینان هه ندیک جار گرنه که سهرچاوه به کاریت بۇ دروست کردنی نامیر، که رهسته ی قورس و بینا که کالای به کاربردنی خواستراو به رهه مه دهینن. وه به رهینانی سهرمایه (بونیدان و پهره دان به سهرچاوه درێژخایه نه کان که ته رخانکراون بۇ یارمه تیدانی به رهه مهینانی زیاتر له داها توودا) سهرچاوه یه کی بنه ره تی گرنه بۇ گه شه ی ئابوری.

سهرچاوه کان (وه ک کریکار، زهوی و که رهسته ی خاو) که به کار دین بۇ به رهه مهینانی ئه م کالایانه ی وه به رهینان ده یته هوی نا ئاماده بیان بۇ به رهه مهینانی کالاکانی به کاربردن. ئه گه ره موو ئه وانه به کاریه ی که به رهه میان ده هینین، هه یچ سهرچاوه یه ک نامییتته وه بۇ وه به رهینان. له به ره ئه وه وه به رهینان پیویستی به پاشه که وتکردن هه یه (وازهینان له به کاربردنی ئیستا). که سیک (وه به رهینەر یان که سیک که ئاماده یه پاره دابین بکات بۇ پشتگی ریکردنی وه به رهینەر) پیویسته پاشه که وت بکات بۆ ئه وه ی پاره ی وه به رهینانه که بدات. پاشه که وتکردن به شیکی دانه پراوه له پرۆسه ی وه به رهینان.

له گه ل ئه وه شدا هه موو پروژە کانی وه به رهینان به رهه مهینەر نین. پروژە به کی وه به رهینان سامانی ولاتیک زیاد ده کات، ته نها ئه گه ره به های به رهه مهینانی زیاده له وه به رهینانه که وه زیاتر بوو له تیچوونی وه به رهینانه که. ئه گه ره وانه بوو، پروژە که بیبه رهه مه و سامان که مده کاته وه. هه رگیز ناتوانریت وه به رهینان به ئاینده بینیه کی ته وا وه وه بکریت، له به ره ئه وه ته نانه ت موژده به خشتین پروژە ی وه به رهینان هه ندیک جار شکست ده خوات له زیاد کردنی ساماندا. بۇ به ده ستهینانی زۆرتین له وزه کانی بۇ گه شه سه ندنی ئابوری، پیویسته ولات میکانیزمیکی هه ییت بۇ راکیشانی پاشه که وت و ئاراسته کردنیان به رهو ئه وه به رهینانانه ی که ئه گه ری زۆریان هه یه سامان بخولقینن. له ئابوری بازا ردا، بازا ری سهرمایه ئه م چالاکیه ئه نجام ده دات. بازا ری سهرمایه، کاتیک به شیوه یه کی فراوان پیناسه کرا، بازا ری پشک

(سه هم) و خانوبه ره و بازرگانیه کانیس ده گریته وه سهره رای نه و سامانانی که شایانی قهرزکردن. دامه زراوه داراییه کان وهک بۆرسه و بانکه کان و کۆمپانیاکانی دنیایی (ضمان)، کۆمه کهاپه شی و کۆمپانیاکانی وه به رهینان رۆلۆیکی گرنگ ده گیرن له ههلسورانندی بازاری سه رمایه دا.

وه به رهینه ره تاییه ته کانی وهک خاوهن بازرگانیه بچووکه کان، خاوهن پشکه کانی کۆمپانیا گه وره کان و سه رمایه داره سهرکه شه کان، سامانه کانی خویان ده خه نه بهر سه رچلی له ده ستدا له بازاری سه رمایه دا. وه به رهینه ره کان هه ندیک جار هه له ده کهن؛ هه ندیک جار پرۆژه نه نجام ده ده ن که بیقازانچ ده ده چن. نه گه ره وه به رهینه ره کان ناماده نه بوون سهرکه شی له م جو ره بکه ن، چه ندین بیروکه ی تازه به پی تاقیکردنه وه تیپه رده بن و چه ندین پرۆژه ی به هادار به لام پرسه رچلی نه نجامنادرین.

کاتیکی (تید تیرنه ر) بیراردا که نالۆیکی ته له فزیوئۆیکی ۲۴ کاتژمیری بکاته وه، چه ندین شاره زا له یواری ته له فزیوئۆندا گالته یان پیده کرد. ده یانپرسی: کی ده خوازیت ته ماشای ده نگوباس بکات له کاتژمیر 4 به یانیدا؟ به لام بیروکه که ی (تیرنه ر) دهستی پیکرد و به ته واوی سروشتی په خشی له جیهاندا گۆری. ده رکه وتنی نه نته رنیت بووه هۆی وه به رهینانی زۆر له چه ندین پرۆژه ی پر سه رچلیدا. (ئیه ی)، کۆمپانیایه کی نه نته رنیته که رینگه به هه ر که سیکی ده دات بو فروشتنی به ره می دهستی دوو له مه زاددا، سهرکه وتنیکی گه وره بوو. به لام کۆمپانیاکانی تر، وهک (نی فینیاردا)، که شه رابی له سه ر نه نته رنیت ده فروشت، تیکه له به کۆمپانیایه کی تر بوو چونکه نهیده توانی به ره مه کانی به نرخیک بفروشت که تیچوونه که ی داپیوشیت. بو زۆر که س، "دۆتکۆم" هکانی سالانی 1990 هکان ئومیدی گه وره ی به دینه هاتوو بوون.

له جیهانی نادنیاییه کاندا، وه به رهینانی هه له نرخیکی پیویسته که ده ییت بدریت بو داهینانی به ره مه مدار له ته که نه لوجیا و به ره مه میدا. به لام پیویسته پرۆژه ی بیبه ره می له م جو ره رابگیرین.

بازاری سه رمایه دنیایی نه وه ده کات که نه مه به تیپه ربوونی کات رووده دات. وه به رهینه تاییه ته کان بۆیان ده ده که ویت که چیتر سه رمایه کانیان به فیرونه ده ن له و پرۆژانه دا که بیده ات و بیبه ره مه من.

ده گریټ بو ټاراسته کردنی پاشه که وتی شه خسی به ره و پروژهی به ره مدار. دیاری کردنی ریژهی سوود له ئاستیکه ده ستکردی نزدا ئاستی قازانج ده شیوینیت و خه لک سارد ده کاته وه له پاشه که وتکردن. پاشه که وتی که متر و اتا سامانی که متر بو وه به ره پنان. له وهش خراپتر، کاتیک که سه قفی ریژهی سوود گری دراوی سیاسه تیکاری هه لئاوسانی نه ختیه وه، له نه جامدا ریژهی سووده که متریش ده بیته وه. نه وهی که ئابوریناسه کان پیپده لینی "ریژهی سوودی راسته قینه" - ریژهی سوودی گونچینراو له گه ل هه لئاوساندا - زور جار که متر ده بیته!

کاتیک ریژهی سوودی سه پینراو له لایه ن حکومته وه که متره له ریژهی هه لئاوسان، سامانی نه و که سانه ی که پاشه که وت ده که ن که مده بیته وه. به تیپه ربوونی کات پاشه که وته کانیا ن و نه و سووده ی وه ریده گرن توانای کپینی که متر و که متر ده بیته وه. له سایه ی نه م هه لومه رجانهدا هاندانیکه که م ده بیته بو پاشه که وتکردن و به خشینی سامان به بازاری سه رمایه ی ناوڅو. نه مهش "ره وکردنی سه رمایه" لیده که ویتنه وه، کاتیک که وه به ره پنه ره ناوڅوپیه کان هه ولی به ده سه ته پینانی قازانجی زیاده له دهره وه دده ن، وه به ره پنه ره بیانییه کان له ولاته که به ته واوی ده ته کپنه وه. سیاسه تیکاری له م جوړه بازاری سه رمایه ی ناوڅو ویران ده کات. له نااماده گی سه رمایه ی دارایی و میکانیزم بو ټاراسته کردنی وه به ره پنان به ره و پروژهی سامان- خولقینه ر، وه به ره پینانی به ره مه پنه رانه له م جوړه ولاتانه دا تووشی بنبه ست ده بیته. داها ت چه قده گریټ و ته نانه ت پاشه کشیش ده کات.

له چه ند کاتیکه جیاوازی 1980 کان و 1990 هکاندا، نه رجه نتین، زامبیا، سو مال، ئوگه ندا، سیرالیون، نیکوادور، گانا و ته نزانیا ریژه کانی سوودی ناوڅویان دیاری کرد و سیاسه تیکاریکی هه لئاوساوی نه ختیا ن گرت به ر. له نه جامدا، ریژهی سوودی هه لئاوسان گونجاوی - قازانجی راسته قینه ی پاشه که وت - له م ولاتانه زور جار نیگه تیف بوو. به هه مانشیوهش ریژهی گه شه سه ندیا ن.

به گشتی، نه و ولاتانه ی که نه مرو وه به ره پینانی زیاتر ده که ن و وه به ره پینانه کانیا ن ټاراسته ی پروژهی به ره مدار ده که ن، سبه ی داها تی زیاتریان ده بیته به به راورد له گه ل نه و ولاتانه ی که به ناله باره ی وه به ره پینانیا ن ده که ن. کاتیک که مافه کانی مولکداریتی به روونی دیاری کران و سه پینران، بازا ره رکابه ره کان نه نتروپه نوره کان ټاراسته ی نه و

پروژانه ده‌کهن که پرفازانچ و سامان-خولقینه‌رن. داهاتی به‌رز و ئاستی به‌رزتری ژیان نه‌نجامی سروشتی نه‌من. به پېچه‌وانه‌شه‌وه، نه و حکومتانه‌ی که جووله‌ی سه‌رمایه سنوردار ده‌کهن، ریژه‌ی سوود چنگری ده‌کهن، سه‌رمایه به‌پړی له‌به‌رچاوگرنتی سیاسی نه‌ک ئابوری تهرخان ده‌کهن، کارکردنی کاریگه‌رانه‌ی بازاری سه‌رمایه ده‌شویوتن. هاوولاتیانیاں باجی قورسی نه‌م هه‌له‌یه ده‌ده‌ن.

5. سه‌قامگیری نه‌ختی: سیاسه‌تیکاری هه‌لئاوساوی نه‌ختی نامازه‌کانی نرخ ده‌شویوتیت و ئابوری بازار تیکده‌دات.

یه‌که‌م و پېش هه‌موو شتیک پاره ئامرازی ئالوگوره. تېچوونی ئالوگور که‌مده‌کاته‌وه چونکه که‌ره‌سته‌یه‌کی هاوبه‌ش ده‌به‌خشیت که ده‌کریت هه‌موو کالو خزمه‌تگوزاریه‌کان بگوردرین به‌و. هاوکات پاره پریگه به خه‌لک ده‌دات که قازانچ بکه‌ن له ئالوگوری ئالوز، وه‌ک فروشتن یان کپینی خانوو یان ئوتومبیل، که پیکدیت له وه‌رگرنتی داهات یان پاره‌دانی نرخ‌ی کپین به‌دریژایی ماوه‌یه‌کی زور. هه‌روه‌ها توانامان ده‌داتئ بو هیشتنه‌وه‌ی توانای کپین بو به‌کاره‌ینانی داهاتوو. هاوکات پاره یه‌که‌یه‌کی ژم‌پریاریه‌ که توانامان زیاد ده‌کات بو ئاگاداریوون له سوود و تېچوونه‌کان، له‌گه‌ل نه‌وانه‌شدا که به‌دریژایی کات دروست ده‌بن.

به‌لام به‌شدار‌ی به‌ره‌مه‌پنه‌رانه‌ی پاره، په‌یوه‌ندی راسته‌وخوی هه‌یه به سه‌قامگیری به‌هاکه‌یه‌وه. له‌م بواره‌دا، پاره بو ئابوری وه‌ک زمانه بو په‌یوه‌ندیکردن. به‌پئ وشه‌گه‌لئک که مانای دیاریکراوی پیناسه‌کراویان هه‌ییت لای هه‌ردووک قسه‌که‌ر و گوئگر، په‌یوه‌ندیکردن مه‌حاله. له‌گه‌ل پاره‌شدا هه‌مان شته. نه‌گه‌ر پاره به‌هایه‌کی سه‌قامگیر و زانراوی نه‌ییت، سه‌خت ده‌ییت بو قه‌رزده‌ر و قه‌رزکه‌ر که مه‌رجی رازیکه‌ری هاوبه‌ش بدوزنه‌وه بو قه‌رز؛ پاشه‌که‌وت و وه‌به‌ره‌ینان زیاتر سه‌رچلی ده‌بن؛ هه‌روه‌ها ره‌ه‌ندی کات له ئالوگوردا (وه‌ک پاره‌دانی خانوویه‌ک یان ئوتومبیلک به‌ ماوه‌یه‌کی دریژ) پر ده‌ییت له مه‌ترسی زیاده. کاتیک به‌های پاره سه‌قامگیره نه‌ییت، چه‌ندین ئالوگور که پیده‌چیت پرسوود بن نه‌نجام نادرین، هه‌روه‌ها ده‌ستکه‌وت له

تایبه تمه ندبوون و بهرهمه پینانی بهرفراوان و هاریکاری کومه لایه تی که مده بنه وه.

هیچ تهلپسمیک نیبه له سهر هوکاری نه بوونی سه قامگیری دارایی. وهک ههر کالایه کی تر، به های پاره له لایه ن خواست و دابینکردنه وه دیاریده کریت. کاتیک دابینکردنی پاره نه گوره یان به ریژه یه کی کم و له سه رخو زیاد ده کات، توانای کپینی پاره تا راده یه ک سه قامگیر ده بیت. به پیچه وانه شه وه، کاتیک دابینکردنی پاره به به راورد له گه ل دابینکردنی کالا و خزمه تگوزاریدا به خپرای زیاد ده کات، به های پاره داده به زیت و نرخه کان به رزده بنه وه. ئه مه هه لئاوسانه. ئه مه کاتیک پرووده دات که حکومت پاره چایده کات یان له بانکی ناوهندی قهرزده کات بو خهرجیه کانی. زورچار سیاسه تمه داران هه لئاوسان ده خه نه ئه ستوی بازرگانی چاوبرسی، سه ندیکای به هیزی کریکاران، کومپانیای گه وره کانی نه وت یاخود بیگانه. به لام ئه مه فیله - تاکتیک کی غافلکارانه یه. هه لئاوسانی به رده وام تاکه سه رچاوه یه کی هه یه: زوربوونی خپرای دابینکردنی پاره. دابینکهری پاره ولایتیک بریتیه له پاره که ی، ره سپیدی بانکه که ی و له گه ل چه کی گه شتیار (چوریکه له چه کی پاره به لام پاره نه). کاتیک نه و دابینکردنه خپراتر له گه شه ی ئابوری زیاد ده کات، ئه نجامه که ی هه لئاوسانه. خشته ی 1 له خواره وه ئه م خاله پروون ده کاته وه.

له سالانی 1990ه کاندئا نه و ولاتانه ی که دابینکردنی پاره یان به ئاستیک ی هیواش زیادکرد، ئه زموونی ئاستی نزمی هه لئاوسانیان کرد. ئه مه راسته بو ولاتی گه وره ی وهک فه رهنسا، به ریتانیا و ویلایه ته یه کگرتوه کانی ئه مریکا، هه روه ها بو ولاتانی وهک سینگاپوره، سوید، ماوریشه س و کامیرون.

به لام کاتیک که دابینکردنی پاره ولایتیک به خپرای زیادیکرد، هاوشیوه ئاستی هه لئاوسان زیاد ده کات (پروانه داتاگان بو گانا، فه نزویلا، نایجیریا، جامایکا، ئیکوادور و ئورگوای). راده ی هه ره به رزی زیادبوونی دراو بووه هو ی مه زنه هه لئاوسان (هایپه رئینفله یشن)، وهک له تورکیا، یوکرانیا، رومانیا و کوماری دیموکراتی کونگو. کاتیک ئاستی دابینکردنی پاره له م ولاتانه به رزبووه وه، هاوشیوه ئاستی هه لئاوسانیش به رزبووه وه.

هه موو ولاتیک له جیهاندا که ئاستیکی نزمی هه لئاوسانی هه بووه له چند دهیهی رابوردوودا، سیاسهتی زیادبوونی هیواشی پارهی هه بووه. به پێچهوانهوه، هه موو ولاتیک که ئەزموونی هه لئاوسانی له ناکاوی کردوه، رپوشوینی فروانکردنی خپرای پارهی گرتۆته بهر. ئەم په یوه ندییهی نیاوان گه شهی خپرای پاره و هه لئاوسان په کیکه له په یوه ندییه نه گۆره کان له هه موو ئابوریه کدا.

هه لئاوسان خو شگوزه رانی که مده کاته وه. کاتیکی سالیکی نرخه کان له سه دا 20 به رزده بنه وه، له سه دا 50 سالی داها توو، له سه دا 15 سالی دواي نه وه و به رده وام به م شیوه یه، تاکه که س و بازرگانیه کان ناتوانن پلانی درێژخایه نی مانادار په ره پێده ن. نه بوونی دلنیا یی پلاندان و جیه جیکردنی پرۆژه کانی وه به ره پێانی سه رمایه ده کاته شتیکی ئیجگار مه تر سیدار. گۆرانی چاوه پروانه کراو له ریزه ی هه لئاوساندا ده توانیت پرۆژه یه کی قازانجکه ر بگۆریت به کاره ساتیکی ئابوری شه خسی. له جیاتی مامه له کردن له گه ل ئەم نادلنیا یانه دا، زوربه ی پریارده ران به سانایه ده سته ردار ی نه و جوړه له وه به ره پێانی سه رمایه و گۆرینه وه ی دیکه ده بن که وابه سته یی درێژخایه ن ده خوازن. هه ندیک ته نانته بازرگانیه ی و چالاکیه کانی وه به ره پێانیان ده گۆرینه وه بو نه و ولاتانه ی که ژینگه یه کی سه قامگیر تر یان هه یه. له نه نجامدا، ده سته وتی شیوا له ئالوگۆری بازرگانیه ی، چالاکی بازرگانیه ی و کو کردنه وه ی سه رمایه وه له ده ست ده چیت.

خشته ی 1: گه شه ی پاره و هه لئاوسان، 2000-1990

رێزه ی سالانه ی هه لئاوسان (%)	گه شه ی سالانه ریزه ی سالانه ی دا بیکردنی پاره (%)	گه شه ی هیواشی دا بیکردنی پاره
1.6	0.7	سینگاپوره
3.0	1.4	سوید
3.7	2.2	به ریتانیا
1.8	2.9	فه ره نسا
2.3	1.8	ئه مه ریکا
6.7	3.4	ماوره بیشه س
4.2	1.6	کامیرون

سالانه ی ریزه ی هه لئاوسان (%)	سالانه ی ریزه ی دا بیکردنی پاره (%)	خپرای	گه شه ی دا بیکردنی پاره
--------------------------------	-------------------------------------	-------	-------------------------

گانا	22.4	25.8
فەنزویلا	38.8	44.0
نايجیریا	25.6	29.2
جامایکا	26.4	27.9
ئیکوادۆر	34.1	39.1
ئورۇگواى	32.3	45.4
سیرالیۆن	29.9	41.1

مەزىنە ھەلئاسانى داىىنکردنى پارە	رېژەى داىىنکردنى پارە (%)	رېژەى سالانى ھەلئاسان رېژەى (%)
تورکيا	61	73
رۇمانيا	63	111
ئۇكرانيا	135	670
كۇنگۇ	1313	4011

سەرچاۋە: بانكى جىھانى، ئامازەكارى گەشەسەندى جىھانى: 2002. رېژەى گەشەى داىىنکردنى پارە پىۋانەكراۋە بەپىى گەشەى گرمانەپىى داىىنکردنى پارەكە ناقىس گەشەى راستەقىنەى تېكرىرا بەرھەمى ناوخۇپى (GDP)

ھەرۋەھا، كاتېك كە حكومەتەكان ھەلدەئاسىن، خەلك كاتى كەمتر بۇ بەرھەمپىنان و كاتى زياتر بۇ پاراستنى سامانەكانيان تەرخانەكەن. كاتېك شكستخواردن لە پىشپىنکردنى وردى رېژەى ھەلئاسان دەكرىت سامانى كەسىك لەناوبىات، تاكەكەسەكان سەرچاۋەى دەگمەن لە بەرھەمپىنانى كالا و خزمەتگوزارى دەگرنەۋە و ئاراستەى فېرپوونى زياترى دەكەن لەسەر رېژەى ھەلئاسانى داھاتوو. تواناى پىراردەرانى بازركانى بۇ پىشپىنکردنى گوران لە نرخەكاندا دەپىتە شتىكى زياتر بەھادار ۋەك لە تواناىان بۇ بەرپوۋەبردن و رېكخستنى بەرھەمپىنان. پارەۋپول دەخرىتە ۋەبەرھىنان لە زىر، زىوو و بەرھەمى ھونەرى، بە ئومپىدى ئەۋەى كە نرخەكانيان بەرزىپىتەۋە لەگەل ھەلئاساندا، لەجىاتى ئەۋەى بىخەنە ۋەبەرھىنانى زياتر بەرھەمدارەۋە ۋەك خانوۋبەرە، ئامپىر و لېكۋلىنەۋەى تەكنەلۋجى. كاتېك كە سەرچاۋەكان لە چالاكى زياتر بەرھەمدارەۋە دەچن بەرەۋ چالاكى كەمتر بەرھەمدار، گەشەى ئابورى ھپۋاش دەپىتەۋە.

رەنگە ۋىرانكەرتىن كارىگەرى ھەلئاسان ئەۋە پىت كە متمانكردن بە حكومەت كەمدەكاتەۋە. لە بنەرەتپىتىن ئاستدا، خەلك چاۋەروانى ئەۋە لە حكومەت دەكەن كە سەرۋمالپان لەۋ پەلاماردەرانە پىارپىزىت كە ھەموو شتىك داگىرى دەكەن. بەلام حكومەت خۇى دەپىتە پەلاماردەر

کاتیځ ډیل له هاوولاتیانی خوی دهکات بههه مان شیوهی تهزوپرچییهکان لهړیځگی دروستکردنی پاره، خهړجکردنی و کهمکردنهوهی نرخهکهیهوه دهیکه. خه لک چوڼ دهتوانن متمانهیان به حکومهت بیت بو پاراستنی سهرومالپان له داگیرکاری، و سهپاندنی گریبهستهکان، ههروهها سزادانی رهفتاری نائهخلاقی و تاوانکاری؟ کاتیځ حکومهت بههای دراوهکهی خوی دادهبهزینت، له پیځهیهکی لاوازدايه بو سزادانی، بو نموونه، بهرههمپنهړیکی شهربهتی پرتهقال که ئاودهکاته ئهو شهربهتهوه که دهیفرؤشریت به کپریارهکان یان بازرگانیهک که سههمهکانی دادهبهزینن (واتا سههمی زیاتر دهردهکات بهبی مؤلهتی خاوهن سههمهکانی ئیستا).

کلیلی سهقامگیری نرخ زور ئاسانه: کوئترولی گهشهی دابینکردنی پاره بکه. دهسهلاتدارانی پارهی ولاتیځ، بانکی ناوهندی لهزور حالهتدا، که لهلایه ن کارمندیکهوه ئاراسته دهکریت که بهشیوهیهکی سیاسی دانراو (له ویلایهته یهکگرتوهکانی ئهمهریکا، ئهمه ډیردرال ریزیرق بانکه)، پیویسته بهرپرسیار رابگیریت. دهکریت ئهمه به چهندين رېځا بهدییت. دهستهئ بهرپوهبهرایهتی بانکی ناوهندی، که دابینکردنی پاره کوئترول دهکات، دهکریت به یاسا ناچاربکریت که ریژهی ههئاوسان له چوارچیوهیهکی بهرتهسکدا بهیلایتهوه - ئهگر نا لهسر کار لادهبریت. یاخود دهکریت موچهی ئهندامانی دهستهکه و خهرجی چالاکیهکانیان بهستریتهوه به توماری پارهیی و سهقامگیری نرخهکانهوه.

لهجیاتی ههبوونی بانکی ناوهندی، ههنديک ولات - بهتاییهتی ولاته بچووکهکان - رهنکه بتوانن دراوهکهیان بهستنهوه به دراویکهوه که به بهرفراوانی بهکارديت و به سهقامگیری ناسراوه. له سایهی ئهم ریچکهپهدا، دهستهپهک که ناسراوه به دهستهی دراو ریژهیهکی دیاریکراوی ئالوگور دادهمهزینت لهنیوان دراوی ناوخوی و ئهو دراوه بیانییهدا که پیوی بهستراوتهوه. ئهوکاته لهسهدا سهدی وهبهرهینان رادهگریت (ئهو بوندانهی که دهکریت بهئاسانی بگوردرین بو کاش) لهو سامانانهدا که به دراوی بیانی دیاریکراون. ئهم لهسهدا سهدهی پشتیوانیه بهواتایه دیت که دهستهی دراو ههمیشه له توانیدا دهیت که ههموو ئهو دراوه ناوخویانه بکریتهوه که به ریژهیهکی دیاریکراو دهیرکردوه. هونگ کونگ له چهند دهیهی رابوردودا ئهم ریچکهیهی گرتوتهبهر به بهستنهوهی دراوی ناوخوی به دولاری ئهمهریکیهوه.

ئاستی هه‌لئاوسان له ولاتانی ده‌سته‌ی دراودا تاراده‌یه‌ک ئه‌وه‌نده‌ی ئه‌و ولاته ده‌ییت که دراوه‌که‌ی پپوه به‌ستراوه‌ته‌وه.

رینگایه‌کی دیکه بو پشتبه‌ستن به دراویکی تر ئه‌وه‌یه که به‌سانایی ئه‌و دراوه به‌کاربه‌ییت. بو نموونه، په‌نه‌ما بو ماوه‌ی نزیکه‌ی سه‌د سال دۆلاری ئه‌مه‌ریکی وه‌ک دراوی خۆی به‌کاره‌یناوه. له‌م دوایانه‌شدا، ئیکوادۆر دۆلاری وه‌ک دراوی خۆی به‌کاره‌ینا.

هیچ له‌ مه‌سه‌له‌که‌ ناگوریت کئ پاره‌یه‌کی باش دا‌بین ده‌کات. گرنه‌گ ئه‌وه‌یه‌ تاکه‌سه‌کان ده‌توان به‌کاری به‌ینن. لیره‌وه سه‌ره‌رای ئاستی هه‌لئاوسانی ولاتیک، گرنه‌گه ئه‌وه له‌به‌رچاوبگریت که چه‌ند سه‌خت ده‌ییت ئه‌گه‌ر دراوی به‌ه‌اداری چینگه‌وه به‌کاربه‌ییت. ئایا یاساییه که ئالوگۆر به‌ دراویکی تر بکه‌یت جگه له‌وه‌ی حکومه‌ت ده‌ریکردوه؟ ئایا ده‌کریت دراوی ناوخۆ به‌ئاسانی بگوریت به‌ دراوی تر؟ ئایا بانکه‌کان ده‌توانن حسابی بانکی بو خه‌لکی بکه‌نه‌وه به‌ دراوی بیانی؟ ئه‌گه‌ر وه‌لامی هه‌ر یه‌ک له‌م پرسیارانه به‌ئیه، توانای به‌کاره‌ینانی پاره‌ی باش زیاد ده‌کات. هه‌رچۆنیک به‌دیدیت، پاره‌ی باش گرنه‌گ. به‌بی سه‌قامگیری پاره‌یی، ده‌ستکه‌وتی شیوا له‌ وه‌به‌ره‌ینانی سه‌رماپه و ئالوگۆری دیکه‌وه که وابه‌سته‌بوون ده‌خوازن له‌بارده‌چن و خه‌لکی ولاته‌که شکست ده‌خون له‌ به‌ده‌ینانی ته‌واوی تواناکانیان.

6. ریزه‌ی نزمی باج: خه‌لک زیاتر به‌ره‌م ده‌هینن کاتیک رینگه‌یاندره‌ که به‌شیکه‌ی زیاتری ئه‌و پاره‌یه‌ی ده‌ستیان ده‌که‌وین بو خۆیانی هه‌لگرن.

باج له‌ ئاره‌قی هه‌موو مرو‌فیک ده‌دریت که کارده‌کات. ئه‌گه‌ر ئه‌و باجانه له‌راوه‌به‌ده‌ر بوون، ئه‌وا کاردانه‌وه‌یان ده‌بیت له‌سه‌ر کارگه‌کان، له‌سه‌ر ئه‌و کێلگانه‌ی به‌هۆی باجه‌وه ده‌فرۆشرین و له‌ناو ئاپۆره‌ی ئه‌و خه‌لکانه‌دا که شه‌قامه‌کان ته‌یده‌که‌ن و بیهوده به‌دوای کاردا ده‌گه‌رین.

فرانکلین دی رۆزفیلت، پیتسیبرگ، 19ی ئۆکتۆبه‌ری 1932

کاتیک باجی ئاست بهرز به شیککی زوری داهاات ده بات، هاندەر بو کارکردن و به کارهینانی به ره مه پنه رانهی سه چاوه کان که مده بیته وه. ریژهی پهراویزی باج به تایه تی گرنه. ئەمه به شی داهااتی زیادهیه که باجی لیگیراوه له ههر ئاستیکی دیاریکراوی داهااتدا. بو نموونه، له 2003 دا له ویلایه ته یه کگرتوه کانی ئەمه ریکا، ئەگەر باجده ریک که داهااتی سالانهی 40,000 دۆلار بووایه و 100 دۆلاری زیادهی له یه ده ستبکه وتایه، ده بوایه 25 دۆلاری باج بدایه بو ئەو 100 دۆلاره. باجده که پروو به پرووی له سه دا 25 پهراویزی باج ده بوو وه. کاتیک که ریژهی پهراویزی باج به رزده بیته وه، ئەو یه له داهااتی زیادهی تاکه که سه کان که ریگه یان پنده دریت هه لیگرن به رده وام که م ده بیته وه.

سی هۆکار هه یه بو ئەوهی که بوچی ریژهی به رزی پهراویزی باج به ره مه و داهاات که مده کاته وه.

یه که م، ریژهی به رزی باج هه وله کانی کار سارده کاته وه و به ره مدهاری کارگه ری که مده کاته وه. کاتیک ریژه کانی پهراویزی باج به رزده بنه وه بو له سه دا 55 بو 60، تاکه که سه کان ده توان که متر له نیوهی داهااته زیاده کانیان بوخویان هه لیگرن. کاتیک خه لک ریگه یان پنه درا که زوربهی ئەوهی ده ستیان ده که ویت بوخویان هه لیگرن، مه یلیان به لای ئەوه دا ده بیته که زوریان ده ستنه که ویت. هه ندیک که س، له وانیه ئەوانه ی که هاوسه ری کارگه ریان هه یه، هیزی کار به چیده هیلن و له ماله وه کارده کهن که له وئ کاره کانیان باجی لیگیریت. که سانی دیکه به سانایی کاتژمیری که متر کارده کهن، زووتر خانه نشین ده بن، یان کاریک ده کهن که پشووی زورتره یان له شوینیکی خوازراوه. هیشتا خه لکی تر زور ورد ده بن له وه رگرتنی کاردا کاتیک بیکار ده بن، به گواستنه وه رازینابن بو وه رگرتنی کاریکی نوئ یاخود زیادکردنی موچه کانیان، یان ده ستبه رداری هه ولدانی ئەو چالاکییه بازرگانییه ئومیدبه خشه به لام پرسه رکه شییه ده بن که بیران لیکردوته وه. ریژه به رزه کانی باج ده توانن هاوولاتیه پیره ره مه کانی ولاتیک ناچاری روپشتن بکه ن بو ئەو ولاتانهی که باجیان نزمتره. ئەم

گورینه‌وانه قه‌باره‌ی به‌ره‌مداری دابینکردنی کرټکاری ناماده داده‌به‌زینیت، که ده‌بیته هوټی که مېوونه‌وه‌ی به‌ره‌مه‌پټان. بېگومان، زوربه‌ی خه‌لک ده‌ستبه‌جی واز له کارکردن ناهینن، یان ته‌نانهت به کارامه‌پی که مټره‌وه کارناکه‌ن، وه‌ک کاردانه‌وه‌یه‌ک به‌رامبه‌ر به‌رزبوونه‌وه‌ی ریژه‌ی په‌راوېزی باج. که سټیک که چه‌ندین سالی له راه‌پټاندا بو پیشه‌یه‌کی دیاریکراو ته‌رخانکرديټ، له‌وانه‌په به‌رده‌وام بیټ له کارکردن - و کارکردنی سه‌خت- به‌تایبه‌تی نه‌گه‌ر داهاتی نه‌و که‌سه له ساله‌کانی لووتکه‌ی ژپانی کارکردنیدا بیټ. به‌لام چه‌ندین خه‌لکی گه‌نچتر که هټیشتا وه‌به‌ره‌پټانی گرانپان له راه‌پټانی تایبه‌تمه‌نددا نه‌کردوه، سارد ده‌بن له کردنی نه‌مه به‌هوټی ریژه‌ی به‌رزه‌کانی په‌راوېزی باجه‌وه. به‌م شیوه‌یه‌ش هه‌ندیک له کاریگه‌ریبه خراپه‌کانی ریژه به‌رزه‌کانی باج له‌سه‌ر هه‌ولی کار بو چه‌ند سالیک دواده‌که‌ویټ.

هاوکات ریژه به‌رزه‌کانی باج به‌ره‌مداری و ده‌ستکه‌وت له بازارگانی به‌ریگه‌کانی تر که مده‌کاته‌وه. باجی کار (یان باجی مووچه) پوازیک داده‌کوټیت له‌نیوان تیچوونی به‌کرټگرتنی کارم‌ند بو خاوه‌نکار و نه‌و پاره‌یه‌ی که کارم‌ند بوټی ده‌مټیټه‌وه. خاوه‌نکار پاره‌ی زیاتر ده‌دات بو دامه‌زراندنی نه‌و کارم‌نده وه‌ک له‌وه‌ی که کارم‌نده‌که وه‌ک موچه وه‌ریده‌گرټ. له‌گه‌ل فراوان‌تربوونی نه‌م که لټنه‌دا، دامه‌زراندن که مده‌بیټه‌وه چونکه تیچوونی دامه‌زراندن به‌رزده‌بیټه‌وه و هه‌ندیک کارم‌ند هیژی کار به‌جیده‌هیلن یان ته‌نانهت پرووده‌که‌نه بازارپاره‌ش، که له‌وی پاراستنی یاسایی که مټره و مافی مولکدارټی که مټر زمانه.

هاوکات ریژه به‌رزه‌کانی باج ده‌بنه هوټی نه‌وه‌ی هه‌ندیک که س رووبکه‌نه نه‌و چالاکیانه‌ی که که مټر به‌ره‌مداران چونکه پټویست ناکات باجیان له‌سه‌ر بده‌ن. بو نموونه، باجی به‌رز تیچوونی بو‌یاخچیه‌کی کارامه به‌رزده‌کاته‌وه، که له‌وانه‌په ناچارت بکات خوټ خانووه‌که‌ت بو‌یاخ بکه‌یت، نه‌گه‌رچی کارامه‌ییت نیبه بو نه‌وه‌ی به‌باشی نه‌نجامی بده‌یت. به‌بی باجی ریژه به‌رز، بو‌یاخچی پیشه‌وه‌ر ده‌توانټت کاره‌که‌ت به‌نرخیک بو نه‌نجام بدات که تو ده‌توانیت بیده‌یت، تو ش ده‌توانیت کاته‌که‌ت ته‌رخان پکه‌یت بو نه‌و کاره‌ی که بوټی شیاویت.

له‌گه‌ل ریژه به‌رزه‌کانی باجدا، هه‌ندیک خه‌لک پرووده‌که‌نه پیشه‌ی خوده‌لسورټن (نه‌گه‌رچی له‌وانه‌په کاری مووچه‌پان پټباشتر بیټ)

چونکه بۇ پېشەى خودهەلسورېن ئاسانتەرە که خەرجهکانى خۆت وهک خەرجهى بازارگانى بنووسیت و هه‌ندیک له ده‌ستکه‌وته‌کانت باس نه‌که‌یت. به‌فیرۆدان و ناکارایی ئه‌نجامى ئه‌م هانده‌رانه‌ن که له‌لایه‌ن باجه‌وه شیۆنراون.

دووهم، رێژه به‌رزه‌کانى باج هه‌ردووک ئاست و کاریگه‌رى کۆکردنه‌وهى سه‌رمایه‌ داده‌به‌زینیت. رێژه به‌رزه‌کانى باج وه‌به‌ره‌پنانه بیانیه‌کان وه‌ده‌رده‌نیت و وه‌به‌ره‌پنه ناوخۆیه‌کان ناچار ده‌کات بگه‌رېن بۇ پرۆژهى وه‌به‌ره‌پنان له‌ ده‌ره‌وه که هه‌ردووک باج و تیچوونى به‌ره‌مه‌پنان نزمترن. ئه‌مه وه‌به‌ره‌پنان و که‌ره‌سته‌کانى به‌ره‌مه‌پنان که‌مده‌کاته‌وه که وزه‌به‌خشى گه‌شه‌ى ئابورین. وه‌به‌ره‌پنه‌ره ناوخۆیه‌کانیش رووده‌که‌نه ئه‌و پرۆژانه‌ى که په‌ناى داهاى ئیستا ده‌ده‌ن له‌ باج و له‌و پرۆژانه‌ دوور ده‌که‌ونه‌وه که داهاى زۆره به‌لام سوودى خۆلادان له‌ باجیان که‌مه. ئه‌م په‌ناگانه له‌ باج خه‌لک تواندار ده‌که‌ن بۇ ئه‌وهى ده‌ستکه‌وتى تايه‌تیا هه‌پیت له‌و پرۆژانه‌ى که به‌هاى سه‌رچاوه‌کان زیاد ناکه‌ن. سه‌رمایه‌ى ده‌گمه‌ن به‌فیرۆ ده‌درېت، و سه‌رچاوه‌کان له‌ به‌کاره‌پنانه پیره‌مه‌که‌نیا ن دوور ده‌خه‌پنه‌وه.

سێیه‌م، رێژه به‌رزه‌کانى په‌راویزى باج هانى تاکه‌که‌سه‌کان ده‌دات که ئه‌و کالایانه به‌کاربه‌ن که باج به‌خشاوون وه‌ک له‌و بابه‌تانه‌ى که باج به‌خشاوون، ئه‌و که‌سه‌نه‌ى که ده‌یانکرن کۆى تیچوونى ئه‌و بابه‌تانه‌ ناده‌ن، چونکه ئه‌و کپینه ئه‌و باجه‌ى که ده‌بوو به‌پى کپینى ئه‌و بابه‌ته بیاندايه که‌مده‌کاته‌وه. کاتیک رێژه‌کانى په‌راویزى باج به‌رزى بیت، ئه‌و خه‌رجیانه‌ى که باج به‌خشاوون تاراڊیه‌ک هه‌رزانه‌تر ده‌بن.

له 1970کاندا له‌ به‌ریتانیا، ئۆتۆمبیلی گرانبه‌هاى دروستکراوى به‌ریتانیا، پوڵس-پوڵس، زۆر باو بوو. یه‌کێک له‌ هۆکاره‌کان پێده‌چوو ئه‌وه بیت که رێژه‌کانى په‌راویزى باج نزیکه‌ى له‌سه‌دا 98 به‌رزبوو. خاوه‌ن بازارگانیه‌ک که ئه‌و ئاسته‌ى له‌ باج ده‌دا ده‌یتوانى ئۆتۆمبیلیک بکریت وه‌ک خه‌رجى بازارگانى که باج به‌خشاوون، که‌واته بۆچى گرانبه‌هاترین ئۆتۆمبیل نه‌کریت؟ کپینه‌که تیچوونى کپیارى ئۆتۆمبیله‌که‌ى که‌مده‌کرده‌وه -بابلیین بايى 100,000 پاوه‌ن بووه- به‌لام کپیاره‌که ته‌نها 2,000 پاوه‌نى له‌سه‌ر ده‌که‌وت، چونکه ده‌بوايه 98,000 پاوه‌نى باج

بدایه له و 100,000 پاوه نهی که داو په تی به ئوتومبیله که. له نه جامدا حکومت له سه دا 98 ی نرخی تیچوونی ئوتومبیله که ی د هدا. پاش ئه وهی ریژه ی په راویزی باج دابه زی بو له سه دا 70، ده لپن گواپا فروشی رولس-رؤیس له نا کاو دابه زیوه. ئوتومبیله 100,000 پاوه نیپه که ئیستا ته نها 2,000 پاوه ن له سه ر خاوه ن بازرگانیه که نا که ویت به لکو 30,000 پاوه ن. حکومت هیشتا 70,000 پاشماوه که ی ده ییت بدات به شیوه ی دا هاتی باج به خشراو، به لام ئیستا ئوتومبیله که زور گرانترده که ویت له سه ر کپاره که ی.

ریژه به رزه کانی په راویزی باج به شیوه یه کی روکesh تیچوونی شه خسی که مده که نه وه، به لام تیچوون له سه ر کومه لگا که منا که نه وه، بو ئه و بابه تانه ی که باج به خشراون (پان ئه وانه ی که ده کړت وه ک خه رچی بازرگانی پان تایه تمه ند ه ژماریکړن و له دا هاتی باجلیده راو دهرده کړن). به شیوه یه کی چاوه روانکراو، باجده ران که پرو به روی ئاسته به رزه کانی په راویزی باج دهنه وه، پاره ی زیاتر له و شتانه دا خه رجه که ن که باج به خشراون وه ک نوسینگه ی رازاوه، کونفرانسی بازرگانی له هاوای، سوودی په راویزی، وه ک ئوتومبیلی گرانبه های کومپانیا، خوشنوودی بازرگانی و پلانی خانه نشینی کومپانیا. چونکه ئه م کپینه بیباچانه باجه که یان که مده کاته وه، خه لک زورچار ئه و کالایانه ده کړن که ئه گه ر ناچار بوونایه ته واوی تیچوونه کانی بده ن نه یانده کړی. به فیرودان و نا کارایی نه نجامی لاهه کی ئه م هانده رانه ن.

به کورتی، شیکاره ئابورییه کان ئامازه بو ئه وه ده که ن که ریژه به رزه کانی باج چالاکی به ره مه مپنه رانه که مده که نه وه، پیکه وانانی سه رمایه دوا ده خات و بره وده دات به به کاره یانی به فیروده رانه ی سه رچاوه کان. ئه و ریژانه به ربه ستن له به رده م خوشگوزه رانی و گه شه ی ئابوریدا.

7. بازرگانی نازاد: ولاتان گه شه ده که ن له ریگای فروشندی ئه و کال و خزمه تگوزاریبانه وه که ده توانیت به نرخیکی تانه دازه یه ک که م به ره م به یئرین و کړینی ئه وانه ی که که به ره م پنیان گران ده که ویت.

بازرگانی نازاد به سانایی پیکهاتوو له ریگه دان به خه لک بو کیرن و فرۆشتن به و شیوه یی که ده یانه ویت بکرن و بفرۆشن. گومرکی پاراستنخوازی به کارهینانی هیزه به هه مان شیوه یی ئابلوقه ی فره لایه ن و مه به ستیشیان یه ک شته: ریگه گرتن له بازرگانی. جیاوازی له زیوان ئه م دوانه دا ئه وه یه که ئابلوقه ی فره لایه ن ئامرازیکه له ریبه وه ولاتان ریگه ده گرن له دوژمنه کانیان بو بازرگانیکردن؛ گومرکی پاراستنخوازی ئامرازیکه ولاتان به کاری ده هینن بو ریگه گرتن له خه لکی خویان بو بازرگانیکردن.

ئه و پرنسیپانه ی که له بازرگانی زیوده وه لته دیا هه ن له بنه رته دا هه مان ئه وانه ن که بنه مان بو هه ر ئالوگۆریکی ئاره زوو مه ندانه. هه ر وه ک له باری بازرگانی ناوخویدا، بازرگانی زیوده وه لته تی ریگه ده دات به هه ریه ک له به شدارانی بازرگانی که زیاتر به ره مه مپهینن و کالا و خزمه تگوزاری زیاتر به کاربه ن له وه ی که به بی بازرگانیکردن ده یانکرد.

سی هۆکار هه ن بو ئه مه.

یه که م، خه لکی هه ریه که له ولاته کان سوودمه ند ده بن ئه گه ر بتوانن به ره مه یان خزمه تگوزاریه کیان له ریگای بازرگانیه وه به هه رزانتر ده سته که ویت له وه ی که ده توانن له ناوخویدا به ره مه مپهینن. دا به شیوونی سه رچاوه کان له زیوان ولاتاندا به ریزه یه کی زور جیاوازه. ئه و کالایانه ی که به ره مه مپهینانی تاراده یه ک گرانه له ولاتیکیدا، له وانیه به ره مه مپهینانی هه رزان بیت له ولاتیکی تردا. بو نموونه، ئه و ولاتانه ی که که شیکی گه رم و شیداریان هه یه وه ک به رازیل و کۆلومبیا، ده بینن که سوودمه ند ده بن ئه گه ر تایبه تمه ندیتی وه ربگرن له به ره مه مپهینانی قاوه دا. خه لک له که نه دا و ئوسترالیا، که خاکی چۆل زوره و دانیشته وان که مه، هه ول ده دن که تایبته مند بین له و به ره مه مانه دا که زه وی زوریان پیویسته، وه ک گه نم و دانه ویله ی ئالیک و گوشتی مانگا. بو ها ولاتیانی یابان که خاکیان ده گمه نه و هیزی کاریان هه ره به ره دارن، تایبه تمه مند ده بن له به ره مه مپهینانی کالای وه ک کامپرا، ئوتۆمبیل و به ره مه می ئه له کترۆنی بو هه نارده کردن. بازرگانی یارمه تی هه ریه ک له لایه نه کانی بازرگانی ده دات بو به کارهینانی زیاتری سه رچاوه کانیان بو به ره مه مپهینان و فرۆشتنی ئه و شتانه ی که به باشی ده یانکه ن له جیاتی ئه وه ی خویان به ستنه وه به به ره مه مپهینانی ئه و شتانه ی که تیچوونیان به رزه. له ئه نجامی ئه م تایبه تمه ندبوونه و بازرگانیدا، کۆی به ره مه

به رزده ریتته وه و خه لکی هه ر ولاتیک ده توانن ئاستیککی به رزتری ژیان ده سته ر بکه ن وه ک له وه ی به بی بوون بازرگانی بو یان ده کرا. دو وه م، بازرگانی زیوده وله تی ریگه ده دات به به ره مه مپنه ران و به کار به رانی ناوخو بو سوود وه رگرتن له ئابوری به ئاستفراوانه کان که چهن دین پرۆژه ی به ره مه مپنه رانی گه وره یان هه یه. ئه م خاله به تایه تی بو ولاته بچووکه کان گرنه گه. به هو ی بازرگانی زیوده وله تیه وه، به ره مه مپنه ره ناوخوییه کان ده توانن به شیوه یه کی ئاستفراوان کار بکه ن، لیره وه تیچوونی که متر بو هه ر یه که یه ک به ده سته ده یئن وه ک له وه ی که ئه گه ر به اتایه و به ته واوی پشتیان به بازاری ناوخو به ستایه. بازرگانی ریگه خو ش ده کات بو به ره مه مپنه رانی قوماش له هو نگ کو نگ، تایوان و کوریای باشور بو چیژ وه رگرتن له به ره مه مپنه رانی ئاستفراوان. ئه گه ر نه یان توانیایه له ده ره وه بفرو شن، تیچوونیان بو هه ر یه که یه ک زور به رزتر ده بوو چونکه بازاره ناوخوییه کان ی قوماش زور بچوو کترن له وه ی بتوانن پالیشتی کو مپانیا ئاستفراوان و تیچوون-هه رزانه کان ی ئه م پیشه سازی به بکه ن. به لام به هو ی بازرگانی زیوده وله تیه وه، کو مپانیاکان ی قوماش له م ولاتانه ده توانن یری زور به ره مه مپنه ران و بفرو شن و کاریگه رانه له بازاری جیهانیدا رکابه ری بکه ن.

هاوکات بازرگانی زیوده وله تی ریگه ده دات به به کار به ره ناوخوییه کان بو ئه وه ی سوود وه ریگرن له ریگای کرینه وه له به ره مه مپنه ره ئاستفراوانه کان ی ده ره وه. به له به رچاو گرتنی تیچوونی زه وه ندی نه خشه کیشان و ئه ندادا باری فرو که له ئه مرودا، پیناچیت هیچ ولاتیک بتوانیت فرو که ی پیویست له یه ک کو مپانیا بکریت بو داپوشینی کو ی تیچوونی به ره مه مپنه ران یان. به لام به هو ی بازرگانی زیوده وله تیه وه بووین و تیر به س (دوو کو مپانیا ی گه وره ی دروستکردنی فرو که) ده توانن فرو که ی زور زیاتر بفرو شن، هه ری به که به تیچوونیکی که متر. له ئه نجامدا، به کار به رانی هه ر ولاتیک ده توانن به فرو که یه ک بفرن که به هه رزان له به ره مه مپنه رانی ئاستفراوانی له م جو ره کراوه.

سییه م، بازرگانی زیوده وله تی هانی رکابه ری ده دات له بازاره ناوخوییه کاندا و ریگه ده دات به به کار به ران که کالای هه مه ره نگتر به نرخ ی هه رزانتر بکرن. رکابه ری له ده ره وه واده کات به ره مه مپنه ره ناوخوییه کان هه میشه له رکابه ریدا بن. ناچار یان ده کات که چو نایه تی

به ره مه کانیاں باشت بکن و نرخه کانیش دابشکینن. له هه مان کاتدا هه مه پره نگی کالای دابینکراوی دهره کی پرشتیک له هه لېژارده ی زیاتر ده به خشیت به به کار به ران وهک له وهی که له کاتی نه بوونی بازرگانی نیوده وله تیدا ده شیا له به رده ستیاندا بوايه.

ئه زموونی پیشه سازی ئوتومبیلی ئه مه ریکی ئه م خاله پروون ده کاته وه.

له گه ل روبه پروو بونه وهی رکابه ری توند له گه ل کومپانیا ژاپونیاکاندا له سالانی 1980کاندا، به ره مه پنه رانی ئوتومبیلی ئه مه ریکی کاری سه ختتريان ده کرد بو باشت رکردنی چونايه تی ئوتومبيله کانیاں. له ئه نجامدا، چاکي ئه و ئوتومبیل و پیکابانه ی که فراهه مبوون بو به کار به ری ئه مه ریکی، چ ئه وانه ی له دهره وه یان ئه وانه ی له ناوخودا به ره مه مه اتبوون، به دلنیا بیه وه ئاستیان به رزتره له وانه ی که له سایه ی نه بوونی رکابه ریدا ده کرا به ره م به پنه رانایه.

زورچار حکومه ته کان یاسا ده سه پینن که بازرگانی سنوردارده کات. ده کریت ئه مانه گوهرک بن (باجی سه پنه ران و به سه ر کالای هینه رادا)، پر دیاریکردن (سنوردارکردنی یری هینه ران)، کوئترؤلکردنی ریژه ی ئالوگوری دراو (دابه زاندنی به های دراوی ناوخو به شیوه یه کی روکesh بو ساردکردنه وهی هاوردنه کردن و هاندانی هه نارده کردن)، یان رپسا بیروکراتیه کان له سه ر هه نارده و هاوردنه. هه موو ئه مانه تیچوونی ئالوگور به رزده کهنه و ده سته کوه ت له ئالوگور که مده که نه وه. وهک هینه ری جورج ئامازه ی پیدابوو له و وتیه یه یدا که پیشتر ئامازه ی پیکرا، سنورداریه بازرگانیه کان وهک ئه و ئابلوقه سه ربازیانه ن که سوپایه ک ده یسه پینیت به سه ر خه لکه که ی خویدا. هه روهک چون ئابلوقه یه کی سه پنه ران و له لایه ن دوژمنه وه زیان به ولائیک ده گه یه نیئت، به هه مان شیوه ش ئابلوقه ی خود-سه پنه ران و له شیوه ی سنوردارکردنی بازرگانیدا زهره ر ده گه یه نیئت.

که سانی ئابورینه ناس زورچار پی له سه ر ئه وه داده گرن که سنورداریه کانی سه ر هاوردنه کردن کاری نوی ده خولقیینن.

کاتییک ئه م دیده شیکار ده که یین، گرنکه له یادمان بیت که ئه وهی گرنکه به ره مه پنه رانه، نهک کار. ئه گه ر کار کلیل بوايه بو داها تی به رز، ئیمه به ئاسانی ده ماتوانی ئه وه نده ی ده مانه ویت بخولقیینن. هه موو یه کییک له ئیمه ده توانین روژیک کاربکه یین له هه لکه ندنی چالیکدا و

رؤژی دوايي پريکينه وه. ئه و کات هه موو کارمان ده بوو، به لام ئه وکات ئيمه له راده بهر هه ژار ده بوين چونکه کاري له و جوړه ئه و کالا و خزمه تگوزاريپانه به ره مه ناهي ئيت که خه لک به به هاداريان ده زانن.

ئه گه ر ئيمه ده مانه و ئيت ئاستي به رزتری ژيان به دي به ئين، پيوسته به راهه مي ئه و کالا و خزمه تگوزاريپانه زياد بکه ين که خه لک به به هاداريان ده زانن. بازرگاني يارمه تيمان ده دات ئه م کاره بکه ين. کاتيک دانيشتوان ريگه ياندر بازرگاني بکه ن له گه ل هه ر که سيک که بيانه و ئيت، به کار به ره ناوخوييه کان ده توان هه رزانترين نرخ و زورترين به هاي خه رچيان ده ستبکه و ئيت. به هه مان شي به، به ره مه پينه ره ناوخوييه کان ده توان به ره مه کانين له و شوينه به رو شن که ده توان به رزترين نرخيان ده ستبکه و ئيت بو ئه و به هاي به ره مه مي ده هين. له ئه نجامدا، به کار به ران زياتريان ده ستده که و ئيت به رام به ر به و پاره يه ي خه رچي ده که ن و خاوه ن سه رچاوه کان ئه و کالا و خزمه تگوزاريپانه زياتر به ره مه مده هين که خه لک به به هاداريان ده زانن. ئه م فراوان کردنه ي به ره مه مپينان و به کار بردنه، نه ک خولقاندني کار، که بنه مايه بو ئاستي به رزي داها ت و ئاستي ژيان.

سنوردار کردني ها ورده کردن له وان هه واده ربه که و ئيت که کار په يدا کردن فراوان ده کات چونکه ئه و بازرگان يپانه ي که پاريزراون به هو ي ئه و سنورداريپانه وه له وان هه له قه باره دا گه وره بين يان وه ک خويان به مينه وه. به لام ئه مه به واتاي ئه وه ني به که سنوردار کردنه کان هه بووني کاري ته واوه تي فراوان ده کات. چه مکی کاريگه ري به لاوه کيه کانت له بير نه چي ت که پيشتر باس مان کرد. کاتيک ئه مه ريکيه کان گو مرک و پرد پار يکردن و به ربه ستی تر قوتده که نه وه که تواناي ريگانه کان سنوردار ده کات بو فرو شتنی که لو په له کانين له ويلاته يه کگرتو وه کان، هاوکات تواناي ريگانه کان سنوردار ده که ن بو کرينی کالاي به ره مه مه اتوو له ويلاته يه کگرتو وه کان. ها ورده کانی ئيمه ده سه لاتی کرين ده به خشيت به ريگانه کان که پيوستيانه بو کرينی هه نارده کانی ئيمه. ئه گه ر ريگانه کان نه توان وه ک پيوست به ئه مه ريکيه کان به رو شن، ئه وکات دؤلاری که مريان ده بي ت که پيوستيانه بو کرين له ئه مه ريکاييه کان. لي ره وه سنوردار کردنه کانی ها ورده کردن ناراسته وخو هه نارده کردن که مده کاته وه. به ره مه و هه لي کار له بازرگان يپه کانی هه نار دندا که مده بنه وه، ئه مه ش ده بي ته هو ي ها وسه نگ کردنه وه ي هه لي کار

له گهل ئه و کارانه دا که به هوی ئه و پیشه سازیه پاریزاوانه وه هیلرابوونه وه. (واته ئه و هه لیکارانه ی که هیلرابوونه وه یه کسان ده بن به و هه لیکارانه ی که له ده ست ده چن و نه نجامه که ی ئه وه یه که ریژه که وه ک خوی ده مینیتته وه. و)

له وه ش زیاتر، کاتیک که سنوردارکردنه بازرگانیه کان سه پینراون به سه ر سه رچاوه یه کی وه ک پۆلادا، به کاره پنه ره ناوخوییه کانی ئه م سه رچاوانه (بو نمونه به ره مه پنه رانی ئوتومبیل و که ره سه ته ی ناومال) پیوسته پاره ی زیاتر بده ن، ئه م تیچوونه به رزانه رکابه ری له بازاریه نژوده وله تیه کاندایه سه ختر ده کات. وه ک ئه زموونی ویلاته یه کگرتووه کان له سالانی 2002-2004 نیشانیدا، هه لیکار له و کارگانه دا که پۆلای زوریان به کارده هیئا دابه زی، که ئه و هه لیکارانه ی که به ره مه پنه رانی پۆلا خولقاندبوونی یه کسان کرده وه. هه مان شت دروست بوو بو پردیارکردنی ئه مه ریکا بو شه کر، که نرخ ی شه کری ناوخوی سی ئه وه ندی نرخ ی جیهانی به رز کرده وه. له ده یه ی رابوردوودا، به ره مه پنه رانی شیرینی و به کاره پنه ره سه ره کییه کانی دیکه ی شه کری ره وانه ی ولاتانی دیکه کرد، که له وی ده یانتوانی شه کر به نرخ ی هه رزانتی جیهانی بکرن. دووباره، که مبوونه وه ی هه لیکار له و کارگانه دا که شه کریان به کارده هیئا کاریگه ری هه ر زیادبوونیکی هه لیکاری به ره مه پنه رانی شه کری پوچه لکرده وه.

سنوردارکردنه بازرگانیه کان نه هه لیکار ده خولقینن و نه له ناوی ده بن، به لکو شوینگۆرکیان پیده که ن. سنورداریه کان به نه نقه ست کریکاران و سه رچاوه کان ئاراسته ی به ره مه پنه رانی ئه و شتانه ده که ن که ئیمه به به راورد له گهل خه لکانی تردا به تیچوونیکی زور به ره مه میان ده هینین. به ره مه و هه لیکار له و کارانه دا که مده بنه وه که سه رچاوه کانمان پیره ره مترن - ئه کارانه ی که کو مپانیا کانمان ده توانن سه رکه وتوانه له بازاری جیهانیدا رکابه ری بکه ن ئه گه ر کاریگه ری لاوه کی سنورداریه کان نه بوونایه. لیره وه هیزی کار و سه رچاوه ی دیکه له و کارانه دوورده خرینه وه که به ره مه مداریتیان به رزه و ئاراسته ی ئه و کارانه ده کرین که به ره مه مداریتیان نزمه. سیاسه تی له م جوړه هه ردووک ئاستی به ره مه و داها تی ئه مه ریکا یه کان که مده کاته وه.

زۆریه ی ئه مه ریکا یه کان پروایان وایه که کریکارانی ویلایه ته یه کگرتوه کان ناتوانن له گهل ئه و بیگانانه دا رکابه ری بکه ن که زورجار له

رؤژیکدا دوو یان سی دۆلاریان دهستده کهوئیت. ئەم بۆچوونه هەلەیه له بەدتیگەیشتنی هەردووک سەرچاوهی موچهی بەرز و یاسای سوودی بەراوردکارانهوه سەرچاوهی گرتووه. کریکاران له ئەمەریکا باش خۆینهوارن، ئاستی کارامەیی بەرزیان هەیه و بە پڕیکی گەورەهی کەرەستەهی سەرمايه کاردهکەن. ئەم راستییانە دەبنە هۆی بەرھەمداری زۆری ئەوان، بەرھەمداری زۆریشیان سەرچاوهی موچهی بەرزیانە. له ولاتە موچه نزمەکانی وەک مەکسیک و چین، موچه نزمە رێک لەبەرئەوهی که بەرھەمداری نزمە.

ئالوگۆری بازرگانی ئاماژەیه بۆ سوودی پڕیژەیی نەک ئاستەکانی موچه. هەموو ولاتیگە هەمیشە شتێکی هەیه که باشتر دەیکات له ولاتانی تر. هەردووک ولاتانی موچه بەرز و نزم سوودمەند دەبن ئەگەر بتوانن زۆرتر له سەرچاوهکانیان لهو چالاکییە بەرھەمدارانەدا چڕبکەنەوه که باشترن له کردنیاندا. ئەگەر ولاتیکی موچه بەرز بتوانیت بەرھەمێک له بەرھەمەپێنەرە دەرەکیەکان بکڕیت به نرخێکی که مەتر له نرخێ بەرھەمەپێنانی له ناوخوا، هاوردهکردنی ئەو شتە مانای دەپێت. سەرچاوهی که مەترمان دەبەسترنەوه به بەرھەمەپێنانی ئەو کەرەستانەهی که له ناوخوا تەنھا به نرخێکی بەرز دەتوانریت داوین بکڕین. دەکریت زیاتری سەرچاوهکانمان ئاراستەهی بەرھەمەپێنانی ئەو شتانە بکڕین که ئێمە به باشی دەیانکەین – ئەو کالا و خزمەتگوزاریانەهی که بەرھەمەپێنەرە ناوخوایەکان دەتوانن به تێچووونێکی کەم بەرھەمیان بپێنن.

لهوانەیه نموونەیهکی خەیاڵی ئەم خالە رووشن بکاتەوه. گریمان بەرھەمەپێنەرێکی بیانی، وەک بابا نوئیل، ئامادەیه که قاپوتی زستانە به بەلاش داوین بکات بۆ ئەمەریکایەکان. ئایا دەچیت بەعەقڵدا یاسای سنوردکردنی گومرکی دەرێکریت بۆ پڕیگەگرتن له هاتنی قاپوتە بەلاشەکان له پێناو پاراستنی بەرھەمەپێنەرە ناوخوایەکانی قاپووتدا؟ بەدلنایەیهوه نەخیر! ئەو سەرچاوانەهی که پڕیشتەر بۆ بەرھەمەپێنانی قاپووت بەکاردههاتن ئیستا دەتوانریت بهکارپێن بۆ بەرھەمەپێنانی کالای دیکە. بەرھەم و فەراھەمی کالا فراوان دەبن. قوووتکردنەوهی سنوردکردنی بازرگانی بۆ هینانی بەرھەمی هەرزانی بیانی هیچ بەماناتر نیه له پڕیگەگرتن له هینانی قاپووتی بەلاشی بابا نوئیلێکی پێگانەهی دۆست.

رینگاپه کی تر بو تیگه‌یشتن له کیشه‌کانی "پاراستنی هه‌لیکار" نه‌وه‌یه که نه‌وه له‌به‌رچاویگرین که نه‌گه‌ر سنوردارکردنه بازرگانیه‌کان بیروکه‌یه‌کی باشن، نه‌وا پئویسته که لایه‌نگری گومرک و یردیاریکردنیش بکه‌ین بو سنوردارکردنی بازرگانی له‌ژیوان ولایه‌ته‌کانی نه‌مه‌ریکادا. راسته میشیگان جوړی تایه‌تی کاری له‌ده‌ست ده‌دات (یان ناتوانیت به‌ده‌ستیپه‌ینیت) کاتیک که پرته‌قال له فلوریدا، سیوله واشنتن، گه‌نم له کانساس و لوکه له تیکساس ده‌کړیت. ده‌کړیت هه‌موو نه‌م به‌ره‌مانه له میشیگان به‌ره‌م یین. به‌لام دانیشتونانی میشیگان به‌گشتی به‌هه‌رزانتی ده‌زانن که نه‌م به‌ره‌مانه "هاورده‌بکه‌ن" زیاتر وه‌ک له‌وه‌ی خو‌یان له ناو‌خو‌دا به‌ره‌میانپه‌ینن. میشیگان سوودمه‌ند ده‌ییت به‌به‌کاره‌ینانی سه‌رچاوه‌کانی بو به‌ره‌مه‌ینان و "هه‌نارده‌کردنی" ئوتۆمبیل و کالای تر. نه‌مه‌ش ده‌سه‌لاتی کپین ده‌به‌خشیت به‌خه‌لکی میشیگان بو "هه‌نارده‌کردنی" کالای به‌نرخیکی زور که‌متر له‌وه‌ی که ده‌کړیت له ناو‌خو‌دا به‌ره‌م به‌ینن.

به‌دلنیاپه‌وه زۆریه‌ی خه‌لک ددان به‌وه‌دا ده‌ینن که بازرگانی نازاد له‌ژیو په‌نجا ولایه‌ته‌که‌دا سه‌رچاوه‌ی سه‌ره‌کیی خوشگوزه‌رانییه بو هه‌ر یه‌ک له ولایه‌ته‌کان. هاورده‌کردن له ویلایه‌ته‌کانی تره‌وه هه‌لیکار له‌ناونابات؛ ته‌نھا کریکاران نازاد ده‌کات بو کارکردن له پیشه‌سازیه‌کانی هه‌نارده‌دا، که ده‌توانن به‌های زیاتر به‌ره‌مه‌ینن و له‌ویوه داها‌تی زیاتریان ده‌ستبکه‌ه‌و‌یت. نه‌گه‌ر بازرگانی نازاد له‌ژیوان په‌نجا ویلایه‌ته‌که‌دا خوشگوزه‌رانی دروستده‌کات، به‌هه‌مان شیوه‌ش بازرگانی نازاد له‌ژیو ولاتاندا هه‌مان شت ده‌کات.

نه‌گه‌ر سنورداریه بازرگانیه‌کان خوشگوزه‌رانی ئابوری دواده‌خات، وه‌ک به‌ئاشکرا ده‌یکه‌ن، پوچی نه‌و هه‌موو ولاته به‌کاریان ده‌ه‌ینن؟ وه‌لامه‌که ئاسانه: ده‌سه‌لاتی سیاسی به‌رژوه‌ندییه تایه‌ته‌کان و سه‌روشتی ئاشکرای کاره له پیشه‌سازیه‌ پاریزراوه‌کاندا. سنورداریه بازرگانیه‌کان سوودیان هه‌یه بو به‌ره‌مه‌ینه‌ری دیاریکراو و دا‌بینکه‌رانی سه‌رچاوه‌کانیان، له‌گه‌ل نه‌وانیشدا چه‌ندین کریکار، له‌سه‌ر حسابی به‌کاربه‌ران و دا‌بینکه‌رانی پیشه‌سازیه‌کانی تر. هه‌میشه نه‌و پیشه‌سازیه‌ دیاریکراوه‌ی که پاراستن له حکومه‌ت ده‌خوازیت زور به‌باشی ریکخراوه و به‌ئاشکرا دیاره، له‌کاتیکدا به‌کاربه‌ران، کریکارانی دیکه و دا‌بینکه‌رانی دیکه‌ی سه‌رچاوه به‌گشتی به‌خرایی ریکخراون و

دهستکه وته کانیشیان له بازرگانی نۆوده وله تیه وه به شیوه یه کی فراوان پهرش و بلاون. وهك شتیک چاوه روانکراو، گروهه پیک خراوه کانی بهر ژه وه ندی کاریگه ری سیاسی زیاتر، دهنگده ری زیاتر و پاره ی ههلمه تی ههلیژاردنی زیاتریان دهییت. زورچار سیاسی هه تمه داران به تهنگ بۆچوونه کانیانه وهن.

له وهش زیاتر، زبانی ئه و کریکارانه ی که کاره کانیان له دهسته دهه ن تهگه ر بۆ نموونه پولا له ده ره وه به هه رزان به ره هه مه یتر، به ئاسانی دیاره. زبانی کریکارانی پیشه سازیه کانی دیکه که کاره کانیان له دهسته دهه ن (یان کاری بیبه ره متر وه رده گرن) به ئاسانی ناگه رینرینه وه بۆ گومرک و به گشتیش بیه سه ر تیپه رده بن. له پاری سنورداریه بازرگانیه کاند، زورچار ئابوری باش له پیکداداندایه له گه ل ستراتیژی سیاسی براوه دا. به لام ئه مه راستی بارودۆخه که ناگوریت. فراوانبوونی بازرگانی جیهانی کالای زیاتر و زیاتری به نرخ ی هه رزان دابینکردووه. له دهیه ی رابوردوودا هه ژاران به تایبه تی سوودمه ندبوون، ئاستی داها تی چه ند سه د ملیۆنیک خه لکی هه ژار له سه رانسه ری جیهاندا به رزبۆه ته وه بۆ سه روو که مترین ریژه (داها تی که متر له دۆلاریک له رۆژیکدا). هه ره ها دانیشتوانی ئه مه ریکاش سوودیان له فراوانبوونی بازرگانی وه رگرتوه. بازرگانی نۆوده وله تی نموونه یه کی باشه له سه ر ئه وه ی که چون ده توانین خۆشگوزه رانی خۆمان باشیکه یین له ریگای یارمه تیدانی خه لکی تره وه بۆ باشترکردنی خۆشگوزه رانیان.

پیویسته که پرواپره یینان په کاریه یین، له گه ل نیشاندانی به لگه مه پدانییه کاند، بۆ رازیکردنی ولاتانی دیکه بۆ لابردنی سنورداریه کانیان. به لام ته نها له به رئه وه ی خه لکی تر سیاسه تی زیانبه خش ده گرنه به ر، مانای ئه وه نییه که ئیمه ش پیویسته وایکه یین. به پیچه وانه وه، ویلایه ته یه کگرتوه کانی ئه مه ریکا به راده یه کی زور سوودمه ند ده ییت ته گه ر تاکلایه نه ده سته به رداری سنورداریه بازرگانیه کانی بییت، بۆ نموونه بۆ ماوه ی ده سال. کرداری له م جوړه خۆشگوزه رانی ئه مه ریکاییه کان باشتر ده کات و له هه مان کاتدا هه لومه رچی ئابوری له جیهاندا باشتر ده کات.

زیاتر له هه ر تا که کرداریک، لابردنی تاکلایه نه ی سنورداریه بازرگانیه کانمان ژینگه ی جیهانیکی پرئاشتیتر و خۆشگوزه رانتر داده مه زرینیت. هه یج که س ناتوانیت بانگی شه ی ئه وه بکات یه ک

چاره‌سەری ئەفسووناوی هەبە کە دەتوانی ت جەنگ و تیرۆریزم لەناوبات. بەلام بازرگانی دەرفەتەکان زیاد دەکات بۆ ولاتانی هەزار لە سەرانسەری جیھاندا بۆ بەدەستپێنانی ژبانی باشتەر لەرێگای چالاکییە بەرھەمداڕەکانەو ەک لە تێکدەرەکان.

تا چەند دامەزراوە و سیاسەتیکارەکان گرنگن؟ بۆ ەلامدانەو ەئەم پرسیارە، پێویستمان بە رێگایە کە بۆ بەراورد کردنی دامەزراوە و سیاسەتیکاری ولاتانی جیاواز. لە ناوەراستی 1980کاندا، دامەزراوەی فرەیزەر لە فانکوفەری خۆرئاوای کەنەدا، دەستی کرد بە کارکردن لەسەر پرۆژەبەکی تایبەت کە ئامادەکراوە بۆ پەرەدان بە پێوانەکرکردنی ئازادی ئابوری ولاتان. چەند لێکۆلەرێکی پێشەنگ، لەوانە ەلگرنای خەلاتی نۆبل میلتن فریدمان، گاری بیکەر و دۆگلاس نۆرس لە پرۆژەکەدا بەشداریبوون. ئەم پرۆژەبە گەیشتە لوتکە بەرھەمپێنانی پێرستی ئازادی ئابوری جیھان. ئیستا بلاودەکرێتەو ە لەلایەن تۆرێکی جیھانی زیاتر لە پەنجار رێکخراوەو ە، ئەم پێرستە پێوانە ەئەو دەکات کە تا چ رادەبەک دامەزراوە و سیاسەتی ولاتێک رێگە بە ئازادی بازرگانی دەدات. واتا، تا چەند رێگە دەدات بە ەلپزاردە ەتایبەت، خاوەندارێتی تایبەت، ئالوگۆری ئارەزوومەندانە و بازاری رکابەرانە. ئەم پێرستە سیوھەشت بەشی جیاواز لەخۆدەگرێت و پلە دیاری دەکات بۆ نزیکە ەسەد ولات بەدرێژایی ماو ە ەسالانی 1980-2002. (دەتوانیت ئەو پێرستە بە زمانی ەرەبی لە <http://www.minbaralhurriyya.org/> ببینیت)

لەزۆر ەروو ەئەم پێرستە ەرەنگدانەو ەئەو پێکھاتانە ەگەشە ە ئابورییە کە لەسەر ەو ەدیاریمان کردن. ئەگەر ولاتێک پلە ەپەرز لەم پێرستەدا بەدەستپێنێت، پێویستە پاراستنی زامن بۆ مولکدارێتی تایبەت، سەپاندنی یەکسانی گریبەستەکان و ژینەبەکی سەقامگیری پارەیی دابینکات. ەواکات پێویستە باجەکان بە نزمی رابگرێت، خۆی بەدوربگرێت لە خولقاندنی رێگری لەبەردەم بازرگانی ناوخۆیی و نۆدەولەتی و پشنتی تەواو بە بازار بێسێت زیاتر ەک لە خەرجی و یاساکانی حکومەت بۆ دیاریکردنی کالا و سەرچاوەکان. ئەگەر بەراستی ئەم فاکتەرە دامەزراوەیی و سیاسەتیکارانە کاریگەر بان ەبە لەسەر چۆنێتی کارکردنی ئابوری، ئەو ولاتانە ە کە بەردەوام لە پلە

به‌رزدان له‌سه‌ر پېوه‌ری ئەم پېرسته پېوېسته که زۆر باشت‌ترین له‌وانه‌ی که به‌رده‌وام پله‌ی نزمیان هه‌یه.

خشته‌ی 2 (پروانه لاپه‌ره 75) داتای 2002ی داها‌ت به‌پېی تاکه‌که‌س و زیاد‌کردنی نیشان ده‌دات بو 10 ولات که به‌رزت‌ترین و نزم‌ترین پله‌یان هه‌یه له ماوه‌ی سالانی 1982-2002. له‌نیۆ ئەو نه‌وه‌د و نو ولاته‌دا که داتای پېرسته‌که له‌به‌رده‌ستدا بوو له‌ماوه‌ی دوو ده‌یه‌دا، هۆنگ کۆنگ، سه‌نگاپوره، ویلایه‌ته‌یه‌که‌گرتوه‌کانی ئەمه‌ریکا و سوئیسرا له‌لوتکه‌ی لیستی ولاتانی به‌رده‌وام ئابوری ئازاددا بوون. به‌ری به‌رامبه‌ری هاوکێشه‌که‌دا، کۆماری دیموکراتی کۆنگو و مینامار و جه‌زائیر و ئوگه‌ندا که‌مترین ئازادی ئابوریان هه‌بوو. تیکرای داها‌ت به‌پېی تاکه‌که‌س له 10 ولاتی هه‌ره ئابوری ئازاددا 28,166 دۆلار بوو، نزیکه‌ی ده‌ ئەوه‌نده‌ی (2,886 دۆلار) بو ده‌ ولاتی که‌مترین ئابوری ئازاد. ده‌ ولاتی زیاتر ئابوری ئازاد نه‌ک ته‌نھا داها‌تی زۆر زیاتریان هه‌بووه، به‌لکو زۆر به‌خیراتر گه‌شه‌یان کردوه. گه‌شه‌ی 10 ولاتی زیاتر ئابوری ئازاد نزیکه‌ی له‌سه‌دا 2.4ی سالانه‌ بوو له‌ماوه‌ی 1980-2002، به‌ به‌راورد له‌گه‌ل له‌سه‌دا 0.0ی 10 ولاته‌ که‌مترین ئابوری ئازاده‌کان.

خشته‌ی 1 (پروانه لاپه‌ره‌ی داها‌توو) داتای هاوشیۆه نیشان ده‌دات بو کۆی نه‌وه‌د و نو ده‌وله‌ته‌که‌ به‌پېی ریزبه‌ندی پېرسته‌که. هه‌مان شیبواز ده‌رده‌که‌وېت: ئابورییه‌ زیاتر ئازاده‌کان هاوکات ئاستی به‌رزتری داها‌ت به‌پېی تاکه‌که‌س به‌دیده‌هێنن و خیراتر گه‌شه‌ ده‌که‌ن. ئەو چوارده‌ ولاته‌ی که ئازادی ئابوریان له 7.0 پله‌یان زیاتر بوو له‌ سالانی 1980-2002 تیکرای 2002 داها‌ت به‌پېی تاکه‌که‌س 27,195 دۆلار بوو، نزیکه‌ی یانزه‌ جار ئەوه‌نده‌ی پله‌ی 5.0ی 30 ولات بوو پېرسته‌که. به‌هه‌مانشیۆه تیکرای گه‌شه‌ی سالانه‌ی گروپی لوتکه‌ له‌سه‌دا 2.4 بوو، به‌ به‌راورد له‌گه‌ل 0.1 بو گروپی ژیره‌وه.

کاتی‌ک ولاتانی داها‌ت نزم دامه‌زراوه و سیاسه‌تیکاری دروست داده‌مه‌زرینن، ده‌توانن که گه‌شه‌ی له‌را‌ده‌به‌ر به‌رز به‌ده‌سته‌بێنن و که‌لێنی داها‌تیان له‌گه‌ل ولاتانی پېشه‌سازی داها‌ت به‌رزدا ته‌سکبه‌نه‌وه. ولاتانی وه‌ک هۆنگ کۆنگ، سه‌نگافوره، تایوان، ئیترله‌ندا، چیلی، مۆریشه‌س و بو‌ستوانا ئەم خاله‌ رۆشن ده‌که‌نه‌وه. له‌ چه‌ند ده‌یه‌ی دواییدا، سه‌رجه‌م ئەم ولاتانه‌ هه‌نگاوی دیاریان ناوه‌ به‌ره‌و ئازادی ئابوری، هه‌مووشیان به‌خیرایی گه‌شه‌یان کرد و زیاد‌بوونێکی

به چاویان به دیوینا له ئاستی داهاات و ئاستی ژباندا. له 1980 دا ههردوو ولاتی خاوهن زۆرتین دانیشتون، چین و هیند، له نیو ولاتانی خاوهن که مترین ئازادی ئابوریدا بوون. له دوو دهیهی رابوردوودا سیاسهتی زیاتر گونجاویان له گهڵ ئازادی ئابوریدا گرتۆته بهر، ئهوانیش

ئاستی ئیستا
سه سورهینه ری
گه شهی
ئابوری به دیده هینن.

هێلکاری 1: ئازادی ئابوری و جیاوازی
نیوان ولاتان له ئاستی داهاات و
رێژهکانی گه شه دا.

گه شه به پیتی گه شهی تیکرای داهااتی سالانهی راسته قینهی به پیتی تاکه کهس 1980-2002 (%)

تیکرای داهااتی سالانه به پیتی تاکه کهس، 2002 (به دۆلاری ئه مهربکی سالی 1995)

سه رچاوه: له بانکی جیهانییه وه ره گیراوه، ئاماژه ده ری گه شهی جیهانی: 2004؛ ههروهها جهیمس گوارتنی و رۆبهرت لۆسن، ئازادی ئابوری له جیهاندا: 2004 راپۆرتی سالانه.

ههردووکی تیۆری ئابوری و به لگهی مهیدانی ئاماژه بو ئه وه ده کهن که ولاتان سه رنجی وه به رهینانی زیاتر راده کیشن، خیراتر گه شه ده کهن و داهااتی به رزتریان ده بیئت، کاتیک ئه و جوړه سیاسه تیکاران ه ده گرنه بهر و له سه ری به رده وام ده بن که له م به شه دا دیاریمان کردن. پیکهاتهی

سەرەكى بۇ گەشەى ئابورى برىتتە لە دامەزراوہ و سىياسەتتكارى دروست. ھەتا زووتر سەركدە سىياسى و رۇشنىبرىيەكانى جىھان دەستىكەن بە بزواندىنى ولاتەكانىيان بەرەو ئازادى ئابورى زىاتر، جىھان خۇشگوزەرانتر دەپت.

خشتەى 2: ئازادى ئابورى، تىكراى داھاتى سالانە بە پىنى تاكەكەس

رېزەى گەشە بەگۈپرەى تاكەكەس بۇ تىكراى داھاتى سالانە ۱۹۸۰-۲۰۰۲	تىكراى داھاتى سالانە بە پىنى تاكەكەس لە ۲۰۰۲دا (بە دۇلارى سالى ۱۹۹۵)	پلەبەندى پىرست ۱۹۸۰-۲۰۰۲	۱۰ ولاتى ئاست بەرزترىن ۱۹۸۰-۲۰۰۲
	23.833	8.7	ھۆنك كۆنگ
4.2%	21.296	8.3	سەنگافورە
1.9%	31.660	8.0	ويلايەتە يەكگرتوہكان
0.7%	26.579	7.9	سويسرا
1.6%	26.114	7.5	كەنەدا
2.2%	23.166	7.5	مەملەكەتى يەكگرتوو
1.8%	25.778	7.4	ھۆلەندا
4.0%	54.201	7.3	لۇكسىمبۇرگ
1.7%	24.004	7.3	ئەلمانىا
1.9%	25.032	7.3	ئوسترالىا
2.4%	28.166	7.7	تىكرا

ئابوری به زمانی ساده

رژهی گهشه به گوږه‌ی تاکه کهس بو ټیکرای داهاتی سالانه ۲۰۰۲-۱۹۸۰	ټیکرای داهاتی سالانه به پیی تاکه کهس له ۲۰۰۲ دا (به ډولاری سالی ۱۹۹۵)	پله به ندی پږست ۲۰۰۲-۱۹۸۰	۱۰ ولاتی ناست نزمترین ۲۰۰۲-۱۹۸۰
1.2%	5.923	4.2	ټیران
0.4%	6.878	4.2	به رازیل
0.7%	3.205	4.0	سوریا
0.5%	1.882	4.0	گانا
1.1-1%	758	4.0	نايجیریا
1.4-1%	2.187	3.9	نیکاراگوا
2.2%	1.229	3.9	یوگندها
0.0%	5.101	3.8	جه زانییر
2.7%	1.121	3.7	مینامار
4.9-1%	578	3.6	کوماری دیموکراتی کونگو
0.0%	2.886	3.9	ټیکرا

سه رچاوه: له بانکی جیهانییه وه هرگیراوه، ناماژده‌ری گه‌شه‌ی جیهانی: 2004؛ هه‌روه‌ها جهیمس گوارتنی و رۆبهرت لوسن، نازادی ئابوری له جیهاندا: 2004 راپوړتی سالانه.

99 ولات هه‌بوون که پله‌ی ئی ټیف ده‌بلیو یان پږدراوو بو سالانی 1985، 1980، 1990، 1995 و 2000.

پله‌دانی ئی ټیف ده‌بلیو ټیکرای نه و پږنچ ساله بوو. داتای ناستی گه‌شه به پیی هه‌لئاوسان رښکخراوه.

به‌شی سیپهم گه‌شهی ئابوری و پرۆلی حکومت 10 پیکهاته‌ی بیرکردنه‌وه‌ی پروون له گه‌شهی ئابوری و پرۆلی حکومت

1. حکومت بره‌و به گه‌شهی ئابوری ده‌دات له‌ریگای پاراستنی مافه‌کانی تاکه‌که‌س و دا‌بینکردنی ئه‌و کالابانه‌وه که ناتوانریت له‌ریگای بازارا‌ه‌وه دا‌بینکرین.
2. حکومت ئامرازی راستکردنه‌وه نییه.
3. تیچوونی حکومت ته‌ن‌ها باج نییه.
4. ئه‌گه‌ر بنه‌ما ده‌ستوریه‌کان جله‌و‌گیریان نه‌کات، گروپه‌کانی به‌رژه‌وه‌ندی تایه‌ت پرۆسه‌ی سیاسی دیموکراتیانه به‌کارده‌هینن بۆ پرووتاندنه‌وه‌ی باج‌ده‌ر به‌کاربه‌ران.
5. ئه‌گه‌ر بنه‌ما ده‌ستوریه‌کان جله‌و‌گیریان نه‌کات، یاسادارنزه‌ران کورته‌هینانی بودجه ده‌خولقین و له‌را‌ده‌به‌ر خه‌رج ده‌که‌ن.
6. حکومت گه‌شهی ئابوری خاوده‌کاته‌وه کاتیک که به‌سه‌ختی به‌شداره له‌هه‌ول‌داندا بۆ یارمه‌تیدانی هه‌ندیک که‌س له‌سه‌ر حسابی خه‌لکی تر.
7. تیچوونی گواستنه‌وه‌ی دا‌هاتی حکومت ئیجگار زیاتره له‌ده‌ستکه‌وتی سافی بۆ ئه‌و لایه‌نانه‌ی که مه‌به‌ست بووه سوودیان پیکه‌یه‌نریت.
8. پلاندانانی زیوه‌ندی سیاسه‌ت ده‌خاته جینگه‌ی بازار، که ئه‌ویش سه‌رچاوه‌کان به‌فیرۆده‌دات و ئابوری دوا‌ده‌خات.
9. رکابه‌ری چه‌نده بۆ بازار گرنکه ئه‌وه‌نده‌ش بۆ حکومت گرنکه.
10. ئه‌و ریسا ده‌ستووریه‌ی که پرۆسه‌ی سیاسی و ئابوری درسته پیکه‌وه ده‌سازینن، بره‌و به گه‌شهی

ئابوری دهدهن.

حکومت که می‌ک له خوراک ده‌چیت. خوراک شتیکی بنه‌ره‌تیه، به‌لام کاتیکی به‌کاره‌ینانی له‌راده‌به‌ر بوو، ده‌یینه هوی قه‌له‌وی له‌راده‌به‌ده‌ر، له‌ده‌ستدانی وزه و کیشی دیکه‌ی تهن‌دروستی. به‌ه‌مان شیوه‌ش، کاتیکی له‌ چوارچیوه‌به‌کی دروستدا چله‌و‌گیرکرا، حکومت ده‌یینه هیژیکی به‌توانا بو خوشگوزهرانی. به‌لام کاتیکی له‌راده‌به‌ده‌ر فراوان ده‌ییت و ئەو چالاکیانه ئەنجام‌ده‌دات که باش نیه تیایاندا، گه‌شە‌ی ئابوری تیکده‌دات.

کاتیکی پریاره‌کان به‌شیوه‌یه‌کی دیموکراتیانه ده‌درین، به‌تایه‌تی گرنه‌گه بو ده‌نگه‌ران که له‌ هیژ و لاوازیه‌کانی حکومت تیگه‌ن. زورجار، خه‌لک له‌لایه‌ن مه‌به‌ستی لایه‌نگرانی مه‌سه‌له‌یه‌که‌وه پروایان پیده‌هینریت و شکست ده‌هینن له‌ له‌به‌رچاوگرته‌ی کاریگه‌ریه‌ ناوه‌ندیه‌کانی گورانی سیاسه‌تیکاریک. کاتیکی خه‌لک ئومیدی ناواقعیان هه‌یه، بیئومیدی شتیکی به‌ریینه‌گیراوه.

ئابوری تیژیینه‌کی به‌رچاومان پیده‌به‌خشیت له‌باره‌ی چۆنیتی کارکردنی پرۆسه‌ی سیاسیه‌وه. ئەم به‌شه‌ که‌ره‌سته ئابوریه‌کان به‌کارده‌هینیت بو شیکارکردنی پرۆسه‌ی سیاسی دیموکراتیانه. پروونی ده‌که‌ینه‌وه که بوچی ئەنجامه‌ سیاسییه‌کان زورجار جیاوازن له‌وانه‌ی که به‌لیندراوون. هه‌روه‌ها ئەوه له‌به‌رچاوده‌گرین که بوچی حکومت مه‌یلی فراوانبوون و ئەنجامدانی ئەو چالاکیانه‌ی هه‌یه که سه‌رچاوه‌کان به‌فیرده‌ده‌ن و ئاستی داها‌تی هاوولاتیان داده‌به‌زینن. له‌ کۆتاییدا، کۆمه‌لێک بنه‌مای ده‌ستوری دیاری ده‌که‌ین که ده‌توانن به‌شیوه‌یه‌کی به‌رده‌وام حکومت ئاراسته‌ بکه‌ن به‌ره‌و ئەو چالاکیانه‌ی که چۆنیتی ژانمان باشترده‌که‌ن.

1. حکومت به‌ره‌و به‌ گه‌شە‌ی ئابوری ده‌دات له‌ریگی پاراستنی مافه‌کانی تاکه‌که‌س و دابینکردنی ئەو کالایانه‌وه که ناتوانریت له‌ریگی بازاراوه‌ دابینکرتن.

حکومه‌تیکی دانا و ده‌سته‌پاره‌وه‌گر که ریگه‌ له‌ نازار گه‌یاندنی مروقه‌کان به‌یه‌کتر ده‌گریت و به‌په‌چه‌وانه‌شه‌وه لاینده‌گه‌ریت نازادانه‌ ریوشوین دابینن بو به‌ده‌سته‌ینانی پیشه‌سازی و باشکردنیان، هه‌روه‌ها ناییت ئەو نانه‌ له‌ ده‌می کریکار به‌سه‌ریت که ده‌ستیکه‌وتوو. ئەمه‌ کورته‌ی حکومتی

توماس جیفه رسن

به گشتی حکومت له دوو ریښه ډله ده توایت هانی هاریکاری کومه لایه تی بدات و خوشگوزهرانی ئابوری هاوولاتیپه کانی زیادبکات: (1) له ریښه دابینکردنی پاراستنی ژبان و نازادیپه کان و مولکومالیانه وه (به مریچک نه و مولک و نازادیپانه به بی به کارهینانی هیز، ویل یان دزی به ده ستهاتن)، (2) له ریښه دابینکردنی هندی کالای هه لیزاره وه که تایه تمه ندیتی ناوازه یان هه په که وایان لیده کات دابینکردنیان له ریښه بازاره وه سخت بیت. هه لگری خه لاتی نوبل جه بمس بوکانین بهم چالاکیپانه ی حکومت ده لیت چالاکی پاریزگاریکارانه و به ره مهینه رانه ی حکومت.

نهرکی پاریزگاریکارانه بریتیه راگرتنی چوارچوبه ی ناساییش و نارامی له لایه ن حکومته وه، به سه پاندنی ریساکان له دزی دزیکردن و فرتوویل و توندووتیژی. حکومت به کارهینانی شه رعایانه ی هیزی قورغکردوه بو پاراستنی هاوولاتیان له په کتر و له ییگانه. لیره وه دهوله تی پاریزگاریکه هه ولده دات ریښه بگریت له تا که که سه کان له بازار که پاندن به په کتر، هه روه ها هه ول ده دات سیسته می ریساکان را بگریت که ریښه به خه لک ده دات به شیوه په کی هاوساز له گه ل په کدی مامه له بکه ن. پیکهاته ی سه ره کی و گرنگی نه م سیسته مه پاراستنی خه لک و مولکه کانیان له داگیرکه ران و سه پاندنی گریه سته کان و په ناگرتن له دانانی سنورداریکردن و ریسا و باجی جودایيخوازانه له خوده گریت.

کازیک حکومت به باشی نهرکی پاریزگاریکارانه ی خوی نه نجام ده دات، تا که که سه کان دلنیا ده بن له وهی که ویلیان لیناکریت و نه و سامانه ی کویده که نه وه لیان ناسه نریت - چ له لایه ن داگریکه ری خوپه رسته وه بیت یان له لایه ن خودی حکومته وه له ریښه ی باجی به رزه وه یان ریسا ریژی زیاده رو بیانه یان ویرانکاریپه کانی هه لئاوسان. نه م پاریزگاریکارانه دلنیا یی ده به خشن به هاوولاتیان که نه گه ر شتیچ بچینن نه و ریښه یان ده دریت بیدرونه وه. کازیک نه مه وایت، خه لک به ئاشکرا

ده چينن و ده دروونه وه و گه شهی ئابوری دیتته دی. کاتیک حکومه تیک چالاکیه پاریزگار یکاره کانی به خراپی نه جام بدات، کیشه سه ره لده دات. نه گهر مافه کانی مولکداریتی تایهت بهروونی دیارینه کرابن و نه سه په ئنرابن، هه ندیک لایه ن سه رقالی کرداری زیانه به خش ده بن له دژی لایه نی دیکه. مولک داگیرده کن که هی خویان نییه و سه رچاوه کان به کارده هینن به بیئ نه وه ی پاره که ی بدن. کاتیک ریگه ی خه لک درا بو سه پاندنی نه م تیچوونانه به سه ر که سانی دیکه دا به بیئ قهره بوو کردنه وه، بازار تیچوونی راسته قینه ی به ره مه پینانی کالاکان به دروستی تومارناکات. که واته کاتیک که مافه کانی مولکداریتی سه رچاوه کان به خراپی دیاریکرا بون و سه پینرابون، سه رچاوه کان زیاده رو بیانه به کارده هینرین و به که می ده پاریزرین. جیگه ی سه رسامی نییه که ئیمه خاوه نی پیسبوونی له راده به ری ژینگه و راره وه ئاوییه کانبین، چونکه نه م سه رچاوانه به ئاسانی خاوه نداریتی و ئالوگور ناکرین وه ک مولکی تایهت.

دووه م چالاک ی سه ره کیی حکومه ت، چالاک ی به ره مه پینه رانه، برپتیه له دابینکردنی نه وه ی ئابوریناسه کان پپی ده لاین کالای گشتیه کان. کالای له م جو ره دوو تایه تمه ندیتی جیا که ره وه پان هه یه: (1) دابینکردنیان بو تاکه که سیک هاوکات فه راهه میان ده کات بو که سانی تر، (2) سه خته، نه گهر مه حال نه بیئ، به کاربردنیان سنوردار بکریت ته نها بو نه و که سانه ی پاره ده دن. هه ندیک له و کالایانه بریتین له: به رگری نیشتمانی، پرۆژه کانی کونترۆلکردنی لافاو، پرۆگرامه کانی له ناو بردنی می شووله - نه مانه خاسیه تی کالای گشتیان هه یه.

ژیجگار سه خته بو بازرگانیه تایه ته کان کالایه کی گشتی به ره مه پینن و بخه نه بازاره وه. سه روشتی کالای گشتی وایلیده کات مه حال بیئ بو خاوه نه که ی که په یوه ندیه کی یه ک به یه ک له ئیوان پاره دان و به کاره پینان یان سودمه ندبوون له کالاکه دابمه زینیت. نه مه ش هانده ریکی که م ده به خشیت به کریار بو کپینی نه و کالایه یان خزمه تگوزارییه. دواچار نه گهر که سانی تر کالاکه بکرن، تو ده توانیت به کاریبه ریت به بیئ نه وه ی پاره ی پبده یه ت. بو نموونه نه گهر کومپانیایه ک به ره به ستیک دروستبکات بو به رگرتن به لافاو، سه خت ده بیئ، نه گهر مه حال نه بیئ، کونترۆلکردنی لافاو ته نها بو به کاربه ره پاره ده ره کان دابینکه یه ت و نه وانه ش بیبه ش بکه یه ت که پاره ناده ن. پاش زانینی نه م

سهختیه، سوودمه نده بهرچاوه کان به گشتی ئاماده نین کومه کی کۆکردنه وهی خهرجی دروستکردنی پرۆژه که بکه ن. هه موو که سپک هاندریکی ههیه که بلیت "لیگه ری" با کابرای تر" پاره که ی بدات. به لام کاتیک ئه مه پرووده دات، له وانیه پرۆژه که ئه نجام نه دریت ئه گه رچی به ها که ی له تیچوونه که ی زیاتره.

له گه ل ئه وه شدا، له زۆریه ی حالته کاندا ئاسانه په یوه ندییه ک بدۆزیته وه له نیوان پاره دان و به کاره پنان یان سوودمه ندبوون. ئه گه ر تو پاره نه ده ییت به چلوره یه ک، ئوتۆمبیلایک، ته له فزیۆتیکی، دی قی دیه ک و سه دان که ره سه ته ی دیکه، دایینکه ره کان بو تی داپین ناکه ن و تۆش ناتوانیت ئازادانه سوودمه ند بیت له وانیه که خه لکی تر پاره که یان داو ن. لیره وه ته نها چه ند کالایه کی گشتی که م هه ن. به لام کاتیک سروه شتی کالاکه وایپنده کات که پیکه وه گریدانی پاره دان و به کاره پنان یان سوودمه ندبوون لپی سه خت ییت، له وانیه هاوولاتیان بتوان له کرداره کانی حکومه ت سوود وه ربگر ن. له جه وه هردا دایینکردنی کالای گشتیه یه کان له لایه ن حکومه ته وه هه مان ئه و شته یه که له بیر ی ئه براهام لینکدا بوو کاتیک وتی "ئامانجی شه رعی حکومه ت بریتیه له کردنی هه رشتیکی بو جفاکیک له خه لک که پنیوست بووه بیکه ن، به لام به پپی توانا جیاواز و تاکه که سییه کانیا ن به هیچ شیوه یه ک نه یان توانیوه بیکه ن، یان ناتوان ئه وه نده به باشی بیکه ن."

ئه مه ریکیه کان په یوه ندییه کی خۆشه ویستی پچر پچریان له گه ل حکومه تدا هه بووه. ده ستوری ئه مه ریکی چالاکیه سنوورداره کانی حکومه تی فیدرالی پرێز کرده وه، هه روه ها بو ماوه ی زیاتر له سه ده یه ک حکومه تی تانه ندازه یه کی زۆر له ناو چوارچۆیه ی سنووره کانی پارێزگاریلیکردن و به ره پنه ری دا، وه ک لیره دا باسما ن کردن، هی شته وه. ئه گه رچی گرانی گه وره¹ به راده یه کی زۆر ئه نجامی به دبهرپۆه بردنی حکومه ت بوو (بو نموونه، که مکردنه وه یه کی به رچاوی دایینکردنی پاره، به رزکردنه وه یه کی زۆری گومرگه کان له سالی 1930دا و به رزکردنه وه یه کی زۆری باج له 1932دا)، ئه مانه رۆلی حکومه تیان

the Great Depression, ¹گرانی گه وره ی ئه مه ریکا له سالی 1929 له ئه نجامی دارمانی بازاری بۆرسه ی ئه مه ریکیدا ده ستنی پیکرد و بووه هۆی دارمانی بازاری جیهانی. ئیستا له ئه مه ریکا به رزۆری دارمانی بازاری دراو و بۆرسه ده لێن "سیتشه ممه ی ره ش"، که له به روار ی 1929/10/29دا ده ستپیکرد و په ک ده یه له هه زاری، گرانی، بیکاری و دارمانی ئابوری به دوا ی خۆیدا هینا. جینگای سه رنجه که نه وه ی ئه و سالانه له کوردستان به هه مان سه رده م ده لێن گرانی گه وره، له به رته وه پیمان باش بوو گرانی گه وره بو ئه و رووداوه ئابوریه میژووییه هاوشیوه یه ئه مه ریکا به کاره پنین.

ئېچگار فراوانکرد. له سالانى 1960هـ كاندا ئه مەريكيه كان پېيانو بوو كه حكومت ده توائت هه موو شتېك ئەنجامدات. گواستنه وهى داها ت به راده يه كى زور هه ژارى كه مده كاته وه، ئەگەر له ناوى نه بات. چاودېرى تەندروستى و يارمەتى تەندروستى (دوو به رنامهى دهوله تين بو داينکردنى بيمەى تەندروستى بو هه مووان)، چاودېرى تەندروستى بيه رامبەر بو به سالاجوو و هه ژاران داينبكه ن. هه روه ها كورتى بودجه چالاكويه ئابوريه كان ده بووژينته وه و پريژهى بىكارى كه مده كاته وه. حكومت سنورى چالاكويه پاريزه رگارى ليكه ره كان و به ره مه ينه ريه كانى به ته واوى تپه راند، به لام ئەنجامه كان زور كه متر له به لئنه كان دلخوشكه ر بوون. به هاتنى سالى 1980، ناكاريگه رى و كاريگه ريه لاهه كويه خراپه كانى سياسه ته كانى 1960هـ كان په يوه ندييه خو شه ويستپه كهى سارد كرده وه.

به لام خه لك زوو شتيان بير ده چينه وه، كاتېكيش حكومت ئەنجامى ئوميدير ده خاته وه، مه يلنك هه يه له ناو خه لدا بو پرواهيان به وهى هو كارى ئەمه ئەوه يه كه كه سانى ناشايسته له سه ر حوكمن. ئەگەر "كه سه كانى تر" هه لېژېردران، شته كان باشتر ده بن. پيده چيت جاريكى تر مه يلدارى بو حكومت له هه لكشاندا ييت. ئابوريناسى شتى زوره بيليت له سه ر كارى حكومت - له بارهى چوئيتى كار كردنى راسته قينهى، بوچى زورجار ئەنجامه كان ئوميدير ده بن، هه روه ها ده كرېت چى بكرېت بو باشتر كردنى كاريگه ريه كهى. له وهى كه په يوه ندى به حكومه ته وه هه يه، ئابوريناسى رومانسيه تى ساويلكانه وه لا ده نيت و به هيواي واقعيانهى جېگه يان پر ده كاته وه. له وان هه هيو واقعيه كان ئەوه نده نه شنه به خش نه بن، به لام ده بنه مايه ي تيگه يشتنى زياتر و ئوميديرى كه متر.

2. حكومت كه ره ستهى راست كرده وه نيه.

خه لك مه يلنكيان هه يه بو بېر كرده وه له حكومت، به تابه تى حكومه تىك كه ديموكراتيه هه لېژېردراييت، وه ك كه ره سته يه كى راست كرده وه. به شيويه ك ره فتار ده كه ن وه ك ئەوهى حكومت جادوگه ر ييت و له دوا ساتدا ييت و هه موو شته كان به چاكه ي ئيمه بخات به لادا. ئەم ديدة هه له يه. حكومه تىكى ديموكراتى ته نها

میتۆدیکى رېڭخستنى كۆمەلایەتییە، پرۆسەییەكە كە لە چوارچۆنەیدا تاكەكەسەكان بەھاوبەشى ھەلبژاردە دەكەن و چالاکییەكانیان ئەنجام دەدەن. ھیچ گەرەنتیەك نییە بۆ ئەوەی كە سیاسەتیکاریك كە زۆرینە پشتگیری دەكەن برەو بە گەشەى ئابوری دەدات. لەراستیدا ھۆكاری زۆر ھەن وامان لێبكات چاوەروان ئەو بەكەین كە تەنانت حكومەتییكى ھەلبژێردراوی پەسەندیش زۆر جار ئەو سیاسەتیکارانە دەگریتەبەر كە بۆزانەوہی ئابوری تێكەدات، ئەمەش تەنھا لەو بارانەدا رونادات كە پالنەرە ھەنووكەییەكانى زۆرینە جەلو كرابن.

خشتەى ۳ روونکردنەوہییەكى ساكاری ئەم خالەییە. خشتەكە بە شۆبەییەكى نەخشەرێزى ناماژە دەكات بە تێچوونى پرۆژەییەك، وەك دروستكردنى رینگایەك یان بنیاتنانى كۆمەلگەییەكى فەرمانگەیی. لەپێناو ئاسانكردنى نموونەكەدا، ئابورییەكى پێنج كەسى لەبەرچاو دەگرین. بەلام ئەنجامەكان وەك خۆیان دەبن ئەگەر ھەزاران (یان ملیۆنان) دەنگەرى وەك پێنجەكەى خشتەكە ھەبن. پرۆژەكە 60 دۆلاری تێدەچێت و 50 دۆلار سوود بۆ ھاوولاتییەكان بەرھەم دەھێنێت. لەبەرئەوہی تێچوونەكە لە سوودەكە زیاترە، ئاشكرا دیارە كە پرۆژەكە بەرھەمدار نییە و بۆیە پێویستە پەتەبكرێتەوہ. بەلام ئەگەر تێچوونەكە بەیەكسانى لەزێوان دەنگەرەكاندا دابەشكرا (پلانى ۱) و مەسەلەكە لەلایەن زۆرینەوہ دەنگى لەسەر درا، پرۆژەكە ئەنجام دەدرێت. ھەریەك لە كاروان، ئارام و سەرورە سوودى زیاتر لە تێچوون وەردەگرن (15 دۆلار بە بەراورد بە 12 دۆلار) و دەنگدانیان بە بەلێ زۆرینە پێكدەھێنێت. ئەو تێچوونەى سەپنراوہ بەسەر نەرىمان و ئاراس دا زۆر زیاتر دەپیت لە سوودەكەیان، بەلام چونكە كەمىنەن، ھیچ شتێكیان پێناكرێت.

خشتەى ۳: تێچوون و سوودى پرۆژەییەكى گریمانەیی حكومەت

پلانى ب بە دۆلار	پلانى ۱ بە دۆلار	سوودى بەدەستھاتوو بە دۆلار	دەنگەر
18	12	15	كاروان
18	12	15	ئارام
18	12	15	سەرورە
3.60	12	3	نەرىمان
2.40	12	2	ئاراس
60	60	50	سەرجم

ئابا ده کړیت پرؤسه ی ده نگدان چاکسازی تېدابکړیت به شیوه یه ک که کاری حکومت باشت بکات؟ پلانی ب ناماژه بو یه ک ته گهر ده کات. به پپی پلانی ب، تېچوون به پپی ته و سووده دیاری ده کړیت که هر ده نگه ریک به ده سته پیناوه. ته و ده نگه رانه ی که به شی زیاتری سوود به ده سته هیئن داویان لیده کړیت که به شی زیاتری تېچوونه که بده ن. به م پیپه ش له بهر ته وه ی کاروان و نارام و سهروه هر یه ک له سه دا ۳۰ ی سووده که وهرده گرن (15 دؤلار له کو ی 50 دؤلار)، پیویسته له سه ریان که له سه دا ۳۰ ی باجه که بده ن بو پشتگیریکردنی پرؤژه که. له به رامبه ریشدا، نه ریمان و ناراس پیویسته یه ک له دوای یه ک له سه دا ۶ و له سه دا ۷ تېچوونه که بده ن له بهری ته وه ی ته و پره رهن گدانه وه ی به شه کانیا نه له کو ی سووده که. کاتیک که تېچوون به پپی سوودی به ده سته اتوو دیاریکرا، هر پینچ ده نگه ره که به "نه خپر" ده نگ له سه ر پرؤژه که ده دن، چونکه به شیان له تېچوونه که زیاتره له به شیان له سووده که ی.

ته م خشته کاریه ساکاره خالیکی ئیجگار گرن گ ده رده خات: کاتیک ده نگه ران به پپی سوودی به ده سته اتوو پاره ده دن، هه موو ده نگه ره کان زه ره رهنه ند ده بن ته گهر کرداری حکومت بیبه ره هم بوو و سوودمه ند ده بن ته گهر به ره مدار بوو.

لیره وه، کاتیک که سوود و تېچوونی ده نگه ران په یوه ندی راسته و خو یان هه بوو، زورینه ی گوره دژی پرؤژه ی بیبه ره هم ده وه ستنه وه و له گه ل پرؤژه به ره مداره کاند ده بن.

زوریک له نابورینسان له و پروایه دان که پاره ی باجده ران به شیوه یه کی به ره مدارتر سه رف ده کړیت، ته گهر بو پره زامه ندی له سه ر خه رجیبه کانی حکومت پیویست به ده نگه ی زورترین زورینه بکات، به تاییه تی له ئاستی حکومتی فیدرالیدا. پالپشتی زورترین زورینه، بو نمونه له سه دا 80 یان 90 ده نگه ران، به لگه یه کی به هیزه بو ته وه ی که پرؤژه که به ره مدار ده بیټ. به پیچه وانه شه وه، ته گهر زورترین زورینه به ده ست نه هات، ته مه به لگه یه کی به هیزه بو ته وه ی که پرؤژه که بیبه ره هم ده بیټ. به به راورد له گه ل ده نگدانی زورینه، مه رجی زورترین زورینه کاریکی زور باشت ده کات بو پالاوتنی پرؤژه به فیروده ره کانی حکومت و دلنیاپی ده به خشیت له سه ر ته وه ی که کرداری حکومت پره نگدانه وه ی باشی ده بیټ له سه ر خو شنودی ئابوری

جه ماوهر.

کارتیک بیر له حکومت ده کهینه وه، گرنکه له بیرمان بیت که جیاوازی بنه رته تی ههیه له نیوان دیموکراتی سیاسی و بازاردا. کارتیک حکومتیکی دیموکراتی باج داده نیت، ئەمه له ریگای زوره ملییه وه ده کات. که مینه ی نارازی ناچارن باجه کان بدن به دهرله وهی ئایا ئەو کالایه یانه ی که باجه کان دابینیان ده کات وهرده گرن یان به به هاداری ده زانن. ده سه لاتی باجگرتن ریگه به حکومت ده دات ده ست بگرت به سه ر مولکی تاکه که سدا (بو نمونه داها ت) به پی ره زامه ندی خو یان.

هیچ جو ره ده سه لاتیک ی زورکارانه ی هاوشدیوه ی ئەمه له که رتی تاییه تدا نییه. کومپانیا تاییه ته کان ده توانن نرخی به رز به سنن، به لام ناتوانن زور له هیچ که س بکه ن بو کپرن. به دلنیا بییه وه پیوسته کومپانیا تاییه ته کان به ها به خشن به کپیاره کان ئەگه ر نا ناتوانن دۆلاری به کار به ره کان بۆلای خو یان رابکیشن. پیوسته کپیاره کان کالایان خزمه تگوزارییه کان به به هادارتر بزائن له تیچوونیان، ئەگه رنا نایانکرن. به لام کارتیک فه رمانگه یان ده زگا حکومتیه کان له لایه ن پاره ی به زور سه ندراوه وه (باجه کان) پاره یان بو ده دریت، هیچ زه مانه تیک نییه که ئەو که سانه ی که کالایان خزمه تگوزارییه کان به کارده هیئن له تیچوونه کان یان به به هادارتر یان ده زانن.

جیاوازییه کی دیکه ی بنه رته تی تیجگار گرنکه هه یه: دیموکراسی سیاسی جله وگیرنه کراو سیسته می حوکمی زورینه یه، له کارتیکدا دیاریکردنی بازار سیسته می نوینه رایه تیکردنی ریژه ییه. کارتیک که پریاره کان له ریگای حکومتیه وه دهرده چن، پیوسته که مینه ملکه چی زورینه بیت و پاره ی تیچوونه کان بدات، جا بو یاریگایه کی تۆپی پی بیت یان بو هو ئیک ی موسیقا بیت یان بو بنکه ی سه ربازی بیت و چه ندانی شتی دیکه ی له و جو ره. له به راورد، بازار ریگه به چه ندین گروپی جیاواز ده دات "ده نگ بدن بو" ئەو شتانه ی که ده یانه ویت و به ده ستیانیه یئن.

بو نمونه، کارتیک که قوتابخانه له ریگای بازاره وه نه ک حکومتیه وه دابینه کریت، هه ندیک باوان رووده که ن ئەو قوتابخانانه ی گرنگی ده دن به به ها ئاینه بییه کان، له کارتیکدا هه ندیک ی تر عه لمانییه ت هه لده بزیرن، له هه مان کاتیشدا خه لکانی دیکه ئەو قوتابخانانه هه لده بزیرن که گرنگی ده دن به لیها توویه سه ره کییه کان، هه مه ره نگ ی که لتوری یان

ئاماده‌کاری پیشه‌یی. له بازاردا ده‌کریت هه‌ریه‌ک له‌م خواسته جیاوازانه دابینکریت. پۆیست ناکات که‌سێک به‌شێک بیت له‌ زۆرینه‌ بۆ به‌ده‌سه‌مه‌پنانی ئه‌وه‌ی که‌ ده‌په‌وێت، له‌وانه‌یه‌ ئه‌مه‌ پوونیبکاته‌وه‌ که‌ بۆچی نه‌ته‌وه‌ که‌مه‌ینه‌کان له‌گه‌ل خۆنندن قه‌ره‌بوکردندان(واته‌ وه‌رگرتنی پارهی خۆنندن له‌ حکومه‌ت و ناردنی وه‌چه‌که‌ت بۆ خۆنندن‌گایه‌کی تایبه‌ت نه‌ک گه‌ستی) به‌رێژه‌یه‌کی زۆر زیاتر له‌وانی دیکه‌. تا ئه‌و راده‌یه‌ی تا‌که‌که‌سه‌کان (یان گروپه‌کان) ئاماده‌بن پارهی تێچوونه‌که‌ بده‌ن، بازار به‌ده‌نگ خواسته‌کانیانه‌وه‌ ده‌چیت، چه‌ندین که‌مه‌ینه‌ش به‌پێی قه‌باره‌ی کرێنه‌کانیان نوێنه‌رایه‌تی ده‌کرین. له‌وه‌ش زیاتر، ده‌کریت به‌ریگیریت به‌و مملانیپانه‌ی که‌ رووده‌ده‌ن کاتێک که‌ زۆرینه‌ ئیراده‌ی خۆی ده‌سه‌پنیت به‌سه‌ر که‌مه‌ینه‌دا.

3. تێچوونی حکومه‌ت ته‌ن‌ها باجدان نیه‌.

زۆرچار سیاسه‌تمه‌داران به‌شپۆه‌یه‌ک ده‌دوین وه‌ک ئه‌وه‌ی باج تاقه‌ پێوه‌ری تێچوونه‌کانی حکومه‌ت بیت. ئه‌گه‌رچی ئه‌و باجانه‌ی ده‌درین به‌شێکین له‌ تێچوونه‌کانی کردارێک یان سیاسه‌تیکاریکی حکومه‌ت، به‌لام کۆی تێچوونه‌که‌ نین. تێچوونی به‌ره‌مه‌یک بریتیه‌ له‌وه‌ی که‌ ئێمه‌ ده‌بیت ده‌سته‌برداری بین بۆ به‌ره‌مه‌پنانی ئه‌و به‌ره‌مه‌، حکومه‌تیش له‌مه‌ به‌ده‌ر نیه‌. سی جۆر تێچوون هه‌ن کاتێک حکومه‌ته‌کان باج ده‌سپین و کالای و خزمه‌تگوزاری دابینده‌که‌ن.

یه‌که‌مه‌یان له‌ده‌ستدانی به‌ره‌مه‌می که‌رتی تایبه‌ته‌ که‌ ده‌کرا به‌و سه‌رچاوانه‌ به‌ره‌مه‌پنرین که‌ ئیستا به‌کاردین بۆ به‌ره‌مه‌پنانی کالای دابینکراو له‌لایه‌ن حکومه‌ته‌وه‌. ئه‌و سه‌رچاوانه‌ی ته‌رخان ده‌کرین بۆ پاراستن له‌لایه‌ن پۆلیس و شه‌قامه‌ ده‌ره‌کییه‌کان و موشه‌ک و په‌روه‌رده‌ و چاودێری ته‌ندروستی یان هه‌ر "پروژه‌یه‌کی حکومی" دیکه‌، به‌کاره‌پنانی به‌دیلیان هه‌یه‌. ئه‌گه‌ر نه‌به‌سترا‌ناپه‌ته‌وه‌ به‌ به‌کاره‌پنان بۆ به‌ره‌مه‌پنانی کالای دابینکراو له‌لایه‌ن که‌رتی گه‌ستییه‌وه‌، ئه‌وا ئاماده‌ ده‌بوون بۆ که‌رتی تایبه‌ت. ئه‌گه‌رچی ئه‌م تێچوونه‌ هه‌ندیک جار له‌لایه‌ن باجه‌وه‌ پارهی ده‌دریت، به‌لام ده‌بیت بدرین به‌ده‌ر له‌وه‌ی کالاکانی که‌رتی گه‌ستی له‌لایه‌ن باجی هه‌نوکه‌یه‌وه‌ ده‌درین یاخود به‌ زیادکردنی قه‌رزى حکومه‌ت یاخود خولقاندنی پاره‌وه‌. ته‌ن‌ها له‌ریگای بچووکردنه‌وه‌ی

قهبارهی کرینه کانی حکومتوه ده توانریت که مبرکینه وه. جوری دووه می تیچوون بریتیه تیچوونی نهو سه رچاوانه په که له کۆکردنه وهی باجه کان و سه پاندنی فه زمانه کانی حکومتدا سه رف ده کرین. پئویسته یاسا کانی باج و فه زمانه ریساییه کان سه پئرنین. پئویسته گهراندنه وهی باج و ناگادارکردنه وهی فه رمی بو پابه ندبوون به ریساکانیه وه ئاماده و چاودیری بکرین. نهو سه رچاوانه ی به کاردین بو ئاماده کردن و چاودیری کردن و چه سپاندنی یاسا کانی باج و ریکخستن، نهو سه رچاوانه به رده ست نین بو به ره مه پئانی کالای که رتی تایبته - یان گشتی. له ویلاته په کگرتووه کانی نه مه ریکا، لیکۆلینه وه کان نیشانی ده دن بازرگانیه کان و تاکه که سه کان که ته نها بو ته واو کردنی موعامه لاتی باجی هه ر سالیک، 5.5 ملیار سه عاتی کاریان پئویسته (نهو سه عاتانه کاری 2.7 ملیون کارمه نده که ده وامی ته واو ده که ن له سالیکدا). له سالی 2000 دا له ویلاته په کگرتووه کانی نه مه ریکا نه م تیچوونانه و تیچوونی دیکه ی پابه ندبوون، له سه ر ئاستی فیدرالیدا خه ملینرابوو به 495 ملیار دۆلار. موعه دلی 4,800 \$ بو هه ر خیزانیک. کاتیک که پری 348 ملیار دۆلاری خه رچکراو بو لوبیکردن له پیناو و له دژی ریساکان زیاد بکه ین بو نهو پره (پروانه پیکهاته ی 3، به شی 2)، ژماره ی سالی 2000 ده گاته 843 ملیار دۆلار، یان 8,200 دۆلار بو هه ر خیزانیک. بو نهوه ی نهو ژماره په به به راورد به ژماره ی دیکه ته ماشا بکه ین، گریمان داها تی باجی کۆکراوه له لایه ن حکومتی فیدرالیه وه 19,600 دۆلاره بو هه ر خیزانیک. لیره وه کۆی تیچوونی حکومت بو هه ر خیزانیک 27,800 دۆلار ده بیته - له سه دا 70 وه ک باج و له سه دا 30 وه ک تیچوونی لوبیکردن و سه پاندنی یاسا. نه م دابه شکردنه، نه گه ر تاراده یه ک له سه ر هه موو ئاسته کانی حکومتدا دروست بیته، مه غزایه کی سه رنجراکیشی هه یه: خه رچییه کانی حکومت له سه ر هه موو ئاسته کان له ویلاته په کگرتووه کانی نه مه ریکا که میک زیاتره له یه ک له سه ر سیی تیجرای به ره مه می ناوخوی، به لام نه گه ر نهو خه رچییه تایبه تانه ی که حکومت پئویستی پپانه له گه لدا کۆکرده وه، کۆی خه رچییه کانی حکومت ده کاته نیوه یان زیاتری تیجرای به ره مه می ناوخوی.

سییه م، تیچوونی شیواندنی نرخه کانیش هه یه که له نه نجامی باج و قه رزکردنه ده که وئته وه. باج هانده ره کان ده شیونیت. که لئیک ده خاته

نیوان ئەو پارەبەیی کپیارەکان دەیدەن و ئەوێ فرۆشیارەکان وەریدەگرن. (بەهۆی باجەکانەو کپیارەکان پارەیی زیاتر دەدەن، بەلام فرۆشیارەکان لەو کەمتر وەرەگرن کە کپیارەکان دەیدەن.) هەندیک ئالوگۆر کە بەپێچەوانەو سوودبەخش دەبوون بۆ هەردوولا، دەبنە بیقازانج و ئەنجام نادرین. دەستبەرداریبوون لەم دەستکەوتە چاوەروانکراوانە، لەسەر ئابوری دەکەوێت. لە هەندیک باری تردا لەوانەییە باج تاکەکەسەکان چەشە بکات بۆ دانانی کاتی زیاتر بۆ خۆشنوودی یان چالاکی دەرەوێی بازار، کە دیسان بەرھەم کەمدەکاتەو. هەندیک خەلک سەرقالی چالاکی پەناگەر لە باج دەبن، کە تێچووئیکی دیکە بەسەر ئابوریدا دەسەپێنێت. لیکۆلینەو نیشانی دەدات کە ئەم زیانانە لەسەدا 9 تا 16 دەخاتە سەر تێچوونی باج سەندن، لەسەر و تێچوونەکانی سەپاندن و پابەندبوونەو. پێویستە ئەم تێچوونانە لەبەرچاوبگیرین کاتی چاکەیی بەرنامەکانی حکومەت شیکاردەکەین.

ھاوکات گرنگە کە بزانی سیاسەتمەداران هەولێ پەردەپۆشکردنی تێچوونی حکومەت دەدەن. وەک سەرۆکی پێشووی زۆرینی ئەنجومەنی پیران و تی "باج سەندن زۆر لە پەرلێکردنەوێ قاز دەچێت. بریتییە لە هونەری بەدەستپێنانی زۆرتین ژمارەیی پەر بە کەمترین پیر لە فیشکەفیشکی قازەکە". سەرنجراکێشی سیاسی کورتپێنانی بودجە و خولقاندنی پارە و چەندین جووری باج سەندنی ناراستەوخوا، لە خواستی سیاسەتمەدارانەو سەرچاوەیان گرتووە بۆ پەردەپۆشکردنی تێچوونی بەرنامەکانی حکومەت.

هەلخەلەتاندن لەبارەیی باجی بازرگانییەکانەو بەتایبەت بەربلاو. سیاسەتمەداران زۆرجار لەبارەیی دانانی باج لەسەر "بازرگانیی" قسەدەکەن، وەک بلێی بەشیکیی باجەکە لە ئەستۆی تاکەکەسەکان دەبێتەو و دەگوێزێتەو بۆ ناکەسیک (بازرگانیی). بەسانایی و بەروونی، باجی بازرگانیی، وەک هەموو جوورەکانی باج، لەلایەن تاکەکەسەکانەو دەدرێت. لەوانەیی کۆمپانیەکی بازرگانیی چەکیکی بانکی بنووسیت بۆ حکومەت، بەلام باجەکان نادات. کۆمپانیای بازرگانیی ئەو پارەیی لە کەساییکیی تر کۆدەکاتەو – لە کپیارەکانی و کارمەندەکانی یان خاوەن پشکەکانی ئەو کۆمپانیای – و دەگوێزێتەو بۆ حکومەت. لەوانەیی قسەکردن لەسەر باجی "بازرگانیی" دروشمیکی

سیاسی باش بیټ، بهلام راستییه که ئه وه یه که باجه کان و هه موو
تیچوونه کانی دیکه ی حکومت، له لایه ن خه لکه وه ده درین.

4. نه گهر بنه ما ده ستوریه کان جله و گیران نه کات، گروپه کانی به رژه وه ندی تاییه ت پرۆسه ی سیاسی دیموکراتیانه به کارده هینن بو رووتاندنه وه ی باجدره و به کار به ران.

کاتیگ سیاسه تیکاری گشتی بو چالاکیه دروسته کانی خوی
سنووردار ده کریټ، حکومت ده توانیټ به ئه اندازه یه کی گه وه به شداری
بکات له خوښگوزه رانی ئابوریدا. بهلام ئه مه له حوکمی زۆرینه و
هه لیزاردنی گشتی بو یاسادانه ران زیاتر ده خوازیت.

به داخه وه زۆرجار ئه و به رپرسانه ی به شیوه یه کی دیموکراتیانه
هه لیزاردراون، له ریگی پشتگیریکردنی ئه و سیاسه تانه وه سوودمه ند
ده بن که لایه نگری گروپه کانی به رژه وه ندی تاییه ت ده کات له سه ر
حسابی خه لک. سیاسه تیکاریک له به رچاوبگره که ده سته و یتکی
تاییه تی گه وه ی هه بیټ بو ئه ندامانی گروپیکی باش ریخراو (بو
نموونه گروپیکی ئالووپی بازرگانی که نوینه رایه تی به رژه وه ندییه
پیشه سازیه کان ده کات، ئه ندامانی سه ندیکای کریکاران، یان گروپیکی
کێلگه داران) له سه ر حسابی به رژه وه ندییه به رفرآوانه کانی باجدره ران یان
به کار به ران. له کاتیگدا گروپی به رژه وه ندی ریخراو ئه ندامی زۆر که متری
هه یه له کۆی ژماره ی باجدره ران یان به کار به ران، پیده چیت له سه ر
ئاستی تاکه که سیدا ده سته و ته تاییه ته کانیان له یاساکه وه زیاتر بیټ.
له به راورد، له کاتیگدا که چه ندین باجدره و به کار به ر زیانیان پیگه یشتووه،
ئه و تیچوونه ی به سه ر هه ریه کیگدا سه پینراوه که مه و زۆرجار سه خته
سه رچاوه ی تیچوونه که ده ستنیشان بکه یټ.

بو مه سه له ی له م جوړه ئاسانه تیگه یین بوچی سیاسه تمه داران
زۆرجار پشتگیری گروپی به رژه وه ندی تاییه ت ده که ن. چونکه به شی
تاییه تی ئه ندامانی گروپی به رژه وه ندی تیجگار زۆره، هانده ریکی
به هیزیان هه یه بو دروستکردنی هاوپه یمازیتی و پالیورا و یاسادارنژه ران
ئاگادار بکه نه وه که چه ند هه ستیان به هیزه له سه ر مه سه له که.
چه ندین ئه ندامی گروپی به رژه وه ندی پیرارده دن له سه ر ئه وه ی ده نگ

بۇ كىي بدهن و هاوكارى دارايى كىي بكن، به تهواوى لهسه ر بنه ماى هه لوپستى سياسه تمه دار لهسه ر ئه و مه سه لانه ي كه گرنكى تاييه تى هه به بۇ خويان. چونكه مه سه له ي به رژه وه ندى تاييه ت، ته نها كه ميك كارىگه رى تاييه تى ده ييت لهسه ر ده نگده رانى ديكه، زورتيك له ده نگده ران يينا گاده بن لييان و به گشتى بايه خيكي كه مى پيده ده ن.

ئه گه ر تۇ سياسه تمه دارتيك بوويت عه ودالى كوكردنه وه ي ده نگ بيت، چى ده كه يت؟ به ئاشكرا دياره كه له ريگاي لايه نگرى به رژه وه ندييه كانى زورينه يه كى يينا گا و يباكه وه هيج پالپشتيه كى ئه وتۇ بۇ هه لمه ته كه ت به ده ست ناهييت. به لام ده توانيت پشتگيرى زاره كى، كارمه ند بۇ هه لمه تي هه ليژارده نه كه ت و له هه مووشى گرنكتر پشركيرى دارايى بۇ هه لمه ته كه ت به ده ست به يييت، له ريگاي لايه نگرى مه سه له يه كى به رژه وه ندى تاييه ته وه. له سه رده مى سياسه تى ميديدا، سياسه تمه داران له ژير فشاريكي به هيژدان بۇ پشتگيرى كردنى به رژه وه ندييه تاييه ته كان، پارهى هه لمه تي هه ليژارده نه كه يان ليوه رده گرن و هاوكاريه كانيان به كارده هيئن بۇ دروستكردنى ويئه يه كى باشى پاليورا و لهسه ر ته له فزيون. ئه و سياسه تمه دارانه ي كه ناماده نين ئه م گه مه يه بكن - ئه وانهى كه ناماده نين سه رمايه ي حكومه ت به كاربه يئن بۇ به خشىنى لايه نگرى به گروه ي به رژه وه ندى باش ريكخرا و له به رامبه ر پالپشتى سياسيدا - به ته واوى زه ره رمه ند ده بن. به له به رچا و گرتنى ريساكانى ئيست، وه ك ئه وه وايه سياسه تمه داران له لايه ن ده ستتيكى نادياره وه ئاراسته بكرين بۇ په رچكردنه وه ي بوچوونى گروه كانى به رژه وه ندى تاييه ت، ئه گه رچى زورچار ئه نجامى ئه مه سياسه تيكارى به فيرؤده ره.

گرنكترين شت له مه دا ئاشكرايه: حكومه تى هه ليژيردرارو كه به ته نها لهسه ر بنه ماى حوكمى زورينه بونيارنراوه، مه سه له كانى به رژه وه ندى تاييه ت به باشى هه لئاسور يييت. مه يلى پرؤسه ي سياسى جله وگيرنه كراو بۇ لايه نگرى گروه باش ريكخراوه كان، هه بوونى چه ندين پرؤگراممان بۇ روون ده كاته وه كه به شه كان له ده سته كه وتى ئابورى كه مده كه نه وه. بۇ نمونه حاله تى نزيكه ي شه ست هه زار جووتيارى چه وه نده رى شه كر و قاميشى شه كر له ويلاته يه كگرتووه كانى ئه مه ريكا له به رچاوبگره. حكومه ت ريژه ي ريگريكه ر به كارده هيييت لهسه ر هاورده ي شه كر بۇ هيشتنه وه ي نرخه

ناوخۆییەکانی شەکر چەندین جار بەرزتر لە نرخى بازاری جیهانى. بۆ نموونە لە مانگی دووی 2004دا نرخى ناخۆیى شەکر 20 سەنت بوو بۆ ھەر پاوەندىک (نزیكەى نیو کیلو)، لە کاتیگدا نرخى جیهانى کەمتر بوو لە 6 سەنت بۆ ھەر پاوەندىک. لە ئەنجامى ئەم پرۆگرامەدا، جووتیارانى شەکر نزیكەى 1.9 ملیار دۆلاریان دەست دەکەوێت، زیاتر لە 30،000 دۆلار بۆ ھەر جووتیارىک. زۆریەى ئەم سوودانە لەلایەن جووتیارى خاوەن کێلگەى گەورەووە چىرانەووە، کە ئەمانە داھاتیان زۆر لە سەرۆو تێکرای داھاتی نیشتمانییەووەیە. لەلایەكى ترەووە، ئەم دەستکەوتانە سالانە 20 دۆلار لەسەر ھەر خێزانىكى ئاسایى ئەمەریكى دەکەوێت، ئەمەش بەھۆى نرخى بەرزى ئەو بەرھەمانەووە کە شەکرىان تێدايە. تەنانەت لەمەش گىرنگتر، سەرچاوەى ئەمەریکیەکان بەفیرۆدراوہ بۆ بەرھەمھێنانى کالایەک کە تێمە زۆر لەبارىن بۆ بەرھەمھێنانى، کالایەک کە دەکریت لەرێگای ئالووبرى بازرگانىیەووە بە تێچوونىكى تێجگار کەمتر دەستىخىرت. لە ئەنجامدا ئەمەریکیەکان زەرەمەند بوون.

سەرەرای ھەموو شتىک، کۆنگرېس بەردەوامە لە پشتىگىرىکردنى پرۆگرامەکە و ئاسانە بزانی بۆچى. بەلەبەرچاوغرتنى کارىگەرى بەرچاوى لەسەر سامانى تايبەتیاى، بەتەواوى شایانى تېگەيشتنە کە جووتیارانى شەکر، بەتايبەتى گەورەکان، سامان و دەسەلاتى سیاسى خۆیان بەکاربھێنن بۆ یارمەتیدانى ئەو سیاسەتمەدارانەى کە پشتىگىرى بەرژەووەندییەکانیان دەکەن. ئەمە رێک ئەو شتەى کە کردوویانە. لە ميانەى ھەلبىزاردنى 2000دا لۆبى بەرھەمھێنەرانى شەکر نزیكەى 13 ملیار دۆلاریان بەخشى بە پالېوراوان و کۆمیتەکانى کردارى سیاسى. لەبەرورد، ھىچ مانایەكى نییە دەنگدەریكى ئاسایى لەم کیشەى بکۆلێتەووە یان قورسایىەكى ئەوتۆى پێدات لەکاتى پىاردانىدا لەسەر چۆنیتى دەنگدانى. لەراستیدا زۆریەى دەنگدەران بێتاگان لەوہى کە ئەم پرۆگرامە بۆ ئەوان پارەى تێدەچىت. لە ئەنجامدا سیاسەتمەداران دەتوانن سوودمەند بن لەرێگای درېژەدان بە پشتىگىرى جووتیارانى شەکر، ئەگەرچى ئەو پرۆگرامى قەرەبووى دارايیە سەرچاوە بەفیرۆ دەدات و سامانى نەتەووە کەمدەکاتەووە.

رووتکردنەووەى باجدەر و بەکاربەران لەپێناو بەخشىنى سوود بە کۆمەلى دیار و چالاک لەرووى سیاسىەووە، بۆتە کارى سەرەکیى سیاسەتى مۆدېرن. باجدەر و بەکاربەران سالانە نزیكەى 20 ملیار دۆلار

دهدەن بۆ پشتگیری کردنی پرۆگرامی دانەوێڵە، لۆکە، تووتن، خوری و شیرەمەنی، کە هەموویان هەمان بونیادی پرۆگرامی شەکریان هەیه. ھاوکات دەسەلاتی سیاسی بەرژەوهندی تاییەت هەبوونی گومرک و پردیاریکردن بۆ پۆلا، پێلاو، گسک، قوماش و چەندین بەرهەمی دیکە روون دەکاتەوێ. ئەو رێسایانەى دەیسەپێنن کە دەپیت نەوتی ئەلاسکا لەرێگای پێشەسازی دەریاوانی تێچوون بەرزى ئەمەریکیەوێ بەگوازێتەوێ لەجیاتى گۆزەرەوێ هەرزانتى پێگانە، کاریگەرى دەسەلاتى سیاسى ئەو بازارگانىیە دەردەخات، نەک کاراییە ئابورییەکەى. پرۆژەى ئاودێرى کە حکومەتى فیدرالى پارەى دەدات، مافى لەوهراندنى کۆمەکى داراییى کراو، قەرزى بازارگانى کۆمەکى داراییکراو، کۆمەکى داراییى بۆ فرۆکەخانەکان (لیستەکە تاییەت درێژ و درێژتر دەپیتەوێ) هەموویان لەو جۆرە سیاسەتیکارانەن کە رەگیان داکوئاوێ لەناو کاریگەرى بەرژەوهندى تاییەتدا وێک لەوێ سودیان هەپیت بۆ ھاوالاتى ئەمەریکی. ئەگەرچى هەریەک لەم پرۆگرامانە بەتەنھا بارستاییەکى بچووک لەسەر ئابوری ئێمە دروست دەکەن، بەسەرئەگەر بەودجەى حکومەتى فیدرالى نابووت دەکەن، سەرچاوە بەفیرو دەدەن، بەرێژەپەکى زۆریش ئاستى گۆزەراندن دادەبەزێنن.

دەرێژەرانى دەستورى ویلاتە یەکگرتووکانى ئەمەریکا لەم کەموکورییەى سیاسەتى دیموکراتیانە ئاگاداریبون. (ئەوان بە گروپەکانى بەرژەوهندیان دەوت "تاقم و دەستە"). دەستور هەولیداوێ کە فشارى تاقمەکان سنووردار بکات لە بەندى 1، پرگەى 8دا، کە دەپیت پێویستە کونگرێس باجى یەکسان بسەپێنێت بەسەرئەو پرۆگرامانەدا کە برەودەدەن بە بەرگرى ھاوبەش و خوشگۆزەرانى گشتى. ئەم پرگەپە داهینرا بۆ رینگەگرتن لە بەکارهێنانى داھاتى باجى گشتى بۆ سوود بەخشین بە گروپە بچووکهکانى دانیشتوان. بەلام بەدرێژایی سالان پریارەکانى دادگا و یاسا دەرکراوێکانى یاسادانەران، ماناکەى شپۆپێندراو و لە ناوهرۆکیان بەتال کردەوێ. لێرەوێ، وێک ئیستا راقەى بۆ دەکریت، دەستور چیتر توانای نییە دەسەلاتى سیاسى گروپە باش رێکخراوێکانى بەرژەوهندى تاییەت جەلوگیر بکات. زۆرن ئەو گروپانەى بەرژەوهندى تاییەت کە کاریگەرى سیاسیان بەکاردههینن بۆ سوودوهرگرتن لەسەر حسابى کەسانى تر.

له راستیدا، ئیستا تاراده بهک هه موو کهس ئه ندامه له گروپیکه بهرزه وه نیدا که شهرده کات بو به دهسته پینانی به شیکه گوره تر له پلاووگۆشتی ئابوری. له وهش زیاتر، ئه و سیاسه تیکارانیه که گروپه کانی بهرزه وه ندی وا له کۆنگرێس ده کهن بیانکه ن به یاسا، کاریگه رییان ئه وه یه که کۆی گه شهی ئابوری ولاته که مان که مده که نه وه. که واته، ته نانه ت ئه گه ر گروپیک به شیوه یه کی سیاسیه سهرکه وتوو ییت له به دهسته پینانی به شیکه زۆرتری پلاووگۆشته که، له وانه یه دوا جار به شیکه که می بو بمینیته وه وه ک له وه ی که ئه گه ر سهرکه وتنی سیاسی له و جوړه بو هه موو که سیک سه خت بوایه. ئاراسته کردنی ئه و هه موو هه وله لانه به ره چالاکی سیاسی بهرزه وه ندی تایه ت که تیچوو نیان زۆر ده که ویت، له جیاتی به ره همداری، قه باره ی هه موو پلاووگۆشته که که مده کاته وه. لیره وه، سیاسه تیکاری بهرزه وه ندی تایه ت ده کریت بیته مایه ی ئه وه ی ته نانه ت بهرزه وه ندییه تایه ته کانیس که متریان ده سبکه ویت. پیکهاته ی 7 وردتر ئه م مه سه له یه تاووتوی ده کات.

5. ئه گه ر بنه ما ده ستوریه کان جله وگه ریان نه کات، یاسا داریزه ران کورته پینانی بودجه ده خولقین و له راده بهر خه رج ده که ن.

ده بیته مه سه له ی سهرنجر اکیشی پاره دانی خه رجیه کان له ریگای قه رزه وه بو سیاسه ته داران شتیکه ئاشکرا ییت. قه رزکردن ریگه ده دات به ئه نجامدانی ئه و خه رجیانه ی که ده سته جئ سوودی سیاسیان ده بیته، به بی زیاد کردنی راسته وخۆی هه ر تیچوو نیکه سیاسی. کاتیگ خه رجی حکومه تیک له داها تی زیاتریته، کورته پینانی بودجه ی لیده که ویته وه. حکومه ته کان به گشتی بۆندی قازانجه خش ده رده که ن بو پاره دانی کورته پینانی بودجه کانیان. ئه م بۆندانه قه رزی نیشتمانی پیکده هینن. کورته پینانی بودجه قه باره ی قه رزی نیشتمانی زیاد ده کات به پپی ریژه ی کورته پینانه که. به پپچه وانه شه وه، زیاد هینانی بودجه ریگه به حکومه تی فیدرالی ده دات که پاره ی خاوه ن بۆنده کان بداته وه، لیره وه

قەبارەى قەرزى نىشتمانى كەمدەكاتهوۋە. لەبنەرەتدا قەرزى نىشتمانى ئاماژەيە بۇ كارىگەريە كەلەكەبووۋەكانى ھەموو كورتھېنان و زيادھېنانەكانى بودجە.

بەرلە 1960 تارادەيەك ھەموو كەسپك - لەگەل سەرکردەكانى ھەردوو پارتە سياسىيەكەدا - پېيانوۋبوو كە پېويستە حكومەت ھاوسەنگى بودجەكەى رابگرېت، مەگەر تەنھا لەكاتى جەنگدا نەيېت. رېككەوتنېكى ئائاشكرای بەربلاو ھەبوو - كە زۆر لە رېسايەكى دەستورى دەچوو - كە پېويستە بودجە ھاوسەنگ يېت. بەلەبەرچاوغرتنى ئەم پېشپنەيە، بودجەى حكومەتى فيدرالى بەشپوۋەيەكى گشتى نزيك بوو لەوھى كە ھاوسەنگ يېت لە سەردەمى ئاشتيدا. تەنھا لەكاتى جەنگدا نەيېت كە ھەردوو كورتھېنان و زيادھېنانەكانى بودجە تا تائەندازەيەك بچووك بوون بە بەراورد لەگەل قەبارەى ئابورېيدا (لېرەدا باس لە ئابورى ئەمەريكا دەكات.و).

شۆرشى كينيزى² ھەموو ئەمانەى گۆرى. كينيزيەكان - ئەوانەى كە ديدەكانى ئابورېناسى ئىنگليزى جۆن مەينارد كينيزيان قبوولە- لەو پروايەدابوون كە گۆران لە خەرجيەكانى حكومەت و كورتھېنانەكانى بودجەدا، دەتوانن يارمەتيدەربن لە برەودان بە ئابورېيەكى زياتر سەقامگيردا. پېداگرى ئەوھيان دەكرد كە لەجياتى راگرتنى ھاوسەنگى بودجە، پېويستە حكومەت لەكاتى چەقبەستندا كورتھېنانى بودجە پەيرەو بكات و لەكاتى نيگەرانى لەسەر ھەئناوسان پرووبكاتە پەيرەوكردى زيادھېنانى بودجە. بەكورتى، شۆرشى كينيزى پرياردەرانى سياسى لەو پەيرەوانە ئازادكرد كە لەلايەن ھاوسەنگى بودجەو بەسەرياندا سەپنرابوو. پاش ئازادبوون لەم لەمپەرە، سياسەتمەداران بە بەردەوامى زياتريان خەرجدەكرد وەك لەو باجەى ئامادەبوون بيسەنن. لە سالانى 1960ەكانەو، تەنھا دوو ماوھى كورتى زيادھېنانى بودجە ھەبوو، يەكېك لە 1969 و ئەوى ديكە لە 1999-2000.

سەرنجراکېشى سياسى خەرجکردن بە بەراورد لەگەل باج

² شۆرشى كينيزى كە ھاوكات ناسراو بە تيۆرى كينيزى (بان ئابورى كينيزى) تيۆرىكى ئابورې پېشتەستورە بە ئايدا ئابورېيەكانى سەدەى بيسەمى ئابورېناسى بەرئانى جۆن مەينارد كينيز. بەپېنى ئەم تيۆرە دەولەت دەتوانت يارمەتيدەر يېت لە راگرتنى گەشە و سەقامگيرى ئابورى لە ئابورېيەكى تېكەلدا، كە لەم جۆرە ئابورېيەدا ھەردووك كەرتى گشتى و تايەت رۆلئىكى گرنگ دەگيرن. ئابورى كينيزى ھەول دەدات چارەسەر بدۆزنتەو بە شكستىيەكانى لېبراليزمى ئابورى، كە بانگەشى ئەو دەكات بازار و كەرتى تايەت بەبى دەستپوۋەردانى دەولەت زۆر باش كاردەكەن. ئەم تيۆرە يەكەم جار لە كتىبى (تيۆرى گشتى كار، سوود و پارە)دا شپوھى گرت.

سه‌نداندا، چینگه‌ی سه‌رسورمان نییه. یاسادانه‌ران چه‌زده‌کهن پاره له و پروگرامانه‌دا سه‌رف بکه‌ن که ده‌نگدیره‌کانیان دلخوش ده‌کهن. چه‌زناکه‌ن باج بسینن، چونکه باج تیچوونیک‌ی دیار ده‌سه‌پینت به‌سه‌ر ده‌نگدهراندا. قهرز به‌دیله بو باج؛ تیچوونی به‌رچاوی حکومت به‌ره و داهاتوو پالیپوه ده‌نیت. کورته‌پینانی بودجه (واتا قهرزکردن)، ریگه به سیاستمه‌داران ده‌دات سوودی هه‌نووکه‌یی بو ده‌نگدهران دابینبکه‌ن، به‌بی ئه‌وه‌ی ناچارین تیچوونیک‌ی به‌رچاوی به‌راودکارانه‌ی وه‌ک باجی به‌رزتر به‌سه‌پینن. کورته‌پینان ئه‌نجامی سرورشتی سیاستی دیموکراتی جله‌وگیرنه‌کراوه. ئه‌گه‌ر سیاستکاران له‌لایه‌ن پرسیا ده‌ستوریه‌کان یان پروای پنه‌وه‌وه جله‌وگیرنه‌کرین، ئه‌وا کورته‌پینان به‌کارده‌هینن بو شارندنه‌وه‌ی تیچوونی پروگرامه‌کانیان له‌ده‌نگدهران.

پروسه‌ی سیاسی جله‌وگیرنه‌کراو به‌پینی خواستی گروه باش ریخ‌خراوه‌کانی به‌رزه‌وه‌ندی کارده‌کات و هانی خه‌رجیه‌کانی حکومت ده‌دات بو سوود گه‌یاندنی قه‌به له‌کاره‌ری له‌سه‌ر ده‌سه‌لاتی سیاسی به‌که‌مینیه‌ک له‌سه‌ر حسابی زورینه. هه‌ر نوپنه‌ریک هانده‌ریکی به‌هیزی هه‌یه بو هه‌ولدان‌ی سه‌خت بو خه‌رجیه‌گه‌لێک که سوودی بو ده‌نگدیره‌کانی هه‌یه و هانده‌ریکی که‌می هه‌یه بو به‌ره‌نگاربونه‌وه‌ی خه‌رجی که‌سانی دیکه. له‌به‌راوردا، هانده‌ریکی که‌م هه‌یه بو بوونی یاسادانه‌ر به "چاودیر". ئه‌و یاسادانه‌ره پرووبه‌رووی له‌عه‌نتی ئه‌و هاوکارانه‌ی ده‌ییته‌وه که لایان سه‌ختره پروگرامه تاییه‌ته‌کان بو ناوچه‌کانیان دابین بکه‌ن، هاوکات پشتگیریه‌کی که‌م نیشان ده‌دن بو خه‌رجیه‌کان له‌ناوچه‌ی یاسادانه‌ری چاودیر. له‌وه‌ش گرنگتر، سووده‌کانی ئه‌و که‌مکردنه‌وانه‌ی خه‌رجی و نزمکردنه‌وه‌ی ئه‌و کورته‌پینانه‌ی بودجه که یاسادانه‌ری چاودیر هه‌ولی به‌ده‌پینان‌یان ده‌دات (بو نمونه، باجی نزم و ریژه‌ی سوودی نزم) ئه‌وه‌نده به‌ته‌نکی به‌ناو ده‌نگدهراندا دابه‌ش ده‌ییت که ده‌نگدهرانی ناوچه‌ی یاسادانه‌ره‌که ته‌نزا به‌شیک‌ی بچووک‌ی ئه‌م سوودانه‌یان چنگ ده‌که‌ویت.

435 نوپنه‌ر (ئه‌ندامی ئه‌نجومه‌نی نوپنه‌راپه‌تی) و 100 سیناتور (ئه‌ندامی ئه‌نجومه‌نی پیران) هه‌ن. بیپه‌ینه به‌رچاوت که ئه‌م 535 تاکه‌که‌سه به‌چن بو نانخواردنی ئیواره پیکه‌وه له‌کاتی‌کدا که بزانی پاش نانخواردن هه‌ریه‌که 1 له‌سه‌ر 535 تیچوونی ئه‌و نانخواردنه‌یان به‌رده‌که‌ویت. ئه‌وکات هیچ کام‌یکیان ناچار ناریت داوای خواردنی که‌متر

و هه‌رزانت بکات چونکه ئه‌و ره‌زیلیکردنه کاریگه‌رییه‌کی که‌می ده‌بیت له‌سه‌ر کۆی وه‌سلی گشتی نانخواردنه‌که. بۆچی داوا‌ی رۆبیا‌ن نه‌که‌یت بۆ کردنه‌وه‌ی ئیشتیها، له‌په‌ی گوشت و خواردنی ده‌ریا‌ی گرانبه‌ها بۆ ژه‌می سه‌ره‌کیی و پارچه‌پاکی گه‌وره‌ش شیرینی؟ دواجار خه‌رجیه‌ی زیاده‌که‌ ته‌ن‌ها چه‌ند سه‌نتیک ده‌خاته سه‌ر به‌شی هه‌ریه‌که‌یان له‌ پاره‌دانی وه‌سله‌که. بۆ نمونه سه‌رفکردنی 20 دۆلاری زیاتر بۆ ژه‌میکی گرانبه‌ها و شیرینی که‌ به‌های 5 دۆلار چیرۆی زیاترت له‌ خواردنه‌که‌ پیده‌دات، به‌شی تۆ له‌ وه‌سله‌که‌ ته‌ن‌ها به‌پیری که‌متر له‌ 0.4 دۆلار زیاده‌کات. ئه‌مه‌ چ قازانجیکه‌! بیگومان تۆش پاره‌ی زیاده‌ی ئه‌و خواردنه‌ گرانبه‌هایانه‌ی 535 که‌سه‌که‌ی تر ده‌ده‌یت. به‌لام ئه‌مه‌ راسته‌ به‌ده‌ر له‌وه‌ی تۆ چ خواردنیک داوا ده‌که‌یت. ئه‌نجام ئه‌وه‌یه‌ که‌ هه‌موو که‌سیک پاره‌ی ئه‌و زیادانه‌ ده‌دات که‌ ئه‌وه‌نده‌ی تیچونه‌که‌یان به‌های نییه‌.

ئایا زیادکردنی باج یارمه‌تیده‌ره‌ بۆ کۆنترۆلکردنی ئه‌م خواستانه‌ی خه‌رجکردن؟ به‌لام ره‌نگه‌ سه‌یر ده‌ریکه‌وئیت که‌ زۆر که‌م رینگه‌ی تیده‌چیت ئه‌مه‌ وابکه‌وئته‌وه‌. داها‌تی به‌رزتری حکومه‌ت تارا‌ده‌یه‌کی زۆر ئه‌گه‌ری ئه‌وه‌ی هه‌یه‌ رینگه‌ بۆ خه‌رجی زیاده‌ی حکومه‌ت خۆش بکات زیاتر له‌وه‌ی رینگه‌ی لیبگریت. به‌لین بۆ که‌مکردنه‌وه‌ی خه‌رجی له‌به‌رامبه‌ر باجی زیاتردا، به‌مسوگه‌ری ده‌شکینریت. له‌سالێ 1982دا سه‌رۆک ریگان رازیوو له‌سه‌ر به‌رزکردنه‌وه‌ی باج که‌ زۆر باش بانگه‌شه‌ی بۆ کرابوو، له‌به‌رامبه‌ر که‌مکردنه‌وه‌ی خه‌رجیدا له‌لایه‌ن کۆنگرێسه‌وه‌. باجه‌کان به‌رزکرانه‌وه‌، به‌لام که‌مکردنه‌وه‌ی خه‌رجیه‌کان به‌دینه‌هاتن. سه‌رۆکی پێشوو جۆرج بوشی باوک که‌وته‌ هه‌مان داوه‌وه‌ به‌ رازیوون له‌سه‌ر بودجه‌ به‌دناوه‌که‌ی سالێ 1990. جارێکی تر باجه‌کان زیادکران و خه‌رجیه‌کانیش زیاتر به‌رزبوونه‌وه‌ له‌وه‌ی خرابونه‌ روو، هه‌روه‌ها کورته‌پینانی بودجه‌ش فراوانترپوو. دیسانه‌وه‌ له‌م دوا‌ییانه‌دا، پاش ئه‌وه‌ی ئابوری به‌هێز داها‌تی فیدرالی زۆر خیراتر زیادکرد وه‌ک له‌وه‌ی چاوه‌روان ده‌کرا له‌سالانی 1999 و 2000، کۆنگرێسی زۆرینه‌ کۆماری ده‌ستیکرد به‌ زه‌ماوه‌ندی خه‌رجکردن له‌ کۆتایی ئه‌و دوو ساله‌ داراییه‌دا.

به‌له‌به‌رچا‌و‌گرتنی ئه‌و خواستانه‌ی ئیستا بۆ خه‌رجکردن، هه‌ندیک ته‌نانه‌ت پێداگریان له‌سه‌ر ئه‌وه‌ ده‌کرد که‌ له‌وانه‌یه‌ که‌مکردنه‌وه‌ی باج و

كورتھپناني زياترى بودجه بينه مايه كۆنترۆلكردنى خەرجىيە لەرادە بەدرەكانى حكومەت. لەبارەى پروونكردنەوەى ئەوەى كە بۆچى باكى نىيە بە كاريگەرى كەمكردنەوەى باج لەسەر كورتھپناني بودجه، ھەلگى خەلاتى نۆبىل مېلتن فریدمان وتى "كورتھپناني رېگريكى كاريگەرە - بگرە من لەوھش دورتر دەرۆم و دەلیم كە تاكە رېگەى كاريگەرە - لەبەردەم خواستى خەرجكردنى لایەنى جیپەجێكار و ياسادانەردا" (رۆنامەى ۆل ستريت جېرنەل، 2003/01/15).

چاكسازى سياسى پېويستە ئەگەر پىيارە شتېك لە كورتھپناني بودجه و خەرجى زيانەخشا بەكەين. پېويستە ريساكان بگۆرین بۆ ئەوەى سەختتر پیت بۆ سياسەتكاران زياتر خەرج بەكەن لەو باجەى كە دەيسپین. چەند رېگایەك ھەن بۆ ئەنجامدانى ئەمە.

دەكریت دەستور ھەموارېكریت بۆ ئەوەى حكومەتى فیدرالى وابەستە بكات كە ھاوسەنگى بوجە رابگریت، ئەگەرچى زۆربەى حكومەتى ویلايەتەكان وابەستەكراون كە بودجەكانيان ھاوسەنگ رابگرن. يان ھەموارکردنێكى دەستور كە دوو لەسەر سېى يان سى لە سەر چواری دەنگى ھەردوو ئەنجومەنەكەى گونگرېس بخوازیت بۆ پەسەندكردنى پيشنيازى خەرجى و فراوانكردنى دەسەلاتى قەرزكردنى حكومەتى فیدرالى. يان ئاستى خەرجى ئەم سال سنووردارېكریت بەپېى ئاستى داھاتى سالى رابوردوو. پيشنيازى گۆرینی ريسای لەم جۆرە، خەرجكردن سەختتر دەكات بۆ ياسادانەران مەگەر لەكاتێكدا كە ئامادەبن باج بسپین يان پارە وەرېگرن بەرامبەر خزمەتگوزارییە حكومییەكان. ئەم جۆرە لە گۆرینی ريساكان رېگەرەكانى بەردەم حكومەت توند دەكات و ياسادانەران ناچار دەكات وردتر تېچوونى پرۆگرامەكانى حكومەت لەبەرچاوبگرن. ئەم باشبونەش تېچوونكارىگەرى حكومەتى لێدەكەوێتەو.

6. حكومەت گەشەى ئاپورى خاودەكاتەوہ كاتېك كە بەسەختى بەشدارە لە ھەولداندا بۆ يارمەتيدانى ھەندېك كەس لەسەر حسابى خەلكى تر.

نامرازی سیاست (که زورچار ده‌بیته نامانجه‌که‌ی) بو کیشانه‌وه‌ی سه‌رچاوه‌کانه له باجده‌ران به‌گشتی به که‌مترین زویرکردن و هه‌روه‌ها بو دابه‌ش‌بکردنی ده‌ستکه‌وته‌کان به‌سه‌ر داواکاری بی‌شوماردا به‌شیوه‌یه‌ک که پالیشتی سه‌ر سندوقه‌کانی ده‌نگدان زیاد بکات. سیاست، تا ئه‌و جی‌گایه‌ی په‌یوه‌ندی هه‌یه به کوکردنه‌وه‌ی پشت‌گیریه‌وه، بریتیه له هونه‌ری فیلکردنی به‌رنامه‌ریژکراو، یان وردتر، چون فیلبکه‌یت به‌بی ئه‌وه‌ی بگیرییت.

جه‌پمس شلی‌سینگه‌ر

دوو ریگا هه‌یه که تاکه‌که‌س ده‌توانییت به‌هویانه‌وه سامان پیکه‌وه‌بییت: به‌ره‌مه‌پنان و تالانی. خه‌لک ده‌توانن سه‌رکه‌وتوو بن له‌ریگای به‌ره‌مه‌پنانی کالا و خزمه‌ت‌گوزارییه‌وه و ئالوگورکردنیان به‌ داها. ئه‌م شیوازه‌ی به‌ده‌سته‌پنانی داها ت یارمه‌تی لایه‌نه‌کانی ئالوگور ده‌دات و سامانی کو‌مه‌لگا زیاد ده‌کات. به‌لام هه‌ندی‌ک جار ریساکان ریگه به خه‌لک ده‌ده‌ن که له‌ریگای "تالانکردن" ی به‌ره‌می که‌سانی دیکه‌وه سه‌ریکه‌ون. ئه‌م شیوازه به‌ته‌ن‌ها له دروستکردنی داها‌تی زیاده‌دا شکست ناخوات - ده‌ستکه‌وتی که‌سیک زه‌ره‌ری که‌سیکی دیکه‌په - به‌لکو هاوکات سه‌رچاوه‌کان به‌فیرۆده‌دات و لیره‌وه سامانی کو‌مه‌لگا که‌مده‌کاته‌وه. حکومه‌ت بره‌و به خوش‌گوزه‌رانی ئابوری ده‌دات، کاتی‌ک هانی چالاکی به‌ره‌مه‌مدار بدات و تالانی سارد بکاته‌وه. ئه‌و حکومه‌ته‌ی وه‌ک هیزیکی بی‌لایه‌ن کارده‌کات، مافه‌کانی مولکداری ده‌پاریزیت و گریبه‌سته‌کان ده‌سه‌پینییت، ده‌توانییت به‌باشترین شیوه ئه‌م نامانجه به‌دییه‌پینییت. کاتی‌ک یاسا کارا‌کانی ولاتی‌ک داگیرکردنی مولکی که‌سانی تر سه‌خت ده‌کات، چه‌ند سه‌رچاوه‌یه‌کی که‌م تالان ده‌کریین. له‌وه‌ش زیاتر، له‌و هه‌لومه‌رجه باشه‌دا، ئه‌و سه‌رچاوانه‌شی که بو پاراستن له‌دژی تالانی به‌کاردین به‌هاوشیوه که‌م ده‌بن.

له جیهانی مؤدی‌رن‌دا، زورچار حکومه‌ت خو‌ی ده‌بیته دارده‌ستی تالانکردن. قه‌باره‌ی ئه‌و سه‌رچاوانه‌ی که ناراسته‌ی لویی‌کردن، هه‌لمه‌تی سیاسی و چه‌ندین جو‌ری تری "به‌ده‌سته‌پنانی پشت‌گیری"

حکومی ده کرین، راسته و خو وابه ستەن به ئاستی ئاسان به کارهینانی پرۆسە سیاسییه وه بو ده ستکه وتی تاییهت (یان گروپی بهرژه وهندی) له سه ره حسابی کهسانی دیکه. کاتیک حکومت شکست ده خوات له ده ستنیشانکردنی تیچوونی پرۆژه کانی کهرتی گشتی بو سوودمه نده سه ره کییه کان (بو نمونه له ریگای کرپی به کارهینانییه وه) یان کاتیک به چری به شدارده ییت له چالاکی گواستنه وهی داها تدا (پروانه ییکهاته ی 7)، ئەو کات خەلک کاتی زیاتر ته رخان ده کهن بو لویکردنی سیاسه تکاران و کاتی که متر بو به ره مه یینانی کالا و خزمه تگوزاری. ئایا ئەو سه ره چاوانه ی که ده کرا به کارین بو ییکه وه نانی سامان و دروستکردنی داها ت، به فیرو ده درین له پیناوی شه رکردن له سه ره ئەوه ی کئ پلاو و گوشتی زیاتری ئابوری به رده که ویت که له به ها که ی که متره.

له م سه رده مه ی لاوازبوونی جله وگیریه کان به سه ره ده وله تدا، له ولاته ده وله مه نده کانی باکوری ئەمه ریکا و خوړئاوای ئەوروپادا، گواستنه وهی داها ت له باجده رانه وه بو گروپه باش ریخراوه کان و بلوکه کانی ده نگدان بوته کاری سیاسه تی مؤدیرن. سوودی به راوردکاری بو ئەو سیاسه تمه داره که ریگه یه ک بدوژنته وه بو به ده سته یینانی داها ت به ریگایه ک که به که مترین شیوه زویرکه رانه ییت و به که مترین شیوه ش ئاشکرا ییت له لای ده نگده ران، ئەو کات داها ته که به کاربه یینیت له خزمه تی ئەو گروپانه ی که ئاماده ن زوړترین ده نگ و به شداری دارایی هه لمه تی هه لبژاردن بیه خشن له به رامبه ر ئەو گواسته نه وهی داها ته دا. چالاکیه ییبه ره مه م و سوودخوازه کان ده رهاویشه تی سروشتی دیموکراسیه تی جله وگیرنه کراون. ئەگه ر جله وگیریه ده ستوریه کانی حکومتی دیموکراسی یته و نه کرین، سیاسه تمه داران ئەو پرۆگرامه کاراده که م که سه ره چاوه کان به فیروده دن و ئاستی گشتی گوزه رانکردن ئیفلیج ده که ن.

7. تیچوونی گواستنه وهی داها تی حکومت ئیجگار زیاتره له ده ستکه وتی سافی بو ئەو لایه نانه ی که مه به ست بووه سوودیان پینگه یه نریت.

کاتیک له ناوه راستی شه سته کانی سه ده ی را بردودا جه نگ له دژی

هه ژارای له ئەمەریکا ڕاگهیهندرا، به شیوهیهکی بهرفراوان پروا وابوو که ده کریت هه ژاری له ناوبریت ئەگەر ئەمەریکه کان ئاماده بن که میکی تر له داھاتیان بگوێزنه وه بۆ ئەو ئەندامانهی کۆمه لگا که که میك به دبه ختترن. خه لکه که ئاماده بوون (یان به لای که مه وه نوینه ره سیاسیه کانیا ن ئاماده بوون) و پرۆگرامه کانی گواستنه وهی داھات به ریزه یه کی زۆر بهرفراوانتر بوون. به پێی پێوانه ی ریزه ی کۆی داھات، ئەو گواستنه وانه ی ئاراسته ی هه ژاران کران (بۆ نموونه یارمه تی بۆ خیزانی خاوه ن منداڵ، وه ره قه ی وه رگرتنی کۆمه کی خۆراکی و کۆمه ک- ته ندروستی) دوو قات بوون له ماوه ی نێوان سالانی 1965-1975. له سالی 1975 هوه گواستنه وه ی داھات وه ک به شیک له داھات به رده وام له زیادبوندا بووه.

به لام کاریگه ری گواستنه وه ی داھات، جیاواز بوو له وه ی خه لک پێشبینیا نه کرد. وه ک نه خشه ی 2 نیشانی ده دات، به ر له جه نگ دژی هه ژاری ئاستی هه ژاری به خیزایی له دابه زیندا بوو. له سالی 1947 دا ریزه ی هه ژاری له سه دا ۳۲ بوو، له سالی 1965 دا ئەو ریزه یه دابه زی بۆ له سه دا 13.9. ئەم دابه زینه بۆ چه ند سالیکی دیکه به رده وام بوو، هه تا گه یشته له سه دا 10 له سالی 1968 دا. به لام له سالانی کۆتایی 1960 هوه، ته نها چه ند سالیکی پاش ده ستپیکردنی گواستنه وه کانی جه نگ له دژی هه ژاری، باشتربوونه که هێواش بوه وه و له ئاستی خۆیدا مایه وه له بری ئەوه ی زایاتر دابه زیت. له سالی 1970 هوه له چوارچۆیه کی به رته سکی نزیکی به له سه دا 10 دا هه لبه رزودابه ز ده کات. له سالی 2002 دا ریزه ی هه ژاری له سه دا 9.6 بوو، که زۆر جیاواز نه بوو له ریزه که ی سالانی شه سه ته کان. به له به رچاوگرتنی ئەوه ی که ریزه ی داھاتی تاکه که سه به له به رچاوگرتنی ریزه ی هه لئاوسان له سالی 1965 تارا ده یه ک دوو هینده زیادیکردوه، ئەم به روپیش نه چوونه شتیکی سه رسوره یینه ره.

بۆچی گواستنه وه کانی داھات کاریگه رتر نه بوون؟ شیکاره ئابورییه کان ئاماژه بۆ ئەوه ده که ن که نا کاریگه ریان ره نگدانه وه ی دراویکی گشتیه: گواستنه وه ی داھات بۆ گروپیک له وه رگر به مه به سته ی باشتکردنی درێژخایه نی گوزه رانیان شتیکی سه خته. دووباره ئەم دراوه ره نگدانه وه ی ئەنجامه نه خوازراره کانی کاریگه ریه لاره که کانه.

سی فاکته ری سه ره کیی کاریگه ری گواستنه وه کانی داھات

که مده که نه وه، به دهر له وهی ناراسته ی کی ده کریڼ. یه که م، زیاد کردنی گواستننه وه کانی حکومت هاندره کان بو به ده سته پینانی داهات له لای ههردووک باجدهر-به خشر و وهرگری گواستننه وه که مده کاته وه. به و پپیهش گه شه ی نابوری دوا ده که ویت. داهات وهک "گه زوی له به هه شته وه باریوو نیه". نه نه وه شه داهاتی نیشتمانی پلاوو گوشتی نابوری بیت که حکومت ناماده یکردیت بو نه وهی گوشت و قوبلی گهرم به یری جیاجیا بدریت به خه لکی له سه رانسه ری ولاتدا. به پپچه وانه وه، داهات شتی که که خه لک به ره می ده هینن و به ده سته ده هینن. تاکه که س داهاتی ده سته که ویت له نه نجامی دابین کردنی کالا و خزمه تگوزاریه وه بو که سانی دیکه که ناماده ن پارهی پپیده ن. نیمه ده توانین وهک پلاوو گوشتی نابوری بیر له داهاتی نیشتمانی بکهینه وه، به لام پلاوو گوشتی که پره که ی به کرداری ملیونان که س دیاریده کریت، که هه ری که یان به ره مپینان و ئالو گوړی بازرگانی به کار ده هینن بو به ده سته پینانی به شتی که به شتی که پلاوو گوشته که. مه حاله بتوانیت یری له و به شه ی ده ستیانکه وتوه دابه شکرته وه به بی نزمکردنه وهی هه وله کانی کارکردنیان و نه و داهینان و نه خسه کپشپیانهی که هه ری که یان پپیه ستاون، لیره وه یری گوشتو پلاوه که که مده بیته وه. کاتیک باجه کام به رزده کرینه وه بو پاره دانی ئاسته به رزه کانی گواستننه وه، باجده ران هاندری که متریان ده بیت بو قوربانیدانی پپویست بو به ره مپینان و ده سته که وت، هاندری زیاتریان ده بیت بو وه به ره پینان له چالاکي به فیروده ردا که په نای خو دزینه وه له باجده ن ده دن، له هه ولداندا بو ده سته گرتن به و پاره یه وه که ده ستیان ده که ویت. هاوشپوهش، له به رته وهی سووده کانی گواستننه وه که مده بنه وه کاتیک داهاتی وهرگر به رزبووه وه، وهرگریش هاندری که متری ده بیت بو ده سته که وت. به هو ی ئه م دابه زینانه ی گواستننه وه، کاتیک ده سته که وت زیاد ده کات، داهاتی زیاده کوی داهات ته نها به یری که م داهاته زیاده کان به رزده کاته وه - هه روه ها له زوربه ی حاله ته کاندایه یری که م. لیره وه، باجده ر و وهرگری گواستننه وه کان به ره م ناهینن و نه وه نده شیان ده ست ده که ویت که نه گه ر نه و پروگرامانهش نه بونایه هه ر هینده یان ده ست ده که وت. بو بینینی کاریگه ریبه خراپه کانی هه ر سیاسه تی که ی گواستننه وه

له سهر ههوله به ره مهینه کان، کاردانه وهی قوتابیان له بهر چاویگره کاتیک که ماموستا له سهره تای سالدا رایده گه یه بیته که هه موو نمره به ده ستهاتوو هه کان له تاقیکردنه وه کاندا به سهر هه موو خویندکاره کاندا دابه شده کانه وه، بو ئه وهی هیچ کهس له ۶۰ که متر وه رنه گریت. له سایه ی ئه م پلانه دا، ئه و خویندکارانه ی که تیکرای 90 یان زیاتریان له تاقیکردنه وه دا هیناوه، پیوسته به شیکی زور له نمره کانیاں له ده ست بدهن بو به رزکردنه وه ی تیکرای ئه وانیه ی که نمره کانیاں ۶۰ و به ره و خواره. بیگومان، ئه و قوتابیان هشی که نمره کانیاں له ۷۰ و ۸۰ دابه پیوسته هه ندیک نمره به خشن، ئه گه رچی ئه وه نده زورنا، له پیناوی دابه شکردنی نمره دا به شیوه یه کی زیاتر یه کسان.

ئایا کهس گومانی هه یه له وهی ئه و خویندکارانه ی ۹۰ یان ۸۰ ده هینن که متر ده خوینن، کاتیک که هه وله زیاده کانیاں "باجی لیده گیریت" بو سوود به خشین به کهسانی دیکه؟ هه مان شتیش بو ئه و خویندکارانه ی که ۵۰ و ۶۰ یان هیناوه، چونکه ئه و سزایه ی رووبه رووی ده بنه وه له سهر کوششی که م، و نمره کانیاں به رزده کریته وه له لایه ن ئه وانیه وه که زیاتریان هیناوه و ئه گه ر ئه مان خوین زیاتریان به پینایه ئه و هه و نمره زیادانه یان له کیس ده چوو چونکه له کاتی نمره که میدا نمره یان وه رده گرت له وانیه ی دیکه وه. هه مان لوجیک بو خویندکارانه ی ده رنه چووش کارده کات، ئه گه رچی له وانیه بو له هه ر دوخیکدا ئه وه نده یان نه خویندایه. به شیوه یه کی چاوه پروانکراو ئه نجامه که کوششی که متر ده بیته و تیکرای به ده سته پینان داده به زیته. کاریگه ری پروگرامی گواستنه وه ی باج هاوشیوه ده بیته: هه ولی کاری که متر و ئاستی نرمتری کووی داها ت.

دووهم، رکا به ری له سهر گواستنه وه زوریه ی ده سته که وته درێژخایه کانی سوودمه نده مه به سته داره کان ده سهریته وه. پیوسته حکومه ت پیودانگیگ دا پرێژیت بو وه رگرتنی گواستنه وه ی داها ت و پیاوه تیپوه کردنی سیاسی دیکه. ئه گه ر ئه مه ی نه کرد، گواستنه وه کان بودجه نابووت ده که ن. به گشتی، حکومه ت داوا ده کات که وه رگری گواستنه وه خاوه نی شتیک بیته، شتیک ئه نجام بدات یان شتیک بیته. به لام کاتیک پیودانگه کان دا پرێژان، خه لک ره فتاری خوینان ده گوون بو ئه وه ی پارهی به لاش یان پشتگیری دیکه ی حکومه ی بیانگریته وه. کاتیک ئه مه ئه نجام ده ده ن، کووی ده سته که وتیان له گواستنه وه کانه وه داده به زیته.

بیر له مهی خواره وه بکهره وه: گریمان حکومتی ویلایه ته یه کگرتوه کانی ئەمه ریکا پریاریدا که 50 دۆلار له نیوان 9ی به یانی تا 5ی نیواره ی هەر رۆژیکی کارکردنی ههفته دا بدات به وانیه که ئاماده ن له ریزدا بوهستن له بهردهمی په نجه ره کانی خهزنه داری وه زاره تی خهزینه دا. ریزی درێژ ده گیرین. بۆ ماوه ی چهند؟ ئایا خه لک ئاماده ن چهند کات له که یفوسه فا و چالاککی به ره مه مپنانی خویان بگرته وه؟ که سیک که به های هەر کاتژمیریکی برینی بیت له پینچ دۆلار، ئاماده ده بیت نزیکه ی 10 کاتژمیر له ریزدا بوه ستیت بۆ وه رگرتنی 50 دۆلاره که. به لام له وانیه زیاتر له 10 کاتژمیری پینچیت ئەگەر خه لکی دیکه ی زۆر هه بوون که کاته کانیان به هایان که متر بوو، بابلیین 3 یان 4 دۆلار بۆ کاتژمیری. ههروه ها هه مووان تیده گهن که چاوه روا نیه که یان زۆریه ی به های 50 دۆلاره گوازاوه که ی سهر فکردوه. ئەگەر ئامانجی حکومت ئەوه بوو بیت که وه رگری 50 دۆلاره که ده وله مه ندر بکات، ئەوا شکستی خواردوه.

ئهم نمونه ساکاره نیشانی ده دات که بۆچی سوودمه ندی مه به ست له پرۆگرامه کانی گواستنه وه یارمه تیه کی ئەوتویان نه دراوه. کاتیک سوودمه نده کان ده بیت شتیک ئەنجام به دن (بۆ نمونه، وه ستان له ریزدا، پیکردنه وه ی فورم، لوبیکردنی به پرسانی حکومت، ئەنجامدانی تاقیکردنه وه، پروبه پروبوونه وه ی دواکه وتن یان هاوکاریکردنی هه لمه تیکی سیاسی دیاریکراو) بۆ ئەوه ی گواستنه وه که بیانگریته وه، به شیکی زۆری ده ستکه وتی چاوه روا نکراویان له ده ست ده چیت کاتیک هه ولده دن پێودانگه کان بیانگریته وه. به هه مانشیوه ش، کاتیک سوودمه ند داوا ی لیده کړیت خاوه نی شتیک بیت (بۆ نمونه، زهویه ک که میژوی چاندنی گهنمی هه بیت بۆ ئەوه ی پرۆگرامی کۆمه که کانی به ره مه مپنانی گهنم بیگریته وه، یان مۆله تی لیخوړینی ته کسی یان فرۆشتنی به ره مه مک په بیگانه) بۆ ئەوه ی یارمه تیه که به ده ستیته بیت، خه لک نرخ ی ئەو مولکانه به رزده که نه وه که پێوستن بۆ به ده ستیته یانی یارمه تیه که. نرخ ی به رزی مولکه که، وه ک مۆله تی ته کسی یان زهوی که میژوی چاندنی گهنمی هه بیت، های یارمه تیه که داده پۆشیت.

له هه ریه ک له حاله ته کاندای سوودمه نده چاوه روا نکراوه کان ململانی ده که ن بۆ ئەوه ی پێودانگه کان بیانگریته وه تا ئەو راده یه ی زۆریک له

به‌های گواستنه‌وه که له‌ناوده‌به‌ن. له‌ئه‌نجامدا، دا‌هاتی سافی وهرگر، به‌گشتی زور که‌متر ده‌پیت له پری گواستراوه‌که. بیگومان دا‌هاتی سافی وهرگری په‌راویز (ئه‌و که‌سه‌ی که به‌ئه‌ستم پپیوایه که ئه‌وه ده‌ه‌پیت هه‌ولی ئه‌وه بدات ئه‌و پپودانگانه بیگریته‌وه) زور نزیک ده‌پیت له سفر، ئه‌گر په‌کسان نه‌پیت به سفر. ئه‌مه پروونیده‌کاته‌وه که بوچی پروگرامه‌کانی گواستنه‌وه به‌گشتی شکستیانخواردوه له باشترکردنی گوزرانی ئه‌و سوودمه‌نداندا که مه‌به‌ستبوون.

بیگومان گوزرانی چاوهرواننه‌کراو له پروگرامه‌کانی گواستنه‌وه‌دا ده‌کرپت ده‌ستکه‌وت یان زیانی کاتی بو گروهه جیاوازه‌کان بخولقی‌پیت. به‌لام کاتیک پروگرامیک کرایه به‌شپیک له دامه‌زراوه‌یه‌ک، ململانی به‌شپویه‌کی نائاسایی دا‌هاتی گه‌وره‌ی هه‌ر چالاکیه‌ک له‌ناوده‌بات که ئه‌گه‌ره‌کانی که‌سپیک زیاده‌کات بو ئه‌وه‌ی پشتگیریه‌کی حکومی بیگریته‌وه.

هوکاری سییه‌م هه‌یه بو نا‌کارایی گواستنه‌وه‌کان: ئه‌و پروگرامانه‌ی که وهرگری چاوهروانکراو ده‌پاریزن له‌و پرکابه‌رانه‌ی که له‌میان‌ه‌ی پریاردانی نه‌زانانه‌دا دروست ده‌بن، هانیا‌ن ده‌دات بو هه‌لیژارده‌یه‌ک که ئه‌گه‌ره‌کانی پرکابه‌ره‌که زیاد ده‌کات.

گواستنه‌وه دوو شت بو سوودمه‌ندان ئه‌نجامده‌دات: (1) سه‌ختی ئه‌نجامه‌کانی نه‌هامه‌تی که‌مده‌کاته‌وه، (2) هانده‌ره‌ی وهرگرتن که‌مده‌کاته‌وه به‌ ئاراسته‌ی هاندا‌نیا‌ن بو هه‌ول‌دانی په‌ناگرتن له‌و نه‌هامه‌تیانه. کپشه‌که سه‌ره‌له‌ده‌دات چونکه ئه‌م دوو شته کاریگه‌ری دژبه‌یه‌ک دروست ده‌که‌ن.

بو نمونه، کومه‌کی دارایی حکومه‌ت بو پارهی مانگانه‌ی دلنیاپی (تأمین) له ناوچه‌کانی زیراندا تیچوونی تایبه‌تی تاکه‌که‌سه‌کان بو پاراستنی خو‌یان له‌ زیانی ئابوری له ئه‌نجامی زیران که‌مده‌کاته‌وه. ئه‌مه‌ش سامانیا‌ن زیاد ده‌کات. چونکه کومه‌که‌که خو‌پاراستن بو ئه‌وان هه‌رزاتر ده‌کات، به‌لام تاکه‌که‌سه‌کان هانده‌درین بو خانووکردن له‌و ناوچانه‌ی که هه‌ره‌شه‌ی زیرانیا‌ن له‌سه‌ره. له‌ئه‌نجامدا، ئه‌و زیانانه‌ی که به‌هوی زیرانه‌وه ده‌که‌ونه‌وه گه‌وره‌تر ده‌بن له‌وه‌ی ئه‌گر ئه‌و کومه‌که نه‌بوایه. بیمه‌ی بیکاری نمونه‌یه‌کی دیکه‌یه. ئه‌و سوودمه‌ندبوونه وه‌ها له‌ کرپکاری بیکار ده‌کات که که‌متر له‌سه‌ری بکه‌و‌پت کاتیک هه‌لیکی کار ره‌تده‌کاته‌وه له‌چاوهروانی کاریکی باشتردا. به‌م پپه‌ش کرپکاره‌کان

کاتی زیاتر به سهرده بهن له گهران به دواى کاردا و له نه جامدا ئاستی بیکاری بهرتر ده پیت له وهی که نه گهر نه و بیمه به یان نه بواپه. نه گهر کوومه کی دارایی شتیک بکهیت، نه و نه و شته زیاد ده کات. گواستنه وه کانی دژه هه ژاری به دهرنن له م پرسیا گشتیه. نه و گواستنه وانهی ئاراسته ی هه ژاران ده کربن، بیمه به ست هانی شیوازی ژیانی پیر سهرکه شی ددهن (بو نموونه، به کاره پتانی ماده هوش به ره کان، وازه پنان له خویندن یان کارکردن، مندالبوون له لایه ن هه رزه کاران و ژنانی شوونه کردوه وه، وه رگرتی ته لاق و ده ست به رداربوونی مندا ل له لایه ن باوکه وه). تاوه کی خه لکی زیاتر نه م ئیختیارانه هه لپژیرن، ئاستی هه ژاری به رزده پیته وه. له وانیه نه م کاریگه ریه لاهه کیانه له مه ودای کورتدا زور گرنه نه بن. به لام له مه ودای دوردا، نه نجامه خراپه بیمه به سته کانی نه م گورانکاریانه ی شیوازی ژیان و نه وره فنارانه ی لپیان ده که ونه وه زور سه ختر ده بن. له وه ش زیاتر گواستنه وه کانی دژه هه ژاری حکومت ته نگ هه لده چنیت به هه وله تاییه ته خپرخوازه کانی خیزان، تاکه که س، که نیسه کان و ریکخواوه مه ده نییه کان. نه م به خشه ره تاییه تانه زور زیاتر سروشتی کپشه راسته قینه که ده بینن، زیاتر هه ستیارده بن به رامبه ر شیوازی ژیانی سوومه نده کان و به خشینه کانیان ئاراسته ی نه وانه ده که ن که هه ول ددهن بو نه وه ی یارمه تیدانی خویان بدهن. لپره وه هه ولی خپرخوازانه ی تاییه ت کاریگه رتر ده بن له وانیه که حکومت نه نجامیان ده دات. به لام کاتیک باج کووده کرپته وه و حکومت کاری زیاتر ده کات، ئاشکراپه که تاکه که س و گروه تاییه ته کان کاری که متر ده که ن. کاتیک که هه ولی ناکارای پروگرامه کانی حکومت ته نگ به پروگرامه زیاتر کاریگه ره تاییه ته کان هه لده چنن، کپشه که سه ختر ده پیت. له دیدی ئابورییه وه، شکستخواردنی پروگرامه جپاوازه کانی گواستنه وه، هه ر له پشتگیری نرخه ی به ره می کیلگه وه تا پروگرامه کانی دژه هه ژاری، جیگه ی سه رسورمان نین. کاتیک کاریگه ریه لاهه کیه کان له بهرچاوگیران، پراقه ئابورییه کان ئامازه بو نه وه ده که ن که یارمه تیدانی سوومه نده کان له مه ودای دووردا زور سه خته.

8. پلاندانانی زیوهندی سیاست ده خاته جیگه ی بازار، که نه ویش سه رچاوه کان به فیروده دات و ئابوری دواده خات.

پیاوی سیستم له بیرکردنه وهی خۆیدا پیاویه که زور دانایه. پیده چیت وینای نه وه بکات که ده توانیت نه ندامه جیاوازه کانی کومه لگایه کی گه وه پرکیخت به هان ئاسانی به ده ست ریکخستنی دایه کانی شه تره نه چ. نه وه له بهرچاوناگریت که دایه کانی شه تره نه چ پرنسیپکی تری جووله یان نییه جگه له وهی که ده ست ده یسه پینیت به سه ریاندا. به لام له بوردی شه تره نه چی مه زنی کومه لگای مرویدای، هر داشیک پرنسیپکی جووله ی تاییهت به خوئی هه یه، جیاواز له وهی که له وانه یه یاسادانه ر هه ولیدات بیسپینیت به سه ریدا. نه گه ر نه و دوو پرنسیپه ته باین و به یه ک ئاراسته دا کاریکه ن، گه مه ی کومه لگای مرویی به ئاسانی و ته بایی ده روات به رپوه، هه روه ها نه گه ری زوره به خته وه ر و سه رکه وتوو بیت. نه گه ر دژبه یه ک یان جیاوازه بوون، گه مه که به رباد ده بیت، هه روه ها کومه لگا به دریزایی کات له به رزترین ئاستی بئینزامدا ده بیت.

ئاده م سمیس

وهک پینتر باسکرا، هه ندیک جار حکومت ده توانیت باشتر له بازار دابینکردنی کالای گشتی ریکبخت - جوړیکی که می کالای که سه خته به کاربردنیان سنوورداریکیت بو پاره ده ران. هه روه ها زور که س پروایان وایه که حکومت ده توانیت پیشه سازی هه لبژبیریت، کومه کی دارایی دابینکات، وه به رهینان ئاراسته بکات، دامه زراوه کان به رپوه به ریت، هه روه ها کالای دیکه دابینکات به شیوه یه ک که گه شه ی ئابوری خیراتر بکات. به پئی نه م دیده، وه به رهینانی حکومت و "پلاندانانی پیشه سازی" ده توانیت نه نجامی بازار باشتر بکات.

نه م دیده سه رنجراکپشه. به دلنیا یه وه پلاندانان شتیکی ژیرانه یه. ئایا نه گه ری زیاتر نیه به رپسه هه لبژبیردراوه کان و شاره زایانی حکومت نوینه رایه تی "چاکه ی گشتی" گه ل بکه ن زیاتر له بازارگانه ئینته رپرونیره کان؟ ئایا به رپرسانی حکومتی "که متر ته ماعکار" نین له بازارگانه تاییه ته کان؟ نه و که سانه ی که له پرنسیپی ده ستی نادیار تیناگه ن، زورچار پلاندانانی نیوه ندی به لایانه وه زیاتر چیگه ی پروایه. به لام ئابوریناسی ئامازه بو نه وه ده کات که نه مه هه له یه.

چوار هوکاري سه‌ره‌کی ههن که تا راده‌یکی زور دلنیامان ده‌که‌ن له‌وه‌ی که پلاندانانی نیوه‌ندی زبانی زیاتره له سوود. یه‌که‌م، پلاندانانی نیوه‌ندی سیاست‌تکردن ده‌خاته چيگه‌ی پیریاره‌کانی بازار. نه‌وه‌ت له‌یاد نه‌چیت که حکومت ئامرازی راستکردنه‌وه نییه. پلاندانه‌ره نیوه‌ندیه‌کانی جیهانی راسته‌قینه (هه‌روه‌ها ئه‌و یاسادانه‌ره‌ی که ئاراسته‌یان ده‌که‌ن) ده‌سته‌یه‌ک پیاوچاکی خونه‌یستی غه‌بیزان نین. بیگومان ئیعتباراتی سیاسی کارده‌کاته سهر ئه‌و کومه‌ک و وه‌به‌ره‌ینانانی که له‌لایهن پلاندانه‌ره‌کانه‌وه تهرخنده‌کرین.

بیریکه‌روه‌ه که ئه‌م پرۆسه‌یه چۆن کارده‌کات، تهنانه‌ت کازیک که پیریاره‌کان به‌شیوه‌یه‌کی دیموکراتیانه ده‌درین. پیویسته یاسادانه‌ران خه‌رحیه‌کان په‌سه‌ندبکه‌ن. چه‌ندین بازرگانی و سه‌ندیکای به‌رژه‌وه‌نی کریکاری لوبی ده‌که‌ن بو ئه‌و وه‌به‌ره‌ینان و کومه‌که‌داراییانه‌ی که سوودیان پیده‌گه‌یه‌نن. یاسادانه‌رانیش به‌شیوه‌یه‌کی تایه‌ت به‌لای ئه‌وانه‌دا بایدده‌نه‌وه که توانای ئه‌وه‌یان هه‌یه کومه‌کی دارایی هه‌لبژاردن بکه‌ن و هه‌روه‌ها ده‌نگی ده‌نگه‌ری گرنگیان پیبه‌خشن. به‌به‌راورد له‌گه‌ل کۆمپانیا تازه‌په‌نگه‌یشتوه‌کاندا، بازرگانیه‌ کۆنه‌کان تۆماریکی پته‌وتریان ده‌ییت له‌ بواره‌کانی هاوکاری سیاسیدا، زانیاری باشتریان ده‌ییت له‌سه‌ر ته‌کنیکه‌کانی لوبیکردن و په‌یوه‌ندیه‌کی نزیکترین ده‌ییت له‌گه‌ل که‌سایه‌تیه‌ سیاسیه‌ ده‌سه‌لاتداره‌کاندا. وه‌ک سینیاتۆری پیشو و لیام پرۆکسمایه‌رده‌ییت:

"پاره‌ ده‌چیت بو ئه‌و شوپنه‌ی که ده‌سه‌لاتی سیاسی لێهه." پرۆسه‌ی سیاسی فه‌زلی کۆمپانیا کۆنه‌کان، تهنانه‌ت ئه‌گه‌ر له‌رووی ئابوریشه‌وه بی‌په‌یووون، ده‌دات به‌سه‌ر ئه‌و کۆمپانیا تازانه‌دا که مه‌به‌ستیان گه‌شه‌سه‌ندنه. له‌پالنه‌وه‌شدا، سه‌روکی کۆمپه‌ته‌کان زۆرجار چه‌ندین پرۆگرام ره‌تده‌کانه‌وه، مه‌گه‌ر یاسادانه‌ری تر پزایه‌بین پالپشتی ئه‌و پرۆژانه‌ بکه‌ن که به‌سوودن بو ده‌نگه‌ره‌کانیان و ئه‌و گروپانه‌ی به‌رژه‌وه‌ندی که له‌لایهن په‌سه‌ندن. ته‌نھا خه‌یاڵپلاویکی ناویم‌د پروا به‌وه‌ ده‌کات که ئه‌م پرۆسه‌ به‌سیاسه‌تکراوه‌ ئه‌نجامه‌که‌ی ده‌یینه‌ مایه‌ی به‌فیرۆدانی که‌متر و کۆکردنه‌وه‌ی سامانی زیاتر و دابه‌شکردنی پاره‌ی وه‌به‌ره‌ینانی به‌شیوه‌یه‌کی باشتتر له‌وه‌ی بازار ده‌یکات.

دووه، کومپانیا حکومییه کان هاندیری لاوازیان ههیه بو به نزمی راگرتنی تیچوون و داهینانی نوی و دابینکردنی کاریگه رانهی کالا. جیاواز له خاوه ننداره تاییه ته کان، بهرپوه بهر و سه رپه رشتیاری پرۆزه کانی کهرتی گشتی سودی نهوتویان پیناگات کاتیک پرۆزه کانیان کاراییان باشتر و تیچوونیان نزمتر بیت. ئاشکرا دیاره که هه ولده دهن بودجه یه کی گه وره تریان هه بیت. بودجه ی گه وره تر کومه ک دابینه کات بو گه شه ی ریکخواه که، زیادکردنی مووچه، خه رچکردنی زیاتر له موشته ریه کاند و فاکته ری دیکه که ژیانی بهرپوه به ره کان ئاسانتر ده که ن. بهرپوه به رانی کومپانیا حکومییه کان، تاراده یه کی زور به بی هه لاویند، هه ولده دهن پروا به پلاندانه ره کان بهینن که پرۆزه کانیان نه و کالا و خزمه تگوزاریانه به ره هه مده هینن که له لای خه لکی زور به هادارن و نه گه ر پاره ی زیاتریان بخریته به رده ست، شتی زور باشتر ده که ن بو کومه لگا. له هه مانکاتیشدا پی له سه ر نه وه داده گرن که نه گه ر پاره ی ته رخانکراو به رده وام نه بیت، خه لک زیانیان پیده گات و نه نجامه کان و پزانکه ر ده بن. زورچار سه خته بو یاسادانه ران و پلاندانه رانی دیکه ی حکومت بانگه شه ی له م جوړه هه لپسه نگیین. هه یچ شتی ک نیه که هاوشیوه ی ئاستی قازانجی کهرتی تاییه ت بیت که پلاندانه ران بتوانن به کاریبهینن بو پیوانه کردنی کارئه نجامی بهرپوه به ری دامه زراوه کان. له کهرتی تاییه تدا، ئیفلاکردن له نه نجامدا ناکارایی بزاره ده کات، به لام له کهرتی گشتیدا، هه یچ میکانیزمیکی هاوشیوه نییه بو کو تاییهینان به پروگرامه شکسته خواردوه کان. له راستیدا زورچار کارکردنی خراپ و شکسته خواردن له به دیهینانی ئامانجه کاند به کارده هینریت وه ک پاساویک بو داواکردنی زیادکردنی پاره ی دابینکراو له لایه ن حکومت وه. بهرپوه به ریتی پولیس به رزبوونه وه ی ئاستی تاوان به کارده هینیت بو داواکردنی پاره ی زیاتر بو هیزه کانی سه پاندنی یاسا. نه گه ر نمره ی خویندکاران له نزمبونه وه دا بیت، بهرپوه به رانی قوتابخانه گشتیه کان نه شکسته خواردنه به کارده هینن بو داواکردنی پاره ی زیاتر. به له بهرچاوگرتنی هاندیری به هیزی بهرپوه به رانی پرۆزه کانی حکومت بو فراوانترکردنی بودجه کانیان و هاندیری لاواز به روه دان به کارایی، چاوه پروان ده کربت که پرۆزه کانی حکومت تیچوونیان به پیی دانه به رزتریت له هی کومپانیا تاییه ته هاوشیوه کانیان.

سټیټم، زور له جیګه‌ی خوږایه‌تی که بلټین وه به رهښه‌ره تاییه‌ته‌کان که سرکه‌شوی وه گه‌رخستن به پاره‌ی خوږانه‌وه ده‌کن، وه به رهښه‌تانی باشت هر هله‌بزرگ له چاوه‌پلاندانه‌رانی نټوه‌ندیدا که پاره‌ی باجده‌ران ده‌خه‌نه‌گه‌ر. نه‌وه‌شت له بیر نه‌چټ که نه‌وه به رهښه‌ره‌ی که قازانجی ده‌سټده‌که‌وټ پټوټیسه نه‌وه پروژانه بدوژینه‌وه و وه به رهښه‌تانیان ټیدا بکات که به‌های سهرچاوه‌کان زیاد ده‌کن. نه‌وه به رهښه‌ره‌ی هله‌ده‌کات - واته پروژهی وه به رهښه‌تانه‌که‌ی زهره‌ر ده‌کات - راستوخو خوی ته‌حمولی نه‌نجامه‌کان ده‌کات. به‌پچه‌وانه‌شوه که مجار سهرکه‌وتن و شکست‌خواردنی پروژه‌کانی حکومت کاریگه‌ریان ده‌بټ له‌سهر سامانی تاییه‌تی پلاندانه‌رانی حکومت. ته‌نانه‌ت نه‌گه‌ر پروژیه‌که به‌ره‌مداریش بټ، نه‌گه‌ری نه‌وه زوره که ده‌ستکه‌وتی تاییه‌تی پلاندانه‌ره‌کان کهم ده‌بټ. به‌همانشټو‌ه‌ش، نه‌گه‌ر پروژیه‌که به‌فیرودهر بو - نه‌گه‌ر به‌های سهرچاوه‌کان کهمبکاتوه - نه‌م شکسته کاریگه‌ریه‌کی نټگه‌تیغی کهمی ده‌بټ له‌سهر پلاندانه‌ره‌کان. ته‌نانه‌ت له‌وانه‌یه بتوانن ده‌ستکه‌وتی تاکه‌که‌سی بیچرن له‌وه پروژیه به‌فیرده‌رانه‌ی که پاره و سوودمه‌ندی دیکه ناراسته‌ی نه‌وه گروپه سیاسی به‌ه‌نانه‌وه‌کات که پالشتی سیاسی زیاتری به‌رټوه‌به‌رټیبه‌که ده‌کن له‌کاتی دانانی بودجه‌دا. به‌له‌به‌رچاوه‌گرتنی بونیادی نه‌م هانده‌ره، به‌سانایی هیچ هوکارتیک نییه و امان لټیکات بیرو به‌وه به‌نټین که پلاندانه‌ره نټوه‌ندیبه‌کان نه‌گه‌ری نه‌وه‌یان لټیده‌کرت له وه به رهښه‌ره تاییه‌ته‌کان زیاتر کار بو نه‌نجامدانی نه‌وه پروژانه بکه‌ن که سامانی کومه‌لگا زیاد ده‌کن.

چواړه‌م، مه‌حاله که پلاندانه‌رانی نټوه‌ندی بتوانن زانیاری پټوټیسه به‌ده‌ستبه‌نټین بو خولقاندن و یراگرتن و تازه‌کردنه‌وه‌ی به‌رده‌وامی پلانتیکي ژیرانه. ټیمه له جیهانی گورانی به‌رده‌وامدا ده‌ژبن. پټشکه‌وتنی ته‌کنه‌لوچی و به‌ره‌می نوک و پشټوی سیاسی و گورانی خواست و گورانی که‌شوه‌وا نه‌مانه هه‌موویان به‌رده‌وام گورانکاریده‌که‌ن له ده‌گمه‌نیوونی کالا و سهرچاوه‌دا. هیچ ده‌سه‌لانتیکي نټوه‌ندی ناتوانټ مواکه‌به‌ی نه‌م گورانانه بکات و له‌روی سیاسیوه هه‌لیان به‌سنگټیت و رټنمایی مانادار به‌خشټت به‌به‌رټوه‌به‌ری دامه‌زراوه‌کان.

بازاره‌کان جیاوازن له به‌کتر. نرخه‌کانی بازار زانیاریه

په رتوبلاوه کان تۆمار ده کهن و رښکیان ده خه. زانیاریه کانی نرخ به رده و ام له گۆراندان بۆ ده رخسنتی نه و گۆرانان هی هه میشه له ئابوریدا پرووده ده. نرخه کان رهنگدانه وهی نه م په رشوبلاویه زورهی زانیارین و نامازه ده نیرن بۆ کۆمپانیا بازارگانیه کان و دابینه کهرانی سه رچاوه کان. نه م نامازانهی نرخ نه و زانیاریانه ده به خشن به بازارگانیه کان و خاوهن سه رچاوه کان که پویستن بۆ رښخسنتی کرداره کانیان و هاوسازکردنیان له گه له هه لومه رجه نوییه کاند.

چهنه سالیکی له مه وه بهر پروایه کی به ربلاو هه بوو که پلاندانانی حکومی و "سیاسه تیکاری پیشه سازی" کلیلی گه شهی ئابورین. پیمان ده و ترا که ئابوری بازار دوشی داماره: یان نه وه تا ده ییت روبکه نه پلاندانانی حکومی زیاتر یان پرووه پرووی نه نجامه کانی گه شهی سست و داکشانی ئابوری بینه وه. ئابوریناسان پۆل ساموئیلسن و لیستهر سیرۆ له پیشره وانی نه م دیده بوون، که بالیکیشابوو به سه ر میدیای باو و بازنه رووشنیریه کانی سالانی هفتا هه شتا کاند. دارمانی سیسته می سوؤیت و خراپوونی ئابوری یابانی تاراده یه کی زور به ربلاوی نه م دیده یان داخوړاند. به هه رحال، زور خه لک هیشتا ش له و پروایه دان که حکومه ت ده توانییت که رته جیاوازه کانی ئابوری ئاراسته بکات، وه ک چاودیږی تهن دوستی و په روه رده. نه مه ش دیسانه وه وه هه مه.

نزیکه ی دوو سه ده و نیو له مه وه بهر، ئاده م سمیس باسی له شکسته خواردنی پلاندانانی زیوه ندی کردوه، به نه وانه شه وه که له میانه ی هه ولدان بۆ پلاندانان بۆ که رتیکی دپاریکراو دینه ئاراهه. بۆ به ده ختی پلاندانه ران، تاکه که سه کان عه قلی تایه ت به خویانیان هه یه، نه وه ی سمیس ناوی ده نیت "پرنسیپی جووله"، و کاتیکیش پرووه پرووی پیکهاتی هانده ریک ده بینه وه که هانیان ده دات بۆ کردارکردن به شیه وه په ک که ناکۆکه له گه له پلانداره زیوه ندییه کان، نه و کاته کیشته سه ره له ده دات. ده کریت خسته یه کی ساکاری دوو به دوو نه م خاله پروونیکاته وه. وه ک خسته ی 4 ده ریده خات، ده کریت کالا و خزمه تگوزاری یان له لایه ن پرۆژه ی تاییه ته وه به ره مه مپن یان له ریگی حکومه ته وه دابینه کهرن. ده کریت راسته وخۆ له لایه ن به کاربه ر یان له لایه ن باجده ر یان لایه نیکه سییه مه وه پاره که یان بدریت. نه مه به و مانایه دیت که چوار پیکهاته ی له بار هه ن بۆ به ره مه مپنان و به کاربردن. با نه و هانده رانه

له بهرچا بگرین که هاوهلی ههریهک لهم چوار دوخن و راقه‌ی کاریگه‌ریه‌کانیان له‌سه‌ر پلاندانانی نپوهندی بکه‌ین. له پۆلی یه که‌مدا کالاکان له‌لایه‌ن کۆمپانیا تاییه‌ته‌کانه‌وه به‌ره‌مه‌مدین و له‌لایه‌ن به‌کاربه‌رانه‌وه به‌پاره‌ی خویان ده‌کررین. ئاشکرایه که ده‌کریت چاوه‌روانی پیراردانی ژیرانه له به‌کاربه‌ران بکریت، چونکه ئە‌گه‌ر شکستیان خوارد له ئە‌نجامدانی ئە‌مه‌دا، ئە‌وا کاریگه‌ری خراپ له‌سه‌ر ئاسووده‌پی تاییه‌تیان دروست ده‌ییت. به‌له‌به‌رچاوه‌گرتنی ئە‌مه‌ش، به‌ره‌مه‌مه‌ینه‌ره تاییه‌ته‌کان هاندهریکی به‌هه‌یزیان ده‌ییت بو به‌ده‌نگه‌وه‌چوونی رای به‌کاران و دایینکردنی کالای خواستراو به‌تیچوونیکی که‌م. شکستخواردن له ئە‌نجامدانی ئە‌مه‌دا ده‌ییتته هۆی تیچوونی زیاتر و قازانجی که‌متر. له‌م دوخه‌دا هه‌ردووک به‌کاربه‌ر و به‌ره‌مه‌مه‌ینه‌ره هاندهریان ده‌ییت بو به‌شداریکردن له‌و کردارانه‌دا که بره‌و ده‌دات به‌ ئاسووده‌پی گشتی. وه‌ک سمیس سه‌رنجی داوه، له‌سایه‌ی ئە‌م هه‌لومه‌رجانه‌دا "گه‌مه‌ی کۆمه‌لگای مرو‌پی به‌ئاسانی و ته‌بابی ده‌روات به‌رپوه، ئە‌گه‌ریش زۆره که به‌خته‌وه‌ر و سه‌رکه‌وتوو ییت."

خشته‌ی 4: هه‌لکاری به‌ره‌مه‌ننان و پاره‌دانی که‌رتی تاییه‌ت و حکومی

پاره‌ی کالاکان دراون له‌لایه‌ن		کالاکان به‌ره‌مه‌نانون له‌لایه‌ن
یاخود باجده‌ران لایه‌نی سه‌هه‌م	به‌کاربه‌ر- کرپار	دامه‌زراوه‌ی تاییه‌ت
نمونه: خزمه‌تگوزاری ته‌ندروستی، به‌لاش	(1) نمونه: سه‌یو، پرته‌قال، ته‌لفزیۆن، خۆراک، خانوبه‌ره و چه‌ندین به‌ره‌مه‌می دبه‌ک	دامه‌زراوه‌ی حکومی یاخود به‌ئینده‌ره‌ی
نمونه: قوتابخانه‌ی به‌رگری نیشتمانی	(2) نمونه: پۆسته، ئاو و کاره‌با	

پۆلی (2) نوینه‌رایه‌تی ئە‌و دوخه‌ ده‌کات که کالاکان به‌شپوهی تاییه‌ت به‌ره‌مه‌ده‌هه‌نرین، به‌لام له‌لایه‌ن باجده‌ران یان لایه‌نی دیکه‌ی سه‌یه‌مه‌وه پاره‌یان ده‌دریت. دایینکردنی خزمه‌تگوزاری ته‌ندروستی له‌ ویلایه‌ته‌ یه‌کگرتوو‌ه‌کانی ئە‌مه‌ریکا که به‌زۆری له‌لایه‌ن حکومه‌ت

خزمه تگوزاری ته ندروستی و یارمه تی ته ندروستی (دهدریت و دلنپایی (بیمه) نموویه کمان پنده به خشن له سهر ئه م بونیاده ریکخواوه ییه. کارتیک که سیکی تر پاره ده دات، تاچهند به کاربه ر هاندهری ده بیئت بو گرنگیدان به نرخ؟ وه لامه که شی: "زور کم". له جیاتی ده ستپوه گرتن، زوربه ی به کاربه ران به سانایی له و دابینکه رانه ده کپن که له و پروایه دان که باشتین کالایان هه یه، به بی گویدانه نرخه که ی. هاوکات ره فتاری به ره مه پنه رانیش کاری تپده کریت. له به رئه وه ی به کاربه ران به گشتی گویندانه نرخ، به ره مه پنه ران ناچارنابن بو کونترولکردنی تیچوون و دابینکردنی خزمه تگوزاری به نرخیکی سهرنجراکیش. ناشکرا دپاره کارتیک کومه لگایه ک دابینکردنی کالا له سهر شیوازی پۆلی 2 ریکده خات، کپشه سهره له ده دات. له به رئه وه ی نه کپیار و نه فرۆشیاره هیچ هاندهریکیان نییه بو ده ستپوه گرتن، نرخه کان به خپراییی زور زیاتر له که رته کانی دیکه ی ئابوری به رزده بنه وه. له نه جامیشدا خهرجیه کان زور زیاد ده کهن. ئه مه به ریکی ئه و شته یه که له که رتی خزمه تگوزاری ته ندروستیدا له ویلایه ته یه کگرتووه کانی ئه مه ریکا پروویداوه، چونکه له جوار ده یه ی رابوردوودا پرؤگرامه کانی حکومه ت هانی پشتبه ستنی زیاتریان داوه به دابینکردنی پاره ی ئه و خزمه تگوزاریانه وه له لایهن لایه نی سییه مه وه.

پۆلی 3 نوینه رایه تی ئه و دوخه ده کات که به کاربه ر پاره ی کالا یان خزمه تگوزاری ده دات، به لام به ره مه پنه ران له رینگای حکومه ته وه به رپوه ده بریت. گه یاندنی پۆستی خپرا له لایهن خزمه تگوزاری پۆسته ی ویلایه ته یه کگرتووه کانی ئه مه ریکاوه و خزمه تگوزارییه کانی دابینکردنی ئاو و کاره با له لایهن چه ندین حکومه تی خوجیه وه نموونه ی ئه م بونیاده ن. له به رئه وه ی پاره ی خویان سهر ف ده کهن، به کاربه ران هاندهریکی به هیزیان ده بیئت بو ده ستپوه گرتن و هه ولدان بو به ده ستپنه رانی زورترین به ها بو ههر دۆلاریک له خهرجیه کانیان له و که ره ستانه دا که ده که ونه ئه م پۆله وه. لیره وه خهرجیه کانی به کاربه ران کاریگه ر ده بن. به لام، وه ک باسمان کرد، ئه وه ش ده زانین که کۆمپانیا حکومییه کان به گشتی که متر کارا ده بن به به راورد له گه ل پرۆژه تاییه ته کاند، به تاییه تی ئه گه ر کۆمپانیا حکومییه کان زوربه ی داها تیان له ده سه لاتی سیاسییه وه وه ربرگرن. هه روه ها ئه گه ری ئه وه زوره که گویدانه تیچوون که میته وه ئه گه ر کۆمپانیا حکومییه کان قورخکاربوون -

ئەگەر لە مەلەکانی ئەگەر کۆمپانیای شیای پکابەردا پارێزرابووون. لێرەو لەم پۆلەدا ناکارایی بەرھەمھێنان ئەگەری ھەیە.

پۆلی 4 نوێنەرایەتی ئەو دۆخە دەکات کە حکومەت لەھەمان کاتدا خزمەتگوزاریەکی داڕێژدەکات و تێچوونکەنایشی لەرێگای باجگرتنەوە پێدەکات. لەم دۆخەدا پڕۆسەی سیاسی پێڕادەدات کە چی بەرھەم بێت، چۆن بەرھەم بێت و چۆن بەسەر خەڵکدا داھەشکێت. لەبەرئەوەی کە داھێکەرانێ کالاکان داھاتیان لە کەپارەنەو دەستناکەوێت، ھاندەرێکی کەمیان ھەیە بۆ گرنگیدان بە بۆچوونی بەکاربەران. لەسایە ئەم ھەلومەرجانەدا بەکاربەر لە پێگەپەکی زۆر لاوازدا بە بۆ سزادانی داھێکەری ناکارا یان دانانی کاریگەری ئەوتۆ لەسەر چۆنیتیی و چۆری کالای بەرھەمھاتوو. بەرھەمھێنەرەن جەخت دەکەنە سەر ھەولدان بۆ بەدەستھێنانی پارەکی زیاتر لە ئازانسێ کۆمەکەبەخشەو، کە عادیەتەن بەلای یاسادانەرە، ھەرۆھە ھاندەرەیان بۆ کۆنترۆلکردنی تێچوون زۆر لاوازە. ئەنجامی چاوەروانکراو: دروستبوونی لەپەکترازان لەزێوان کالای بەرھەمھاتوو و خواستەکانی بەکاربەردا، ناکارایی بەرھەمھێنان، خەرجی زۆر. لە ویلاپەتە یەکگرتووەکانی ئەمەریکا داھێنکردنی پەرۆردە ئاشکراترین نمونەمان پێدەبەخشیت لەسەر رێکخستن بەپێی پۆلی ۴. سیستەمی پەرۆردە ویلاپەتە یەکگرتووەکانی ئەمەریکا، بە ھەموو کێشە چاوەروانکراوەکان داڕزاو: تێچوونی بەرز، زیادبوونی خێرای خەرجی، "بەکاربەر"ی ناسوودە و ھەستی بەربلاوی دەستەوسانی بۆ گۆرینی بارودۆخەکە.

ھاندەرەکانی چوار پۆلە کە پارمەتیمان دەدەن بۆ پڕوونکردنەو ھەوێ بۆچی ھەندیک فۆرمی رێکخستنی ئابوری باش کاردەکەن و بۆچی ھەندیک تر خراب کاردەکەن. پۆلی 1 کەرتی بازارە. تیایدا بەکاربەر و بەرھەمھێنەر ئەو کردارە ئەنجام دەدەن کە ئاسوودەیی تاییەتیان زیاد دەکات، لەھەمان کاتدا بەرھەم بە ئاسوودەیی گشتیش دەدات. ئەو شتە کە بۆ تاکەکەس باشە، ھاوکات بۆ ئابوریش باشە. ئەمە لە سێ پۆلە کە دیکەدا وا نیە. لەھەریەک لەو بەشانە دیکەدا ناکۆکی ھەیە لەزێوان ئەوەی باشترینە بۆ ئەو تاکەکەسە پێڕادەدات و ئەوەی باشترینە بۆ ئابوری. ئەم سێ پۆلە ئەو کێشەپە دەردەخەن ئەو کاتە سەرھەلەدەت کە حکومەت لە ئاستی پۆلی پارێزەری تێدەپەڕیت و دەستدەکات بە کۆمەکردنی چەندین چالاکێ، پڕۆژە

ئەنجام دەدات، چەندین كەرت ئاراستە دەكات و لە ئەوپەڕیشیدا، پلانی نۆپەندی بۆ كۆی ئابوری دادەنێت. كرداری لەم جۆرەى حكومەت، ھەمیشە ھەلومەرجێك دروست دەكات كە لەسایەیدا ئەو تاكەكەسانەى دواى بەرزەوھەندییەكانى خۆیان دەكەون، ھاوكات سەرچاوەكان بەفیرۆدەدەن، خۆشگوزەرانى نیشتمانى پێشیل دەكەن و دەبنە ھۆى داھەزەندى ئاستەكانى گوزەرانكردن بۆ خوار ئەو ئاستانەى دەكرا پىیان بگەن.

تۆمارى پلاندانانى حكومەت لە ویلايەتە یەكگرتووھەكانى ئەمەريكا ئەم خالە پروون دەكاتەوہ. ئەو تۆمارە لێوانلێوہ لە ناكۆكى و ناپىكى ناوھەكى. حكومەتى فیدرالى لە ھەمانكاتدا دەستكەوتى جوتیارانى تووتن زیاد دەكات و پروپاگەندە لەدژی جگەرەكێشان دەكات. پارە دەدات بە ھەندىك جوتیار بۆ ئەوھى دانەوێلە بەرھەم نەھێنن، لەھەمان كاتیشدا كۆمەكى داراى پروژەى ئاودێرى بۆ جوتیارانى دىكە داىبندەكات بۆ بەرھەمھێنانى ھەمان جۆرى دانەوێلە. پروگرامەكانى حكومەت بۆ بەرھەمھێنانى شىرەمەنى، نرخى شىر بەبەرزى رادەگرێت، لەكاتێكدا حكومەت كۆمەك پێشكەش دەكات بۆ نانخواردنى نىوەرۆكى قوتابخانەكان بۆ ئەوھى یارمەتى خەلك بەدات تا تواناى كرىنى شىرى گرانىان ھەبێت. ياسا فیدرالىيەكان فەرمانى دانانى تاسەى پتەوتر دەدەن تاوھەكو ئۆتۆمبیلەكان سەلامەتتر بن، لەكاتێكدا ستانداردەكانى دامەزراوھى تێكراى بەزىن كەمخۆرى ئەو تاسانە تەنكتر دەكات و كەمتر سەلامەتیان دەكات. ھەردوو ياساكە تێچوونى ئۆتۆمبیل بەرزدەكەنەوہ و داىبىكردنى ئۆتۆمبیلی كەمبەزىنخۆر و سەلامەتتر دادەبەزێنن. حكومەتى فیدرالى كۆمەك دەنێرێت بۆ ولاتانى ھەزار بە مەبەستى ئەوھى یارمەتیان بەدات لە پێشكەوتندا، پاشان دىت سنورداركردنى ھاوردە دەسەپنێت كە تواناى ئەم ولاتانە سنوردار دەكات بۆ یارمەتیدانى خۆیان (ھەروەھا ئەمەرىكەكانىش) بە داىبىكردنى بەرھەمى باش و بەنرخىكى گونجاو بۆ بەكاربەرانى ویلايەتە یەكگرتووھەكانى ئەمەريكا.

ئەوانەى پىيانوايە كە پلاندانانى نۆپەندى، بە پلاندانانى كەرتەكانى خزمەتگوزارى تەندروستى و پەروەردەشەوہ، برەودەدات بە گەشەى ئابورى، ھاوكات لوتبەرز و ساویلەكن. كاتێك بەرپرسانى حكومەت پىياردەدەن چى بىكردىت و چى بفرۆشردىت، یان نرخى ئەو كەرەستانە

دایزین، په کهم شت که کړین و فروشتنی پڼوه ده کړیت دهنگی به رپرسه هه لېږدراوه کانه. کاتیک پر وژه کان کومه کی زیاتر له حکومت و کومه کی که متر له به کار به ران و ه رده گرن، کاتی زیاتر سهر ف ده کهن بؤ هه ولدان بؤ دانانی کاریگه ری له سهر سیاسه تکاران و کاتی که متر سهر ف ده کهن بؤ هه ولدان بؤ که مکر دنه وهی تیچوون و ناسووده کردنی به کار به. ناشکرایه، دانانی سیاسه ت له چیگای بازار، ده ریته هو ی دانه پینی ئابوری و به وته ی ناده م سمیس"، گه مه که به خرابی ده روات به ریوه، هه روه ها کومه لگا به دریزایی کات له به رزترین ئاستی بینزامیدا ده ریته."

9. رکابه ری چه نده بؤ بازار گرنکه نه وه نده ش بؤ حکومت گرنکه

ململانی هیزیکي دیسپلینخوازه. له بازاردا، پیوسته بازارگانیه کان رکابه ری بکه ن بؤ بردنه وهی دلسوژی موشته ریه کانیان. کاتیک کومپانیاکان خراب خزمه تی موشته ری ده کهن، به گشتی بازارگانی ده دورین به و رکابه رانه ی که مامه له ی باشتر پيشکesh ده کهن. رکابه ری پاریزگاری بؤ به کار به ران به رامبه ر نرخی به رز و به ره می خراب و خزمه تگوزاری خراب و/یان ره فتاری به د داینده کات. تاراده یه ک هه موو که س نه م خاله دا ده زان له که رتی تایبه تدا. به داخه وه، گرنگی رکابه ری له که رتی گشتیدا به هه مان به ربلاوی زانراونیه (نابینریت). نه و هانده رانه ی دینه ریگه ی ئازانس و پر وژه حکومتیه کان زور بره وده رنین به به ره مپینانی کاریگه رانه. جیاواز له که رتی تایبه ت، به ریوه به ران و سهر په رشتیاری که رتی گشتی به ده گمه ن له پیگه یه کدا ده بن که ده سته کوتیان هه ریته له تیچوونی نرم و کاری باشکراودا. له راستیدا زور جار پیچه وانیه نه مه دروسته. نه گه ر ئازانسیک نه یوانی بودجه ی دیاریکراوی نه م سال خه رجیکات، پیگه که ی بؤ داوا کردنی بودجه ی گه وره تر له سالی داها توودا لاواز ده ریته. عاده ته ن ئازانسه کان ده سته ده کهن به زه ماوه ندی خه رچکردن له کوتایی ماوه ی بودجه دا، نه گه ر بویان ده رکه وت که نه یان توایوه هه موو پاره ی ته رخانکراوه ی نه و ساله خه رچیکه ن. له که رتی تایبه تدا ریژه ی قازانچ خسته یه کی نمایشکردنی

ئاسانده ستنیشانکراو دابینده کات. له بهرته وهی هیچ پیره ریکی هاوشیوه نییه بو نمایشی کهرتی گشتی، زورچار بهرپوه بهری کومپانیا حکومییه کان ناکارایی ئابوری دهشارنه وه. له کهرتی تاییه تیفلا سکردن ده پینه مایه ی بزارکردنی ناکارایی، به لام له کهرتی گشتیدا هیچ میکانیزمیکی هاوشیوه نییه بو له ناوبردنی پروگرامه سه رنه که وتوو ه کان. له راستیدا، وهک له پیکهاته ی پیشوودا باسکرا، زورچار نمایشی خراب و شکستخواردن له به دیهینانی تامانجه کاند، وهک ئارگومینت به کارده هیئرین بو زیادکردنی کومهک له کهرتی گشتیدا، وهک ئه و کاته ی که بهرپوه به رایه تی پولیس به رزبوونه وهی ئاستی تاوان به کارده هیئریت بو پیداکرتن له سهر کومهکی زیاتر بو سه پاندنی یاسا.

به له بهرچا وگرتنی هانده ره کانی کهرتی تاییه ت، ئیجگار گرنگه پروژه کانی حکومت رووبه پرووی رکابه ری بینه وه. پئویسته ریگه بدریت به کومپانیا تاییه ته کان بو ململانیکردن له سهر زهمینه یه کی یه کسان له گه ل ئازانس و پروژه حکومییه کاند. کازیک حکومت به شی چاککردنه وهی مه کینه، چاپخانه، خزمه تگوزاری خوارده مه نی، خزمه تگوزاری کوکردنه وهی زبل، به شی چاککردنی شه قام، قوتابخانه و ئازانسی هاوشیوه بهرپوه ده بات، ده کربت ده رفه تی یه کسان بدریت به کومپانیا تاییه ته کان بو رکابه ریکردن له گه ل پروژه گشتیه کاند. بو نموونه، ئوفیسی بهرپوه بردن و بودجه ی ویلایه ته یه کگرتوو ه کانی ئه مریکا پیراریدا بزاییت ئایا چاپخانه تاییه ته کان ده توانن بودجه ی فیدرالی سالی 2004 چاپیکهن. له کاتی رووبه پرووبونه وه دا له گه ل رکابه ری، ئوفیسی چاپی حکومت بوی ده رکه وت که ده توانیت نرخه کانی بهرپزه ی له سه دا 23 دابشکینیت. له ریگای ئه نجامدانی ئه مه وه کاره که هیلرپه وه. هه والنامه ی مانگانه ی دامه زراوه ی سیاسه تی گشتی عه قلانی بو چاودیری به تاییه تکردن، ئه م دوخه ی له ژماره ی شویاتی 2003 دا دوکیومینت کردبوو، ههروه ها مانگانه ی ورده کاری دوخی هاوشیوه ی دیکه له هه موو ئاسته کانی حکومتدا بلاوده کاته وه. رکابه ری نمایش باشتر ده کات، تیچوون که مده کاته وه و بره وه دات به ره فتاری داهینه رانه له هه ردوو کهرتی گشتی و تاییه تدا. له ئه نجامدا باجده ران له به رامبه ر پاره کانیاندا زیاتریان ده سته که ویت.

رکابه ری له ناو یه که حکومییه لامه رکه زییه کاند - ویلایه ت و حکومته خوچییه کان - هاوکات یارمه تیده ره له بره وداندا به گه شه ی

ئابوری. حکومتیک ناتوانیت سه کوتکهر بیت، کاتیک ها ولاتیان به ئاسانی بتوانن "هه لېزاردهی ده رچوون" هه لېژېرن و بگوږزنه وه بو شوږنیک که ئاستیک خزمه تگوزاری حکومی ټیډاییت و باجه کان نریک بن له هزی ئه وانه وه. ښکومان دوورکه وتنه وه له حکومه ته که ت ئه وه ندهی دورکه وتنه وه له به قاله که ت ئاسان نییه! به لام له هه لومه رچی لامه رکه زیدا خه لکی ده توانن به ږی خویان ده نگ بدن (واته باریکه ن له کاتیکدا که بارودوخه که یان به دل نه یت.و).

ئه گهر ئه رکی حکومه تی ښوه ندی به تووندی سنووردارکراییت بو پاراستنی مافه تاکه که سییه کان، قه دهغه کردنی ږیگری له سه ر ئالوگوری بازارگانی و دایینکردنی به رگری نیشتمانی، ئه وا ده کړیت ویلایه ت و حکومه ته خوځییه کان زور جیاواز ده بن له باره ی راده ی سه ندنی باجه وه بو دایینکردنی خزمه تگوزاریه ده وله تیه کان، به هامان شیوه ی جیاوازیوونی خه لک له خه رچکردنی پاره بو خانوبه ره یان ئوتومبیل. هه ندیک ئاستیک به رزتری خزمه تگوزاری حکومیان ږیباشه و ئاماده ن باجی زیاتر بدن بو یان. هیتر باجی نزمتر و خزمه تگوزاری حکومی که متریان ږیباشه. هه ندیک ده یانه ویت پاره ی خزمه تگوزاریه حکومییه کان له باج بدریت، له کاتیکدا هه ندیک تر ږیپا باشه زیاتر پشت بیه ستریت به پاره وه رگرتن له سه ر بنه مای به کاره ښان. سیسته میکی لامه رکه زی ده توانیت هه موو ئه م دیده جیاوازه جیکاته وه و رازیان بکات.

رکابه ری له ښوان حکومه ته خوځییه کاندا به هامان شیوه یارمه تیده ره بو بره ودان به کارایی ئیداره ی ده وله تدا. ئه گهر حکومه ټیک باجیک زوری گرت به بیئ ئه وه ی ئاستیک هاوشیوه له خزمه تگوزاری ږیشکه ش بکات، ئه و تاکه که س و بازارگانیانه ی که بنکه ی باجه که ی ږیکده ږینن کاردانه وه یان ده یت و ناوچه ی ده سه لاتی ئه و ویلایه ته به جیده هیلن. هه ندیک که سه هه ر له بنه ره ته وه نایه ته ئه و ویلایه ته. لږه وه، وه ک کومپانیا بازارگانییه کان له بازاردا، ئه و حکومه ته خوځییه ی شکست ده خون له خزمه تکردنی ها ولاتییه کانیاندا ئه وا موشته ری (واته دانپشتوانه که ی) و داها ت له ده سته دهن. ږیویست ناکات هه موو خه لک، یان ته نانه ت زوړینه ی خه لک، ناوچه ی ده سه لاتی حکومه ټیک به جیبه ږیلن بو ئه وه ی سه رنجی سیاسه تکاران و به رپرسانی حکومی رابکیشن. دابه زینی بنکه ی باج کاتیک چه ند کومپانیایه ک ره و ده که ن،

یان کازیک ژماره‌ی خه‌لکانی هاتوو له‌دابه‌زیندایه، هه‌ستی پیده‌کریت له‌لایه‌ن ئەوانه‌وه که بۆ مووچه‌کانیان و کۆمه‌ککردنی ئەو پرۆگرامانه‌ی به‌ریوه‌ی ده‌به‌ن پشت به‌ باج ده‌به‌ستن.

ئه‌گه‌ر رکا به‌ری له‌ناو حکومه‌ته‌ لامه‌رکه‌زییه‌کاندا خزمه‌ت به‌ به‌رژه‌وه‌ندی هاو‌لاتیان ده‌کات، پێویسته له‌لایه‌ن سیاسه‌ته‌کانی حکومه‌تی نێوه‌ندییه‌وه‌ په‌کنه‌خریت. کازیک حکومه‌تی نێوه‌ندی کۆمه‌ک ده‌کات، فه‌رمان ده‌رده‌کات و یاسا داده‌نیت بۆ کۆی ئەو خزمه‌تگوزاریانه‌ی له‌لایه‌ن حکومه‌ته‌ خۆجێیه‌کانه‌وه‌ پێشکەش ده‌کری، پرۆسه‌ی رکا به‌ری نێوانیان ده‌شپۆینیت. باشتترین شت که حکومه‌تی نێوه‌ندی ده‌توانیت بیکات، ئەنجامدانی چالاکییه‌ سنوورداره‌کانیه‌تی به‌باشی و پێلایه‌ن ییت له‌ به‌ریوه‌بردن و ئاستی خزمه‌تگوزارییه‌کانی حکومه‌تی ولایه‌ته‌کان و هه‌رێم و حکومه‌ته‌ خۆجێیه‌کان.

وه‌ک پرۆژه‌ تاییه‌ته‌کان، یه‌که حکومییه‌کانیش خوازیاری پاراستن له‌ رکا به‌ری. خولیا به‌کیش هه‌یه‌ لای حکومه‌ت بۆ به‌ده‌سته‌پێنانی پێگه‌ی قورخکاری. لێره‌وه‌ مملانی له‌ نێوان حکومه‌ته‌کاندا به‌شپۆیه‌کی ئۆتۆماتیکی گه‌شه‌ ناکات. پێویسته‌ بخریته‌ نێو بونیادی سیاسه‌یه‌وه‌. ئەمه‌ پێک ئەو شته‌یه‌ که دامه‌زرینه‌رانی ئەمه‌ریکا هه‌ولیان ده‌دا ئەنجامی بده‌ن کازیک که ده‌ستوری ویلایه‌ته‌ یه‌کگرتوو هه‌کانی ئەمه‌ریکایان دا‌رشت و سیسته‌می فیدرالیان دامه‌زراند.

10. ئەو رێسا ده‌ستووریانه‌ی که پرۆسه‌ی سیاسی و ئابوری درست پێکه‌وه‌ ده‌سازین، به‌وه‌ به‌گه‌شه‌ی ئابوری ده‌ده‌ن.

وانه‌ی هه‌ردیاری ئەم سه‌رده‌مه‌ ئەوه‌یه‌ که هه‌یج سنووریک نییه‌ بۆ توانای مرۆف بۆ حوکمکردنی ئەوانی تر و لێره‌وه‌ ناییت هه‌یج سنووریک به‌سه‌پینریت به‌سه‌ر حکومه‌تدا. پروا کۆکه‌نه‌، که له‌ ئەنجامی چه‌ندین سه‌رده‌م له‌ چه‌وسانه‌وه‌ی مرۆف به‌ده‌سی مرۆفه‌وه‌ هاتبوه‌ ئاراوه‌، بریتی بوو له‌وه‌ی که نمایشکردنی ده‌سه‌لاتی پێسنوور له‌لایه‌ن مرۆفه‌وه‌ که خاوه‌نی عه‌ق‌لی سنووردار و پێشداوه‌ری خۆبه‌زلزانه‌ن، پاش ماوه‌یه‌ک گۆرا بۆ سته‌مکارانه‌، په‌رچه‌کردارانه‌ و گه‌نده‌ل... له‌وانه‌یه‌ پێویست بکات مرۆف به‌ ته‌نگ‌زه‌ی سامناکدا تێپه‌ریت به‌رله‌وه‌ی دووباره‌ ئەو راستیه‌ نێوه‌ندیانه‌ بدۆزنه‌وه‌ که له‌بیری کردون.

بهلام دووباره ده یاندوزنه وه وهک نهوهی زورچار له سه رده مه کانی
کار دانه وه دا دووباره دوزیویاننه ته وه، نه گهر بیته نهو ئایدیایانهی که
به لارییدا بردوون بخرینه بهر سه نگی مه چه که م و به رنگاری بکرن.
والته ر لیمان

هه لهی رووشنبیری سه رده مه که مان بریتیه لهو دیدهی که پیوایه
هه لیزاردنه دیموکراتیه کان به ته نها ژینگه یه که داده مه زینن که بره و
به گه شهی ئابوری ده دات. هه ریه که له میژوو و تیوری سیاسی
ئامازه بو نه وه ده که ن که نه م دیده هه له یه. نه گهر وایریاره حکومت
هه زیککی پوزه تیف بیته بو خوشگوزهرانی ئابوری، پیویسته ریساکانی
گه مهی سیاسی به شتیوه یه که دایریژرنن که هاوسازی دروستبکه ن
له نیوان خودبه رژه وه ندی ده نگه ران و سیاسه تمه داران و
بیروکراته کاندایه لایه که و گه شهی ئابوری له لایه کی دیکه. نه مه ش
پیویستی به وه هه یه که چوارچیوهی ده سه لاتی حکومت سنووردار
بیته و حکومت بیلایه ن بمینیتیه وه له نیو نیمچه گروهه کانی هاوالاتیاندا.
کاتی که حکومت جله و گهر نه کرابوو - کاتی که هه موو شتی که له ناو
پرووسه ی سیاسیدا ئاماده یه بو چینه وه - چالاکی دابه شکارانه و
پرووتاندنه وه سه ره له ده دات. تاکه که سه کان کاتی زیاتر ته رخان ده که ن
بو خوریکه خستن و شه پرکردن له سه ر پلاو و گوشتی ئابوری و کاتی
که متر ته رخان ده که ن بو به ره مه پینانی "پلاوو گوشت." له نه نجامدا،
به ره مه که متر ده بیته له وهی که به پرچه وانه وه ده بوو. دوژمانیه تی،
بیتمانه یی و ته نانه رق له نیوان تاقمه کاندایه دروست ده بیته، له کاتی که دا
که به ره مه پینان داده ته پیته. ژبان له ئابوریه کی ته واو به سیاسه تکر او دا
دیمه زیککی سه رنجرا کیش نییه.

دایریژهرانی ده ستوری ویلایه ته یه که گرتووه کانی نه مه ریکا به م خاله
ئاشنابوون و له نه نجامدا ریگریان دانا له سه ر رولی ئابوری حکومت.
ده سه لاته داراییه کانی حکومتی نیوه ندییان به ژماره دیاری کردوه
(ماده ی 1، پرگه ی 8) و ده سه لاته کانی دیکه یان به خشیوه به
ویلایه ته کان و گهل (هه موارکردنی ده یه م) به شتی که له ده ستوری نویی
نه مه ریکا)). هاوکات له ویلایه ته کانیا ن قه ده غه کرد که ریساگه لیک
دایریژرنن که "وابه سه ته ییکانی گرتیه ست په کده خه ن" (ماده ی 1، پرگه ی
10). له وه ش زیاتر، هه موارکردنی پینجه م نه وه دیاریده کات که نایته

مولکی تاییهت "بۇ به کارهینانی گشتی دهستی به سهردا بگیریت به بی قهره بووی دادوهرانه." ئاشکرایه که دهستوری ویلایه ته به کگرتووه کانی ئەمهریکا هه ولیداو هه توانای حکومهت، به تاییه تی حکومه تی فیدرالی، بۇ به سیاسه تکردنی ئابوری و پیشیلکردنی مافه کانی هاوالاتیان سنوورداریکات.

به لام به تپه ربوونی کات جله وگیریه ئابورییه کان داخوران. ئیستا حکومه تی فیدرالی تانه ندازه یه ک له هه موو شتیکدا به شداره. ئەمپرۆ مه حاله چالاکیه کی ئابوری هه بیته که حکومه تی فیدرالی ئەنجامیهدات و دادگا ییریاری ناده ستوریوونی بدات. ئیستا کاریگه رییه ناوه ندییه کانی ئەم بونیاده به سیاسه تکراره ئاشکران: باجی بهرز، ریسای له راده به ده ر، خه رچی و گواستنه وه ی به رژه وه ندییه تاییه ته کان و کورتهینانی گه وره ی بودجه. ئەو ئەرکه سه خته ی له ریمان ه ئەوه یه ده بیته پشتگیری ریسای و ریشوین ه ده ستورییه کان بکه ین، به تیگه یشتن و هاوکاری پئویست بۇ گیرانه وه ی پرۆسه ی سیاسی بۇ هاوسازبووب له گه ل گه شه ی ئابوریدا. له وه ش زیاتر، له بهرچا وگرتنی هه ندیک ریگری ده ستووری زیاتر له سه ر حکومه ت شتیکی به هاداره.

پروگرامیکی عه مه لی بۇ خوشگوزهرانی

ئهمه چون به دیدیت؟ پئویسته ده ستوریک که دریزراوه بۇ بره ودان به خوشگوزهرانی ئابوری و سه قامگیری کام ریشوین له خو بگیریته راسته وخو چه ند پئیشناریک له راقه کردنه که ی ئیمه وه گه لاله بیته. له ناوکویی ئەمهریکیدا، ئیمه له و پروایه داین که ئەم حه وت ریشوین ه ی خواره وه، ده توانن ناوه رۆکی یاسای مافه بنه ره تیه کانی ئابورییمان پئیه خشن که بره وه به گه شه ی ئابوری ده دات:

ا. نایته هیچ حکومه تیک ده سه لاتی یاسادانانی به کارهینیت بۇ ده سته سه رداگرتنی مولکی تاییهت، چ به شیکی یان سه رجه می مولکه تاییه ته که به مه به سته به کارهینانی گشتی به بی قهره بوو کردنه وه ی ته وای خاوه نه که ی به پئی به های بازاری مولکی ده سته سه رداگیراوه.

له م سالانه ی دوایدا حکومه ته خو چیه کان و حکومه تی ویلایه ته کان به تاییهت یاسایان به کارهیناوه بۇ ده سته سه رداگرتنی مولکی تاییهت به بی

قهره بوو کړدنه وه، نه گهرچې خاوهن مولکه که مافی هیچ که سیکي پېشیلنه کړدوه. دادگان به گشتی ریگه یان داوون نه مه نه جامد ریت به مەرچیک که ده سته یاسادانان پریاریدایت که کرداره که "له بهر ژه وه ندی گشتی" دایه یان ده سته سهر داگرته که خاوه نه که ی له به کاره ینانه کانی مولکه که ی بیه شنه کړدوه. نه مه دهر گایه کی کراوه یه بو به دبه کاره ینان و پویسته دابخریت.

ب. مافی تاکه که سسه کان بو رکابه ری له بازرگانی یان پیشه یه کدا ، یاخود نه نجامدانی کپین و فروشتنی کالا و خزمه تگوزاری یاسای بو ئالوگوری بازرگانی به پپی مەرچی قبول کراوی هاوبه ش، نایت له لایه ن کونگریس یان هر ویلایه ټیکه وه پېشیل کړیت.

نازادی تاکه که سسه کان بو رکابه ری له بازرگانیدا و بو به شداری کړدن له چالاکي ئالوگوری خو به خشانه دا به ردی بناغی ههر دوک نازادی و گه شه ی نابوریه. کوونتر و لړ کړدنی نرخ، ریگریه کانی سهر بازرگانی و چوونه ناو پیشه وه، نه و یاسایانه ی که ریگرن له ئالوگوری کالا و خزمه تگوزاریه کان له دهره وه ی سنوره کاند و یاسای دیکه ی حکومت که ریگرن له ئالوگوری بازرگانی پویسته قه ده غه بکړین.

ج. پویسته کونگریس باج نه گریت یان ریژه دیاری نه کات له سهر هاورده یان هه نارده.

ده ستوری ویلایه ته یه کگرتووه کانی نه مریکا سه پاندنی نه م جوړه له ریگری سهر هه ناردنی قه ده غه کړدوه. پویسته نه م قه ده غه کړدنه هاورده ش بگریته وه. نازادی ئالوگوری بازرگانی مافیکی بنه رته تی مروقه، هر وه ک نازادی راده ریپین و نازادی ناین. هیچ هوکاریک نیه ریگه بگریته له وه ی نه مریکیه کان کپین یان فروشتن له گه ل هر که سیکدا بکن که باشتین مامه لی بازرگانیان له گه ل ده کات، ته نانه ت نه گه ر لایه نی ئالوگوری بازرگانی له ولایتیکی تر بژی.

د. پویسته ره زامه ندی سی له سهر چواری ههر دوو نه نجوومه نه که ی کونگریس بخوازیت بو پریاردان له سهر خهرچی هه موو پروگرامه کانی حکومتی فیدرال. پویسته لانیکه م ره زامه ندی دوو له سهر سیپی بالی یاسادانه ری حکومتی ویلایه ته کان داوایکړیت بو خهرجیه کانی حکومتی ویلایه ته کان. با نه وه شمان له یاد نه چیت که نه گه ر پروژه یه ک به راستی به ره مداریت، هه میشه شیوازیکی له دابین کړدنی دارایی ده ییت که نه نجامه که ی ده سته که وتی هه موان ده ییت (پروانه به شی سی)،

پیکهاتهی 1). لپروه، پپویست نییه رپوشوینی زورینهی بالا ئه و پروژانهی که بهراستی سامان زیاد دهکن لهناویهرپت. بهلام بهکارهپنانی حکومت وهک که رهستهی تالانی لهلایهن بهرژهوهندییه تاییهتهکانهوه سهختتر دهکات. هاوکات یارمهتیده دهپت له هپشتنهوهی چالاکیهکانی خهرجکردنی حکومت لهسههراستی ناوچهپیدا که رکابهری لهزیوان حکومتهکاندا هاندهریکي بههیزتر دهبهخشیت بو خزمهتکردنی بهرژهوهندییهکانی ههموو هاولاتیان.

ر. پپویسته پرهمهندی سی لهسههراستی چواری ههردوو نهجوومهنهکهی کونگریس وهربگیریت پپش ئهوهی حکومتی فیدرالی رینگهی بدریت قهرز بکات بو پارهدانی کورتهپنان له بودجهی سالانهیدا.

ز. پپویسته پرهمهندی سی لهسههراستی چواری ههردوو نهجوومهنهکهی کونگریس وهربگیریت بو فرماندانی حکومتی فیدرالی لهسههراستی ههر خهرجیهک چ لهلایهن حکومتی ویلایهتهکانهوه پپت یان لهلایهن کومپانیا بازارگانیه تاییهتهکانهوه پپت.

ئهگهر ئهم رپوشوپنه دانهریت، کونگریس فرمانی خهرجی بهکاردههپیت بو ههلهاتن له سنوره پپشوهخت دانراوهکانی خهرجکردن و قهرزکردن.

ح. ئهرکی سیستهمی بانکی نپوهندی ئهمهریکا (فیدرال ریزیرف) بو راگرتنی بههای دراو و دارشتنی ئاستی سهقامگیری نرخه. ئهگهر نرخهکان دوو سال لهسههریهک و سالانه بهرپژهی زیاتر لهسهدا 4 بهرزبوونهوه یان نزمبوونهوه، پپویسته داوا له ههموو فرماندهکانی سیستهمی بانکی نپوهندی بکریت که دهست لهکار بکپشنهوه.

ئهم رپوشوپنه بهئاشکرا دیاری دهکات که فیدرهل ریزیرف پپویسته چی بکات. ئهگهر فیدرهل ریزیرف سهقامگیری نهختی بهدیوپنا، ئهوا بهشی خوی نهجامداوه له برههوان به سهقامگیری و گهشهی ئابوری. شیکاری ئابوری ئامازه بو ئهوه دهکات که ئهم رپوشوپنانه یارمهتیده دهبن له برههواندا به گهشهی ئابوری و سنووردارکردنی پالنهری سیاسهتمهداران بو خزمهتکردنی گروههکانی بهرژهوهندی تاییهت. ههنگای ئهرینی دهبن بهئاراستهی دووباره دامهزراندنهوهی حکومت

له سه‌ر بنه‌مای ره‌زامه‌ندی هاوبه‌ش له‌جیاتی هیژ یان تالانی. به‌لام به‌رله دووباره داپرشتنه‌وهی ئه‌و پرئسا ده‌ستوریانه‌ی که ته‌بان له‌گه‌ل گه‌شهی ئابوریدا، پیویسته ئه‌و پیکهاته رو‌شنییرییه‌ی که بناغهی دۆزی حکومه‌تی سنووردار چاسازی‌تیدا بکریت. پیویسته ئه‌و چه‌وتباوه‌ریه وه‌لانیین که وه‌های ده‌بینیت هه‌لبژاردنه گشتییه‌کان سیمای ناوازه‌ی پرۆسه‌ی سیاسی ئه‌مه‌ریکه. پیویسته بزانیین که دیاریکردنی سه‌رکرده سیاسییه‌کانمان له‌ریگای ده‌نگی زۆرینه‌وه شتیکه و پیراردان له‌سه‌ر ئه‌وه‌ی حکومه‌ت ده‌یکات له‌ریگای حوکمی زۆرینه‌وه شتیکی دیکه‌یه. کاتیکی حکومه‌ت به‌ته‌نجا ته‌رکیز ده‌خاته سه‌ر ئه‌و چالاکیانه‌ی که سوودی گشتی فراوانیان هه‌یه، ریزی زیاتر به‌ده‌ست ده‌هینیت و لپه‌وه به‌هیژتر ده‌ییت. حکومه‌تی سنووردار نه‌ک حوکمی زۆرینه، کلیله بو‌گه‌شهی ئابوری. هه‌تا زووتر ئه‌م خاله گرنکه فیربیین، زیاتر ئازاد و خوشگوزهران ده‌بین.

هه‌ردوو ئابوریناسی سه‌ره‌تایی و ئه‌زموونی ئه‌مه‌ریکی رو‌شنایی به‌رچاو ده‌خه‌نه سه‌ر سامانی نه‌ته‌وه‌کان و سه‌رچاوه‌کانی گه‌شهی ئابوری. سه‌لیقه‌ی ئابوری ئاماژه بو‌ ئه‌وه ده‌کات که مولکداریتی تایبته‌ت، ئازادی ئالوگۆر، بازاری رکا به‌رانه، ده‌وله‌تی یاسا، و سه‌قامگیری دارایی به‌ردی بناغهن بو‌ خوشگوزهرانی. کاتیکی ئه‌م به‌ردی بناغانه ئاماده‌ن، تاکه‌که‌سه‌کان ده‌توانن "ئه‌وه‌ی چاندویانه دروینه‌ی بکه‌ن،" وزه‌ی به‌ره‌مه‌ینه‌رانه ئازاد ده‌ییت و سامان پیکه‌وه ده‌نریت. ئه‌مه ئه‌و شیوازه‌یه که گه‌شهی ماددی ئه‌مه‌ریکای دروستکردووه. هه‌تا ئه‌و ئه‌ندازه‌یه‌ی ئه‌مه‌ریکا له‌مه‌ دوور بکه‌و پته‌وه، ئه‌مه‌ریکا توشی که‌مبونه‌وه‌ی گه‌شه و خوشگوزهرانی ده‌ییت.

به‌شی 2 و 3 تایبته‌تیوون به‌ خوشگوزهرانی نیشتمانی. دوا به‌شی ئه‌م په‌رتوکه گرنگی ده‌دات به‌ خوشگوزهرانی شه‌خسی به‌له‌به‌رچاوگرتنی چه‌ند هه‌لبژاردیه‌کی عه‌مه‌لی که ده‌توانیت بیانکه‌یت و یارمه‌تیت ده‌ده‌ن بو‌ به‌دیپینانی ژیاپتیکی خوشگوزهرانت.

به شی چوارهم نۆ پیکهاتهی سهرهکی بۆ دارایی عه مهلی تاکه کهسی

1. بالادهستی ریزهپی خۆت بناسه
2. ئەنتۆرپهنۆریال به (خاوهنی بیروکه و پروژهی بازرگانی نوێ). له نابوری بازاڕدا، خه لک له ریگای یارمهتیدانی ئەوانی ترهوه سهردهکهون و ریگای باشتەر ده دۆزنهوه بۆ ئەنجامدانی شتهکان.
3. که متر خه رج بکه له وهی ده ستت ده که ویت. هه ر ئیستا به نامهی پاشه که وتی ئاسایی بگره بهر.
4. پاره ی هیچ شتی بکه به قه رز وه ر مه گره که له ماوه ی ژانی شته که زیاتری پێچیت بۆ دانه وهی.
5. دوو ریگا هه ن بۆ وه ده ست هینانی زیاترین سو د له پاره که ت. خۆت به دوو بگره له قه رزی کریدیت کارت و هه روه ها هه ولیده شتی ده ستیدوو بکریت.
6. ده ستبکه به وهی مانگانه پاره بخره یته حسابی کو کردنه وهی "راسته قینه" وه.
7. هه ول بده هیزی سوودی لیکدراو له به رژه وه ندی تۆ کاربکات.
8. هه مه جوړی پهیره و بکه – هه موو سیوه کانت مه خه ره په ک سه به ته وه.
9. منداله کانت فیربکه چون پاره په یدا بکه ن و ژیرانه خه رج بکه ن.

پیشه کی

به به راورد له گه ل ئه مه ریکه کانی دوو نه وه پيش ئیستا و ههروهه ها هاوزه مانه کانیان له سه رتاسه ری دنیا دا، ئه مه ریکه کان له ئیستا دا دا هاتی په کجار به رزیان هه یه. له گه ل ئه وه شدا، زور ئک، یا خود زورترینیان له سایه ی باری گرژی داراییدا ده ژین. ئه مه بۆ وایه؟ وه لامه کesh ئه وه یه که دل ئارامنه بوونی دارایی به شیوه یه کی بنه رته تی به هو ی هه ل بژارده کانمانه وه دپته بوون نه وه ک ئه و پاره یه کی که په یدا ی ده که یین. ئه گه ر جله وی دارایی خۆت نه که یت، ئه و ئه و جله وت ده کات. وه ک یوگی بی رای فه یله سوفی مه زنی ئه مه ریکا (کو نه یاریزانی به سیبۆل) ده لپت هه ریه که له ئیمه پپو یستی به پلانه. ئه گه ر پلانیکمان نه پیت، ئه و ده که وینه باریکه وه که نامانه وه پیت تپیدا بین. ئه و دو انزه خاله ی که له خواره وه رونده کرینه وه ده بنه کرۆکی پلانیککی عه مه لی. وه ک به شه کانی دیکه ی ئه م په رتوکه، ئه و خالانه ئاراسته ی که سی ئاسایی ده کرین نه وه ک تاییه تمه ندان. ئه و خالانه جه خت ده خه نه سه ر پپشنیاره عه مه لیه کان - ئه و شتانه ی که ده توانیت ده سته جی ئه نجامیان بده یت - که یارمه یت ده دن بۆ پیراردانی باشتری دارایی به ده ر له ته مه نی ئیستات، ئاستی دا هات یان باری ته ندرو ستیت.

زورجار، جیهانی ئامۆژگاریه کانی وه به ره ییان واده رده که ون که به ته واوی دا یراوین له جیهانی ئابوری. له دوکانی کتیبفرۆشه کان، په رتوکه گه ل له باره ی وه به ره ییان له هه مان ئه و به شه دان له گه ل کتیبه کانی خود-فۆپرکردن له باره ی رابه ری بازرگانی و پلاندانانی ستراتیژی، که چه ندین ره فه دوورن له به شی کتیبه به ره به سترکرا و ئه کاده مییه کانی ئابوری. په یامه کesh ئه وه یه که ئه م دوو بواره ه یچ په یوه ندیان به یه که وه نیه. که چی ئه و پرنسیپانه ی که ده بنه هو ی سه قامگیری دارایی، هه مان ئه وانن که بنه مان بۆ ئابوریه کی خۆشگوزهران.

وه ک دواتر ده بینین، پرنسیپی بالاده سته ریژه یی، پروونی ده کاته وه بۆچی ولاتان سوودمه ند ده بن له تاییه تمه ندبوون له و چالاکیانه دا که زور باشن تپایاندا، ههروهه ها پروونی ده کاته وه که بۆچی تو وه ک تا که که سیک ده توانیت له رووی داراییه وه سوودمه ند بیت له تاییه تمه ندبوون له و شتانه دا که به هیزیت تپایاندا. به هه مان شیوه ش

کاری نه تۆرپه نۆریال، بهرپرسیاریتی دارایی، و وه به ره پینانی له سهرمایه دا (به تاییه تی سهرمایه ی مرویی) بو تاکه که سهکان گرنگن به هه مان نه و شیوه ییه ی که بو ولاتان گرنگن.

ئیمه نامانه ویت بته کینه بلیمه تیکی و ل ستریت یان ملیونه ریکی له ناکو. ئەم ئامۆژگاریانه ی لیره پێشکەش دەکری تاییه تن به شته بنه ره تیهکانی دارایی. پیده چیت هه ندیک له خاله کان ساده و ئاشکرا بن؛ له وانه یه هه ندیکی دیکه یان سه رسامت بکه ن. به لام هه موویان به رمه بنای نه زموون و لوجیک و له هه ندیک حاله تدا نموونه ی زانستی ژماره یین. ییگومان ئەم پلانه گشتگیرترین پلانی فهراهه م نیه و له وانه شه پاشترین پلانی دارایی نه ییت بو تو. به لام زورچار گهران به دوای کاملبووندا دوژمنی کرده ی پۆزه تیغه. زور کهس پروا ناکه ن که کات و شاره زایی پيوستیان هه پیت بو گه لاله کردنی پلاتیکی دارایی ته واو دروست. له نه نجامدا، هه ولناده ن ته نانه ت رینماییه عه مه لی و ساده کان به کاربه یین بو یارمه تیدانیان بو باشتربوون و په ناگرتن له کاره ساتی دارایی. ئەم به شه ریمانیی له م جوړه ت ده داتی. په یه ویان بکه.

به ره وهی پێشنیاری رینگاکی پریردانی دارایی باشتتر و به ده سه ته پینانی زیاتر له سه رچاوه به رده سه ته کانت بو بکه یین، ده مانه ویت که چه ند بیرۆکه په کت بو باس بکه یین له سه ر گرنگی پاره و سامان. یه که م، ژیانیکی باش زور زیاتره له وهی ته نها پاره په یداکردن ییت. کاتیک باس دیته سه ر به خته وه ری، مولکی نادارایی وه ک هاوسه ریتی باش، خیزان، هاوری، پیشه یه ک که چه زی پیکه ییت، باوه ری ئاینی و خولیا ی نه نشنه به خش، زور له پاره گرنگترن. لیره وه هه ولدانی بیرته سه کانه بو ته نها به ده سه ته پینانی پاره و سامان شتیکی ییمانیه.

به لام له هه مان کاتدا، خواستی به ده سه ته پینانی سامانی زیاتر شتیکی نه شیواو نیه. ئەم خواسته ته نها سنووردار نیه بو نه وانه ی که به ته نها گرنگی ده ده ن به خو شبه ختی تاکه که سی خو یان، کاتیک به شیوه یه کی به رته سک ته ماشای مه سه له که ده که یین. بو نموونه دایکه تیریزا چه زی به سامانی زیاتر ده کرد، بوئه وهی بیتوانیا به کاری زیاتر بکات بو یارمه تیدانی هه ژاران. زور کهس چه زده که ن سامانی زیاتریان هه ییت بوئه وهی بتوانن کو مه کی زیاتر به خشن به ریکخراوه ئاینی و که لتوری و خیرخوازیه کان. ئامانجه کانمان له ژياندا هه رچه ک

بن، ئاسانتر به دیدین ئەگەر سامانی زیاترمان هەبێت. لەبەرئەو هە بەرئەو هە یەکێک لە ئێمە هاندەرێکمان هەبێت بۆ باشتکردنی پڕیاردانە داراییەکانمان. ئەم بەشە دوازە رێنمایی پێشکەش دەکات بۆ یارمەتیدانمان بۆ ئەنجامدانی ئەمە.

پۆیستە زۆر وریا بیت ئەگەر نازانیت بەرەو کوێ دەچیت، چونکە لەوانەبە نەگەیتە جی.

یوگی بێرا

1. بالادەستی رێژەیی خۆت بناسە

پرنسیپی بالادەستی رێژەیی، زۆرجار بەکار دێت بۆ روونکردنەوێ ئەوێ بۆچی ئالوگۆری بازرگانێ نازاد پێگە بە خەلک دەدات لە ولاتە جیاوازهکاندا بۆ ئەوێ بەرھەمی زیاتر بەرھەم بھێنن و ئاستی گۆزەرانیان باشتتر بکەن. وەک لە پێگە جوارەمی بەشی یەکەمدا بینیمان، دوو ولات دەتوانن قازانج بکەن لە پێگای ئالوگۆری بازرگانێبەو هەگەل یەکترا، تەنانەت ئەگەر یەکێک لە ولاتەکان باشتترین بوو لە بەرھەمھێنانی هەموو شتێکدا و ئەوێ دیکە خراپترین بوو لە بەرھەمھێنانی هەموو شتێکدا. پرنسیپی بالادەستی رێژەیی بەھەمانشیوێ گرنگە بۆ سامانی تاکەکەسەکان. ئاشنا بوون بەو پێشە و بازرگانێبەوێ کە تۆ تیاپاندا سودی بەراوردکاریت هەبێت و تاییەتمەندبوونیش تیاپاندا یارمەتیت دەدات بۆ بەدەستھێنانی پارەێ زیاتر وەک لەوێ بەپێچەوانەوێ دەتوانی، بەدەرلەوێ تۆ چەند باشیت بەشیوێبەکەێ رەھا.

تاکەکەسەکانیش وەک ولاتان دەتوانن داھاتی بەرزتر بەدەستھێنن کاتیگ تاییەتمەند دەبن، وانا کاتیگ کە هەولەکانیان لەو شتانەدا چەردەکەنەوێ کە بەباشترین شیوێ ئەنجامیان دەدەن. با نموونەبەکەێ زۆر زەق بھێننەوێ، گریمان تۆ لە هەموو کەس باشتتریت لە هەموو چالاکییەکانی بەرھەمھێنندا. ئایا ئەمە مانای ئەوێبە کە تۆ پۆیستە هەول بەدەیت کەمپێک کات بۆ هەر چالاکییەک تەرخان بکەیت؟ یان با سەیری نموونەبەکەێ زەقی دیکە بکەین، لەوانەبە کەسپێک لەھەموو کەس خراپتر بێت لەھەموو چالاکییەکانی بەرھەمھێنندا. ئایا ئەمە ئەوێ دەگەبەزێت کە ئەو کەسە سوودمەند نایێت لە تاییەتمەندبوون تەنھا

له پهر ئه وهی ناتوانیت سهرکه وتوانه مملانی بکات له هیج شتی کدا؟ وهلامی هه روو پرسیاره که نه خیره. به ده ره له وهی تو چهند به هره مه ندیت، له راستیدا تو به شیوهیه کی ریژه یی به ره همدار تریت له بواری کدا به به راورد له گه ل بواره کانی دیکه دا.

به هه مانندیوهش به ده ره له وهی توانای تو چهند که مه بو به ره مه پیانی شته کان، بالادهستی ریژه ییت ههیه له شتی کدا. ده توانیت سهرکه وتوانه له هه ندیک شتدا رکابه ری بکهیت و له ریگی تاییه تمه ندبوونه وه ده توانیت بالادهستی ریژه ییت به دیه پییت (پروانه به شی 1، پیکهاته ی 4 بو زانیاری زیاتر له سهه بالادهستی ریژه یی)

به واتایه کی تر بالادهستی ریژه ییت له لایه ن توانا ریژه ییه کانه وهه پیریاری له سهه ده ری، نه ک توانا ره ها کانت. بو نموونه، تایگه ر ودز به ته نها توانای ئه وهی نییه بیته باشرین یاریزانی گولفی جیهانی به لکو هاوکات باشترین راهینه ریش. کی ده توانیت کاریکی باشتر بکات له تایگه ر ودز بو ری نه ماییکردنت له لپدانه کانتدا، کام هاویژه ره به کاریه پییت و چون هاویشتنه کانت بو ناو چاله کان ریک بخهیت؟ به لام تایگه ر ودز بالادهستی ریژه یی ههیه بو یاریکردنی گولف نه ک راهینان. به های زور زیاتر له ده ست ده دات ئه گه ر کاری راهینه ری بکات وه ک له وهی یاری گولف بکات، واتا تیچوونی ده رفهت له راهیناندا زور زیاتره له تیچوونی ده رفهت له یاریکردنی گولفدا. به هه مانندیوهش له وانیه راهینه ره کانی خولی یاریزانه تاییه تمه ندنه کان هه مان ئه و توانایه ی تایگه ر ودز یان نه ییت بو راهینان، به لام چونکه توانا کانیان وه ک راهینه ر زور باشتره له توانا کانیان وه ک یاریزانی گولف، ئه و ئه وکات به های که متر ده که نه قوربانی کاتیگ راهینه ری ده که ن، ئالیره دا بالادهستی ریژه یی ئه وان ده رده که ویت. بو ئه وان تیچوونی ده رفهتی راهینان که متره له وهی یاری گولف بکه ن.

ئاشکرایه که هه میشه تا که که سه کان باشتر ده بن ئه گه ر له شتی کدا به راستی باش بن که خه لکی دیکه به به ها داری ده زانن. ئه مه روونی ده کاته وه که بوچی که سانی وه ک تایگه ر ودز پاره ی زوریان ده سته که ویت. به لام ته نانه ت که سیگ که له هیج شتی کیشدا زور باش نه ییت، باشتر ده ییت له ریگی تاییه تمه ندبوونه وه له و شته دا که که مترین بالادهستی تییدا ههیه به به راورد له گه ل شتی دیکه دا و ئالوگور کردنیان له گه ل که سانی تر دا که تاییه تمه ندیتی جیاوازیان

هه‌یه.

له‌وانه‌یه هه‌ندیك كه‌س هه‌ست به لاوازی بكه‌ن كاژێك ئالوگۆری بازرگانی له‌گه‌ل ئه‌وانه‌دا ئه‌نجامده‌ده‌ن كه‌ پارهی زیاتریان له‌خۆیان ده‌ستده‌كه‌وت. به‌لام وه‌ك له‌به‌شی 1، پێكهاته‌ی 4دا باسمانكرد، ئالوگۆری بازرگانی سوود به‌هه‌ردوولا ده‌گه‌یه‌نیت. هه‌روه‌ها به‌گشتی ئه‌و كه‌سانه‌ی كه‌ ئالوگۆری بازرگانیان له‌گه‌لدا ئه‌نجامده‌ده‌یت تاوه‌كو زیاتر سه‌ركه‌وتوو و ده‌وله‌مه‌ند بن، تۆ باشت‌ر ده‌یت، چونكه‌ زۆرچار خزمه‌تگوزارییه‌كانت لای ئه‌وان به‌ها‌دارتره‌ وه‌ك لای ئه‌وانی كه‌ كه‌متر سه‌ركه‌وتوو و ده‌وله‌مه‌ندن. ئێمه‌ پێمان باشت‌ر راه‌بێنه‌ری بۆ تایگه‌ر و‌دز بكه‌ین وه‌ك له‌هه‌ر یاریزانیکی تایبه‌تمه‌ندی دیکه‌ی گۆلف، چونكه‌ ئه‌و له‌ریگای بردنه‌وه‌ی خولی گۆلفی زیاتره‌وه‌ له‌ خزمه‌تگوزاری راه‌بێان زیاتر له‌ یاریزانانی گۆلفی دیکه‌ سوودمه‌ند ده‌یت و سووده‌ زیاده‌كان ره‌نگدان‌ه‌وه‌یان ده‌یت له‌سه‌ر داها‌تی راه‌بێنه‌ره‌كه‌ی.

خراپترین شت كه‌ ده‌كریت بیکه‌یت ئه‌وه‌یه كه‌ یروا به‌خۆت به‌نیت، یان پێگه‌ بده‌یت كه‌سانی دیکه‌ یروا پێبێنن، كه‌ به‌شێوه‌یه‌ك له‌شێوه‌كان تۆ قوربانیت و ناتوانیت له‌ریگای هه‌ول و ده‌ستپێشخه‌ریه‌كانی خۆته‌وه‌ ده‌وله‌مه‌ند بیت. هه‌ندیك كه‌س به‌ چه‌ند ئیمتیازیکه‌وه‌ ده‌ستپێده‌كه‌ن، به‌لام وه‌ك ده‌بینن، ته‌نانه‌ت ئه‌وانه‌ش كه‌ ئیمتیازی كه‌متریان هه‌یه، له‌به‌ر هه‌ر هه‌وێك بیت، ده‌توانن له‌رووی داراییه‌وه‌ زۆر سه‌ركه‌وتوو بن ئه‌گه‌ر هه‌ول بده‌ن و زیره‌كانه‌ خۆیان به‌كاربێنن. پێویسته‌ خۆت سه‌رپه‌رشتیاری پێشكه‌وتنی توانا پێشه‌یه‌كانی خۆت بیت و بزانی‌ت چۆن به‌باشترین شێوه‌ ده‌توانیت به‌هه‌ره‌كان په‌ره‌پێده‌یت و هاوکارییه‌كانی بازا‌ر به‌كاربێنیت بۆ گه‌یشتن به‌ ئامانجه‌كانت. هیچ كه‌سیکی دیکه‌ زیاتر له‌خۆت گرنگی نادات به‌ سه‌ركه‌وتنی تاكه‌كه‌سیت. هه‌روه‌ها جگه‌ له‌خۆت هیچ كه‌سیکی دیکه‌ زانیاری زیاتری نییه‌ له‌سه‌ر به‌رژه‌وه‌ندی و توانا و ئامانجه‌كانت.

دۆزینه‌وه‌ی ئه‌و ده‌رفه‌تی کارانه‌ی كه‌ تۆ بالاده‌ستی به‌راورد‌کاریت هه‌یه‌ تیا‌یاند، زیاتری پێویسته‌ له‌ ته‌نها زانی‌نی ئه‌و شتانه‌ی كه‌ تۆ به‌ باشترین شێوه‌ ئه‌نجامیان ده‌ده‌یت. هاوكات پێویستی به‌ دۆزینه‌وه‌ی ئه‌و چالاکییه‌ به‌ره‌مه‌دارانه‌ هه‌یه‌ كه‌ بۆ به‌رژه‌وه‌ندییه‌كانی تۆ شیاون و زۆرت‌رین ئاسووده‌یت پێده‌به‌خشن. ئه‌گه‌ر چێژ له‌و کاره‌ ببنیت كه‌ ده‌یکه‌یت و یروا واییت كه‌ گرنگه‌، ئه‌وا به‌كردنی کاری زیاتر و کارکردن

بۇ باشتىر كىردنى به ختەوهر دەبىت. دەولەمەندى راستەقىنە به ئاسوودەيى تايىبەت دەپپورېت. بۇ نموونە، نووسەرانى ئەم كىتېبە (كە ھەموويان ئابورېناسىن) به شىتىكى ئاسوودەكەرى دەزانن وەلامى پرسىيارە ئابورېبەكان بدۆزنەوہ و ئەوہى دەيزانىن به شىئوہىەك بگەيەنن كە يارمەتى كەسانى دىكە بدات بۇ تېگەيشتنى باشتىر لە كونجە بچوو كەكانى جېهان - و لەھەندىك حالەتدا چەند بەشىكى وېنە گەورەكەش - كە ئېمە به شىئوہىەكى پېشەبىانە لىمان كۆليونەتەوہ. تەنانەت ئەگەر ھەندىك جار كاتەكانى كار كىردن زۆر درېژبوون، ئېمە زۆربەى ئەو كاتانە به چىژبەخش دەبىنن. ئەوہى ئېمە دەيكەين بۇ ھەموو كەس نىيە. بەلام بۇ ئېمە، بە لەبەرچاوغرتتى ھەز كىردنمان لە بابەتەكە، چىژى ئەوہى دەيكەين زياترە لە سەختى كارەكە.

2. ئىنتىروپەنۆر بە (داھىنەرى بازارگانى). لە ئابورى بازاردا، خەلك لەرىگای يارمەتيدانى ئەوانى ترەوہ سەردەكەون و رىگای باشتىر دەدۆزنەوہ بۇ ئەنجامدانى شتەكان.

كارى ئىنتىروپەنۆرى چۆنىتى ھەلبىژاردنى بەكارھېنانى سەرچاوەكان لەخۆدەگرېت. لەكاتىكدا ئەم چەمكە زۆر جار وەھا راقە دەكرېت كە پەيوەندى ھەيىت بە پرۆسەى پىراردانەوہ لە بازارگانىدا، بە واتايەكى تەواو راستەقىنە ئېمە ھەموومان ئىنتىروپەنۆرىن. ئېمە بەردەوام پىراردەدەين لەسەرچۆنىتى بەكارھېنان و پەرەدان بە زانىن و بەھرە و ئەو سەرچاوانەى دىكە كە لە ژېر كۆنترۆلماندان. سەرکەوتنى دارايىمان پەرەنگدانەوہى ئەنجامى ئەو ھەلبىژاردانە دەيىت.

ئەگەر دەتەويىت لەرووى دارايىيەوہ سەرکەوتوو بىت، پىويستە بەشىئوہىەكى ئىنتىروپەنۆرىانە بىرىكەيتەوہ. بەواتايەكى تر، پىويستە جەخت بخەيتە سەر چۆنىتى بەكارھېنان و پەرەدان بە بەھرەكانت و سەرچاوە بەردەستەكان بۇ دابىنكىردنى ئەو شتەنەى لای كەسانى دىكە بەھايان زياترە.

دابىنكىردنى ئەو كەلوپەل و خزمەتگوزارىانەى لای كەسانى دىكە بەھايان زياترە بەراورد لەگەل تىچوونياندا كىلىلى سەرکەوتنى دارايىيە. بارى گرىمانەيى رۆبەرت جۆنز وەرېگرە، بازارگانىكى خانووبەرە. جۆنز چەند پارچە زەويىيەكى گەورە دەكرېت، دابەشيان دەكات و چەند

شوینیکی خزمه‌تگوزاری وهک شه‌قام، ئاوهرۆ، گۆره‌پانی گۆلف و پارکیان بۆ زیاد ده‌کات. جۆنژ قازانج ده‌کات ئه‌گهر توانی پارچه‌کان بفرۆشیت به پریکی زیاتر له تیچوونی زه‌وییه‌که و ئه‌و خزمه‌تگوزاریانه‌ی دروستی کردوون. ئه‌گهر کرداره‌کانی قازانجیان کرد، به‌های سه‌رچاوه‌کان زیاد ده‌کهن و یارمه‌تی که‌سانی دیکه ده‌دهن له‌پریگای دابینکردنی خانووپه‌ره‌ی باشته‌روه له‌وه‌ی له‌جیگه‌کانی دیکه هه‌ن. سه‌رکه‌وتن یان شکستی دارایی جۆنژ په‌یوه‌سته به‌ توانایه‌وه بۆ زیادکردنی به‌های سه‌رچاوه‌کان.

هه‌ندیک جار چالاکێ ئینتروپه‌نۆری زۆر له‌مه ساده‌تره.

بۆ نمونه، هینری ته‌مه‌ن پانزه‌ سال، که چیمه‌نیریکی کاره‌بایی ده‌کریت و خزمه‌تگوزاری چیمه‌نیری بۆ دراوسێکانی پێشکه‌ش ده‌کات، هینریش به‌هه‌مانشیوه ئینتروپه‌نۆره. هینری هه‌ول ده‌دات قازانج بکات له‌پریگای زیادکردنی به‌های سه‌رچاوه‌کانییه‌وه - کات و ئامپه‌ره‌که‌ی. ساده‌بوون کلیلێ سه‌رکه‌وتنی کاری ئینتروپه‌نۆری ناگۆریت. هه‌روه‌ک له‌ حاله‌تی جۆنژدا، سه‌رکه‌وتنی هینریش په‌یوه‌سته به‌ توانایه‌وه بۆ به‌کاره‌ینانی سه‌رچاوه‌کان به‌شیوه‌یه‌ک که به‌هایان زیاد بکات.

ئه‌و که‌سانه‌ی که توانای عه‌قلییان به‌چری ئاراسته‌ی چۆنیته‌ی دابینکردنی ئه‌و کالای و خزمه‌تگوزاریانه‌ ده‌کهن که لای خه‌لکانی دیکه به‌هایان زۆره، ئیمتیازیکی گه‌وره‌یان ده‌ییت له‌ بازاردا. زۆر کارمه‌ند زۆربه‌ی کاتیان له‌وه‌دا به‌سه‌رده‌به‌ن که چه‌ند پاره وه‌رده‌گرن له‌جیاتی ئه‌وه‌ی بیریکه‌نه‌وه که چۆن کاریک بکه‌ن خزمه‌تگوزارییه‌کانیان به‌هادار ییت لای خاوه‌ن کاره‌کانی ئیستا و داها‌توویان. به‌هه‌مانشیوه‌ش، زۆریک له‌ خاوه‌ن بازرگانیه‌کان جه‌ختی زیاتر ده‌خه‌نه سه‌ر ورده‌کارییه‌کانی به‌ریوه‌بردن وه‌ک له‌وه‌ی که چۆن ده‌توانن به‌های به‌ره‌م یان خزمه‌تگوزارییه‌کانیان به‌به‌راوردا له‌گه‌ل تیچوونیاندا زیاد بکه‌ن. له‌هه‌مان کاتدا ئه‌وانه‌ی که ناسراون به‌ خولقاندنی- یاخود یارمه‌تیدانی که‌سانی دیکه بۆ خولقاندنی- به‌های زیاتر، ده‌توانن کالای و خزمه‌تگوزارییه‌کانیان به‌نرخێ زیاتر بفرۆشن.

کاتیک ده‌ستتکرد به‌ بیرکردنه‌وه‌ی جدی له‌باره‌ی چۆنیته‌ی زیادکردنی به‌های خزمه‌تگوزارییه‌کانت لای که‌سانی دیکه، توانای خۆت بۆ به‌دییه‌ینانی سه‌رکه‌وتن به‌که‌م مه‌زانه. زۆرجار به‌هره‌ی ئینتروپه‌نۆری له‌شوینی چاوه‌روانه‌کراو ده‌دۆزیته‌وه. کئ بیری له‌وه ده‌کرده‌وه که

رەى كرۆك كە فرۆشيارىكى ئامبىرى ھاوشىۋەى ئامبىرى ئەزبەرى كە لە چلەكانى تەمەنىداپوو، شۆرش لە بازىرگانى فرانچايز(ئەو جۆرەپە لە خواردنگە و بازىرگانى دىكە كە لە ژېر ھەمان ناودا لە زۆر شوبىن بەھەمان شىۋە دەكرتتەو) دا بەرپا دەكات و تاكە چىشخانەپەكى مەكدۇنالدز لە سان بېرناردو، لە كاليفورنيا، دەگۆرېت بۇ گەورەترىن زنجىرە چىشخانەى خواردنى خېرا لە جىھاندا؟ ئايا كەس چاۋەرۋانى ئەوھى دەكرد دوكانە بچووكەكەى سام والتمان لە ھەژارتىن وىلاپەتى ئەمەرىكادا لەسالانى 1970كاندا، بېتتە ھەوئىنى گەورەترىن كۇمپانىا و سوپەرماركېت لە جىھاندا(ۋالمارت)؟ كەس دەبتوانى پېشېنى ئەوھى بكات كە تېد تېرنەر، خاۋەنى بازىرگانىپەكى خۇشنىۋوسى بچوك لە شارى ئەتلانتا، كە بېسەرۋەپەرىھى ھەلسوكەوتى بووھى دەركردنى لە زانكۆى براون، كە دوا جار بېتتە خاۋەنى گەورەترىن تۆرى دەنگوباس؟ (سى ئېن ئېن)

ئەمانە حالەتى ناسراون، بەلام ھەمان رېچكە بەردوام دووبارە دەپتتەوھ. زۆرجار بەرپۆەبەرە سەركەوتوۋە پېشەپى و بازىرگانىپەكان لە پېشېنەى جۇراوچۆرەوھ دېن كە پېدەچېت تارادەپەكى زۆر پەپوھەندىان نەپت بەو بوارانەوھ كە تىپاندا سەركەوتودەبن. بەلام يەك شت لە نېو ھەموياندا ھاوشىۋەپە: ھەمووان باشن لە دۆزىنەوھى رېگاكى باشتىر بۇ ئەنجامدانى شتەكان و قۇستنەوھى ھەلەكان بۇ زىادكردنى بەھى سەرچاۋەكان كە كەسانى تر بەشىۋەپەكى گىشتى پىشتگۇپىان دەخەن.

ئېنتروپەنۆرەكان، كە زىاتىر كار بۇ خۇپان دەكەن، بەشىۋەپەكى ناپەكسان لەناو ملىۋنېرەكانى ئەمەرىكادا نوپنەراپەتى دەكرېن. بەپېى ئامارەكان ئەوانەى كار بۇ خۇپان دەكەن تەنھا پېنج يەكى كۆى ھېزى كار پېكدەھېنن، بەلام دوو لە سەر سېى ملىۋنېرەكان پېكدەھېنن. ئەو ملىۋنېرانەى كار بۇ خۇپان دەكەن زىاتىر پېگەى ملىۋنېرىيان لەتەمەنېكى گەنجتردا بەدەست دەھېنن.

سەركەوتنى ئەو ئېنتروپەنۆرانەى كە كار بۇ خۇپان دەكەن لە چوار ھۆكارەوھ سەرچاۋەپان گرتوۋە.

پەكەم و پېش ھەموو شىتېك، سەركەوتنىان ئامازەپە بۇ بەھرى ئېنتروپەنۆرانەپان؛ تواناى دۆزىنەوھى بەرھەمى داھېنەرانەى نوى و رېگەكانى كەمكردنەوھى تېچوون و ئەو دەرەتە پرقازانجانەى كە

لهلایه ن کهسانی دیکه وه پشیگوئی خراون. دووهم، کار بو خوکردن سهرکهشی زیاتره لهوهی کار بو خهلکی دیکه بکهیت، سهرکهشی زیاتر و داهاتی زیاتریش هاوشانی پهکترن. ئەوانه ی کار بو خویمان دهکهن داهاتی دپاریکراوی زامنیان نییه، بهلام ئەو سهرکهشییه زیادانه ی که هاوشانی کار بوخوکردن دهیته مایه ی داهاتی زیاتر (و سامانی زیاتر). ئەگەر داهاتی کار بوخوکردن، به سهرکهشییه زۆرهکانیشیهوه، له تیکرادا زیاتر نهبووایه له داهاتی کاری بی مهترسی، خهلک وازیان له کار بوخوکردن دههینا و پروویاندهکرده ئە دهرفتهانه ی که سهرکهشیان کهمه. ئەمه داهاتی کاری پرسهرکهشی زیاد دهکات و داهاتی کاری کهم سهرکهشی کهمدهکاتهوه. لهئهنجامدا، سهرکهشی زۆر دهیته هوئی داهاتی زۆر.

سینیه، ئاستی بهرزی پاشهکهوت، سامانی تاکهکهسه ئینتروپه نۆرهکان زیاددهکات. زۆرجار ئەو خاوهن بازارگانیهانی کار بو خویمان دهکهن، لهسهرهتادا داهاتی بهشیکی زۆر کهمی داهاتهکه بوخویمان ههلدهگرن ئەمەش لهپیناوی ئەوهی وه بهرهینانی زیاتر بکهن لهپیناوی ئەوهی بازارگانیهکهیان زیاتر خوپیگریت. تهنانهت پاش سهرکهوتنی بازارگانیهکهش، زۆرجار خاوهنهکهی زۆریه ی قازانجهکه بهکاردههینیهوه بو باشتکردن و فراوانکردن.

چوارهم، عادهتهن خاوهن بازارگانیهکان کاتژمیری زیاتر کاردهکهن. بو زۆریک لهو ئینتروپه نۆرانه ی کار بو خویمان دهکهن، چل کاتژمیر کار لههفتهیهکدا وهک پشووی هاوین وایه بهلایانهوه. هاوکات ئەم کاتژمیره زۆرانه ی کارکردن داهات و سامانیان زیاددهکات.

هاوکات ئەو کهسانه ی بو خهلکی دیکهش کاردهکهن دهنوانن ئەو تاپهتەندیانه بگرنه بهر که بهشداره له پێگه ی داهاتی بهرز و سامانی ئەو ئینتروپه نۆرانه ی که کار بو خویمان دهکهن. دهنوانن پاشهکهوتهکانیان ئاراسته ی پشکی بۆرسه بکهن و پاشان داهاتی سهروو-تیکرا بهدهستیهینن که هاوشانی خاوهنداریتی بازارگانی پرسهرکهشیه. ئەگەر بخوازن، دهنوانن داهاتی زیاتر بهدهستیهینن و سامانی زیاتر کوپکهنهوه لهپێگای ئاستی بهرز پاشهکهوت و کاتژمیری زیاتری کارهوه. لهههمووشی گرنگتر ئەوهیه ئەوکهسانه ی بو خهلکانی تر کاردهکهن دهنوانن دهستکهوتیان ههیهت لهپێگای "بیرکردنهوه وهک ئینتروپه نۆر". ههروهک چون داهاتی ئینتروپه نۆری بازارگانی هاوشانی توانایانه بو

رازیکردنی موشته ریه کان، داهاتی کارمندانیش هاوشانی توانایانه بو به هادارکردنی خوین لای خاوه نکاری ئیستا و داهاتوویان. نه گهر کارمندان دهیانه ویت داهاتی زیاتریان هه ییت، پئویسته پهره بدن به نه و به هره و توانا و عاده تانهی کارکردن که لای کهسانی دیکه به هایان به رزه.

نه شپوه بیرکردنه و هیهی ئینتروپه نوره به تاییه تی گرنه کاتیک که پریار ده دریت له سهر خویندن و راهینان. خویندن داهات زور زیاد ناکات نه گهر زانین به ده ست نه هییت و پهره به تواناکانت نه دهیت که خزمه تگوزارییه کانت لای کهسانی تر به هادار بکات. نه مانهش بریتین له: توانای نووسینی باش و په یوه ندیکردنی باش له سهر ئاستی تاکه که سیدا و به کارهینانی ئامرازه بنه ره تیه کانی ماتماتیک و نه و توانا دیاریکراوانه ی که له حه شامه تت جیا ده که نه وه و به ره همداریت به رزه که نه وه. پهره دان به و توانایانه ی که لای کهسانی تر به هات زیاد ده که ن، کلیلی خویندنه له سهر ئاستی دواناوه ندی و زانکو. نه و خویندکارانه ی زانکو که پروایان وایه که به ته نها پروانامه کلیلی کاری داهات به رزه، زورچار به سه ختی به ئاگاده هیئرینه وه کاتیک ده چنه بازاری کاره وه.

له ئابوری بازاردا، هه ردووک خاوه ن بازرگانی و کارمندان له ریگای دوزینه وهی ریگای باشته وه بو نه جامدانی شته کان و یارمه تیدانی کهسانی دیکه له به رامبه ر داهاتدا سه رده که ون. نه گهر ده ته ویت داهاتیکی زورت هه ییت، پئویسته بزانیته چون ده توانیت به هره کانت پهره پیدهیت و به کاربهینیت به و ریگیانیه ی که به شداری گه وره یان ده ییت بو کهسانی دیکه.

3. که متر خه رج بکه له وهی ده ستت ده که ویت. هه ر ئیستا پروگرامیکی ریخراوی پاشه که وتکردن دابنی.

پاشه که وت زورگرنه بو ده وله مه ندیوون. ولاتان به پاشه که وت ده وله مه ند ده بن - به کاربردنی که متر له وهی به ره می ده هیین. ته نها له ریگای پاشه که وته وه ولاتیک ده توانیت سه رمایه ی پئویست بو پیکه وه نانی سامان که له که بکات. به لام خوشگوزه رانی ولاتیک پئویستی به شتی زیاتر هه یه وه که له وهی ته نها سه رمایه کو بکاته وه.

بېناچیت له داها تووشدا نه و ئیراده بهت هه ږیت، یری نه و پاره یه ی که خه لک پېانواپه پېوېستیانه، هه میشه له گه ل داها تیاندا به رزده پېته وه، له بهر نه وه خو ت هه لمه خه له ټینه به وه ی که زو ر ئاسانتر ده ږیت بو ت کاتیک زو رترت پاره ده سته که وت نه وکات ده سته که وت به پاشه که وتکردن. راسته نه و که سانه ی که پاشه که وت ده که ن زو رتریان بو پاشه که وت ده کر یت کاتیک داها تیان زیاد ده کات. به لام نه و که سانه ی که داها تی به رزبان هه یه و پاره ی زو ر کو ده که نه وه، به گشتی کاتیک ده ستیان کرده به پاشه که وتکردن که داها تیان زو ر نزمتر بووه. هه روه ها هو کار ټکی گرنگی به رزبوونه وه ی داها تیان نه وه یه که له قونا غټکی زوی ټیاندا ده ستیان کرده به پاشه که وتکردن.

کېشه ی دووه م نه وه یه که له گه ل دواخستن ی به رنامه ی پاشه که وتکردندا ټیچوونه که ی زیاتر ده ږیت کاتیک له قونا غی خانه نشین بوون نزیکه به ټته وه. ئاشکرایه که تاوه کو زووتر ده سته پټکه یه ت، نه و پاره ی زیاتر پاشه که وت کرده نه و کاته ی ده گه ټته ته مه نی خانه نشینی. نه وه ی ئاشکرا نیه نه وه یه که چند سامانی خانه نشینی زیاتر کو ده که ټته وه نه گه ر که مټک زووتر ده ست بکه یه ت به پاشه که وتکردن. ته نانه ت بچو وکترین یر که ئیستا پاشه که وتی ده که یه ت، ده توان یت گو ران ټکی گه وره به ږیت به سه ر سامانی داها تووتدا. سوو دی نه م ده سته پټکر دنه زوه به در ټی له پټکه اته ی 7 دا باس ده که ین. به لام بو ئیستا، نه م نمونه یه ی خواره وه له به رچاوبگره له سه ر نه وه ی که دواخستن ی پاشه که وتکردن ده ش یت چند له سه رت بکه و یت.

گریمان تو ټا هه نگی له دا یکوونی ٢٢ ساله ت ده گ ټریت و خه ریکیت ده سته بکه یه ت به یه که م کارت پاش ته و او کردنی زانکو. له بهر نه وه ی یه که سه ر پاره یه کی زو رت ده سته که و یت و چندین سالی زو رت له به رده مه دا ماوه بو خانه نشین بوون، به خو ت ده ل یت که پټو یست ناکات سه رقالی پاشه که وتکردن بیت له ئیستادا، به لام به ل ین به خو ت ده ده یت که له ته مه نی ٣٠ سالی دا ده ست پټکه یه ت. بیرو که یه کی با شتر: ئیستا ده ست بکه به پاشه که وتکردن. پټو یست ناکات زو ر یت. بابل ین روژی 2 دو لار له دوو سالی داها توودا تا ته مه نت ده ږیت به ٢٤ سال. نه وه له وانه یه هه ر نه وه نده یت که تو روژانه ده یده یت به قاوه و کو لا یان له کو تایی روژدا به ورده له گیر فانتا یت. پاشان له ته مه نی ٢٤ سالی یه وه تاوه کو ته مه نی ٢٦ سالی، روژی 3 دو لار کو بکه ره وه. نه وه

تهنھا که مېک زیاتره له وهی که تا ئېستا کوټکردوټه وه و داهاتېشت زیادی کرده. کاتیک ده بیت به ۲۶ سال، پاشه که وټکردنه که ت زیاد بکه بو روژی 4 دؤلار تاوه کو ده بیت به ۳۰ سال. پاشان ده سټبکه به و به نامه ی پاشه که وهی که پاش ته و او کردنی زانکو به لېنت دابوو له ته مهنی ۳۰ سالیدا ده سټی پېکه یت. خستنه لاهوی ئەم یره که مه روژانه شېوازی ژبانت زور نابووت ناکات و تاوه کو ته مه نت ده بیت به ۳۰ سال، 9,490 دؤلارت کوټکردوټه وه، له گهل سوودی ده سټکه ونوو پړیکي باشت بوخوټ پاشه که وټکردوه. له راستیدا کوټکردنه وهی 2، 3 یان 4 دؤلار روژانه شټیک پیکه وه ده نېت.

ته ماشه په کی ئەو شته سه رسوره ینه رهش بکه. کاتیک له ته مهنی ۶۷ سالیدا خانه نشین ده بیت، ئەو ده سټپیکردنه زوه 153,305 دؤلار ده خاته سه ر سامانت، ئەمه به پړی توانای کړینی ئەمرو. ئەوهی پړیو سټه بیکه یت تهنھا وه رگرتنی رېژه ی سوودی قازانجه که په کسانه به نزیکه ی ئەوهی که بازلی پشک له ماوهی هه شت ده یه ی رابوردوودا به ره مې هیناوه (دواتر، زیاتر له سه ر ئەم ئاستی قازانجه قسه ده که ین)، ئەمه ش رېژه په کی سه دی تاراده یه ک بچوک ده بیت له کوی سامانی کوټکراوه ت له کاتی خانه نشینیدا ئەگه ر به راستی به رده وام بیت له کوټکردنه وه له ته مهنی ۳۰ سالییه وه. ئەوه شت له بیر نه چیت که ئەگه ری به رده وام بوون له سه ر پاشه که وټکردن له ته مهنی ۳۰ سالیدا زور زیاتر ده بیت وه که له وهی له ۳۰ سالیدا ده سټبکه یت به پاشه که وټکردن.

که واته جاری داهاتوو که بیرده که یته وه له هه موو ئەو شتانه ی که تو "پړوستن"، بزانه که له راستیدا پړیو سټت به زور به یان نیه و بیربکه ره وه له وهی که پړیوونیان چه ند له سه ر سامانی داهاتوو ده که ویت. ئیمه پړیوونیا ری ئەوه ناکه ین که تو ژبانتیکی کوله مه رگی بژیت بوټه وهی بتوانیت له داهاتوودا ده وله مه ند بیت. ئەوه هیچ مانای نییه. به لام دوو شت له به رچاوبگره:

په که م، له سالانی 1980 کاند کونگرېسی ئەمه ریکا رېگه ی به توډا که پاره کوټبکه یته وه به دؤلاری پړیو-باج. واته ئەو یره پاره پاشه که وټکراوه ئەو یره پاره په یه که پاشه که وتی ده که یت له داهاتی مانگانه ت پړیو ئەوه ی باجی لېده یت. به م پړیه ش پاشه که وت له راستیدا یری داهاتی باجلیگراوت داده به زینیت. له وه ش زیاتر،

سوودی پاشه که و ته که ت باجی لېناگیرت تاوه کو پاره ی لېدنه هېنیت بو داهاتی خانه نشینیت. سوودوه رگرتن له م دواخستنه ی باجگرتن له پاشه که و ته که ت قوربانیدان به به کاربردنی پاشه که و تکردنی ئیستات که مده کاته وه.

دووهم، نه گه رچی به نامه ی پاشه که و ت پېویستی به چند که مکړدنه وه بیک هه یه له خه رچییه هه نوو که بیه کاند، به لام چندین ریگای داهینه رانه هه ن بو خه رچکردنی بیریکی که متر. هه روه ها ده سته جی ئاسووده ده بیت به هه سترکدنت به زالبوون و ئاسایش که له ئاماده کاربیه کاته وه بو داهاتووی دارایت سه رچاوه ده گرن. کردنه وه ی حساریکی پاشه که و ت ئیستا یارمه تیت ده دات بو که مکرکدنه وه ی فشاره داراییه کان و پاشان چوئیتی ژیا نت باشت ر ده کات.

به ده رله هه موو شتیک، ژیا ن بریتیه له زنجیره بیک مه سپروفاتی چاوه پرواننه کراوه. پېویسته حسابی پاشه که و ت هه ییت بو مامه له کردن له گه لیا ندا. هاوکات پېویستت به پاشه که و ت هه یه بو خانه نشین بوونت (پروانه پیکه اته ی 6 و 7). پېویسته پاشه که و تی به به نامه ی مانگانه بیته به شیک له شیوازی گوزه رانت. پېویسته وه ک خانوو، خواردن، ها تووچو و تیچوونه به رده و امه کانی دیکه مامه له ی له گه لدا بکه یت. زورچار خاوه ن کاره کان به شیویه کی ئوتوماتیکی به شیک له پاره که ت ده خه نه حسابی پاشه که و ته وه که خو ت هه لیده بژیریت. هه ندیکیان ته نانت به قه ده ر نه و پره ی خو ت ده یخه یته لاهه نه وانیش مانگانه هه مان یر ده خه نه سه ر پاشه که و ته که ت. ئه م ده رفه تانه له ده ست مه ده. کاتیک هاته سه ر پاشه که و ت، باشت رین رېسا ئه مه یه: "بیکه".

4. پاره ی هیچ شتیک به قه رزی بانکی وه رمه گره بو واده ی زیاتر له ژیا نه کارکردنه که ی (سوودبه خشی).

چی پرووده دات کاتیک تو پاره قه رز ده که یت بو سه فه ر یا ن جلو به رگ یا ن شتومه کی دیکه که به خیرایی به کارده برین یا ن به هایان داده به زیت؟ چی پرووده دات کاتیک قه رزیک ی چوار سالی ده که یت بو ئه وه ی ئوتومیلیکی به کارهاتوو بکریت که به دوو سال که لکی نامینیت؟ وه لامی هه ر دوو پرسیا ره که هه مان شته: پاش ماوه بیک قه رزی شتگه لیکیک ده ده یته وه که به هایه کی که م یا ن هیچ به هایه کیان نییه بو

تۆ يان بۇ كەسىكى تر. ئەم قەرزدانەۋەيە دەپتە ھۆى گرفت و ناسە قامگىرىى داراىى.

بە قەرزھېنانى شتىك بۇ ماۋەيەكى درىژتر لە ژيانە بە سوودەكەى ناچار ت دەكات لە داھاتوودا پارەى خۇشنىودى رابوردووت و خواستەكانى ئىسنتا بەدەيت. ھاوكات ئەمە بە ئاسانى دەپتە ھۆى ئەۋەى زياتر لەۋەى دەستت دەكەۋىت خەرجىكەيت، ئەمەش بە واتاى ئەۋە دېت كە قەرزاربوونت زىاددەكات و تۆش ھەژار و ھەژارتر دەبىت لە داھاتوودا. ئەمە رېرەۋە بەرەۋە كارەساتى داراىى.

ئايا ھەرگىز ھىچ مانايەكى ھەيە تاكەكەسىك يان خېزايىك كالا بە قەرز بىر؟ ۋەلامەكە "بەلى" يە، بەلام تەنھا ئەگەر كالاكە مولكىكى تەمەندرىژ بىت و ئەگەر قەرزەكە دراىەۋە پېش نابووت بوونى مولكەكە. بەم شىۋەيە تۆ پارەى شتىك دەدەيت كە بەكارى دەھېت.

زۆر كەم كېر ئەم مەرجەيان تېدايە. سى خەرجى سەرەكىى ناومال دېنە يادمان؛ خانوو، ئۆتۆمبىل و خويندن. ئەگەر بەدروستى راگىرا، خانوويەكى نوى لەۋانەيە ژيانىكى بەسوودى ھەبىت بۇ ماۋەى چل يان پەنجا سال. لەم بارەدا، كېرېنى خاونوبەك بە قەرزى ۳۰ سال زۆر مەعقولە. بەھەمان شىۋەش، ئەگەر ئۆتۆمبىلىك چاۋەرۋانى ئەۋەى لىكېرېت ماۋەى چوار يان پېنچ سال بىنېتەۋە، ھىچ ھەلەيەك نىيە ئەگەر پارەكەى بە ماۋەى ۴ سال يان كەمتر بەدەيتەۋە. بەھەمان شىۋەى خانوو، ۋەبەرھېنان لە خويندندا بەگشتى سوودى دەبىت لە مەۋداى دوردا. ئەو گەنجانەى كە ۋەبەرھېنان دەكەن لە خويندنى زانكۇدا، دەتوانن بەرھەمى ۋەبەرھېنانەكەيان بچنەۋە لە شىۋەى داھاتى بەرزدا لەماۋەى ۳۰ بۇ ۴۰ سالى داھاتووى تەمەنياندا. داھاتى بەرزتر رېگەيان بۇ خۇشدەكات بۇ دانەۋەى قەرزى خويندن.

كاىك كە مولكى تەمەندرىژ ھېشتا داھاتى زياتر دروست دەكەن يان خزمەتگوزارى بەھادار دابىن دەكەن، ئەو قەرزى كېرېنەكەشى دراۋەتەۋە، ھەندىك لە قەرزدانەۋەكە لەراستىدا جورىكە لە پاشەكەوت و ۋەبەرھېنان كە سامانى پەتى خاۋەنەكەى زىاد دەكات.

بۇ زۆر بەى خاۋەن مالەكان شتەكان سادەن؛ قەرز مەكە بۇ پارھىدانى ھەرشتىك جگە لە خانوو و ئۆتۆمبىل و خويندن. سەربارى ئەۋەش، جەخت لەسەر ئەۋە بىرەۋە كە قەرزەكە بۇ كېرېنى ئەو شتەنە زۆر زووتر

له ته واوبوونی ژیانی به سوودی مولکه که ده درېته وه. گرتنه بهری ئهم ریښماییه ساکاره، ده تبات به ناراسته ی دور که وتنه وه له کپشه ی دارایی.

5. دوو ریگا همن بو به ده سته پنیانی زیاتری سوود له پاره کت. خوټ به دور بگره له قهرزی کریدیت کارت و بیر له کپینی که ره سته ی به کارهاتوو بکه ره وه.

زور به مان چه زده کهین له داهاتوودا زیاترمان هه پیت به بی ئه وه ی له ئه مړوډا زورمان له ده ست بچیت. زور کهس، به ئه وانه شه وه که داهاتیان زور له تیکرا زیاتره، دوو شت ده کهن که ئهم نامانجه له ریده رده کات. یه کهم: قهرزده کهن بو کپینی شت پیش ئه وه ی توانای کپینی ئه و شته یان هه پیت. دووهم: پیداده گرن له سهر کپینی شتی نوی ئه گهرچی به کارهاتوو ه کان هینده ی نوییه کان سوود به خوش ده بن و زور هه زانتر ده که ون.

ده شیت به کاره پنیانی نه زانانه ی کریدیت کارت به ره سته یکی سه خت پیت له ریگای سه رکه وتتی داراییدا. ئه گهرچی زور کهس وریان له گهل کارته کاند، به لام که سانیک همن به شپوه ک ره فتار ده کهن وه ک ئه وه ی پاره ی به کارنه هاتوو ی سه ر کریدیت کارتیک وه ک پاره ی له بانک دانراودا واپیت. ئه مه هه له یه کی حاشاهه لنه گره. پاره ی به کارنه هاتوو ی کریدیت کارت زور به ساده یی به مانای ئه وه دیت تو توانای قهرزکردنی زیاتر هه یه، سامانت زیاد ناکات یان پاره ی زیاده ت پینابه خشیټ. واپاشتره بیر له کریدیت کارته کهت بکه پته وه وه ک پاشکوی حسابی هه لسوراوی بانک. ئه گهر پاره ت هه یه له حسابی هه لسوراودا، ئه وا ده توانیت کریدیت کارته کهت به کاربو پنیټ بو خهرچکردن - به مهرچیک مانگانه پاره که بده پته وه. ئه گهر پاره ی پووستت نییه له حساب به که تدا، شته که مه کړه.

له کاتیکدا کریدیت کارت ئاسانه بو به کاره پنیان، هاوکات ریگه یه کی فریوده ر و گرانه بو قهرزکردن. چونکه کریدیت کارت درېزه دان به قهرز ئاسان ده کات، به لام له ناواخندا زور مه ترسیداره. هه ندیک کهس ناتوان به سهر هانده ری خهرچکردندا زالبن کاتیک که پاره ی به کارنه هاتوو له کارته که یاندا هه یه. ئه گهر تو ئهم کپشه یه ت هه یه پووسته ده سته جی کردار بکه یت! مقه سته ی بگره به ده سته وه و

هموو کریډیټ کارته کانت بډیرینه. نه گهر وا نه کهیت، بهره و بهدبهختی داراییت ده بن.

کړینی شت به کریډیټ کارت وها دهرده که ویت که تو توانای کړینت زیاتره، به لام لیستی حساب که له کوتایی مانگدا هر بو دیته وه. نه مهش هانده ریکی دیکه یه: هه لېژارده ی دانه وه ی پریکی که م بو پیکردنه وه ی سووده که و پریژه یه کی سه دی زور پچووک ی نه و پاره یه ی قهرزت کردوه و هیشتنه وه ی زوربه ی پاره که ت بو خه رچکردنی له شتی زیاتردا. به لام نه گهر نه م هه لېژارده یه هه لېژیریت و به رده وام بیت له به کاره یینای پاره ی کارته که ت، به زووترین کات پروبه پروی کیش به کی گه وره ده بیته وه - ناستی به رزی سوود که ده چپته سر نه و پارانه ی خه رچتکردون.

شتیکی باوه بو خه لک که نریکه ی له سه دا 15 بو 18 ی قهرزی کریډیټ کارته که یان بده ن. نه م پره پاره یه زور له وه زیاتره که زوربه ی خه لک، ته نانه ت وه به ره ی نه ره سه رکه وتووه کانیش، ده توانن له قازانچی پاشه که وت و وه به ره ی نه کانیا ن ده ستیان بکه ویت. وه ک له پیکهاته کانی ترده بینین، به ناسانی ده توانیت ده وله مه ند بیت نه گهر سالانه له سه دا 7 سوود له پاشه که وت که ت به ده سته ی نیت. به لام ناخوشبه ختانه ناستی به رزی سوود له سه ر قهرزی نه دراوه کاریگه ریبه کی پیچه وانه ی نه مه ی هه یه. دانی له سه دا 15 بو 18 له سه ر قهرزی کریډیټ کارت، ده کړیت ته نانه ت که سیک که داها تریکی باشی هه یه به ره و هه ژاری بیت.

نمونه ی شو ن له به رچاوبگره، پيشه وه ریکی لاو که پیراریده دات چند روژیک له به هامه س (ولاتیکی گه شتوگوزاریه له نه مه ریکی ناوه راست له زه رایای نه تله سیدا) پشوو بدات. نه م سه فهره ی 1500 دۆلاری تپده چیت، که ده یخاته سه ر کریډیټ کارته که ی. به لام له جیاتی دانه وه ی کوی پاره که له کوتایی مانگدا، شو ن که مترین پیر ده داته وه، به رده وام ده ییت له کردنی نه مه بو ماوه ی ۱۰ سالی داها توو، کاتیک که قهرزه که به ته واوی ده درپته وه. شو ن چهن دی داوه بو سه فهره که ی، نه گهر گریمان ریژه ی سوود له سه دا 18 بووه بو کریډیټ کارته که ی؟ مانگی 26.63 دۆلار ده دات بو ماوه ی 120 مانگ، یان کوی 3185.40 دۆلار. که واته شو ن بو سه فهره که ی پاره ی زیاتر ده دات به کومپانیای کریډیټ کارته که ی، زیاتر له وه ی که داویه تی بو کړی بلیتی فروکه و

ئوتیل و خواردن و كهفوسه فا.

شۆن دهیتوانی سهفه ره كهی بكردایه و زۆر كه متریشی تیچوایه له ریگای پلاندانی پیشوه خته وه و دهستکردن به پاره دان به خوی پیش سهفه ره كه له بری پاره دان به كۆمپانیای كریدیت كارت پاش سهفه ره كه. له ریگای پاشه كه وتكردن 75 دۆلار مانگانه به ریژهی سالانهی له سه دا 5 سوودی لیکدراو (پاشان باسی سوودی لیکدراو ده كهین له پیکهاتهی 7دا) بۆ ماوهی بیست مانگ، شۆن دهیتوانی 1560.89 دۆلاری هه ییت بۆ سهردانه كه له كۆی پاشه كه وتكردن 1500 دۆلار. به واتایه کی دیکه، له ریگای پاشه كه وتكردنه وه بۆ نهجامدانی سهفه ره كهی، له جیاتی قهرزکردنی كریدیت كارت و دانه وهی پاره كه، شۆن دهیتوانی دوو سهفه ر بكات (پارهی زیاتریشی هه بوایه بۆ خهرجکردن) به كه متر له 3195.40 دۆلار كه دواچار له سه ری كهوت بۆ یهك سهفه ر.

یان باشتەر، شۆن دهیتوانی سهفه ره كه بكات بۆ 1,500 دۆلار و نه وچا له جیاتی دانه وهی 26.63 دۆلاری مانگانه به كۆمپانیای كریدیت كارت بۆ ماوهی 10 سالی داهاوتوو، دهیتوانی نه و پره پاره یه كۆبكاته وه. نه گهر نه مهی بكردایه و سالی له سه دا 5 سوودی دهستبكه و تایه، له كۆتایی 10 ساله كه دا ده بوه خاوه نی 4135.26 دۆلار. له و كاته دا دهیتوانی 2000 دۆلار له سهفه ریگی تر دا خهرج بكات و هه یشتا 2,135.25 دۆلاری بۆ به مینته وه. ئاشكرایه له م نموونه یه و چه ندینی دیکه وه كه ده كریت باسیان بكهین، نه وانیه هه ول ده دن كه به كاربردنیان زیادبكه ن له ریگای به كارهیانی قهرزی كریدیت كارت وه له كۆتاییدا به كاربردن و پاره ی كه متریان ده ییت له وانیه كه خو به دور ده گرن له قهرزی كریدیت كارت و له به رامبه ردا پاشه كهوت ده كه ن.

بیگومان له وانیه ئیستا قهرزیگی زۆری كریدیت كارت له سه ر ییت. باشتەر ده بوو نه گهر خو ت به دوربگرتایه له و قهرزه، به لام ده رفه تیكت ده داتی بۆ دهستكه و تنی سوودیگی زۆر له ریگای دهستكردن به به رنامه ی پاشه كه وتكردن. هه موو دۆلاریك كه پاشه كه وتی ده كه بیت بۆ پاره دانه وهی قهرزی كریدیت كارت، به شیوه یه کی كاریگهر راده ی سوودی له سه دا 18 ده ست ده كه ویت، یاخود هه ر راده یه ك كه ده چینه سه ر قهرزه كه ت.

به واتایه کی تر، نه گهر تۆ دۆلاریك به خه یته وه به ره ینانیكه وه كه له سه دا 18 سوودی ده چینه سه ر، نه و سالیك پاشتر 1.18 دۆلار

زیادکردوه بۇ بههای سامانهکەت. ئەگەر دۆلاریک کۆبکهبتهوه بۇ دانەوهی قەرزى کریدیت کارتهکەت، ئەوا سالیکی پاشتر بههماشپوه 1.18 دۆلاری خستۆته سەر بههای سامانهکەت. قەرزەکەت ئەوهەندە کەمتر دەبیّت - یەکەم لەو دۆلارهوه کە کۆتکردۆتهوه لەسەرەتادا قەرزەکەتی کەمکردۆتهوه و دووهم لەو 18 سەنتهوه کە بهیچەوانهوه دەبواپه وهک سوود بیدهیت.

تەنانەت ئەگەر رادهی سودی کریدیت کارتهکەت لە لەسەدا 18 کەمتریشت بیّت، هیشتا زۆر کەمتره لهوهی کە تۆ به بەردەوامی دەستت دەکەویّت لە هەر پرۆگرامیکی پاشهکەوتکردن کە لەوانهیه هەتیّت، مەگەر تۆ زۆر بەختت هەبیّت یان باش بیّت لە وهبەرھێناندا. بەدلیابیهوه لەوانهیه واهەست نەکەیت کە پاشهکەوتکردنەکەت بەراستی لەسەدا 18 دەستدەکەویت، چونکە پارەکەت ناخریّتە ناو حسابی وهبەرھێنانهوه. بەلام هەمان شتە. هەر کەسیک کە قەرزى کریدیت کارتى هەپه و سووره لەسەر بەدیھێنانى سەرکەوتنى دارایی، پۆبستە یەکەم شت ئەو قەرزە بداتەوه، ئەگەر پۆبستى کرد لە پارەى پاشهکەوتیش.

ئەى ئەگەر پارەت نەبوو بۇ دانەوهی قەرزى کریدیت کارتهکەت؟ ئەوکات قەرزىکی بانک وهبرگەرە -ئاستى سوود نزمتر دەبیّت لە رادهی سودی کریدیت کارتهکەت- هەر وهه پلازىک دابنى بۇ دانەوهی قەرزەکە بەزووترین کات، بۇ نموونه لەماوهی شەش مانگدا. بېگومان هاوکات پۆبستە خۆت بەدور بگریت لەوهی کە قەرزىکی دیکەى کریدیت کارت بکەیت.

رینگایهکی دیکە بۇ زیادکردنى پارەکەت کړینی شمهکی بهکارهاتوووه کاتیک کە ئەو شتانه هەمان سودی شتە نوپهکانت پیدهگهینن. کپشەى کړینی شتى نوئ ئەوهیه کە دەستبهجئ بههایان دادهبەزیت. ئەمەش به واتای ئەوهی کە لەکاتیکدا دەکړیت شتى نوئ بکړیت بەلام ئەو شتانه ناکړیت بۇ ماوهی درێخایەن به نوپى خاوهندارى بکړین. هەر کە شتەکەت کړی، ئەوا به پپى بههای بازار دەبیته شتى "بهکارهاتوو." دەتوانیت لە کړینی شتى بهکارهاتوو پاشهکەوتىکی بهرچاوت دەستبهکەویت. تپچوونى کړینی ئۆتۆمبیلکى نوئ به بهراورد لەگەل یهکىکی بهکارهاتوو لهبەرچاوبگره. بۇ نموونه، ئەگەر تۆیوتا کامریهکی نوئ بکړیت، کە نزیکەى 28000 دۆلار لەسەرت دەکەویت، پاش سالیکی

بېغۇشەرەوۋە تەنھا 18000 دۆلار دەكات، واتە 10000 دۆلار كەمتر لەوہی پېنداوہ. ئەگەر 24 ھەزار كیلومەتر ئۆتۆمبیلەكەت لېخوریپیت، ئەوا تېچوونى دابەزىنى نرخەكە 66 سەنت دەپیت بۇ ھەر كیلومەترىك.

بەلام لەجیاتى كړینی كامریبەكى نوئ، دەتوانیت دانەپەك لە مەعرەزىكى ئۆتۆمبیل بکړیت كە پەك سال كۆنە. نزیكەى 8000 دۆلار كەمتر دەدەیت لەوہی كە بە نوئى پېكړیت (ئەمە نزیكەى 2000 دۆلار زیاترە لەو پارەپەى كە خاوەنە ئەسلیەكەى لە خاوەن مەعرەزەكەى وەرگرتووە)، واتە تۆ بە نزیكەى 20000 دۆلار دەپكړیت.

بە لەبەرچاوغرتنى ئەوہی كە ئۆتۆمبیل چەند دەمىنیتەوہ ئەگەر خزمەتى بكەیت، بەئاسانى دەتوانیت سودىكى نایاب لە كامریبە بەكارھاتوہكەت وەرېگړیت بۇ ماوہى ھەشت سال، پاش ئەو ماوہپە لەوانەپە بتوانیت بېغۇشیت بە 2000 دۆلار. گرىمان سالى 24000 كیلومەترت لېخوریوہ، تېچوونى دابەزىنى بەھا بۇ ھەر كیلومەترىك بریتى دەپیت لە 18،000 دۆلار بۇ ھەر 120،000 میلېك، واتە تەنھا 15 دۆلار بۇ ھەر میلېك. ئەمە 51 سەنتى كەمترە لە تېچوونى لېخورینى ئۆتۆمبیلی نوئ بۇ ھەر سالىك. بەو گرىمانەپەى كە تۆ سالى 24000 كیلومەتر لېدەخوریپ، تېچونى دابەزىنى بەھا سالانە 7650 دۆلار دەپیت. بېگومان لەوانەپە تېچوونى پارەى فیتەر بەرزتر بېتتەوہ پاش ئەوہى ئۆتۆمبیلەكەت كۆنتر دەپیت، بەلام تەنانەت ئەگەر گرىمان سالانە تېكړاى 1650 دۆلار پیت (كە زۆر ئەستەمە بگاتە ئەو رادەپە)، ھېشتا سالانە 6000 دۆلار پاشەكەوت دەكەیت لەرېگای قوربانیدانت بە بۆنى ئۆتۆمبیلی نوئ.

چەندین شمەكى دیکە ھەر ئەوہندەى نوئ لەبارن بۇ بەكارھێنان و زۆرجار زۆر ھەرزانتەرن. كەلوپەلى ناومال، كەلوپەلى كارەباىى (بۇ نموونە سەلاجە، جلیشۆر و وشككەرەوہ)، ھەرۆھەا جلوبەرگى منداك و یارى (كە ھەر زوو بچوك دەبن و كۆن دەبن) ئەمانە دەستبەجئ دېنە یادمان. ئېمە پېشیاى ئەوہ ناكەین كە تۆ كاتېكى زۆر بەسەربەیت لەلاى كۆنە فرۆشەكان و ئۆتۆمبیلی كۆن. بە لەبەرچاوغرتنى بەھاى كاتەكەت، لەزۆر باردا ھەرزانتەرە بۇ تۆ كە شمەكېكى نوئ بکړیت وەك لە بەكارھاتوو بە تاییەت ئەگەر بتەوئت ئەو شتە بۇ ماوہپەكى درېژ بھېلپتەوہ. لەبرى ئەوہ ئېمە ھانت دەدەبن كە ئەو پاشەكەوتە لەبارانە لەبەرچاوبگړیت كە زۆرجار دەكړیت لە كړینی شتى بەكارھاتووہوہ دەستتېكەوئت، بەبئ

ئەوێ ناچار بیت رازیبوونی لە شتەکان لە دەست بەدەیت. ئەم دەرفەتانه لە دەستەمەدە بۆ دەستکەوتنی بەهای زیاتر لە پارە کەت.

6. دەستبکە بەوێ هەموو مانگێک پارە بخەیتە ناو حسابێکی پاشەکەوتی عەمەلی.

باسی بەهای پاشەکەوتمانکرد بۆ داهاوتوت. بەلام تۆ پێویستت بە حسابێکی پاشەکەوتی عەمەلی هەیە. بەلام ئایا مەبەستت لە پاشەکەوتی عەمەلی چیه؟ زیان پێتە لە پرووداوی لەناکاو: ئۆتۆمبیلە کە دەشکێت، بنمیچە کە دلۆپە دەکات، کێشە ی بۆریت هەیە، مندالە کەت قۆلی دەشکێت - ئەمانە تەنها چەند دانە یەکی کەمن. لەناکاو هاتنی شتەکان پەیوەستە بە کات و سروشتی پرووداوەکانەو، نەک بە پروودانیانەو. زۆر چاوەروانکراوە کە پاش ماوە یەکی درێژ هەموو خێزانیەک پرووبەرووی خەرجی گەورە دەپێتەو بۆ ئەو شتانهی لەسەرەو بە باسکران. کەواتە شتێکی ژیرانە یە ئەگەر پلانیان بۆ دابنێت. حسابی پاشەکەوتی عەمەلی بۆ ئەمە پێویستە. ئەو حسابە یارمەتیت دەدات مەسەرەفی ئەو خەرجیە چاوەرواننە کراوانە بکەیت بەبێ ئەوێ بتخاتە ژێر فشاری دەروونی زۆرەو.

لەبری ئەمەش دەکرێت چاوەروان بیت تاوێ کو پرووداوە لەناکاوەکان روودەدەن و ئەوکات هەول بەدەیت پلانیەک داپرێژیت و مامەلەیان لەگەڵدا بکەیت. ئەمە بەگشتی واتا بەکارهێنانی قەرزێ کرێدیت کارت یان هەندێک شۆوازی دیکە ی قەرزکردن بەپێی کۆمەڵێک مەرجی سەخت. پاشان پێویستە خەمی ئەو بخۆیت کە چۆن ئەو سوودە دەدەیتەو کە لەئەنجامدا دەچێتە سەر قەرزە کە. هەموو ئەمانە دەبنە هۆی نیگەرانی کە لە ئاکامی پێریاری دارایی نەزانیانەو دەکەونەو.

پێویستە بەردەوام چەند بخەیتەلاو بۆ مامەلەکردن لەگەڵ پرووداوی لەم جۆرەدا؟

پەکیک لە رینگاکان ئەوێ کە خەرجییە کانت لە پرووداوە ناکاوەکانی سالی رابوردوودا کۆبکەیتەو، دابەشی دوانزە ی بکەیت، پاشان

دهستیکه به پاشه که و تکر دنی ئه و یره و هه موو مانگیک بیخه ره ناو حسابی پاشه که و ته عمه لیه که ته وه. له وانه شه وه ها باشر بیته که هه ندیک له وه ش زیاتر بخته سهر حسابه که ت، بو ئه وه ی ئه گهر له داهاتوودا پرووه پرووی خه رچی زیاتر بوو پته وه له م بواره دا. دواچار، ئه گهر پاره ی زور بخته حسابه که ته وه، ده توانیت بناغه یه کی باش دروست بکه یت. ئه گهر پاره ی ناو حسابه که ت به رده وام بیته له زیاد بوون، دواچار ده توانیت هه ندیکی به کاربو بیته بو مه به سته دیکه یان ته رخانه بکه یت بو به رنامه ی پاشه که و ته ی خانه نشینیت. خالیکی سهره کی بریتیه له وه ی که مانگانه پریکی دیاریکراو بخته سهر حسابی پاشه که و ته که ت وه ک شتیکی ئیلزامی نه ک به پیی که یف. پیوسته هاوشیوه ی پاره دانی قیستی خانوه که ت، پاره ی کاره با و خه رچی کانی دیکه ت مامه له ی له گه لدا بکه یت.

حسابی پاشه که و ته ی عمه له ی ریگه ت ده دات که میک میشت که ت ئاسوده بیته له بری خه م خواردن له قورته کانی ژیان. به حسابیکی له م شپوه یه، ده توانیت به متمانه وه مامه له له گه ل ئه و خه رچیانه دا بکه یت، که له پرووی کاته وه چاوه پروان نه کراو بوون، به لام ده کریته به دروستیه کی باشه وه پیشینی بکرین. له و کاتانه دا که خه رچی به له نا کاوه کانت له خوار تیکراوه ن، پاره ی حسابی پاشه که و ته که ت زیاتر ده کات. کاتیک که خه رچی به له نا کاوه کان زورین، پاره ی ناو حسابی پاشه که و ته که ت که مده کات، به لام به هیمن ده مینته وه چونکه پیشتر خوت بو ناماده کردوه. ئه مه پیکهاته یه کی گرنکه بو تیگه یشتن له وه ی که "تو بیته سه روه ری پاره" له بری ئه وه ی ریگه بده یت که "پاره بیته سه روه ری تو".

7. هه ول بده هیزی سوودی لیکدراو له به رژه وه ندی تو کاربکات.

له پیکهاته ی سه په مدا پیدا گریمان کرد له سهر گرنگی پاشه که و تکر دنی به به رنامه. دوو هوکاری سهره کی هه ن بو ئه وه ی له ئیستادا ده سته پیکه یت. یه که م، وه ک باسما ن کرد، ئه وانه ی که خوده دهنه ده ست بیانوه یانه وه بو ده سپینه کردن له ئیستادا، زه حمه ت ده بیته بو یان له داهاتوودا زالبین به سه ریاندا. به لام له م پیکهاته یه دا

دهمانه ویت زیاتر باسی هوکاری دووهم بکهین بو دهستبهجی دهستکردن به پاشه که و تکردن، نه ویش نه و دهستکه و ته گه وره په په که له زوو دهستپیکردنه وه سه رچاوه ده گریت.

دهستپیکردن به شتیکی بچووک له بهرنامه ی پاشه که و ته که تدا ده یته هوکی زیادبوونیکی بهرچاو له ناکامدا. نمونه که ی پیکهاته ی سیهم بهینه ره وه یادی خو ت له سه ر زیاده ی سامانی خانه نشینی که که سیکی گه نچ ده توازیت هه ییت له ریگای پاشه که و تکردنی پریکی که مه وه له ته مه نی ۲۲ سالییه وه بو ته مه نی ۳۰ سالی. خستنه لاوه ی ته نها 6000 دولا له توانای کړیندا (گریمان پاشه که و ته که له پاره ی پینش باجه وه خراوه ته لاوه) بو ماوه ی نه و هه شت ساله، به ناسانی ده توازیت زیاتر له 153000 دولا برخاته سه ر سامانی خانه نشینی له ته مه نی شه توحه وت سالیدا. کللی گورینی پریک پاره ی که م له ئیستادا بو پریک پاره ی زور له داها تودا، بریتییه له دهستکردن به پاشه که و تکردن به زووترین کات، بو سوود وه رگرتنی ته واو له "په رجوی سوودی لیکدراو".

له راستیدا سوودی لیکدراو موعجیزه نییه، به لام هه ندیک جار وه ها دهرده که ویت. له گه ل نه وه شدا که باسکردنی چویتی کارکردنی سوودی لیکدراو ناسانه، نه نجامه کان به راستی سه رسوره یته رن. به سانایی سوودی لیکدراو بریتییه له دهستکه و تنی سوود له سه ر سوودی به دهستها توو. نه گه رسودی به دهستها توی پاشه که و ته که ت نه م سال خه رج نه که یته، سوود ده چیته سه ر پاشه که و ته که ت و نه و سووده ی پاشه که و ته که له و ساله دا به دهستپه ناوه. به کردنی هه مان شت سالی دوا ی نه وه، نه وکات سوود له سه ر سوود له سه ر سوود... هتد وه رده گریت. نه مه له وان په زور دهرنه که ویت و بو چند سالی سه ره تا شتیکی نه وتو ناخاته سه ر سامانه که ت. به لام پاش ماوه په ک سامانه که ت به شیوه په کی بهرچاو زیاد ده کات و تاوه کو زیاتر ییت خیرا تر گه شه ده کات. وه ک تو په له به فری گلوربو وه وایه به شاخیکی به فر گرتوودا. له سه ره تا دا به هیواشی قه باره ی زیاد ده کات، پاشتر ده یته شتیکی زه به لاج و به په له گه وره ده ییت و راست به ره و تو دیت.

گرنگی دهستپیکردنی زوو به بهرنامه ی پاشه که و ته که ت پروون ده یته وه له ریگای کاریگه ری هیواشی سوودی لیکدراوه وه که

لهسهره تادا ههیه تی کاتیک که پریگه خوش دهکات بو خیرابوونی کاریگه ریه که ی له دواتردا. ئەو تۆپه له به فرهی که له بناری شاخه که وه دهست پیده کات زۆر گه وره ناییت کاتیک له گلۆر بوونه وه ده وه ستییت. له به رنه وه تاوه کو زووتر ده ستیکه ییت به کۆکردنه وه، ئەو کۆکردنه وه یه کاتی زیاتری ده ییت بو گه وره بوون و گه وره بوونه که زۆر خیراتر ده ییت.

نموونه یه کی ساکار له بهرچاوبگره. گریمان ته مهن شانزه سالیک پیرار ده دات که ئایا ده ستیکات به جگه ره کیشان. ئەمه پیراریکی گرنگه له بهر چهند هۆیه ک، له بهرچاوگرتنی ته ندروستی گرنگترینیانه. به لام سه ره رای هۆکاری ته ندروستی، هۆکاریکی دارایی هه یه بو جگه ره نه کیشان. نرخ ی جگه ره نزیکه ی 4 دۆلاره بو پاکه تیک له زۆریه ی ویلیایه ته کانی ئەمه ریکا، له به رنه وه ئەگه ره هه رزه کاره که مان، با ناوی بنیین رۆچهر دیاز، پیراریدات جگه ره نه کیشییت، سالانه 1370 دۆلاری بو ده گه پرتنه وه (ئه گه گر گریمان رۆزی پاکه تیکی بکیشایه). گریمان له بری خه رجکردنی ئەم یره له شتیکی تردا، رۆچهر ده یخاته وه به ره یینانه وه له کۆمه کیکی هاوبه شیدا که سوودی سالانه ی له سه دا 7 ده ییت پاش له بهرچاوگرتنی هه لئاوسان. (تیبینی: ئەم له سه دا 7 سووده دروسته به یپی ئاستی سالانه ی سوودی پیرستی ستاندارد و پوهر (Standards and Poors, S&P) ی پینجسه د گه وره ترین کۆمپانیای ئەمه ریکی له سالی 1926 ه وه.) ئەگه ر رۆچهر له مه به رده وام ییت بو ماوه ی 10 سال، کاتیک ده ییت به بیستوشه ش سال، 18929 دۆلاری پیکه وه ناوه له کۆکردنه وه ی 13700 دۆلار. ئەم یره پاره یه خراب نییه له به رامبه ر قوربانیدانیکی بچوکدا- قوربانیدانیکی که له راستیدا باشه بو رۆچهر.

به لام ئەمه ته نها سه ره تاکه یه، قازانجی سوودی لیکدراو تازه ده ست پیده کات. ئەگه ر رۆچهر درێژه بدات به م پلانی پاشه که وته تاوه کو ته مهنی ده گاته 36 سال، ده ییته خاوه نی 56164 دۆلار له پاشه که وته کردنی 27400 دۆلار. به رده وام بوون تاوه کو ته مهنی ده ییت به 41100 ده یکاته خاوه نی 129411 دۆلار له کۆی پاشه که وته کردنی 273500 دۆلار ده ییت له پاشه که وته کردنی دۆلار. ئیستا کاریگه ری سوودی لیکدراو ده ست پیده کات. کاتیک رۆچهر ده ییت به 56 سال خاوه نی 273500 دۆلار ده ییت له پاشه که وته کردنی 54800 دۆلاره وه. کاتیکیش خانه نشین ده ییت له ته مهنی 67 سالیدا، خاوه نی 597301 دۆلار له سوودی راسته وخۆی ته نها 68870 دۆلاره وه. لیره وه، له پریگای هه لبژارنی جگه ره نه کیشان وه، رۆچهر نزیکه ی 600000

دۆلاری پیکهوهنا وهک سوودی خانه نشینی. له باریکی دیکه دا، بیهینه بهرچاوی خۆت که چی پرووده دات نه گهر رۆچهر له ته مهنی ۱۶ سالیه وه بو ۲۶ سالی جگهره ی بکیشایه، نه و جا وازی لیهینه یه و دهستی کردایه به پاشه که وتکردنی پاره ی یهک پاکهت جگهره له رۆژیکدا. وازهینهانی له جگهره شتیکی باشه و سوودیش له پاشه که وته که دهینه یه. بهلام بههوی دواخستنی پروگرامی پاشه که وتکردنه که یه وه بو ماوه ی ۱۰ سال، لهبری نه وه ی 597301 دۆلاری هه ییت، رۆچهر ته نه ا 294015 دۆلاری ده ییت کاتیک ته مهنی ده ییت به ۶۷ سال. لایردنی ۱۰ سالی پاشه که وت له بهرنامه ۵۱ ساله یه که ی رۆچهر، 294015 دۆلار له سه ر رۆچهر ده که وه ییت.

له بهرامبهردا، له ریگای پاشه که وتکردنه وه بو ماوه یه کی که میک درێژتر، ده توانیت سوود وه ربگریت له خیرابوونی گه شه وه که سوودی لیکدراو ده ییه خشیته. بو نمونه، نه گهر رۆچهر بهرده وام بوو له پروگرامی کۆکردنه وه که ی بو ماوه ی که میک زیاتر له دوو سال (نه گهر بگه ریینه وه بو گریمان که مان که له ته مهنی شانزه سالیدا ده ست ده کات به پاشه که وتکردن) و خانه نشینبوونی که میک پاش ته مهنی ۶۹ سالی، نزیکه ی 700000 دۆلاری ده ییت به یی توانای کیرینی نه مریو. تاوه کو زیاتر پاشه که وت بکه ییت، سوودی لیکدراوی زیاتر سامانه که ت زیاتر ده کات. نه گهر رۆچهر هه ندیک قوربانی دیکه ی بچووک بدات، وهک کیرینی ئۆتۆمبیلی به کارهاتوو له جیاتنی ئۆتۆمبیلی نو، که متر خواردنی شتی لابهلا، ههروه ها نه کیرینی بلیتی یانه سیب (له روی ریکه وته وه، نه گهری نه وه زیاتره که سیک هه وره بروسکه لیبیدات وهک له وه ی یانه سیبی بو ده ربچیت)، به ئاسانی ده توانیت یهک ملیونی زیاده یان زیاتری هه ییت له کاتی خانه نشینیدا.

دوو باره، مه به ستی ئیمه نه وه نیه که تو ژیا نیک ی چهرمه سه ری بژیت و برسیته ی بچیزیت و قوربانی بده ییت بوته وه ی له کاتی خانه نشینیدا ده وله مه ند بیت. کامه یه سوودی ده وله مه ند بوون له داها تودا له ریگای گوزه رانکردن له هه ژاریدا تا نه و کاته ی داها توو دیت؟ له بهرامبهردا، ئیمه جه خت له وه ده که ینه وه که خه لکی ئاسایی ده توانن چه ندین شتی جوانیان هه ییت و هیشتا پاره ی زور پاشه که وت بکه ن، چونکه به ده سه تینهانی سوودی گه وره پاشه که وتی زوری ناو ییت. له و 597301 دۆلاره ی رۆچهر پاشه که وتیکردوه له ریگای جگهره

نه کښانه وه، ته نه 69870 ډولاری له که مکړنه وهی به کاربردنیه وه هاتووه (نهمه ش گریمانه ی نه وه ده کات که سوود له و دهر فته تانه نابینیت که له به رده ستدان بو پاشه که و تکر دن له داهاتی پیش- باجدا). له راستیدا نه و که سانه ی که پاشه که و ت و وه به ره پنان ده که ن ده توانن زور زیاتر خه رجبکه ن له وانه ی که نایکه ن. له کاتی خانه نشینیدا - پان زووتر- روجه ر ده توانیت ده ستبکات به خه ر جکر دنی سامانه که ی و له کوتاییدا زور زیاتری هه ییت له وه ی که نه گه ر هه رگیز پاره ی کونه کردایه ته وه.

ته نه نه وه نده ت پیوسته به رنامه یه یکی پاشه که و تکر دنی زوو وه خت هه ییت، له گه ل که میک سه بر و زانینی نه وه ی که چون سوود یکی شیاوت ده ستبکه ویت له پاشه که و ته که ت (پروانه دوو پیکهاته ی داهاتوو)، هه روه ها سوود وهر گرتن له توانای سوودی لیکدراو

8. هه مه جوړی - هه موو سیوه کانت مه خه ره به ک سه به ته وه.

وه به ره پنان سه رکه شی له گه ل خوی دیت. به های بازاری مولک پان وه به ره پنانی پشک گه وره کو مپانیا ده کريت به خیرایی بگوریت له ماوه یه کی تا نه اندازه یه ک کورتدا. ته نانه ت نه گه ر نزمترین سوود زامن ییت، وه ک له دؤخی بوندی به ها به رزدا، گورانکاری له راده کانی سوود و هه لئاوساندا، ده توانیت به راده یه کی زور به های مولکه که بگوریت. نه گه ر تو زور به ی سامانه که ت به ستر او ه ته وه به خاوه نداریت یه ک مولکه پان ژماره یه کی که می پشکی گه وره کو مپانیا وه، (پان بگره خراپتر، تاکه یه ک پشک) نه و تو له پیگه یه کی لاواز دایت. نه زموونی نه م دوایانه ی نه وانه ی که پشکی گه وره ی سامانه کانیان خستوته ناو پشکداری کو مپانیا ی وه ک ئینرون، وره لد کو م، یونایتد ئیره لانس و تایم وره ر، نه م خاله نیشان ده دات. (نه م کو مپانیا نه له ماوه ی چنه د سالی رابردوودا توشی دارمان هاتن و هه ندیکیان ئیفلاسیان کرد وه ک ئینرون، نمونه ی هاوچه رخ بریتی ده ییت له کو مپانیا ی بیرن ستیرن که له هاوینی ۲۰۰۸ دا به های بشکه کانی هه ره سیان هیناو نه وانه ی خاوه نی پشکبوون له و کو مپانیا یه مایه پووج بوی ده رچوون).

ده توانیت ناستی سه رکه شی که مکه یته وه له ریگای

همه جور بگردنوه و ئه ویش به کپینی ژماره یه ک مولک که په یوه ندیان به یه که وه نییه. همه جور بگردن یاسای ژماره زوره کان له بهر ژه وه ندی تۆ ده خاته گهر. له کاتیکدا که هه ندی که له وه بهر هینانه کانت له زهره ردا ده بن، هه ندی که دیکه یان زور قازانج ده که ن. قازانجی باشه کان قهره بووی ئه وانیه تر ده داته وه و راده ی ده سته که وت له ئاستی تیکرادا ده وه ستییت.

له وانیه بو زوره ی خه لک کپینی خانوو وه بهر هینانی سه ره کیان بییت، لانیکه م له سه ره تادا. ئه گهر به باشی رابگرییت و ناوچه یه کی باشدا بییت، خانوو به شیوه یه کی گشتی وه بهر هینانیکی باشه. له وه به ده ر، بو ئه وانیه که ده خوازن سامان پیکه وه بنین به بی ئه وه ی به شدار بن له پیراردانی پروژانه ی بازارگانیدا، بازاری بۆرسه ده توانیت ده سته که وتی خواز او فه راهم بکات. که به در بژایی میژوو هه ر وابوو. له دوو سه ده ی رابوردودا، پاش له بهر چا و گرتنی هه لئاوسان، پشکی گه وه کومپانیایکان نزیکه ی له سه دا 7 سوودی راسته قینه ی سالانه ی چۆته سه ر، به به راورد له گه ل سوودی راسته قینه ی له سه دا 3 بو بۆند. سه رکه شی پشک ئه وه یه که که سیک هه رگیز ناتوانیت دلنیاریت له وه ی که به هایان چیلیدیت له هه ر ساتیکی دیاریکراوی داهاتوودا. بیگومان ماوه ده بییت که به های بازاری وه بهر هینانه کانت داده به زیت. به لام سه رکه شی به که، که ناسراوه به ناسکی، هوکاری سه ره کییه بو ئه وه ی که پشک ده سته که وتی زیاتر ده خاته وه به به راورد له گه ل حسابی پاشه که وت و بۆندی مه ودا کورتی حکومیدا که هه موو ئه مانه زامنی ده سته که وتنی پریک ده که ن له داهاتوودا. له بهر ئه وه ی زوره ی خه لک چه زیان له و دلنیاییه زیاده یه که له ده سته که وتی حسابی پاشه که وت و بۆندا هه یه به به راورد له گه ل پشکدا، تیکرای سوودی پشک ده بییت به رزتر بییت بۆئه وه ی سه رنجی وه بهر هینانه ران رابکیشییت و سه رنجیان دوور بخاته وه له وه بهر هینانی زیاتر زامن.

سه رکه شی بازاری پشک به راده یه کی زور که مده بیته وه ئه گهر که سیک به رده وام پشک زیاد بکات یان ژماره یه ک پشکی جیاوازی هه بییت بو ماوه یه کی دریز، بو نمونه 30 یان 35 سال. ته نانه ت وه بهر هینانه ی بچووکیش ده توانیت ئه مه هه ل بژیرییت له رینگای پشکداری کومه ک هاوبه شی گه وه کومپانیایه که که پشکی بۆرسه له چه ندين کومپانیای جیاوازا ده کریت و ده یان هیلته وه. کاتیک کومه لیک

پشکی جیاواز بۆ ماوه‌یه‌کی درێژ هیلرانه‌وه، ئاستیکی به‌رزى سوودیان ده‌ییت و هه‌مه‌چه‌شنى ئه‌و سووده زۆر که‌م ده‌ییت.

گریمان که‌سیک پریکی دیاریکراوی سالانه‌ی بۆ ماوه‌ی زیاتر له 35 سال خسته کۆمه‌ک هاوبه‌شیه‌که‌وه که پره‌نگدانه‌وه‌ی ئیس & پی 500 بوو، کۆمه‌لیک پشک که نوینه‌رایه‌تی کۆی بازار ده‌کات. له‌سالی 1871 هه‌وه تیکرای سوودی راسته‌قینه له‌ماوه‌ی چه‌ندین 35 سالی جیاوازا نزیکه‌ی له‌سه‌دا 7 بووه، پاش هاوگونجاندن له‌گه‌ل هه‌لئاوساندا. له‌وانه‌یه له‌مه‌ش گرنگتر یری سوودی سالانه‌ی هاوگونجاو له‌گه‌ل هه‌لئاوساندا له‌ماوه‌ی هه‌ر 35 سالی‌کدا هه‌رگیز له له‌سه‌دا 2.7 که‌متر نه‌بووه. ته‌نانه‌ت ئه‌م سووده نزمه‌ ناوازه‌یه‌ش هه‌یشتا تارا‌ده‌یه‌ک یه‌کسانه به‌و سووده‌ی که‌سیک له بۆند ده‌ستی ده‌که‌ویت.

هه‌مه‌جو‌ریکردن مه‌ترسیه‌کانی وه‌به‌ره‌ینان له‌ بازاری بۆرسه‌دا به دوو ریگا که‌م ده‌کاته‌وه. کاتی که‌ه‌ندیک کۆمپانیا ئه‌دائیان خراپ ده‌ییت، کۆمپانیا‌ی دیکه له‌ولاوه باش ده‌بن. دابه‌زینی نرخى نه‌وت ده‌یته هۆی قازانجی که‌متر بۆ پيشه‌سازی نه‌وت، به‌لام له به‌رامبه‌ردا ده‌یته هۆی زیادبوونی قازانج له پيشه‌سازی فرۆکه‌وانیدا چونکه تیچوونی سووته‌مه‌نی فرۆکه که‌م ده‌یته‌وه. کاتی قازانج له پيشه‌سازی ئاسندا داده‌به‌زیت به‌هۆی دابه‌زینی نرخى ئاسنه‌وه، نرخى نزمى ئاسن ده‌یته هۆی به‌رزبوونه‌وه‌ی قازانج له پيشه‌سازی ئۆتۆمبیلدا. بیگومان هه‌لومه‌رجی گشتی ئابوری ئه‌گه‌ری ئه‌وه‌ی تیاپه بگۆریت، وه‌ک له‌کاتی سستی ئابوری یان فروانبووندا، که ده‌بنه هۆی گۆران له به‌های بۆرسه‌ی هه‌موو کۆمپانیاکاندا. به‌لام ته‌نانه‌ت له‌م حاله‌تانه‌شدا، هه‌مه‌جو‌ریکردن ئاستی مه‌ترسی له‌سه‌ر به‌های وه‌به‌ره‌ینانه‌کانت که‌مه‌ده‌کاته‌وه، چونکه سستی ئابوره کاریگه‌ری له‌سه‌ر هه‌ندیک کۆمپانیا و پيشه‌سازی زیاتره وه‌ک له هه‌ندیکی دیکه و بوژانه‌وه‌ش به‌هه‌مان شیوه کاریگه‌ری له‌سه‌ر هه‌ندیک زۆرتره به به‌راورد له‌گه‌ل له هه‌ندیکی دیکه‌دا. ئه‌و سستیه ئابوریه‌ی زیان ده‌گه‌یه‌زیت به نیمان مارکه‌س (کۆمپانیا‌یه‌کی پۆشاک‌ی گران به‌هایه) له‌وانه‌یه بیته هۆی زیادبوونی فرۆشتن و قازانج بۆ والمارت (که کۆمپانیا‌که به‌ره‌مه‌کانی زۆر هه‌رزانی).

هه‌ندیک خاوه‌ن کار پرۆگرامی خانه‌نشینی ده‌به‌خشنه کارمه‌نده‌کانیان ، وه‌ک پلانی 401-ك (به‌رنامه‌ی پاشه‌که‌وتی پاره بۆ

كاتى خانەنشینی بەبى دانى باج لەسەرى) كە یری یەكسان بەو پارەییە تۆ پاشەكەوتى دەكەیت دەخاتە سەر حسابەكەت لە پشكەكانى كۆمپانیاكەدا (بەلام وەبەهینان لە كۆمپانیاى تردا نا) یانخود ڕیگەت دەدات پشك لە كۆمپانیاكە بكریت بە نرخىكى داشكاو بەرچاوا. ئەم پلانى كړینی پشكى ئەو كۆمپانیاىە كە تۆ كارى بۆ دەكەیت دەكاتە شتێكى سەرنجراکیش. ئەگەر متمانهى باشت هەیه بە كۆمپانیاكە، شتێكى باشە كە سوود لەم دەرفەتە وەربگریت. پاش ماوهیەك لە خاوەندارێتى، بەگشتى سى سال، ئەم پلانى ڕیگەت دەدەن ئەو پشكە كراوانە بفرۆشیت و پارەكە بەكاربھێنیت بۆ وەبەرھێنانى دیکە. هەر كاتێك ڕیگەت پێدرا ئەمە بكەیت، پێویستە بیکەیت. شكستخواردن لەكردنى ئەمە مانای ئەوێە كە پاش ماوهیەك تۆ زۆریك لە سیۆهكانت لە سەبەتەى ئەو كۆمپانیاىەدا دەبن كە كارى بۆ دەكەیت. ئەمە دەخاتە پێگەیهكى دووجار سامناكەو: كارەكەت و وەبەرھێنانەكانت بەتەواوى وابەستە دەبن بە سەركەوتنى ئەو كۆمپانیاىەو كە كارى تێدا دەكەیت. خۆت مەخەرە ئەم پێگەیهو.

ئەگەر تاكەكەسەكان بیانەوێت سەركەوتنى دارایی خویان بەدەستبھێنن، پێویستە پاشەكەوتەكانیان بخەنە ئەو وەبەرھێنانەو كە دەستكەوتى باشیان دەییت. لەرابوردوودا وەبەرھێنان لە بازاری بۆرسەدا قازانجی زۆرى هەبوو. كۆمەك هاوبەشیی بۆرسە، ڕیگە دەدات تەنانەت بە وەبەرھێنەرى بچووكیش كە لیستیكى هەمەجۆرى لە پشك هەبیت، بەردەوام بۆى زیاد بكات و هێشتاش تێچوونى ئالوگۆر بە نزمى بھێلێتەو. وەبەرھێنان لە لیستیكى هەمەجۆرى پشكى بۆرسەدا بۆماوێەكى درێژ، سەركەشیەكانى خاوەندارێتى پشك دادەبەزینیت بۆ ئاستێك نزم. لەكاتێكدا كە هەموو وەبەرھێنانەكان جۆریك لە نەبوونى دلنایان تێدا، دەتوانیت متمانهى زۆرت هەبیت كە لەمەوداى دووردا، لیستیكى هەمەجۆرى پشكى كۆرپۆرەت دەستكەوتى راستەقینەى زیاترى لێدەكەوێتەو وەك لە حسابى پاشەكەوتكردن و بۆند و كۆمپالە و شیوازی دیکەى دارایی هاوشیۆو. خاوەندارێتى پشك لە كۆمەك هاوبەشییدا بەتایبەتى سەرنجراکیشە بۆ لاوان كە دەیانەوێت پاشەكەوت بۆ تەمەنى خانەنشینیان بكەن.

9. مندالەكانت فېرېكه چۆن پارەيان دەست بكهويت و ژيرانه خەرجى بكهن

تائېره ئېمه باسى ئەوهمان كرده كه چۆن دەتوايىت بيه ته خاوهن سامان كاتېك له خانه نشينى نزيك ده بيه ته وه له ريگاى پيره وكردنى هه نديك ريساي ساده و هه بوونى ئاستېك له سه برگرتن و سوربوون له سه ر شته كان. لهم پېكهاته يه دا سه رنجمان له تۆوه ده گوېزينه وه بۆ مندالەكانت، يان مندالەكانى داهاتوت.

باوان ده يانه ويىت مندالەكانيان سه ركه وتوو بن، نه ك ته نها داراييه وه به لكو له هه موو بواره كانى ژياندا. سه ركه وتنى گشتى و سه ركه وتنى دارايى شان به شانى يه كتر ده رۆن، په يوه ندييه كه شيان رېكه وت نيه. ئەوانه ي كه خووده گرن به كار كردنى چالاكانه، دانانى ئامانچ و هينانه دى ئەو ئامانجانە و په ناگرتن له چيژه ساته وه ختييه كانه وه له ريگاى له بهرچا و گرتنى كاريگه ريه ئاينده بيه كانى هه لېزارده كانى ئيستاهه، به گشتى سه ركه وتووترن له هه موو بواره كانى ژياندا زياتر له وانه ي كه نايانكه ن. چه ندين رېگا هه ن بۆ راهينانى مندالەكانت له سه ر ئەم تايه تمه ندييانه. راهينانيان له سه ر پارە پيدا كردن و پاشه كه وت كردن له ته مه زيكي زوودا يه كيكه له ورېگايانه.

يه كيك له رېگا زۆر گرنگه كانى فېر كردنى بهرپرسياريتى لاي لاوان، رېگه دانiane بۆ ئەوه ي بزائن كه پارە پيدا ده كرېت، پارە گه زۆ نيه له ئاسمانه وه بباريت. له جياتى ئەوه ي ته نها رۆژانه يه ك بده يت به مندالەكانت، پارەيان بده ري بۆ ئەنجامدانى هه نديك كار له مالدا و به ديھينانى ئامانجه كانى خوېندن. له گه ل ئەم پارە دانە دا هه نديك گه توگو له سه ر پارە وه ك پېوانه يه ك بۆ زانينى ئەوه ي كه چه ند به باشى يارمه تى كه سانى ديكه ده ده يت و چۆن باشترين رېگا بۆ ده سته كه وتنى پارە ي زياتر برتيه له دۆزينه وه ي ريگاى باشتر بۆ باشكردنى بارزى گوزه رانى كه سانى ديكه. پارە ته نها كه ره سته يه ك نيه بۆ به ده سته پينانى پرى زياتر له و شتانه ي كه خۆت ده ته ويىن، به لكو پېوانه ي به شدار يكر دن ته له يارمه تيدانى كه سانى تر دا بۆ به ده سته پينانى ئەو

شتانه‌ی *ئەوان* دەیانەوێت. ئەم وانەیه قازانجی گرنگی لێدەکهوێتەوه له پیشە‌ی داها‌تووی مندالە‌کانتدا، بە‌دەر له‌وه‌ی ئەو پیشە‌یه‌ چیه.

بێ‌گومان چە‌ندین شت بۆ مندالە‌کانت دە‌کڕیت بە‌بێ ئە‌وه‌ی دا‌وایان لێ‌که‌یت پارە‌ی ئەو شتانه‌ پە‌یدا بکە‌ن. بە‌لام تە‌نانە‌ت ئە‌گەر ئەو شتانه‌شت ک‌ری که مندالە‌کانت دە‌یان‌خو‌ازین، دە‌شیت بتوانیت تێ‌گە‌یشتنی‌کیان لە‌لا دروستبکە‌یت لە‌پارە‌ی تێ‌چوونە‌کان و لە‌دە‌ست‌چوونە‌کان که له‌ ناو هە‌موو خە‌رجیە‌کدا هە‌ن. بۆ نموونە، هەر یە‌ک له‌ سێ نووسەرە‌که‌ی ئەم پە‌رتوکه‌ ئە‌زموونی راستە‌وخو‌یان هە‌یه له‌گە‌ل خواستی هە‌رزە‌کاران بۆ ک‌رینی مارکه‌ زۆر با‌وه‌کانی پۆ‌شاک، تە‌نانە‌ت ئە‌گەر مارکه‌ی هە‌رزانتەر بە‌هە‌مان شێ‌وه‌ کارێ‌گە‌ربن. بە‌لام له‌بەر ئە‌وه‌ی ئێ‌مه ئابوریناسین، بۆ‌یه هە‌ریە‌که‌مان له‌ چێ‌گە‌ی خو‌یه‌وه هە‌مان کاردانە‌وه‌مان هە‌بووه بە‌رامبەر به‌ خواستی مندالە‌کانمان. پارە‌مان پێ‌داون بۆ ک‌رینی پۆ‌شاک‌ی خو‌ازراو و پێ‌مان وتوون که ئە‌وه پارە‌ی خو‌یا‌نه و ئە‌گەر پۆ‌شاک‌یک‌ی هە‌رزانتەر بک‌رن ئە‌وا دە‌توانن پاشما‌وه‌ی پارە‌که‌ پاشە‌کە‌وت بکە‌ن و بە‌کاربێ‌نن بۆ هەر شتێ‌ک که دە‌یانە‌وێت. هە‌ندی‌ک جار گ‌رانترین پۆ‌شاک‌یان ک‌ریوه، بە‌لام هە‌ندی‌ک جار گ‌رانترینیان نە‌ک‌ریوه. خالکی گ‌رنگ ئە‌وه‌یه که پروو‌ه‌پرووی تێ‌چوونی پ‌رپاری ک‌رینه‌کانیان بوونە‌تە‌وه و ئە‌گەر دە‌ستیان به‌ پارە‌وه‌گرتی‌ت ئە‌وا خو‌یان سو‌دیان له‌ پارە‌ پاشە‌کە‌وت‌کراوه‌که‌ بینیوه. ئە‌مه هە‌مان ئە‌و شتە‌یه‌ که پ‌رپاردانی بە‌کاربەر له‌ جیهانی راستە‌قینه‌دا پێ‌کده‌هێ‌نێت.

ئە‌م ستراتیژە‌ هاوکات دە‌توانی‌ت نا‌کوکی ئی‌وان باوان و مندالان کە‌م بکاتە‌وه.

پرووداوی‌ک له‌ می‌ژووی خ‌یزانی "گوارتنی" ئە‌م خالە‌ پروون دە‌کاتە‌وه. له‌کاتی‌کدا که باوان و چوار کوره‌که‌ی خ‌یزانی گوارتنی له‌ فلوری‌داوه دە‌چوون بۆ مۆنتانا له‌سالانی 1980کاندا، ک‌پشە‌یه‌ک ها‌ته ئاراوه له‌یه‌که‌م وه‌ستندا بۆ نانی نی‌وه‌رۆ. کوره‌ یانزه‌ ساله‌که‌ی گوارتنی ده‌پو‌یست دا‌وای له‌په‌ی گوشتی گا (سته‌ی‌ک) بکات بۆ نانی نی‌وه‌رۆ، به‌لام باوکی پ‌یوابوو هە‌مبەرگ‌ر و پە‌تاتە‌ی سورە‌وه‌کراو گونجاوتره (هە‌روه‌ها نی‌وه‌ی پارە‌ی گوشتە‌که‌ی تێ‌ده‌چ‌یت). پاش که‌مێ‌ک گ‌فتوگو باوکه‌که‌ بردی‌ه‌وه، به‌لام کوره‌ یانزه‌ ساله‌که‌ دلته‌نگ‌بوو. ئە‌م دیمە‌نه له‌کاتی نانی ئی‌واره‌دا دووباره‌ بووه‌وه، یانزه‌ ساله‌که‌ له‌گە‌ل یه‌کێ‌ک له‌ برا گە‌وره‌کانیدا، ویستیان له‌په‌ی گوشت و رو‌بیان داوا بکە‌ن، له‌کاتی‌کدا

باوکه که بیرى له شتیکی زۆر ههزرانتر ده کردهوه. پاش تهنزا دوو ژهم، خیزانه که له گه‌ل ته‌نگژه‌یه‌کدا پرووبه‌روبوون: یان ئه‌وه‌تا هه‌زارتر ده‌بن کاتیکی ده‌گه‌نه‌ مۆنتانا یان سه‌فه‌ره‌که سه‌فه‌ریکی به‌چیز ناییت. له‌کاتی گه‌توگۆکردندا له‌سه‌ر کیشه‌که دواى نانی ئیواره، دایک و باوک گه‌یشتنه پلانیکی: پارهی رۆژانه بۆ ژهمی باش و به‌لام زۆر گرانبه‌ها نه‌ییت ده‌ده‌ن به‌ مندا‌لاکان. ئه‌گه‌ر مندا‌له‌کان له‌و پارهییه زیاتریان خه‌رجکرد بۆ خواردن ئه‌وا ده‌ییت خۆیان جیگه‌ی بگرنه‌وه له‌و پارهییه که خستویانه‌ته لاوه بۆ کپینی دیاری و شتی نایاب. به‌لام ئه‌گه‌ر پارهی ژهمه‌کان که‌متر بوون له‌ رۆژانه‌که، هه‌ریه‌که‌یان ده‌توانن زیاده‌که بخه‌نه گیرفانیان. به‌ زانیی ئه‌وه‌ی که ده‌توانن به‌باشی بخۆن و هه‌یشتا پارهیان بۆ ده‌می‌نیه‌وه بۆ به‌کاره‌بنانی تایه‌ت، هه‌موو کوره‌کان به‌م بیروکه‌یه دلخۆش بوون. ته‌ماشاکه! ئه‌مه‌ چ کاریه‌ریه‌کی هه‌بوو له‌سه‌ر پیراردان! کوره یانزه‌ ساله‌که هه‌ر زوو بۆی ده‌رکه‌وت که جۆره خواردنیکی به‌لاش له‌چه‌ند چیشخانه‌یه‌ک هه‌یه و تارا‌ده‌یه‌ک هه‌موو رۆژانه‌ی رۆژی یه‌که‌می پاشه‌که‌وتکرد. له‌رۆژی دووه‌مدا، پریکی باشی کۆکرده‌وه له‌پریگای ئاشنابوونی به‌وه‌ی که شۆربا چه‌ند به‌له‌زه‌ته. رۆژی سێیه‌م، داواى خواردنی باش به‌لام هه‌رزانی ده‌کرد و پریکی له‌ رۆژانه‌که‌ی کۆده‌کرده‌وه. کوره گه‌وره‌کانیش هه‌مان پریچکه‌یان گرت، ئه‌گه‌رچی سازاندنه‌کانیان ئه‌وه‌نده تووند نه‌بوون. له‌هه‌مووی گرنگتر ئه‌بوو که چیترا ناکوکی له‌سه‌ر خواردن نه‌ما، پاشماوه‌ی سه‌فه‌ره‌که بۆ مۆنتانا به‌چیز بوو، هه‌روه‌ها هه‌یشتا توانیان ئیواره‌یه‌ک داواى له‌په‌ی گۆشت و پروبیان بکه‌ن.

به‌دریازیی ژیانیان، مندا‌له‌کانمان ده‌ییت خۆیان پیرار بده‌ن له‌سه‌ر چۆنیته‌ی سه‌رفکردنی داها‌ته سنوورداره‌کانیان. ئه‌گه‌ر زۆرتر خه‌رج بکه‌ن بۆ یه‌ک شت، که‌متریان ده‌ییت بۆ خه‌رج کردن بۆ شتی دیکه. له‌ ته‌مه‌نیکی زووه‌وه، پویسته‌ زانیاری بده‌ین به‌ مندا‌له‌کانمان له‌سه‌ر واقع و ئەزموونیان بده‌ینی که یارمه‌تیان ده‌دات بۆ فیربوونی هه‌لبژاردنی ژیرانه.

تارا‌ده‌یه‌کی زۆر سه‌رکه‌وتن له‌ژياندا بریتیه له‌ دیاریکردنی ئامانج و کۆششکردن بۆ به‌دیوینانی ئه‌و ئامانجانه و دۆزینه‌وه‌ی ئه‌و ریگه‌پانه‌ی که واده‌که‌ن خزمه‌تگوزاریه‌که‌کانمان بکه‌ینه سوودبه‌خشین بۆ که‌سانی دیکه و پاشه‌که‌وتکردن بۆ مه‌به‌ستیکی دیاریکراو و خه‌رجکردنی پاره

به شیوه‌یه‌کی ژیرانه. باوانیتی باش بریتیه له یاریمه‌تیدانی وه‌چه‌کان بۆ بره‌ودان به‌م خاسیه‌تانه له ته‌مه‌زیکه مندا‌له‌وه. کردنی ئەمانه ده‌کریت سه‌خت و چیربه‌خشبن. کئ وتویه‌تی که ئابوری "زانستی ژماره‌گانه".