

میزووی هاوچهرخ

نه وروپا

له شورش هه رهنسییه وه تا جهنگی دووومی جیهانی

وهرگیزانی له هه رهنسییه وه

خالیله هه رکی

وەزارەتی روژنیستی

بەرێوەبەرایەتی گشتی وێژنەناسی و چاپ و بڵاوکردنەوە

ئاوار کتێب، مێژووی هاوچەرخی ئەوروپا لە شوێنی ئەرەبستانیوە تا چەنگی دوایەن خێڵانی
و نەجیدە کتێب، ١٩٧

وەرگێڕانی: خەلید هەرکەن

لە خەڵەساری: ئەزیز عەبدوللا

لە خەڵەساری بەرگی: بەرزین قاسم

چاپ: چاپی بەگەم

تێژرا: ٥٠٠-٥٠٠

نرخ: ١٠٠٠ دینار

لە بەرێوەبەرایەتی گشتی کتێبخانە کۆتاییەکان / ژمارە: سێدەسی ٦٢٩ / سالی ٢٠٠٩ / ٢٠٠٩

چاپ: چاپخانەکانی وەزارەتی روژنیستی - هەولێر

• مانی چاپکردنی بەرێوەبەرێکی وەزارەتی روژنیستی و خاوەنی کتێبخانە

• ئەم کتێبو کتێبخانەکانی وەزارەتی روژنیستی لەسەر ئەم سەپە بەڕێوە

www.Kurdchap.Com

میزووی هاوچهرخ

ئەوروپا لە شۆرشى فەرەنسىيەوہ تا جەنگى دووہمى جیہانى

د. عبدالعزیز سلیمان نەوار

د. عبدالمجید نەعنەعی

وہرگێرانی لە عەرەبىیەوہ

خالد ھەركى

وەزارەتى رۆشنییری

بەرێوەبەراییەتى طشتی رۆژنامەنووسی و ضاڤ و بلاوکردنەوہ

ناوی کتیب: میژووی هاوضه خر ئه ورو تا له شورشی فهرة نسبییه قوه تا جغتوی دووه می جیهانی
زنجیره ی کتیب: 497
وه طیرانی: خالد هترکی
نخسته سازی: ئەزین عبەدوللا
نخسته سازی بهرط: بهرزین قاسم
ضا: ضا ئی بهکته م
تیرا: 500 دانه

نرخ: 4000 دینار
له بهریوه بهرایه ئی طشتی کتیبخانه طشتیه کان/ ذماره ی سئاردنی (679) سالی (2009) ی ئیدراوه
ضا: ضا ئه خانه ی وهزاره ئی روئنبیری - هتولیر

مافی ضا ئکردنی ئاریزراوه بو وهزاره ئی روئنبیری و خاوه ئی کتیبه که *

نهم کتیبه و کتیبه کانی وهزاره ئی روئنبیری له سهر نهم سایته بخوینه وه *

www.Kurdchap.Com

پیشه کی وهرگیر

خوینه ری ئازیز نهم پهرتوکه ی له بهر ده ستت دایه له دانانی بهرپزان د. عبدالعزیز
سلیمان و د. عبدالمجید نعنعی یه باس له میژووی هاوچه رخی ئه وروپا ده کات له ماوه
شورشی فه ره نسبه وه تا جهنگی دووه می جیهانی، بهر ای من بایه خی نهم کتیبه بو
خوینه ره له وه دایه که شاره زایی و ئاشنایه تی له گه ل فرت و فیله دیپلوماتی ویاساکانی
ئه وسای داراستان و پیاده کراوی ئیستا پهیدا ده کات، له ماهیه ت و بی بنه مایی زاراه
بریه قداره کانی ئیستای وولاته زل هیزه کان ده گات، له بنه وانی مه بهستی بریاره کانیان
ده گات کاتیک بریاریک له بهرزه وهندی ئه واندایه بی ت چون رشده بن له سه ری، به لام
ئه گه ره له بهرزه وهندی گه لانی بن ده ست دایه ئه و خویان ده دن له داوی گیلی ته نانه ت
به ره پیشیان نابین ئه وکاته ی میلیه ته بی کیانه کان ده که ونه بهر قاچیان گویشیان له
هاواریان نابی.

به م پیوه ره هه موو بریاره کانیان دوو سه ره ن یا خه نیت ده که ن یا گه نیت ده که ن، مافی
چاره ی خۆنوسین بو ئیمه مافی چاره ره شی بو، هیله سوره کانی نهم سه رده مه که
پاراستنی یه ک پارچه یی خاکی وولاته به فه رمی ناسراوه کانه و ده ستکاری نه کردنی ناوه
سه پیئراوه کان و ناسنامه شوومه کانی ئه وانه، نهم پیروژ مه ندیه گه ره مه به ستیان بی زور
به ئاسانی له ژیر ناوی ده ستکرد ده ستکاری ده که ن بی ئه وه ی که سیک ورته ی لیوه بی ت،

هه‌ندیك جار كوده‌تا سه‌ربازیه‌كان ده‌بنه كوده‌تای سه‌ربازیی ناره‌وا هه‌ندیك جاریش ده‌بنه ئیراده‌ی گهل، ئەمانه دوو دیمه‌نی دوو سه‌ره‌ن .
پادشاو ئیمپراتۆره‌كان كه به پارێزه‌ری خاك و گهل و ولات خوڤیان دقتاساند ده‌بینین له نیو خوڤیانداندا له‌ترسی گه‌له‌كانیان هاو‌په‌یمانی ده‌به‌ستن، هه‌ندیك جار گه‌یشتۆته‌ ئه‌و ئاسته‌ی پیلانیان دژی میله‌ته‌كانیان داناوه‌و هه‌یرشی به‌ربلاوی هاوبه‌شیان له پیناوی مانه‌وه‌ی رژیمة‌كانیان كردۆته‌ سه‌ر میله‌تیک . به‌لام ئه‌م شیوه‌ هاو‌کاری و په‌یوه‌ندیه‌ له نیو میله‌ته‌ بن ده‌سته‌كان بۆته‌ خیانه‌تی گه‌وره‌و به‌هۆیه‌وه‌ سه‌رکرده‌كانیان گه‌یشتونه‌ته‌ په‌تی سێداره‌ .

وه‌كو هه‌موو میژوو نوس و زانیان له‌سه‌ر ئه‌وه‌ كوكن كه‌ میژوو دووباره‌ ده‌بیته‌وه‌،
شاره‌زابوون له‌ رابردو كارناسانیه‌ بۆ ئیستا و دوركه‌وتنه‌وه‌یه‌ له‌ هه‌له‌، كارناسانی ئیستاش ئاماده‌ باشیه‌ بۆ داهاوو و نزیک بونه‌وه‌یه‌ له‌ سه‌رکه‌وتن، كه‌وايه‌ رابردوو کلیلی داهاوه‌، له‌م روانگه‌یه‌وه‌ هه‌لوه‌سته‌و ورد بونه‌وه‌ له‌ سه‌ر میژووی ناوچه‌یه‌کی ئه‌م جیهانه‌ ئاشنا بوونه‌ به‌ میژووی ناوچه‌کانی دیکه‌ چونکه‌ هه‌موو ناوچه‌كان به‌ توپریکی پته‌وو به‌ یه‌که‌وه‌ به‌ستراونه‌ته‌وه‌ کارو کاردانه‌وه‌یان به‌ یه‌که‌وه‌یه‌و چالاکی و رهنگدانه‌وه‌شیان هه‌روا، ئیمه‌ش ئه‌م‌پۆ له‌ هه‌موو ناوچه‌کانی دنیا زیاتر پێویستیمان به‌ تیگه‌یشتن له‌ گۆرانی کۆن و نویدا هه‌یه‌، بۆیه‌ ماندوو بون و شه‌و نخونی ئه‌و 900 کاتر‌می‌ره‌ی به‌ وه‌رگێرانی ئه‌م په‌رتوکه‌م بردۆته‌سه‌ر له‌ شوینی خویدا‌ده‌بینم، هیوا ده‌خوایم تۆش خوینه‌ری به‌ریز سود له‌م خزمه‌تۆکه‌م وه‌ر‌بگیریت . دیاره‌ هیچ کاریکیش بێ که‌م و کورپی نابیت بۆیه‌ داوا له‌ خوینه‌ری به‌ریز ده‌که‌م له‌ هه‌ر که‌م و کورپی‌کی زمانه‌وانی و وه‌رگێران ب‌م بورئ زۆریش دل‌خۆش ده‌بم گه‌ر له‌ ریگه‌ی ئه‌دریسی ئیمه‌یله‌که‌م یا مالپه‌ره‌که‌مه‌وه‌ ئاگادارم ب‌کاو به‌ زانیاریه‌کانی ده‌وله‌مه‌ندم ب‌کات، بۆ من مایه‌ی دل‌خۆشی یه‌و به‌و په‌ری دل‌ فراوانیش پێشوازی له‌ هه‌ر رهنه‌یه‌کی بنیادنه‌ر ده‌که‌م .

خالیڤ هه‌رکی.....

9 ی ته‌موزی 2008

ئارنهمیم / هۆله‌ندا

www.serben.com

khalidherki@chello.nl

پیشکشه به دایکم وهه مو نهو دایکانهی وهک نهون.

سو پاس..

بۇ طشت نۇمۇ بىر يازانەي كە يارمەتتەن دام. لە بە ضاٹ طەياندى نۇمۇ نۇرتوكة و
كارمەندانى چاپخانەى وه زاره تى رۇشنىبرى كه نۇركى دىزاین وپپداچونەوه و چاپیان
كیشاوه.

پیشہ کیی دانہران

میژووی نوئی و هاوچهرخی ئهروپا، تهوهریکه له تهوهره سههرهکیهکانی توژیینهوی میژووی جیهانی ئهمرۆمان، بهر له ئیستا یهکیک له دانهرانی ئهم پهرتوکه به هاوکاری دکتور عبدالحمید البطریق (میژووی ئهروپای نوئی)ی نوسیهتهوه که ماوهی نیوان چهرخی رینیسانی ئهروپا له سههرتای سهدهی پانزه ههمهوه تا کۆنگرهی قیهنا له 1815ی له خو گرتبو، بو تهواو کردنی ئهو ههولو تهقه لایانه، ئهم توژیینهوه میژووییهمان ناماده کردوه که میژووی ئهروپای هاوچهرخه له شوهرشی فهرهسی یهوه تا ههنگیرسانی جهنگی دوهمی جیهانی.

ئیمه لهم پهرتوکهماندا جهختمان لهسهه ئهو بابتهانه کردوتهوه که کاریگهریان ههپوه لهسهه میژووی هاوچهرخی ئهروپا و پیشکوهتنهکانی، به دهستیکی شوهرشی فهرهسی و شههرهکانی ناپولیون و قهیرانهکانی ئهروپا که له ماوهیه له نیوان کۆنگرهی قیهنا تا شوهرشهکانی 1848 تووشی بوه، ئهو ماوهیه بهوه دناسرا که نهتهوهکان بو کیشهی نهتهوایهتیان بهدوای ریگه چارهیهک دا دهگهرا ن بوگهپشتن به ئاواته نهتهوایهتی یهکانیان، ئهوهبو له سههردهم له کاتیکا ههموو بزوتنهوه شوهرشگیره رزگاربخواز مکانی ئهروپی شکستیان خوارد بو، تهنها یونان و بهلژیک سههرکهوتنی نهتهوایهتیان بهدهست هینا بو، بهلام ئهمه بو به دهسپیک بو سههردهمیکی نوئی، که تئیدا جاریکی تر فرانسای دوای رووخانی خانهدی ئورلیان بوبه ناپولیونی بهم شیوهیهش بزوتنهوه رزگاربخوازه نهتهوهیهکان بو گهپشتن به یهکیهتی و سههربهخویی زیاتر ریگیان بو روشن بو،

ئیرهدا (بیدمونت) بو خودهرخستن له مهیدانی سیاسهته بالاکانی ئهروپا جهنگی (قرم)ی به ههل زانی بو ئهوهی هاوپهیمانیهک لهگهڵ ناپولیونی سهپهه ودهست بئینی و له و ریگایهشوه بهشی ههرهگهورهی یهکئیهکهی ودهست بئینی.

ههرچی بروساییه له پهناکان و شهستهکانی سهدهی نوزدهههم توانیی به هیز دژی نههسا و دانیمارک و فرانسای ریگه ببری و وهرچهرخانیکی بنههرتی بهسهه ئهروپا دا بئینی:

1_ بهده کهوتنی ئهلمانیایهکی زه بهلاح له تهک فرانسای.

2_ بهدهرکهوتنی ئیتالیا ی یهکگرتوو، که ههولی دها ببئته ولاتیکی زل هیز.

3_ نههسا_ ئهگه به تیوریش بئیت_ بوو به ولاتیکی هاوشان به ولاته پاشکو پیشینه کهی (ههنگاریا مهجر)، پیی ووترا ولاتی دووقولی (نههسا و ههنگاریا) له 1867 هوه ئیمپراتوری نههسا دهستی به نازناو مکهیهوه گرت بوو.

ئهم بارو دوخانه بونه مایهی ئهوهی سیمای هاوسهنگی نیودهولتهی رون نهبیت، دوای ئهو قهیران و تهنگهشهیهی بههوی ناکوکیهکانی بروسایا فرانسای، دنیا تیی کهوت بوو، دهباویه دوخیکی نوئی له هاوسهنگهکان بئته کایهوه. فرانسای دژی ئهلمانیای زه بهلاح بهدوای هاوپهیمانیکی نوئی دا دهگهرا، ئهلمانیاش ریگهی لهم هاوپهیمانیته دهگرت. بسمارک ههولی رازی کردنی ههریهک له بروسایا نههسای دها بو

ئەوھى ھاوپەيمانىتى لەگەل فرانسىيە نەبەستىن، بەلام ھەولەكان بى سوود بوون لەئەنجام كارەكان لە بەرژھەندىيە نەمسادا تەواو بوون، بۆيە ئاسايى بوو فرانسىيە ھاوپەيمانىتى لەگەل روسىيە بىبەستى. ئەم ئال وگۆرانەش دىسان وایان کرد که پارسەنگەكان بەلای وولاتە ھیزدارەكاندا بىشکىنەوھە کہ ئەلمانىا و نەمسا بوون، بوھ ھۆى ئەوھى روو بەروو بونەوھە لە نىوان ئەلمانىا و برىتانىا روبردات، بوھ ئەگەرى ئەوھى برىتانىا بکەوتەبەرھى فرانسىا و روسىا، ئەمە دوای ئەوھە ھات کہ برىتانىا لە بەدەست ھىنانى سۆزى ئەلمانىا بى ئومىد دەبى، دوای بەستنى وىفاقى فەرەنسى - برىتانىا کہ لە 1904 ئەنجام درا، (وىفاقى) برىتانىا - روسىيە لە 1907 بە ئەنجام گەيشت بەم شىوھە وولاتانى وىفاق بەلا دەست بوون.

دوای ئەم گۆرانەكانى نەبەستەكانى بەرپا بوونى جەنگ لە ئەوروپا و دەورەكانى، بەلام بەرلە بەرپا بوونى جەنگ ئەوروپا توشى زنجىرەيەك قەيرانى نىودەولەتى بوو کہ بەرھە لىواری جەنگى دەبرد، زۆربەيان لە ناوچەكانى بەلكان دەبن، ھەرواش دەرچوو چەخماخەي يەكەمى ئەو جەنگە لە بەلكانەوھە بوو. بۆ ئەوھى ئەو بارو دۆخانە رون و ئاشكرابىن کہ بونە ماھىيە ھەلگىرسانى شەھەر و گۆرانە سىياسى و سەربازىيەكان، توشى ئەو ھىزانە بوين کہ بەر لە رودانى جەنگى جىھانى كارىگەريان بەسەر ئەوروپاوە ھەبو، جگە لە ئەمەرىكا کہ لە پەرتوگىكى تايبەتى و بە وردى تىشك خراوتە سەرى، ئەم پەرتوگە لە ژىر ناوئىشانى (مىژووى و لاتە يەكگرتوھەكانى ئەمەرىكاي نوئى) کہ لە ناوھەرتوگىدا رۆلى تەواوى ئەمەرىكامان لەم شەھرانە خستوتە روو.

ئەمەو كۆنگرەي ئاشتەوايى و ئەنجامەكانى گۆرانى بنەرتىيان بەسەر نەخشەي ئەوروپادا ھىنا بۆيە ناچار بوين توژىنەوھە يەك ئەنجام بەدەين بۆ ئەو كۆنگرەيەو ئەو كەسايەتپانەي کہ بەسەرکەش و ھەواكەدا زال بون و بۆچونەكانى خۆيان بەسەردا سەپاند بوو چ وولاتە شكست خواردوھەكان چ ئەو وولاتانەي کہ شان بەشانى ھاوپەيمانىان بەشدارىي جەنگيان کردبوو، بۆيە دەبوو باس لەو ئەنجامە ئابورى و كۆمەلايەتپانە بکرىت کہ لە ئەنجامى ئەو جەنگەوھە ھاتونەتە ئاروھ.

ئەوگۆرانە مەزنەي کہ دوای جەنگى يەكەمى جىھانى ئەوروپا توشى ھات، نىورى دەولەتى تۆتالىتارى بوو بە ھەموو شىوھەكانىيەوھ.

_ دەولەتى تۆتالىتارىي سۆفىەتى.

_ دەولەتى ئىتالىيەي فاشىست.

_ دەولەتى ئەلمانىيەي نازى.

ئىمە بە وردى لەسەر ھەر يەك لە رژىمى ئەو وولاتانە دووين کہ ئەوروپا يان روبروى ئەو ناکۆكى و قەيرانانە کردۆتەوھە کہ گرنگتر پىنان:-

_ قەيرانى ئىتالىا - ھەبەشە.

_ جەنگى ناوخۆيى ئىسپانىا.

راسته ئەم گۆراناكار يانه ئەوروپايان بەرەو جەنگيكي فراوان نەبرد بەلام فراوانخوazi ئەلماناي نازي لەسەر دەستی هیتلەر يەکلاکەر موی سەرەتای جەنگ بوو، لە راستیدا هیتلەر دەيوويست يەکیهتی ئەلمانیا بە ئەنجام بگهیهنی و ئەو خاک و خەلکە بگەرینتەمۆه باومشی ئەلمانیا که بە زۆر خرابونە ژیر دەسهلاتی فەرەنسی و دانیمارکی و پۆلونی و چیکهکان، بەلام يەکگرتنی ئەلمانیا و اتا جاريکی تر سەر هەلدانەمۆه ئەلماناي زل هیز لەتەک فرانسای و بە شيوه يەک که هەر شە لە ئیمپراتۆريەتی فراوانخوazi بریتانیا بکات، بۆیه هەولەکانی هیتلەر بۆ يەکگرتنی ئەلمانیا سەریان نەگرت، بەلکو بون بەهۆی هەلگیرسانی جەنگی دوومی جیهانی. که تیدا هەرسێ دیکتاتور يەتی (ئەلمانی، ئیتالی، ژاپونی) بون بە هاوپهیمان.

دیراسەکردنی ئەوروپا لەمۆه ی جەنگی دوومی جیهانی و دوای جەنگ پيوويستی بە چارەسەر يەکی تايبەت هەیه، ئیمە لەم دیراسەیدا بەمۆه کۆتايیمان هینا که دیراسە لەسەر مێژووی ئەوروپای هاوچەرخ ئامادە بکەین لە شۆرشی فەرەنسیهۆه تا جەنگی دوومی جیهانی.

سەرکەوتن هەر لەلایەن خواوه دیت...

دانەرەن

بەیرۆت جەنیوهری 1973

پیرست

- 4-3..... پێشەکی وەرگیر.
- 5..... پێشکەش.
- 7..... سوپاس و پێ زانین.
- 12-9 پێشەکی دانە ر.
- 18-13..... پیرست.
- 81-19..... بەشی يەکەم.

شۆرشی فەرەنسی

_ فرانسای بەر لە شۆرش

_ ئەنجومەنی نیشتمانی

_ ئەنجومەنی یاسا دانان

_ كۆنگرەى نىشتمانى

_ حكومەتى بەرپو بەردن

153-83..... بەشى دووهم.

ناپۆلىون بۇناپارت و ئىمپىراتورىيەتى فەرەنسى

_ ناپۆلىون بۇناپارت

_ كۆنسۇلخانىە

_ چاكسازىيە نامۇخۇبىيەكانى بۇناپارت

_ ئىمپىراتورىيەتى فەرەنسى

_ جەنگى ئىسپانى

_ روخانى ئىمپىراتورىيەتى فەرەنسى

247-155..... بەشى سىيەم.

ئەوروپا لە كۆنگرەى قىيەنناوہ تا شۇرشەكانى 1848.

_ كۆنگرەى قىيەننا

_ رژىمى مەترنىخ و سىياسەتى كۆنگرەكان

_ شۇرش لە فرانسى لە 1830 و شۇرشەكانى ئەوروپى

_ شۇرشى بەلژىكا

_ شۇرشى پۇلەندا

_ شۇرشەكان لە ئىتالىا

_ روداومەكانى سويسرا و ئىنگلتەرا

_ شەپرە نامۇخۇبىيەكان لە ئىسپانىا و پۇرتوگال

_ شۇرشى فەرەنسى 1848 و شۇرشەكانى ئەوروپا

_ شۇرشى نەمسا و ھەنگارىا

_ شۇرشەكانى ئىتالىا

_ شۇرشەكان لە ئەلمانىا

263-249..... بەشى چوارەم.

پىرسى رۇژ ھەلاتى و جەنگى قەرم

_ پەيو ھىندىيەكانى روسى _ عوسمانى

_ پىرسى شوىنە پىرۇزەكان

_ نەركى منتشىكۇف

_ داگىر كىردنى ھەردوو كەرتى دانوب

_ ھەلوئىستى ئەوروپا لە كىشەكە

_ ئۆپەر اسپۆنە جەنگیەکان
_ بەشدار بونی سەر دینیا لە جەنگ
_ ناو بژیوانیتی نەمسا
_ کۆتایی جەنگ و پەیماننامەى پاريس 1856
_ ئەنجامەکانى جەنگى قەرم

288-265.....**بەشى پینجەم**

یەكیتی ئیتالی
_ کافور
_ کۆبۆنەهەى بلۆمبیر
_ شەرى نیوان نەمسا و ئیتالیا
_ یەكیتی ئیتالیای باکور
_ یەكستی شانشینە سفلیەکان لەگەڵ سەر دینیا
_ لکاندنی زەویەکانی پاپایی
_ رزگار کردنی بندقیە
_ رۆما پایتەختی ئیتالیا

314-289.....**بەشى شەشەم**

یەكیتی ئەلمانیا
_ بسمارک
_ دۆزی شلزویچ و هۆلشتاین
_ دانوستانەکان
_ شەرى نەمسا و بروسیا
_ ئاسەوار لە فرانسای
_ سیاسەتی بسمارک لە مەر فرانسای
_ پەيوەندیەکانی فرانسای و ئەلمانیا تا 1870
_ هەلوێستی نیو دەولەتی لە 1870
_ هۆکارەکانی جەنگ
_ جەنگ
_ ئیمپراتۆریەتی ئەلمانی
_ پەیماننامەى فرانکفورت
_ کۆمارى سێیەمی فەرەنسی

329-315.....**بەشى حەوتەم**

كيشه‌ی رۆژه‌لآت و كۆنگره‌ی بهرلین 1878

_ سروشتی كيشه‌كه

_ شه‌ری روسی _ عوسمانی و په‌یماننامه‌ی سان ئستیفانو

_ كۆنگره‌ی بهرلین 1878

345-331..... به‌شی هه‌شته‌م

پیشبركی ئیمپریالیزم له نیوه‌ی دووه‌می سه‌ده‌ی نۆزده‌هه‌م

_ بوژانه‌وه‌ی فراوانخواری ئیمپریالیزم: هۆكارو دۆخه‌كانی

_ كۆنگره‌ی بهرلین 1884 _ 1885

389-347..... به‌شی نۆیه‌م

هاوپه‌یمانی و دژه‌هاوپه‌یمانی وریك‌هوتنه‌كان (و یفاقه‌كان)

1873 _ 1907

_ هاوپه‌یمانی سئ قۆلی (1879 _ 1882)

_ هاوپه‌یمانی دوقۆلی (1893)

_ و یفاقی به‌ریتانیی ژاپۆنی (1902)

_ و یفاقی به‌ریتانیی فه‌ره‌نسی (1904)

_ و یفاقی به‌ریتانیی روسی (1907)

412-391..... به‌شی ده‌یه‌م

ئهم قه‌یرانه‌ نیوده‌وله‌تیانه‌ی ری خۆشكه‌ر بون بۆ جه‌نگی یه‌كه‌می جیهانی

_ قه‌یرانی بۆسنیا و ه‌رسك (1908)

_ قه‌یرانی ئه‌گادیر

_ شه‌رکانی به‌لكان

_ كوشتنی سازاده‌ی نه‌مسا

_ ولاته‌ به‌شدار بوه‌كانی جه‌نگی یه‌كه‌می جیهانی

469-413..... به‌شی یانزه‌هه‌م

زل هیزه‌ کاریگه‌ر ه‌كانی سه‌ر ئه‌ورویای به‌رله‌ جه‌نگ و له‌كاتی جه‌نگی یه‌كه‌می جیهانیدا

_ بریتانیا

_ فرانس

_ روسیا

_ ئه‌لمانی

_ شانشین دوقۆلی (نه‌مسا _ هه‌نگاریا

_ ئیتالیا

_ بملكان و ولاتەكانى

_ ژاپون

_ ولاتە يەكگر تو مەكانى ئەمەرىكا

_ دەولەتى عوسمانى

491-417..... بەشى دو انزه ههم

_ گورانەكانى جەنگى يەكەمى جيهانى

_ قوناغى يەكەم لە جەنگى يەكەمى جيهانى

_ خۆ و دەستەو دەولەتانى ناوەر است

535-493..... بەشى سيانزه ههم

_ ئەنجامەكانى جەنگى يەكەمى جيهانى.

_ كۆنگرەى ئاشتەوايى

_ كۆمەلەى نەتەو مەكان

_ ئەنجامە ئابورى و كۆمەلەيەتەكان

_ گەشەكردنى تيورى دەولەتى توتاليتارى

556-537..... بەشى چوار دەم

_ شورشى كۆمونيستى و دەر كەوتنى كۆمارەكانى سوڤيەتى سوشياलिستى..

_ شورش

_ كيشەناو مەخۇبيەكان

_ سيستەم يحوكمرانى

584-557..... بەشى پانزه ههم

_ بزوتنەوەى فاشيزم

_ رۆلى مۆسوليني

_ رژيمەكەى

_ فراوان بونە دەر مەكپەكانى

609-585..... بەشى ساز ده ههم

_ ئەلمانيا لە حكومەتى فيمارهه تا نازيەكان

_ حكومەتى فيمار

_ بارودۆخى گەيشتنى هيتلەر بە دەسلەلات و چەسپانى

622-611..... بەشى حەفده ههم

_ فرانس و بریتانیا لە نيوان هەردوو جەنگى جيهانى دا

_ فرانس

_ بریتانیا

بەشى ھەژدە ھەم 662-623

__ قەيرانە نئودەولتەيەكان بەر لە جەنگى دوو ھەمى جىھانى

__ ھىرشە كانى ئىمپىريالىزمى ژاپونى بۆ سەر چىن...

__ ئىمپىريالىزمى ئىتالى لە ھەبەشە (ئەسىوييا) ..

__ شەرى ناو ھۆى ئىسپانىا دىكتاتورىيەتى فرانسى

__ ھىتلەر و دوبارە يەكگرتنە ھۆى ئەلمانىا

__ ئەنشىلۆس

__ لكاندى چىك و سلوفاكىا

__ قەيرانى ئەلمانىا پۆلۇنىا

بەشى يەك ھەم

شۆرشى فەردىنىسى

فرانسا بهر له شورش

شورشی فهرنسی تنها بو فرانسا روداویکی گرنګ نه‌بوو، بهلکو له بواری شارستانیته له همدروو سده‌کانی دواپییدا له روداو هره دیاره‌کانی نوروپا دوتیا بوو.

چونکه هره بهراستی خالی وهرچرخانی بنه‌رتی بوو له سیستمی کومه‌لایه‌تی و سیاسی له نوروپا، سنوری بو سیستمی پادشایه‌تی کون دانا که له سهر چهوساندنوه بنیاد نرابوو له دهسه‌لاتدا پشته به مافی خودایی بهست بوو و دهرگای سیستمی نازادی و کوماریی له‌روی جهماوهر دا خسته سهر پشته که له‌سهر بنه‌مای نازادی گه‌لان و به‌کسانی له نیوان تاکه‌کانی دا سهرچاوه‌ی گرتبوو، که دهسه‌لات له هاو‌لایه‌تیه‌ی بی و له ژیر چاودیری نوره‌شوه بی.

نوه‌ی فرانسا و هموو نوروپا به‌دهسته‌تیه‌ی ده‌یان نالاند، بریتی بوو له بالاده‌ستی خانواده‌ی پادشایه‌تی و حوکمی ره‌هایان، چینی دست رویشتوو ده‌ستی به‌سهر هموو خیرو بی‌ریکی ولاته که دا گرت بوو، له لایه‌کی تریشه‌وه کلنساکان به‌ناوی ناینه‌وه خاونه‌ی هموو ئیمتیازاتیک بون، له هموو خیرو بی‌ره‌کان سهرپشک بون، له باج و هموو نهرکه‌کانی به‌رامبه‌ر به ولات بوردرابون، سه‌بارت به‌تواناو چاره‌نوسی خوی گهل خاونه‌ی هیچ جوړه دهسه‌لات و راو بوچونیک نه‌بوو، نازادیه‌ گشتیه‌کان تنه‌یا له خه‌یالی نازادخوازان بوونیان هه‌بوو، گهل هیچ دهسه‌لاتیک به‌سهر سامان و چاره‌نوسی خویه‌وه نه‌بوو بویه شورشی فرانسا بو چاره‌سهری نوه‌ی دهردانه له‌دایک بوو و هه‌ولی دا چاره‌سهریه‌ک بدوزیتوه که بو فرانسا و بو وولاتانی دیکه گونجاو بی.

روداو‌کانی سده‌ی نوزده‌هه‌م نوه‌یان سه‌لماند که چون شورش بو گهلانی ماف خوراوی نوروپا بوته خویندنګاو پیشه‌نگ له بواری نازادخوازیدا، بو به‌ریهرچ دانوه‌ی گهنده‌لی و چاکسازی له مه‌یدانی سیاست و کومه‌لایه‌تی دا کاری کردبوه سهر هموو توئیژیک.

فاکته‌ره بنه‌رتیه‌کانی هه‌لگیرسانی نوه‌ی شورشه نوه‌نده زورو تیک هه‌لکیشراون که له ژماردن نایهن زوربه‌ی هوکاره‌کان ده‌گه‌رینه‌وه بو بهر له شورش و تنه‌نانت ههن‌دیکیان بو سهرده‌می لویسی چوارده هه‌م، نوه‌ی کاته‌ی فرانسا له‌ویهری بوژانه‌وه گه‌شه‌دا بوو.

لیره دمتوانین هۆکار مکان بگهر ینینهوه بو:

سیسته می پادشایه تی

لویسی چواردههم

له سهر و بهندی شورش دا له سدهی ههژدههم رژیمی پادشایه تی له فرانسای پشتهی به و بهندو بر گانه ده بهست که لویسی چواردههم و وهزیر مهکی (ریشیلیو) دایان رشتبوو، وواته به هیزو تواناو ره هاوهو به بی سانسور و هیلی سور داریژرابوون، تا ئه کاته ش پادشا و اهفتاری دهکرد که فهرانهکانی یهزدان جی بهجی دهکات، بهم پیوه ره پابهندی ئهوه نیه کارهکانی نمایشی هیچ که سیک بکات، تهنه خوا نه بی. له سهر ئهه بنه ماو بیر کردنهوهیه خوی به سهر چاوهی هه موو یاسایهک دهزانی رازیش نه بوو کس له دانان و جیبه جی کردنی ئهه یاسایانه به شداری له گه لدا بکات، ئهوه خوی به یه کهم ودوا سهر چاوه دهزانی و ده بوایه هه میسه فهرانهکانی جیبه جی بکرین، چه وساندنهوه یه کیک بوو له مافه دان پیدانراوهکانی له نهریتی سیاسه تی فرانسادا لهو نهریتانهش ئازادیه سیاسی و ئابنی و ئازادیهکانی تاک بونیان نه بوو و دانیان پیدانراوو، خو ئه گهر له کۆنیش دا سنوریک بو دهسه لاتهکانی پادشا بو بی، ئهوا له سهر ده می ریشیلیو بوو که به شیوهیهکی روکه ش و بی کاری گهر بوونی هه بوو..

ههر له سهر ده می کۆنهوه دادگای بالآ (پهر له مان) دهسه لاتی چاودیری یاساکانی پادشا ی هه بوو، ههروه ها دهسه لاتی ئهوهشی هه بوو گفتوگو له سهر یاساکان بکات وله کارنامه فهرانهکاندا توماریان بکات، به ههر شیوهیهک ئهه یاسایانه کاریان پی نه دهکرا تا له پهر له مان تومار نه کرابان، مه بهست له دامه ز راندنی ئهه دادگایانهش ریگرتن بوو له ده کردنی یاسای توند و چه وسینه سهر بهر امه بریان. به لام ریشیلیو دهسه لاتی ئهه دادگایانهشی سنوردار و نفلیج کرد بوو، بو ئهوهی توانای ئهوه میان نه بی بریاریک یا یاسایهک که پادشا ده ری بکات ئهه مان ره تی بکه نهوه. لهو کاتهوه دادگاکانیش بایهخ و گرنگیان له دهست دا ئهوانیش رازی نه بوون چیتر یاساکان لای خویان تومار کهن. به لام ئهوه گفتوگو یانهی بهر له ده کردنی یاساکان دهکران کاریکی باش بوو چونکه گهندهلی و سهر پیچهکانی دهو له تیان په رده له سهر هه لده مالی. دیاره که ئهه گفتو گو یانهش نهجمای چاکیان هه بوو بهتایبهت له سهر ده می لویسی شازدههم که ئهه ندامی دادگاکان زور بهیان

به هوی ئهوی لایهنگرانی لویسی شازده هم له دوایین سالهکانی دهسه لاتیدا پشتیان تیی کردبوو بهدوای
بهرزه هوندیه تاییه تیهکانی خویاندا دهگهران، زیانی زور به خانوادهی خاوهن تهخت و تهلاری پادشایهتی
کهوت، تهناخت چینی خاندانیش له سالهکانی بهر له شورش ههمان دلسوزیان بو تهختی پادشا یهتی
نهمابوو، نهمه جگه لهوی هندیک له رولهکانیان له ریگهی خویندن و زانستهوه ههستیان به ناستی
گهندهلی له فرانسای کردبوو وئهو پروایهیان لا دروست بیون که ولات پیویستی به گرینی ریشهیی ههیه، له
ههس لایهکهوه بییت.

ریشیلو

سیستهمی چینایهتی

ئهو هی تا ئهوکات فرانسای ناشیرن کرد بوو، ئهوه بو که تا ئهوسا دهستی به سیستهمی چینایهتی یهوه
گرت بوو لهم سیستهمه تهنیا چهند کهسینک سودمهند بون و بهری رهنجی خهڵکیان دهخوارد. فهرمنسیهکان
بهو پیوه ره بهسهر سی چین دا دابهش ببوون که ههس چینهو جیاوازیهکی زوریان له نیوان بهدی دهکرا،
دهرباز بون لییان ئاسان نهبوو.

آ/ شكۆدار مكان (الاشراف): ئەمانە لە چىنە باڵاكانى كۆمەلگاي فەرەنسى بوون و لە دەورو بەرى پادشا دەبوون بە ھەموو شىوھىەك بەرگريان لە پادشا و رژىمەكەى دەگرد بەھۆىە ژيانىكى ئەوپەرى خۆشيان دەبردە سەرو ھەمىشە سودمەندى پلە يەك بوون، بەشنىك لەو نىمتيازەنە دەگەرەنەوہ بۆ سەردەمى دەربەگايەتى. شكۆدار مكان لە لادى خاوەنى زەوى و زارىكى زۆربون، جوتيارو كۆيلەكان بە سپانى بۆيان دەبردن بەرئەو، ئەم زەويانە بەر لە شۆرشى فەرەنسى بە پىنج يەكى زەويەكانى فرانساي خەملىندرا بوون، ديسان تەنھا شكۆدار مكان بۆيان ھەبوو پلەو پاىە بەرزەكانى سوپا و بەرئەو بەردن و دادوهرى و ديبلۆماسى و مرگرن، بۆيان ھەبو باج بەسەر ئەو جوتيارانە دا بسەپىنن كە وەكو سەپان لاي ئەوان كاريان دەگرد، دەيان توانى زۆريان لى بەكەن تا باراشەكانيان لاي شكۆدار مكان لە ئاش بەكەن و زەيت لە كارگەكانيان و ھەبەر ھەم بىنن، ديسان بۆيان ھەبوو لە كۆيلگەكانى جوتياران بە ھەو ھەستى خۆيان راو بەكەن و زۆرجار لە يەكلاگردنەوہى كۆشەى نىوان جوتياران خۆيان رۆلى دادوهريان دەبينى، سەربارى ئەمە شكۆدار مكان لە گەلنىك لەو باجانە بوردرابون كە دەبوايە بىدەن بە دەوئەت، ئەم چاوپۆشەينەى شكۆدار مكان لە باب و باپيرانيانەوہ لە چەرخى ناوەرەست بۆيان مابو ھوہ. بەلام لە سەدەى ھەژدەھەم لەگەل گۆرانى دۆخەكان و بارى ئابورى و لات و سەرەتاي دروستبوونى پيشەسازى و بلاو بونەوہى بىرى ئازادى نوى ئەم سىستەمە بوە بارىكى قورس بەسەر فەرەنسى يەكانەوہ.

ب/ پياوانى ئاينى:

ئەمانيش لەتەك شكۆدار مكان چىننىكى نايابيان پىك ھىنابوو، خاوەنى پانتايىەكى سودمەند بوون لە روىكەوہ پشەتگىريەكى باشيان لى دەكرا، لەرەكەى دىكە شەوہ لە سەردەمى چەرخى ناوەرەست ھەندىك (نىمتياز)يان بۆ مابو ھوہ.

كلنساو قەشەكان كە لە سەرتاسەرى فرانساي بلاو ببونەوہ خاوەنى زەوى و زارىكى زۆربوون نزيكەى بە پىنج يەكى زەويەكانى فرانساي خەملىندرا و بە ھزاران جوتيار لە بارودۆخىكى زۆر نالەباردا كاريان تيدا دەگرد، ئەمەو كلنساكان داھاتىكى باشيان ھەبوو كە سالاڤە كۆدەكرايەوہ پىي دەوترا دەيەك ئەم دەيەكە وەكو باج سالاڤە لە سەر جەم فەرەنسىەكان و مرەگىرا لە كۆتايىەكانى سەدەى ھەژدەھەم كۆى ئەم باجە گەيشتە دووسەد ملئون فرەنك زىر. لەگەل ئەو داھاتەشيان كەلنساكان لە زۆربەى باجەكان بوردرابون، ئەوہى جىي نارەحتى فەرەنسىەكان بوو، ئەم داھاتە بۆ كارى مەبەست خەرج نەدەكرا، لە كاتىكا دەبوايە لە پىناو بەرژەو ھەندىە كانى كۆمەلگاي كرىستى خەرج بەكرابايە.

ج/ چىنى سىيەم:

ئەوہى مابو ھوہ لە ھاوولاتيان، لە يەك چىن دا رىك خرابون، بە چىنى گشتى يا چىنى سىيەم ناو دەبردران، ئەمانە بەرگەى ھەموو نەھامەتىەكانى ولاتيان لە باجى قورس و خزمەتى سەربازى و خزمەتى كەلنساو خزمەتى شكۆدارەكانيش دەگرت، بەكورتىەكەى ئەم چىنە دەبوايە ھەموو فەرمان و پىنداويستىەكانى ولات

جیبهجی بکات لهبهرانبهریشیهوه باجی زور بداو مافی تهواویشی نهبوو له نازادیی رادهربرین و یهکسانی له بهرانبهر به یاساو مافی دهستنیشان کردنی سیستمی ئابوری و سیاسیی گونجاو لهگه‌ل بهرژهوه‌ندیهکانی. بهشیکی کم لهم چینه بهجیا بونه خاوه‌ن سامانیکی باش بههوییهوه پاییهی تاییهت و رۆلی سه‌ر‌هکیان له بهر‌یوه‌بردنی کاروباری دارایی و لات بینی پنیان دهگوترا بۆر جوازی، ئهم بهشه کهمه میژووی دروست بونیان بۆ کوتایی چهرخی دهر به‌ه‌گایهتی ده‌گه‌ر‌یه‌یه‌ه کاتییک کهمینیه‌هک له کۆیله‌کان وورده وورده نازادبون و بون به خاوه‌نی زهویی خویان یا بون به خاوه‌نی کاری بازرگانی وپیشه‌سازی ئهمه‌ش رۆی خوشکهر بوو بۆ ئه‌وهی ئهم چینه بواری پیشه‌سازی و بازرگانی کۆنترۆل بکهن تا گه‌یسته ئه‌وهی خانه‌دانه‌کان ده‌سته‌بهر داری ئهم پیشانه بن. کار یه‌گه‌ریه‌کی تری به‌رز بونه‌وهی ئهم چینه ئه‌وه بوو که دۆزینه‌وهی کیشوهری ئهمه‌ریکا و هاتنی سه‌رمایه‌یه‌کی زور بۆ ئه‌ورویا دیسان به‌رین بونی مه‌دای بازرگانی بوه هۆی ئه‌وهی سه‌رمایه‌یه‌کی باش بکه‌و‌یه‌ته ده‌ست ئهم چینه له‌ئه‌نجامدا نه‌وه‌کانیان توانیان به‌شیکی زور له زانستی و ده‌سته به‌ینن چه‌ندین زانا له بواری پزیشکی و هونه‌ری و ئه‌ندازیاری و فه‌لسه‌فه و یاساناسیان لێ هه‌لکه‌وی. ئه‌وه‌ندهی نه‌برد وای لیهات ئه‌وه رۆشه‌نبیر و چالاکه جینگه به نه‌وهی خانه‌دانه‌کان لێژ بکا له ناوه‌نده گه‌ور مه‌کانی ده‌وله‌ندا به تاییهتی ئه‌وانه‌ی که پنیوستیان به زانست و بسپۆری هه‌بوو و له کاتییک ئهم به‌هریه له خانه‌دانه‌کاندا به‌دی نه‌ده‌کرا، ئهمه به‌تاییهت له‌سه‌دهی هه‌ژده‌هه‌م نوسه‌رو زاناکانیان توانیان ماف و ئه‌رکه‌کانی هاو‌لاتیان ده‌ست نیشان بکهن و بۆیان شی بکهنه‌وه که تا چه‌ند له تاریکی ده‌ژین و مافه‌کانیان چون پینشیل ده‌کریت.

ئه‌وه‌یه‌ره‌کی رۆشه‌نبیرانی ئاسان کرد بوو، به‌رنامه‌ی خویندنی ئه‌ده‌بیی ره‌ها بوو به تاییهت ئه‌ده‌بیی یۆنانی کۆن و مه‌کو سه‌ر چه‌وه‌یه‌کی له‌بن نه‌هاتوو بوو له سه‌رمایه‌ی ئه‌ده‌بیی و فه‌لسه‌فی دا.

ئه‌ده‌بیی یۆنانیش به ئه‌ده‌بیی نازادو کراوه ده‌ناسرا و یۆنانیه کۆنه‌کان یه‌که‌گرتوو پابه‌ندی ده‌سه‌لاتییکی ناوه‌ندیی به‌هێز نه‌بون، ئهمه‌ش گیانی شو‌ر شگیری خسته جه‌سته‌ی فه‌ره‌نسیه‌کان لهم روانگه‌یه‌وه به‌رنامه‌کانی خویندن له ناوه‌رۆکدا هانی خه‌لکی ده‌دا بۆ شو‌رش و دژایه‌تی کردنی به‌رژهوه‌ندیه‌کانی چینی ده‌وله‌مه‌ندو دهر به‌ه‌گ که ده‌ستیان به‌سه‌ر هه‌موو پۆست و پله و پایه‌ سه‌ربازی و سیاسیه‌کانی و لات دا گرتبو، بۆر جواز مه‌کان هه‌ستیان به‌وه ده‌کرد که له بارودۆخیکی نامۆدان چونکه خاوه‌نی زانست و شاره‌زایی و دارایی بون له‌گه‌ل ئه‌وه‌شدا ده‌سه‌لات و جه‌ما‌وه‌ر له‌ده‌ست شکۆداره(اشراف) کان دابوو که لایه‌نگری بنه‌ماکانی کۆنه‌په‌رستی و دو‌ا که‌وتویی بون، بۆیه لانی کهم ده‌بو سه‌ره‌تای شو‌رش دژی به‌رژهوه‌ندیه‌کانی شکۆدارو(اشراف) و پیاوانی ئاینی بی‌ت له جیات ئه‌وه‌ی له دژی رژیمی پادشا بی‌ت نه‌ویش به‌هۆی ئه‌وه رۆله بنه‌ر‌ه‌تیه‌ی که چینی رۆشه‌نبیری بۆر جواز مه‌کان ده‌یان گێرا له به‌ر‌پا کردنی شو‌رش و ئاراسته‌کردنی روداو مه‌کانیدا.

له ههموی نا ههموار ترله بارو دۆخی فرانسای ئهوهبو که ههمویان پتییان و ابوو ئهونیمتیاژ اتانه له لیبور دنی باج کاری دزیون و ههمویان مه بهستی لهناو بهردنیان ههیه، تهناخت و وزیر مکان و زۆریه ی دام و دهزگاکانی دهولت ئهوا راستییهیان دهزانی، ههندیک له وهزیر مکان ههولئی چاککردنی ئهم دۆخه نالهبار هیان دا به برینی دهسکوته ناشهر عیهکان تهناخت پادشاه دهستی خسته ناو کاری چاکسازی بهلام ههمویان بی سوود بون، کار وای لیهات له بی تواناییان له بهران بهر چار سه پدا دهستهستان مانهوه، له چاوهر وانی چاک بونی خۆرسکدا بوون. دواتر پادشا نهک تهنها بهران بهر بهچاکسازی دهستهستان وهستا بهلکو له بهران بهر به چار سه کردنی کیشه داراییه دریز خایه نهکانیش دا بی دهسهلات مایهوه که ههموو فرانسای بهدهستییه دهی نالاند.

قهیرانی دارایی و ئابوری

فرانسای بهدهست بۆشاییهکی له میژینهی گهنجینهکانیهوه دهی نالاند، ئهمه ی ههر لهکۆنهوه له سهردهمی لویسی چوار دهه ههمهوه بههوی شهر مکان بۆی مابوه. لهو سهردهمهوه کهسینک دهست پیشخهری ئهوهی نهکردبو چار سه ریهکی ریشهیی بۆ بدۆزیتیهوه. ئهم قهیرانه بهتهواوتی ئهوکاته سهری ههلا کاتیک ئهمه ریکا دژی ئیمپریالیزمی داگیر کاری بهریتانی دهستی به شهری سهربهخوی کرد، ئهوش تیچویهکی زۆری خسته سهر فرانسای له یار مهتی دانی ئهمه ریکهکان دژی ئیمپریالیزمی بهریتانی. ئهوهی لهم مهسهلهیه سهر سور هینهه، ئهوهبو ئهم قهیرانه له بنهردتا بههوی بی داها تی فرانسای نهبوو، بهلکو به پیچهوانهوه ئهوکات فرانسای خاوهنی کشتوکالیکی گهشهکردو و پیشهسازییهکی پیشکوهتو و بازار گانییهکی ده ر مکی چالاک بوو، بهلام ئهوهی راستی بی ئهم قهیرانه له ئهجامی بی بهرنامهیی له بودجهو داها ت و خهر جکردندا بوو هۆکار یکی تری دهگه ریتیهوه بۆ ئهوهی که ئهوه کسانه ی توانای دانی باجیان ههبو، ئاماده نهبون باجهکان بدن، ئهم باجانهیان نهدهدان چونکه پیشتر خاوهنی ئیمتیاژات بوون، کهوابی کیشهکه له بودجه دابوو نهک له داها ت، بۆنهوهی له راستیی بارو دۆخی دارایی فرانسای بگهین ئهوهنده بهسه سه پریکی حساباتی گهنجینهی فرانسای بکهین له سالی 1788 که سالی بهر له شۆرش بوو. خهر جی ولات لهو سالدا 629 ملیون لیره بوو له کاتیکدا داها تی وولات له 503 ملیونی رهت نهدهکرد واته به کهمهینانی 136 ملیون لیره که دهکاته ریژهی 20% بودجهی گشتیی وولات. ناریکی ئهوه بودجهیه له شیوازی دابهشکردنی خهر جیهکاندا بوو: _ پتر له نیوهی بودجهکه که دهکاته 318 ملیون لیره ی زیر دهچوه گیر فانی بهخو کهران که بۆ دانهوهی قهر زهکۆنهکان بوو.

__ له 26% ی بودجهكش كه دهكاتة 165 ملیون لیره زیر بۆ سوپاو ده‌ریاوانه‌كان بوو، لهم پارمیه 12 ملیون بۆ نه‌فسره‌كان بوو كه هم‌مویان كورانی شكۆدارو بۆرجواز مكان بون، 46 ملیونیش بۆ موچه‌ی شكۆدار مكان خویان بوو،

__ له 6% ی بودجهكش بۆ خه‌رجی كۆشکی پادشایه‌تی و ده‌ست و په‌یوه‌نده‌كانی بوو.

__ كه‌متر له 2% ی بودجهكه بۆ خه‌رجی به‌رنامه‌كانی خویندن و زانكۆ و خزمه‌تگوزاریه گشتیه‌كانی تر ده‌مایه‌وه.

له سه‌رده‌می لویسی چوارده‌هه‌م، زۆر هه‌ول‌درا بۆ چاكسازى بارو دۆخی دارایی وولات، گرنگترینی نه‌وه هه‌ولانه نه‌وه بوو كه هه‌ریه‌ك له وه‌زیران تیرگۆ و نیکه‌ر پیی هه‌لسان به‌لام نه‌وه هه‌ولانه به‌رامبه‌ر به‌ ناچارکردنی چینی خانه‌دان(نبلاء) و ئەکلیرۆس شكستیان هینا بۆ ده‌ستبه‌ردار بون له به‌شیک له ئیمتیازه‌كانیان و دانه‌وه‌ی نه‌وه باجه كه‌له‌كه به‌وه‌ی سه‌ریان، له راستیدا بارو دۆخی بودجه‌ی فرانسای به‌و شپوهیه خه‌راپ نه‌بوو كه ژماره‌كان ده‌یان خسته‌وه‌وه، چونكه وولاتی فرانسای زۆر ده‌وله‌مه‌ند بوو نه‌گه‌ر باجه‌كان به‌شپوهیه‌کی دادپه‌روه‌رانه دابه‌شكرابان نه‌وا زۆر به‌ناسانی بودجه‌ی ده‌وله‌ت و خه‌رجیه‌كانی ریک ده‌خران.

دوایین هه‌ولێ چاكسازى له (1783-1787) له‌لایهن وه‌زیر(كالۆن) درا. كالۆن له به‌رنامه چاكسازیه‌كه‌یدا هه‌ولێ دابو هه‌موو فه‌ره‌نسیه‌كان به‌رامبه‌ر به‌ دانی باج وئه‌رك و فه‌رمانه‌كان یه‌كسان بكا، بئ‌ گۆیدانه پله‌ی كۆمه‌لایه‌تی، هه‌روه‌ها له به‌رنامه‌كه‌یدا هاتبو هه‌موو سنوره‌كانی نیوان هه‌ریمه‌كان له روی گومرگ و هه‌ر به‌ر به‌ستیی تر تیک بشكینرێ، بۆ چالاكکردنی بازارگانی ناوه‌خویی و ئاسانکاری بۆ گواسته‌وه‌ی كالاو شتومه‌کی له ناوخوی فرانسادا، بۆ رازی كردنی پیاوانی ئاینی و ئەکلیرۆس بۆ جیه‌جی كردنی به‌رنامه ریفۆرمیه‌کی به‌و پیه‌ی كه‌ کاریکی پیه‌یسته بۆ پاراستنی رژیم وولات، داوای دانیشتنی نه‌نجومه‌نی پیرانی(پیاو ماقولان) كرد نه‌م نه‌نجومه‌نه نه‌نجومه‌نی نوینه‌رانی چینی ئەکلیرۆس و شكۆداره‌كان بوو، به‌ ده‌گمه‌ن نه‌م نه‌نجومه‌نه كۆ ده‌بۆوه له‌ سالی 1787 كۆببونه‌وه تیایدا باس له دۆخی خه‌راپی فرانسای كراو به‌ر په‌رسپاریتی روه‌روبوونه‌وه‌ی به‌رنامه‌ی چاكسازیی خسته‌وه‌ستوی نه‌وان، سه‌ره‌رای شكست هینانی نه‌وه هه‌ولانه كه‌چی نه‌نجامه‌كانی به‌رچاو بون، به‌و پیه‌ی كه‌ ناوه‌رۆکی نه‌وه راپۆرتیه‌ی له‌به‌رده‌م نه‌نجومه‌نی ناویراو خویندراپه‌وه به‌سه‌ر فه‌ره‌نسیه‌كاندا بلاوكراپه‌وه و بۆ یه‌كه‌م جار له‌سه‌ر زاری وه‌زیریکی به‌ر په‌رس درکیان به‌ ئاستی خه‌راپی بارو دۆخی دارایی فرانسای هۆكاره‌كانی كرد.

له‌وه راپۆرتیه‌ی كه‌ خرابوه به‌رده‌م نه‌نجومه‌ن به‌م شپوهیه كورت كرابۆوه:

(فرانسای له‌ چه‌ند هه‌ریم و كه‌رتییکی پارچه‌كراو و ئیداره‌ی جۆراو جۆر پینك هاتوه، هه‌ریمه‌كان هه‌یچ له‌سه‌ر یه‌كتری نازانن، كه‌سیان باری نه‌وه تریان هه‌لناگرێ به‌لكو هه‌ریه‌كه باری خوی ده‌خاته سه‌ر پشتی نه‌وه تریان، ده‌وله‌مه‌ند ترین چینیان كه‌مترین باج ده‌ده‌ن، ده‌سكه‌وته‌كان به‌ نایه‌كسانی دابه‌ش ده‌كرین و ناتوانن

چونکه (کالون) وهزیری پیشوی دارایی له 1787 له راپورتیکیدا بو ئنجومهنی پیران رایگه یاند بوو که فرانسای به گوژمه ی چوار ملیار لیره ی زیر به قهرزه کونه کانیسه وه که به هو ی شهره کانی رزگاری ئهمریکیه وه خراونه ته سه ری، قهرزاره .

نیکس

به رانبهر به و مهترسیه ئابوری و داراییانه (نیکس) ی وه زیر پیشنیاریکی خسته به ردهم لویسی شازده هم که له لر یگه ی ئنجومهنی چینه کانه وه ئهم کیشیه به خاته به ردهم نه ته وه ی فرانسای، که نوینه رایه تی همو گه لی فرانسای تیایه، ئهم ئنجومه نه 175 سال ده بو داوای دانیشتنی لی نه کرابوو .

سه ره رای مهترسی له سه ره رهنگدانه وه ی ئهم پیشنیاره، به لام پادشا ئهم پیشنیاره ی په سندن کرد. دیاره که شانشین پیویستی به پاره هیه ئهمهش به ره زامه ندی هموو نوینه رانی گه ل نه بی ناکری .

له سه ره راسپارده ی پادشا، (نیکس) سیسته میکی نویی بو هه لیزاردنه کان دانا له سه ره ئهم بنه مایه هه لیزاردنیکی گشتی له سه رتاپای مه ملیکه ته که کرا، ئهم سیسته مه بوه جیی ره زامه ندی چینی جه ماوه، به و هیوایه ی له ریگه ی ئهم ئنجومه نه وه نان په یدا بکن، هه ره ها بو رجواز هکانیش به م پیشنیاره و سیسته مه رازی بون ئه وانیش به و هیوایه له ریگه ی ئهم ئنجومه نه وه به شیکی تری ئازادیه کان وه ده ست بینن له ناکام بتوانن ئه و پوستانه بگرنه ده ست که له ریگه یه وه به شداریه کی کاریگه تر له ده سه لاتو حوکمران بکن .

به م شیوه یه هموو چین و توئزه کان هه ر یه که بو مه رامی تاییه تی خو ی به م بریارانه رازی بون که هه نگاوی یه که می ریگه ی شو رش بون .

ئنجومه نه که له 1200 ئه ندام پیک هات نیوه یان له چینی گشتگیر نیوه که ی تر له چینی شکودارو ئه کلیرۆسه کان به یه کسان ی پیک هات بوون، نه ریته که و ابوو هه ر چینو به جیا کوبونه وه ی خو ی بکاو ده نگ

لهسەر بریارهكان بدات هوسا لهسەر ئاستی چین دهنگ به پرۆژمان بدن. دهنگهران له سهرتاسهري فرهنسا سكالایان بهرز كردهوه (ئهمه نهريت و رينمايهكي دهستوري كوني فرانساي بوو) داخوای وداواكاريهكانيان بهم خالانه ديار كردبون:

- 1_ پاراستنی نازادیه گشتیهكان، ری له دهست دریزی بگیری و تهنها به پیی یاسا مامهلهی لهگهلهدا بکری.
 - 2_ (نیمتیازاته) کونهكان ههلبوهشینرینهوه ههمولایهک بهرانبه به یاسا یهکسان بن.
 - 3_ هیچ باجیک به بی رهزامهندی گهل نه سهپندریت که نوینهریان نهجومهنی چینهکانه.
 - 4_ ئهرکی باج دان بو ههموو کهسێک وهکو یهک بییت به بی گویدانه جیاوازیی چینایهتیان.
- ئوهی لهم داواکاریانه بهدی دهکرا هیچ داخوایهکی دژ به رژیمی پادشایهتی یا ههولدان بو گورانکاری ریشهیی له سیستهمی سیاسی وئابوری لهفرانسای له خو نهگرتبو، دیارترینی ئهو داواکاریانه دووپات کردنهوهی دلسوزی هاوالتیان بوو بو پادشایهتی و خوشهویستیان بو پادشا که هاندەر بییت بوگورینی فرانسای بو سیستهمی پادشایهتی پهر لهمانیی دهستوری.

له یهکهم کۆبونهوهی نهجومهنی چینهكان، که له 5 ی ئایار بهسترا وهزیری دارایی(نیکهس) تیایدا گوتاریکی خویندهوه کورتهیهکی راو پینشیارهکانی بو چاکسازی کاروباری گهنجینهی خسته روو، دورو نزیک نامازهی به ههلوئستهکانی حکومت سهبارت به داخوایهکانی هاوالتیان نهدابو.

ههر له سهرهتاوه رون و دیار بوو که حکومت هیچ بهرنامهیهکی بوچاکسازی لهبهردهست دا نیه و هیچ وهلامیکیشی بو داخوایهکان پی نیه که له ریگهی نوینهرانی گهلی فرانساه پیی گهیشت بون، دیسان حکومت بو ههندنیک مهسهلهی پهیهوست به پهیرهوی ناومخوی نهجومهن ههلوئستی ئاشکراش نهبوو. له ههمان دانیشن دا نوینهرانی چینی سنیهم پنیان لهسەر ئهو داخوایه داگرت که دهبی دهنگان لهسەر بنهمای تاکه کهس بی نهک بنهمای چینایهتی. مهبهستیان وهدهست هینانی زورینهی دهنگهان بوو له نهجومهن له کاتی دهنگان لهسەر یاساکان بهممش جلهوی ریچونهکه دهکوئته دهست خویان. لهبهر ئوهی ژمارهی نهندامانی چینی سنیهم یهکسان بون لهگهله ژمارهی نهندامانی چینی شکودار و نهکلیروسهکان، چونکه ژمارهیهک له نهندامانی نهکلیرۆس وشکودار هکان مهیلی چینی سنیهمیان ههبوو، ههر دهنگانیک به ناو زورینه له بهرژوههندیی چینی سنیهم دا دهبی.

بهلام حکومت بو ئهم پینشیارهیان هیچ وهلامیکی نهبوو بهلکو هیچ نهلتهر ناتیفیشی نهبوو تهنها ئوه نهبی پادشا ئهم پینشیارهیی رت کردهوه، به پاساوی ئوهی دهسکاری سیستهمی دهنگان ناکری کار به یاسا کونهکان دهکری که دوو سهدهیه کاری پیوه دهکهن. بهم ههلوئستهی، پادشا کاریکی گهوجانهی کرد، نوینهرانی چینی سنیهمی له تهختی پادشا (عهرش) دور خستهوه ههر چهنده خویان ئارهزوی نههمیان نهدهکرد، ئهممش بوه مایهیی ئوهی شیوازیکی سهربهخو بگرنه بهر.

ئەنجومەنى نىشتىمانى

گفتوگۆى ئەم بابەتە زۆرى كىشا، پادشا و نوینەرانى شكودارو جوامیرەكان سوربون لەسەر شىوازی دەنگدانى نەرىتى، ئەمە وای لەچینی سنیهم کرد بەدوای شىوازیك دا بگهڕئ جلهوى كارەكان لەدەست حكومەت دەر بىنى بۆ ئەنجام دانى چاكسازیهكى سەرتاسەرى لە دەستور، بە قیول كردنى پيشنیارەكانى سىياس كە قەشەیهكى روناكیرو لە لایەنگرانى برواكانى ئازاد بوو، لە لایەن چینی سنیهم و ئەكلیرۆسەوہ ئەوانەى پشتگیری چینی سنیهمیان دەکرد، گۆرانى بنەرەتى رویدا سىياس لە 17ى حوزەيرانى 1789 داواى دانىشتنىكى ئەمانى لە ئەنجومەنى ياسادانان کرد تا نوینەرايهتى هەموو گەلى فرانسە بکات، بەناوى ئەنجومەنى نىشتمانى،

سىياس

لە كۆبۆنەوہى دوومەيش كە لە 20ى حوزەيرانى هەمان سأل لە يارىگەى تىنس لە نزىك كۆشكى قىرساى بەسترا، ئەمان سویندىيان بۆ يەكتر خوار د كە كۆبۆنەوہەكانيان بەردەوام بن تا دەستورىكى نوئ بۆ فرانسە دادەننن تىايدا ماف و ئازادىي هەمو كەسىكى فەرنەسى پارىزراو بى. بەم پىوەرە ئامانجى دانىشتنەكانى ئەنجومەنى چینهكان لە سەپاندنى باجەوہ گۆرا بۆ دانانى دەستورىكى نوئ و ئەنجومەنە كەش بو بە ئەنجومەنى ياسا دانان كە داخوازىي هاو لاتيان جىبەجى بکات.

چونكە پادشا لەم هەنگاوەيان رازى نەبوو بۆيە لە 23ى هەمان مانگ داواى كۆبۆنەوہيهكى لى كردن، مەبەستى پادشا راگەياندى راکانى بو كە برىتى بوون لە:

1_ مانەوہى جياوازيەكانى نئوان چینهكان.

2_ برىارى دامەزراندنى ئەنجومەنى نىشتمانىي رەت كردهوہ كە لە شوين ئەنجومەنى چینهكان دامەزرا بوو.

دانىشتنەكان بەم دوو برىارە كۆتاييان پىنھات بەو مەبەستەى رۆژى دواتر هەر چىنەو بەجيا دانىشتنەكانى خويان ئەنجام بەدن بۆ تاوتوئ كردنى چۆنیهتى چاكسازى كردنى دۆخى دارايى و لات، دواتر پادشا لە

هۆلەكە وەدەر كەوت، لەدواى ئەویش ئەكلىرۆس وشكۆدارەكان چوئە دەرەو، چىنى سىيەم وئەوانەى لە چىنى ئەكلىرۆس مەيلى چىنى سىيەميان هەبوو لە ناو هۆلەكە مانەو، تا فەرمانبەرێك لە كۆشكى پادشا داواى لى كردن كە هۆلەكە جى بهيلن.

لەم كاتە كلىپەى بزواى شۆرش سەرى هەلدا، يەكێك لە سەر كرده هەرە ديارەكانى (ميرابو) بوو كە بە ووتە بەناوبانگەكەيەو ناسرابوو كە دەى ووت: (ئيمە بە ئيرادەى گەل ليرەين لەسەر نوكى شمشير نەبى ناچينه دەرەو)

ميرابو

ميرابو لە سەردەمى يەكەم نوينەر ايه تيبى ناسنامەى شۆرشى دەر كرد، ئەو دەيوست بە مانەوەى پادشا چاكسازى ئەنجام دىا، مەبەستى بوو جۆرێك لە بەشدارى و هەماهنگى لە نيوان گەل و پادشا لە دەسەلات و پاراستنى سەر وەر يەكانى تەختى پادشايەتى هەبى لەگەل زال بون بەسەر زۆردارى تاكەكەسى دا، بى گومان ميرابو كەسيكى پادشاخوازى دەستورى بقو، هەر بەم شيوەيەش مايهو تا دوا ساتەكانى ژيانى. يەكەم سەر كەوتنى گەل ئەو بوو كاتێك پادشا فەرمانى بە ئەندامانى ئەكلىرۆس وشكۆدارەكان دا بچنە ناو ئەنجومەنى نيشتمانى.

بەلام ئەمە هەلچونى نارەزايەكانى رانەگرت، كاتێك جمو جۆل كەوتە شارەكان، پادشا دركى بە مەترسيەكان كرد، لە پاريسەو بە هەموو لايەكەو جوله پەرى سەند، نيتى پادشا ناچار بوو داواى كۆكر دىنەو هيز بكات، لە 12ى تەموز هەر بو دلىابون هيزى برده كۆشكى قيرساي و (نيهكر) ي وەزيرى لەسەر كار لاداو يەكێكى نزيك بنە ماله ي پادشايەتى لە شوين دانا، دەبى ئەم لادانەى لە بەر هۆكارى هزرە چاكساز يە كانى بى.

روخانى باستيل

ئەم ئامادە باشى و لادانى وەزىرو دانانى يەككى نىزىك لە بنەمالە ى لەشۆين ئەو و بۆلۈنۈپ
پىرۆپاگەندە ى ئەو ى گوايە پادشا بەنيازە ئەنجومەنى نىشتمانى ھەلۈ شىنئىتەو ئەمانە ھەموو ى دلە راوكتىيان
خستە ناو گەلى فرانسو موقمقو دەستى پى کرد.

ئەوندە ى نەبرد خۇپشاندان پايتەختى فرانسای گرتەو، لەم رومو گوتار خوننە رادىكالەكان رۆلى
سەرەكىان دەبىنى وەكو (ماراود ىمولىن)، دواتر خۇپشاندەران دەستيان بەسەر تەلارى شارەوانى (كومون)
لە پارىس داگرت و کردیانە سەنتەرى بەرگىرى دەسەلات ھەر لەوئىش سەرپەرشتى کردنى پاسەوانيان بە
مرکىز دى لاقىت ى پالەوانى شەرەكانى رزگارى ئەمەرىكا سپارد، ديارە مەبەستىش لەم رىكخستە ى
بەرگىرى تەنھا خۇپراستن بوو لەو سوپايە ى كە پادشا لە قىرسا ى كۆى کردبوو.

بۆ و دەست ھىنانى چەك و تفاق خۇپشاندەران ھىرشىيان برده سەر كۆگاکانى ئەنفالید و ھەرچى چەك و
تفاق ھەمە تالانىان کرد و ھىرشىيان برده سەر بەندىخانە ى باستىل كە بە دیدى فەرەنسەكان بە سونبولى ستەم
و زۆردارى دە ناسرا، ھەر لەم ھەلمەتە، بەندىخانەكەيان شكاند و ھەرچى زىندانى تىابو ئازادىان کردن،
بەھۆ ى ئەو ى دەولەت ماوەيەك بوو ئەم شۆينە ى وەكو بەندىخانە بەكار نەدە ھىنا بۆيە ژمارە ى ئازاد
كراوەكان زۆر نەبون.

لە 14 ى تەموز كە زىندانەكەيان شكاند ئەو رۆژە بە رۆژى ئازادى ناسرا ھەموو سالى لەو رۆژە يادى
دەكەنەو، ئەو ى لەم رۆژە رەنگى دايمو بۆلۈ بونەو ى توندو تىژى و زۆردارى بوو كە ئەمە مەبەست
و نامانجى شۆرشەكە نەبوو، ئەو ى سودى لەم پەشئوى و توندو تىژى وەرگرت چىنى بوجوا ى بوو،
ئەوان لە ئەنجومەنى نىشتمانى زۆرىنە ى رەھا بون. ترس و دلە راوكتى لەناو جەماوەرى فەرەنسى بۆلۈ
بوو، ديارە ئەمەش باجى شۆرشە، كە خەلك حەزى لى نەدەکرد.

روخانى باستىل لە زۆر رومو رەنگى دايمو يەككى لەم رەنگدانەوانە پارىس كەوتە ژىر دەسەلاتى
شۆرشگرەكان و دەسەلاتى شارەوانىش كەوتە دەست ئەندامە رەسەنەكانى ئەم شارە كە لە رىگە ى پاسەوانە
خۇجىيەكانەو دەيان پاراست و بەرئومىيان دەبرد، ئەم پاسەوانانە وەكو بناغە ى سوپا ى شۆرش و ابون. لە
دەرەو ى پارىس خەلك ئەم روداوانەيان وەكو دەسپىكى قۇناغى رزگارى دەبىنى، لە ھەرئىمەكان
ھەزارو جوتيارەكان ھىرشىيان برده سەر كلىساو كۆشك و تەلارى شكۆدارەكان و ھەندىكىشىيان گر تىبەردان.
ھەموو رق و كىنەيان دژ ئەو كەسانە بون كە كار بەدەستى باج و خاوەن ئىمتىازە كۆنەكان بون ھىرشىيان
برده سەر فەرمانگە ى باجەكان و ھەموو كارنامەو كۆنوسەكانىان سوتاندن، ھەرچى داکومىنتىك ھەبون كە
رىگە ى بە پياوہ ناینى و شكۆدارەكان دەدا بىنە خاوەن ئىمتىازات ھەموو ىان سوتاندو ئاگر ىان لە ھەرچى
داكۆمىنت ھەمە بەردا، فەرمانبەرانى دەولەت وەكو تەماشا كەر بەدىار ئەم راپەرىنە جەماوەرىە
و ەستابون، لە ترسى ئەو ى نەبادا ئەو ى بەسەرى پاسەوانانى بەندىخانە ى باسىليان ھىنا بەسەر ئەوانىش

بیت، له بهر امبهر بڼې دسه لاتی دوه لمت خه لک لاسایې دانیشتونایې پارسیان ده کرده له دامه زرانندی سویای شورش وگرته نه ستوی بهر یو مبردنی کاروباری شاروانی له ریگه ی خه لکی ره سنی نهو شاروه. بهر امبهر بهم نالوزیه پادشا هستی به مترسی کرد لهوه دلنیا بوو که جلهو که له دست نهو نهماوو کهوتوته دست جهماور بویه ناچار بوو دست بهرداری هندیک دسه لات بڼې، ژماره یک له وزیره کانی له سر کار لایرد، وزارتی داریی به نیکه ر سپاردهوه، نالا سڼی رهنگیه که ی شورشی قبول کرد.

بریاره کانی 4 ی ناب

نهو هلوئسته میانره و خو وده دست دانه ی پادشا کافی نه بوو بو دامرکاندهوه ی گری جهماور، به لکو چاوهروانی زیاتریان له پادشا ده کرد بو نهوه ی جوتیارو هه ژاره راپه ر یوه که نارام کاتهوه. نیاوه ی سینه مه 4 ی ناب نه نجومه نی نیشتمانی کوبونهویه کی سازدا به مه بهستی دوزینهوه ی ریگه چاره یک بو راگرتنی شه پولی نار هزایی جهماور ی راپه ر یو. له ده سپنکی دانیشته که (فیکونت دی نوای) که یه کی که له سر کرده ی شکودار مکان، پیشنیاری کرد مافی دهر به گیاهی جوامیر مکان پوچهل بکرینهوه. له کس و ههوا یه کی توندا نه نجومه نی نیشتمانی زنجیره بریاریکی دهر کرد به نامانجی هه لو ه شاندهوه ی (نیمتیا ته کان) گرنگترین یان:

- 1_ پوچهل کردنی مافی دهر به گیاهی شکودار مکان، به مافه دادوه ریه کانیشهوه.
- 2_ پوچهل کردنی هه مو کاری سوخره و باجی سه پیندر او به سر ناش و نانه واکان.
- 3_ پوچهل کردنی هه مو (نیمتیا ته) مکانی به خشر او به کومه له هه ریمی و کهرتی یه کان.
- 4_ پوچهل کردنی باجی دهیه که به که لیساکان دهر ا.
- 5_ راگه یانندی یه کسان ی له نیوان هه مو هاو لاتی یه ک، بو به دست هینانی کار و فسر مانبه ر نیتیه گشتیه کان.
- 6_ چاکسازی له دام و دزگای دادوه ر ی، به شیوه یه که هه مو و کس له بهر امبهر مافه کان دا یه کسان بن.

نهو بریارانه سه دایه کی باشی هه بوو کار دانه و میان باش بون به تاییه ت له نیو توژی جوتیارو گوند نشینه کاند، چونکه بهم بریارانه هه مو جیاوازیه کانی نیوان جوتیارو دهر به گ و هلا دهر نین، له بهر امبهر یاساش هه مو میان یه کسان دهر ن، نه مه نشانه یه کی نه مانی دیارده ی دهر به گیاهی تیه. له گهل نهوه ی بریاره کان به دلکی خوشهوه پیشوازیان لئوه کرا به لام له ماویه کی کورت رهنگدانهوه ی خهر اپیان لی ودهر کهوتن، نه میش به هوی نهوه ی نیوه ی دا هاتی وولات له وهرگرتنی باجه کانهوه بوو باجه کانیش نه مان.

هه ر چنده میر ابو پیشینی نه مه ی ده کرد و پیشتریش نامازه ی پی دابو نه مه به پشتبهستن به فسر مانه کانی نیکه ر ی وزیر ی داریی بون، داوای له نه نجومه نی نیشتمانی کردبو ریژه ی له 25% له دا هاتی نهو

کەسانە وەربگیریت کە داھاتیان لە 400 لیرە رەت دەکات. ھەر چەندە ئەمە قەرەبوی ئەو زیانانە ناکاتەوہ کە دەولەت لە ئەنجامی پوچەڵکردنەوہی ئەو ھەموو بڕیارانە لێ دەکەوێت، بەھەر حال ئەمە یەكەم جارە لە میژووی فرانسای بیریاری لەم چەشنە دەدریت کە بەر لە ھەژار و جوتیارەکان، دەولەتمەندەکان زەرەرمەند دەبن، دەبێ ئەمە یەكەم بەرھەمی شۆرش بیت؟

جاردانی مافی مرۆف و ھاوولاتی

لە 26 ئاب ئەنجومەنی نیشتمانی پەیمانی مافی مرۆفی راگەیاند کەتاییدا بەتەواوەتی ئەو مافانەیان دەست نیشان کردبۆن کە ھاوولاتی لەسەر دەولەتی ھەیە:

- 1_ مرۆف بەئزادی لە دایک دەبێ و بە ئازادیش دەمیئیتەوہو لە مافەکان دا یەكسانن.
 - 2_ مەبەست لە حکومەتەکان ئەوہیە، دەستەبەر کردنی مافە سروشتیەکانی مرۆف و پاراستنی بگرتە ئەستۆ: ئزادی مولک داریتی، پاراستنی گیان و مال، مافی نە ھینشتنی ستم و زۆرداری.
 - 3_ کەس نە زیندانی دەکری، نە دەست بەسەر دەکری، تەنھا لەو حالەتەنە دەبێ کە یاسا دیاریان دەکات. لەم راگەیاندنە زۆر لەگیانی تەبایی و بڕواکانی جان جاک رۆسووی پێوہ دیارە، ھەر و ھا رہنگدانەوہو کاریگەری راگەیاندنی رزگاری ئەمەریکاشی پێوہ دیار بوو، ئەمە نیشانە ی ئەوہیە، ھەموو تاکیکی فەرمەسی تینوی ئزادی و سەر بەستی یە.
- ئەم راگەیاندنە وەکو پێشەکی یەك بۆ دەستوری 1791بلاو کرایەوہ.

روداوەکانی ئۆکتۆبەر

بڕیارەکانی 4 و 26ی ئاب لە چاوەروانی ئیمزای پادشادا بون بۆ ئەوہی بکەوہنە مەیدانی پراکتیکەوہ، چاوەروانی ئەوہ نەدەکرا و بەئاسانی ئەم بڕیارانە ئیمزایان لەسەر بکریت، چونکە بە پیاوہکردن و جێ بەجێ کردنی بڕیارەکان دەسەلاتیکی زۆر لە پادشا دەسینرایەوہ، دەسەلاتەکان ھەمویان دەکەوتنە دەست جەماوەر، ئەوہو ھەر وەکو مەزەندە دەکرا و اشی لێ ھات، پادشا بڕیارەکانی رەت کردنەوہو ئیمزای لەسەر نەکردن. ئیتر دۆخەکان پشویان تیکەوت و ئالۆزیش کەوتە پاریس.

لە ھەمان کات داوای تیپی فلاندرز کرا بۆ پاراستنی قیوسای، پڕۆپاگەندە لە پاریس بلاو بووہ، گوایە لە قیوسای کاتی ئاھەنگ گیران سوکایەتی بە ئالای شۆرش کراوہ، نەمانی نان لە بازارەکان لەگەڵ ئەم روداوانە بە ھەلکەوت کەوتنە یەك کات و سات، خەلک لە پادشای خواست کە بچیتە پایتەخت.

لە 5ی ئۆکتۆبەر خۆپیشاندانیکی مەزن ریکخرا ژنەکان لە ریزی پێشەوہ بون بەرەو قیوسای ریکەوتن داوایان دەکرد پادشا بگەڕیتەوہ پاریس، بە مەزەندە ئەوان بە گەڕانەوہی پادشا بۆ پاریس خەلک دانی دەبێ بە ناچاری گەنم و دانەوێڵەکان دەکەوہنە بازار.

میان روموکان کاردانهوی ئەم لێشاوهیان دەزانی بۆیە مەترسیان لێ نیشتمانی ئەو بوو پاسهوانانی نیشتمانی بهدوایان کهوتن، لافابیت که له قێرسای فەرماندهی پاسهوانهکان بوو به ناوی شارهوانی داوای له پادشا کرد بگهڕێتهوه پارێس.

له 6ی ئۆکتۆبەر پادشا خۆی و خێزانهکهی به یاوهری پاسهوانهکانی نیشتمانی گهیشتنهوه پارێس، پادشا هێمای شۆرشێ لهسەر سنگ ههلواسی بوو، هەر ههمان کات ئیمزاشی له سەر بڕیارهکانی 4 و 26ی ئاب کرد.

بەم شێوهیه پادشا خۆی و خانوادهی له کۆشکی (تویلی) نیشتمانی بون به پاراستنی پاسهوانانی نیشتمانی، دهتوانین بلین له ژیر دهسهلاتی شۆرش دابون ئەگەر نهلین دیلی بهر دهستی ئەوان بوو. به گواستنهوهی پادشا بۆ پارێس، ئەنجومهنی نیشتمانی دهستی به گواستنهوه بۆ پارێس کرد بۆ ئەنجام دانی ئهرك و کارهکانی که دارشتنهوهی دهستور بوو، به هانتی ئەنجومهنی نیشتمانی بۆ پارێس دیاره ئەمیش دهکهوتنه ژیر دلوقاتی شۆرش به تابهت توند روموکان، دارشتنهوهی دهستور لهم کەش و ههوایه به کاربگهری ئەوان دادهڕێژرێتهوه که پر دهبی له سیمای توندو تیزی و توندرووی.

کۆچ بهرمان

له هاوینی 1789 لهگهڵ سوتاندنی کۆشک و کیلگهکانی زۆر له شکو دارمان و لهگهڵ دهکردنی یاسای پوچهل کردنهوهی (ئیمتیازات) ه کۆنهکان، گهلیک له جوامیر و ئەکلیرۆسهکان درکیان بهو مەترسیه کرد که ئیتر ریکهوتن لهگهڵ ئەنجومهنی نیشتمانی مهحاله، داهاتوی رهشی خویان له فرانسای بهدی دهکرد، ئەمه وایکرد یا پۆل یا بهتاک له وولات وهدەر کهون، ههندیکیان کۆچیان دهکرد تا بهدوای کرینی چهک دا بگهڕین و رادهستی بیگانهکانی کهن تا دژی شۆرشگرمان بهکار بهین، ههندیکیان تهنها بۆ مهبهستی دهرباز کردنی گیانی خویان و خانوادهیان کۆچیان دهکرد، ههندیکی تریشیان له ناارامی وولات ترسیان ههبوو وهدەر دهکهوتن بهو نیازهی ماوهیهکی تر وولات ئارام دهبینتهوه ئەوان بگهڕێنهوه. رێژهیهکی کهم ههستیان به گرنگی روداوهمان دهکرد، لهوه بی خهبر بون که رهورهوهی میژوو ئیتر بۆ دواوه ناگهڕێتهوه، به هەر حال کۆچبهرمان زۆربهیان رویان له وولاتی بهلژیک کردو لێی گیرسابونهوه، بۆ پیلان گیران دژی شۆرشگیرمان له سنوری فرانسای دور نهدهکهوتنهوه، شاری کۆبلینزیان کردبوو بنکهی چالاکیهکانیان، ئەم ناژاوه گیرانه گهلیک دهردهسهریان بۆ فرانسای سیستهمه نوێکهی دروست کردبو، له سهرووی ههمووبانهوه کونت دارتوان براکهی پادشا که ببوه مایهیی سهرنیشهو پیلان گیران و دهست کیسی بۆ بیگانه و یارمهتی دانی تیکدهران بۆ شیواندنی دۆخهکه، ئهركی ئەم بوو.

شۆرش و کهلیسا

دوای نوهی هه موو دهسه لاتهکان له پادشا دهسندرینهوه، نهجومهنی نیشتمانی دهبیته تاکه دهزگای دهسه لات بهدهست بو کاروباری وولات، نهمه دوای نوهی گهلی فرانسای پروا و متمانهی خویان به نوینهر مکانیان بهخشی، لهم روانگهیوه له نهرکه ههره گرنگهکانی نهجومهن، چارسهیری قهیرانی دارایی وولات بو که هوکاری راستهوخوی هه لگیرساندنی شورش بوو، بهتایبته نهوکات خهزینهی وولات خالی بوو دهبوایه نهجومهنی نیشتمانی ههنگاو یک بنی بو چارسهیری نهم قهیرانه، نوه بو نهندامی نهجومهنی نیشتمانی رهبن تالیران پیشنیاریکی به نهجومهن دا تیایدا داوای دهست بهسهرداگرنتی سامانی (مومتهلهکات) کهلیسا کرد، که به 2 تا 3 ملیار لیره مهزنده دهکرا، بی لیکولینهوهو بهوادا چون راستهوخو نهم پیشنیاره دژواره له 2 ی توفهمبهری 1789 پهسند کرا. ههر زوو حکومت دهستی بهسهر هه موو مولکهکانی کهلیسادا گرت ودهستی به دهرکردنی بهلگهنامه کرد بو خهزینه، کهدهست بهرداری مولکهکانی کهلیسا بن، بهی نیازهی دواتر به زیادهوه قهره بویان بکاتهوه. بهلام نهم بهلگهنامه مولکیانه چارسهیری کیشهکانیان نهکرد و لای خه لکیش نه بونه جیی پروا متمانه بویه کیشهکان خهستتر بوون، به هوپهوه نیکهر له 1790 دهستی له پوستی و مزارهت کیشایهوهو بو سویسرا کوچی کرد. کهم وکوریش له خهز نهی دهولت بو هه مو حکومتهکانی شورش و هک خوی مایهوه.

به هوی نوهی کهلیساکان له مومتهلهکات بیبش بوون لهسهر دهولت بو بودجهیهک بو بهریوه بردنی کاروباری پیاهه ناینیهکان دابین بکات به تاییتهی موچهو بژیویان، بهم نهگهروه له تهموزی 1790 نهجومهنی نیشتمانی دهستوریکی سفیلی بو نهکلیروس دهرکرد، نهم دهستوره دهسه لاتی به گهل بهخشی که نهوان دهتوانن نهسقفهکان دابمهزینن، له کاتیکا پیشتر نهمه دهسه لاتی پادشا بوو، دواتر نهسقفهکان موچهیان له خهزینهی دهولت و هرهگرت بهم شیوهیه نهوان بون به قهرمانبهر له خزمهت گهلدا، له راستیش دا نهم بریاره بریاریکی خهتهرناک بوو چونکه لهم حالهته پیاهه ناینیهکان بونه کریگرتهو له بهرامبهر کری و روژانهیان کارهکانیان نه انجام دهدا، له کاتیک نهمه به پیچهوانهی نه ریتی کهلیسایه، کاتی خوشی و هکو نه انجام دهری په یامیکی ناسمانی سهیری کارهکانی پیاهه ناینیهکان دهکرا نهک و هکو کریگرته، نهستهم بوو کهلیسا نهم بریارهی قهبول کا. له بهرامبهر رته کردنهوهی نهم بریاره نهجومهنی نیشتمانی داوای له قهشهکان کرد سویند بخون، دلسوزی گهل و پادشاو دهستوری سفیلی نوئ و نهکلیروس بن، زوریان نهم داواپهیان رته کردهوه له فرانسای و هدر کهوتن.

نهم ههلوئیستهی نهجومهن بوه هوی رهجانندی پاپا و لهدهست دانی پشتگیری نوه، نهمه زیانیکی زوری به شورش گه یاند به تاییته کاتیک پاپا فرمانی قهبول کردنی نهم دهستوره نوئ یهی به حهرام دهرکرد. لویسی سازدهههم یهکهم کهس بو که بهم بریارهی پاپا زور پهشیمان بوو، چونکه نهم خوی ئیمزای لهسهر

کرد بو و له ناخیشا گه‌لێک ئاین په‌روه‌ر بوو هه‌ر بۆیه به‌دوای که‌لێنیک دا ده‌گه‌را لێی ده‌رچێ و له بریاره‌که‌ی په‌شیمان ببێته‌وه.

لویسی شازده‌هه‌م و شازن: ماری نه‌نتوانیت

راکردنی پادشا

سه‌ره‌رای ئه‌وه‌ی پادشا زۆربه‌ی بریاره‌کانی شوێرشێ ئیمزا ده‌کرد و قه‌بولی بوو له زۆربه‌ی بۆنه‌کانیش پابه‌ندی خۆیان بۆ داخواریه‌کانیان نیشان ده‌دا، به‌لام پادشا و خاوه‌اده‌که‌ی هه‌رده‌م به‌ چاوێکی قینه‌وه سه‌یر ده‌کران، ئه‌وان له په‌یوه‌ندی به‌رده‌وام دا بون له‌گه‌ڵ پادشا‌کانی ئه‌وروپا بۆ دۆزینه‌وه‌ی رینگا چاره‌وه به‌ فریا هاتنیان، له‌گه‌ڵ کۆچبه‌رانیش له په‌یوه‌ندیدا بون بۆ پیلان‌گیران دژی شوێرشگیره‌کان، تا ئه‌وکاتیش بێ ئومێد نه‌بون له‌وه‌ی جاریکی تر ببوژینه‌وه ده‌سه‌لاتی پادشایه‌تیان بۆ دۆخی جاران بگه‌ڕیته‌وه به‌سه‌ر شوێرشگیره‌کاندا زال بن.

به‌لام فشاری کۆچبه‌ران له لایه‌ک و ده‌ستگرتنی توند‌ه‌وه‌کان به‌سه‌ر بریارو کاره‌کانی شوێرش له لایه‌کی تر ئارامیان له پادشا بری بوو، له دوایین جاریش ده‌ستوری ئه‌کلیرۆس که پاپای لێ زویر کرد هاته پال فشاره‌کان ئه‌مانه هه‌موویان بونه خالی ناکۆک له‌گه‌ڵ ناخی پادشا له کاتیکدا ئه‌م پیاویکی برواداری کریستی بوو.

ئه‌وه‌ی راستی بێ ته‌نها پادشا به‌ته‌نیا له‌م کارانه په‌ست و نارمه‌ت نه‌بوو، پیاوه‌کانی ده‌ورو به‌ریشی توشی تاروکه‌یی ببون له‌وانه میرابۆ که پیشتر باسمان لێیه‌وه کرد پیاویک بوو بروای به پادشایه‌تی ده‌ستوری هه‌بوو به‌ فه‌راهام کردنی ئازادیه سیاسییه‌کانی هاو‌لاتیانه‌وه.

میرابۆ بۆ به‌ره‌نگار بونه‌وه‌ی توند‌ه‌وه‌وان هه‌ولی دا هاوکاری له‌گه‌ڵ میان‌ه‌وه‌وان بکا بۆ دامه‌زراندنی حکومه‌تیکێ مه‌رکزیی به‌هێز که بتوانی به‌ر په‌رچی ئازاوه‌گیران بداته‌وه و له ناویان به‌ری بۆ ئه‌م مه‌به‌سته فشاری خسته‌وه سه‌ر ئه‌نجومه‌نی نیستمانی.

به لأم کۆماری خوازو توندرو مو مکان ئهم بریاره ی ئه نجومه نیان رت کردو مو له 17 ی ته موز
خۆپیشاندانیکی مه زنیان ریکخست مه به ستیان توقاندنی ئه نجومه نی نیشتمانی بوو به مه ش جله یان له
ده ست میانر هوان دهر کرد، پاسه وانی نیشتمانی خویان تی ههلقورتاند، بهرگریان له مانه وه ی ئه نجومه نی
نیشتمانی و بهر ده وامی شه ر عیه تی ده سه لاتی و لات کرد، بو ئهم مه سه له یه ش ئه نجومه ن چه ند ههنگاویکی
خۆپاراستنی نا، بو رازی کردنی جه ماوه ری توره ش بریاریکی دهر کرد که ده سه لاته کانی پادشا
بو هسیتیریت تا ئه و کاته ی ده ستور یکی نو ی بو و لات داده نریت، به هیشتنه وه ی مافی پادشایه تی..

راگه یاندنی بلنیتز

تا هاوینی 1791 هه موو هه وله کانی کۆچه ران بو راکیشانی و لات ه ئه وروپیه کان بو ناو شه ر دژی فرانس له
پینا و رزگار کردنی رژی می پادشایه تی هه ره سیان هینا، هه ره ها هه وله کانی پادشا له لایه ن ئیمپراتوریه تی
نهمسا و گه ته کانی که به ئینگلیزی دابون به پیدانی هه ندیک له مو سه عمه ر مکانی هه یچیان سه ر نه که و تن،
نهمسا و ئیمپراتوریه که ی به کیشه ناو ه خۆبیه کانیا نه وه گریان خوار دبو و ئینگلیزیش خه ریکی مشوری
بازرگانیه کانی دهر وه یان بون کاتی ئه و هیان نه بو و خویان خه ریکی کیشه کانی فرانس بکه ن.

به لأم بریاره که ی ئه نجومه نی نیشتمانی که به هوی راکردنیه وه پادشایان له ده سه لات دور خستبو وه سه رنجی
پادشا کانی ئه وروپیان بو خو راکیشا و پنی نار محه ت بوون، ئه وه بوو له 21 ئابی 1791 له پلینتز
کۆبو نه مه که بو دوان و لیکۆلینه وه له سه ر ئه و گۆر انانه ی له فرانس رو یان داوه له نیوان ئیمپراتوری
نهمسا و پادشای پروسیا ریک خرا، له م کۆبو نه وه یه راگه یاندنیکی هاو به ش راگه یه ندرا تیایدا وه اتبو:
پشتگیری کردن له پاراستنی سه لامه تی و مانه وه ی ته ختی پادشای فرانس ئه رکی هه مو پادشا کانی
ئه وروپایه، ئاماده یی خو شیان خسته رو ئه گه ر پادشا کانی ئه وروپا به پیر بانگه وازه که یانه وه بێن ئه و
ئاماده ن یار مه تی پادشای فرانس بده ن، ئه مه وای لی به دی ده کری ئ که ئه وان ئاماده ن هاو کاری پادشای
فرانس بکه ن ئه گه ر هه مو پادشا کانی ئه وروپا رازی بن، ئه مه ش مه حاله بکری ت! راگه یاندنه که به زمانیکی
دبلۆماسی و زیره کانه دار شتر ابو و، نه ک و مکو دار شتنی شو ر شگیره کان و جه ماوه ری فه ره نس، له گه ل
ئه وش به یان نامه که به هه له لیکدر ایه وه، لیکدانه وه که ده لی نهمسا و پروسیا له و پیری ئاماده باشی دان بو
ده ست تیوه ردانی کاروباری فرانس، له رو یک لاوازی پادشای فرانسای ده گه یاند له رو یکیشمه وه
شو ر شگره مکان و الئی تیگه یه شتن که پادشا ده ستی له گه ل بېگانه کان تیکه ل کرده، ئه مه ش هه لۆیستی پادشا
لاواز ده کاو وره ی جه ماوه رو شو ر شگره مکانیش بهرز ده کاته وه.

یانه کان

سه رده می ئه نجومه نی نیشتمانی چه ند یانه یه کی سیاسیی به خو وه بی نی که سیاسه ت مه دار و بیر مه ند ه کان و
سه ر کرده شو ر شگره مکان ه امشو یان ده کردن و مشتومری سیاسی و نالو گۆری راو بو چونه کانیا ن لی نه نجام

دهدا. ئەم يانانە رۆلئىكى پر بايەخ وگرنىگان دەگىرا، ھەمو ئەوانەى لە سەردەمى شۆرش دەھاتنە سەر حوكم لە ناودارانى ئەم يانانە بون دواتر بە پەرسەندن وگەشەکردن يان ئەم يانانە بونە نيمچە حزب، لە ولات زۆربەى گۆرانەكان لە ژير كاريگەرى ئەم يانانە رودران، لە ميژووى فرانساي نوئ بەناوبانگ ترين يانەكان سى يانە بوون:

1_ يانەى كۆر دليير: بارەگاكەى لە كۆنە ديريكى باوكە فەرنسيסקانەكاندا بوو. پيشەنگانى ئەم يانەى نوينەرانى چيني كريكارو ھەزاران بوون. بە رونتر بلين پيشەنگانى ئەم يانە بەدواى چارەسەريەكى ريشەى بۆ فرانساي دەگەران، ئەوان سيستەمىكى ديموكراتيان مەبەست بوو ھەندىك جار لە روى كۆمەلايەتى و ئابوريەو سيمای توندرەوى لە سەرکردەكان بەدى دەكرا، بەتايبەت ئەوى پەيوەنديان بە خاوەنداريتى و رۆزانەو دادپەروەريى كۆمەلايەتيەو ھەبو، (مارا) لە سەرکردە ھەرە ناسراوەكانيان بو (مارا) پزىشك بوو دواتر بوو بە رۆژنامە نوس، رۆژنامەى (لامى دو پاولە) ى دەردەكرد بەھوى بويرى و نەترسى سەرنوسەرەكەيوەو لە رۆژنامە ھەرە بەربلاوەكان بوو، ئەم پياوہ ھەردەم لە سەر دۆزى ھەزار و نەدارانى دەنوسى ئەم كارى بۆ پەيداكردى نان بۆ ھەزاران دەكرد و بۆ ئەو رۆژەى سامانى دەولەمەندان بەسەر ھەزاراندا دابەش بكرىت كارى دەكرد.

ديمولين، يەككى تر بوو لە سەرکردەكانى ئەم يانەى، ئەميش رۆژنامە نوس بوو بە بيرە توندرەوەكانىەو ناسرابوو، لە ناو شۆرشگيرەكان يەكەم كەس بو بانگەشەى بۆ كۆمارى دەكرد، دانتروون وروبسيير بەردەوام سەردانيان دەكرد.

2_ يانەى ياقوبىەكان لە راستيدا ئەم يانەى لە ھەندىك ئەندامانى ئەنجومەنى نيشتمانى ئەوانەى بەردەوام سەردانى كەليساى ياقوبيان دەكردن كە لە تەنیشت ئەنجومەنەو بو پىك ھاتبوو، بەم ھۆيەو ئەم ناوہى لە خۆ گرت دەنا ناوہ رەسەنەكەيان(كۆمەلەى دۆستانى دەستور) بوو ئامانجى ئەم كۆمەلەيش چەسپاندنى دەسكەوتەكانى شۆرش بوو، پشنگيرى كردن لە رژیى پادشايەتى دەستورى، لەم روانگەيەو سيمای ميانزەوى پزە ديار بوو، سەرچاوە و پاشخانى ئەو يانانە بوون كە لە سەرتاسەرى ولات بلاو بونەو، بە ھەول و تەقەلای رۆژنامە بەربلاوەكەيان بوو كە لە داھاتو بوو بە ديار ترين سەنتەرى سەرکردايەتى فرانساي سەردەمى شۆرش.

لە ديار ترين سەرکردەكانيشى (ماركيز ديلافيت) بوو ئەوى سەرپەرشتى لە دامەزراندنى پاسەوانانى سقيلى كرد، ھەرەھا ميرابۆى گوتار خوینيش ھامشوى دەكرد و رۆلى سەرکردايەتى تيا گيرا ويراى ھەريەك لە دانتون و رۇبسيير.

سەردار ئەوى ئەم يانەى نوينەرايەتى بالى ميانزەوى دەكرد بەلام بەھوى تى كەوتتى كەسانى توندرەوو روداوەكانى فرانساي بەرەو توندرەوى ھەنگاوى دەنا، لەگەل ئەوش سەرکردەكانى لە پياوہ برجوازەكان

بون، به لّام دواتر ئەم یانەیه بوو به بەرگریکاری مافی نەداران و چینی هەژاران، چونکە کەوتبۆه ژێر کاریگەری توندڕەوان.

3_ یانەیی جیرۆندیەکان: لە روی کۆمەڵایەتی و ئابورییە ئەم یانەیه نوینەرایەتی بآلی راستی شۆرشێ دەکرد، لە روی سیاسیشۆه لە سەرەتای شۆرشۆه پێشەرەکانی نوینەرایەتی توندڕەوانیان دەکرد و مەیلی کۆمارێخواریان هەبوو، ئامانجەکانیشیان بە گەر خستەوهی پێشەسازی و بازرگانی و ئازادیی ئابوری و پاراستنی خاوەنداریتی مولکداران بوو، لەگەڵ هەنگاو نانی شۆرش بەرەو توندڕەوی ئەمان پەیتا پەیتا لێی دور کەوتەوه تا بەرر لە سێدارە دانی پادشا بەرگرییان لێی دەکرد، دواتر لە پیناوی پاراستنی بەرژمۆهەندیەکانیان کە کەوتبۆه مەترسی یەوه مەبەستیان بوو سازش لەگەڵ ئوروستوکراتەکان، لە سەرکردە دیارەکانی ئەم یانەیه : خاتوو رۆلان و بریسۆ.

بە هەر حال ئەم یانانە بون بە ت بنکەیهک بۆ بەیهک گەیشتنی کەسانی خاوەن بەرژمۆهەندیی هاوبەش و بیرو بۆچۆنی لەیهک نزیک، ئەوه نەبون کە بینه پارتی ریکخراو وەک ئەوانەیی ئەمرو دەیان بینین، زۆر لە سەرکردەکانی شۆرش هاشۆی زۆر بەی یانەکانیان دەکرد بۆ جیاوازی لەم یانەوه بۆ یانەیهکی تر بۆی مەرچ وسانسۆر دەچون، لەوانە رۆبیسپیر و داننۆن کە هاشۆی زیاتر لە یەک یانەیان دەکرد.

دەستوری سالی 1791

لە کۆتاییهکانی هاوینی 1791 ئەنجومەنی نیشتمانی کۆتایی بەو کارانەیی خۆی هینابو کە لە سألەکانی یەکهەمی شۆرش بەسەر خۆیدا سەپاند بو، بریتی بون لە بریاردانی دەستورێکی دیموکراتی بۆ گەلی فرانسای، تیایدا ئازادیە گشتیهکان و دابەشکردنێکی دادپەرورەنەیی تیا ئامازە پێی کردبۆی. هەر واش بوو لە 3 ئیلوولی 1791 ئەم دەستورە کەوتە مەیدانی جێبەجێ کردن دواي ئەوهی لویسی شازدەهەم ئیمزای لەسەر کردو سویندی لەسەر خوارد کە پابەندو دلسۆزی بۆی.

تا رادهیهک ئەم دەستورە وەک هیواو ئاواتەکانی گەلی فرانسای لە دایک بوو کە سألانیک بوو بە ئاواتیهوه بون بۆ بەدی هینانی ئازادی و دیموکراسی و یەکسانی. ئەمەو زۆر لە برواکانی نوسەرە پێشکەتوو خوازەکان، نمونەیی رۆسو و مۆنتسکیۆ و قولتیر، لە برگەکانی ئەم دەستورە بون. بە لّام بە هەوآی بەر هەلستی نوینەرانی میانرەو لە سەرکردەکانی ئەنجومەنی نیشتمانی توانرا بە روی رەوتی توندڕەواندا بوستن، تا دەست بە سیستەمی پادشایهتیهوه بگرن بە هیشتنەوهی دەستورێکی دیموکراس تیایدا دەسەلاتە کانی پادشا سنوردار کرابن، وێرایی پاراستنی ئازادیە گشتیهکان و مافی خاوەنداریتی کەسیتی بەو پەری فراوانیهوه، لێرەشدا هەوآ دەهەین کە هەندیک لە برگە کانی دەستور بەخینه روو:

1_ چاوکی سەرۆهری وولات گەله، کە لە ریگای دەزگاو ئۆرگانه هەلبژێردراوه کان و پادشاهه کارەکانیان ئەنجام دەهەن.

بەم پتوهرە دەستبەردارى شىوازە كۆنەكە بون كە دەيگوت : پادشا بەتەنيا چاوكى سەرورەرى دەولەتە و ھەر خۆشى لە جىيەجىيە كۆرەنەكان بەرپرسە، گەلەيش بۆى نىيە لىپىر سىنەمە لەگەل پادشا بىكات چونكە ئەم بىريارەكانى خودا جىيەجىيە دەكات، لە سەر دەمى كۆنەمە كار بەم دەقەى سەرورە دەكرا لە دەستورى نوئ دەسەلاتەكانى پادشا سنوردار بوون، وەزىرەكان لە جىيەجىيەكرەنى ياسادا بە ھاوشان لەگەل پادشا مافىيان ھەبوو، لە بەر دەمى ئەنجومەن نوئەرايەتى ناكەن و لە دىباجەكانىش بەشدار نابن، دەسەلاتى فەرماندارىتى سوپاى دەرياو ئاسمان و زەمىن و بەرپوھەردن كاروبارى دەروھىيان پى سىپىردرا لەگەل مافى قىتو لەسەر ئەو ياساو بىريارانەى ئەنجومەنى نىشتمانى دەريان دەكات، لەمەو دوا پادشا لە سەر تەختى پادشاىەتى لە فرانسى بۆ خزمەتى فرانسى و گەلەكەى دەبى، نەك وەكو پىشتەر بۆ سەرورەريان بى، لە ھەندىك بىرگەدا ئەمەش كرايە دەسەلاتى گەل كە بۆى ھەيە لە ھەندىك ھالەتدا پادشا دور بخرىتەمە يا دەسەلاتەكانى لى بسەندرىتەمە.

دەسەلاتى ياسا دانان

ئەم دەسەلاتە بە ئەنجومەنى ياسا دانان درا كە ھەر دوو سالى جارىك لەلايەن گەلمە ھەلەدە بژىردىت، بە مەرجى ئەندامى ئەنجومەن بۆى نەبى جارى دووم بۆ ئەنجومەن خۆى بىالئىوئ تا سەدەھەكى بەسەر تىپەر نەبى، بە ھۆى ئەمەى ئەنجومەن نوئەرى گەلمە ئەم چاوكى سەرورەرى و دەسەلاتە، تەنھا ئەم بۆى ھەيە كاتى نوئ كۆرەمەى كابىنەكان دىارى بىكات، لە دەسەلاتى پادشادا نىيە ئەنجومەن ھەلوەشىئىتەمە.

لە دەستورى نوئدا دىارى كرا كە ئەندام بە دوو پلە دىارى دەكرىت، چەند مەرجىكەش بۆ ئەندامان دىارى كران، كە دەبى دەنگ دەر رۆژانەى سى رۆژ بە خەزىنەى دەولەت بەدات، بە پىئى ئەم بەنەمايە لە كۆى 24 ملىون كەس تەنھا 4300000 كەس چوار ملىون و سىئەد ھەزار كەس بۆى ھەيە دەنگ بەدن، لەگەل ئەمەى ئەم شىوازە ھەلئىزارنە يەكسانىيە بۆ گەلى فەرەنسى دەستبەر ناكات و زور كەس لئى بىيەش دەبن تەنھا لەبەر ئەمەى ھەزارن، كەچى شورش بانگەشەى ئەمەى دەكرد كە ئەم ھەلئىزارنە گشتىن و بۆ ھەمو كەسنىكە، بەلام ھەر چۆنىكى بى ھەنگاوىكى مەزن بوو بەرەو دىموكراسىيەت.

دەسەلاتى فراوان بە ئەنجومەنى ياسا دانان دران بەتايىبەت لە مەيدانى دانانى ياسادا، دىسان مافى دىارى كردن و بوردنى باج خرايە ژىر دەسەلاتى ئەم ئەنجومەنە.

_ بىروابون بە جيا كۆرەمەى دەسەلاتەكان، لە دەستورى نوئ بە تەواوتى بىريارى لەسەر دراوو، ئەم كەكانى فەرمانرەوايى بە دەزگاي سەر بەخۆ سپاردان تا ھەر يەكە بە جيا كارەكان ئەنجام بەد، كارى ياسا دانان، جىيەجىيە كردن، دادورەى، لەيەك جيا كرانەمە.

ھەمو ئەو بىرگەنەى لە پەيماننامەى مافى مرۆف كە لە ئەنجومەنى نىشتمانى دەركرايون، دەستور پەسندى كردو بۆى كرانە پىشەكى.

له تهوا بونی هموارکردنی دهستوری نوئ هه چي سهروهری و شانازی ومیترخاسی هه بون له دهستوره که بریاری لهسه درا، دواتر بونه مایه ی سه ریسه بو فرانسای. ئه نجومه نی نیشتمانی مافی خو پالوتن بو ئه ندامی ئه نجومه نی یاسا دانانی له ئه ندامه کانی خو ی سه ندوه، به م مهرجه ی ده سال به سه ر ئه ندام بونی له ئه نجومه نی نیشتمانی تیپه رکا ئه وسا بو ی هه یه خو ی بو ئه نجومه نی یاسا دانان بیالیوئ. به م شیوه یه ئه نجومه نی یاسا دانان له که سه خاوه ن ئه زمون و زانا کونه کانی فرانسای بی به ش بوو هه موو ئه وانه ی له م ئه نجومه نه بوون به ئه ندام کهسانی گهنج و که م ئه زمون بون شاره زایی که میان له به ریوه بردنی وولات هه بوو، زور به یان کهسانی هه رزه کار و توندروهو بون.

ئه نجومه نی یاسا دانان

له سه رتهای مانگی ئوکتوبه ری 1791 به پیی ده سه لاته کانی ده ستوری 1791، ئه نجومه نی یاسا دانان یه که م کو بونه وه ی خو ی به ست. به هوی ئه وه ی ئه نجومه نه نو یکه ئه ندامانی به تواناو خاوه ن ئه زمونیان تییدا هه لئه که وتبو، چه ند گهنجیک له برجوازه کانی ناوچه ی جیروندی باشوری روژئاوای فرانسای ده ستیان به سه ر ئه نجومه نه که دا گرتبوو، ئه م کومه له گهنجه خوین گه رم بون بانگه شه ی کومارییان ده کردو له هه ولی هه نار دنی ریبازی شو ر شه که یان بوون بو ده ره وه ی وولات، بو ئه وه ی بیته دیاری و سه رکه وتن بو چینی چه وساوه.

هه ر له سه رته تاوه ئه نجومه ن به رامبه ر به سی ئه کی گرنج خو ی به ر په سیار ده بیینی:

- 1_ هه مو بر گه کانی ده ستوری نوئ بکه وینه بواری جیه جی کردن و ریز له بر گه کانی بگیری و له پیناو به کارا کردنی شیوه نخونی بکه ن، به م شیوه یه ئه م ئه نجومه نه ده بیته خاوه نی ده سه لاتیک دیار، نه ک وه کو ئه نجومه نی نیشتمانی که تا ئیستا خاوه نی ده ستوریک نیه که ده سه لاته کانی دیار بن.
- 2_ به پیی یاسای ده ر کراو له ئه نجومه نی نیشتمانی کار بو پاراستنی ده سه که وته کانی شو رشی فرانسای بکریت.
- 3_ پاراستنی فرانسای له مه ترسیه ده ره که یه کان و چاودیری کردنی ئه وه هه وره ره شه ی خه ریکه له سه ر ئاسمانی په یوه ندیه کانی فرانسای در اوسیکانی کو ده بیته وه.

هه‌ئۆیستی ئەوروپا له شۆرشى فرانسى

له ساڵى 1790وه له ئەوروپا به تايبهتى له نيوهندى حكومى و گهلهرى و سياسى دا دياردهى ههست كردن به مەترسپهكانى بـلاو بونهوى بـرواكانى شۆرشى فەرنسەى له وولاته دراوسپكان پهره‌ى سه‌ند، له هه‌مان ساڵ دا شارى ئەفینتونى سەر به پاپا بۆ داخوазى مافى چاره‌ى خۆنوسين چونه پال فرانسى و ياخى بونى خۆيان راگهياند، دواتر هه‌لگرانى ئالای نازادى و مژده دهرانى داخوазى مافى چاره‌ى خۆنوسين ئەوانه‌ى له دۆلى راينى به‌لژىك بـلاو بـيونه‌و پيشوازيان لى كردن، ئەم كارانه ئاگاداريه‌ك بون، بۆ ناساندنى هئيزى پاريزه‌ران به‌تايبهت له نهمساو بروسيا، بۆ ره‌واندنه‌وى گومان له‌سه‌ر بانگه‌شه‌ى كۆچبه‌ران سه‌بارمەت به ناسۆى راسته‌قينه‌ى شۆرشى فرانسى، له‌هه‌نجام ئامۆژگارى و هه‌ولەكانى كۆچبه‌ران له ئەوروپا زياتر گوڤيان لى راده‌گيرا.

ئەوه‌ى راستى بى رابردوى په‌يوه‌نديه‌كانى فرانسى نهمسا هه‌ر له رۆژه‌كانى سه‌رمەتاي شۆرشه‌وه پر بون له ناكۆكى و كيشه‌. جگه له‌مه‌ش شۆرش ورئياز هه‌كه‌ى بوونه مەترسى له‌سه‌ر رژيمى پادشايه‌تى له فەرنسوا ئەوروپا به‌گشتى. چونكه بانگه‌وازی مافى چاره‌ى خۆنوسينى گه‌لان لايه‌نيكى ترى مەترسپه‌كانى چرتى كردبووه و چونكه وولاتى نهمسا له گه‌لێك نه‌ته‌وه پي‌ك هاتوه، پياده كردنى ئەم ر‌ئياز ه‌ش چاره نوسى ئيمپراتوريه‌ت ده‌خاته مەترسپه‌وه، دواتر سوکايه‌تیه‌كى زوريش به پادشای فرانسوا شازن ده‌کرا كه شازن به‌ر چه‌له‌ك ده‌گه‌ر ئه‌وه سه‌ر بنه‌ماله‌ى پادشاکانى نهمسا، كيشه‌يه‌كى ترى ميره ئەلمانیه‌كان له ئەلزاس هه‌بوو، به پنى په‌يماننامه‌ى وستگال له 1648 لهو ناوچه‌يه مافى دهر مبه‌گايه‌تيان هه‌بوو. دواتر برياره‌كانى 4ى ئاب هاتن كه مافى خاونداریتيان به‌پى به‌رامبه‌ر و قه‌ره‌بو له ميره ئەلمانیه‌كان سه‌نده‌وه. گله‌ى و ناره‌زايه‌كان رويه‌روى سه‌ر نهمسا کرانه‌وه چونكه ميره‌كان په‌ناهه‌نده‌ى ئەو بون ده‌بوايه ئەم به‌رگريان لى بکات. دواتر كۆچبه‌ره‌كان له سه‌ر خاکی مير نشينى تريفسى نهمسايى كۆبونه‌وه كه دوژمنايه‌تیه‌كى تونديان له‌گه‌ل شۆرشى فرانسى هه‌بوو، سه‌ره‌رای ئەم هه‌موو كيشمه كيشه ئيمپراتورى نهمسا ليو بولد ترسى له ئەنجامى شه‌ر كردن له‌گه‌ل فرانسى هه‌بوو ئەم ده‌يزانى ئەم شه‌ره گه‌لێك قورس و دريژخايه‌ن ده‌بى، به مبه‌سته‌ى دور كه‌وتنه‌وه له‌م شه‌ره زور له‌به‌ر خوشكه‌كه‌ى خۆى¹ پارايه‌وه داواى هاوكارى لى كرد تا له‌م كيشه‌يه هاوكارى بکات، ديسان خۆى له‌به‌ردم داخوазيه‌كانى كۆچبه‌ران راگرت، ئەوان داواى هاوكارىيان له نهمسا ده‌کرد بۆ هيرش بردنه سه‌ر فرانسى. ئەمه‌و داواى لهو پادشايانه‌ى ئەوروپا كرد ئەوانه‌ى ترسيان له ر‌ئيازى شۆرش و نارده‌نه دهره‌وى شۆرش هه‌بو تا به هه‌ر شتووزيک بىت ريگه له‌م شالاوه‌ى فرانسى بگرن، له‌وانه پادشاکانى روسيا وئيسپانيا.

به لام مردنی ئیمپراتور لیوبولد و هاتنی فرمنسیس ی کور مکهی بو سهر تهختی پادشایهتی، به هوئی نهوهی ههم توندرو و ههم بایهخی به پرۆسهی ناشتهوایی نیوان فرانسوا نهمسا نهدهدا، ئهم ئیمپراتوره نوئییه ولاتی بهرو شهرد برد لهگهل فرانسوا.

له فرانسواش کهشو هوای شهرخوازی به شیوهیهکی سهرسور هینهر له پهره سهندن دابوو، پادشاخوازان مکان و شکۆدارهکان هانی نهو کهش و هوایهیان دهدا، به بوچونی نهوان ههلگیرسانی جهنگ، فرانسوا بهرو شکست دهبا، که تنها به لاواز بونی فرانسوا دهتوانن پادشایهتی بیاریزن و نهوانیش لهسهر سودمهندیتی و (نیمتیااته) کانیاں بهردهوام بن، گوروی جیروندیهکانیش که له نهجومهنی یاسا دانان بالآ دهست بون نهوانیش بو شهرد تینو و هاورا بوون، چونکه بهبو چونی نهوانیش سهرکهوتنیاں مسوگهره، سهر باری بی هیزی فرانسوا ههژاری و نهبونی. نهوان رومانتیکی و نهندیسهیی بیریان دهکردهوه، بیکردهوهیان لهواقیع دور بوو، لهو بروایه دابون ئهگهر شهرد ههلگیرسا خهلکی نهروپا هوکارهکانی جهنگ دهخهنه پال پادشاکان، بو لهناو بردنی رژیمی پادشاکانیش له شوړش ده ئالینهوه له نهجام برواکانی یهکسانی و نازادی و دادپهروهری سهردهکهوئی.

یهکهم نیشانهو ههنگامهکانی جهنگ نهو گهفه بوو که فرانسوا به تریف ی میری نهمسای دا، فرمانیاں پتی دا نهو کوچپهره فرمنسیانهی سهر خاکی نهمسا ودهرنیت و چهکهکانیشیاں رادهستی فرانسوا بکاتهوه. لیره ههندیک له سهرکرده وشیارهکانی شوړش ههستیاں به مهترسیهکانی جهنگ دهکرد چونکه نهوان لاوازی و بی توانایی فرانسایان دهزانی که نهو شهرد له قازانجی نهوان دا نیه، یهکیک لهوانه رو بسپیتر بروای و ابوو ئهگهر فرانسوا لهم شهرده دورا دهسکهوته ناشهر عیهکانی پادشا وچینی شکۆدارهکان دهگهرینهوه، به لام ژماره ی نهو چوره سهرکرده کهم بوون، نهیاں دهتوانی رهورهوهی جهنگ راگرن کاتیک فرمنسیس ئیمپراتوری نهمسا ناگاداری و پهندهکانی باوکی به ههند وهر نهگرت، بهر منگاریهکانی فرانسای قهبول کردو لهگهل بروسیا پهیماننامه یهکیان له 7 شوباتی 1792 مؤر کرد، له نیسانی ههمان سالیس دا نهمسا گهفیکی بو فرانسوا نارد تیایدا داوای کرد:

_ مافی میره ئهلمانیه دهره بهگهکانی خاکی ئهلزاس بویان بگیریتتهوه.

_ کهرتی نهفینیون یش بو ژیر دهسه لاتی پاپا بگیریتتهوه.

_ چیتر کار بو بلاو کردنهوهی بیروکهی شوړش له نهروپا نهکات.

لهبهر نهوهی جیروندیهکان نهوکات زورینهی نهجومهنی یاسا دانان بون بهم مهرجانه رازی نهبون به تایبعت سهرکردهی بهتوانا و مزیری دهرهوه یان جهنهرال دیمورئ، نهو به کهسیکی به تواناو سهرکیش ناسرا بوو.

ئینر له 20 نیسانی 1792 بیریاری جهنگیان دژی نهمسا راگهیاوند، نهو نهمسایه ی

ئیبستا دوژمنی سهرسهختی فرانسایه و سویند خوړی خانوادهی پادشاکیهتی، له راگهیاندنهکهی فرانسوا دا هاتبوو، به پاساوی بهرگری کردن له نازادی و سهرورهیهکانی فرانسوا نهو بیریارهمان داوه.

جهنگ لهگهل نهمسا و بروسیا

هر لهسهرهتای جهنگهوه بی توانایی سوپای پادشایهتی فرانسای له بهرامبر سوپای دوو له بههیزترین وولاتانی نهوروپا دهركهوت كه نهمساو بروسيا بوون. فرانسای نهو سوپایهی كه نارديوی بو داگیر كردنی بهلژیک هر زوو به تیکشکاوای گهرايهوه، بهمهش فرانسای لهسنگهري هيرش بردنهوه كهوته سهنگهري بهرگری كردن له هيرشهکانی لهشکری هاوپهيمانان دژی فرانسای.

له مهنترين نيشانهکانی دوراندنی فرانسای، خهک له پاریس كهوتونه گهران بهدوای نهو لایهنهی كه بهر پرسپاریتی جهنگی دهكهویته نهستو و باجهكهی دهدهت، دیاره كهس به رهزامندی خوئی ناچینه بن باری سهرنهكهوتن و دوران، بویه سهرنجهکان روهو پادشا دهچوون، پرسپار نهوه بوو، نایا چوون كوشك و پادشا وا به ناسانی بریاری ههگگیرساندنی شهري لهگهل و لاتیک دا كه له روی رمچهلهكهوه له پادشاکهيهوه نزیكهو تا دوینیش ههم دوست و ههم هاوپهيمانی بوو؟ دیسان چوون دهكری پادشایهك (لویسی سازدهههم) كه نیستا له كوشکی پاريسه خوازياره دوژمنهکانی شوړش سهركهون؟

ههوالی سهرنهكهوتنهکان بو پادشا پاساوکی باش بو تا وهزارهتی جیروندیهکان ههل بوهشینیتهوهو له شوین نهمان حكومهتیکی یهكیهتی نیشتمانی دابمهزرینی، تاهم حكومهته ههموو یانهکان بهشدار بن. نهمو پادشا پتر له جاریک یاخی بوونی خوئی له دژی نهجومهنی نیشتمانی راگیاند و له ژیر بهژیریشهوه پهپهمندی دهكرد به سوپای نهمساو بروسیهکان و نهوانهی له سهر سنورهکان مهلاسیان دابوو. پیاوه میانرهمهکان چارهنوسی پادشاو رژیمهكهیان خسته ناو باس و لیکولینهوه بهتایبهت كه جیروندیهکان هیشتا خهونیان به كۆماری یهوه دهبینی.

له 20ی مانگی حوزهیرانی 1792 به بونهی رۆژی (سویندخواردنی یاریگای تهنس) خویشاندانیکی مهزنیان سازدا خویشاندهران گهمارۆی كوشکی توپلهری یان دا كه شین جینیسی پادشا بوو، پادشا به هوی نواندنی نهرم و نیانی له ههنديك داخوایهکانیان توانیی بمینیتهوه، بهلام شیوازی خویشاندانهكه گوردرا نهو كاتهی له 25ی تهروز فهرماندهی بروسی گهفیکي دایه خویشاندهران نهگهر پادشا هیچ زیانی لی بكهوی نهو پاريسیان بهسهر دا دهروخینی.

لهم سهرو بهندهی روداوهمان كهسنيك فهرمانداریتی فرانسای گرتدهست نهویش (دانتون) بوو نهم فهرماندهیه فرانسای بهرو توندو تیژی ههلچون برد، هر نهو بوو له 10ی مانگی تاب ریبهرايهتی خویشاندانه كانی گرتنه نهستو و روهو كوشکی پادشا ههنگاوی نا پاسهوانه سويسریهكهی كوشت و پادشای بهدیل گرت، داوا شی لی كرد كه سیستهمی كۆماری را بگهينی و كوشتاریکی زوریشی نهجامدا. نهجومهنی یاسا دانان بهباشی زانی تهنها دهسهلاتهکان له پادشا بسیندرینهوه، بو چارهنوسی پادشا نهجومهنیکی نیشتمانی ههلبریزدریت بریارهكش بدریته دهست نهم. به دهست بهسهر كردنی پادشا توندروهوهمان له سهروی ههمویانهوه (دانتون) رولیان له بهریوه بردنی كاروباره ئیداری و كاروباری بهرگری و وولات بینی، چهند لیژنهیهکی بهرگری به هاوكاری شارهوانیی پاریس پیک هئیران.

دانتون

کاتیک هموآلی لهدهست دانی شاری فردان گهیشته پاریس خهآکهکه شلهژا، له 19 ی ئاب هیزهکانی نهمسای و بروسیا سنوری فرانسایان بهزاندبو چهند پنگهیهکیان داگیر کرد، ناژاوه له پاریس پهههی سهند دهستهی چهکداران هیزشیان برده سهر زیندانهکان که چهند پیاوی شکوداری تیا گیرابو لهو کاتهی که پادشا دهست بهسهر کرابو خویشاندهران نزیکهه 1500 کهسیکیان له لایهنگرانی پادشاو رژیمهکههی کوشت، دهوانین بلنن دانتون لهم کوشتاره بهر پرسیاره چونکه ههر نههه بیدهنگیهکهه نیشانهه رهزامهندی بوو، ئەم رهفارهه بو چاوترساندن وتوقاندنی ناحهزانی شوړش بوو بو ئەوهه به لانی کهم له ههآیزاردنهکان بیهنهوه.

پاساوهکانی دانتون بو توقاندن، کونترۆل کردنی بارو دوخ و سهپاندنی یاسا بوو لهکاتیکدا ولات بهرانبهه به دوو سوپای بههیزترین وولاتی ئەوروپا دهجهنگی. دیاره بو هوی قهیرانهکانی ئابوری وکهم بونی خوراک له بازارهکان که کارتدانهوهی خهراپی بهسهر بهریکردنی جهنگ ههجوو به هویهوه مهترسی له دژه شوړش ههجوو، بویه ناماده بو بهو به ئاگر وئاسن وهلامی ههر بزاقیک بداتهوه، تهنهها بو ئەوهه کهس بیر له راپهههه و بهگژداچونهوه نهکات.

قالمی

له برگه‌ی پیشتر وتمان له 19ی ئاب هیزه‌کانی بروسیا ونه‌مسا سنوری فرانسایان به‌زاند بوو، له خردۆلکه‌کانی قالمی له‌گه‌ل (دیمۆری) ی وه‌زیری پیشوی حکومه‌تی جیروندیه‌کان به‌گژ یه‌کدا هاتن له ئه‌نجام سوپای هاوپه‌یمانان پاشه‌کشه‌یان کرد، هۆکاری کشانه‌وه‌که ئه‌وه‌بو له رۆژه‌لاتی ئه‌وروپا روسه‌کان کیشه‌ی پۆلونیایان نابۆوه دیاره پۆلونیاش بۆ بروسیا ونه‌مسا بایه‌خی تایه‌تی هه‌یه بۆ ئه‌وه‌ی کیشه‌که روسیا به‌ته‌نایه‌ی ده‌ستی تیوه‌ نه‌دات، خۆیان له شه‌ره‌کانی فرانسایان کشانه‌وه، ئه‌مه وێرای ئه‌وه‌ی فه‌ره‌نسیه‌کان له شه‌ره‌ بچوکه‌کان گرنه‌یان به‌ سه‌رکه‌وتن و به‌زاندنی هیزی هیزش به‌ر دابو له‌م سه‌رکه‌وته‌یان ووره‌ی خه‌لکیان پێ به‌رز کرده‌وه، واش نیشانده‌را که توانای پاراستنی سنوره‌کانیان هه‌یه، له راستیشدا شه‌ره‌کانی قالمی هه‌ستی نه‌ته‌وايه‌تی فرانسای به‌رز کرده‌وه هه‌ستیکه‌ی وای پێ به‌خشین که له به‌رامبه‌ر مه‌ترسیه‌ ده‌ره‌کیه‌کاندا یه‌ک جه‌سته و یه‌ک گیان به‌رگری بکه‌ن، دیسان ره‌نگدانه‌وه‌ی باشی له سه‌ر ناوه‌وه‌ی فرانسای هه‌بوو، ئه‌م شه‌ره‌ی قالمی پالېستیه‌کی باش بوو بۆ دایتۆن چونکه‌ خۆ نیشانده‌نیک بو به‌ هه‌بونی توانای پاراستنی باری ئارامی و لات که ببینه‌ مایه‌ی ئه‌وه‌ی ده‌سه‌لاتی ره‌ه‌ایان هه‌بێ له دیاری کردنی چاره‌نوسی پادشا.

له‌م کاته‌دا بوو ئه‌نجومه‌نی یاسا دانان هه‌له‌وه‌شایه‌وه له شوین ئه‌م (کۆنگره‌ی نیشتمانی) هه‌لبژێردرا که چاره‌نوسی رژیمی پادشایه‌تی له ئه‌ستو گرت.

کۆنگره‌ی نیشتمانی

ئهندامانی کۆنگره‌ی نیشتمانی له ژیر رینماو مه‌رجی تازه هاتنه هه‌لبژاردن، گرنه‌ترین یان، جه‌خت کردن له‌سه‌ر دیموکراسی به‌ زیاد کردنی ژماره‌ی ده‌نگده‌ران له ریگه‌ی که‌م کردنه‌وه‌ی ته‌مه‌نی ده‌نگده‌ر و پوچه‌ل کردنه‌وه‌ی هه‌ندیک له مه‌رجه‌کانی هه‌لبژاردن، بۆیه ئه‌نجومه‌نیکه‌ی تونده‌روو توندو تیز له‌ روی شتیوازی کار کردن هاته هه‌لبژاردن. له راستیشدا چه‌ندین ناکۆکی له‌خۆگرته‌بو، هه‌ر له کۆبونه‌وه‌ی یه‌که‌می له 21ی ئه‌یلول 1792 ده‌رکه‌وت که زۆربه‌ی ئه‌نادامانی لایه‌نگری کۆماری بون، بۆیه له‌و دانیشته‌ یاندا به‌بێ گرفت ئه‌و بریارانه‌یان دان که مه‌به‌ستیان بون، ئه‌وانیش به‌ سه‌ر سێ ره‌وت دابه‌ش ببون :

1_ جیروندیه‌کان، ئه‌وانه له سه‌رکۆرسیه‌ کانی لای راسته‌وه دانیشته‌بون داوای کۆماری یان ده‌کرد به‌لام به‌ مه‌رج و داکوکیه‌کی توندی دژ به‌ یاقوبیه‌کان که نه‌گه‌رینه‌وه سه‌ر سه‌کۆی ده‌سه‌لات چونکه ئه‌وان (یاقوبیه‌کان) له هه‌له‌وێسته‌ کانی کاتی خۆیان په‌شیمان ببونه‌وه له‌ روی کۆمه‌لایه‌تی و ئابوریشه‌وه ره‌وه‌ توند ره‌وی رویشته‌بون.

2_ ياقوبيهكان، ئەمانە ژمارەيان كەمتر بوو بەلام بۆكارو بارى سياست و حوكم ران شارەزا ترو بە توانا تر بوون، پشتيان بە ھەژارو جەماوەرى كرىكارمە ئەستور بوو، ئەوان لە كورسىهكانى چەپ و كورسىه بەرزەكان دانىشتبون بەم ھۆبەو ھەلەك ناويناوون (شاخاوبەكان).

3_ لە نىوان ھەردوو گروپ دا كۆمەلەكى تر دانىشتبون كە ھەلوئىستيان رون نەبوو، ھەلەك ناوى نابوون لىپلاينە (ناسانەكان).

لەگەل دەسپىكى سەردەمى كۆنگرەى نىشتمانى، فرانس چەند سەركەوتنىكى سەربازىي و دەست ھىنا، لە وانە شەركەكانى قالمى كاتىك فەرنسىهكان پاشەكشەيان بە دوژمنان كرديوو بەو نەوھستابون لە ماوەى نىوان 20ى ئەيلول تا 7ى نۆفەمبەر لە چەند ھىرشىدا توانيان چەند پانتايەك لە خاكى بەلژىك داگير كەن لەگەل چەند ھەرمىك لە لىواری روبرارى رابن. ھەروەھا دەستيان بەسەر نىس و ساڤواى داگرت.

ئەم سەركەوتنە و رەى جەماوەرى بەرز كرەموو زياتر بروايان بە شۆرش و توانا كەيەو ھىنا لەو دۇنيا بوون كە شۆرش لە توانيدا ھەيە كارەكان بەرپۆ بەریت، ئەمە و اىكر د كۆنگرەى نىشتمانى لە 19ى نۆفەمبەر بىرارىكى خەتەركەك دەركەت كە كارىگەرى بەسەر پەيوەندىهكانى وولاتانى دراوسيو ھەبى، تىايدا: نامادەيى خۆى دەربىر لە داننان بە سەربەخۆيى ھە نەتەمەيەك كە داواى بكات. بەم شيوەيە فرانس بوو بە وولاتىكى پىرۆپاگەندە و نىرەرى برواكانى شۆرش لە خەسلەتەكانى ئەم كرادەش خۆتى ھەلقورتاندىن لە كاروبارى وولاتان بوو. ئەمە و اى گەياند كە فرانس بە نيازە دژايەتەكەي لەگەل پادشا ورژيمەكەي و ھەموو چەمكە كۆنەكان بۆ دەرو دراوسىكانى بگوازىتەو، ئەمە زەنگىكى خەتەر بوو بە ئەورپا درا كە ناراستە نوپىكانى فرانساي بە ئەورپىهكان ئاشنا كرد، لەگەل سوربوونيان لە دەستگرتن بە خاكە داگيركاراومەكانى بەلژىك و چەند ھەرمىك لە كەنارەكانى روبرارى رابن، بۆ ئەو ھى چىژى سەركەوتن لەم داگير كاريە بە خەلكى فرانس ببەخشن و لە بىزارى و ترسەكانى ھەلچونى مىللەت لە ئەنجامى خالى بونى خەزەنى وولات دور كاتەو، ئەم پىرۆپاگەندە و ھەلوئىستەنى رادەگەياند، بەم شيوەيە فرانس تەنھا بە وولاتى رىكلام و پىرۆپاگەندە نەناسرا بەلكو بوو بە ولاتىكى داگيركەس.

لە سىدارەدانى پادشا

ئەم زاراو نووى و پىر بەھايانە لە روى سياسىيەو مەترسى لە دلى ميانرەوان دا خولقاند، ئەوانەي و ھەكو كۆنە پاريز بىريان دەكرەو، ناچاربون گروپ گروپ پىك بەنن و لە روى توندرەوى دا بوەستن چونكە ھەستيان بە مەترسىە ناوھۆخۆي و دەركەكان دەكر د كە لە ئەنجامى ئەم كارە دەكوئەو. ئەم كارە مەترسىهكانى ياقوبيهكانىشى وروژاند، ھەلوئىستەكان لەسەر چارەنوسى كۆمار وەستان، بۆ تۆقاندنى دوست

له 1ى شوباتی 1793 كۆنگرهى نىشتمانى بىرىرى شەرى دژى برىتانيا راگهياندا، ئىتر برىتانياش هەلسا به بهستنى كۆمەلىك پەيماننامە سۆزدارى لەگەل وولاتە نەپارەكانى فرانسى، يا ئەوانەى له ئەنجامى لەسەدارەدانى پادشا پەيوەندىان

لەگەلى فرانسى پچراندبو. بەم شىوہىە ھاوپەيمانيەك دژى فرانسى لە وولاتانى نەمسى، بروسىيا، ھۆلەندا، سەردىنيا، پورتوگال، ئىسپانيا، روسىيا، ئىنگلتەرا، پىك ھات. بەرنامە پىلانەكانى برىتانيا ئەو بوو ئەم وولاتانە بە سويا بەشدارى لە جەنگ نەكەن تەنھا لە زمىنەمە ھاوكارىە كان پىشكەش بكەن و كارى روبروو بونەوش لە دەرياوہ بۆ كەشتىگەلپەكان جىيىلن و گەمارۆدانى كەنارەكانى فرانسى بۆ دابردنى ئابورپەكەشى، كارى برىتانيا بن.

بەرامبەر بە ھىزە زەبەلاھى ھىزى ھاوپەيمانان دەباوہ شكست بە فرانسى بىنن. لە مانگى مارت نەمسى شكستى بە ھىزەكانى دىمۆرى ھىناو ناچارى كرد بەلژىك جى بىلى، دىمۆرىە بۆ پەردە پۆش كردنى شكستەكەى لە فرانسى لەگەل چەند لە لاينەگرانى پادشا ھەولى دا دەست بەسەر دەسەلاتدا بگرى و كۆمارپەكان و حوكم رانەكان وەلانى بەلام لەم ھەولەشى سەركەوتو نە بوو، ئەویش بەھوى رازى نەبونى سەربازەكانى. ناچار راي كرد بۆ دەرمە بۆ ھاوكارى كردن لەگەل دۆرمانى شۆرش. ئەم ھەلوئىستەى دىمۆرىە جىروندىەكانى لەبەرامبەر ياقوبىيەكان شەرمەزارو لاواز كردن چونكە ئەم بەكۆك بوو لە سەركردە جىروندىەكان. لە دۆلى رابىنىش فەرمەسىيەكان لەسەر دەستى بروسىيەكان شكستيان خوارد و لە ھەمو ئەو شۆپانەى كە پارسال داگىريان كردبو و دەمە نزان، دىسان كەشتى گەلى بەرىتاني گەمارۆى شارى تولىنى دا داگىرى كرد، لە سەردەمى شۆرش كاتىك بەھارى 1793 بەسەر فرانسى داھات زۆرەى خاكى فرانسى لە ژىر ھەرەشەو مەترسىيە داگىر كەرانى بىگانە دابون.

كۆمىتەى رزگار كردنى گشتى

بەرامبەر بە ھەرەشەى وولاتانى بىگانە و بەھوى ھەلوئىستەكەى دىمۆرى كۆنگرهى نىشتمانى بە پىويستى زانى دەسەلات بە ئۆرگانىكى بچوك بەدات كە لە تواناى داىى لەلاپەك بارو دۆخەكە رابگرى و لە مەترسىيەكانى بپارىزى بەتايبەت لە بەر ھەلست كارە ياقوبىيەكان، لەلاپەكى ترىش بەرپەرى چى ھىرشەكانى دەرمەكى بەداتەو، بۆ ئەم مەبەستە كۆمىتەيەك بە دەسەلاتىكى دكتاتورانە رىكخرا لە 9 كەس پىك ھاتبو. لە كاتىكدا ئەمان لە توندروە ياقوبىيەكان دەبن، دەستيان بە توقاندن و راوہدونانى خەلك كردبو بە تايبەت جىروندىەكان.

ئەم كۆمىتەيە نىزى ئەو بوو وولات بۆ دەسەلاتى ميانرەوان بگىر نەموو خويان بە چاكسازىيە ناوہخۆبىيەكانەو خەرىك كەن، چونكە نوينەرى بورجوازەكان بوون، بەرژەو نەندىەكانى خويان لە تىك ھەلچون و ناارامى دا نەدەبىنى.

له پایزی 1793 وه ههلوئیست له بهر مکان له بهرژ موندیی فرانسای گوران، له نیوهی یهکهمی 1794 ههچی سوپای نهمسا و بروسای سهر خاکی فرانسای هه بوو هه مویان وهدرنران. بهر له تهواو بونی سالهکه فرانسای توانیی دوباره بهلژیکا و ههر نهمکانی لای چهپی روبرای راین و بهشیک له خاکی ههلهندا داگیر بکات، بهم شیویه یهکهم چهرخ هه پهمانی کوتایی هات، له نیوه هه یهک له بروسای و نیسپانیا و ههلهندا له 1795 پهماننامهی ناشتیان له گهل فرانسای بهست.

چهرخی توقاندن

سهر مرای نهوهی کومیتهی رزگار کردنی گشتی دهسکهوتی زوری بو فرانسای بهدهست هینابو، بهلام نهوهی لهم سهردهمه گهشهی کرد توقاندن بوو، گهیشتهوه ئاستیک قهبول کردنی ئاستهم بوو. ههر له هه لوینی 1793 نهوکاتهی رۆبسیئر به نهندامتی کومیتهکه ههلهلژیر درا بوو، بههوییه پیاومکانی له حوکم ران دهستهر و بون، تا هه لوینی 1794 تنها نهوانهی گیران و رهوانهی زیندان کران له پاریس ژمارهیان گهیشته 8000 کهم، نهمه جگه له زیندانه لابه لاکانی تری وولات که بهوانهوه ژمارهیان زور لهمه زیاتر دهکرد، تا دههات زیندانهکان جینگهیان بهر تهنگ دهبوو، دادگاگان به دادگایهکی سهرپیی خالیان دهکردن، دادگایی کردنهکیان هیچ مهرج و سیمایهکی دادگای پیوه دیار نهبوو، تنها نهوانهی لهم ماوهیه له پاریس رهوانهی سهر برین کران گهیشته 3000 سی هزار کهم نهوانهی له دهر موهی پارسیس به دهیان هزار مهرهنده دهکران.

رۆبسییری پی و ابوو که تنها به لیدانی دوژمنهکانی دهتوانی حکومهتی کوماری بیاریزی. نهوه تنها نهوکهسانهی به دوژمنی حکومهتی کوماری نهدهزانی که به ئاشکرا دوژمنداریتی کوماریان دهکرد، بهلکو نهوانهی به دلسوزیش کاریان بو نهکردبا یا بایهخیان پی نهدابا نهوانیشی به دوژمن دهزانی. بویه سیداره تنها تاییهت نهبوو به جوامیران (نبلاء) گهلنی جار میوانهکانی سیداره لهوانه بون که سهردهمیک لایهنگری شورش بون، توقاندن و کوشتن و برین گهیشته ئاستیک لایهنگرانی شورشی دهیان پرسی: بو بهم ریژهیه خهک بکوژریت؟ بهتاییهت نهوکاتهی مهترسیهکانی ناوهکی و دهرمکی لهسهر فرانسای نهمابون، دانتون خوشی گهلنیک جار له پاساوی نهم کوشتن و توندو تیژییهی دهپرسی، وای لی هاتبو نهویش نهوه خوشهویستهی بو شورش نهمابو که رۆژانیک ههی بوو. رۆبسیئر له مشت و مرو گفتو گوکان دا زور توند بوو، به رادهیهک هیچ کاتیک رای بهرامبهری قهبول نهبو، رهخنه گرتن له شورش ریگهی پی نهدهدرا، نهوهی دژی راو بوچونهکانی بوایه سزای مردن بوو. هیچی تر نا. نهم به و پانتاییه جهماورهیهوه که له ریگهی گوتاری پاراو و دلسوزیه بی گهر دیهکهیدا ههپیو، پییهوه خورت بو و له خوی بایی بوو.

حکومەتی بەریۆهبردن

بە روخانی رۆبسیپز سەردەمی مۆتەکە و ترس و تۆقاندن کۆتایی هات، هەر لە خۆیەوه خەلک حەزی کوشتن و برین یان نەما، رینگەیی لە سێدارەدان لە و هاوولاتیانەیی رۆژانە دەبردان بۆ لە سێدارەدان بە چۆلی مایەوه، زۆربەیی فەرەنسیەکان پشتگیریان لە هەلۆیستی ئەو میانرەوانە کرد کە دوای سەردەمی خۆین و تۆقاندن دەسەلاتیان گرتەدەست، پاش ئەوەی کۆمیتەیی رزگار کردنی گشتی شارەوانیی (کۆمۆن) پارێسیان هەلۆهساندەوو مایەیی یاقوبیەکانیشیان داخست، لیبورنێکی گشتیان بۆ سەرکرده جیروندیەکان دەرکرد و رینگەییان پێدان کاری سیاسی بکەن.

ئەمە ئەوە ناگەیهنی کە فرانسای وولاتیکی شۆرشگێر و کۆماری نەما، بە پێچەوانەوه لە 1795 بەولاه فرانسای لە هەموو سەردەمیک کۆماری تر بو تەنانەت ئەوەی گۆرا ئەوهو سەردەمی تۆقاندن و توندرویهکەیی جارانی فرانسای نەما، بەتایبەت دوای ئەوەی هیچ مەترسیەکی دەرەکی لەسەر فرانسای نەمان، دواتر لایەنگرانی رۆبسیپز تا ئەو کات خاوەن هیز و چەک بەدەست بون، لە نامادە باشی دابون بۆ بەرگری کردن لە هەر بەرپەرچ دانەوه یەکی روهو پادشا یا راسترەوهکان.

کەش و هەواکان گۆران و لەسەرکۆنگرەیی نیشتمانی پێویست کرا دەسەلاتیکی نوێ بە وولات بیهخشی، سەرورەیی شۆرشگێری بۆ وولات مسۆگەر بکات.

لە کۆتاییهکانی سالی 1795 کۆنگرە ئەرکی خۆی بە ئەنجام گەیاند کە بریتی بوو لە دەرکردنی دەستوریکی نوێی و کەمیک ئالوز کە بە (دەستوری کۆماری گشتی سنیهم یا دەستوری سالی 1795) ناسرا.

دەستوری سالی 1795

بە پێی ئەم دەستورە سێ ئۆرگان لە فرانسای حوکمران دەکەن:

- 1_ حکومەتی بەریۆهبردن: لە 5 ئەندام پیک دیت، بە نۆرە هەر سێ مانگ یەکیکیان سەرۆکایەتی حکومەت دەکات، هەر سالیکیکیان ئەندامییتی لەدەست دەدات، ئەم دەستەیه هەموو دەسەلاتەکانی جیبهجێ کردن و حوکم رانیان دەبێ، دوو بەریۆهبریش لە لایەن ئەنجومەنەکانی یاسادانان هەل دەبژێردرین.
- 2_ ئەنجومەنی پینج سەدکەسی: ئەم ئەنجومەنە لە 500 ئەندام پیک دیت، لەوانەیی تەمەنیان لە 30 سالی رەت کردوه، هەر سالیەیی سنیهکی ئەنجومەنەکە ئەندامییتی لەدەست دەدات، دەسەلاتی یاسا دانان بەم ئەنجومەنە دەسپێردریت.

3_ ئنجومەنى پيران: لە 250 ئەندام پێک دێت نابێ تەمەنیان لە 40سالی کەمتر بێت ئەرکی ئەم ئنجومەنە چاودێری کردنی کارەکانی ئنجومەنى پینج سەد کەسییە.

تا رادەیهک ئەم دەستورە وەک بەر پەرچدانەوهی راسترەوه میانرەوه مەکانە، لەگەڵ ئەوهی ئەم دەستورە مافی دەنگدانى بەو کەسانە داوه کە دەتوانن بنوسن و بخویننەوه بەلام بۆ دەنگدانى پلەى دوو (بە حساب دەنگدەران بەسەر دوو پلە دابەش ببون) ئەوانەى تارادەیهک خاوەنى زەوى و زارن کە ژمارەیان دەگەشتە 20000 بیست هەزار کەس ئەم ژمارەیهش گەلێک لەو ژمارەیهى سالی 1791 کەمتر بوو کە دەستور رێگەى پێ دابون دەنگ بدەن، ئەمەش رەنگدانەوهیهکى بەرژەوهەندیەکانى بوجوازى مام ناوەندیە کە لە پیناوە بەرگری کردن لە بەرژەوهەندیەکانى خۆیان پەنایان بۆ کارى تیکدان و توندو تیزی دەبرد.

لە رویکی تریشەوه دەستوری نوێ توانی ئەو دەسکەوتانە بیاریزی کە شۆرش بەدەستی هینابون، وەک سیستمی کۆماری و راگەیانندی مافی مەرۆف و نەهیشتن (نیمتیازانەکانی) چینی شکودار و ئەکلیرۆس

روداوەکانی ئۆکتۆبەری سالی 1795

زۆربەى هەرە زۆرى ئەندامانى کۆنگرەى نیشتمانى راستەوخۆ یا ناراستەوخۆ بەرپرسیار بون لە لە سێداریە دانى پادشا و هەموو روداوە توند و تیزیەکانى سەردەمی تۆقاندن، بۆیە ترسیان لێ نیشتبو کە لە سایەى سیستمی دیموکراتى و دەستوری نوێ چارەنوسیان بکەوینە مەترسیەوه، لە برگەیهک دا دیار کرا کە سێیهکی پەرلەمانى نوێ لە ئەندامانى کۆنگرەى نیشتمانى بن. ئەم بریارە بیزارى لە ناو ریزەکانى میانرەوان و پادشاخوازان نایەوه، چونکە کەمێک خۆیان کۆ کردبۆوه بە مەبەستى ئەوهى بتوانن دەست بەسەر دەسەلات دا بگرن.

بۆ دەربڕینی نارەزایى لە حەفتەى یەكەمى ئۆکتۆبەرى 1795 خۆ پێشاندانیکی مەزنیان لە هەژار و کۆنەپاریز و پیاوه ئاینیهکانى پاريس ریک خست، هیرشیان برده سەر بارهگای حکومەت و بەرپوه بەرایەتیە نوێکەى.

باراس لە کەسە هەرە ناسراوه کانى حکومەت بوو کە نوینەرایەتى هەموو لایەنیکى دەکرد، لە هەموو کەسێش زیاتر نامادەبى تیا بوو کارى سیاسیانە بکاو بەرگریش لە دەسکەوتەکانى شۆرش بکات. ئەم پیاوه ئەرکی لە ناوێردنى هەموو بزوتنەوه راسترەوه کانى گرتە ئەستۆ، بۆ سەرکەوتن لە کارەکەى دۆستیکى خۆى دەست نیشان کرد کە لە ئەفسەرەکانى هیزی تۆپ هاویژی ئەو کاتە بوو، کە شارى تۆلۆن گەمارۆ درابو ئەرکی پاراستنى دەزگاگانى حکومەتى پێ سپاردبوو، ئەم ئەفسەرە گەنجە ئەوکات هەر بە چەند گۆلە هاوئەنیک توانی بلاوه بە خۆپێشاندەران بکات، ئەم دەرفەتە بۆ ئەفسەرە گەنجەکە هەلێکی باش بو کە بە پشتگیری (باراس) هوه زوو پلە بە پلە بەرەو ژور بروات، ئەم ئەفسەرە گەنجەش (ناپۆلیۆن بوناپارت) بوو دواتر هەر زوو بە هۆى باراس هوه پۆستى فەرماندەى هیزەکانى ناوهمۆى پێ سپێردرا. دواى سالییک فەرماندارىتی هیزەکانى فرانسای لەئیتالیا کرد تا بەشدارى لە جەنگى دژبە نەمساکات. هەر چەندە ئەم کارە بۆ حکومەتى بەرپوهەردن بە خەراپ رەنگى دایەوه چونکە بەم هەلوێستانەى حکومەت کەوتە ژیر دلۆقانى و کارىگەرى عەسکەر تارەکانەوه.

قهیرانی سالی 1797

حکومتهی بهر یوه بردن له ناو جه ماوهری فهرنسی رهگو ریشهی دانهکوتا بوو، دوست ولایهنگری گه لیک له دوژمنانی که متر بوون. له لای راسته وه لایهنگرانی پادشایهتی به ناشکرا له پاریس و دهره وه کارو چالاکیان دنواندن و له په یوه ندیی بهر دهوام دا بون له گهل لویسی ههژده هم ی برای لویسی شازده هم که له شاری فیرجینیای ئیتالی دهژیا له ههولی بهر دهوام دابوو بو گهرانه وهی بو فرانساه به پشت بهستن بهو بهو هاوکاری وکومه گانهی که بریتانیا دهیدایی، ئه مه سهره رای پشتگیریه سیاسیهکانی نه مساه.

سهبارت له لای چه پیشیه وه، پاشماوهی بزوتنه وه توندرو مهکان بوون که به نه پنی له جولهو چالاکیی بهر دهوام دا بون. ئه مان کاریان بو گورانیکی ریشهیی کومه لگای فهرنسی دهکرد له روی ریکخستنی نابوریه وه. رکه بهر ایته یه که ی راسترو و چهیره مهکان کاری حکومتیان پهک خستبو له بهر امبریاندا حکومت دهسته وهستان وهستابو.

لهو هه لیزاردنه نازادهی له ولات کرا له مانگی ناداری 1797 بو نوئ کردنه وهی سی یهکی ئه ندامانی ههردو ئه نجومه نه که، تیایدا زورینهی پادشایهتی دهستوری بهکان و لایهنگرانی، زورینهی ریژهی کورسیه کانیان ودهست هینا. بهمهش پارسهنگی کیشهکانی ناو ئه نجومه نی پینچ سدهی و دووسدهو پهنجایی له بهرزه وهندی پارتیه پادشاخواز مهکان تهواو بوو ئه مهش کاریکه که کوماریخواز مهکان پنی رازی نابن، دواتر لایه نی دووم لهو هاوکیشه دا ههیه که ناکرئ بو کاره چارهنوسساز مهکان فهراموش بکریت، ئه ویش ناپلیون بونا پرت، که فهرماندی شهر مهکانی له ئیتالیا دهکرد دژی نه مساه. ناپولیون ههردم شورشگیر بوو له لایهنگرانی کوماریخواز مهکان بوو هه رگیز ئه وهی قهبول نه بو پادشاخواز مهکان بگه رینه وه سهر کورسیی حوکم چونکه ئه مان له لایهنگرانی بهستنی پهیمانی ناشته وایی بوون له گهل ئینگلته رای دوژمنی فرانساه دوستی نه مساه.

ناپولیون بو یارمهتی دانی باراسی هاوری و هاوپهیمانه کهی دهستپیشخه ری که کرد، هیزیکی به سهرپرستی یهکیک له براده ره ئه فسه رهکانی به ناوی (ئوجیرو) به تیپیکی سهر بازوه بو هاوکاری کردنی باراسی نارد بو ئه وهی پاسهوانی له حکومتی بهر یوه بردن بکات، هه ر چهنده ئه م کاره ی له گهل بره گهکانی دهستور ناکوک بوو، له 4ی سه پته مه بهری 1797 سهر باز مهکانی ناپولیون ئه و ئه ندامانه یان دهستگیر کردن که گومانی دلسوزیان بو کومارو حکومتی بهر یوه بردن لی دهکرا، ههروه ها چهنده لیژنه یهکی سهربازی فهرمانی له سیداره دان و دورخسته وه یان بو ههندیک له گیراوه مکان دهکرد، ئه مه و ئه نجومهکانی هه لیزاردنیان له 94 شار ههلو ه شانده وه.

دوای ئه م روداونه باراس وکونه ههقاله کوماریخواز مهکانی بی باکانه دهستیان بهسهر دهسه لات دا کیشا، بهلام ئه م جار هیان به پشتگیری و پالپستی ناپولیون نهک جه ماوهر که مهیلی ریبازی کونه پاریزیان هه بوو ههولی گهرانه وهی حوکمیان بو ئه و بیروکه یه ددها، ئه م بوجونانه یان به رونی له هه لیزاردنهکانی 1797 بهدی دهکرا. پاساوی باراس بو ئه م ههلو یستانهی، پشتگیری کردن بوو له شورش ورینگه گرتن له گهرانه وهی لویسی ههژده هم بو سهر کورسیی حوکم له فرانساه حکومتی بهر یوه بردن ویرای لاوازی و

لهدهست دانی پشتیوانی جهماور دريژهي به حوكم رانی دا تا ئه كاته ناپوليون ناماده و به توانا بوو
خوی حوكم بگريته دهست له 1799.

حکومتهی بهرپوهبردن و نهوروپا

حکومتهی بهرپوهبردن له روی سهربازیهوه دهسكهوت و سهركهوتنی زوری له بهرهکانی جهنگ له
دهرموهی فرانساههدهست هینا، لهم روموه ههلوپستیکی سهربازی درهوشاوهی ههبوو كه بوه هوی نهوهی
پروسیا ناچار بی له نیسانی 1795 به تنیایی پهمانی ناشتهوایی لهگهل فرانساهه موره بكا دواتر نیسپانیاش له
تهموزی ههمان سال چاوی لی کرد، لهم ریکهوتنههی نهمان نیسپانیا دهستی له دورگهی سانتو دومینگو له
نهمسریکای ناوند ههگرت بو بهرژموندی فرانساهه ههروهه ههلهنداش له نهیاری 1795 پهماننامهی
ناشتهوایی لهگهل موره کرد تیایدا پهمانی نهوهی دا كهشتی گهلیهكههی له خزمهت فرانساهه ترخان بكات
دژی نینگلتهرا، نههم سهركهوتنهه له ههلوپستی سهربازی سوپای فرانساهه سهركرده فهرهسیهکانی توشی له
خوبایی بون کرد، وای لی کردن دوباره بیر له بنهما فراوان خوازیهکانیان بکهنهوه به بیانوی بلاو
کردنهوهی بیرو باومرهکانی شورش له نهوروپا، تا رژیمی پادشایهتی لاوز بیی و له توانای دانهبی جاریکی
تر بگهپتهوه مهیدانی حوكم رانی له نهوروپا، لهم روانگهیهوه فرانساهههولی دا کار بو نهوه بكا تا بیته
خاومنی سنوریکي سروشتی، بو جی بهجی کردنی نههم نهجندایه دهبی بهلژیک وچهند ههپیمیکي نهلمانی
وهكو سافوای نههفینون له روی چهپی روباری راین بکهونه ناو سنوری فرانساهه، بههم شیویه روباری
راین دهبیته سنوری هاوبهشی نیوان فرانساهه نهلمانی، چیاي نهلبیش دهبیته سنورهی هاوبهشی فرانساهه
ونیتالیا، بهلام نههم راگهپندنههی فرانساهههسهر ههلوپستی وولاتانی نهوروپا رهنگدانهوهی خهترناکی لی
بهدی دهكرا، چونكه ناسایی نهبوو نههم نهجندایه وا به ناسانی قهبول بگریته له کاتیکا دهبیته هوی گورینی
سنوری نیوان ولاتهکان كه بهمهش پارسهنگی هیزهکان تیک دهچی. بو وهگرتنی رهزامهندی ولاتانی
نهوروپا دهباویه حکومتهی بهرپوهبردن بهردهوامی به جهنگهکانی دژ به نینگلتهراو نهمساهدات كه نههمهش
پهمانیکی ناپوليون بوو کاری بو بهنهجام گهپاندنی دهکرد، نههم سهركهوتنههشی له نییتالیا دژی
لهشكرهکانی نهمساهونه سهرهتای کوتاییهکانی سهردهمی شورش و سهرهتای سهردهمیکی نوئ له فرانساهه
نهوروپا كه ناپوليون تیایدا رولی بهكههم و گرنگرینیان دهگری.

بەشى دووھم
ناپۆليۆن بۆناپرت
وئىمپىراتورىيەتى فرانسى

ک بوه واته

ناپولیون بوناپرت له سالی 1769 ل
دوای یهک سال له دهست هملگرتتی

ناپۆليۆن بۇناپرت

خانواده‌ی ناپولیون به رچه‌لهک خه لکی ئیتالیا بون ژیانی مندالیتی له‌گه‌ل مندالانی می‌رخاسه‌کانی دورگه
به‌سهر بردوه، بوناپارتی باوکی کاری پاریزه‌ری له دورگه‌که ده‌کرد نهم نارديه قوتابخانه‌ی بریان ی
سهر بازی، دواتر په‌یوه‌ندی به قوتابخانه‌ی سان سیری سهر بازی به ناوبانگه‌وه کرد. لهم دوو قوتابخانه‌یه
به روونی پنیوه دیار بوو که نهک تنه‌ها له روی زانستی سهر بازی‌هوه خاوه‌ن به‌هر مو له پنیوه‌ی
هه‌قالانیوه‌یه، به‌لکو له رشته‌ی نه‌دهب و میژوو جوگرافیاش بلیمه‌ت و زیره‌ک بوو. له ماوه‌ی خویندنی دا
ئاشناییه‌کی ته‌وای له‌گه‌ل نوسینه‌کانی نوسره به‌ناوبانگه‌کانی سه‌ده‌ی هه‌ژده‌هه‌می کردبوو نه‌و
نوسه‌رانه‌ی هه‌لگری برواکانی نازادی بون، له وانه په‌رتوکه‌کانی فولتیر و مونتسکیو و کومه‌له‌ی
ئهنسکلوبیدیا و روسو که ئهمه‌یان نوسینه‌کانی له هم‌مویان کاریگه‌ر تر بوون بۆ سهر بیرکردنه‌و مکانی
ئه‌فسه‌ره گه‌نجه‌کان.

له 1785 کۆتایی به خویندنی هینا و له چه‌کی هاوه‌نی سهر به سوپای فهرنسیی پادشایه‌تی دامه‌زرا، له
سه‌رده‌می شورش دا هامشوی یانه‌ی یاقوبیه‌کانی ده‌کرد و له ویش ئاشنایی له‌گه‌ل هه‌ندیک له پنیوه‌نگ
و بیرمه‌ندانی کرد، به‌لام راسته‌وخۆ به‌شداری له روداو‌ه‌کانی شورش نه‌کرد چونکه وکو پابه‌ند بون به
پرنسیپه سهر بازی‌ه‌کان دژی ئازاوه‌ی یاخی بون بوو، دسپلین و یاسای خوش ده‌ویست، زورجار ره‌خنه‌ی له
هه‌لس و کهوتی پیاوانی شورش ده‌گرت به تاییه‌تی هیرشه‌کانیان بۆ سهر کۆشکی توپله‌ری له پاریس له
1798، له‌گه‌ل ئهمه‌ش وکو دلسوزیک بۆ بنه‌ماکانی شورش مایه‌وه و بروای به نازادی و بۆچونی
فه‌یله‌سوفه‌کانی سه‌ده‌ی هه‌ژده‌هه‌م هه‌بوو، زیره‌کی و بلیمه‌تی‌ه‌که‌ی کاتیک ده‌ر کهوت که له‌گه‌ل ئه‌فسه‌ره
یاقوبیه‌کان وکو سهر بازی‌کی شه‌ر که‌ر له سه‌رده‌می حوکی (کۆمیته‌ی رزگاری گشتی) به‌شداری له
وه‌ده‌ر نانی ئینگلیزه‌کان کرد له شاری تولون، له سالی 1795 زیاتر توانا و بلیمه‌تی به‌دی کرا نه‌و کاته‌و
توانیی حکومتی به‌ریوه‌بردن پشت نه‌ستور بکات و له چنگ خۆپیشانده‌ره پادشاخوازه کۆنه په‌رست و کۆنه
پاریزه‌کان رزگار بکات که مه‌به‌ستیان له‌ناوبردنی حکومتی به‌ریوه‌بردن بوو، دیسان له سالی 1797
توانیی بۆ جاری دووم حکومت له مه‌ترسیی هیرشی پادشاخوازه ده‌ستوریه‌کان رزگار بکات، ئیتر له‌و
روژه‌وه ناپولیون بوو به پالپشت و پاسه‌وانی راسته‌قینه‌ی حکومت و ده‌ستوری سالی 1795.

هه‌لمه‌تی ئیتالی

ههرومکو پښتر باسماڼ کرد، دهوایه حکومهتی بهر یوه بردن درېزه به شهره کانی دژي ئینگلیزو نهمسا دات، دیاره که بریتانیا له پشتهوی شهپوله کانی دهریاهه حشاردرابو، کهشتیگهلی فرانساش نهوکات له توانای دانهبو بگاته کهنار هکانی ئینگلیز، بویه ههوله کانی فرانسای بوشکست هینان به نهمساییهکان چرتز بون بو نهوهی ئینگلیز هکان به تنیایی له باز نهی جهنگ بهیلنهوه و نهوساش بتوانن به سهریدا زال بن، ههریمه کانی ئیتالیا له سهر بهخوو نیمچه سهر بهخوو لایهنگر هکان نهونده زور بون و ههموشیان به هیزه کانی نهمسای خاومن سوپایهکی زه به لاج و پرچهک بهیهکهوه گری درابون، بویه لای فره نسیهکان وا زه رور بینرا که مل ملاتیکه میان له گهله نهمساییهکان له خاکی ئیتالیا بی.

له 1795 سهر کردایه تی سهر بازیی فرانسای بریاری دابه سی له شکر هیرش بکاته سهر نهمسا:

- په که میان به فره مانداریتی (گوردان) بو هیرش بردنه سهر له شکر نهمسا له ئهلمانیا.

- دوهمیان به فره مانداریتی (مورؤ) بو هیرش بردنه سهر دوزمهکانیان له قیهنا.

- له شکر سنیهم که بچو کتر و کهم بایه خ ترینیان بوو بو لیدانی نهمساییهکان بوو له ئیتالیا نه میس به فره مانداریتی نابولینون بوناپرت بوو.

بوناپرت له شکر هکهی له روی ژماره که مترین و له روی چهک و تفاقهوه ههژار ترینیان بوو به لام له روی ووشیاری و بروابون به بنه ماکانی شور شهوه دهوله مند ترینیان بوو، نهو له شکره ی که بروایان به بلاو کردنهوهی شورش له ولاته زورداره دراوسیکان ههجو، نه م بروایه بوناپرت خوی له بهیان نامه یه کدا رایگه یاند که روهو ئیتالیه کانی ناراسته کردبوو تیایدا هاتبو: (نهی گهلی ئیتالیا، سوپای فرانسای هات بو نهوهی زوردار مکانتان تیک بشکینی، نهتهوهی فره نسی دوستی ههموو گهلیکه به باوره وه پیشوازیمان لی بکن، مولک و مالتان پاریزراوه، نهریت و ناینتان پیروز مهنده، نیمه جهنگیکی به نابرو دهکهین، شهرمان تنها له گهله نهوانیه که دهتان چهوسینهوه.)

له نیسانی 1796 له ریگه ناویه کانی ئهلبهوه فره نسیهکان سنوری ئیتالیایان بهزاندو په رینهوه. نهخشه ی فره نسیهکان لیدانی نهمسای و هاوپهیمانی بوو، له په کهم گهیشتنیان به میرنشینی سهر دینیا دهستان لی وهشاندن و شکستیان پی هینان ناچار یان کردن له 1796 هاوپهیمانیه کیان له گهله مور کن تیایدا بو بهرژ موهندی فرانسای دهست له (نیس و سافوای) هه لگرن. دواتر راوه دوی نهمساییهکانیان نان تا کهرتی له بار دیا و شاری میلانوی بهناوبانگ و ههروه ها مانتهوی لی داگیر کردن و له دهست نهمساییهکانی دههینا، فرانسای له ههلمهته کانی بهر دهوام بوو بهر وه پیش هیرشی دهبرد، نهوندهی نه مابوو قیهنناش داگیر بکات نیتر نهمساش ناچار بوو داوای مور کردنی پهیمانی ناشتهوایی له گهله بکات.

دواتر دهولته ی پاپاش خوی دایه دهست هه رچهنده بههوی ههلو یسته شور شگیر هکانی و هکو دوز منیک سهیری دهکردن بهتاییهت ههلو یستیان له کهلیساو دهستوره سفلیه کهه ی نه کلیرؤس، له بهر دهوامی شهر هکان دا له شکر بوناپرت توانیان خاکی کوماری بندوقیهش داگیر کن، دهبی نامهزه بهوش بدمین که نهو

لەشکرەى حکومەتى بەرپۆبەردن بۆ ئەلمانیا و قیەنناى نارەببون هیچ سەرکەوتنیکیان بەدەست نەهینابوو، ئەمە بوو مایەى ئەوەى ناپلیۆن بېیتە گەورەى مەیدانى روداو و بەرەکانى جەنگ لە نەمسا بە وواتایەکی تر بوو سەرکەوتوى یەکەم، دواتر حکومەتى بەرپۆبەردن لە رادە بەدەر لاوازو بۆ توانا بوو، بەهۆى ئەم سەرکەوتنەى ناپلیۆن و شکستەکانى دوو لەشکرەکەى ترو بەهۆى روداو مەکەى ئۆکتۆبەرى 1795 مە حکومەت خۆى بە قەرزارى ناپلیۆن دەبینى، ئەم ھۆکارانە وایان لەناپلیۆن کرد لەخۆ بايى بۆ و بۆ گەرانەو بە بریارەکانى دەولەت ھەلس و کەوت بکات، بۆیە دەبینین بۆ ئەوەى بگەریتەو بە حکومەت یەک لایەنە لە ئۆکتۆبەرى 1797 لەگەڵ نەمسا ریککەوتنیکیان مۆرکرد، بەناوى ریککەوتنى ناستەوایى (کامبۆ فۆرمیۆ) تیايدا ھاتبوو:

1_ میرنشینی سەردینیا بە سەر بەخۆی دەمینیتەو.

لە ئیتالیاى باکور لەخاکى لمباردیا و ھەندیک لە خاکی پاپا و لاتیکى سەر بەخۆ بەناوى (کۆمارى سېسأل پینە) دادەمەزرىت، بەلام ئەم وولاتە و مکو پراکتیک راستەوخۆ سەر بە ناپۆلیۆنەو دەبۆ، خۆى (ناپلیۆن) فەرمانرەو او کار بەدەستانى بۆ دادەمەزرىنۆ و ئەرکى دانانى دەستوریش لە ئەستوى خۆیدا دەبۆ، لە شێوہى دەستورى فەرەنسېى بۆ دادەریژۆ، بە ھەر حال مەبەستى بوو ئەم وولاتە و مکو قەلایەکی پيشەوہى بەرەکانى بۆ، بۆ بەرگرى کردن لە خاکی فرانسوا و بنکەپەکی فراوانخوایى داھاتوى بېت.

2_ قەربووى نەمسا بە کۆمارى بوندوقیەى کەنارەکانى باکورى دەریای ئەدریاتیک بکاتەو.

3_ فرانسوا ھەندیک لە دورگەکانى دەریای ئیوانى دەبات.

4_ بە یەكجارى نەمسا دان بە یەك خستنى بەلژیک و ولایەتەکانى راین بۆ سەر فرانسوا دا بېت.

ئەم پەیماننامەى بۆ فرانسوا لە زۆر رووہ مەزەنترین سەرکەوتن بوو چونکە کۆنە پەرسەنترین وولاتى ئوروپا دانیان بە داگیرکارىەکانى فەرنساو سنورە سروشتیە نارامەکەى نا، وپراى دانانیان بەو کۆمارانەى کە بە شێوازی خۆى لە دەروہى فرانسوا دروستى کردبوون. لە راستیشدا ھەموو ھەنگاو مەکان لەگەڵ چاو برینەکانى ناپۆلیۆن ھاتبوون بۆ دەستگرتن بەسەر دەسەلاتى فرانسوا. ئەمە وەرەى ناپۆلیۆنى بەرز کردەو پانتایى جەماوہرى و ناوبانگیشى لە ناو خەلک پەرەى سەند کرد.

بۆ ئیتالیاىەکان ئەم ھیرشەى فەرەنسېەکان ناستى و شيارى نەتەوايەتیاى پى بەرز بۆو فەرەنسېەکان کەشو ھەوايەکی ئازادیاى لە ئیتالیا خولقاند، ئەمە لای ئیتالیاىەکان بوو مایەى بووژانەوہى گيانى نەتەوايەتى و سەر ھەلدانى رەوتى دوبارە یەك گرتنەوہى و لات، دیسان بوو مایەى ئەوہى سۆزى نەمساىیەکان تیک بشکۆ و روو ھەنگاوى یەكەمى بنیادنانى و لاتیکى نوێ ھەنگاو بنین، دواتر ئەو کۆمارەى سېسأل پینە کە خۆى داى مەزەند بوو شەو روژ کارى بۆ بلأو کردنەوہى بنەماکانى ئازادى و یەكسانى دەکرد، ئەوانەى شۆرشى فرانسوا لەگەڵ خۆى دا ھینابوون دواتر بوونە ھۆکارى گەشە کردنى ھەستى نەتەوايەتى و ئەرکەکانى.

هه‌ئمه‌تی میسر

دوای کشانه‌وه‌ی نهمسا له جهنگ، بریتانیا به‌ئهنیایی له ناو شهره‌کان به رامبهر به فرانسای شۆرش مایه‌وه، خه‌ئکه میانرهمه‌ش له هه‌ردوو لا هه‌ولێ دۆزینه‌وه‌ی چاره‌سه‌ریه‌کی ناشتیانه‌یان بۆ کیشه‌کان ده‌دا.

ئینگلیزه‌کان شانده‌یکیان بۆ وتووێژ نارده‌ شاری له‌یل ی فه‌رنسی، سه‌رۆکی شانده‌ی فه‌رنسپیش (تالیبری) ی وه‌زیری ده‌ر موه‌ی حکومه‌تی به‌رئوه‌بردن بوو، ئهمه‌یه‌که‌م جار بوو ئه‌کلیرۆسینک له‌ سه‌رده‌می هه‌لگیرسانده‌نی شۆرشه‌وه‌ بچینه‌ ریزی شۆرشگیره‌کان و ببینه‌ ئهنده‌می په‌رله‌مان و دواتریش وه‌زیری ده‌ر موه‌ له‌ سه‌رده‌می حکومه‌تی به‌رئوه‌بردن. ئه‌گه‌ر به‌هۆی روداوه‌کانی 1797 نه‌ بووایه‌ که له‌ پاريس رویمان دان و نیایدا میانرهمه‌کان ده‌سه‌لاتیان له‌ده‌ستدا، ئه‌وا هه‌ردوو لایه‌نی (فه‌رنسی و ئینگلیزی) گه‌یشتیبونه‌ ریک که‌وتنیک به‌لام کاتیک میانرهمه‌کان ده‌سه‌لات له‌ده‌ست ده‌دن و گه‌لێک له‌ سه‌رکرده‌ کانیاں پۆست و پایه‌کانیاں نامینه‌ی له‌وانه‌ کارنو که‌ چاکه‌ی زۆری به‌سه‌ر فرانساه‌وه‌ هه‌بوو له‌ نازاد کردنی فرانسای له‌ چنگ داگیرکه‌ره‌ بێگانه‌کان، له‌ سه‌رده‌می کۆمیته‌ی رزگاریی گشتی دا، هه‌روه‌ها خۆشی خاوه‌نی دامه‌زراندنی سوپای شۆرشێ نوێ بوو، دیسان برتلمی خاوه‌نی داھینانی مۆرکردنی دانو ستانه‌کانی بروسیاو په‌یمانامه‌ی ناشته‌وايه‌که‌ی بوو، دوای دورکردنه‌وه‌ی ئهم سه‌رکرده‌نه‌وه‌ چهند سه‌رکرده‌یه‌کی تر باراس له‌گه‌ل چهند له‌ هه‌قالانی به‌ لاوازی له‌ حوکم مانه‌وه‌، به‌مه‌ش فرانسای بۆ هه‌لوێسته‌ تونده‌کانی گه‌رایه‌وه‌ پێی له‌سه‌ر ئه‌وه‌ داگرت که‌ ده‌بێ چۆک به‌ بریتانیا بدا ئهمه‌ وای کرد بگه‌رینه‌وه‌ بۆ هه‌لوێسته‌ تونده‌کانیاں، له‌ ئهنجام دانوستانه‌کان هه‌رهبه‌یان هه‌ینا و په‌یوه‌نده‌یه‌کانیاں به‌رهمو ئالۆزی رۆیشتن، ئه‌وه‌بوو ئیتر هه‌ر یه‌که‌ له‌ لای خۆیه‌وه‌ هه‌ولێ خۆ ناماده‌کردنی دا‌بوو بۆ دوباره‌ به‌رپا کردنی شه‌ر.

فرانسای بۆ ئهم مه‌به‌سته‌ له‌شکرێکی تاییه‌تی پێک هه‌ینا ناوی نا له‌شکرێ ئینگلته‌را بنکه‌کانیاں له‌ که‌ناره‌کانی فرانسای باکور داکو‌تا. که‌شته‌یه‌کیشی بۆ مه‌به‌ستی گواسته‌وه‌ی له‌شکره‌که‌ دروست کرد که‌ له‌ که‌ناری ئینگلیزه‌وه‌ بیان گه‌یه‌نینه‌ شوین مه‌به‌ست، ئهم له‌شکره‌ به‌ ناپۆلیۆن سپێردرا تا هه‌رش بکاته‌ سه‌ردورگه‌کانی ئینگلیزی، ناپۆلیۆن تازه‌ به‌ سه‌رکه‌وتویی له‌ ئیتالیا گه‌رابۆوه‌ دوای ئه‌وه‌ی په‌یمانامه‌ی کامبۆ فۆرمیۆی ئیمزا کردبوو. ناپۆلیۆن و گه‌لێک له‌ بسپۆره‌ سه‌ربازیه‌کان رایه‌کی تریان هه‌بوو، ئه‌وان له‌و بڕوايه‌ دا‌بوون که‌ به‌م شێوه‌یه‌ ناتوانن شکست به‌ ئینگلیزه‌ بێنن، ئه‌و ئینگلیزه‌ی خاوه‌نی سوپایه‌کی زه‌به‌لاح و چه‌ک و تفاقیکه‌ی له‌بن نه‌هاتوه‌، به‌ رای ئه‌وان ده‌بووایه‌ له‌ هه‌له‌کانی بازرگانی و هاتو چۆیان بدن، به‌لێدانی ئهم هه‌یلانه‌ ده‌توانن بازرگانی و سه‌رچاوه‌ سامانیه‌کانیاں په‌ک بخهن، دیسان ئه‌میش لای ئه‌وان ئاسان ترو کاریگه‌رتر بوو، بۆ ئهم مه‌به‌سته‌ ناپۆلیۆن بۆ چهند مه‌رامیک میسری ده‌ست نیشان کرد:

_ میسر دهکویته سهر ریگای سهر مکی هاتوو چوی هند، له ویشوه دتوانن هاوکاری بزوتنهوه یاخی بووهکانی موسته عمرهکانی ئینگلیز بکن، ههروهها ئهواپورتانهی له میسر موه دههاتن ئاماژ میان بهوه دها که رژیمی پادشاکانی میسر لهوپهیری گهندهلی وستهمکاری دان، میللهت دهچوسیننهوه، ئهمهش هاریکاریهکی باشه بو ودهست هینانی هاوکاری کردنی هاوالتیان و دهست گرتن بهسهر حوکم دا، به دهستگرتن بهسهر میسر دا سهر کهوتنیکی مهزن بو فرانسای تومار دهکریت. دهکری ئهوهش بلین نالوزی و گهندهلی حوکم له پاریس وای دهویست که ناپولیون له وولات دور کهوتنهوه بو ئهوهی کاتیک دهگهریتهوه و لات به سهر کهوتووی، بنکهی جهماوهری فراوانتر دهی و ئهوساش دتوانی به کودهتایهک رژیمی حوکم سهرنگون بکا، تالیری وهزیری دهر موهی فرانسای به زیرهکی و بلیمهتی خویهوه لهوه گهیشته که مهرامی ناپولیون چیهو بهچی دهگات بویه چارهنوسی خوی به چارهنوسی ناپولیون بهستهوه هانی حکومتی بهریوهبردنی دا پشتگیری له بوچونهکانی ناپولیون بکن و ههرچی ئیمکاناته بخهنه ژیر دهستی بوئهوهی له ئهجنداکهیدا سهر کهوت.

له 19 ی ئایاری 1798 به نهینی ناپولیون بهندهری تولونی فهر منسی جیهپشت و بهرمو دورگهی مالتا بهری کهوت و داگیری کرد، ههر زووش گهیشته میسر و لهشکرهکی له بهندهری (ئهبی قیر) ی روژهلالاتی ئهسکهندهریه دابهزاند و ئهوشی داگیر کرد ئهمهش له 1 ی تهموز بوو، چند کهمپیکی بچوکی سهربازی لهوی جی هیشته و بهرمو پایتهخت ری کهوت، له بنکهی ئههرامهکان بهسهر لهشکری مهمالیکهکان دا سهر کهوت و دواتر له قاهره گیر سایهوه.

ههر لهوروژهی کهشتیگهلی فهر منسی له بهندهر مکهانیوه بهری دهکوی کهشتیگهلی بهریتانی بهدوایدا سور دهخوا، له 1 ی ئاب ئینگلیز مکهان هیرشیان کرده سهر فهر منسیهکان له ئهبی قیرو بهسهریان دا زال بوون، پهیهندی له نیوان کهشتیگهلی فرانسای و لاتهکهی پچرا، بویه ناپولیون ناچار بوو له ریگهی ئهوانا بسپورانهی که لهگهل خویدا هینابوونی کارو باری میسر ری بکن له سهر شیوازی ئهوروی و فهر منسی کار مکهانیاں فیرکهن و بویان بسازینن.

له کاتیکدا فهر منسیهکان له ناومه خهریکی بهریوه بردنی کاروباره ناومخوییه کانیاں بوون ناپولیون ههوالی پی گهیشته که ئینگلیز مکهان له ئاسیتانه تورکهکانیاں رازی کردوه بو ئهوهی بهشداری له جهنگ بکن و له دوو ریگهوه ههلمهت بو میسر بینن پهکیان له وشکایی و ئهوی تریان دهریایی، به یارمهتی کهشتیگهلی بهریتانی له دهریای ناومراستهوه هیرش بکنه سهر لهشکری فهر منسی و بهندهر مکهان.

ناپولیون وای بهباش زانی لهم ههلمهته دست پیشخهریهکه هی خوی بی، ههر زوو بریاری داگیر کردنی سوریا و فلهستینی دا چونکه ئهمانه تاکه ریگهن که له زهویهوه بتوانن هیرشی بو بینن، له 1799 هیرشی کرده چند شاریکی فلهستینی، ههندیک سهر کهوتنی لی بهدهست هینا بهلام له پهرژینهکانی شاری عهکای فلهستین گیر سایهوه. بوماوهی چند مانگیک ئهم شاره گهارو درا بهلام هیچ سودی نهبوو چونکه له

ناوه وه احمد پاشا سهر كر دايهتي هيزهكاني ده كرد باش خوئ و هيزهكاني قايم كر دبوون ديسان كه شتيگهلي
 بهري تاني به فهرمانداري تي سيدني له دري اي ناوه ر استه وه هاو كاري بهر دهوامي ده كردن.
 هر كه گهمار و كه دري ژه ي كنيشا نه خوئي تاعون له ناو سهر بازه فهر منسيه كان بلاو بو وه، به ناچاري
 هيزهكاني فرانسو بو ميسر كشانه وه، له ژياني دا ئه مه به كه م شكستي ناپوليون بوو، له مانگي ته موز كاتيگ
 هيزي دري ايي تور كه كان گه يشتنه به نده ري ئه بي قير، له گهل فهر منسيه كان رو به روو بو ونه وه، دواي بهر يا
 بووني شهريكي توند گورزيكي باشيان له له شكري تورك وه شان دو تفر و تونايان كردن و له ناويان بردن،
 ئه م سهر كهوتنه ش بو ناپوليون قهر به ووي شكسته كه ي عه كاي كر ده وه ناوبانگيشي راست كر ده وه.
 له وكاته دا بارو دو خه كان له فرانسو بهر مو خه رايي ده رو يشتن به هوئ ناكوكي و نه گونجاني سهر كر ده كان
 له گهل بهك و بلاو بو ونه وي گهنده لي و پيلانگيري له سهر به كتر. ئه مه له سهر ئاستي ناوه وه به لام له سهر
 ئاستي دره وه ي فرانسو، بريتانيا تواني بووي هاوپهيمانيه كي بهر فراوان دژي فرانسو بيكي بيني و
 سهر كهوتنه كاني فه له ستينيش بو قازانجي خو يان بقوز نه وه.
 له بهك هه لمه تي بچوكدا هاوپهيمانان له 1799 تونايان هه موو ئه و خا كه داگير كر او انه ي كه ناپوليون له
 ئيتاليا داگيري كر دبوون لئي بسه ننه وه. ئه م هاوپهيمانيه ناو نرا به هاوپهيماني نيوده له تي دو وه كه
 هه ري بهك له روسي اي دل پر له قين له ناپوليون به هوئ داگير كردني دورگه ي مالتا وه، چونكه ئه وكات له ژير
 زيرمواني روسي اي قهيسه ري دابوو، توركي اش كه ناپوليون به كيك له موسته عمه ره كاني (ميسر) داگير
 كر دبوو، تييدا ئه ندام بوون و يراي هه ري بهك له نامسا و ئينگلته را لئي ئه ندام بوون، ئه وانه له شكسته كاني
 ناپوليون چاوه رواني ئه وه بوون كه بتوانن ئه و خاكانه ي له ئيتاليا له ده ستيان داو ن بيان گه ري ننه وه.
 هه ر كه ناپوليون به م هه و آلانه ي زاني هه ر زوو كه و ته خو تابگه ري ته وه وولات، ئه و به و له ئايي 1799
 سهر بازه كاني به فهرمانداري تي جه نه رال كليبير سپارد تا خو يان كار بو دره چون يكي سهر بلندانه بكه ن له
 ميسر، له ئوكتو به ري هه مان سال گه يشته وه پاريس.
 ئه م هه لمه ته سهر بازه له پروي فهر ههنگي و شارستانه وه سو ديكي زوري هه بوو، سهر بازه كان له ميسر
 كاريان بو جولانه وه ي روشنييري كرد، زاناکانيان چه ندين په رتوكيان له سهر ئه م وولاته به چاپ گهياندين،
 ديسان به كه م كوري زانستي يان له سهر ئاستي روژ هه لاتي ناوه ر است دامه ز راند، له ئه و رو پاشه وه ئاميري
 چاپي پيشكه و تويان بو بردن، ديسان چا كه و جواميري بو ئه وانه ده گه ري ته وه كه ده ست پيشخه ر بوون له
 به ستي په يوه نديه كاني شارستانتي له نيوان ئه و رو پاو روژ هه لاتدا.

كوئسو لگه ري

له 9ی ئۆکتوبری 1799 ناپولیون له کمارهکانی فرانسای دابهری وله 16ی ههمان مانگیش گه‌یشته ناو پاريس، له پيشوازيه به‌سۆزه‌که‌ی جه‌ماوردا که له رینگاوه تا پاريس بۆی وه‌ستا‌بون، بۆی دهرکه‌وت که خه‌لک و مه‌کو قاره‌مان و پياوی چاوه‌روان کراو سه‌یري ده‌که‌ن، شکه‌سته‌کانی مه‌سره‌ش له‌سه‌ر ئه‌و نه‌بوته مال، ئه‌و لای به‌ر په‌رسيار نيه به‌لکه‌و سه‌یاسه‌تمه‌دارانی نه‌یسته‌جی له پايته‌خت لای به‌ر په‌رسيارن. ئه‌وکاته حکومه‌تی به‌ر په‌رسيار له ته‌نگه‌تاودا دبوو، له لای چه‌په‌مه‌وه له ژیر هه‌ره‌شه‌ی یاقوبيه‌کانی چالاک و به‌هیز له ناو ریزه‌که‌انی هه‌ژارو کرێکار و شوانه‌که‌ان له پاريس دا هه‌ره‌شه‌ی لای ده‌که‌را، له راسته‌شيه‌مه‌وه فشارو هه‌ره‌شه‌ی پادشاه‌خوازه‌که‌ان که هه‌ره‌که‌ته‌ی هه‌لپان بۆ به‌رخسایا به‌ناشکه‌را کاربان بۆ ئه‌وه ده‌که‌ر خانه‌واده‌ی پادشایه‌تی بۆر بۆن به‌که‌رینه‌مه‌وه سه‌ر کورسی حوکم، سه‌ر باری ناله باری دۆخی ئابووری و وولات و بی کاری و به‌رزبوونه‌وه‌ی نرخه‌ی کالو و شتومه‌که‌ و بلا‌بوونه‌وه‌ی دزی و نه‌بوونی ئاسایش، هه‌مه‌ویان بۆ حکومه‌ت له‌مه‌په‌ر و هۆکاری لاوازی بوون.

ئه‌وه‌ی راستی بی حکومه‌تی به‌ر په‌رسيار، له‌گه‌ل ئه‌وه‌ی ماوه‌ی 5 سالی له ته‌مه‌نی به‌ر په‌رسيار کردبوو ئه‌وساش نه‌یتوانی بوو باری ئاسایش و ئارامی، چه‌ له ناومه‌وه چه‌ له دهرمه‌وه‌ی فرانسای بۆ یان فه‌راهه‌م بکات، بۆیه خه‌لک له‌و په‌روایه‌دا بوو که ده‌بی ده‌ستی که‌ به‌هیز حوکم به‌که‌رینه‌ ده‌ست که له توانایه‌ی ئه‌و په‌رسياره‌نه‌ بۆ خه‌لکی فرانسای دابین بکات. ئه‌وکاته‌ی سه‌ده‌ی هه‌ژده‌هه‌م دواسالی به‌ر په‌رسيار ده‌که‌ر خه‌لکی فرانسای که‌سیان شه‌که‌ نه‌ده‌برد ئه‌م مه‌رجه‌نه‌ی لای به‌دی به‌که‌رینه‌ ته‌نه‌ا که‌سه‌ی نه‌ی ناپولیون نه‌بی که‌ تازمه‌کی و مه‌کو خاوه‌نی سه‌رکه‌وته‌که‌ان له رۆژه‌لات و رۆژئاوا ناسرا بوو.

هه‌ندیک له سه‌یاسه‌تمه‌دارانی شه‌وره‌ش، ئه‌وانه‌ی زیره‌که‌یان په‌ش روداوه‌که‌ان ده‌که‌وت له‌و په‌روایه‌ دابوون که ئه‌مه‌تاقه‌ رینگه‌ په‌ وولات له‌م ئاسته‌نگه‌ دهر بازگا، بۆیه ده‌ستیان له هه‌مه‌وه‌ به‌رنامه‌ تابه‌ته‌یه‌کانی خۆیان هه‌لگه‌رت و هه‌مه‌وه‌ یان له‌و که‌له‌ پیاوه‌ ئالانه‌وه‌ و چاره‌نوسی خۆیان له‌چاره‌ نوسی ناپولیون به‌سته‌وه‌، دیاره ناپولیونیه‌سه‌تی به‌م بزاوانه‌ کردوه‌و له‌ژیره‌وه‌ کاری بۆ جیه‌جی کردنی نه‌خشه‌و به‌رنامه‌کانی خۆی ده‌که‌رد، ناسراوترین که‌سه‌که‌انه‌ی (سیایاس)، ئه‌و قه‌شه‌ی له‌سه‌رده‌می شه‌وره‌ش جلی قه‌شایه‌تی داکه‌ند و چه‌ ریز شه‌وره‌ش گه‌ران بۆ به‌رگه‌ری کردن له به‌رژمه‌نده‌یه‌کانی چینی سه‌نیه‌م دژی که‌لیسا کار و خه‌باتی ده‌که‌رد، دواتر بوو به‌ بالوێزو پاشانیسه‌ ئه‌ندامه‌، حکه‌مه‌ته‌، به‌ر ته‌مه‌ر، که‌سه‌ نا‌ه‌ دار مه‌کی تر، تاللیران و فۆچینی بوون، که‌ و مه‌کو یاریده‌ده‌رو نز

کودەتاکە ی برۆمیر لە 9 ی نۆفەمبەری 1799

لە کۆبوونەوهکە ی ئنجومەنی پیران کە زۆرینەیان پشتگیری سیایاس یان دەکرد، سیایاس داوای لە هەردو ئنجومەن کرد بەیەکەوه کۆ ببنەوه. رۆژی دواتر بە بیانویەکی بی بنهما ئنجومەنی پیران و ئنجومەنی پینج سەدی لە دەر هوهی پاریس لە لیواری (سان کلو) کۆبوونەوه بە بیانوی ئەوهی یاقوبیەکان نیازیانە دژی حوکمەتی بەر یوه بردن کودەتا ئەنجام بدن. کاتیک ئنجومەنەکان لە کۆبوونەوه دابوون لە پر لە لایەن چەند چەکارێکەوه شوینی کۆبوونەوهکە گەمارۆ درا، لوسیان برای ناپۆلیۆن و سەرۆکی ئنجومەنی پینجسەدی کە سیایاس لە پیلانەکە تێوه گلاندبوو، بەهیز بلاوهی بە کۆبوونەوه کە کرد.

لە ئیواری هەمان رۆژ کۆمەڵیک لە نوینەران داوای کۆبوونەوهیان لە ئنجومەنی پیران کرد، لەم کۆبوونەوهیەدا بەزۆر پرۆژە یاسا یەکیان بە ئەندامان پەسند کرد، ناوەرۆکەکە ی بریتی بوو لە سپاردنی دەسەلاتی وولات بە سی دەم راست (کۆنسول) لەجیات حکومەتی بەر یوه بردن. ئنجومەنی پیران بە سوک و ئاسانی ناچار بوو ئەم پرۆژە یه پەسند بکات چونکە زۆرینە ی ئەندامەکانی لایەنگری سیایاس بوون. خەڵکەکە بە ئارامی و بی کار دانەوه پیشوازیان لەم گۆرانه کرد کە بە ناوی کودەتای برۆمیر ناسرا، بەهۆی ئەوهی خەڵک لە حکومەتی بەر یوه بردن بیزار ببوون هیچ داخکیان بۆی نەخوارد،، بوونی ناپۆلیۆن لە گەل ئەم پینکەتەیه بووه هۆکاری ئەوهی زۆرینە ی خەڵک لەم حکومەتە نوینە چاوەروانی مژدە بن.

دەستوری 1799

بۆ ئەوهی سیمایەکی شەری بە کودەتاکە بدن، دەبووایە دەستوریکی نوێ بۆ فرانسای دەر بکەن، دەستوریک بی لە گەل گۆرانهکان بگونجی و مەدایەکی فراوانتری دیموکراتی و ئازادی بۆ فەرەنسیەکان دابین بکات،

سیاسەت مەدارو بلیمەتی فەرەنسی سیایاس ئەم ئەرک و راسپاردە ی گرتە ئەستو، دەستورێکی بۆ فرانسە دانا لە میژووی فرانسە بە دەستوری 1799 ناسرا، زۆربە ی دەق و بڕگەکانی، رەنگدانەوی بێرکردنەوکانی ناپۆلیۆن لەسەر بەرپۆه بردنی دەسەلات بوون. ناپۆلیۆن لە سەرەتای شۆرشەو لەگەڵ روداوکانی دا هاتبوو و لە زۆربەشیان بەشداریەکی کاریگەری هەبوو لەم ماوەیەدا رۆلیکی گرنگی لە ژبانی و لات دا هەبوو، لەم ماوە درێژە گۆرانێکی زۆر بەسەر بێر کردنەو شتواری مامەلەکردنی لەگەڵ حوکمران و بەرپۆهبردن و دیموکراتی دا هاتبوو، دەبینین ناپۆلیۆن لەسەرەتای شۆرش بروای زۆری بە بنەماکانی شۆرش و شتواری حوکم رانی هەبوو، کەچی لە دوایین کاتەکانی حکومەت بروای بە حوکمی تاکرەو هەبوو بە بۆچونی ئەم بۆ رزگار کردنی وولات لەم گنرە شتوین و ئاژاوە ی فرانسە تیی کەوتە دەبی بیریاری تاکەکەس بیریاری یەکەم و دوایین بییت، ئەمە ئەو ناگەینێ کە دەست بەرداری شۆرش بووبی چونکە ناپۆلیۆن لە روداوی کودەتاکە ی برومیر لاریی نەبوو، بە پاساوی ئەو ی تاکە ریگایە بۆ رزگار کردنی فرانسایەکی سەقامگیر و داوین کردنی دۆخیکی ئارام بۆ وولات، بۆ ئەو ی میلەت بتوانی کاتەکانی خۆی بۆ بنیاد نان و بەر هەم هینان تەر خان بکا کە ئەمەش یەکیکە لە بنەماکانی شۆرش. ناپۆلیۆن بروای وابوو تەنها خۆی دەتوانی ئەم ئەرکە جێبەجی بکات.

ئەو بوو نیتەر ئەنجومەنی پیران بیریاری دا دەسەلاتی جێبەجی کردنی وولات بداتە دەست سی دەم راست (کونسۆلگەر) بۆ ماوە ی 10 سأل، سەنتەری دەم راستی (کونسۆلی) یەکەمیان بە ناپۆلیۆن سپارد و دەسەلاتی راگەیانندی جەنگ و مۆرکردنی گریبەست و پەیماننامەکان و دەرکردنی یاسا و دامەزراندنی وەزیر و گەورە بەرپرسیانی وولات و هەر وەها بەرپۆه بردنی کارو باری سوپا و حکومەت و کاروباری دەر وە شیان پێ سپارد. هەردوو کونسۆلەکە ی تر وەکو یاریدەدەری دیاری کران، هەریەک لە لیبرۆن و کامبا سیریس بوون ئەویش خۆی دەست نیشانی کردبوون چونکە بەدیدی ئەم گوێراپەل و دلسۆزی خۆی و رژیەکەین، بەم شتووەیە هەموو دەسەلاتەکانی جێبەجی کردن کەوتنە ژیر دەستی ناپۆلیۆن. دانانی یاساکانی بە سی ئەنجومەن سپاردان :

1_ ئەنجومەنی پیران، ئەندامەکانیان بۆ یەکەم جار لەلایەن دەم راستەکان (کونسۆلەکان) وە دینە هەلبژاردن بۆ ماوە ی تا لە ژبان مابن.

2_ ئەنجومەنی تریبونیت، لە 100 سەد ئەندام پیک دیت، هەر سالی 20 یان مافی ئەندامیتی لە دەست دەدن، ئەرک و دەسەلاتی ئەمان تەنها دیراسە کردنی پڕۆژە یاساکانە ئەوانە ی لەلایەن کونسۆلی یەکەمەو بەیان دیت، بی ئەو ی مافی رەت کردنەو یان رەزامەندیان لەسەر هەبی.

3_ ئەنجومەنی یاسا دانان، لە 300 سی سەد ئەندام پیک دیت، ئەرک و دەسەلاتیان تەنها دەنگ دانە لەسەر ئەو پڕۆژە یاسایانە ی لە ئەنجومەنی تریبونیتەو بەیان دین.

کاتیک ئەم دەستور میان بۆ گەلی فرانسای نمایش کرد، بەزۆرینەى رەهاو دەنگیان بۆدا، ئەمە لەگەڵ ئەوێ بەم دەستورە دیموکراتیەت بن چال کرا هەموو دەسەڵاتەکان لە بن دەستی تاکە کەسێک کۆ کرانەو، بە پێی ریزبەندی دەزگاگان دەسەڵاتەکان بۆ ئەنجومەنى یاسا دانان دەگەرانەو، بەلام بروای فەرەنسیەکان و بلیمەتى و داھینانەکانى سیایاس وای کردبوو دەسەڵاتەکان بەرێژەیکە بخرنە بن دەستى کۆنسولى یەكەم کە لە هێ لویسی شازدەهەم ی بەر لە شۆرش زیاتر بن، دواتر متمانەکە بە ناپۆلیۆن درا نەک بە دەستور.

پەیماننامەى لۆنقىل

وێکو دەم راستى (کۆنسولى) یەكەم مەزنترین ئەرك کە روبرووى ناپۆلیۆن بۆو، بەدوادا چونی جەنگى و لاتانى هاوپەیمانى دووم بوو (ئینگلتەرا، نەمسا، تورکیا، روسیا). بەر لەوێ ناپۆلیۆن دەسەڵاتى فرانسای بگرتە دەست، روسیا بە هۆى ناکۆکیەکانى سەر چۆنیەتى دابەش کردنى هێزى دوو و لاتەکە لە بەرەکانى شەردا بە کردار لە جەنگ کشا بوو. چونکە روسیا لە ئابى 1799 لە بەرەکانى باکورى ئیتالیا سەرکەوتنى باشى بەسەر لەشکرى فرانسای و دەست هینابوو مەترسى لە لای نەمسا یەکان دروست بوو کە لە دواروژدا روسەکان دەست بەسەر ئیتالیاو بەگرن چونکە نەمسا بە بە شیک لە خاکی خۆى دەزانی، بۆیە نەمسا داواى لە روسیا کرد بەرەکانى ئیتالیا بۆ خۆى جێ بهێلى و ئەم لە روى سويسراو شەر لە گەل فرانسای بکات، ئەو بوو لە کاتى گواستتەوێ هێزەکان لە ئۆکتۆبەر فەرەنسیەکان دەستى کارىگەریان لە روسەکان وەشان و تیکیان شکاندن، بوو هۆى ئەوێ روسەکان بەرەى جەنگ جێ بهێلن. لەسەر ناپۆلیۆن پێویست کرا شەر لەگەڵ نەمساو بریتانیا بکات، بۆیە بریارى دا یەكەم جار هێرش بکاتە سەر نەمسا کە جگە لە (جنوى) بۆجاری دووم ئیتالیایان داگیر کرد بوو.

ناپۆلیۆن لەشکریكى ئامادە کرد و بەرەو ئیتالیا بەرێ کەوت، لە چیاکانى ئەلب دە رباز بوو بەهەمان نەخشە پلانى کۆنى هێنیکل، بەم هێرشە هەرەشەى لە هێلەکانى هاتو چۆى نەمساى دەکرد، لە شەرى مرنگو لە 14 ی حوزەیرانى 1800 لەگەڵ هێزەکانى نەمسا بەیەك گەپشتن وگورزىكى باشى لى وەشان و بەسەریان دا زال بوو، ئەمە یەكەم سەرکەوتنى یەك لەدواى یەكەکانى ناپۆلیۆن بوو لە سەر دەمى دەم راستیەكەى (کۆنسولیه) کە دواتر دینێه سەر باسى. ئەم سەرکەوتنەى ناپۆلیۆن و سەداى پەرىنەو قارەمانیتیهكەى لە ناو خەلكى فرانسای دەنگۆیهكى باشى پەیدا کرد و نەمسا یەکانیش هەر دواى ئەو شکستەیان شکستى تریان لە بەرەکانى شەر لە ئەلمانیا خوارد ئەویش لەسەر دەستى فەرماندەى فەرەنسى (مۆرو) لە شەرەکانى هۆنلەندەن لە مانگی ديسەمبەر. ئەم سەرکەوتنەى ناپۆلیۆن نەمسا یان ناچار کرد داواى پەیماننامەى ناشتەواى بکات، لە نادارى 1801 هەردو شاند پەیماننامە یەکیان ئیمزا کرد، گرنگترین ئەم خالانەى لەم ریکەوتنەدا هاتبوون:

__ نهمسا دان به مافی فرانساه دهنئ له داگیر کردنی ههموو ئهو خاکانهی ئهلمانین، که دهکهونه نیوان سنوری فرانساه و روباری راین، واته ههموو کهنارهکانی چهپی راین.

__ نهمسا له ههموو خاکی ئیتالیا دهکشیتهموو فرانساه دست کراوه دهبی له چۆنیتهی بهرئوه بردنی کاروبار مکهی، دان بهو کومارانه ش دهنئ که ناپۆلیۆن له سوپسراو هۆلهندا وئیتالیا لهسهر شیوهی کۆماری فرانساه دای مهزاندون و سهر به فرانساههوه ده بن.

پهیهوهندیهکانی فرههسا __ ئینگلیز

دوای سهرکهوتنه یهک لهدوای یهکهکانی فرانساه بهسهر و لاتانی هاوپهیمانی دووم، تنها ئینگلیزی له بهردهم مایهوه، ئهوپش به رۆژگاریکی ناله باری سهختی ناوهخۆدا تئ دهپهری، ئهو سا ههردوو تیپی شهر کهر کهوتنه ئهو بروایهی که دهبی سنوریک بۆ کۆتایی هاتنی ئهم جهنگه دابنن ئهو کۆتاییهی که ئهنجام و شیوهکهی رون و دیار نیه.

ناپۆلیۆن بههوی ئهوهی دهریاکان لهژیر پاسهوانی کهشتیگهلی بهریتانی دان بروای تهوای ههبوو که لهم سهردمه له توانایان دانیه ئهم باز نه بشکینن، بۆیه کاریکی ئاستهمه بتوانی دست بهسهر بریتانیا دا بگری. له م روانگهیهوه به هوی ئهوهی ناپۆلیۆن پیوستی به ماوهیهکی ئارام و ئاشتییهکی کاتی ههبوو تا روو له رهوشی ناومهوهی فرانساه بکات و سهقام گیریهک به ئهنجام بگهیهنی بهتایبهت لهو کاته له سهرتاسهری ئهوروپا بالا دسته دهکری سود لهم کهش و ههوایه وهرگری بۆ دوباره بنیاد نانهوهی ژیرخانی ئابووری وولات.

له ئینگلتهراش بارو دوخی ناوهخۆی وولات وای دهسهپاند بهدوای پرۆسهی ئاشتهوایی لهگهڵ ناپۆلیۆن دا بگری، خهرجیهکانی شهری ههردوو هاوپهیمان (یهکهم و دووم) بهسهر خهکی ئینگلتهرای فهرز کردبوو باجی زیاتر بدن، دیسان لهسهر خهزینهی دهولت زور کهوتهموه ههر وهها ئیرلهندا لهژیر تاجی پادشای بهریتانی دابه شورشئ ئهوانیش خهریک بوو ههرهشهی له یهکپارچهی نهمهوهی بریتانیا دهکرد، ئیرلهندیهکان دهمیک بوو له ریگهی یاخی بوون و شیوازهکانی تردا داوای سهر بهخۆبیان دهکرد، ههرکاتیک ههلیان بۆ برهخسابا، بهتایبهت ههر که بریتانیا لهگهڵ دهرو دراوسنیکان دهیکرده شهر ئهمان ئهم ههلهیان دهقوستهموه و مکو ئهوهی سالی 1798 پینی ههلسان، داوای سهر بهخۆبیان دهکرد.

بۆئهمهوهی کهمیک هیورو کپ بکرینهوهو بریتانیاش به شهرهکانی فرانساه خهریک بی سهروکی ئهنجومهی وهزیران ولیهم بنیت ههندیک بهپیر داخوزیه کانیههوه چوو، لهوانه پادشای رازی کرد ریگه بهئیرلهندیهکان بدات نوینهی خویان بنیره پهلهمان تا له مافه سیاسیهکانیان لهگهڵ ئینگلیزهکان یهکسان بن، ئهمه جیهی کرا یهکهم کۆبونهوهی هاوبهش له جهنیهوریی 1801 بهسترا. لهو کاتهوه ئینگلتهرا ناوی میرنشینه یهکگرتهمهکانی ههلگرت، بهلام ئیرلهندیهکان بهمه نهمستان داوای یهکسانیهکی تهووتیان

دهکرد، به لآم پادشا ئهم داواكار په يانې رمت كرده وه به پاساوى ئه وهى نابى ئير له نديه كاسوليكه كان له گهل ئينگليزه پروتستانه كان په كسان بن. سهرۆك وه زيران ولېم بېت پى خوش بوو گوڼى له داواكار په كهيان بگيرئ، بويه دبېنين له 5 ى شوباتى 1801 دهستى له كار كېشايه وه كه له 1783 وه ئهم پوستهى گرتي وه ئهستو. دهكرئ مه زندهى ئه وه بكهين هو كار مكاني دهست له كار كېشانه وهى بو ئه وش بگهريته وه كه پى باش بوو په يمانى ناشتمو ابي له گهل فرانسى مور بكرى چونكه ولات پيوستى پيه بو ئهم مه بستش دهبى شوين بو كه سىكى تر چول بكا بهم ئه كه هلسى دياره خوى ماوهى نزيكهى 10 سال له گهل فرانسى دريژهى به پروسهى جهنگ دابوو، بهم ئه گهروه بو ئهم كارى كى قورسه ههمان پروژهى ناشتمو ابيش بهريوه بهريت.

سهرۆك وه زيرانى نوڼى بهرېتاني دريژهى به دانو ستانه كان داو به هوڼى پيوستى هس دوو لايمن به پروسهى ناشتمو ابي، دانو ستانه كان زوو كو تايان پى هات، له شارى ئاميان ى فهره نسى له 25 ى ئادارى 1802 هس دوو شانده كه له سس مهر جه كانى ناشتمو نه وه گه شتنه ريكه وتنيك، ديار ترين نه وه دهقانهى له ناو ريكه وتنه كه دا هاتبوون برېتى بوون له :

1_ ئينگلته را دان به سنورى سروشتمى فرانسى دهنى كه به لژيك وهولندا وهنديك له خاكى كه نارى چهپى روبرارى راين دهگريته خو.

2_ ئينگلته را به مانه وهى فرانسى له ناو خاكى ئيتالياو بوونى نهو كومارانهى (كومار مكاني برا) له سس شيوهى سيستمى فرانسى دروست كراون رازى دهبى.

3_ برېتانيا گفتى نه وه ده دات دورگهى مالتا بو خاونه كانى بگهريته وه كه سوارچاكانى مالتان كه روسياى قهيسس چاوديرى و پاسه وانى دهكرد... ديسان گفتى نه وه شى دها هه موو دهسكه وته موسته عمه ر مكاني فرانسى بگهريته وه و هكو هولندا وئيسپانيا، تنها دهست به دورگهى سيلان و دورگهى ترينيداد له دورگه كانى هيندى روژناوا دا بگرئ.

4_ فرانساش گفتى نه وه ده دات له ميسر بكشيتته وه بو توركه عوسمانيه كان بگهريته وه، هسروه ها له ناپولى و خاكه كانى پاپاش.

ئهم په يماننامه به لوتكهى دهسكه وته كانى ناپوليون له سس ده مى دهمر استى داده نرين، چونكه بهم پيكهاتنه فرانسى نه وه دهستى كه وتبوو برېتى بوو له : دان پيانانى ئينگليز به سنوره نوپكهى، رژيمى كومارى، دهست بهر دار بوونى رژيمى پادشايه تى و هه موو نهو گورانانهى له دواى شورشى فرانسواوه رويان دابوو كه هس دهم ئينگليز هكان نه مانه يان رمت ده كرده وه هس له دواى حوكمى لويسى چواردهمه وه چه ندين جار له پيناو رمت كرده وه يان دا ريگهى شهرو جهنگيان له گهل فهره نسيه كان گرتوته بهر. چونكه ئينگليز هكان لايان گرنه بوو ئالاي هچ ولاتيكى مه زن له كه نار مكاني بهرام بهر به برېتانيا له به لژيك بهرز نه كرينته وه.

ههروهه دانيان به مافی فەرمنسیهکان نا له ئیتالیای خاوهن کهناری پان و بهرینی پر بایهخ له دهریای سپیی ناوهراست ئەمەش پێشان یهکیک لهو خالانه بوو که ئینگلتەرا هەرگیز ناماده نهبوو پێی رازی بی چونکه فرانسای لاتتیکی دهریاوانیی مهزنی دراوسنییه.

چاکسازییه ناوهخۆییهکانی بۆناپارت

ئهو هی له حکومهتی بهریوهبردن بۆ ناپۆلیۆن له ئهنجامی شههه دههکی و شوهرشه ناوهخۆییهکاندا مابوهوه کۆمهڵگایهکی فهرهنسیی ماندوو ژیرخانیکی له بارچو بوو، بی پرواوا ناسهقامگیری سیاسی و، خوین رشتن و چهزه کهسیهکان، ناارامی و توقانندن و توندوتیژی بالی بهسهه و لات دا کیشابوو، کۆمهڵگا ههموو بنهما کهلتوری و نهزیتی و ئاینیهکانی لهدهست داوو کهس چهزی له باسکردنی رابردوو نهدهکرد، بۆیه ریگیایهکی سهخت و دژوارو نالهبار لهبهر دهم ناپۆلیۆن داوو.

دوای ئهوهی به ههولۆ بلیمهتی خۆی توانیی سههروههیهکانی دهروههی فرانسای لهسهه ههموو خاک و سنوری سروشتی فرانسای بگهر بینههوه، دهبووایه له ناوههش سیستهمیکی سهقامگیر و ئارام بۆ خهڵکهکه دا بین بکاو کار بۆ چهپاندنی بنهما سیاسییه نوێکانی شوهرش بکات.

ئهو هی لهم ههولۆ یاریدهدهری ناپۆلیۆن بوو ئهو متمانهو پروایهیی خهڵکی فرانسای بوو که پێیان بهخشی بوو. دهبینین له 1800 له ههلبژاردنیکی جهماوههیی نازاددا به دهم راستی یهکهمی فرانسای بۆ ماوهی 10 سأل ههلبژێردریت. دواتر هههمان جهماوهه له 1802 دوپاتی دلسۆزی و متمانهی خۆیان بۆ کردوه، ئەم جارهیان بۆ ماوهی تالهژیان ماوه وهکو دهمراستی (کونسول) یهکهمی فرانسای ههلبژێرن. دیارترین پاشکارهکانی ناپۆلیۆن له بوواری ریکخستنی ناوهخۆو چاکسازی بریتن:

1_ چاکسازی بهریوهبردن

بهیاسایهک که له 17 ی شوبات ی 1800 دهریکرد توانیی وولات له روی بهریوه بردن ریک بخت، بهپێی ئەم یاسایه وولات بهسهه چهند ناوچهیهکی بهریوهبردندا دابهش کرد، له شیوهی بهریوهبردنی کۆن که ئەنجومهنی نیشتمانی له دهسپێکی شوهرش دهری کردبوو. بهلام به پێویستی نهزانی فهرمانهراکان له لایهن گهلهوه ههلبژێردرین بهکو خۆی دای مهزانندن. لهم بریارهی دوو مهبهستی ههبوو یهکهمیان ئەم کار بهدهستانه له مملاتی سیاسی حزبهکان دور بختهوه، دووهمیشیان بۆ ئهوهی ئەم حاکم و فهرمانبههه کار بهدهستانه راستهوه خۆ به خۆیانهوه بهسههتتهوهو لهم ریگییهوه دهسهلاتتیکی بههیزی توند دابههزرینی که له سهنتهروهه کارهکان بهریوه بهبردین، دیاره ئەمەش ههه بۆچونی ناپۆلیۆن خۆی بوو بۆ بهریوه بردنی حوکمرانی. به مهبهستی پیاده کردنی بنهما دیموکراتیهکان، لهتهک ئەم فهرمانهراوانههش بۆ ههه یهکهمیان لیژنهیهکی ههلبژێردراو ی راویژکاری دانرا که گرنگی به کارو باری دارایی و باجهکان بدات. بۆ داوکی

کردنیش له مافی هاو لاتیان و مکو ناو بژیوانیک له یه کلاکردنهوهی کیشهکانی نیوان فەرمانر موایانی
بهر یوه بردن و هاو لاتیان دادگایهکی بهر یوه بردن دامهزرا تا لهکاتی پیویست هاو لاتیان پهناى بۆ بهرن.
به کورتیهکهی لهم سیستم و پرۆسهیه ناپۆلیۆن مه بهستی ئهوه بوو حوکمیک له پاریس ببات بهر یوه توانای
کۆنترۆل کردن و دهسه لاتی تهواوی هه بهی له ههمان کات مافی هاو لاتیان له دیمو کراسی و مافی مروف پى
شینل نه کریت.

ئهم ریکخستنه ئهگهر بکهو یته بواری پراکتیکهوه جوانترین شیوازی حوکم و یهکسانی کۆمه لایهتی و
پهیدا بونی دهر فەتی کار بۆ هاو لاتی دهر مخصی، بهم سیستمهش هه موو هاو لاتیهکی فەرهنسی بهی
جیاوازی ناین یا چین پیادهی مافهکانی خویان دهکهن، بهم پیوه ره ههردهم کهسی شیوا له شوینی شیوا
داده نریت، له بهر روشنایی ئهم بنه مایانه چه ندين زانو بلیمهت و بسپۆرو گهوره بهر پیرس و فەرمانبهری
زیرمه که له هه لیز اردهی پیوانی ئه ورو پای سه دهی نۆز ده هه م بوون له ده وری ئهم پرۆژه یه کۆ بوونه وه.

کۆنکور داتۆ

ناپۆلیۆن پیوانیکى ئاینپهروه نه بوو ته نانهت باوه داری هیه ئاینیکیش نه بوو، به لام ئه کار یگه ری ئاینی
کریستی له سه ر دهر ونی جه ماوه ری فەرهنسای ده زانی به تاییه تی له ناو ریزه مکانی جوتیار و گوند نشینهکان
ههستی بهو پابه نده نه ریته ئاینیهی ئهوانی ده کرد. ناپۆلیۆن بروای به یه کگرتنی ده زگا کۆمه لایه تییه کان
هه بوو، ئهم لهو هه لو ه شان دهنه وه کۆمه لایه تییه بیزار بوو که له سه ر ده می شو ر ش کۆمه له لگای فرانسای تیی
کهو تبوو، بروای وابوو ئاین فاکته ری سه ره کیی ئهم یه کگرتنه کۆمه لایه تییه هه رده م ده یگوت (ئاین نه ینی
سیستمی کۆمه لایه تییه).

له م روانگه یه وه ئهم ده یویست په یوه مندییه کانی نیوان ده و له ت و که لیسای خۆشکاته وه، دواى ئه و
دور کهو تنه وه یه له ئه نجامی یاسای ئه کلیرۆس رویدا بوو، بۆ ئه وه ی هه م سه ره ره یه کان بۆ ئه کلیرۆس
بگه یز یته وه هه م ده سه کهو ته کانیش بۆ حکومهت به زیندوی به یلایته وه، له پشت ئهم هه نگا وه یدا مه رامیکى
تیریشی هه بوو ئه ویش به گه ر اندنه وه ی په یوه مندییه کان له گه ل که لیسای نه یارانى حکومهت و شو ر ش لاواز
ده کات، ئه و و لاتانه ی که ده خرینه سه ر فرانسای و مکو به لژیک ئه وانیش دانیش توه انه که ی کریست و کاسۆلیکن
ناکری ریز له ئیراده ی ئه وانیش نه گه یز، بۆیه هه م ریک کهو تنیک له نیوان ناپۆلیۆن و ئه کلیرۆس پیگه ی
ناپۆلیۆن باشتر ده چه سپی، دواتر ده بی ئه وه بزانی که زۆر به ی فەرهنسیه کان کاسۆلیکن، په یوه مندی کردنیان
به شو ر شه وه ئه وه ناگه یه نی ده ست به ر داری ئاینه که بیان بوونه، به دیدی ناپۆلیۆن گه ر انه وه ی که لیسای بۆ
دریژ مه دان به مه سا جه کریستییه که ی ره زامه مندی زۆر به ی فەرهنسیه کان وه ده ست دینی.

دوای دانوستانیکی چرو پرله سمرئیشه و گرفت له سهردهمی پاپا بیوس ی حهوتهم له 16 ی تهومزی 1801 همدوو لا گهیشتنه ریککهوتنیک، له لایمن کهلیساوه کهردینال کونسالی به نوینهرایهتی پاپا ریککهوتنی کونکورداتو ی له شاری پاریس واژو کرد.

به پپی ریککهوتنی کونکورداتو فرانسای دان به سهرودی ریحی کهلیسای کاسولیک دهنی و هکو نایینی زورینهی فهره نسیهکان. ریگهش به ئەکلیرۆس درا نهریته ناینیهکانی خویان له سهرتاپای فرانسای به ئاشکرا پیاده بکن، به پیدانی مافی دهولمت له دهست تیوهردان بو پاراستنی باری ئارامی دۆخهکانی گشتیی ولات. له بهرامبهریشی پاپا دان به مافی فرانسای دهنی بو فرۆشتنی ئەملاکی ئەکلیرۆس که کاتی خوی دهستی بهسهر دا گیرابوو، به مهرجیک دهولمت موچهی پیاوئه ناینیهکان دابین بکات و دهمراستی (کونسول) یهکهمیش قهشمو ئەسقوفهکان دادهمزرینیت پاش ئەوهی پاپا رابوبانک نلنیان رازی دهییت. که برهگهکانی ئەم ریککهوتنه پیاده کران کهلیسا له فرانسای کهوتنهوه کار کردن بهلام نهک و هکو جاران، ئەم جارهیان سهربهخویی خوی لهدهست دابوو جلهوهکان لهدهست دهسهلاتی سفیلی ولات بوون. بهههر حال ئەم ریککهوتنه روبهرووی نارمزیی یهکی زوری چینی روشهنبیرو کونه بهرپرس و ئەفسهرهکانی فرانسای بووهوه، به تایبعت ئەوانهی له ژیر کاریگهری رهوتی ئازادی دابوون که له پهرتوکی سهدهی ههژدهههم کهوتبوونهوه، بهلام ناپولیۆن ئەم ههموو دژایهتییهی تئپهر کرد و برهگهکان کهوتنه قوناغی جیبهجی کردن.

یاسای سفیلی بو فهره نسیهکان

ئەم دهسکهوته یاساییه به مهزنترین دهسکهوته شارستانیهکانی ناپولیۆن دهژمیردریت. حکومهتی شورش پیش ناپولیۆن ههولای زوری دابوو که ههموو یاساو بریاره کۆن و نوێکان له یهک چهمک کۆیان کاتهوه دیراسهیهکی روالهتیان بکا ئەوهی بهسهر چوه ههلیان بووهشینتیهوه، ئەوهی پیویستی به ههموواری کردن ههیه چاکیان بکا تا لهگهڵ بار و دۆخی ئیستا بگونجین، بهلام لهم کارهیان سهرکهوتو نهبوو. ئەمه ئهرکیکی مهزن بوو ناپولیۆن گرتیه ئەستوی، بو ئەم کاره له ئابی 1800 لیژنهیهکی له یاسازانه ههرهمهزنهکانی فرانسای ئەوکات پیک هینا.

ئەم پرۆژیه له لایمن ناپولیۆنهوه بایهخی زوری پیدرا، زورجار له دانیشتنی دارشتنی دهقهکان بهشداریی دهکرد ههندیک جاریش له دانیشتنی دیباچه کانیش بهشدار دهبوو و تیایدا ههلوێستی دیاری وهردهگرت. له برهگهکانی ئەم یاسایه زور له رهنگدانهوهی بۆچونهکانی ناپولیۆنی پیوه دیاربوون و هکو جهخت کردن لهسهر دهسهلاتی باوک سالاری بهسهر مندال و هاوسهر.

چونکه ناپولیۆن خیزانی به پیرۆز ده بینی و هکو شانیهیهکی بنهرهتی کۆمهلی دناسی، له چوار چیهوی مال و مندال و مولکداری بروای به باوک سالاری ههبوو، بو پاراستنی بی گهردی خیزان منداله نا

شهر عیبه‌کانی له مافی میرات بی بهش کردبون، یاساکه دانی به هاوسرگیری مهدنی هینابوو که له یاساکانی شورشی فهرنسی دابوون، مافی ته‌لاقیشی هیشتبوه به‌لام زوری بهرتهسک کردبوو، ئه‌ویش دیسان له پیناو پاراستنی شیرازه‌ی خیزان بوو.

له بوواری ئازادیه گشتیه کانیشدا ریگه‌ی به و ئازادیانه دابوو که شورش پیی دابوون : له‌وانه ئازادیی راده‌رپین و ئازادیی بیرکردنه‌وو ئازادیی کارکردن، دیسان دادپه‌روه‌ری و یه‌کسانی له بهرامبهر یاسا بو فهرنسیه‌کان دهسته بهرکرد له‌گه‌ل پاراستنی سیسته‌می علمانیه‌ت.

ههر چه‌نده یاسای مهدنی مافی هه‌بوونی مولکیه‌تی ره‌های بو هه‌موو کهس مسوگهر کردبوو ئه‌مه‌ش دیاره له بهرژ هوندی بو‌رجواز مکاندا بوو به‌لام ناپولیون شتیکی وای کرد که مافی ده‌وله‌تیش له‌م بهینه تی نه‌چی، له برکه‌یه‌کدا مافی به‌ده‌وله‌ت دابوو که هه‌موو ئه‌وشته‌ی له‌ژیر زه‌ویه، مولکی ده‌وله‌ته‌وو مافی ئه‌وه‌شی هه‌یه به کاری به‌ینی و بو بهرژ هوندی گشتی ده‌توانی ده‌ست به‌سهر هه‌موو مولکی‌کدا بگریت.

له سالی 1804 ئه‌نجومه‌نه‌کانی یاسا دانان له دیباجه‌ی یاسای مهدنی بو فهرنسیه‌کان ته‌واو بوو. له 21ی ئاداری 1804 بریاری له‌سهر درا و له رۆژنامه فهرمیه‌کان بلاو کرایه‌وه. به‌م شیویه له سه‌رده‌می یوستیانوسه‌وه تا ئه‌مرۆ فرانسای یه‌که‌م جار بوو به‌خاوه‌نی باشترین کومه‌له یاسایه‌ک، که تیایدا نه‌ریته کومه‌لایه‌تی و ئاینیه‌کانی پاریزراو بی، له‌گه‌ل یاساکانی علمانی به‌ده‌وله‌ته‌ند کردنی به هه‌ندیک یاسای دادپه‌روه‌ری کومه‌لایه‌تی و ئازادیی هاوولاتیان.

فیرکردن

ناپولیون دیراسه‌یه‌کی تایبه‌تی باری فیرکردنی فهرنسای کرد که ئه‌وسا به‌قه‌ده‌ر ئیستا ئالوز و به ئاسته‌نگ نه‌بوو، رینماو شیوازی په‌روه‌ده‌شی له بیرو هزری خوی سه‌رچاوه‌یان گرتبوو. به هوی گرانی باری فیربوونه‌وه ناپولیون ئه‌وه‌نده گرنگی به فیرکردنی سه‌رته‌ی و ژنان نه‌ده‌دا، ئه‌وکاتیش هیشتا رای گشتیی ئه‌وروپا نه‌گه‌هیشتبوه ئاستی ئه‌و تیگه‌هیشته که فیربون به مافی سه‌روشتیی هه‌موو هاوولاتیه‌ک بزانی. ئه‌وه نیه که‌له پیایوی رزگارکردنی ئه‌وروپا له سه‌ده‌ی هه‌ژده‌هه‌م فولتیر ده‌یوت فیر کردنی هه‌ژاران ته‌نها ئازاوه‌ی کومه‌لایه‌تی و سیاسی وه‌به‌ر هه‌م دینی؟ له‌م روه‌وه، دوا‌ی ریکه‌هوتنی کۆنکۆرداتو که‌لیسا توانیی سود له‌م هه‌له‌وه‌رگرئ مندا‌ل و که‌م ده‌رامه‌تان فیری خویندن بکات، له‌م بوواره کومه‌له‌ی بریانی قوتابخانه‌ی کریسته‌کان رۆلی باشی ده‌گیرا. هه‌روه‌ها دامه‌زراوه ره‌به‌نیه‌کانی تر بایه‌خیان به بوواری

فیرکردنی کچان ده دا سهره‌رای به‌شداری کردنی کارای شار مو انیه‌کان لهم هه‌لمه‌ته بو فیرکردنی خویندنی سهره‌تابی.

بو بوواری فیرکردنی خویندنی دوا ناوه‌ندیش، چهن‌دین خویندنگای دوا ناوه‌ندیان له‌سهر بوودجهو نه‌رکی ده‌ولت کردنه‌وه، کاریان بو ناماده کردنی چهن‌دین کادیری شار‌ها کرد تا خزمهت به ده‌ولت بکن، سیسته‌می خویندنی خو‌رایبی به‌شیککی زور به مندالی نه‌فسه‌رو فه‌رمانبه‌رانی ده‌ولت دران له پای خزمهت کردنی باوکیان به دامه‌زراره‌کانی ده‌ولت، به شیکیش له خویندنی خو‌رایبی درا به به‌هره‌داران، بوونی خویندنگای دواناوه‌ندی (لیسس) ی فه‌رمی ریگه له به‌ره‌وام بوونی خویندنگا دواناوه‌ندیه‌کانی تر ناگرن نه‌وانه‌ی سهر به ده‌زگا تاییه‌تیه‌کان بوون، به‌ئکو نه‌و خویندنگایانه‌ش خرانه ژیر چاودیری فه‌رمانگا فه‌رمیه‌کانی ولات.

له سالی 1808 بو‌ناپرت دانیش‌گایه‌کی دامه‌زراند کاری بلاو کردنه‌وه‌ی فه‌ره‌نگی و ره‌شه‌نبیری و زانستی بالاو ری‌کخستی پی سپارد. ده‌رماله‌و بوودجه‌کشی له گه‌نجینه‌ی ده‌ولت ده‌ره‌کرد.

نیمپراتوریه‌تی فه‌ره‌نسی

ناسان نیه له نیازی سهرکرده فه‌ره‌نسی و ئینگلیز مه‌کان بگه‌یت، نه‌وانه‌ی په‌یماننامه‌ی ناشته‌واییان مۆرکرد، ناخو بو یه‌کتر چیان له دلّه. نایا به راستی مه‌به‌ستیان ناشتیه‌کی هه‌میشه‌یه له نیوان هه‌ردوو تیپی نا‌کوک بو نه‌وه‌ی باره‌ی قورسی سهر نه‌وروپا کهم کاته‌وه؟ یا لایه‌نیک ده‌یه‌وئ به ناشتیه‌کی کاتی گيرو گرفته ناوه خو‌یه‌کانی چاره‌سهر کا نه‌وسا ده‌رفه‌ت له‌وی تر وهرگرن؟ نه‌مه سه‌لمنیرا که پرۆسه‌ی ناشته‌وایی ته‌نها ناگر به‌ستیکی کاتی، ته‌مه‌نی له سالی‌ک ره‌ت نا‌کات. نه‌وه‌ی مسوگه‌ر بو، هه‌ردوو لایه‌ن به گویره‌ی بو‌چون و به‌رژوه‌ندیه‌کانی تاییه‌تی خو‌یان بره‌گه‌کانی نه‌م ری‌که‌وتنه‌ شی ده‌که‌نه‌وه و مامه‌له‌یان له‌گه‌ل ده‌کا، نه‌م دیار ده‌یه نه‌وه‌ی سه‌لماند که گه‌رانه‌وه بو مه‌یدانی شه‌رو رو به‌روو بوونه‌وه لی ده‌رچونی بو نیه‌چ زوو چ دره‌نگ. نه‌مه‌وای له میژوو نوسه‌بی لایه‌نه‌کان کرد هه‌ردوو لایه‌ن به له ناو بردنی پرۆسه‌ی ناشته‌وایی و گه‌رانه‌وه بو جه‌نگ تاوانبار بکن.

نابووری

ئینگلته‌را ئومیدی به پرۆسه‌ی ناشته‌وایی هه‌بوو به‌وه‌ی بازار مه‌کانی گه‌ردونی نابولیون که کۆمه‌لێک موسته‌عمر و ولاتانی نه‌و دیو ده‌ریا بوون به‌روی بازار مه‌کانی ئینگلته‌را بکرینه‌وه بو سودی خو‌ی قۆرخیان بکات.

دوای کۆتایی هاتن به شه‌ر مه‌کان بازار مه‌کانی فرانسای پیوستی زیاتریان به کالای به‌ریتانی هه‌بوون چونکه کارگه‌کانی فرانسای به دروست کردنی کهشتیه‌وه خه‌ریک بوون به‌هویه‌وه گه‌لێک له چالاکیه‌کانی تری بازار

وهستابوون، به جوله كهوتنى بازاري بهريتاني گهلئيك دنكى ئوپوزسيون كپ بوون، بهتاينبهت نهوانه
برواو متمانهيان به ناپوليون نهبوو دريژه به ناشتي بدات.

به لام ناپوليون له بوواري نابووري بوجونئيكى تری ههبوو. نهو دهيوست سود له پروسه ناستهواي
وهگرئ به دابين كردنى سهرمایههكى باش و نابووريهكى پتهو كه له مهودايهكى دور نامانجه
ستراتيژيهكانى ولات به ناکام بگهينهئى و بيكارى كهم كاتهوهو ناز او مچى و تيكدمر انيش بن بر كات،
ناپوليون زياتر گرنگى به پيشهسازى دهدا چونكه به ديدى نهو له لايهك كريكارى ههلهمهزى له لايهكى
تريش دابين كردنى كهلوپهلى ئيستهللكى بو ولاته موسته عمهركانى دابين دهكات كه لهم ريگهيهوه
پهيوهنديان لهگهل ولاتى دايك باشتر دهبي ههروهها يارمهتیی بههيز كردنى ناميرو پيداويستيهكانى
جهنگيش به بهردهوامى دهكات.

له سالى 1800 (بيروى نامار)ى دايمهز راند و بايهخى زورى پيدا بوو نهركى سهرز ميري تواناكاني
فرانسوا بهروبوومه كشتوكالیهكان و پيشهسازى و سهرز ميري دانىشتوانى پي سپارد، ويپراى سهرز ميري
داهاته سروشتيهكان و بازارهكانى ناوهخو و دهروهه ئيستاو دوا روژ.

له دهست بهكار بوونيدا نهجمای باشى لي وهدى دهكرا، بو نهو بيرويه جهخت لهسهركارى بهيهك
بهستنهوى ههريمهكان كرا له روى نابووريهوه، هه به پهه پيدانى پيشهسازيهكان نهوهستا بايهخيان به
كهمالياتيش دا كه ئينگليز هكان بازارهكانى فرانسايان لي پر كردبوو، نهمه لاي بهريتانيهكان بهنيازي
خهراپى فهرنسيهكان ليكدر ايهوه، دواتر باجى زورى خسته سهركالاكانى بيگانه كه بو ناو فرانسوا
موسته عمهركانى دههاتن، نهو ههلوئستهى فرانسوا كاردانهوى خهراپى لهسهركارى بریتانيا كرد،
چونكه ناپوليون نهخشهوى بو نهوه دارشتبوو كه نهتهوهى فرانسوا بيته نهتهوهيهكى پيشهسازيست و
بازرگانيست، نهو ههنگوانه ناپوليون پاساوى باشى دايه دهست ئينگليز هكان تا پهيماننامهى ناشتهوايى
ههلو هشتينهوه.

نيمپرياليزم

دواي مؤركردنى پهيماننامهى ناشتهوايى ناپوليون بايهخى زورى به موسته عمهركانى دا، لهشكريكى
نارده سهرك موسته عمهركى سانتو دمينگو بو دامركاندهوى نهو شورشهى كه لهوى بهرپا بيوو. به لام
مهزنى ههلمهتهكه له روى سهركازيهوه لهگهل نامانجهكه نهده گونجا گهلئيك نابهرامبهر بوون گومانى لاي
بهريتانيهكان دروست كرد كه ناپوليون له ههلمهتهى دا مهركاميكى شار او وه لهوه مهزنترى لهوديو دهرياره
ههبي، نهوهى گومانهكانى كردنه بروا مانهوهى فهرنسيهكان بوو له موسته عمهركى لوييزياناى نهمرىكى
به پيو بهركهت كه ئيسپانيا له 1800 دهستى لي ههلكرت بوو.
ناردنى بهبهردهوام شاندى فهرنسى بو نهستهنبول ئينگيزى نارمهت كردبوو، نهو كارهى فهرنسيهكان به
مههستى خو بههيز كردن له روژههلات ليك دهرايهوه، دواتر سهركاندهكهى نيردراوى ناپوليون جهنرال

سیبستیانی بۆ میسر و ئەو پێشوازیەگەرمەمی لێی کرا که رۆژنامەکانی فەرەنسی زۆر بەسەرکەوتویی ناویان دەبرد سەر باری ھەموو ئەمانە بۆناپەرت پەیماننامەییکی دۆستایەتی لەگەڵ ھەریەک لە تەرەپلەس ی رۆژئاوا و تونس و جەزائیر مۆر کرد.

ئەم چالاکیانە بوونە بەلگەیی تەواو لای ئینگلتەرا که ئیتر فرانسای نیازی فراوان خوازی ھەیە بەنیازە تەرازوی ھیزەکان لە ئەوروپا لە بەرژموندی خۆی بگۆڕی. بۆیە بە باشی زانی چەند بێرکردنەویەک بۆ کاردانەوی ئەم ھەنگاوانەیی فرانسای بکات، ئەو بوو بە فرانسای راگەیاندا که : بە نیازی نێو دورگەیی مالتا که لە پەیماننامەکی دا ھاوێ بەر لە 10 سالی چۆل بکات، پاشگەز بوونەوی خۆی لەم خالە پێی راگەیاندا، چونکە بە چۆلکردنی ئەم دورگەیی بە تەواوتی کۆنترۆلی دۆخەکی لەدەست دەردەچێ و دەکوێتە دەست فرانسای، دیارە فرانسای لەم ئان و ساتە بریتانیای بە لاواز دەبینی پێی ئاسایی نەبوو سەر بۆ ھەزو مەرجەکانی بریتانیا دانوینی.

ئەوروپا

ناپۆلیۆن لەو گەشتە کە مۆرکردنی پەیماننامەیی ئامیان لەگەڵ ئینگلیز مانای بەرز کردنی ئالای سپی و خۆ و دەست دانە، دیسان دەست و الاکردنی ئینگلیزە بە ھەوسەتی خۆی دەست لە ئەوروپا وەر بەدات. رازی بوونی بریتانیا بە بەرز کردنەوی ئالای فرانسای لە سەر خاکی بەلژیکی بەرامبەر بە کەنارەکانی، مەگەر نیشانەیی لاوازی بریتانیا نەبوو؟ ئەمە ویستی ناپۆلیۆن بوو.

لە ئیتالیا بۆ بەرژموندیەکانی فرانسای چەند ھەنگاویک نران، ھەموویان دژی بەرژموندیەکانی نەمساو بریتانیا بوون، کتو مێش دژی بێرگەکانی پەیماننامەیی ئامیان بوون. بەم ھەنگاوانە، فرانسای چەند پانتاییەکی خاکی بیامون لە باکوری ئیتالیا کە لە بەپیت ترین پارچە کانی خاکی ئیتالیا بوو خستە ناو سنورەکانی خۆی، لەگەڵ مەزنترین روبەر لە میرنشینی سەردینیا و دورگەیی ئەلبا، کۆماری سیزالبی شێ لە سەر شێوازی نوێ دامەزراندو خۆی کردە سەرۆک بەسەریەو.

زۆر بە زێدە رۆییەو دەستی دەخستە ناو کارو باری سویسراو، سەرەرای بەرگریەکی زۆری سویسریەکان ھەندیک لە خاکیشی داگیر کردن، ئەم پارچە خاکی بە پەیماننامەییکی بەرگری بە فرانسای بەستەو خۆی کردە حاکی بەرزی کاروباری، ھەروەھا رازی نەبوو لە ھۆلەندا بکشیتەو.

ئەلمانی

کاتی مۆر کردنی پهیماننامهی لوفیل ناپولیون پهیمانی به ئەمیرمەکانی روی چەپی روباری راین دابوو ئەوانەیی خاکیان بەر فرانسای کەوتبوو هەر کاتەیی کاروبارەکانی بۆ ریک خستنی قەرەبووی زیانەکانیان لە ئەلمانیا ناوەراست بۆ بکاتەوه. ئەو کات ئەلمانیا بەسەر چەندین دەوڵەت و میرنشین و شارێ ناوێ و شارێ قەشەیی دا دابەش ببوو.

هەر یەک لەم یەکانە وەکو دەوڵەتێکی سەر بەخۆ رەفتاریان دەکرد هەر یەکەیی سیستەم و دەستوری تایبەتی خۆی هەبوو، هەموو ئەو میرنشین و ولاتانە لە ئیمپراتۆریەتی رۆمانیی پیرۆزمەند ئەندام بوون کە ئیمپراتۆری نەمسا سەرۆکایەتی دەکردن. بە پێی ریکخستنه نوێکەیی ناپولیون هەموو دەوڵەتۆکەو شانشینە ناینیەکانی هەلوەشاندنەوهو خزانە سەر بروسیاو بافاریاو نەمسا بەم بریارەیی زیانیکی ماددیی زۆری لە کەلیسا دا. ژمارەیی شارە ناوێکان 51 بوون هەمووی هەلوەشاندنەوه تەنها 6 یان نەین.

لە ریکەیی بەخشینی هەندیک لە خاکی ئەم شارانە بە ئەمیرۆ حاکمەکان دلی ئەوانی رازی کرد، هەر وەها پەيوەندی نابووری چاکی لەگەڵ هەندیک لە دەوڵەتانی ئەلمانیا بەست کە بوو هۆی زویر بوون و نیگەرانی ئینگلیزەکان چونکە زیانی بە بەرژمەندیەکانی سیاسی و نابووری دەگەیان.

لە ریکخستنه نوێکەیدا ناپولیون ژمارەیی دەوڵەتانی ئەلمانيا بۆ 39 دەوڵەت کەم کردەوه لەم هەنگاوەیی گەلیک لە میژوونوسان رەخنەیان لە ناپولیون گرت بە لیکدانەوهی ئەمان هەنگاوێکە بۆ دروست بوونی ئەلمانیا یەکگرتوو، بەلام مەبەستی ناپولیون لەم کارەیدا دروست کردنی یەکیەتیەکی سیاسیەیی بەهیز بوو کە بتوانی لە لوتکەیی هەر یەک لەم یەکانە حاکم و ئەمیریک دابمەزرینی لە ریکەییەوه باشتر بتوانی کارەکی بیات بەرپۆه و هەر خۆشی وەکو دادوەرێک سەرپەرشتی کیشەیی نیوان دەوڵەتە نوێکان بکات، ئەم ریکخستنه نوێ یەیی ئەلمانیا بەلیکدانەوهی ئینگلیزەکان لە بەرژمەندی ئەوان دا نەبوو، لەم گۆرانە فرانسای دەیهوئ خۆی بەسەر ئەوروپادا بسەپینی. هەر چەندە ناپولیون روبەری خاکەکانی نەمسا بەر فراوان تر کردبوو بەلام نەمسا لە نارەحەتیەکی بریتانیا بەسدارە، نەمسا ئەم فراوان کردنەیی بە دەست تێوەردان لە کارو باری ئیمپراتۆریەت دەزانی.

ئەمانە هەمووی لە سەر وەری ئینگلیز وەردەگیران، لە بەرەمبەریشی دا ئینگلیزیش لە سەر وەری فرانسای وەرگرتبوو. ئینگلیزەکانیش سستیان لە دانەوهی زۆر لە موستەعمەرەکانی هۆلەندا دەنواند، هەر وەها سەرەرای ناگادار کردنەوهیان لە لایەن فرانسای دریغیی لە پیدانەوهی دورگەیی مالتا دەکرد کە چەندین جار ناپولیون داوای کردبوو بیگەرنینی ئەوه بۆ خاوەنەکانی کە سوارچاکی مالتا بوون، ناپولیون بەبەر دەوامی گەلیی لەو رۆژنامانە هەبوون کە لە بریتانیا هیرشیان دەکردە سەر فرانسای ناپولیون و سیاسەتەکی، دیسان لەندەن ببوو بەنکەیی ناحەز و ئۆپۆزیسیون و کۆچبەر و پیلانگیرانی فەرەنسی ئەوانەیی بەر دەوام پیلانیان دژی فرانسای گیانی ناپولیون دەگیرا و پرۆیاگەندەیان دژی رژیەکی لە روپەری رۆژنامەکان بلوو دەکردەوه، هەلس و کەوتەکانی فرانسای گشتیی بریتانیا و رۆژاند، لەوه دلیا بوون کە ئەوهی

چاو پروانده کړئ له پهماننامې نامیان بهدی نایه، به لآم فرانساه دسکهوتی زوری لئ وده دست هیناوه. ناکوکی کهوته نیوانیان و خالی هاوبهشی ناکوکیه کهش مهسه لهی مآلتا بوو. کاتیک له شوباتی 1803 فرانساه داوای له بریتانیا کرد له دورگهی مآلتا بکشیتهوه، بریتانیاش داوای لئ کرد له هولندا وسویسرا و بیامون بکشیتهوه، ئه مه له 26 نیسانی 1803 بوو. دواتر بی راگیاندنی بریاری شهر، به پراکتیکی ئوپراسیونهکانی شهر دهستیان پیکرد.

ناپولیون، تاجی نیمپراتوریهت له سه ر ده نیت

یهک له داوای یهک هانتی روداوهکان، له ناوخوا و دهر موهی فرانساه، به دیدی فهره نسپهکان بووه مایه ی فراوان بوونی دهسه لاتی ناپولیون و بهرز بوونهوهی توانای پیلانه یهک له داوای یهکهکانی دژی خودی ناپولیون، رای گشتی فهره نسپه گهاندن ئه پروایه که دهی سنوریک بو دوزمنانی گهلی فرانساه شورش دا بنریت جا ئه مانه چ له چهپرموکانی یاقوبیهکان بن یا له راسترموکانی. له 1803 له پاریس توانرا ریگه له سهرکهوتی پیلانیکی مکومی سهروکی گروپی پادشاخوازه تودرموکان بگیری که له ئینگلتهرا نیشتهجی بوو پهپوهندی باشی له گهل نیوهندی حاکمهکانی بریتانیا هه بوو. مهبهست له پیلانه گرتن یا کوشتنی بوناپرت بوو دواتر گهراندنوهی رژیمی پادشایهتی بو فرانساه. ئه پیلانهش بووه بهلگهیهکی تر که بهرپرسه مهزن و کاربه دهستانی نزدیک له دام ودهزگای حوکمرانی ناپولیون له کارانه تیومگلابون نمونه (مورؤ و بیشیگرؤ) له جهنراله مهزنهکانی نزدیک له ناپولیون بوون که له پیلانه بهشدار بوون، بهر له پیلانهکه پیلانگیری مهزن کادؤدال به دوو مانگ پیش ئه روداوه له کهنارمکانی فرانساه دابهزیبوو دهستی به بلاو کردنوهی پروپاگنده کردبوو، گوايه له زوانه دهسه لاتی پادشایهتی دهگهرنیهوه له سهر دهستی یهکیک له ئندامانی خانوادهی پادشایهتی بوریون، داوای سهرنهکوتی پیلانهکه پیلانگیری یهکم کادؤدال له پاریس دهستگیر دهکړئ. ئه پیلانه رفو کینی فهره نسپهکانی له خانوادهی پادشاو رژیمهکی و ئینگلیزهکانیش زیاتر کرد بهوهی واز له کارو باری ناوه خوی فرانساه ناهینن، ههروهها خوشهویستی و پابهندیان بو ناپولیون زیاتر بوو. فرانساه ئه روداوهی به همل زانی تا فهره نسپهکان بگهینته ئه پروایه که دوزمنان واز له نارامی فرانساه ناهینی، بو ئهوهی دوزمن له گهرانهوهی رژیمی پادشایهتی بی ئومید بیت باشتیرین چاره ئهوهیه حوکمرانی له فرانساه بکهینه (ویراسی).

کادۆدال

ئەو هی یراستی بی ناپۆلیۆن هەزی لەو نەبوو ببیتە وارسى حوکمی بۆربۆن چونکە ئەم چاوی لە زیاتر بوو، خانەوادەى بۆربۆن تەنها حوکمرانیان لە فرانسادا دەکرد بەلام ناپۆلیۆن چاوی لە حوکمرانی سەرئای ئەوروپای رۆژئاوا هەبوو، بەلکو خەونی بە زیاتریش دەبینی. بۆیه پێی باش بوو لە وینەى شارلمان بکات نەک لویسی شازدەهەم، هەروەها نازناوی ئیمپراتۆری پێی باشتەر بوو لە نازناوی پادشا.

لە نیسانی 1804 راپرسیهکیان ئەنجام دا بۆ وەرگرتنی رای خەلک لەسەر ناو نانی ناپۆلیۆن بە ئیمپراتۆر لەئەنجام بەریژەى لە 99% دەنگەکانی و دەست هینا، دیارە بەر لە هەزار سأل شکۆى مەزن (حبر الاعزم) تاجی ئیمپراتۆریەتى لەسەرى شارلمان ناوە بۆیه ناپۆلیۆنیش لەمە کەمترى قەبول نەبوو، ئەو بوو لە 2ى دێسەمبەرى 1804 پایا بیۆسى دوانزەهەمى لە پاريس ئامادەکرد بۆئەو هی هەمان رێورەسم لە کەلیسای نۆتردام بەرى بەریۆه.

هاوپهیمانی نیودهولەتیی سێیهم

لەماو هی نیوان سألەکانی 1803-1804 شەرمان بریتی بوون تەنها لە داگیر کردنی چەند بەندەرێکی هۆلەنداو ئیتالیاو کەنارەکانی هانۆفەر لە لایەن لەشکری فرانساو، ئەم بەندەرە بۆ بازرگانی بریتانیا زۆر گرنگ بوون، بە بریتانیەکان ترسی ئەو میان لى نیشتهوه که رۆژیک لە خەو هەلسن ببینن ئالاسی رەنگیهکەى فرانسای لەسەر خاکی ئەوان هەلدارو، ناپۆلیۆن گەلێک جار دەیگوت پێویستی بە تەنها 6 کاتر میر هەیه بۆ ئەو هی لەشکرەکەى دەست بەسەر دەریای مانش دا بگرێ، ئەوکاتیش سەبارەت بە بریتانیا هەموو شتێک کۆتایی دیت. فەرەنسیەکان هەرەشەکانی ناپۆلیۆنیان بە هەند وەر دەگرت بۆیه کارگەکانیان بەر دەوام خەریکی دروست کردنی کەشتی و بەلەمى سەربازی بوون بۆ گواستنەو هی سەربازو تفاقى جەنگی لە دەریاو، سەربازەکانی فەرەنسی لە کەنارەکانی مانشەوه خەریکی مەشق و مانۆری سەربازی بەر دەوام بوون، لە هەموو لایەکیشەوه هیزی و لاتانی هاوکار لە هۆلەنداو ئیتالیاو بەلژیک و ئەلمانیا دەهاتن تا لە سوکایەتی پیکردنی ئینگلیزەکان بەشدار بن، لەم مانۆرە سەربازیانە بۆ بەرز کردنەو هی ورەى سەربازەکان ناپۆلیۆن خۆى ئامادە دەبوو، لە پیناو بووژاندنەوهو بەهیز کردنی ئەم ئۆپەراسیۆنە ناپۆلیۆن لە سازش کردن لەگەڵ ئەمەریکا دودلی نەدە نواند، هەرزو لەبەر امبەر هاوکاریەکانی ئەمەریکا دەستی لە دورگەى لویزیانا هەلگرت.

کاتیک ناماده باشیهکانی لهشکری فرانسای گهیشتنه ئهوپهري لوتکه له ئهفسهري بهتواناوه تا ژماره ي سهرباز مکان که گهيشته 120 هزار سهرباز، پروای ئهوه لهناو خهلمک بلاو بۆوه که ئیتر لوت بهرزیهکه ي ئینگلیز بهرمو شکانه، تمنانته ئهوانه ي له تواناکانی فرانساش بهگومان بوون بروایان وابوو که ئهم جاره فرانسای سهركهوتن بهدهست دههینی.

نهخشه ي ناپۆلیۆن بۆ هیرشهکان، ناردنی کهشتی گهلی فههنسی بۆ هاوکاریی کهشتیهکانی ئیسپانیای هاوپهیمان بوو بۆ دورگه ي ئهنتیل و گهمارۆدانی، به پروای ناپۆلیۆن هیزهکانی ئینگلیز بهدوایان دهکهون ئهوساش هیزهکانی ئینگلیز له مانش کهم دهبنهوه ئیتر ناپۆلیۆن به ئاسانی دمتوانی هیزهکانی خۆی له مانش دابهزینی و دهست بهسهر کهنارهکانی ئینگلیز دا بگری، ئهم جۆره هیرشه پپویستی به زیرهکی یهکی کهم وینهو گورجو گولی و کتوپیری له ئهنجام دان ههبوون، بهلام ئهم خهسلهتانه له جهنهالی کهشتیگهلی فرانسای (فیلنۆف) دا نهبوون، ئوپهراسیۆنهکه ي به دودلی وسستی ئهنجام دا، بووه هۆی ئهوه ي ئهمیرال نلسون له 21 ی ئۆکتوبهري 1805 هیرشیکي کتو پر له روی (ناگهري) بهرامبهري به کهنارهکانی ئیسپانیاه بکاته سهري هیزهکانی فرانسای دهستیکی کوشنده ي لی بووهشیننی وشکست به هیزهکانی بهینی و زۆربه ي کهشتیهکانی لهناو بهری، بهم شیوهيه ئومیدهکانی ناپۆلیۆن ههسهیان هینا و سهروهريهکانی دهرياش بۆ ننگلیز مکان مایهوه.

شهري ناگهري وای بهسهري ناپۆلیۆن دا سهپاند که نهخشه ي پیلانهکانی بگۆری، بریتانیا له ئابی 1805 له دژی فرانسای له پیکهینانی هاوپهیمانیهکی نیودهولتهی نوئی دابوو، ئهم هاوپهیمانییه ناوئارا (هاوپهیمانیی نیودهولتهی سنیهم) ههريهک له بریتانیا و روسیاو نهمسای ئهسوهج تییدا ئهندام بوون، ههريهک لهم ولاتانه بهشیوهیهک له شیوهکان له ههلس و کهوتی ناپۆلیۆن نارمهت بوون.

روسیا له دهستیومر دانهکانی ناپۆلیۆن له کارو باری ئهلمانی رازی نهبوو، نهمسای له دیر زهمانهوه چاومروانی ئهوه ي دهکرد دهرفهتیکي بۆ برهخسێ تا توله ي کۆنی لی بکاتهوه، نهمسای زۆر لهو راگهیانده ي فرانسای نارمهت بوو کاتیک وکو پادشای ئیتالیا خۆی ناساندو خاکهکهشی خسته سهري فرانساه، دیسان سویدیش له رهفتارهکانی فرانسای نارمهت بوو که بهرامبهري به ئهوروپای رۆژئاوای دهکرد. بریتانیا دهیزانی چۆن فاکتهري بزوینهري ههستی هاوالتیانی ئهم ولاتانه دهخاته گهري بۆیه له هاوینی 1805 دواي ودهست هینانی هاوکاریی ولاتهکان بریاری جهنگی لهگهل فرانسای راگهیاند.

کاتیک ناپۆلیۆن ههستی بهم پیلان و نامادهکاریه ي کرد که له ئهوروپا دژی ئهوه دهگری، ئهوه لهشکره ي له باکوری فرانسای بۆ هیرش بردهسهري ئینگلیز ناماده ي کردبوو روی وهگریره نهمسای تا گورزیکی لی بووهشیننی بهر لهوه ي ناماده باشیهکیان تهواو بی و روسیا به هانایهوه بی، ئهوساش رو له بریتانیا بکات. سوپای فرانسای گهيشته شاری ئۆلم له کهناره روباری دانوب، لهشکری نهمسای لهوی دابهزی بوو. ههريهک له وی 20 ی ئۆکتوبهري 1805 مهزنترين شهر له نیوانیان روی دا له ئهنجام هیزهکانی نهمسای شکستیان خوارد و

پاشهکشه‌يان كرد، نزيكه‌ي 50000 په‌نجا هزار سهربازيشيان لئ به ديل گيرا، پاشماوه‌ي له‌شكره‌كه‌ي نهمسا روه‌و روژ‌هه‌لات رايان كرد به‌رو پير له‌شكرى روسيا كه به‌هانايه‌وه ده‌هات بو نه‌وه‌ي به‌يه‌كه‌وه دژه هيرشيك بگهن، به‌لام له‌شكرى فرانساه به‌دوايانه‌وه روښت به‌ر له‌وه‌ي له‌گه‌ل روسه‌كان به‌يه‌كه بگهن لنيان بووه شهر،

نزيك ترين شوين بو به‌يه‌كه گه‌يشتنى له‌شكره‌كان خاكى بروسياى بئ لايهن بوو ناپوليون ريزى نايبه‌تیی بو پادشاه‌ي هه‌بوو، به‌لام فه‌رهنسيه‌كان گوڤيان به‌م نهرينه نه‌دا بئ سل كردنه‌وه پيروزمه‌ندى سنورى بروسياى بئ لايه‌نيان به‌زاند، نه‌مه‌ش بووه مايه‌ي توره بوونى پادشاهى بروسيا، ناچا په‌يوه‌ندى به قه‌يسه‌روه كرد به‌مه‌به‌ستى به‌شدارى كردن له شهره‌كان دژى فرانساه، له 2ى ديسه‌مبه‌رى 1805 له گردوله‌كانى ئوسترليزى نه‌مسايى مه‌زنترين شهر له ميژرووى ئيمپراتوريه‌تى فرانساه له‌گه‌ل هيزه‌كانى هه‌ريه‌كه له نهمسا وروسيا رويدا، له‌م شهره هه‌ردوو له‌شكرى روسياو نهمسا شكستى گه‌وره‌يان خوارد ناپوليون ده‌رسينكى پندان كه بروسياى پئ چاو شكاو كردبو نه‌وه‌ي جارئكى تر هه‌له‌ي وانه‌كا له‌گه‌ل نه‌يارانى فرانساه بكه‌وتيه هاه په‌يمانيتيه‌وه، هيزه شكست خواردوه‌كان له دواى خويان 20000 بيست هزار كوشتياريان لئ جئ ما.

له مه‌زنترين نه‌نجامه‌كانى نه‌م دوو سه‌ركه‌وتنه، هه‌ر روژى دواى شهرى ئوسترلنيز پادشاهى نهمسا داواى چاوپيكه‌وتنى له ناپوليون كرد..... به يه‌كه‌وه وتوويزو دانوستانيان بو ناشته‌وايى ده‌ست پئ كرد. له 16ى ديسه‌مبه‌رى 1805 په‌يماننامه‌ي برسپورگى به‌ناوبانگيان مور كرد، له‌م په‌يماننامه‌يه ... نه‌مساي تيار سوا كراو فرانساه له ئيتالياو خواروى نه‌لمانيا سه‌رفراز كرا. روسياش به كردار له شهره‌كه كشايه‌وه بئ نه‌وه‌ي هيج مور بكات.

سه‌بارت به بروسيا ناپوليون له‌وه هه‌لوښته‌ي بيزار بوو كه ده‌يوبيست له فرانساه هه‌لگه‌ر يته‌وه و بكه‌وتيه گه‌ر لايه‌نى هاه په‌يمانيتى نيوده‌وله‌تتى سنيه‌مه‌وه بويه په‌يماننامه‌يه‌كى شهره‌مزارى به‌سه‌ردا سه‌پاند كه هيج نابروى بو بروسيا نه‌هيشت بووه، به ناوى په‌يمانى شونبرون، به پيى نه‌م په‌يماننامه‌يه خاكه‌كانى كليف و نيوشاتيل له سه‌ر روبرارى راينى لئ سه‌ندو كردنى به ميرنشينيكى سه‌ر به‌خو له ژير ده‌سه‌لاتى فرانساه، هه‌روه‌ها كه‌رتى نه‌نسباخى لئ جياكرده‌وه خو خستيه سه‌ر باقاريا. كه‌رتى هانوڤه‌ريشى له به‌رامبه‌ر نه‌مانه‌دا به بروسيا، نه‌م كه‌رتى كه‌رتى به پييت و به‌ر كه‌مت بوو بووه خالى ناكوكى هه‌ميشه‌يى له نيوان نه‌مان و ئينگليز هه‌كان چونكه جئى بايه‌خى خانه‌واده‌ي پادشاهى ئينگليزى كزن بوو. په‌يماننامه‌كه‌ش له 15ى ديسه‌مبه‌رى 1805 مور كرا.

ناپوليون به‌مه نه‌وستا كاتيك گه‌رايه‌وه پاريس به پيشوازيه‌كى كه‌م وينه‌وه به گول وگولزار پيشوازيى ليكرا، به‌وه‌ي توانى بووى هاه په‌يمانيتى نيوده‌وله‌تتى سنيه‌م تيك بشكيني، له كار دانه‌وه‌ي نه‌مه‌ش يه‌كه‌يتى ده‌وله‌توكه‌كانى نه‌لمانياى دامه‌زراند به‌ناوى (به‌كه‌يتى راين) كه سه‌ر به خوڤه‌وه بئ و په‌يمان ده‌دا

هاوپهیمانی نیودهولتهیتی چوارهم

کاتیک فرانس له 1805 سنوری پروسیای بهزاند دیمان که پروسیا سره رای ترس و دله راوکی به شداری خوی له شهر راگیانند. بهلام که ناپولیون له شهر مکنی ئوسترلینترا سرکهوتنی بهدست هینا، پروسیا بۆ خو پاراستن له ناگری شهر له بریاره کهی پشیمان بۆوه، لهگهله ناپولیون پهیمانامه شونبرون ی به شهرمزاری مۆر کرد، هر چهنده یهکیهتی راین دسهلاتهکانی له ئەلمانیا به رادهیهک کم دهکردنوه که توشی نامۆی سیاسی ببوو.

بهلام که هولهندا کرایه میرنشینیکی سر به ناپولیون، لویسی برای خوی کرد به پادشا، پروسیا ناچار بۆ بیر له شهر بکاتهوه. ئهوهی پروسیای نارمحت کرد ئهوه بوو که ناپولیون لهجیات ئهو خاکانهی کهلیی سهند بوون هریمی هانوقهری پی دابوو ئهه دیزانی له پشتیهوه ناپولیون دانوستان لهگهله ئینگلیز دهکات و ئهه خاکانهی پی ددات که له پروسیای سهندوتهوه، ئههش سوکایهتیهکی مهزنه بۆ پروسیا. لهه روانگهیهوه پروسیا داوای له ناپولیون کرد له ههموو خاکهکانی ئەلمانیا بکشیتتهوه، ئههه بووه هوی سرنهکهوتنی دانوستانهکانی ئاشتهوایی فرانس لهگهله ئینگلیز و روسیا، بهه شیهیه هاوپهیمانی نیودهولتهیتی چوارهم له نیوان پروسیا و روسیا و ئینگلتهرا و سوید بهسترا. بهه لهوهی هاوپهیمانهکان بکهونه خو، ناپولیون دهست پیشخهیری له ههلهگیرساندن شهر کرد.

له ئوکتوبری 1806 له شاری پهینا پروسیهکان بهدست فهههسیهکانهوه شکستیان خوارد، لهشکری پروسیهکان راوهران تا بهرلینیشیان لهسهر دانا. بههوی شکستیان لهشکری پروسیا که به فههماندایهتی پادشاههی بوو رهوه سنور رایان دهکرد تا له پروسیا به لهشکری روسیا بگهن که بۆ کومهگ کردنیان دههاتن، بهلام ناپولیون له هیرش بردن و راهودونانی بههدهوام بوو تا له مانگی شوباتی 1807 لهشهری فریدلاند بهسهر ههردوکیان دا زال بووزیانی زوریشی پی گیانند. ئیترهه زوههردوو وولاته هاوپهیمانهکه داوای ئاشتهواییان له ناپولیون کرد.

ئاشتهوایی تلسیت

له 25 حوزهیرانی 1807 کوبونهوهیهک له نیوان قهیسهری روسیاو ناپولیون له نا و بهلهمیکه بچوک له روبرای نیمه بهسترا، به چهه خالیکی لیک تیگهپشتن کوبونهوهکهیان کوتایی هات. گرنگ ترین ئهوخالانهی که لهسهری پیکهاتبوون بریتی بوون له :

__ روسیا هیچ له خاکی لهدهست نه دات و ههول بدریت که بهرژوههندیهکانی روسیا له فلهندا مسوگر بکرین.

__ له بهرامبهریدا قهیسهر دان به ههموو ئهه گورانهه بنیت که ناپولیون له ئههروپا کردویهتی و دهیکات، بهتایبهت ئهه پهیمانامهیهی لهگهله پروسیا مۆری کردوه دانی پیا بنی.

__ قهیسهر لهگهله فرانس له جیهه جی کردنی گهماروی سر ئینگلتهرا یهک ههلوئستین.

له 8 تههوز پهیمانامهی ئاشتهوایی تلسیت مۆر کرا که سزای قورسی بهسهر پروسیا دا سهپاندبوو له وانه.

له رۆژئاوای ئەلمانیایا ناپۆلیۆن میرنشینیکى دروست کرد به ناوی وستگالیا براکەى خۆى جیروم ی کرده پادشای ئەوى..

له خاکی بروسیا له پۆلونیایا دەولەتیکى به ناوی دۆقیه فیرسوفاى دروست کرد ئەمیشى خسته سەر پادشای سەکسونیایا هاوپهیمانی فرانسایا.

سەرەرای ئەم هەموو زیانانە باجیکى زۆرى خسته سەر ئەلمانیهکان بۆ قەرەبوو کردنەوى زیانەکانى جەنگ.

ژمارەى سەربازەکانیشى سنوردار کرد.

سوپایەکی داگیرکاریشى لەسەر خاکەکەى دانا.

بەم شێوەیه هاوپهیمانی نیودەولەتییى چوارەم دواھناسەى دا، لەبەر دەم فرانسایا شتیکى ناوا ئەمایەوه جیى مەترسى بۆ تەنھا ئینگلیز و سوید نەین دووھمیان دور دەستە پێویست بە ترس ناکات، تەنھا ئینگلیز نەبێ.

جەنگى نیسپانى

ناپۆلیۆن له 1807 دواى ئەوى توانیى زیاتر له جارێک سەر به ئەمساو بروسیا شۆر بکات و هاوپهیمانیى بەسەر روسیا دا بەسپینى گەشتبووه لوتکەى نەش و نەمای. ئیتالیایا سويسراسى ناچار کردن کلکایەتییى بۆ بکەن، خۆى بەسەر هەموو ئەوروپا دا سەپاند، بەهێزیهکەى بوو به واقیعیکی که جگه له ئینگلیز هیچ هێزیک نەما بەرویدا قیت بێتەوه، دواى ئەوى ماوهى 10 سال له شەرى بەردەوامدا لەگەڵ ئینگلیز نەیتوانى شکستی پێ بەنێ، کەو ته ئەو بروای که تاقە ئومیدی بۆ شکستەنێان به ئینگلیز تەنھا گەمارۆدانە، له 1806 له بەرلین رێو رەسم بەرى چوو بۆ تەنگە هەلچنێن به ئینگلتەرا و شکست پێ هینانای، به پێى ئەم رێورەسمه هیچ له ولاتیکی ئەوروپى بۆیان نیه بازرگانى لەگەڵ ئینگلیز بکەن هەروەها رینگه به کەشتیه کانى ئینگلیز نادری له کەنارو بەندەرەکانى فرانسایا و ولاتە هاوپهیمان و دوستانەکان بووستى، فەرمانیشى به کەشتى گەلى فرانسایا دا هەر کەشتیهکى ئەوروپى نالای بریتانیا ی هەلگرتبى له بەندەرەکانى فرانسایا بووستى دەست بەسەر بارەکەیدا دەگیرى، هەر کەشتیهک ئەم رینمایانە پیاده نەکات به کەشتیهکى دوژمن دیتە ئەژمار و رەگەزنامە رەسەنەکەى لەدەست دەدات، کەشتیگەل بۆى هەیه دەست بەسەر سەرپێچیکار دا بگرى یا نۆمى کا.

له کاتیکدا ئینگلیز بۆ چاوكى نابووری هیزی سەربازى و سیاسى پشتمى به بازرگانى ئەوروپا دەبەست، بۆیه لەم دەرگایەوه ناپۆلیۆن دەبووست گەمارۆى بدا و چۆک به میلەتەکەى دا بدا، بازارەکەى کەساس وکاول بى، ئەوهبوو هەر یەک له ئەمساو و روسیا و بروسیاو دانیمارک و ئەسووج سەرەرای نارەحەتیان لەم هەلوێستەیان بەلام پابەندى بریارو رینماکان بوون هەموو بەندەرەکانیان بەروى کەشتیهکانى ئینگلتەرا داخستن.

له پیناوى سەرکەوتنى پروسەى گەمارۆ پێویست بوو هەموو ولاتە کانى کوشەر پابەندى بن، ناپۆلیۆن سەرەرای بلیمەتى و زانایى درکى بەوه نەکرد بوو که ئەم بریاره بریارێکی سەختە، خەلکى ئەوروپا لەسەر رەواج کردنى کالاکانى بریتانیا را هاتبوون کاریکی ئاسان نەبوو ئەمەیان لى قەدەغە بکریت بۆیه

کشتیه‌کانی به‌ریتانی به نه‌نیه‌وه کالو کلوپله کانیان له به‌ندهر مکان داده‌بزان له ریگه‌ی قاچاخیشه‌وه ده‌گه‌یه‌نرانه بازاره‌کانی ناو ده‌لته هاوپه‌یمان‌ه‌کان هر به‌نه‌نی.

زورترین به‌ندهر یاخی بووه‌کانی ئەم گه‌مارۆیه به‌ندهر مکانی خاکی پاپاو بازاره‌کانی برتوگالی دوستی دیرینی ئینگلترا بوون.

ناپولیۆن زور خه‌مخۆری پرۆسه‌ی گه‌مارۆکه بوو، ده‌یوت که‌مترین نیانی و سستی له کاره‌که، کاریگه‌ریه‌که له‌ده‌ست ده‌دات، هر بۆیه ره‌چاوی هه‌ستی کاسۆلیکه‌کانی خواروی ئەلمانیای و به‌لژیک و هه‌ندی‌که له ناوچه‌کانی فرانسای نه‌کرد، له‌م پیناوه‌دا له ئەیاری 1809 مولکه‌کانی پاپای خسته سهر خاکی فرانسای و پاپاشی ده‌ستگیر کرد چونکه پابه‌ندی پرۆسه‌ی گه‌مارۆکه نه‌بوو و له‌گه‌لشی ناکوک بوو. به تابه‌ت له ئیتالیا که پاپا سه‌رچاوه‌ی هیزی ته‌نها له پیروزمه‌ندی و گه‌یاندنی په‌یامی مه‌سیحه‌وه نه‌ده‌بینی، ئیتالیه‌کان و مکو سومبولی نه‌ته‌وايه‌تی سه‌یریان ده‌کر، بۆیه ئەم کاره‌ی ناپولیۆن به بریندار کردنی هه‌ستی ئیتالیه‌کان لیک‌درايه‌وه.

ئینگلیزه‌کانیش به‌پله‌یه‌که له‌م بریار و پرۆسه‌ی زیان لێ که‌وتو بوون له‌ ئاست ئەم کاره‌ بۆ نازاد کردنی کاری بازرگانی و ده‌ریاکانیان ده‌بووایه هه‌لوئیس و هه‌رگرن. که‌شتی گه‌لی ئینگلتراش له به‌ر په‌رچدانه‌وه‌ی ئەم گه‌مارۆیه گه‌مارۆی خسته سهر هه‌موو به‌ندهر و موسته‌عه‌مه‌ر مکانی پابه‌ند به بریاری به‌رلین تا هه‌یچ په‌یوه‌ندیه‌که له‌نیوانیاندا نه‌مینی. بریاره‌کانی فرانسای کاردانه‌وه‌کانی ئینگلیزه‌ سستی و خاویه‌کیان خسته ناو بازرگانی ده‌ریاوه بازرگانی به‌ته‌واوتی په‌کی که‌وت هه‌موو و لاته‌کان له‌م پرۆسه‌یه زیانیان لێ که‌وت قه‌یرانی ئابووری سه‌ری هه‌لدا، و لاتی زورترین زیان لێ که‌وتو ئینگلترا و فرانسای بوون، له کاتی‌که پیشه‌سازی له بووژانه‌وه‌ دا‌بوو ئەم دوو و لاته‌ خه‌زنه‌یان قه‌لۆش بوون، کارگه‌کانیان وه‌ستان بێ کاری زیادی کرد.

داگیر کردنی بورتوگال

هه‌موو هه‌ول‌ه‌کانی ناپولیۆن بێ سود بوون بۆوازه‌نیانی بورتوگال له په‌یوه‌ندیه‌کانی ئابووری و سیاسی له‌گه‌ل ئینگلیزه‌، به‌هۆی ئەوه‌ی به‌ندهر مکانی بورتوگال ببوونه بنکه‌ی به‌ریکردنی کالاکانی ئینگلیزه‌ به قاچاخی بۆ هه‌موو ئەوروپا، ناپولیۆن بریاری داگیر کردنی بورتوگالی دا. بۆ ئەم مه‌به‌سته له‌گه‌ل سه‌رۆک وه‌زیرانی ئیسپانیا (گۆدی) که له که‌مترین بنه‌ماکانی ئابروو پیاوتی بێ به‌ش بوو، دانیشتنیکی سازدا، له‌سه‌ر ئەوه ریک‌که‌وتن ریگه‌ به سه‌ر

دا هیرش به‌ر نه‌سه‌ر بورتوگال

به‌مه‌ر جێ له پاتار و ده‌سه‌که‌وته‌کان بر

ژونۆت

ئەو لەشکرەى بەسەرۆکایەتى جەنەرال ژونۆت بۆ داگیر کردنى برتوگال نارد که به بئى تەگەرە وناستەنگ بورتوگالی داگیر کرد. چونکه دەمیک بوو فرانسای سامی خۆی بەسەر برتوگال دا سپاندبوو بۆیە بورتوگالیەکان بیریان لە بەرگریش نەکردەو، خانەوادەى پادشا لە 1807 ئەویان جئ هیشت و بۆبەرازیل رایان کرد.

داگیر کردنى ئیسپانیا

دوای داگیر کردنى بورتوگال فرانسای بە بیانوی بەرگری کردن لە کەنارەکانی بورتوگال هەندیک هیزی لە ئیسپانیا هیشتەو، ناپۆلیۆن که بینیی وابەئاسانی توانیی پرتوگال داگیر بکات، بئى گویدانه هاوپەیمانیتی یا دۆستانەتی بیری لە داگیر کردنى ئیسپانیاش کردەو، هاتنى سوپای فرەنسی بۆ ئیسپانیا بەرەز امەندى خۆیان بوو و بەمەرجی ئەو هی هەر کاتەى بیهوى پاشە کشه بکات، بەلام ئەو هی زیاتر وای کرد فرەنسیەکان چاویان لە مانەو بئى دۆخی بەندەرەکانی ئیسپانیا بوو که هەموویان لەگەل ئینگلیزەکان بە بازارگانیتی قاچاخەو خەریک بوون چونکه بەهۆی لاوازیی حکومەتی ئیسپانیا ئەم کەنارو بەندەرەنە کۆنترۆل نەدەکران.

بۆ جئ بەجئ کردنى مەرامەکانی، ناپۆلیۆن هیزیکی بە فرەمانداریتی جەنەرال مۆرای لە ئیسپانیا دامەزراند، ئەرکی داگیر کردنى تەواوی خاکی ئیسپانیاشی پئى سپارد، بەلام بە شینەیی ناپۆلیۆن بەم بریارەى دیسان هەلەپەکی مەزنی کرد، مەزنتر لە هەلەى داگیر کردنى زەویەکانی پاپاو دەستگیر کردنى، چونکه ئیسپانیەکان لە هەموو ئەوروپیهکان ناین پەرورە تربون، لە هەموو ئەوروپیهکانیش کەمتر هەواداری بڕوا نۆی خوازیەکانی فرانسای بوون دیسان لە روی وشیری سیاسیەو لە هەموویان لە پاش تربون، ئەوان سەرەرای ستم و زۆرداریی پادشاکانیان و گەندەلی و باری گوزەرانی خەراپیان هەستیان بە نالەباری خۆیان نەدەکردو دەسکەوت و گۆرانەکانی فرانساش هیچ سەرنجیکی ئەوانی رانەدەکششا، دواتر ئیسپانیا یەک ریزی زۆر بەهیز بوو هەر لەسەردەمی شەرەکانی موسولمانان دا ئەم یەک ریزیە لە ناو گەلی ئیسپانیا بایەخی پئدر اوو، هیچ لەو ولاتانەى که ناپۆلیۆن شەری لەگەل کردبوون وەکو ئەلمانیا و نەمسا و روسیا و ئیتالیا لە ناو خۆیاندا وەکو ئیسپانیا یەک گرتوو نەبوون، بۆیە لە ئیسپانیا رۆبەر ووی میلەتیکى یەک ریز و یەکگرتو بوو، ئەمەش کاریکى پئر لە گرنگیە.

دوای نهموی کس گوئی له بانگهوازو مهساجی شورشی فهره نسیهکان نهگرت دهنگی پیاوه ناینیهکان زیاتر گوئی لی گیرا، جهماوهری نیسپانیا به تیکرا بهرگریان له خاکی نیسپانیا کرد بو دهرکردنی سهر بازه داگیرکارهکان که له سه د و شهست هزار سهربازی فره رهگمز وفره نهتهوه پیک هاتبوو.

بهرگری کردنی نیسپانیهکان شیوهی پارتیزانیی وهرگرت. کسانای نهفسری راکردو له ریزهکانی سوپای نیسپانی و شارهزاو دلسوزانی نیسپانی به لیشاو چونه ریز نهم پیکهاته بهرگریانه وه، جوتیار وگوندنشین و دیسان نهکلیروسهکان و شکوداره کانیش به پاره و چهک و تعقه مهنی هاوکاریان دهکردن. نهم شورشه خه لکی پورتوگالیسی هاندا که نهوانیش چهک دژی داگیرکهر هه لگرن، به هاوکاری نینگلیز و فهرمانده بیهتی دوق وولیندقون سیز) ده هه زار کس چهکیان هه لگرت بو بهرگری کردن له بورتوگال، له ریگهی دهریاشهوه هاوکاریهکانی نینگلیزیان پی دهگهیشتن.

سهرکهوتنی نیسپانیهکان له نهوروپا دهنگی داپهوه بهتایبیت له نیو ولاته داگیرکاراوهکاندا که بووه هوی نهموی نهوانیش بیریک له نازادی بکه نهوه.

ناپولیون درکی به شکستهکانی فرانسا کرد به تایبیت کاتیک له شهری بایلن هیزهکانی نیسپانیا فهره نسیهکانیان تیکشکاند و له پایتهخت وهدریان نان، نهوسا به پیویستی زانی خوی له مهیدانی جهنگ ناماده بیت.

بهر له سه فهر کردنی بو نیسپانیا له شاری نهرفورتی نهلمانی لهگهل قهیسر دانیشت، لهم دانیشتهندا بو رازی کردنی قهیسر ناپولیون دهستی له زور له مافهکانی خوی هه لگرت لهوانه:
_ ناپولیون پهیمانی دا له پروسیاو خاکی پولونیا بکشیتتهوه.

_ ههروهها رازی بوو به مانهوهی سوپای روسی له میرنشینهکانی دانوب (مولداقیاو فالاشیا) که قهیسر لهدهست نیمپراتوریهتی عوسمانی دهر هینابوون و داگیری کردبوون.

_ بهرامبر بهم واز هینانهی ناپولیون، روسیا گفتی نهموی دا نارامی نهوروپای روژههلات. بیاریزی.

_ روسیا ریگری له هه ر جوله به کی دوژمنکارانه ی نه مسا بگریت که دژی فرانسا بی.

نهم پهیماننامهیه له ترسی نهمو بهسترا تا نهمسا لهدهرفهتیکا هیرش نهکاته سهر فرانسانا.

دوای نهموی ناپولیون لای روژههلاتی بی خهم کرد له نوقه مبهری 1808 روی له نیسپانیا کرد و براکهی خوی (جوزیف) ی گهراندهوه سهر تهختی پادشایهتی، ههروهکو نه ریتی خوی لهسهر بنه مایهکی نوئ دهستی

به گورینی شیوازی بهریوه بردنی ولات کرد، ههندیچ چاکسازیی به نه انجام گه یاندن لهگهل بنبر کردنی ههندیچ له شیوازه کونهکان، نهمه له ولاتیکی دواکهوتوی کونه پاریز نهوهنده کاریگر نیه، چونکه هیچی

له کاری پارتیزانهکان نهگوری، نهوان له لیدانی سوپای فرانسا و دروست کردنی تهگهر مو گیروگرفت بهردهوام بوون له هه رشوینتیکی بویان بلوایا ریگه یان به داگیر کاران دهگرت و دهستیان لی دهموشاندن، لهم

کردهو چالاکیهان شیناندا خه لک و جهماوهر بهگشتی هاوکاریی دهکردن.

شهری نهمسا _ پروسیا له سالی 1809

بؤ ولاتیکی خاوهن شارسنن و میژوویکی پر سهرهوی و هکو نهمسا کاریکی چاوهروان کراو نهبوو له شکستهکانی فرانساه دهرهفت وهر نهگري و نهوانی توله وهر گريتهوه دواي نهوهی ماوهی 5 سال له 1805 تا 1809 له خوئامادهکردن و پیرچهک کردن و بایهخ دان به پیشهسازیی سهربازی دا بوو. دیمان که چون هینستا سالیکی بهسهر شکستهکهی ئوسترلیتز دا تینهپهری نهکردبوو، بؤ توله سهندنهوه خهریک بوو لهگهل پروسیا دژی فرانساه بکهوتته جهنگ، بهلام سهرکهوتتهکانی فرانساه نهم بیروکهی پی دوا خست. دواتر سهرکهوتتهکانی ناپولیون که له سهرتاپای ئهوروپا دهنگیان دابوووه، سوپا زهه لاهکهی مان بیینی له ئیسپانیا بهدهستی گهلکی ههژارو دواکهوتوی ئاین پهروهه چون شکستیان خوارد، تیکشکانه یهک له دوا یهکهکانی ناپولیون دواي شکستهکهی بایلن که 23 هزار سهربازی بهدهست ئیسپانیهکان لی بهدیل گیرا.

نهم گورانه کتو پرانهی سهربازی چولکردنی مهیدانی جهنگ و چونی ناپولیون بؤ ئیسپانیا ئهمانه ههموی بوونه فاکترو بهلگهی وره بهرز بوونهوهی نهمساییهکان که بروایان به خهبات و رزگاری زیاتر بی، بؤ نهم مهبهسته نهمسا بهتهنیایی له مهیدان دا نهبوو بهلکو ئینگلیزهکان گفتی هاوکاریان پی دابوون، له ئلمانیش له نیو ریزی گهنجاندا ههستیکی نازادی خوازانه پهروهی سهندبوو درکیان به رزگار بوون له جهنگ فهرنسیهکان دهکرد ئهمانه ههموو بؤ نهمسا بوونه هاندرو پالپشت، ئومیدیکی بهوه ههموو نهگهر شهر دژوار بوو له لایهن ئلمانیهکانیشوه هاوکاری بکری... سهبارته به روسهکان، قهیسهر خوی یهکلا کردهوه که له گفت و پهیمانکانی لهگهل ناپولیون راستگو نیه نهم ناتوانی روی روژهلایه بؤ بیاریزی. له سالی 1809 نهمسا هیزیکی پر چهک و شارها به ژمارهی 450 هزار سهرباز به سهروکایهتی بلیمهترین نهفسهری ئهرشیدوق شارل که له باشترین نهفسهراي سهردهمی خوی بوو بؤ ریک خستنی نهم ئوپهراسیونهی فهرمانداریتی پی سپارد، بؤ پیر چهک کردن و دهولهمهند کردنی ئینگلیزهکان هاوکاریان کردن به هاوکاری قهرزی ههنديک لایهن نهم سوپایه ئامادهکرا، ههر که فرانساه ئه سوپایهی له ئلمانیا ههیبوو بهرمو ئیسپانیای بهریکرد ئیتر بی راگهیاندن له نیسانی 1809 نهمسا هیرشیکی توندو کتو پری کرده سهر فرانساه.

ههر لهسهرهتاوه ناپولیون درکی به نیازمکانی نهمسا کردبوو بویه فهرمانی ئاماده باشیی به هیزمکانی سهر سنور و بهتابیهتی دوقیه قهرسوفیا و ئیتالیاو یهکیهتی راین دابوو، دواتر ههر بهپهله له ئیتالیا گهرايهوه ههلمهتیکی برده سهر هیزمکانی نهمسا له ئیتالیاوه کوملئیک شکستی بچوکی به هیزمکانی نهمسا گهیاندن، پاشان له 22 نیسانی 1809 له شهری ئهکمول گورزیکی مهزنی له هیزمکانی نهمسا وهشانده، ناپولیون ههولی نهوهی دا بهدواي هیزه بهزیومهکه ی ئهرشیدوق شارل دا بروات تا ناو جهرگهی نهمسا بهلام

سهر كهوتو نه بوو. نه ونده نه بې كه له روبري دانوب پهر يه وه زو قيه نناي داگير كرد. به لام نهر شيدوق شارل نه ونده ي بو مایه وه هيزه كاني خوي و براكه ي نهر شيدوق جان كو بكا ته وه كه له ئيتاليا ده جنگان، بو رزگار كردني قيه نناي پاښته خت.

له م سهر و بنده دا چند ورده به گزيه ك دا چونيك رويان دان نه مساييه كان پال هوانتي زوريان نواندن به لام دواتر له شهري واگرام له ته موزي 1809 فهر نسيه كان به سهر نه مساييه كاندا زال بوون و ده ستيكي كاريگهريان لي وه شانندن، بووه هو كاري نه وه ي نه مساييه كان داواي ناگر به ست و ناشته وايي بكهن. له شكري ئينگليز بو هاوكاري كردني نه مسا له هو له ندا به ره يه كي تري جهنگي كرده وه، فشاره كان له وي كه م بوون به هو ي بلاو بوون نه وه ي نه خو شيه كي كوشنده له نيو ريزي سهر بازه كاندا نه نجامي به به زين تياچون گهياندا ناچاره دين كه به دوراوي بگه رينه وه دورگه كه يان. به م شيوه يه ده توانين بلين: ناپوليون به سهر هاوپه يمانی نيود هوله تي پينجه م دا سهر كهوت كه به يارمه تي ئينگليز دروست ببوو. ناپوليون نيازي نه وه ي نه بوو دواي شكسته كاني هه لس و كهوت له گه ل نه مسا وه كو جار ان به وشكي وتوندي بي، بو كه م كرده وه ي رق و كينه ي نه مساييه كان هه نديك نهر مي له مامه له كردن نواند به لام بوژانه وه ي بزوتنه وه ي نه ته وايه تي نه لمانی و بوژانه وه ي بروسيای سهر بازي و فكري هه ره شه بوون له سهر بارو دوخه كان له نه لمانيا، دواتر شكسته كانيان له ئيسپانيا به ره وه ئه بير كرده وه يه چون كه به ده ستيكي پولايين له هه ر ياخي بوونيك بدات، تا بو نه مسا ببينه په ند. سيمای نه م ره وشه به سهر په يماننامه ي قيه نندا ديار بوو كه له 9 ي نوكتو به ري به سهر ناحه زانيدا سه پاند 1809.

په يماننامه ي قيه ننا سزايه كي زوري به سهر نه مساييه كاندا سه پاند:

__ 85 مليون فرهنكي زيړ.

__ له روي سهر بازيه وه نابي به هيج شيوه يه ك ژماره ي سهر بازي له 150 هزار ره ت بكات.

__ به پانتايي روبري دانيشتواني 4 چوار مليون كه س له خاكي ئيمپراتوريه تي نه مسا لي بسه ندر يته وه.

__ زهوبه كاني گاليسيای لي سه نده وه و هه نديكي دا به روسيا ي قه يسه ري له به رامبه ر دژايه تي نه كردني فرانساي.

__ هه نديكيشي دا به فيرسو فيا له به رامبه ر دلسو زيي بو ناپوليون.

__ هه ري مي سلازبورگي دابه باقاريا ي دوستي و هاوپه يمانی ناپوليون.

مه ز نترين زيانه كاني له نه مسا كهوتن، له ده ست داني كه نار ه كاني نه در ياتي ك بوو، به وه هو يه وه نيشانه كاني ده و له تي له سهر نه ما چونكه نه يده تواني په يوه ندي راسته خو به ئينگليز وه بكات.

دواي نه م هاوپه يماننامه يه كتو پر ناپوليون و ماري لويي كچي ئيمپراتوريه تي نه مسا ژياني هاوسه ري يان بيكه وه نا، پيشتر يش جوزيفين ي هاوسه ري ته لاق دا بوو، بو نه م هاوسه رگيره سياسي وه زي ري

دهر وه ي نه مسا ميته ريخ ده سته كايه تي بو كرد بوو، به ديد ي نه م چونكه له توانا دا نيه به سهر ناپوليون دا زال

بن باشتەر ئومومىيە ئىلى نىزىك بىنەوہ تا ئومومىيە كاتەمى نەمسا دە بوور ئىتەمومو ھىزە لەدەست دراومەكە دە گىر ئىتەمومو.

دەست تىوہردانى برىتانيا لە نىسپانيا و بورتوگال

لە راستىدا ئەنجامى گەمارۆكە بۇ ناپۆليون سودمەندو پۆزەتيف نەبوو. چونكە ئومومىيە كارانەمى ناپۆليون كردى بۇ كۆسپ نانەوہ لەبەردەم چالاكىە بازىرگانى و ئابوورىيەكانى برىتانيا ھىچ كارىيان نەكردىبوو سەرى چونكە برىتانيا و كەشتىگەلى بەرىتاني لە سەرتاسەرى دەريا تاكە دەستەرتو بوو. دواتر لە دەرياي باكورو مانش و دەرياي سىپى ناومەراست دەستى بەسەر چەند دورگەيەكى بچوك دا گرتبوو، سودى لى وەردەگرتن بۇ ئاوديو كردنى كالا كانى بۇ سەرتاسەرى ئوموروپا، ئەمە و ئىمپىراتورىيەتى عوسمانى چەندىن ئاسان كارىي بۇ كردىبوون ھەروەھا ئاسانكارىي زورى لە نىسپانياو بورتوگالەمە پى گەشتىبوو كە ھەموويان بوونە ھۆكارى ئومومىيە برىتانيا لە قەيرانەكانى ئابوورى دەرباز بى، بەم شىوہە ھەناردەكانى بازارى برىتانيا بەرەم سەر روشتن لە سالى 1805 لە 100مەوہ گەشتە 130 لە سالى 1809.

سەرمەراي ئومومىيە برىتانيا لەم قەيرانە دەربازى بىبوو بەلام ھىشتا ترسى سوپاكەمى ناپۆليونى ھەر ھەبوو، بۆيە بريارى دامەزراندنى سوپايەكى زەمىنى مەشقپىكرامى پرچەكى بەتواناي دا، بە ھەمئاهەنگى و لاتە ھاو ھەزەكان، لەم روانگەيەمە لە 1809 سوپايەكى بەفەرماندەمى دوق لىنگتون ناردە بورتوگال بۇ ھاوكارى كردىن، بۇ ئومومىيە كەلەنەمى لە جەستەمى ئوموروپا بكتەمە لەم رىگەيەمە لەشكرى برىتانيا خوى بخزىنتە ئوموروپا، لە كاتىكا برىتانيا لە ئوموروپا بەدوامى دوست دا دەگەرا، ئەم سوپايەمى بەرىتاني سەرنىشەمى زورى بۇ نىسپانياو بورتوگال دوست كرد.

ئىنگلىزەكان لە رىگەمى شورشگىرە نىسپانى و بورتوگال يەكانەمە سەركەوتنى زورىيان بەسەر سوپاكانى فرانس بەدەست ھىنا. ئومومىيە ھۆكارى ئەم سەركەوتتە بوو ناكوكىەكانى نىوان سوپاي فەرەنسى بوو لە دورگەمى ئەبىبىرە و بىزارى سەربازەكانىيان بەھوى كەمى خوراكەمە بوو، سالى 1811 نەھات بوو، و لىنگتون بە ھاوكارى دەمىان ھەزار لە شورشگىرە نىشتەمان پەرومە كانى نىسپانى توانىان بچنە ناو مەدرىدى پايتەخت و لە وىشەمە بە رىگەمى چىاي ئەلبىر نىي وە ھەر شە لە ئىمپىراتورىيەتى فەرەنسى بکەن.

روخانى ئىمپىراتورىيەتى فەرەنسى

بۇ ناپۆليون لە ئوموروپا شەركەكانى نىسپانيا ئەنجامى خرابى لى كەوتەمە، سەركەوتنەكانى نىسپانيا و دەركەوتنى نەتەمەكان وەكو ھىزىكى كارىگەر دژى داگىركارى فەرەنسى، ئومىدىكى بە خەلك بەخشى كە لە چنگ ستەم و زوردارى فەرەنسى رزگارىيان بى.

نمونه‌ی نازایمتی ئیسپانیه‌کان بووه هاندەرئیک بۆ ئەلمانی و تلیانی و نەمساییه‌کان تا بەرگری لە نیشتمانی خۆیان بکەن وای لێ هات هەموو هاوڵاتیەکی ئه‌وروپی بە ئەرکی خۆی بزانی کار بۆ لادانی مۆتەکە‌ی داگیرکاری بکات.

لە ئیتالیای ئەلمانی گەلێک بزوتتەوه‌ی یاخی بوون سەریان هەڵدا و دژی رژیمی ناپۆلیۆن راپەڕین، بە‌لام هەموویان دامرکێرانەوه لە فرانساش بە هۆی بەر‌دهوامی شەر خەلک توشی شوک و بێ‌تاقەتی بوو. لەو کاتە‌ی ئەم گۆرانا‌نە رویان دە دا پەيوەندیەکانی ئیوان روسیای فرانسای روهو خەراپی هەنگاویان دەنا، وای پێشبینی دەکرا ئەم هەنگاوانە وولاتەکانیان بەر‌مو کارەسات بەری.

لە 1809 لەو کاتە‌ی پەیماننامە‌ی تسلیت مۆردەکرا، روسیا درکی بەوه کرد که لەم پەیماننامە‌یە هێچی لێ وەدەست ناکه‌وئ بە‌لکو زیان بە بەرژ‌موەندیەکانی دەگەیه‌نی، لەم روانگە‌یە‌وه کاری بە رینما نوێیه‌کان کرد که بریتی بوون لە دەست‌گرتن بە بەرژ‌موەندیەکانی نەتە‌وايه‌تی ی وولات. بۆ‌گرتنە بەری ئەم سیاسەتە نوێیه پاساوی بە هیزی هەبوون که دەبووایه ئەم رینچکە‌یە بگرتنە بەر، دیارترینیان:

1_ لەسەر ئاستی سیاسەتی ئه‌روپا، ئەوه‌ی قەيسەری روسیا چاوه‌روانی دەکرد لە وەدەست هینانی ئامانجەکانی هاوپەیمان‌نیتیەکە‌ی لەگە‌ڵ فرانسای، ئەوه نەهاتە دی، لە کاتی کۆبونە‌وه دو قۆلیه‌کە‌ی قەيسەر و ناپۆلیۆن لە ناو کەشتیه‌کە ناپۆلیۆن بە‌لینی زۆری پێدا‌بوو کەچی هێچیان نەهاتنە دی:

_ لەوانە هاوکاری کردنی قەيسەر لە جێ بە‌جێ کردنی مەرامەکانی لەگە‌ڵ ئیمپراتۆریەتی عوسمانی.

_ هەروە‌ها وای کردنی دەستی قەيسەر بۆ دەست‌گرتن بەسەر تەنگاوه‌کاندا.

_ دیسان دامەزراندنی دۆقیه‌ی قیرسۆفیاو هەریمی گالیسیای خستە سەری، که بووه مایه‌ی دروست‌بوونی ناو‌پەرچکێک لە ئیوان روسیای ئه‌روپا که هەردەم وەکو پەردیک دەمێنێتە‌وه لە ئیوان سنوری روسیا و فرانسای بۆ بە‌کار هینانی.

_ بە‌هۆی هەلوێستی فرانسای لە لایەنگیری کردنی قیرسۆفیا، که وەکو دژ‌ایه‌تی بەرژ‌موەندیەکانی روسیا لێک دەدریتە‌وه نیازە چاوه‌تێبیرینه‌کانی فرانسای ئاشکرا دەکات. دیارە ئەسکە‌ندەری یەکەم قەيسەری روسیا پێی خۆش بوو که رۆلێکی سەر‌هکی لە سیاسەتەکانی ئه‌روپا بگێرێ شایستە‌ی ئاستی دیرین‌ترین خانە‌واده‌ی (خانە‌واده‌ی رۆمانۆ) پادشایه‌تی ئه‌روپا بێ. بە‌لام ئەو ناپۆلیۆنە‌ی خۆی بەر‌مچە‌لەک لە چینی بۆرجوازەکان بوو، رۆلی پادشاکانی لە ئه‌روپا پەراوێز کردبوو، بۆیه چینی ئوروستوکرانەکانی روسیا دژ‌ایه‌تیەکی توندی ناپۆلیۆن و هزر و بۆ‌چونە شورش‌گێرەکانیان دەکرد. ئەم بۆ‌چونانە گیانی نەتە‌وه پەرس‌تی‌ی لە‌لای قەيسەر توند‌تر دەکرد گومان‌ی لە نیازەکانی ناپۆلیۆن هەبوو. بووه مایه‌ی ئەوه‌ی هانی هەلوەشان‌دە‌وه‌ی هاوپەیمان‌نیتیەکە بە‌دات،

2_ سیاستی گهمارۆی سهر ئینگلیز له بنیاد نانی قهیسهری روسیا بوو، له سهرهتا زیانی زۆری به ئینگلیزهکان گهیانده بهلام دواتر ئهو زیانه بهو ولاتانهش گهیشته که مامهلهیان لهگهڵ ئینگلیزه دهکرد.

روسیا دانهوئێلهو دارو کتانی به ئینگلیزه دهفرۆشته ئهمانهش بهشیکه گرنگی ههناردهی روسیایان پیک دههینا که بۆ ولاتانی دهرموهی دهناردن، له بهرامبهریشیهوه روسیا له ریگهی بازرگانه ئینگلیزهکان گهلی جوړ له کالو کهلو پهلی لی هاورده دهکرد.

بهههم هینهرو بازرگانه روسهکان له ئهجمای ئهو بایکۆت کردنه له ههموو توێژهکان زیاتر ههستیان به وهستانی جولهی بازار دهکرد، ئاستی بهههم هینان وکرین و فرۆشتنی بهههمهکانیان به ریژهیهکی بهرچاو دابهزی داهاتیان کمه کرایهوه، بازرگانهکان ئهم گلهبیانیان دهگهیانده قهیسهر.

قهیسهر لێزه ناچار کرا له رینماکانی گهمارۆ ئابووویه سهپینراوهکهی سهر ئینگلیزه دهچی.

له 1811 ریگهی به گهمیهی کهلوپهلی ئینگلیزه دا له بهندهرهکانی روسیا بینه ژورموه، ئهمه ویرای دهربرینی نارهبازی له لایهن ناپۆلیۆنهوه بهلام ئهمه ههر بهردهوام بوو، ناپۆلیۆن ئهم ههلوێستهی روسیای به دهرچون له پهیماننامه ی تلسیت دایه قهلم، بهم شیهیه هاوپهیمانیی روسیاو فرانسای بهههم چوو.

3_ دروست بوونی کیشهیهکی خیزانی پهیهوهندیهکانی نیوانیانی ئالۆزتر کرد، ئهوکاتهی ناپۆلیۆن دهستی له جوزیفین ی هاوسهری ههنگرتبوو، نیازی خواستنی خوشکی قهیسهری ههبوو، له ریگهی چهنده پهیهوهندیهکی نافهرمیوه ئهم خواستهی به بنهمله گهیانده، بهلام ئهم مهسهلهیه نارهبازییهکی زۆر له ریزی کار بهدهسته فهرمیهکانی ولات لی کوتهوه.

باوکی ئهمیره که چاوډیرو راسپاردهی فهرمی کچه کهبوو، به پێی رینماکانی روسیا مافی ئهوهی ههبوو رهزامهندی لهسهر ئهم هاوسهر گیریه نهدهات، لاری بوونی بۆ نوابانگه زۆرداریهکهی ناپۆلیۆن دهگهراپهوه.

ههروهها ئهروستوکراتهکانیش لهم کاره نارازی بوون، به دیدی ئهوان نابێ یهکتیک له ئهمیرهکانی خانهوادهی رۆمانو شو به پیاویکی رهچلهک نادیار ی وهکو ناپۆلیۆن بکات، دواتر ریگریکی تری نابینی کهوته پێش ئهم هاوسهرگیریه ئهویش ئهمیره ئهروستووکس بوو بهلام ناپۆلیۆن ههر چهنده پیاویکی نابین پهروهر نهبوو بهلام کاسۆلیک و سهرکردهی مهزنترین ولاتی کاسۆلیکه له ئهوروپا.

به هۆی دودلی و یهک رانهبوون داواکهی ناپۆلیۆن دوا کهوت، بویه ناپۆلیۆن له وهلامی ئهم ههلوێستهیان داخوایی ماری لویزی کچی ئیمپراتوری نهمسای کرد، ئهم کاره ناپۆلیۆن سوکایهتیهکی مهزن بوو بۆ خانهوادهی قهیسهر، چونکه به پێی نهريت ورینما پرۆتۆکۆلیهکان دهبووايه ناپۆلیۆن تا ئهوکاتهی به فهرمی وهلامی دهریتهوه چاوهروان بیت.

ناپۆلیۆن ههستی بهو گۆرانانه دهکرد که بهسهر ههلوێستهکانی روسیادا دین که وورده وورده قهیسهری لی وهدور دهکهوێتهوه، ناپۆلیۆن به زیرهکی و دبلۆماسی ههولی ئهوهی دا که چهندی له توانایه زیاتر ولاتانی

ئەوروپا لە دەوری خۆی کۆ بکاتەوه، یا هەر نەبێ لە کاتی دروست بوونی کیشە و شەر لەگەڵ روسیا ئەمان بێ لایەن بوو هەستن. روسیاش هەمان هەولێ دەدان بە لایەن ئەو و لاتانەیی که فرانسای بە باریکی قورس بەسەر ئەوروپاوه دەزانن.

دیارترین دیار دە لەم بوواری سەر هەڵدانی چالاک بوونی هەر موزی نیشتمانی لە بروسیا و بزوتنەوه نەتەوا یەتیەکان لە ئەلمانیا بوون، دواتر بۆ دوبارە دامەزراندنەوهی سوپای بروسیا خزمەتی سەربازی ئەو و لاتە کرایە بە زۆر.

شازادەیی سوید براندوت بە هۆی نازەزایی لە ناپۆلیۆن لە روسیا نزیک بۆوه. لەولا شەوه ئینگلیزەکان ئامادە بوون یارمەتی هەر کەسیک بەدەن که چەک بە روی ئیمپراتۆریەتی فەرەنسی بەرز کاتەوه. کاتیک لە 1812 ناکۆکیەکانی نیوان روسیا و فرانسای گەشتبوونە لوتکەیی گرژی، ئەوسا هێشتا هێچ لایەکیان بە تەواوەتی بەرەبەکی مەکومی پێک نە هێنابوو بۆیە مەملا نیکە تەنها لە نیوان هەردوو زەبەلاحەکی مایەوه.

هەڵمەتی روسیا

لە 12 ی نیسانی 1812 قەیسەری روسیا هەموو ئامادە باشیەکی تەواو کردبوو ئەوسا گەفنیکی بۆ ناپۆلیۆن نارد که دەست لە ریکخستەکانی لە ئەلمانیا هەلگریت و فەرمان بە لەشکرەکی بەدات لە بروسیا بکشیتەوه. بە لایەن ناپۆلیۆن ماوەیەکی بوو چاوەروانی ئەم هەلویستەیی دەکرد دیسان ناپۆلیۆن لەو سەرکردانە نەبوو گۆی لەم گەفانە بگری، بۆیە بە فەرماندایەتی خۆی لەشکرێکی مەزنی پێک هاتو لە 700000 حەوت سەد هەزار شەڕکەری لە فرە نەتەوهەکان ئامادە کرد و فەرەنسای جێ هێشت. لە ناو ئەم لەشکرە، سەربازی فەرەنسی و ئەلمانی و پۆلونی و تلیانی و ئیسپانی و سویسری و پرتوگالی هەبوون ئەم فرە پیکهاتەییەش نیشانەیی لاوازی و لەیەکی نەچونی هیزەکی بوو، بە هۆی جیاوازی لە زمان و شتیوازی ژیانەوه نەگونجان و لەیەکی تێنەگەشتنیان پێوه دیار بوو.

لە شکری روسیاش لە چوار یەکی ملیۆن سەربازی هەلگری یەکی بڕواو بۆچون و ئامانج پێک هاتبوون بە ئامانجی بەرگری لە خاک و نیشتمان هاتبوونە مەیدانی جەنگ. لەم شەڕە روسەکان سویدیان لە ئەزمونی ئیسپانیەکان وەرگریبوو خۆیان توشی شەڕێکی مەزنی یەکلای کەرەوه نەکرد، پیلانەکیان بریتی بوو لە کشانەوهی پێ بە پێ بەرەو رۆژ هەلات تا هیزەکانی فەرەنسی لە بنکە کانیاں دور کەونەوه و رێگەیی هاتو چۆکر دنیان بە ناستەنگ بکەوێت.

لە مانگی ئاب یەکی بە گزیەکی دا چون لە شاری سمولنسک که دەکەوێتە نیوان سنوری روسیا و مۆسکۆ رویدا، لەم شەڕە فەرەنسیەکان توانیان شارەکی داگیر کەن روسەکانیش بەرەو ناو مەوهی روسیا پاشەکشەیان

کرد، ناپۆلیۆن بەدوایاندا ھیرشی برد تا لە 14 ی سەپتەمبەری 1812 مۆسکۆشی داگیر کرد، بەلام کاتیک چوہ ناو شار بینی چۆل و ھۆلە.

لە ئیوارە ھەمان رۆژ فەرمانرەوای شار فەرمانی سوتاندنی شاری دا، ماوەی مانگیک ناپۆلیۆن لە دەرمووی شار مایەوہ لە چاوەروانی ئەوہی قەیسەر داوای ریککەوتن و ناشتەوایی لێ بکات. بەلام قەیسەر ھەموو شیوہ ریککەوتنیکە لەگەڵ فەرەنسیەکان رەت کردەوہ. لەترسی ئەوہی وولاتانی تری ئەوروپا ھاوکاری روسیا نەین و لەترسی ھەلگەرانەوہی خەلک و ترسی بەرپا بوونی شۆرش لە ناوہوہی فرانس، ناپۆلیۆن بریاری کشانەوہی لەشکری دا، لەریگە گەرانەوید بە دەیان ھەزار سەرباز لە برسان و لە سەرمان رەق بوونەوہ، ھەر لە گەرانەوہشیاندا کاروانەکیان دەکووتن بەر دەست لێ و ھشانندی ھاوالاتیان بە تاییەت سوار چاکانی قەوقاز زبانی زوریان لێدان، بەم شیوہیە ئەم لەشکرە تا گەیشتە سنوری بروسیا تەنھا سەد ھەزاریکە لێ مایەوہ.

ئەوکاتە ناپۆلیۆن گەیشتە بروسیا سوپاکە لەوێ جێ ھنشت و خۆی گەیاندەوہ پارێس بۆ ئەوہی لە کاتی گەیشتەئەوہی سوپاکە ھەوایی زیانەکان لە ناو خەلک کە بلۆ دەبنەوہ نەبنە ھۆی نانەوہی ئازاوہو گیرەشیوینی، بوونی خۆی لە پارێس بە ھۆی ناوبانگی باشی دەتوانێ کۆنترۆلی دۆخەکان بکاو فەرماوشی نازارەکانی سەرئەکووتنەکانیشی بکات.

لە جەنیوہری 1813 روسەکان راوی لەشکرە ھیرشبەرەکی فرانسایان نا، لە دژە ھیرشیکدا توانیان بچنە ناو خاکی بروسیا و دۆقیە قیرسوفیا داگیر کەن. بەم شیوہیە روسەکان لە سەنگەری بەرگریەوہ چوہ سەنگەری ھیرش بردن، لەم چوہ پێشەوہیان دەرگای ئومید لە بەردەم ئەوروپیەکان و الا کرا، ئیتر ئەو کۆتە شکا کە پێشتر ئاستەم بوو شکست بە ناپۆلیۆن بەھینریت.

ھاوپیەمانی نیودەولەتی شەشەم

لە پەیماننامە ناشتەوایی (تلسٹ) ھوہ بروسیا کاتەکانی بۆ چاکسازی ناومخۆ تەرخان کردبوو، ئەم پرۆسە چاکسازیەش بوواری بەرپۆمەردن حکومەت و کاروباری دارایی و سوپا و کۆمەلایەتی گرتەوہ لەسەر بنەمایەکی یەکسانی ھەموو توێژەکانی کۆمەل بۆ ئەوہی ھەموو کەسیک دژی داگیر کار بوو ھستیتەوہ، ئیمتیازەکانی دەرەبەگی ھەلوھشاندەوہ بۆ ئەوہی لە مولکداریتی و کرین و فرۆشتنی زەویەکان جوتیارەکانیش بەشدار بن، ھەر و ھا جوتیارەکان لە خزمەت کردنی دەرەبەگەکان بووردان.

خزمەتی سەربازیش کرایە زۆر بۆ ئەوہی دەرگای پلەو پایە و دەست ھینان لە بەردەم ھەموو چینیەکانی کۆمەل کراوہین، وەرگرتنی ئەفسەرەکانیش لەسەر بنەمای تاقیکردنەوہو شارەزایی و لێوھشەوہی بن نەک لەسەر بنەمای چینیەتی و سامانداریتی.

کاتیک هوآلی شکستهکانی ناپۆلیۆن گه‌یشتن خه‌لکی بروسی رژانه سهر شهقام داوایان کرد بچنه پآل روسیا، نهک بۆ مه‌بهستی رزگار بوون به‌لکو به‌هۆی ئه‌و فشاره گه‌مارۆیه‌ی خرابووه سهر ئابووری و لاته‌که‌یان.

له 28ی شوباتی 1813 بروسیا و روسیا هاوپه‌یمانیتیه‌کیان به‌ست له 16ی ئادار بریاری شه‌ریان دژی فرانسای راگه‌یانده، سوپای بروسی ده‌وله‌تی ساکسونیای هاوپه‌یمانی فرانسای داگیر کردو به‌ره‌و رۆژئاوا هه‌لمه‌تی برد.

هه‌ردو هاوپه‌یمان له راگه‌یاندنیکه‌ی هاوبه‌شدا ئاشکرایان کرد که ئه‌م شه‌ره شه‌ری رزگاری نیشتمانی و خۆبه‌خت کردنیکه‌ی نه‌ته‌وایه‌تی یه‌ دژی هه‌ر داگیرکاریه‌کی بێگانه‌و له‌سه‌ر هه‌موو ئه‌لمانیه‌ک ئه‌رکه، ئه‌م بانگه‌وازه‌ کاری کرده سهر هه‌ستی ئه‌لمانیه‌کان له پیناو پاراستنی سه‌روهریه‌کانی ئه‌لمانیاه‌وتنه‌ خۆ.

له ئایاری 1813 بۆ روه‌روو بوونه‌وه‌ی هه‌یزه‌کانی نه‌یارانی ناپۆلیۆن سوپایه‌کی مه‌زنی ریکخست و له روه‌روو بوونه‌وه‌کانیدا سه‌رکه‌وتنی باشی وه‌ده‌ست هه‌ینا، ساکسونیای گه‌یرایه‌وه‌و به‌شیکه‌ی زه‌ویه‌کانی

بروسیا‌ی داگیر کرد به‌لام ناپۆلیۆن پپی باش بوو به‌ سه‌رکه‌وتویی ریکه‌وتنیک مۆر بکا تا ئه‌و کاته‌ی هاوکاریه‌کان ده‌گه‌ن. و لاته شه‌رکه‌ر مه‌کان ئه‌م داخوایه‌ی ناپۆلیۆنیان قه‌بوولکرد له 20ی ته‌موزی 1813 ئاگر به‌ست راگه‌یه‌ندرا، تا 10ی ئاب درێژه‌ی کیشا له‌ میانه‌ی ئه‌م دانوستانانه‌ دانیشتن و هه‌ولێ زۆر دران له پیناو گه‌یشتن به‌ ریکه‌وتنیک که هه‌موو لایه‌ک رازی بکات له‌م هه‌ولانه‌ مترینیخ‌ی وه‌زیری ده‌ره‌وه‌ی نه‌مسا رۆلی سه‌رکه‌یی ده‌گیرا له‌ لایه‌ک بۆ گه‌یشتن به‌ خالیکه‌ی هاوبه‌ش له‌گه‌ل فرانسای هاوپه‌یمانه‌کان له‌ لایه‌کی تریش بۆ گه‌یرانه‌وه‌ی له‌ده‌ست دراوه‌کانی نه‌مسا، هه‌روه‌ها بۆ ئه‌وه‌ی فرانسای له‌ نیازه‌ فراوانخوایه‌کانی ده‌ست هه‌لگرێ و بگه‌رێته‌وه‌ سنوره‌کانی پینشوی، به‌ پینچه‌وانه‌ ی ئه‌م داخوایانه‌ و لاته‌که‌ی به‌شداری له‌ هاوپه‌یمانه‌ نیوده‌وله‌تیه‌که‌ ده‌کات.

له هه‌مان کات ئینگلیزه‌کان له هه‌ولێ دبلۆماسی چرو پرده‌ بوون له‌گه‌ل هاوپه‌یمانان بۆ به‌ستنی په‌یوه‌ندیی دبلۆماسی له‌گه‌ل بروسیا و راگیشانی نه‌مسا بۆ ناو شه‌ر مه‌کان. کاتیک مترینیخ له هه‌ولانه‌کانی سه‌رکه‌وتو نه‌بوو بریاری شه‌ری دژی فرانسای ده‌رکرد ئه‌میش چوه ریز هاوپه‌یمانانی روسی و بروسی به‌م شێوه‌یه‌ هاوپه‌یمانی نیوده‌وله‌تی شه‌شه‌م له ئه‌وروپا دژی ناپۆلیۆن راگه‌یه‌ندرا.

نۆپه‌راسیۆنه‌ جه‌نگیه‌کان تا ده‌ست له‌ کار کیشانه‌وه‌ی ناپۆلیۆن

سوپای فه‌ره‌نسی له 450 هه‌زار شه‌رکه‌ر پینک هاتبوو که زۆربه‌یان نیوجوه‌وان بوون به هۆی ته‌واو نه‌کردنی مه‌شق و راهینانه‌ سه‌ربازیه‌کان له‌م بوواره‌ بئێ ئه‌زمون و نه‌شاره‌زا بوون.

سویای ئهوروپاش له نیو ملیون شهر کهری مهشق پینکار اوی بهتواناو بروای پۆلاینهوه پیک هاتبون. سهرهراى چهندين هیزی بهدمکی ولاتانی بهشداربوو له پشتهمیان بو جیگرتنهوهی لهشکرهکان ناماده بوون.

ناپۆلیون دهیهویست لهگهڵ ههر دهولتهوه به جیا روبهروو بیهوه.

لهگهڵ لهشکرى نهمسا له شارى دريسدن به گز يهکدا چون.

فهرماندهکانى ناپۆلیون له مانگی ئابى 1813 شکستى مهزنیان خوارد بوو، له مهیدانى جهنگ به بهزیوى روهو فرانسای رایان دهکرد، نزیکه 150 ههزار شهرکهریان لى کوژراو له سهنگهرو قهلاکانى بروسیاش 120 ههزار شهرکهریان لى جئ مابوو، که ئهمه يهکهم جاره بهم ژمارهیه لهشکرى ناپۆلیون به دیلى بکهویته دهست نهیارانى.

له لایبىزگ دیسان شهر دامهزرا ماوهى 4 رۆژى خایاند، لهم شهره ریزهى سهربازمکانى فهرمنسى لهگهڵ دوژمنانى، يهک به چوار بوون، لهم شهرهشدا دواى ئهوهى خهلكى ساكسونیاو باقاریا له کاتیکا هاوپهیمانى بوون، خیانتهیان لهگهڵ کرد بویه دیسان ناپۆلیون ژیر كهوت، ناچار بوو لهشکرهكهى بکشینیتهوه، تا ئۆکتۆبهرى 1813 له روبارى راین پهريهوه شوین سهنگهرمکانى خویان له سنورى سروشتیى فرانسای قایم کرد.

له ئۆقهمبهرى ههمان سالدا له ریگهى وهزیرى دهرهوهى نهمساوه به ناوى هاوپهیمانان پهیههندی به ناپۆلیونهوه کرا و داواى ریکهوتنیان لى کرد به مهرجى بگهڕیتهوه ههمان سنورى پيشوى بهر له شورش، به هوى له خو بایى بوونیهوه ناپۆلیون رازى نهبوو، به بوچونى ناپۆلیون بهم ریکهوتنه جلهوى ههلوستهکانى لهدهست دهردهچى که بهدیدى خو جلهوهكه ی لهدهست ماوه. دیاره نامازمکانى ئینگلیزیش وایان دهگهیاندن که چیتى سازشى لهگهڵ نهکات چونکه کۆتاییهكهى نزیک بوتهوه.

لهو کاتهدا هیزی هاوپهیمانان سنورى فرانسایان بهزاندبوو به سهركهوتویى ههلمهتیان بهر وه پيش دهبرد تا له 31ى ئادارى 1814 دهستیان بهسهر پاريس داگرت و چونه ناوهوهى.

ناپۆلیون به نیاز بوو بهردهوامى به شهرهکان بدات، بانگى ههموو فهرماندهکانى کرد نیازمکانى خو پى راگهیاندن، بهلام ئهوان دۆخ و ههوالهکانى ولاتیان پى راگهیاند، ووتیان: چونکه فهرمنسىهکان پابهندى ناپۆلیون بویه ههزیان له ئاشتیوه نهفرهت له شهر دهکهن، ئهوه شهرهى چاوبرینی ئیمپراتورمکان له فراوانخوازی تیر ناکات و فهرامۆشى بهرژوهندهیهکانى وولات دهکات.

سنور داخستنهكهى ناپۆلیون بهروى بازرگانه ئینگلیزمکان فرانسای نهگهیانده كهنارى ئاشتی و بوژاندنهوه، ئهوهى بهم هویهوه زیادى کرد قاتو قری و بی کارى بوو. ئیتىر ناپۆلیون دهستى له کار

کیشایهوهو دستبهر داری تهختی ئیمپراتوریهت بوو، بهرمو دورگهی ئهلبا سهفهری کرد، هاوپهیمانان له سهبر بریاری دور کهوتنهوهی رازی بوون به مانهوهی نازناوی ئیمپراتور.

پهیماننامهی پهکهمی پارسی

دوای سهبر کهوتنی هاوپهیمانان، پادشا و سهروکی و لاتان له کوشکی (تالیران) کۆبونهوه، تالیران ماوهیهکی زۆر لهسهبر دهمی ناپۆلیۆن وهزیری دهرمه بوو دواتر لادرا بوو.

نامه ده بووانی کۆبونهوهکه بانگهوازیکیان بو گهلی فرانسو بلاو کردهوه تیایدا داوایان له فهبر منسیهکان کرد شیوهی رژییم بو خویان دهست نیشان کهن، پێشنیاریشیان بو کردن که رژییمی پادشایهتی بگهڕینهوه.

ئهنجومهنی پیران کۆبونهوهکهی خویان له 2ی نیسانی 1814 بهست بریاری لادانی ناپۆلیۆن یان دا لهگهڵ پیکهینانی حکومهتیکی نویی کاتی به سهروکیهتی تالیران.

لهسهبر پێشنیاری وهزی تالیران داوای له لویسی ههژدهههمی برای لویسی شازدهههم کرد که دهسهلات بگهڕێته دهست، بهم شیوهیه خانهوادهی بۆربۆن دوای 23 سال که شۆرشه فهبر منسی دوری خستبوونهوه گهڕانهوه سهبر حوکم.

حکومهتی کاتیی فرانسو که لهژیر سینیهری داگیرکاری دوای لادانی ناپۆلیۆن دامهزرا وا بیری دهکردهوه که به گهڕانهوهی خانهوادهی بۆربۆن نارامی و خوشگوزهرانی بو وولات دهگهڕێتهوه.

له 30ی ئایاری 1814 پهیماننامهیهک له نیوان فرانسو و وولاته سهبر کهوتوه هاوپهیمانان مۆر کرا، ئهم پهیماننامهیه به شیوازیکی میانهمو و هوشمهندانه له لایهن وولاتانی ئهوروپاوه دارشترابوو.

سهبر کهوتوهکان فهبر نسیان بو سنوره کۆنهکهی بهر له شۆرش گهڕاندهوه. که ههندیک له ناوچهکانی ئهلزاس و رویکی روبرای راین وزۆربهی خاکی سافوای وئهفینون یان بو هیشتهوه، ریگهشیان پێدا که موسته عمهر مکانی بگهڕینهتهوه بهر دهستی خوی جگه له دورگهی ئهنتیل و ههندیک دورگهی تر له زهریای هینم، هیچ باجیکیشیان بهسهبر فهبر منسیهکان دا نهسهپاند، سوپای داگیرکاریشیان له ناو خاکی فرانسو نههیشتهوه.

ئهم نهرم و نیانیه بو ئهوه کرا تا یارمهتی فهبر منسیهکان بدن ئهوانیش هزری شۆرش لهسهبریان ودهر نین و هاوکاریی پادشاش بکهن بو قایم کردنی پیکهی حوکمرانیی.

لویسی ههژدهههم

ههر دوای روخانی رژییمی ئیمپراتوریهت، لویسی ههژدهههم رایگهیاندا که ریز لهو بارو دوخه دهگرێ که حالی حازر له ئهنجامی شۆرش هاتوته کا. له دهستوریکی نویدا که به فهبر منسیهکانی بهخشی له ژیر ناوی

(دۆکیومینتی چارت):

_ رازی نهبوو دان به رژیمی حوکمرانی کۆن دا بنی، رایگهیاند که سالی 1814 دهکاته 19مین سالی حوکم رانیی.

_ بنهمای سهر وهری نهمو هی هملومشاندهوه.

_ رایگهیاند که خوی به پیی پهیمی خوا پادشایه.

_ به پیی دستور بۆ سهر پهرشتی کردن و جیبهجی کردن دهسه لاتی فراوانی به پادشا بهخشی.

_ لهگهل بهر پیرس نهبوون له بهر دم دادگا، واته به پیی نهم برگیه کس بۆی نیه لئیر سینهوهی لهگهل دا بکات بۆ ههر بریاریک.

_ دهسه لاتی یاسا دانانی به دوو نهمومهن بهخشی نهمومهنی پیران و نهمومهنی نوینهران نهممیان له لایهن گهلموه دیته ههلیژاردن.

_ مافی دهنگ دانیشی به ناستی سامان و داراییهوه سنوردار کرد.

_ له دستور مافی نازادی رۆژنامه نوس و نازادی تاکه که سیهکان و ناین په رستی مسۆگهر کردن، ههر چهنده نهم دستوره زۆر له مافهکانی گهلی فهر منسیی پیشیل کردبوو، به لام چونکه دواي شکستهکان هاتبوو خهک قهبولی بوو و زۆر به ووشیاری و هوش مهندانه مامه لایهن لهگهل دهکرد. ورده ورده پادشا به عهقیهتی کۆنهوه دهگهرایهوه مهیدان، به ماوهیهکی کورت و مکو نهوهی له رابردو هیچ روی نه دابی و نه کرابی ههموو روداو و بریارهکانی له بیر خۆ بردنهوه و پهندی له هیچ وهر نهگرت.

* ههر زوو مولک و سامانی بۆ هه ندیک له شکۆداران و نوبه لاکانی گهر اندهوه بۆ نهوانی تریش له سامان و گهنجینهی دهو لهت قهر میوو کردنهوه.

* ههر به شینهی بۆ رهفتاره ستهم و زۆر داریه کهی گهرایهوه، چاودیری توندی له سهر رۆژنامهکان دانا.

* ههزاره ها نهفسه ری رهوتی کۆماریی له سهر کار لابر دن.

* پاسهوانی پادشای له کور و نهوهکانی شکۆدارو جوامیرهکان (نوبه لا) دامه ز راند به بوودجهیهکی بهها خهملنیزاو له پارهی دهو لهت و به موجهیهکی نایابیشهوه.

* نالا سی رهنگهیهکی شۆرشه هملومشاندهوه له شوین نهو نالای خانهوادهی بۆر بۆنی هینایهوه که له رهنگی سپی و گوله شلیر و زهر د پیک هاتبوو، کردی به سونبولی و لات.

* له روی ئابووریشهوه نهیتوانی هیچ گۆر انیکی چاکسازی بکات باری ئابووری و و لات لهوپه ری خهراپی دابوو بی کاری سهر تاپای و ولاتی گرتبووه به تایبهت له ریزه هوادارانی ناپۆلیۆن نهوانهی به هیوای گهر انهوهی بوون. نهمه له روی ناوهخۆ...

سهبارت به دهر موهی فرانسای به پیی نهوهی له پهیماننامهی پاریس هاتبوو و ولاتانی شهر کهر کۆنگره میهکیان له فیهنا بهست بۆ لیکۆلینهوه له ههموو کیشهو گرتنهکانی پهیهوست به نهور و پا.

هەر زوو دەرکەوت کە لەسەر دەسکەوتەکانی شەڕ ناکۆکی لە نیوان روسیاو ئینگلیز هەیه هەر وەها ناکۆکیی بنه‌ره‌تی له‌ سەر ئاستی حەز و بەرژەوندیه‌کانی تر هەن، کە لەیه‌ک نزیک کردنه‌ویان کاریکی ئاسان نیه‌.

هەر کە هه‌وآلی ئەم ناکۆکیانه‌و هه‌وآله‌کانی تری ناو‌مخۆ له‌ بیزار بوونی خه‌ڵک و حەزو داخوازیه‌کانیان به‌ گه‌رانه‌وی رژیمی کۆن، له‌ریگه‌ی میرای پادشای ناپۆلی ی فەرهنسی به‌ ناپۆلیۆن گه‌یه‌ندران، ناپۆلیۆن به‌ بیستنی ئەم هه‌وآلانه‌ بریاری گه‌رانه‌وی بۆ پارێس دا.

له‌ دورگه‌ی ئەلبا شوینی دورخستنه‌وه‌ که‌ی له‌ 26ی شوباتی 1815 رای کرد، به‌نه‌ینی له‌ که‌ناره‌کانی فرانسای له‌ نزیک شارێک دابه‌زی که‌ وەکو سەرکرده‌یه‌کی رزگار کار زۆر به‌گه‌رمی پێشوازیان لێ کرد و باوه‌شیان بۆ کرده‌وه‌ هه‌موو شاره‌کانی فرانسایان بۆ خستنه‌ سەر پشت، به‌ بلاو بوونه‌وی هه‌وآلی گه‌رانه‌وی ناپۆلیۆن لویسی هه‌ژده‌هه‌م بۆ به‌لژیک رای کرد، سەرله‌ نوێ له‌ 20ی ئاداری 1815 ناپۆلیۆن هاته‌وه‌ ناو کۆشکی توپلری.

کاتیکی ئاماده‌ بوونی کۆنگره‌ی قه‌یه‌نا به‌مه‌یان زانی، به‌یاننامه‌یه‌کیان دەرکرد به‌ ناوی فرانسای له‌ 13ی ئادار، تاللیران به‌ ناوی فرانسای ئیمزای له‌سەر کرد، تیایدا ناپۆلیۆنیان به‌ دوژمنی دونه‌یای شارستان ناوێرد، داواشیان له‌ گه‌لانی ئه‌وروپا کرد شه‌ری له‌گه‌ڵدا بکه‌ن وله‌ ناوی به‌رن.

حوکه‌مراڤی 100 رۆژی

ناپۆلیۆن دوا‌ی گه‌رانه‌وی، یه‌که‌م کار که‌ بایه‌خی پێدا.

__ کۆکردنه‌وی لایه‌نگر و په‌یدا کردنی متمانه‌ی نه‌ته‌وی فرانسای بوو.

__ هه‌روه‌ها ده‌ستوریکی ئیمپراتۆری نوێی دەرکرد به‌ پێی ئەم ده‌ستۆره‌ ریگه‌ی به‌ فراوانترین پانتایی جه‌ماوهری دا به‌شدار ی له‌ به‌ریوه‌ بردنی کاروباری ده‌ولت بکات.

__ له‌ پینا و سنووردار کردنی ده‌سه‌لاتی ئیمپراتۆر، وولاتی به‌ دوو ئه‌نجومه‌ن سپارد، ئه‌نجومه‌نی پیران و ئه‌نجومه‌نی نوینه‌ران.

__ سه‌بارت به‌ سیاسه‌تی دهرمه‌، هه‌وآلی دا وولاتانی ئه‌وروپی بگه‌یه‌نێته‌ ئه‌و بڕوایه‌ که‌ نیازی ئاشتی و دۆستایه‌تی له‌گه‌ڵ ده‌ورو به‌ر دا هه‌یه‌.

__ په‌سند کردنی هه‌موو بڕگه‌کانی په‌یماننامه‌ی پارێس.

بەلام وولاتە سەرکەوتومەکان ھەموو مامەلە کردنیکیان لەگەڵ رەت کردەووە ئەم بانگەوازەشیان پشت گۆی خست جەختیشیان لەسەر دورخستەووی کرد. بۆ جێبەجێ کردنی ئەم ئەرکەش ھەر دەوڵەتەیی بە 150 ھەزار سەرباز ئامادەیی خۆی نیشان دا..

ئەو کاتەیی ناپۆلیۆن گومانی ئەمە ئەوەی نەما ئەوەی ئێتر شەر بەرپۆیە، بەر لەوێ ئەوان بەکەونە خۆ ناپۆلیۆن لەشکرێکی نیو ملیۆنی پیک ھینا و خۆی فەرماندایەتی کرد. ئەوکات لەشکرێ ئینگلیز بە فەرماندایەتی شازادە ولنگتۆن لە بەلژیک پنگا بوو ھەو لەشکرێ پرۆسیۆش بە فەرماندایەتی بلوخر بوو، بەر لەوێ ئەوان دەرفەت وەرگرن ناپۆلیۆن پلانێکی سازدا بۆ ھێرشێکی کردنە سەر ھەردوکیان و لەناویان بەری. لە 16 یوزمیرانی 1815 لەشکرێ فەرەنسی بە فەرماندایەتی ناپۆلیۆن دەستی لە لەشکرێ بلوخر وەشاندا بەسەریدا زال بوو. فەرمانی بە(گروش) دا کە سەرکردەبەکی خۆی بوو پرۆسیەکان راوینیت، خۆشی بەرەو بەرەکانی ئینگلیز رویشت لە واتەرلۆ، ئەگەر لەشکرێ بلوخر کتوپر بە فریای لەشکرێ ئینگلیز نە کەوتبا ئەو ناپۆلیۆن بە ناسانی بەسەر ئینگلیزەکاندا زال دەبوو، لە 18 یوزمیرانی 1815 بە ھاتنی بلوخر شکستی بە ناپۆلیۆن ھینا و بەرەیی جەنگی پێ چۆلکرد لە دوای خۆی نزیکەیی 30 ھەزار شەرکەری لێ جی ما..

بە شکست خواردنی ناپۆلیۆن کوتایی بە مەملانی دورو درێژەکەیی نیوان شۆرشێ فەرەنسی و خانەوادەیی پادشاکانی ئەوروپا ھات، لە لایەکی تر ئەم مەملانی بە ماوەی 23 سأل بەر لە واتر لۆ لە شەری قالمی یەو دەستی پێ کردبوو، واتەرلۆ کوتایی بەچەرخێ شۆرشێ فەرەنسی ھینا، سەرەتای چەرخێکی نوێ دەستی پێکرد ئەویش گەرەنەوێ خانەوادەیی بۆریۆن بوو. ناپۆلیۆنیش کەشتیەکی بەریتانی باری کردو بۆ دورگەیی ھیلانەیی پیرۆزی برد، وەکو زیندانی لەوئ مایەو تا لە 21 ی ئایار ی 1821. ھەر لەوئ کۆچی دوایی دەکا.

پەیماننامەیی دووھەمی پاریس

لە 7 ی تەموزی 1815 بۆ جاری دووھەم نوینەرائی ھاوپەیمانەکان ھاتنەوہ ناو پاریس لەگەڵ خۆشیاندا لویسی ھەژدەھەم یان ھینایەوہ، پەیماننامەیی پاریسی دووھەمیان لە 20 ی نۆفەمبەر مۆر کرد ئەم جارەیان بە مەرجی توند تر:

- _ 700 ملیۆن فرەنک زێر و 300 ملیۆن فرەنک وەکو قەرەبووی جەنگ بەسەر فرانسای سەپیندرا.
- _ دەبێ فرانسای رازی بێ 150 ھەزار سەربازی داگیرکار لە ھەندیک لە ھەرئیمەکانی بێننەوہ بۆ ماوەی 5 سأل لەسەر خەرجی فرانسایە مەبەستیار استنیا.
- _ فرانسای شیان گەراندەوہ بۆ سنورەکانی لویسی شازادەھەم.

_ رېگه‌شيان پښ نه‌دا ده‌ست به‌و خا‌كانه‌وه بگري‌ كه له سه‌رده‌مي شو‌رش داگيري كر دبوون ته‌نها شاري
نيس و هه‌ندېك له خاكي ساخو‌اي نه‌بي.
ئهم په‌يمان‌نامه‌يه رېگه‌ي به‌و رق و‌كينه نه‌دا كه له دلي بروسيه‌كان و نه‌مساييه‌كاندا هه‌يه تا توله‌ي
رابر‌دويان ب‌كهنه‌وه، ئهمه‌و تا راده‌يه‌ك ميان‌ه‌وي و هوش‌مه‌ندي به‌ شيوه‌ي دار‌شتني په‌يمان‌نامه‌كه‌وه ديار
بوو، بو‌ ئهم ميان‌ه‌ويه مي‌رخاسيه‌كه بو‌ ئينگليزه‌كان ده‌گه‌ر ټيمه‌وه، ئه‌وان رېگه‌يان نه‌دا ده‌رگاي توله‌ سه‌ندنه‌وه
ب‌كهنه‌وه و بېټه‌ هوي بېزار ي وبي‌ر كرنه‌وه له كار‌دانه‌وه ياخي بوون له پادشا و گه‌رانه‌وه‌ي شه‌رو جه‌نگ.

به‌شي سنيهم

نه‌روپا له‌ كو‌نگره‌ي فيهن‌ناوه

تا شو‌رشه‌كاني 1848

کۆنگره‌ی قیه‌نا

ناپۆلیۆن مان بیینی له سه‌ردهمی حوكم رانیی و مكو دیاردهیهکی نامۆ بوو، هی ئه‌وه نه‌بوو له ئاستی دا
بیده‌نگی بنوینری.

ناپۆلیۆن کاری له گۆرینی نه‌خشه‌ی ئه‌ورپای سیاسی کرد، خاکی فرانسای له سه‌ردهمی ناپۆلیۆن به
ریژمیهک فراوان بوو که پیشتر وای به‌خۆوه نه‌دیبوو. جگه له خاکی خۆی به‌لژیکا و هه‌موو زه‌ویه‌کانی
نیوان فرانسای روبرای راین ی ده‌گرتنه‌ خۆ، دواتر کاری بو ئه‌وه کرد که‌نارمه‌کانی ئه‌لمانیا تا ده‌ریای

بهلتیکی روژ ناوا بخاته ژیر دهستی، له ئیتالیا ش دهستی بهسەر هه‌موو که‌نار مکانی ئیتالیا داگرت، له سنوری فرانسواوه تا رۆما، کوری خۆی کرد به پادشای شاری پیروژ، ژماره‌ی به‌رێوه‌به‌ر ایه‌تیه‌کان له 83 وه‌ بۆ 130 به‌رێوه‌به‌ر ایه‌تی به‌رز بووه‌وه.

به‌ فراوان کردنی سنوری فرانسواوه‌ستا به‌ پێی به‌رژوه‌نده‌یه‌کانی خۆی هه‌ولێ گۆرینی سیماکانی ئه‌وروپای ده‌دا، بۆ نمونه سويسرا هه‌ر به‌ ناو کۆمارێکی سه‌ربه‌خۆ بوو، به‌ رواله‌ت سه‌ربه‌ فرانسواوه بوو، له‌ پۆلۆنیا میرنشینی فیرسۆفیای له‌ناو دامه‌زراند و به‌ مه‌لیکی ساکسونیا به‌خشی که‌ دۆستی خۆی بوو بێ گۆیدانه به‌رژوه‌ندی و مافه‌کانی بروسیا و نهمساو روسیا.

له‌ ئەلمانیا له‌ نیوان ئه‌و خاكانه‌ی به‌ فرانسواوه‌ ی لکاندیبون له‌ گه‌ه‌ل هه‌ندیک له‌ خاکه‌کانی بروسیا و نهمسا ده‌وله‌تێکی له‌ چه‌ند ده‌وله‌تۆکه‌ دروست کردبوو، ناوی نابوو یه‌کیه‌تی راین، ئه‌م ده‌وله‌ته‌شی خستبووه‌ ژیر ده‌سه‌لاتی خۆی. سه‌ره‌رای هه‌موو ئه‌م ره‌فتار و کاره‌ ناروایانه‌ی مافی خانه‌واده پادشایه‌کانی ئه‌وروپای پشتگۆی خستبوو به‌ لکو پینشیلێشی کردبوون، بۆ نمونه له‌ سه‌ر حوکم لادانی خانه‌واده‌ی پادشاکانی، هۆله‌ندا و ئیسپانیا و لویسی شازده‌هه‌م و جیروم ستفالییا.

ناپۆلیی کرده‌ دیاری بۆ کارۆلینای خوشکی و مۆرای می‌ردیسی کرد به‌ پادشای ئه‌وی، هه‌روه‌ها زۆربه‌ی سامانه‌کانی پاپا و لومباردیا و بوونده‌قیه‌ ی خستنه‌ سه‌ریه‌ک و کردنیه‌ میرنشینی و خۆی کرده‌ پادشای ئه‌وتیش، به‌لام حوکم رانیه‌که‌ی به‌ جوزفین ی زر کوری سپارد، دواتر له‌ خۆی نه‌گرت که‌ کاریکی شایسته‌ به‌ خالی خۆی بدات و کردی به‌ کار دینال.

له‌ ریگه‌ی ئه‌م نه‌خشیه‌وه‌ ده‌بینین ئه‌وروپای سیاسی ی سه‌رده‌می ناپۆلیۆن زۆر جیاپه‌ له‌ ئه‌وروپای به‌ر له‌ شۆرش، ناپارسه‌نگی و خۆ سه‌پاندنی فرانسای به‌ رونی پێوه‌ دیاره‌ که‌ ئه‌مه‌ش به‌ کتو مته‌ له‌ گه‌ه‌ل به‌رژوه‌نده‌یه‌کانی و لاته‌ زه‌به‌ لاهه‌کانی و ه‌کو ئینگلته‌راو روسیا نایه‌ته‌وه‌. ئه‌مه‌ ئه‌و شه‌ره‌ دژوار ه‌مان بۆ ده‌ره‌خات که‌ فرانسای شۆرش له‌ گه‌ه‌ل و لاتانی ئه‌روپا به‌ درێژایی 23 سال ده‌جه‌نگین. ئه‌وه‌ی ناپۆلیۆن له‌ و لاته‌ مه‌زنه‌کان له‌ داوی خۆی هه‌یشه‌وه‌ شوینه‌وارێکی پر خه‌ته‌رناک و زیاتر مانه‌وه‌ی مه‌دا کۆمه‌لایه‌تی و نابووری و ه‌زریه‌کان بوو.

شالوو داگیر کردنیه‌کانی ناپۆلیۆن دامه‌زراندنی حکومه‌تی نیشتمانی و ده‌ستورێکی فره‌ نازاد و دیموکراتی به‌ داوه‌ ده‌هات ده‌ستورێکی نوێ ی ئاودراو به‌ بڕواکانی شۆرشێ فه‌ره‌نسی، تیاپدا ده‌سه‌لاتی ده‌وله‌ت دیارو سنوردار بوون مافی هاو لاتیان پارێزراو بوو.

له‌ قوناغی سنیه‌م ده‌ستی به‌ بزوتنه‌وه‌یه‌کی چاکسازی له‌ شیوه‌ی چاکسازیه‌که‌ی شۆرش له‌ و لات نه‌جام ده‌دا. له‌م روه‌وه‌ ده‌توانین ئیمپراتۆریه‌ت به‌ میراتگری شۆرش و پارێزهری بڕواکانی دابنن.

چاکسازیه‌کانی دژی هه‌موو ده‌ره‌به‌گه‌کان بوون، سیسته‌می چینایه‌تی نه‌هه‌شت هه‌موو خه‌لکی له‌ ئه‌رک و ماف یه‌کسان کرد، دیسان جوامیرمه‌کانی (نوبه‌لا) له‌ ئیمتیازه‌کان بێ به‌ش کردن له‌ هه‌موو ئه‌وروپا

دهبوو ایه راسته خو سهر به ناپولیونموه بن، کهلیساش هندیک له سامان و دهسه لآت و دهسکهوته نارواکانی له دهست دان له گه ل لئ سهندنه مو سنوردار کردنی دهسه لاتی سیاسی و دادگاییهکانی کهلیسا، باجی دهیهکی هملو مشاندهوه، بهرامبر بهیاسا پروادار و بی بروا کاسولیک و نا کاسولیک هموویان یهکسان کران.

به شیوهیهکی گشتی هموو ئه و لاتانهی کهوتنه ناو دهسه لاتی ئیمپراتوریهت بنهما بنه رتهیهکانی شورشی فهرنسی لئ پیاده کردن، له هموو شوینیک هوادارو لایهنگرانی پرواکانی ناپولیونت دهبینی ئهوانهی تینوی نازادی بوون له سدهی ههژدهم. دواتر دهبینین که ناسهوارای ئهه گوران و چاکسازپانه له ئیتالیاو خواروی ئهلمانیا مانهوه و تیا نهچون.

تهنانهت ئه و لاتانهی نه کهوتبوونه ژیر دهسه لاتی ناپولیونیش له ژیر رهنگانهمهی شورشی فهرنسی چند گوران و نوی کاریهکیان لئ نهجام دران،

دوای روخانی ئیمپراتوریهتی ناپولیون و لاتنه سهرکهوته ماکان دهبوو ایه کار بو گه راندنهوهی نهخشهی ئهوروپای سیاسی بکهن بو ئهوهی بیگیر نهه بو سهردهمی بهر له شورش یا ههر نهجی لانی کهم له گه ل بهر ژه وهندیهکانیان بگونجینن و بهسهر هموو بزوتنهوه نهتهو ایهتی و پیشکهوتن خواز ماکانی ئه و لاتانهدا زال بن.

کارهکانی کونگره

بو گهیشتن بهم نامانجان له پیماننامهی پارسی یهکهم دا هاتیوو که بو پرۆسهی ناشتهوایی له سهرتا سهری ئهوروپا و چارهسهرکردنی هموو کیشهکان کونگرهیهک له قیهنا ببهسترنیت. ههلبژاردنی شاری قیهنا بو ئهوه نههاتیوو که دهکهوئته ناوهراستی ئهوروپا، بهلکو وهکو قهرهبوو یهک بو ئه و زیانانهی فرانس له نهمسای دابوون، له زیانی مادی و سیاسی و دایراندنی خاک و سامانی دواتر چونه بن باری ئه و زیانانهی له سهردهمی شورشهوه که له هموو و لاتانی هاوپهیمان لئی کهوتبوو بویه هموو لایهک رازی بوون شوینی ئه و کونگرهیه قیهنا بی.

ئهوه بو له سهپتهمبهری 1814 مه پادشا و سهرۆک و وهزیر ماکان رویان لهم شماره کرد به مهبهستی بهستنی ئهه کونگرهیه، ژماره ی شاندهکان گهیشتنه 140 شانده، ئه و میرنشینانهی له نهجامی داگیر کردنی میرنشینهکیان و یهکخستنیان له گه ل میرنشینیکی تر ئهوانیش لهم کونگرهیه ناماده بوون به نیازی گیرانهوهی مافهکانیان یا قهرهبوو کردنهو میان.

ئهوهی راستی بی پایتهختی نهمسا ئهه چند رۆژه له خوشتترین سات و گوزهراندا دهژیا، بو نهمساییهکان شانازی بو که ئیمپراتور هکیان فرانسوای یهکهم خاوهن شکویهکی وهکو قهیسهری روسیا ئهسکهندهری یهکهم خاوهنی بههیزترین سوپای دونیاو و پانترین ئیمپراتوریهت و فریدریک گلیون ی سنیهم پادشای

بروسیا و و به هیژترین فەرمانرەوای ئەلمانیه‌کان وو کالیسیری وەزیری دەرەوێ ئیتالیا بە یاوەری پالەوانی جەنگی ئیسپانیی دژی ناپۆلیۆن لەو کات داوەت بکاو لە پیشوازیان دا بێ، بەیەک گەیشتنی ئەم ژمارە کەسایەتیە پایە بەرزەوای ئەوروپا بۆ وەزیری دەرەوێ نەمسا مەترنێخ دەر فەتیکێ باش بوو دبلۆماسیەتی خۆی لەم رۆژە دەر بخا، بەتایبەت بەحوکمی ئەوێ خۆی وەزیری دەرەوێ و لاتێ خاوەن میوانە مافی خۆیەتی سەرپەرشتی کۆنگرە بکاو بۆچونە پادشا خاوەن یەکانی خۆی و بیره کۆنەپەرستیه‌کە ی ورد کاتەو تەنانهت بۆ دوا ی کۆنگرەش کاریگەریان هەبێ.

نەمسا یەکان بەگشتی و مەترنێخ بەتایبەتی هەوێ تەقەلای زۆریان دا کە ئەم چەند رۆژەو نەمسا بۆ شاندی میوان رازاوەو پیر لە خۆشی و رابووردن بێ کۆشکی ئیمپراتۆر رۆژانە پیشوازیی لەو هەموو پادشاو شاندی یاوەر و سەرکرده مەزنانه دەر هەموو خەلکی نەمسا و کاربەدەستانی لە پیشوازی و خزمەت میوانان دابوون رۆژانە بە چاوتیری ئەو سفرەو خاوانانە دەراندانە سازدانی ئاھەنگ و جواترین کچی ئەوروپا رۆژانە لە خزمەت میوانان دابوون.

باشترین تیبی موسیک و بە ناوبانگترین گۆرانی بێژو بە هیژترین شانۆگەری و خەرجیه‌کی کراوە رۆژانە بەردەوام بوون.

گۆرزمکانی ناپۆلیۆن بۆ ئیمپراتۆری نەمسا تەنھا کاتی بوون لە توانیدا بوو هەموویان قەرەبوو بکاتەو. بەهۆی بۆچونی جیاو بەرز مەندی جیاو ئەم شانده زۆرانه نەیانتوانی بگەنە هیچ ریککەوتنیک، بۆیە بریاریان دا چوار و لاتە مەزنە سەرکەوتەو بە جیا (روسیا، بریتانیا، بروسیا و نەمسا) لە لیژنەیه‌کی چوار قۆلیدا کۆببنەو و لە هەموو کێشەکان بکۆلنەو چارەسەریان بۆ دیاری بکەن و پێشکەشی خاوەنی پەیمەندی دار بکەن، ئەمە لە روی شکلیه‌و بەلام لە روی پراکتیکه‌و و لاتە مەزنەکان سوربوون لەسەر ئەوێ دەسکەوتەکان لە نیوان خۆیاندا دابەشکەن و نەخشەیه‌کی نوێش بۆ ئەوروپا داریژن کە لە بەرز مەندیە بەرەتیه‌کان یەک بێ. دەوڵەتە بچوکەکانیش ئەمەندیان لەسەر بوو گۆی راپەڵی بریارەکانی چوار و لاتە مەزنەکە بن.

سەرمتا فرانسای لە و لاتە بچوکەکان بوو بەلام بۆ قایم کردنی پێگە ی لویسی هەژدەهەم لە روی ناحەزانیدا، فرانساش خرایە ناو لەستی و لاتە مەزنەکان، دەبێ ئەو بەلێین زیرەکی و بلیمەتی تۆلیران بوو هۆی ئەوێ کار بکاتە سەر کۆنگرە تا فرانسای لە و لاتە مەزنەکان ئەژمار بکەیت چونکە هەموو و لاتە بچوکەکان داویان دەکرد کە دانیشتنەکانی کۆنگرە بە ئاشکراو بە بەشداری هەموو و لاتە بچوک و مەزنەکان بێ بەلام ئەمەیان بۆ نەچو سەر تەنھا فرانسای کە سودی لەناکۆکیەکانی نیوان و لاتە مەزنەکان وەرگرت توانیی شوین خۆی لە لیژنە چوار قۆلیه‌کە بکاتەو.

دەرکهوت که گفتوگوکان له سهرمتا ئامانجهکانیان کردبوونه دوو بهش: گشتی و تاییهتی ، ئامانجه گشتیهکان ههموویان لهسهری ریک کهوتبوون که له سهراسهری ئهوروپا ئهنجام بدرین، تاییهتیش ههر دهولتهو به جیا دهبی، ئهمهیان ناکۆکی لی کهوتهوه.

ئامانجه هاوبهشهکانی نیوان ههموویان بریتی بوون له:

بو پاراستنی ئاسایش و ئارامی ی ولاته مهزنهکان:

__ زهروه ههموو رژیمه شوړشگیره کوماریخوازمکان له سهرتاسهری ئهوروپا له ناو ببردرین.

__ دهست گرتن به برواو بنهماکانی گهراندنوهی مافی ههموو کهمس و فهرمانبرهوایهک که ناپولیون دوری خستوتهوه، له ههر شوینیک بیت.

__ کار کردن به ههموو شیوازیک بو پاراستنی رژیم وسیستمه کومه لایهتیه کونه پاریزهکان و پاراستنی مافی تهختی حوکمرانیهکانیان.

__ بروا نهکردن به فهرهههسا، وکو چاوی ناژاوو گیرهشیوین له ئهوروپا سهیر بکریت. بویه دهبی له روی سهربازی و سیاسیهوه لاواز بکریت، پشتگیری له رموته کونه پاریزهکان بکریت و بههیز بکرین تا جاریکی تر به ناوی شوړشوه بیری ناژاووگیری له ئهوروپا بلاو نهکهنهوه نارمحهتی له ناوچهکه پیدای نهکهن که ههموویان دزی بهرژموهنديهکانی ولاته مهزنهکان.

له تهک ئامانجه گشتیهکان ههر ولاتهو نهجندا و مهبهستی تاییهتی خوی ههجوو دهیویست به ئهنجامی بگهیهنی که بوونه هوی لهیهک ههلوقزینهوه بهیهک نهگهیشتن و وههرهشهی جیابوونوهی له ئامادهبووانی کۆنگره دهکرد، ئهنجامی ئهو نهگهیشتنه یهکه بوو که ناپولیون له شوین دورخراوهیهکهیهوه بگهریتهوه پاریس و 100 روژی تر دهسهلات بگریته دهست، له خوارهوه به کورتی بنهماکانی سیاسهتی ههر یهک له ولاته مهزنهکان له و کۆنگره یه نمایش و ئاشکرا دهکهن.

ئامانجهکانی نههسا

مترنیخ و توویژکاری نههسایی و سهروکی کۆنگره دهیزانی که شهبهق و تریسکهی سههرکهوتن و رازاندنوهمکانی ناههنگهکان ههموویان دهستکردن هیچیان ناگهنه پینگهی ئهو گورز و زیانانهی چهندین جار له سهردهستی ناپولیون به نههسا گهیشتون، دواتر ههم ناتوانی و ههم مافی ئهوهشی نیه داواکاری زورله کۆنگره بکات. سهرجهم ئهو ئومیدانهی که چاوی لئیوون بریتی بوون له :

__ گهراندنوهی خاک و ههریمه داگیرکراوهکان له لایهن فرانساه.

__ بهر ژه و هندیه کونهکانی له ئیتالیا بو بیاریزن.

__ روسیاش له چارهنوسی پۆلونیای و دهستیومردان له کاروباری ئەلمانیای سهرفراز نهکهن.

وا پێ دهچون که داوایهکان رهوا بوون له پیناوی پاراستنی ئاسایش و یهکسانی له ئەوروپاوی پشتگیری کردن له رژیمی پادشایهتی کۆن و ریگه نهدان به دهولته مهزنهکان بوون که دهست بهسهر ئەوروپاوه نهگرن.

نامانجه کانی ئینگلیز

له راستیدا ئینگلیز مهکان ههچ داواکاریهکی ئەو تۆیان له کشوهری ئەوروپا نهبوو تهنها ئەوهی مهبهستیان بوو راگرتنی پارسهنگی ههیز مهکان له نیوان ولاته ئەوروپیهکاندا بوو، به شیهیه ههچ لایهنیکی نهتوانی ئەویتریان پهراویز بکا. له ریگههی ئەم هاوسهنگیهش دهتوانی ئارامی و ئاشتییهکی تهبا له ئەوروپا بهرقهرار بێ و ههر لهم ریگهیهشهوه دهتوانی چاودیزی فرانسای بکریته بو ئەوهی جاریکی تر ئارامی له ولاتهکان نه شیونێ. لهم ریگهیهشهوه مهبهستی بوو سنوریکی بو چاوبرینهکانی روسیا دابنی له ئەوروپای رۆژههلات و ئیپراتوریهتی عوسمانی، له دهرهوهی ئەوروپاش وهزیری دهرهوهی بریتانیا کاسلریه لهسهر قورخ کردنی دهریا پنی داگرت و رشت بوو به ههچ شیهیهکی رازی نهبوو باس لهم بابته بکریته سهروهیری دهریاوی به مافی خۆیانی دهزانی. له بهرامبهر ئەو بێ داوایهی بریتانیا له کشوهری ئەوروپا، چاوی لهوه بوو که :

__ ههندیکی له دورگههی بچوکی به روبهر مهزن و ستراتیج و ههندیکی له موسته عمهر مهکانی لهو بهری دهریاوه وهدهست بینی به مهبهستی پێویستی کهشتیگهلی بهریتانی.

نامانجهکانی روسیا

قهیسهری روسیا زۆر به بنه ماله دیزین و سوپاکهیهوه دهی نازی، ئەوکات به ههیزترین سوپای ئەوروپا بوو، لهم روانگهیهوه به مافی خۆی دهزانی رۆلکی سهرهکی له سیاسهتهکانی کشوهر ههچ بهتایبهت که بهشداریهکی کارای له لهناوبردنی ئیپراتوریهتی فرانسای کردوه :

__ بو پپاراستنی باری ئارامی کشوهر داواوی هاوپهیمانییهکی له نیوان ولاته مهزنهکان کرد به سهروکایهتی خۆی.

__ له ولاتهکانی داوا دهمکردان به مافی دهستگرتن به سهر فلهنداوی بیسارابیا دا بنین که له سالی 1808 به ریککهوتن لهگهڵ ناپۆلیۆن داگیری کردبوون.

__ چاویشی له پۆلونیای ههبوو، ئەو ولاته داماره که له بهدبهختی خۆی کهوتبووه نیوان سێ ولاتی مهزنی: روسیا، فرانسای، نهمسای، له سهدهی ههژدهههه سێ جار له نیوان ئەم سێ ولاته خاکهکهی دابه ش کرابوو دوایین جار و مهکو قهواریهکی سیاسی بوونی نهبوو.

__ دیسان دهیویست دست به خاکهکانی میرنشینی څیر سوډیا دا بگریټ که ناپولیون له ناو خاکی پروسیای پؤلونی دای مهزراندبوو بؤلوهی ئم و لاتهو هندیک له خاکی پؤلونیا که له ژیر دستی روسیایه یهکیان بخاو ولاتیکی سهر بهخویان لی دروست بکات له ژیر دهسه لاتی خوی.

__ چاوی له بهنداو مکانی تورکیش ههجوو.

نامانجهکانی پروسیا

__ بروسیاش دهیویست لهسهر خاکی نلمانیا فراوانی به سنور مکانی بدات به تاییهتیش چاوی له خاکهکانی ساکسونیا بوو گوايه له سهر دهمی ناپولیون پادشای ساکسونیا لایهنگری فرانسای بووهو زیانی زوری به بروسیا گهیا ندوه نایهوی فریدریکی سنیهم سزا بدات تنها ئوه نهی له سهر تهختی پادشایهتی دابهزینی و دست به خاکیه وه بگری، له بهرامبر رازی بوونی ئم داوایهی دمکری له داواکار یهکهی روسیا به گرتنی دوقیه څیر سوډیا ی قهبول بی.

__ شاندى بروسی لهسهر ئاستی فهرمی دهولت هندیک داواکاری تری قورسی ههجوون بریتی بوون له دست گرتن بهسهر ههریمی ئهلس و لورین ی فهرهنسی.

__ لهنیوهندی گلهری و روشنبیرهکان داوای یهکخستنی ههجوو دهولتهتوکهکانی نلمانیایان له ناو یهک دهولتهی مهزنی بههیز دا دمکرد.

نامانجهکانی فرانسای

ههولتهکانی تالیرانی سهر وکی شاندى فهرهنسی تابلی لهرو داماو بوون چونکه وکو نوینهری ولاتیکی دزراوی سهر سهختی بهترس سهیر دهکرا، ولاتهکان ترسی ئهویان لی ههجوو جار یکی تر ئازاوهو سهر یهشه بنیتهوه، بویه ههجوویان دهیانهوی وکو ولاتیکی لاوازی بی هیز بمینیتهوه، تالیران زور به نیانی و دبلوماسیانه رهفتاری دمکرد بو ئهوهی لهم کونگرهیه فرانسای له نامویی ودهرنی، لهو پیناوه داواکانی سادهو واقعی بوون ئهویس بریتی بوو له:

__ گهراندنوهی پینگهی سیاسی فرانسای وکو ولاتیکی مهزن.

__ بو ودهست هینانی متمانهی ولاتهکانیش رایگهیا ند که دست لهو شونینانه ههدهگری که ناپولیون داگیری کردبوون.

__ رایگهیا ند که پشتگیری تهوای بو سیستهمی بوجی ماوهی پادشایهتی دهکات ئهو سیستهمی لای دلئ شاندى فرانسای ونهسا خوشهویسته،

__ تنها ئهونده نهی که زور به کارامهیی وشاراوهیی و نیانی ئهوهی دهربری که چاو برینهکانی نهسا و ههولتهکانی بو دست بهسهر داگرتنی ئیتالیا به پنی توانا سنوردار بگریټ.

چونکہ بەرژە مەزەندەکانی و لاتە مەزنەکان لەم کۆنگرە مە دژی یەکتەر نەبوون بۆیە کاری کۆنگرە مە درێژە کیشا، لە ناو مەراستی سەبەتە مەبەری 1814 تا ئاداری 1815 ی خایاند. لەم ماوە مە کارەکان لە رینگە کۆبۆنە مە لومەکی و نەهینە مەکاندا لە نیوان و لاتە مەزنەکان بەرێ دەچۆن، و لاتە مەچۆکە مەکانیش رۆلی تەماشاکار و چەپە لیدەریان دەبینی،

وروزینەر ترین بابەتی ناکۆک لە نیوان و لاتە مەزنەکاندا دۆسیە مە پۆلونی مە ساکسونیا بوو مە بوو مە هۆی دابەش بوونی و لاتەکان بەسەر دوو گروپ دا : روسیا مە بروسیا ریککە مۆتن مە یەکە مە میان پۆلونی مە بەرێ و دوە میان ساکسونیا، بریتانیا و نەمس مە دژی ئەم رایە مە ستان چۆنکە:

یەکە م ئەگەر روسیا هەموو پۆلونی مە بەرێ ئەوا بەسەر ئەوروپای ناو مە راست دا زال دەبی و پارسەنگی هیزەکان لە ئەوروپا تیک دەچی ئەمەش جیی قەبوول کردن نیە.

دووە میان ئەگەر بروسیا دەست بەسەر ساکسونیا دابگرێ ئەمەش بۆ ئەوان دەسکە مۆتیک مە مەزنە مە پینشینە مە دەستێ مەردانی ئەم و لاتە مە بە کارو باری ئەلمانیا.

بارو دۆخەکان ئالوز بوون بوو مە هۆی ئەوە مە تالیران کاتی زیاتر هەبی تا شوین پینی فرانس مە لەم بەینە بکاتە مە سوو لە ناکۆکیەکان مە مەگرێ مە هۆی مە توانی فرانس لە لیژنە چوار قۆلیە مە بکاتە ئەندام بۆ چارەسەر کردنی ناکۆکیەکان ئیتەر ئەم لیژنە یە بوون بە پینچ دە مۆلت دوا مە ئەوە مە چوار دە مۆلتە مە مەزنە مە بوون، گەیشتنە ئەو ئەجامە مە لەگەل نەمس مە ئینگلتەرا هاو پەیمانە مە لە 3 مە جەنیو مەری 1815 ببەستن بۆ ئەوە مە لە بەردەم چاوبە رینەکانی روسیا مە بوو ستن پارسەنگی کشو مە مەکش راگرن.

بەلام گەر انەوە مە کتو پری ناپلیۆن لە دورخراو یە مە هانی و لاتەکانی دا مە زیاتر لە یە مە تیبگەن و یە مە ریزیک دەروست کەن. دوا جار لە 9 مە حوزەیرانی 1815 و لاتەکان بەریاری کۆتایی کۆنگرە مە میان ئامادە کرد بە سازش کردنی هەموو کیشەکان داواشیان لە و لاتە مەچۆکەکان کرد مە ئیمزای لەسەر بکەن، دەتوانین بەریارەکان بە مە شیو مە کورت کەینە مە:

بەریارەکانی کۆنگرە مە فیهننا

1_ فرانسایان بۆ سنوری بەر لە شوێرش گەران دە مە بەلام رینگە میان پید مە شاری ئەفینیۆن بە دانیشتنو انە کە مە مە لە ژیر دەستی خۆی بە ئیتە مە.

لە پینا مە رینگە گرتن لە بەردەم شوێرشگێرەکان تا بێر لە تۆلە مە شکستە مەکانی واتەر لۆ نەکەنە مە دەورە مە فرانسایان بە چەند و لاتیک مە بەهیزی بی لایەن دا. مەکو پەرزینیک لە نیوان فرانس مە و لاتە مەزنەکانی ئەوروپا، هۆلەندا مە بەلژیکایان لە یە مە دە مۆلت کۆکردە مە حوکم رانیه کەشیان دایە خانە مە دە م ئورنج سەر بەخۆی و لاتە مە کۆنگرە مە هکانی سویسرایان پاراست و پەیمانە مە بی لایەنی و پاراستنی سنور میان بۆ دا،

باقاریاو پلاتینیا یان له یهک دموآلت کۆ کر دموه له خوار مویش خاکی نیس و ساقوای و بیامۆنت یان به میرنشینی سهر دینیا بهخشی.

2_ هریمی هاتوقهریان به بریتانیا بهخشی به هوی نهوهی شوین له دایک بوونی پادشای بریتانیا یه. دان به مافی ئینگلتهرا نکرا دهست به سهر دورگهی هیلیفولاند دا بگری که له سالی 1807 له دانیمارک ی سهندبوو، هر وهها مآلتاش که له سالی 1797 داگیری کردبوو، دورگهی نهیونیهش بگریته کۆماریکی ژیر چاودیری ئینگلیز، نهوه دورگهی سیلان و موسته عمره ی سهر به ناسیو دورگهی مۆریسی فهرنسی وتوباگو و سانتالۆسی که ههموویان موسته عمره ی پیتشوی فرانسو بوون.

3_ دان به مافی روسیا نرا دهست به سهر خاکی بیسارابیا داگری که له عوسمانیهکانی سهندبوو و خاکهکانی فینلاندش که له سویدیهکانی سهند، خاکهکانی فیر سو فیاش له گهل خاکهکانی پۆلونی که له ژیر دهستی روسیا بوون له یهک میرنشینی کۆکر دموه خستیه ژیر حوکمی قهیسهری روسیا.

4_ بروسیا سیهکی خاکی ساکسونیای برد له گهل زویهکانی بومیرانیا که کاتی خوی هی سوید بوو، خاکهکانی بۆزانی پۆلونیسی و هر گرتوه و دهستیشی به سهر خاکهکانی وستگالیو رینانیا دا گرت.

5_ له توله ی زیانهکانی به نهمسا کموتیون، که به لژیکای له دهست دابوو، چهند شوینیکیان له ئیتالیا پی بهخشی، دهستی به سهر زویهکانی لمباردیو بووندهقیه میرنشینی سألز بۆرگ داگرت.

6_ میرنشینهکانی ئەلمانیا که ناپولیون دروستی کردبوون بۆ رهچلهکی خویان نهگهرا نهوه تنهها ژمار میان کهم کرایهوه، بوون به 38 دموآلت له ناو یهکیهتی ئەلمانیا نهیمیش بۆ پاراستنی سهر بهخوی و سنور مکانیان بوو.

7_ سهبارت به ئیتالیا، مومتهلهکات و سامانهکانی پاپایان بۆ گهرايهوه و زۆربهی نه میره ئیتالیهکان که ناپولیون دوری خستبو نهوه بۆ میرنشینهکانی خویان گهرايهوه جگه له و میرنشینهکانی به نهمساو سهر دینیا درابوون.

8_ خاکهکانی نرویج یان له دانیمارک و هر گرتوه و دایان به سوید له قهرمیوی له دهست دانی زویهکانی فینلاند. پهیمانامه ی پارسی دووم که ناماژ همان پیی دابوو هاوپنچی ئەم بریارانهیان کردبوون.

بهم شیهه دهبین سهر کرده نهوروپیهکان له سالی 1815 نهخشیهکی سیاسی نوینان له سهر دوو بنهما بۆ نهوروپا کیشابوو:

گهرايهوه بۆ شهر عیهتی نهریتی کۆن، هر کاتهی له توانادا بوو بگری، له پیناو پاراستنی راگرتنی پارسهنگی و لاتانی کشور بهمهر جی جاریکی تر نهگهرايهوه بۆ نهزمونه تآلهکهی ئیمپراتوریهتی فرانسو. نهوهی راستی بی ترس و خویاراستن له دوباره نه بوونهوهی نهزمونهکهی فرانسو تنانته نهگهرا له گهل ویست و نارمزه مکانی نهتهوه په رستهکانیش ناکۆک بن، فاکتهری سهرهکی نهخشیه سیاسی نهوروپای سالی 1815 بوون.

له پیناو دوباره نهبوونهوهی شویش و بهر بهست دانان له بهر دم بلاو بوونهوهی بیروراکانی نازادی و له پیناو سهلامهتی رژیمه کۆنهکان و بهر دهوام بوونیان، و لاتا مهز نهکان به پیویستیان زانی کۆمهلیک ههنگاو بنین که له بریارهکانی کۆنگره ی فینلاند هاتبوون. دیار ترینیان:

هاوپهیمانیتی پیرۆز

قهیسری روسیا بیرۆکهیهکی شاشی خسته بهر دم کۆنگره، داوای کرد که هاوپهیمانیتیکی نیو دهولتهی و ئهروپی بهستریت بۆ ریکخستی پهیوهندیه کانی نیوان و لاتان به پشت بهستن به بنهما کریستییهکانهوه. پاساوی بۆ ئهم داوایهی ئهوه بوو که زۆریه گهلانی ئهروپا به ئایینی مهسیح بر وادارن ئیمهش به ئهرکی خۆمان دهرانین له پهیوهندیهکانمان پابهندی مهساجی مهسیح بین ئهوه مهساجهی پیره له خوشهویستی و ناشتینی. به رونتر دهیوهیست پهیوهندیهک له سههر بنهمای خوشهویستی و دادپهروهری دروست بکات که شونینی پهیوهندیه کۆنهکان بگریتهوه ئهوهی له سههر بنهمای هاوپهیمانیتی سیاسیانوه سهربازیانه له نیوان و لاتاندا دهبهسترا. ئهمه مهبهستیشی بوو که ئایینی مهسیح بکاته چاوکی رینماکان که هموو و لاته ئهروپیهکان بۆ چارهسهر کردنی کیشهکانیان به گیانیکریستیانهوه پنیهوه پابهند بن.

بۆ دنیای بوون له جیبهجی کردنی ئهم پهیماننامهیهش بهباشی زانی پادشاکان خویان ئیمزای له سههر بکهن چونکه ئهوان له لایهن خواوه فهرمان و دهسهلاتی حوکم رانی و پاراستنی ناشتیان پی دراهه. گوایه ئهوه رژی و چینایهتییه که ئیستا ههیه له دهستکردی خوایه دهبی ئهوانیش پابهندی پاراستنی ئهم دهستکرده بن، بهم شیوهیه قهیسری روسی ناشتی ئهروپای به سیستهمی کۆن بهستهوه و پشتگیری ئهروپاشی کرده مهرجیکی پاراستنی مهساجی مهسیح.

لیره ناریکیهک هاته پیش، قهیسره دهیوهیست له ریگهیه مهسیحهوه رژی کۆنی پادشایهتی بیاریزی، له کاتیکی له سیستهمی پادشایهتی کۆن کۆمهلیک نادادپهروهری و پیشیلکاری و کۆنپهرستی و دواکوتهن ههبوون، له گهله ئهوهی گومان له ئاین پهروهری قهیسره ناکرئ ئهمه و هکو دهربرینیکی ناخی قهیسره بوو بۆ بیرۆکهیه هاوپهیمانیتی، له راستیدا ئهم پیشنیارهیه قهیسره تنها و هکو حزیکی بۆ له ناوبردنی ههموو بزوتنهوه دیموکراتی خواز و کۆماری خواز و ئازادی خواز مکان له ئهروپا دهبینریت ئهگهر له داهاوو سهریان ههله.

ئهم بیرۆکهیه هاوپهیمانیتی پیرۆزه کۆنه بهلام ههر و هکو ئهندیشه و دور له پراکتیک دهبینرئ جگه لهمهش له گهله ئومید و ئاواتهکانی گهلی ئهروپا ناکۆکن، سههرای ئهمه ههلوئیسته کۆنپهرستی و فراوانخواریهکانی قهیسره ئهم بیرۆکهیهیه خسته گومانهوه چونکه له گهله رهفتار هکانی قهیسره ناگونجین که دورن لهو ناشتی و خوشهویستییه مهسازیه مهسیح بانگهوازی بۆ دهکات.

ههر له سههرهتاوه وزیری دهرهوهی بریتانیا ئهم بیرۆکهیه هاوپهیمانیتی له سههر بنهمای ئاین رهت کردهوه، به دیدی ئهوان ئهوه گۆرانه راستهقیانهی شۆرشیه فرانسای له وێژدانی ئهروپیهکاندا دروستی کردون له توانای هاوپهیمانیتیکی لهم جۆره دانیه که روبهرووی ئهروپای دوا 1815 بیتهوه.

دواتر خوی باش نیاز ومهرامهکانی قهیسری دهرانی که ئەم له ههموویان کهمتر پابهندی ئیمزاکه‌ی و
فهرمانهکانی مه‌سیح ده‌بی، بۆیه ئینگلترا رازی نه‌بوو بچینه ناو ئەم هاوپهیمانیه، به نه‌چونی ئینگلترا بۆ
ناو ئەم هاوپهیمانیه ههر له‌سه‌ره‌تاو بهر له دایک بوونی راست گۆیی وهیزی جیهجی کردنی له‌ده‌ست دا.
به‌لام نه‌مسا که نه‌خشه کیش و سه‌رکرده‌ی یه‌که‌می ئەوسای مه‌ترنیه‌خ بوو له قهیسهر کهمتر هه‌زی له
پاراستنی رژیمه‌کۆنه‌کان نه‌بوو، ههر زو ره‌زانه‌ندی له‌سه‌ر چونه‌ناو ئەم هاوپهیمانیه دا ههر وه‌ها پادشای
بروسیاش رازی بوو، ئەم ته‌نها بۆ دل رازی کردنی قهیسهر بوو نه‌ک بۆ بروا بوون به‌م هاوپهیمانیه.
دوچار له 26 ی سه‌پته‌مه‌هر ی 1815 هه‌رسی و لاتمه‌زنه‌که ئیمزایان له‌سه‌ر هاوپهیمانیته‌که‌ی په‌رۆز
کرد، فرانسای هه‌چ هه‌زی که وه‌ده‌ر نه‌خست که چاوی له مانه‌مو پاراستنی رژیمه‌کۆنه‌کان بی له ههمان
کات خۆشی له بزوتنه‌وه شۆرشگیره‌کان به دور بینی دواتر هۆله‌نداش چوه پالی.
ئوه‌ی راستی بی ئەم هاوپهیمانه به‌هۆی بازوی پۆلایینی مه‌ترنیه‌خ ده‌توانی گه‌روی نازادی له بزوتنه‌وه‌کان
بگرن به‌تایبه‌ت له ئەلمانیای که دوا‌ی 1815 هه‌زی نازادی وشۆرش‌ی نوێ بۆ گۆران بلأوه‌ی کردبوو،
توانرا ده‌نگی ئەو که‌سانه‌کپ بکات له ئیتالیا که داوی ده‌ستوری نازادیان ده‌کرد له چه‌شنی سه‌رده‌می
فهره‌نسیه‌کان، ههر وه‌ها ههموو بانگه‌وازیکه‌ی یه‌که‌ی کپ کردن که بۆ یه‌که‌گرتنی ئیتالیا و ئەلمانیای به‌رز
ده‌بوونه‌وه، له ئیسپانیاش پشتگیریه‌کی زۆری پادشاکه‌یانی کرد به‌هۆی ئوه‌ی له گۆمی سه‌تم
وکۆنه‌په‌رسه‌تیدا نه‌قم ببوو.

هاوپهیمانیته‌ی چوارقۆلی

ئیمزانه‌کردنی شانده‌ی به‌ریتانی له‌سه‌ر هاوپهیمانیته‌ی نوێکه‌ نیشانه‌ی ئوه‌ نه‌بوو که ئینگلترا به‌گه‌ری له
پاراستنی رژیمی کۆن ناکات، نه‌خه‌یر سه‌رۆکی شانده‌ی ئینگلیز وه‌زیری ده‌ره‌وه‌ی کاسلری له به‌ریتانی
له‌لایهن ئۆپۆزسیۆنه‌وه به‌وه تاوانبار ده‌کرا که دژایه‌تی به‌ری نازادیه‌خواز ده‌کات، ئینگلیزه‌کان واقیعه‌بینانه
به‌ریان ده‌کرده‌وه ئەوان له و بروایه‌دا نه‌بوون که دوا‌ی ئەو گۆرانه‌ی که له ناخی ئەوروپیه‌کاندا دروست
بووه پادشاکان به‌ حوکمی دوریان له ناین و ناینپه‌روه‌ریه‌وه به‌توانن به‌م شیوازه‌ ناشتی و ئارامی له ئەوروپا
بپارێزن، دواتر له نیازه‌کانی قهیسهریش به‌گومان بوون که قهیسهر له ریگه‌ی زالبوونی به‌سه‌ر
هاوپهیمانه‌که‌وه هه‌وای ده‌ست به‌سه‌ردا گرتنی ئەوروپا ده‌دات.
بۆ پشتگیری له جیهجی کردنی به‌ریاره‌کانی قه‌هننا ئینگلیز به‌په‌شیا‌ریکی تری خسته‌ به‌ده‌ست و لاتان، به‌ریته‌ی
بوو له هاوپهیمانیته‌یکه‌ی نوێ له ههر چوار ده‌وله‌ت بۆ پشتگیری کردن له به‌ریاره‌کانی قه‌هننا و پاراستنی
بارو دۆخی ئەوروپا ته‌نانه‌ت ئەگه‌ر به‌ هه‌زی سه‌ربازیش بیته‌.

_ ماوهى ھاوپەيمانىتپەكە 20 سال بىت.

_ رىگە لە بلاو بوونەوھى بىرو راکانى كۆمەلايەتى و ئابوورىي شۆرشى فەرەنسى بگىرئىت.
_ بۇ ئەنجام دانى مەبەستەكان دەبى وەزىرى دەرموھى و لاتەكان كۆبونەوھى دەورى بگەن دواتر لەسەر ناستى بالويزەكان كۆ ببنەوھى، بۇ چارەسەر كەردن ولىكۆلىنەوھى لە ھەر روداويكى كۆ پرى لە كۆشەردا.
لە 20ى ئۆكتۆبەرى 1815 ھەر چوار و لاتە مەزەكە روسيا، نەمسا، بروسيا، ئىنگلىز ئىمزاىان لەسەر ھاوپەيمانىتپەكەى چوار قولى كەرد، ئەم ھاوپەيمانىتپەكە لە ئىنگلتەرا نارەزايەكى زورى لى كەوتەوھى، بەوھى مەترنېخى كۆنەپەرسەت را و بۆچونەكانى خۆى بەسەر برىتانيا دەسەپىنئىت كە دەست لە كارو بارى ئەوروپا وەردەت، ئەمەش بەرىتانيەكان حەزىيان لىي نەبوو.

رەخنەى يەكلاكەرەوھ

دەتوانىن برىارەكانى كۆنگرەى قىيەنناو پەيمانىنامە ھاوپەيچەكانى لە رۆژى ئاشتەوايى و ستقاليا لە 1648 ھوھ تا ئەوكات بە مەزەنترىن رىككەوتتى دېلوماسى لە ئەوروپا ئەژمار بگەين. ئەم برىارانە چەند لايەنئىكى ئەرئىيان ھەبوون :

_ فرانساي بە برىارەكانى قىيەننا رازى بوو چونكە كەمترىن زىيانىان بە فرانساي گەياند.

_ چارەسەرىەكى سىياسىانەى بۇ كىشەى پۆلۇنيا دۆزىەوھى كە بە درىژايى سەدەى ھەژدەھەم جىي مەشتو مەرى نىوان روسيا و نەمسا و بروسيا بوو. گەرنگىي ئەو چارەسەرىە لەوھ دەبوو كە مەزەنترىن ھۆكارى ناكۆكىەكانى نىوان و لاتە مەزەنەكانى ئەوروپاي ناوەرەست و رۆژەلات نەھىشت.

_ لە روىكى تر ئەم رىككەوتتە لەسەر ماف و سۆزى مليۆنەھا پۆلۇنى تەواو بوو ئەوانەى بوونى خويان وەكو و لات و نەتەوھى ون كەرد بوو، لەئەلمانىاش يەكلايى بوونەوھىكان كەمتر بوون، ھەرچەندە لە وئىش لەسەر حسابى ئومىدەكانى ئەلمانىەكان بوون، بە ھۆى توندى مەملەتپەكەوھى كە ماوهى 50 سال بوو لە نىوان نەمسا و بروسيا بۇ دەستگەرتن بەسەر و لاتەكانى ئەلمانىا درىژەى ھەبوو.

ئەم يەكلا كەردنەوھىە بۇ ماوهى چەند سالئىك پىنگەكانى و لاتانى ئەوروپاي قايم كەرد، بوونە پەشتگىرو ھاوكارى راگرتتى ھاوسەنگى ھىزە مەزەنەكان لە كۆشەرى ئەوروپا.

_ برىارەكانى قىيەننا دەستى بروسىاي لە رۆژەلاتى ئەوروپا والاكەرد.

_ ئەلمانىا و ئىتالىاشى خستە ژىر دەسەلاتى نەمسا.

_ دەرياو زەرىكان و ھاتوچۆى نىو و لاتان بۇ ئىنگلتەرا قورخ كران. بۇ ئەوھى ھىچ يەك لەم سى و لاتانە سنورى دىارى كراويان لە كۆنگرەى قىيەننا نەبەزىنن.

دوو و لاتىان وەكو دەمەوانەى ئەمانەت (صمام الامان) دەست نىشان كەردن.

فرانساي ھەردەم چاودىرىي نەمساي دەكەرد بۇ ئەوھى ناوچەكانى ژىر دەسەلاتى خۆى لە ئىتالىا فراوان نەكات، بروسىاش ھەردەم نامادەيە لە رىگە گەرتتى بلاو بوونەوھى دەسەلاتى روسيا لە ئەوروپاي

روژ ههلات ودهسه لاتی نهمساش له دونیای جرمانی. به پئی ئەمه و ئەو ئینگلیز راسپاردرا تا چاودیری له سیاسهتهکانی روسیای قهیسەر بکات بهرامبەر به ئیمپراتوریهتی عوسمانی و هیچ گۆرانیک له دهیری رهش و بهنداو ههکان نهکات که ببێته مایهیی به هیزبوونی ئمپراتوریهت و له ئەنجام دا پارسهنگی هیزهکانی ئەوروپا لهنگیان تی بکهوی.

ئهوێ راستی بی ئەم رژیمه ویرای بوونی ناکۆکی و نا پاکیی، بو ئەوروپا تا نیوهی سهدهی نۆزدهههه سود بهخش و پاریزهری ناشتی بوو، گهشبین ترین کەس له وانهی نهخشهیی سیاسی ئەوروپایان له 1815 دارشت چاوهروانی ئەمهیان نهدهکرد. به لām لهگهڵ بوونی ئەم لایهنه باشانهی بریارهکان ههندیک لایهنی خهراپیشی ههبوون، لهوانه:

ههنگرانی بیری نهتهوایهتی و حوکمی دیموکراتی له ههموو شوێنیکیی ئەوروپا توشی شوک هاتن، بو نمونه له ئەلمانیای ویرای بوونی رهوتی نهتهوایهتی یهکی چالاک، رهسم کردنی سنوری دهولهتهکان به پئی بهرژ موندیهکان داریزرایهوه بی گویدانه ههستی نهتهوایهتییان و بی ناگاداریی گهڵ.

__ راسته که ئەلمانیای بو پارچه پارچه بوونهکهی جار ان نهگهراپهوه به لām بوو به 39 ولات، ئەم یهکلکر دنهوهیه زو شهر مهزارانه له نیوان فهرمانهواکانی ئەلمانیای و ولاته مهزنهکان ئەنجام درا. دواتر ئەو یهکیهتییهی له نیوان ئەم ولاتانه کرابوو وههمی و ئەندیشهیی بوون، بو نمونه ئەوهنده بهسه که ههس و لاتتیک لهم ولاتانه مافی قیتوی ههبوو، واته ههموو بریارهکان دهبی به کوی دهنگ بدرین ئەمهش نیشانهی شهلهل خسته کارهکانه، لهم کاره داخواریانی یهکیهتییهی ئەلمانیای توشی بی ئومیدی هاتن چونکه ئەوان دنیای بوون لهوهی ئەم ئەنجومهنهیی یهکیهتی شانو یهکه بو مملاتییه ههرسی زل هیزهکهی ئەلمانیای، نهمسا و بروسیا، دیسان دهبنته بهردی تهگهههیی بهر دهم ههموو بریارهکانی که پادشا یا میر بیهوی قیتو لهسهر بریاریکیی ئەنجومهنی یهکیهتی بهدات.

__ له هۆلهنداو بهلژیکا ترسیان له فهرنسا لی پهیدا بوو ههزیان لهوه بوو که دهوری به ولاتیکیی بههیز بدریت، بو ئەم مهبهستهیان دهولهتیکیان له دو نهتهوی جیاو دوو رهچهلک و شارستان پیکهتیا که هۆلهنداو بهلژیک بوون، ههس زو ئەنجامی کاره ههلهکهی ئەم دروست بوونه بهدیار کهوت.

__ له ئیتالیای دهسه لاتی نهمسا گهراپهوه مو سامانی زۆربهی ئەمیره ئیتالییه کانیاں بو گهراندهوه، بهم شیوهیه ئەندامانی کۆنگره له ناحهزی ئیتالییهکان له نهمسای دراوسنیان و پیشوایی هیزهکانی بڕوا هینهر به شۆرشیی فهرنسی و سبستهمه دهستوریه نازادیهکهی له ناو ریزی جهماوهری ئیتالییهکان، بیخه بهر بوون. دهولهته مهزنهکان لهو گۆرانانه نهگهیشتن که له 20 سالهیی دواي شۆرس له ئیتالیا رویان دا، چون خاکی ئیتالیا به پئی بهرژ موندیه کان دابهشکراپهوه، بی ئەوهی بگهراپهوه لای ههزو داخواریهکانی جهماوهرو مافی چاره خو نویسهکهیان.

تاقە شىكر دىنمە بۇ ئەم ھەلۋىستانە ئەمەيە كە ئەندامانى كۆنگرە لە ترسى ئەمەي جارىكى تر لە فرانساي ھەر ۋىلايىتى تر دوبارە شۆرش ھەل نە گىرسىتەمە ھەرەشە لە ئىمتىياز ۋە تەقلىدە كەيان نەكاتەمە. بەشىمەيەكى گىشتى ھەر چەندى رەخنە رومو كۆنگرە بىكرىت بەلام لە كارە گىرنگەكەي دا سەر كەموتو بوو كە دابىن كىردنى سەقامگىرى ۋە ئارامى بۇ ئەموروپا بوو. بە راستىش ئەموروپا سودى لەم ئاشتى يە ۋە مرگرت ھىچ كارىك رىزمەكانى تىك نەدا جگە لە چەند ۋورده بزوتنەمە شۆرشگىرىيەكى سالانى 1830 ۋە 1848 نەيى.

رژىمى مەترىخ ۋە سىياسەتى كۆنگرەكان |

ماوەي سالەكانى نىوان 1815 تا 1823 بە زال بوونى دەسەلاتى كۆنەپەرستى بەسەر ئەموروپا ناسرا بوو، ئەم دەسەلاتەي كە كۆنگرەي قىيەننا پاراستنى رژىمى پادشايەتى لاسايى كەمەي قەبول كىرد، ئەم سىستەمەي لە سەردەمەي بەر لە شۆرشى فرانساي لە سەر حوكم بوو ئەم جارەيان بە شىمەيەكى كۆنە پەرستانە تر ۋە سەمكارانە ترى بەسەر ئەموروپا دا سەپاند. ئەم بەرزانەي لە كۆنگرەي قىيەننا نامادە بىبون نەك تەنھا بىريارىان دا رژىمە كۆنەپەرستەكان بگەرىنەمە بىبارىزىن بەلكو كاريان بۇ رىشەكش كىردنى بىمەكانى شۆرشى فەرەنسى ۋە دواتر ناپولىون ۋە بەتايەتەش بۇ بۇچونەكانى مافى گەلان لە بەشدارى كىردن لە چارەي خۇنوسىنيان ۋە سىستەمەي بەرلەمانى ۋە دەستورە كانى ھەلئاردنى نازاد ۋە چاكسازيەكانى كۆمەلايەتى ۋە نابوورى كىرد. ئەم زاراوانە ھەمەويان بە مەترسى ناساندران ۋە بىريارىان دا لەناو بىردىرەن ئەم زاراوانە ھەمەو ۋە مكو فرت ۋە فىلى جەماوەر ۋە سەف كران چونكە بۇ دزى بەرژمەندىيە كانى ۋە لاتە مەزىنەكانە ۋە دواتر لەبەر ئەمەي ئەمانە بىمەي كارو چالاكىيەكانى بەر لە شۆرش بوون.

بۇ ئەم مەبەستە دەبوو ۋە چاودىرىي توند لەسەر ھەمەو رۆژنامە ۋە پەرتوك ۋە بلاوكر اوو ۋە كۆبونەمە جەماوەرىيەكان دابىرەيت رىگە لە ھەمەو چالاكىيەك بگىرىت كە بۇنى بزوتنەمەي نەتەمەيەتى ۋە نازادى خوازىيان لى دىت.

لوتكەي ئەم بۇچونە بۇگەنەنە لە كەسى مەترىخ ۋە زىرى دەرمەي نەمسا بەدى دەكران، مەترىخ ئەمەي لە دواي سالى 1815 خەلك بە پالەوانى پاراستنى رژىمى پادشايەتى ۋە كۆنەپەرستى ۋە دژمنى سەرسەختى گورانىكارى ناويان دەبرد، ئەمەي راستىش بى رۆلى ئەم پىاوە لە لەناو بىردنى ناپولىون تا كۆنگرەي قىيەننا ۋە گىراني پارىزەرى يەكەمەي رژىمى پادشايەتى ۋە روكەش كىردنى بىريارەكانى كۆنگرە بە بۇچونە كۆنەپەرستىنە كەي ۋە بەردەوامىي لە بەرپاوە بىردنى كاروبارەكانى نەمسا بوو تا سالى 1848 بە ھوى گىراني ئەم رۆلە گىرنگانەي بوو بە درەموشاوەترىن كەسى دىبلۇماسىي ئەموروپا تا لاچونى لەسەر شانوى سىياسىي ئەموروپا لە ناوەر استى

سەدەى نۆزدەھەم. مەترنېخ

مەترنېخ

لە راستیدا ئەم پیاوھ لە پیاوھ کردنى سىياسەتە كۆنەپرستانەكەى دا، دەستى بۆ بەرژوھەندىيە كان پان نە كۆردەوھ داواى ھاوكارى ويارمەتیشى نەدەكرد، ئەمەى رەفتارى دەكرد رەنگدانەوھى پەروەردەو بىرە لاسايى كەروھەكانى بوو كە بە دلسۆزى خزمەتى بەم رەوتە دەكرد.

مەترنېخ لە 3ى ئايارى 1773 لە دەورو بەرىكى دەرهەبەگايەتى ولە خانەوادەى مەترنېخ لە نزيك شارى كۆبلىنتزى ئىمپىراتورىيەتى نەمسايى لە خىزانى مەترنېخى كاسولىكى ى شكۆدار (نەبىل) لە داىك بووھ.

باوكى گەلنىك پۆستى بەرزى لە دەولەت وەرگرتوھ دواىننەيان وەزىرى سەرفرازى نەمسا لە برۆكسل بوھ.

ھەر لە مندالىوھ لەسەر دلسۆزى بۆ تاجى پادشاىيەتى راھىنراوھ، كە بۆتە گەنج چۆتە دانىشگاي ستراسبورگ كە تەنھا مندالە دەولەمەندو شكۆدارەكان بۆيان ھەبوو لەم دانىشگايە بخوینن. دەنگو باسە كانى فرانسائەم گەنجەيان بىزارو ھەراسان كۆردبوو، پەرسەندنى بىرى شۆرشگىر و گەيشتنى شالاوى

گهشه بوونی بۆ ستراسبورگ ئەمی ناچار کرد بۆ مایانس بگوازیتەوه، لەوئ دەستی لەگەڵ لایەنه کانی دژی شۆرش تیکه‌لاو کرد و دەرسیشی له دوو ماموستا وەردهگرت (فۆگ و کۆتزیوی شاعیر) که به ناحەزانی توندی رهوتی شۆرش ناسرابوون.

مەترنیخ به له سیداره‌دانی ماری ئەنتوانیتی ئەوهی مالی پادشای نەمسا زۆر نارمەت بوو، خوشەویستی و ریزی بی پایانی بۆی هەبوو، رق و کینی له فەرەنسیه‌کان زیاتر بوو کاتیک له 1794 دەستیان بەسەر مۆلک و سامانیان داگرت و به پێخواسی نارەدیانەوه نەمسا ئەوسا هاوسەرگیری لەگەڵ کچه هەژاریک کرد که خانەوادهی کچه‌که یارمەتیاں دا ئەم بچیتە کاری دبلۆماسی و دواتر پله به پله پۆسته گرنگ و پر بایه‌خه‌کان وەدهست بهینتی وەکو وەزیری سەکسۆنیا له 1801 دواتر بالوئیز له بەرلین له سالی 1803 و بالوئیز له پاريس له 1806 ئەم کات بوو که له نزیکه‌وه ناپۆلیۆنی ناسی له ناخو دەرونی ئەم پیاوه گەیشتی بۆیه زیاتر رقی بەرامبەر به فرانسای هەستا هەر له جەستە‌ی ناپۆلیۆنیشەوه له چۆنایەتی شۆرش گەیشتی. دواتر وەرگرتنی پۆستی وەزارەتی دەروەه‌ی نەمسا له 1809 که جلهوی کار و فەرمانه‌کان تا ناوەرەستی سەده لەدهست خۆی مایه‌وه.

له ژياننامه‌ی ئەم پیاوه بۆمان دەردەکەوئ که هەر له رۆژی لەدایک بوونی و مەزن بوونی له کەش و هەوايه‌کی بۆرجوایانه‌و پەر و مەرده بوونی به بیاری کۆنه پەرستانه و دلسۆزیی بۆ خانەواده‌ی پادشایه‌تی، ئەم پیاوه هەولێ ئەوه‌ی داوه که سیاسەتیکێ کۆنەپەرستانه بەسەر ئەوروپادا بسەپینتی، به رادەیه‌ک بروای به پادشایه‌تی و رژیمه‌که‌ی هەبوو که به دیدی ئەم دونیا یێکی نمونە‌ی و خوشگۆزەران و دادپەر وەر و سەقامگیر ئەم کاتە دیتە دی که نه گەل نه نەتەوه بوونی نەبی، تەنها دەولەت ئەویش له ژیر دلۆقانیی پادشاکان بن هەر ئەوه‌نده نازادیاں هەبی که پادشاکان پێیان بەرەوا دەبینن ئەو پادشایانه‌ی به تواناو فەرمانی خوا حوکم رانی دەکەن. برواشی وابوو که تەنها پادشایه‌تی بی سنور دەتوانی دوارۆژیکی بەختە‌وه‌رو ئارام بۆ ئەوروپا دابین بکات. بەم عەقلیەت و بۆچوانه مەترنیخ نیو سەده نەمسای حوکم کرد هەر ئەم بۆچونه کۆنەپەرست یانەش بوون که له بریاره‌کانی کۆنگره‌ی فیه‌ننا رەنگیاں دابوونەوه، بەرادەیه‌ک ناوی مەترنیخ به ناوی کۆنگره‌که‌وه لکابوو هەندیک جار هەر به بریاره‌کانی مەترنیخه‌وه نوایان دەبرد. له راستیشدا به‌قەدر ئەوه‌ی که توانیی بەسەر بریاره‌کانی نەمسادا خۆی بسەپینتی، ئەوه‌ندهش بەسەر ئەوروپا خۆی سەپان، دەمیتیتەوه بپرسین ئایا تا چەند مەترنیخ توانیی دەنگی نارەزایی و بزوتتەوه شۆرشگیره‌کان کپ و ریشه‌ کیش بکات؟

له روی سیاسەتی دەروەش تارادیه‌ک سەرکەوتو بوو له جیبه‌جی کردنی بریاره‌کانی کۆنگره‌ی فیه‌ننا و راگرتنی ئارامی له ئەوروپا تا نیوه‌ی سەده‌ی نۆزده‌هەم. ئەگەر هەندیک گۆرانی بچوکیش له نیوان سنورەکانی بەلژیک و یۆنان رویان دابن بەلام ئەوانه ئەوه‌نده گرنگ نەبوون تا کاریکی وا بکەنه سەر ره‌وشه‌که، دواتر ئەمانه به ره‌زامه‌ندی و لاتە مه‌زنه‌کان ئەنجام دران.

بۇ پاراستنى بارو دۆخى نئودهولتهتى له ئهوروپا لهبهر قهيسهرى روسيا دهپارايهوه بۇ يارمهتى دان و هاوكارى كردنى، ئهو قهيسهرى كه تا سمرئيسقان له بىرى كونه پهرسنى و دژايهتى كردنى ديموكراسى و بىرى نازادى خوازى نقوم ببوو، ههندىك جار به بيانوى پهيماننامهى پيروزهوه دهستى دهخسته ناو كارو بارهكانى ئهوروپا، ههندىك جارپش بههوى بهستنى كؤبونهو خولى(دهورى) مكانى كؤنگرهى هاوپهيمانئيتى چوار قولى يهو.

بهلام له روى نازاديهكان و ديموكراسى و بىره نوپكانهوه سهركهوتنى مهترنيخ و كؤنپهسته لايهنگرهكانى له كپ كردن و له ناوبردنپان سهركهوتو نهبوون، چونكه كارىكى ئاسان نهبوو و لاتىك له نازادى و ديموكراسى بيهش كهيت له كاتىكا ماويهكى زور لئى پشكدار بوون، گهر اندنهوهى رهورهوى ميژوو بۇ دواوه كارىكى ئاسان نيه كه مهترنيخ و گهورهكانى له قيهننا دهپانهويست بيكهمن، ئهوهى راستى بي ئاساننيه چونكه دهكرئ گهلئىك ههر لهسهرهتاوه له تامى نازادى وسهر بهستى و ديموكراسى بي بهش كهيت بهلام ئهگهر ئهم گهله تامى ئهم نازاديهى چنيشت دواتر لئى گيرايهوه جئى قهبول كردن نيه به ئاسانى. ههر له كاتى بهستنى ههر دو كؤنگرهكهى قيهننا فهشل هينانى كارهكانى مهترنيخ لهم بوواره پيهوه ديار بوو چونكه به دريژايى ئهم ماويه ههندىك و لات و هكو ئينگلتهرا سويسرا و فرانساه پياده كردنى ديموكراسى و نازادى دريغيان نهدهكرد. لهم و لاتانه دهستورنىكى بههئيز ههبوو كه بنههاى ريخهستنى سياسى و ريكو پىك كردنى كارى بهريوه بردن بوو. نهك ههر ئهمهنده بهلكو نازاديه گشتيهكان له دواى 1815 ههر و هكو خويان مانهوه، دهنانين بلئين باشترو بهرين تر بوون، بۇ نمونه دهرمبهگهكان بۇ ههتا ههتابى نهمان ديسانئيمتياز ه كؤنهكان و نادادپهروهى و نايهكسانى بهرامبهر بهياسا ئهوانيش نهگهر انهوه. تهنها بهردهوام بوونى بىرى شورش له دام ودهزگا ئهوروپيهكان مهترسى دار نهبوو، بهلكو گهلئىك له بىرمهند و زاناو فهيلهسوفهكانى فرههسى و ئهلمانى و ئيتالى سهدهى ههژدهههم و نوسهره سياسيهكانى جىروندى له كؤمارى نازاد ههموويان به زيندوى له ويژدانى خهلك دا مانهوه چاوكى ههرهشهو مهترسى بوون بۇ ئهوروپا.

ئهم كارانه مايهى نارمهئيتى مهترنيخ و قهيسهرى هاوپهيمانه كؤنه پهستهكهى بوو كه دژى سياسهت و بؤچونهكانيان بوون ههر جارهى به بيانوى بهستنى كؤنگره لهبهر يهك دهپارانهوه تا دهرفهتى دهستپهردانپان له كاروبارى ئهوروپا ههئى.

1_ كؤنگرهى نهيكس لاشابيل سهپتهمبهرى 1818

مهبهست لهم كؤنگرهيه كشاندهوهى لهشكرى بيگانه بوو له خاكى فرانساه كه به پئى پهيماننامهى قيهننا له وئ بوو، بريارى بهستنى ئهم كؤنگرهيه له پهيماننامهى قيهننا دا هاتبوو، بهشدار بووان له لايهن نهمساو پادشاهى به ياورى وهزبرى دهرهوهى مهترنيخ ناماده ببوو، له روسيا قهيسهر، له بروسياى خاوهن ميوان

ئینگلیز دژى ئەم پېشنياره وەستا چونكە بەدیدی ئەو دەبیتە پاساو بۆ دەستتیهوردان لە کاروباری ولاتە بچوکهکان و لە ئەنجام ئازاوەو کیشە دەخولقتین وپارسەنگی هیزیش لە ئەوروپا تیک دەچی ئەمەش ئەو هیه که لەسەر مئاوہ ئینگلیز خۆی لى بەدور دەخاتەوہ.

ئیمە دیمان لە سەر مئای ئیمزا کردنی پەیماننامە چوار قۆلی یەوہ وەزیری دەر مەوہی ئینگلیز کاسلریە چۆن رۆبەر ووی نارەزایی رۆشەنبیران بووہوہ بە لایەنگری کۆنە پەرست و رێگری دیموکراسی و نازادیی گەلانیا نانا، تاکە پاساو کہ بووہ هۆی ئەوہی بریتانیا هاوپەیمانیتیی چوار قۆلی قەبوول بکات ترسی گەر انەوہی شۆرشى فەرەنسى و گیانی فرەخواری بوو.

ئینگلیز مەکان تەنھا بۆ ئەوہ کۆنگرە مەکانیان حەز لى بوو تا دەنگەکانی فرانساکپ کەن و دواتر لەسەر ئاستی ئەوروپاش شتیکی ئەوتویان گەرەک نەبوو جگە لە پاراستن وپابەند بوون بە سنورەکانی ولاتانی ئەوروپا کہ لە کۆنگرەى قیەننا بریاریان لەسەر دراوہ.

لە کۆنگرەى ئەیکس لاشبیل بەرونی ناکۆکیەکانی نیوان روسیاو نەمسا لە لایەک و ئینگلیز لە لایەک سەبارەت بە ئامانجە ستراتیژیەکانی هاوپەیمانیتیی چوار قۆلی دەرکەوتن، نیازەکانی روسیا بۆ ولاتانی بەلقان و دەریای رەش بوون ئاواتەخواریەکانی نەمساش بۆ دەست گرتن بەسەر ئیٹالیاو ئەلمانیا بوون، هۆکاری سەرەکی رەتکردنەو مەکی ئینگلیز، بەهۆی رینگەدان بە دەست وەردان لە کاروباری ولاتان دا بوو.

لە کۆتاییدا ئیرادەى بریتانیا سەرکەوت، رینمایى تازە بۆ هاوپەیمانیتیی چوار قۆلی دەرچون تیایدا ئەو حالەتەنە دیاری کران کہ ولاتەکان دەتوانن دەست لە کاروباری ولاتان وەربەن. لەم کاتیشەوہ هاوپەیمانیتییەکە بوو بە پینچ قۆلی، رینماکان دەلین مەرجی دەست وەردان لە کاروباری ولاتان دەبى سەرەتا ولاتە مەزنەکان بۆ لیکۆلینەوہ لە چارەسەری کیشەکە کۆببنەو نوینەری ولاتی خاوەن کیشە ئامادە بێت ئەمسا بەتیکرا بریاری چۆنیەتى دەستتیهوردانەکانە دیاری بکەن، ئەمە واتە دەقاودەق لەگەڵ بۆچونەکانی ئینگلیز هاتەوہ، رینگەشى لە چاوتتیرینەکانی روسیاو نەمسا گرت.

کۆنگرەى کارلسباد سالى 1819

دواى کۆنگرەى قیەننا هزر و بیرە ئازادەکان لە دەرونی رۆشەنبیرو نوسەر و خویندکارانی زانکۆدا بە چالاکى مانەوہ، لە بەرەمەکانى شاعیر و ئەدیبانى ئەلمانیهکان بیری شۆرشى فەرەنسى رەنگیان دا بووہوہ لەوانە گانز (1798-1839) و شتر اوس و هاین (1797-1856) ئەمانە تەنھا کاریان بۆ بلاو کردنەوہی بنەماکانى شۆرش نەدەکرد بە لکو بانگەوازی یەکگرتنەوہى خاکی ئەلمانیاو میژوو زمانەکەشى دەکرد. بزوتنەوہى نیشتمانی ئەلمانیا لە چالاکترین بزوتنەوہى ناو دانیشگا و نیوہندى خویندکاران بوون ئەم توێژە لە دانیشگا لە سالى 1817 یەکەم کۆنگرەیان بۆ سەر تاسەرى خویندکارانى ئەلمانیا بەست.

ئەم گۆرانانە مېشكى مەترنېخ يان ئالوز كوردبوو تا لە 1819 دەرفەتى بۇ رەخسا سانسۆرو چاودېرى بخاتە سەر ئازادىي بېرو بلاكوردنەوه كان. لە ئادارى هە مان سال خويندكارەكان نوسەرىكى پروسىي كرىگرتهى قەيسەريان كوشت كە بە خۆفروشى وكرىگرتهى بۇ حكومەتى بترسبوورگ ناسرا بوو. مەترنېخ ئەم دەرفەتهى بە هەل زانى داواى لە ئەنجومەنى يەكپهتەى جرمان (ديپت) لە كار سباد كرد كۆ بېتەوه، لەم كۆبەنەوه بەدا بېريارى دا سانسۆر و چاودېرى بخاتە سەر هەموو ئازادىه گشتىهكان و چاپەمەنى و رۆژنامەو دانىشگاكان، ئەنجومەنى يەكپهتەى بە شىوهيهكى ئاومرەتە لېژنەيهكى هەميشەيهى بۇ چاودېرى كردن وسەرپەرشتى كردنى چالاكى و كارەكانى زانكۆكانى ئەلمانىا دامەزراند. كاتىك هەموو حكومەتە ئەلمانىهكان چ لە ترسان چ لە پروا بوونەوه پابەندى ئەم بېريارە بوو ن جەماومەرى ئەلمانىا گەراندەوهى ئەم كەش و هەوايه لەلايەن و لاتانى هاوپهيمانىتېي پېروز بە گەرانەوهى ستم و زۆردارى دايه قەلم.

كۆنگرەى تروپاو

روداوەكانى دواى 1815 ئەوهيان سەلماند كە ئەو گۆرانانەى لە بېست سالى دەسەلاتى فەرەنسى كە لە و لاتانى وەك ئىتالىا رويان دان گۆرانى بنەرەتى بوون حكومەتەكانى بەر لە مەترنېخ و دواى شۆرش نەيان توانى چۆك بەو گۆرانانە بدن و بيان هېننەوه سەر دوخى جارانى بەر لە شۆرشى فەرەنسى. ئىتالىهكان لە پېناو و دەست هېنانى ئازادى و حوكمى ديموكراتى بەرگرى زۆريان كرد بە گز ستم و زۆردارى دا چونەوه، بە هوى ئەوهى كارى سياسى لە ئىتالىا قەدەغە بوو لە هەموو سوچىكى ئىتالىا رىكخراو پارتى سياسى بە نەينى كارو چالاكپهكانى خويان بە ئەنجام دەگياندن شىواى كوشتن و لەناو بردن شىواى خەباتيان بوو. بە ناوبانگ ترين ئەم رىكخراوانە كۆمەلەى رەژوكرەان بوو كە بېرياردەرەكەى لە ميرنشىنى ناپۆلى بوو، لە و يوه بانگېشتهكانى ئازادى و رزگار بوون لە چنگ نەمساو بۇ يەكگر تەوهى دەولەتە ئىتالىهكانيان دەكرد.

لە سالى 1820 كوشتن و بېرىن لە ميرنشىنى ناپۆلى گەيشتە ئاستىكى بەرز، پادشای ناپۆلى فردينانى يەكەم بە دەستىكى ئاسنين حوكم رانى دەكرد دژى هەموو بەها مروقاىهتەى و ئازادىهكان بوو بەو پەرى كۆنە پەرستانە حوكمى دەگىرا دژى هەموو بېرىكى شۆرشگىرانە دەوستا، بەر هەلست كارەكانى پادشا لە داواكانيان زۆر ميانرەوانە بوون ئەوان داواى حوكمىكى ديموكراتى و دەستورىكىيان دەكرد كە بەرژموەندىهكانى گەل و پادشا بپاريزرېت و ئەنجومەنەكان لە لايەن گەلەوه هەل بېژىردىن. بە رامبەر بە دل رەقى پادشاوه رۆشەنبېر و كۆنە ئەفسەرەكانى لەشكرى دەستيان بە كارى توندو تېژى كرد، ئەم كارە

توندو تیژیانه گهشیمان سهند تا بووه شورشیک سهرتاسهری ناپۆلی گرتهمه، بهرامبهر بهم توندو تیژیانه پادشا دل نهرمی نواند و بهم دهستوره رازی بوو که داوایان کردبوو.

ئهم رهفتاره ی بۆ مهترنیخ باش نهبوو، له کاتیکدا بوو که ئهو ناوچه ئهلمانیهی ژیر دهسهلاتی نهمسا له ژیر سانسور و مهترسیدابون بههوی سهرههلانی بزوتنهوهی رزگار یخواز لیرمو لهوی تا کار گهیشته ئهو ئاسته ی ناگری شورش بگاته ناپۆلی و دواتر بۆ ئیتالیا پهریهوه، به تاییهتیش بۆ بووندقیه لمباردیا، بهر ههلهست کارو وکاره توندوتیژیهکان بۆ رزگار بون له چنگ نهمساییهکان یهکیان گرتهمه، ئهوهی له ناپۆلی پادشاکه ی قهبولی کرد مهترنیخ نهیده توانی له نهمساو ناوچه ژیر دهسهلاتهکه ی قهبولی بکات چونکه ئهگهر له شوپینیک قهبولی بکا ئهوا وره داخوازی شورشگهر مکان بهرز تر دهبوو وه بهمهش ئهوهی له 1815 مه پیک هیناوه کۆنترۆلهکه ی لهدهست دهردهچی، دواتر ئه ی له نیوان نهمسا و پادشای ناپۆلی فهر دینان پهیماننامه یهکی نهینی نیه که له 12 ی حوزهیرانی 1812 مۆریان کردوه به پنی ئهم پهیماننامه یه فهر دینان هیچ ههنگاوێک له ولاتهکه ی خۆی نانیت نهگهر دژی بهرژموندی و نهرینهکانی پادشای نهمسا بیت؟ بهرامبهر بهوهی له ناپۆلی رو دهدات به بیانوی پهیماننامه ی پیرۆزمه مهترنیخ ناچار بوو خۆی تئ ههلقور تینی، بۆیه خۆی بۆ پیکهینانی لهشکریک ئاماده کرد تا هیرش بکاته سهر ئیتالیا، بهلام فهر منسیهکان که له گهشهکردنی دهسهلاتی نهمساییهکان نارمهت بوون لهم کردارهیان نارهبایی خویان دهربری، ئهم نارهباییه ی پشت ئهستور کرد بهو راگهیاندهی کۆنگره ی نهیکس لاشبیل که دهلی ئهوکاته دهتوانرئ ولاته مهزنهکان دهست له ولاته بچوکهکان وهربدن که خویان داوایان لی بکهن، بهلام که نیستا کس داوای له نهمسا نهکردوه مهترنیخ بۆی نیه ئهم لهشکر کیشیه بکاته سهر ئیتالیا.

نارهباییهکانی فرانسای پویستی به بهستنی کۆنگره یهک بوو، له شاری ترۆبۆ له سیلیزیا له نوکتۆبهری 1820 ئهم کۆنگره یه بهسترا، له لایهن روسیاوه قهیسهر ئاماده ی کۆنگره که بوو له لایهن بروسیاش پادشاکه ی و له لایهن نهمساش ئیمپراتور مهکی ئاماده بوو، بهلام ئینگلتهرا که دهبین له 1818 مهوه خۆی له کۆنگره مکان دور دهخاتهوه بۆ ئهوهی دهست له کارو باری ولاتهکان وهرنهریت بۆیه له بهشدار بوونی ئهم کۆنگره مهش دوو دل بوو له دوا یی بالویزی خۆی له نهمسا بۆ ئاماده بوون لهم کۆنگره یه بهری کرد، بالویزی فرانساش له نهمساو روسیا به نوینهرا یهتی ولاتهکه ی بهشدار یی لهم کۆنگره یه کرد، فرانساش بهشدار یهکه ی بهم ئاسته نزمه بۆ ههمان مهبهستی بوو که به بهشدار بووان نیشان بدات له دهست لهکارو باری ولاتان وهردان رازی نیه دیسان بۆ گرنگی نهدان به بهرنامه رهفتار مهکانی قهیسهر که ههرواش بوو قهیسهر لهم گرنگی نهاده ی فرانسای به بهشدار بوونیان بهم ئاسته زۆر نارمهت بوو که له بهرامبهر ئهو چاکانه ی قهیسهر بۆ فرانسای کردن چون ئاوا وهلامی دهدهنهوه، قهیسهر ئهم ههلوپسته ی فرانسای به خیانهت زانی.

کۆنگره که پر بوو له پیلان وتله که بازی له نیوان روسیا و نهمسا، قهیسەر دهیویست بنهماکانی دهستیوردان فراوانتر بکات بۆ ئهوهی چارهمسری کیشهکانی ئیسپانیا و نهمسریکای لاتین بکات، مهنرنیخ و همموو بهشدار بووانی کۆنگره کهش داوایان دهکرد که کۆنگره که تنها بۆ چارهمسری کیشهی ئیتالیا و بهتایبهتیش مهسهلهی شورش و ناپۆلی تهرخان بکریت، له کوتایی داخوایهکانی نهمسا سهرکهوتن بریار درا که نهمسا سهر فراز بکریت بۆ چارهمسری کیشهی ئیتالیا بۆ ئهوهی جاریکی تر هیچ گهلک زاتی ئهوه نهکات دهست درێژی بکاته سهر مافهکانی خانوادهی پادشاکان.

بریار دارا بانگهشهی پادشای ناپۆلی بکریت بۆ مهیهستی رزگار کردنی له دهست هاو لاتینانی، که کۆنگره ریگهی پیداون ئهم کیشهیه یا له ریگهی ناو بژی له گهل لهگهل هاو لاتینان چارهمسەر بکات یا له ریگهی بهکار هینای هیزهوه.

له برۆتوکۆلی کۆنگره که له 19 ی نوڤه مبهری 1820 ده رکرا ناوی هاوپهیماننتیی پیروز به زهقی ئاماژهی پیدرابوو که چ رۆلیکی باش له ئهوروپا دهگيری، ئهمهش نیشانهیهکی دیاره که ئینگلیزمکان دهیانهویست له سیاستی و لاتنه مهزنهکان دور کهونهو بهتایبهت ئهو لایهنهی که ریگه به دهستیوردانی و لاتنه بچوکهکان دهوات، له برۆتوکۆله کهشدا هاتبوو سهرکۆنهی شورشهکانی ئیسپانیا و نهمسریکای لاتین و ئیتالیا دهکهین چونکه زیان به رژیمه گشتیهکان دهگهین و به ههمان بۆنهوه داواش له همموو و لاتان دهکهین ئهم مهسهلهیه به مهترسی بزبان.

ئاماده بووان له سهر ئهوه ریکهوتن که له مانگی جهنیههیری 1821 واته دواي سی مانگی تر پیشوازی له پادشای ناپۆلی فهدینان ی یهکهم بکهن له شاری لیباخ له نهمسا.

کۆنگرهی لیباخ جهنیههیری 1821

کاتیک کۆنگره داو هتنامهی بۆ فهدینانی یهکهم پادشای ناپۆلی نارد بۆ ئهوهی له کۆنگره ئاماده بی بتا ناویروانی له نیوان ئهم و گهلهکهی بکات، گهلهکهی بۆ ئهم بانگهشهیه ی پادشا لاریان نهبوو ئهمهش نیشانهی ئهوهیه که ئامادهن ئاشتهوایی له گهل گهورهی خویان بکهن، دهشی رازی بوونهکهیان له ترسی ئهوهی تا نهمسا به هیزهوه دهست له کارهکهیان و هرنهات ؟

ههر که پادشا له و لات و هدر کهوت له 16 ی جهنیههیری رایگهیانند که له همموو بریار و پهیمانهکانی بهگهلی داوه، پاشگهزه، به گوتهی خوی هممووی له ژیر فشار ئیمزا کردون.

له کردنهوهی کۆنگره همموو ئهندامهکانی بهشداربوو له کۆنگرهی ترۆپاو له لیباخ ئاماده بیوون و هکو ئهوهی کۆنگرهی لیباخ تهواو کهری دانیشتنهکانی ترۆپاو بیت تاییهت به چارهمسری کیشهکانی ئیتالیا، کارمکانی کۆنگره ئهوهندهیان نه کیشا وا بهدی دهکرا ههر دوو پیاوه بههیزهکه، مهنرنیخ و قهیسەر له سهر

هممو شتهكان ريککوتبن بويه له 12ي جهنيوهري بر دردا داستوري ناپولي ي نوي هملوه شيندر يتموه له 3ي شوباتيش بريار درا، لهسهر نهرکي دانيشتواني ناپولي و له پيناو کپ کردني دهنگي نار هزايي بريار درا لهشکري نهمسا هيرشنيک بکاته ناپولي وداگيري بکا، هممو هملوهکاني فهرنسا له کونگره بي سود بون له پيناو ريگه گرتني سوپاي نهمسا بو نهمجام نهداني نهم هيرشه ههروه ها پيشنيار مکانيشي سويديان نهجو که پاپا به نهرکي نوابزيوان له نيوان پادشا فهرديناند و ميلهتهکه ي بکا، چونکه نهمسا زور به کتو پيري له بهره بهياني چواري شوبات نهم هيرشه ي نهمجام دا، هيرشهکه ي نهمسا بههوي نابهر امبهر ي زوو بهسهر هيزمکان دا زال بوو بهممش دهسه لاتي مهنرنيخ له نياليا و پينگه ي له دهروهو ناوهوش قايم تر بوو. مهنرنيخ بهمه نهمستا له 12ي شوبات کاري کرده سهر کونگره تا بريار نيک دهر بکات هممو دهزگا دهستوريهکاني نازاد له نياليا هملوه شينديتهوه.

له 21ي ناداري 1821له بيامون شورش بهريا ببوو بهلام مهنرنيخ به هاوکاري وره زامهنديي پادشاکه ي شارل فيليکس به چند روز نيک له ناوي برد.

کاتيک که کونگره نار هزايي دهر بر ي نهوکات هممو کار مکان تهواو ببوون نياليا به تهواوتي له ژير دهسه لاتي نهمسا دابوو پادشاکاني نياليا خويان به قهرزاري مهنرنيخ دهزاني گويرايهلي داخوازيهکاني بوون نامادهيي خوشيان دهر بر ي له دامرکاندي هممو دهنگيکي نازادي خواز وديموکراتي خواز. نهوه ي لهم کونگره بهدي کرا دورکهوتنهوهيان له سياستهکاني نينگليز وچونه بن بالي نهمسا روسيا بوو، ههرچهنده له کونگرهکاني تر وپاو و لياخ نينگليز مکان له سهر ناستي بالويز بهشداريان له کونگره که کرد، بهلام ههردهم رولي گويگرو چاوډيريان دهبيني بويه دهمانبيني که بريارهکان به بالاي هاوپهيمانتيي پيروزيان هملدهدا بي نهوه ي نامازه به هاوپهيمانتيي چوارقولي بدن، ههرچهنده بریتانيا لهسهر زماني وهزيري دهروهو له نهمجومهني نيشتمانيان له 21ي شوباتي 1821رايگه ياند که نيمه دژي هملمهتي نهمسا بو سهر ناپولي نين، نهممش چونکه ولاته همزنهکان زستيانه بهردم نهمري واقيع. پاساويشي بهوه هينايهوه که گوايه شورشهکه ي ناپولي نهمسهره کونهکان بهشداريان تيذا کرده نهممش وکو کودهتايهکي سهربازي دژي دهسه لاتي شهر عي ديت که له گهل ياسا کاني ديموکراتيي بریتانيا ناگونجين.

به ههر حال بههوي نهوه ي نينگليز مکان له سهر هيچ له بريارهکاني ههردوو کونگره که نيمزايان نهکردبوو ناکري بهرپرسياريتي نهم هملمهته بهينهسهر نهوان و ديسان پاساوي هملمهتهکesh نهوه نيه، ههروه ها ناشتوانين نهوروپا لهم هملمهته بي گوناوه کهين گوايه بو بهرزهوهنديي نهوروپا نهم کاره کراوه

کونگره ي فيرونا له سالي 1822

پادشاي نيسپانيا دواي روخاني ناپوليون له 1815نهوه داستوره ي له سالي 1812دهرکردبوو هملی وهشاندوهه که نازاديهکي زوري به هاوالاتيان دابوو ويرا ي مافي بهشداري پيکردني جهماوه له کاروباري

ژیان و چاره‌ی خوښوونکيان، لهو روژموه دواى 1815 ئيسپانيا خوى به پادشايه‌کى ستم کارو زوردار بينى
ئهو دسه‌لاته‌ى حوکمى فهرمنسى له کهلىساو خاوه‌ن مولکه‌کان سهند بووه ههموى بو گهراندنوه، به‌هوى
شورشه‌کان له ئهممريکاي لاتين موسته‌عمهرمکانى ئيسپانيا سهرقاليى زوربان بو دروست کرد بوو، له
ناوموش بهر هه‌لستکارانى سياسه‌تى پادشاو نازادى خواز مکان ناسته‌نگ و نا ئاراميان ده نايه‌وه. به‌هوى
نازه‌ياى دهرپرينى سهربازه به‌شدار بووه کانى شهره‌کانى ئهممريکاي لاتين، له سالى 1820 شورش له
شارى قادش هه‌لگيرسا و له ههموو ولات ته‌شه‌نه‌ى کرد، پادشاى ناچار کرد شينوازى حوکمرانىى بگورئ
و قه‌بوولى نه‌وه بکات ده‌ستورى 1812ى ديموکراتى بگيرئته‌وه.

پادشا له هه‌لوپسته‌که‌ى دلسوز نه‌بوو، ئهم له ژيره‌وه په‌يوهنديى به ولاته مه‌زنه‌کانه‌وه کرد، قه‌يسه‌رى
روسيا که سوزى بو پادشايه‌تتى ئيسپانيا هه‌بوو په‌يوهنديى پيوه کرد نه‌ک ته‌نها بو يارمه‌تى دانى تا به‌سهر
نه‌يارانى له ناوه‌وه زال بئ، به‌لکو تا پينگه‌ى له موسته‌عمهرمکانى له ئهممريکاي خواروش مکوم و قايم
کات، هه‌روه‌ها داواى يارمه‌تتى له لويسى هه‌ژده‌هه‌م کرد و مکو دوست و درواسئ و مکو پادشاى مه‌زنترين
خانواده له نه‌وروپا که خانواده‌ى بوروبنه، ئهم بانگه‌وازه‌ى پادشاى ئيسپانيا له پاريس و له نيوه‌ندى پادشا
وراستر مه‌کان ده‌نگى دايه‌وه، فهرمنسيه‌کان زور به په‌روش بوون تا دهرفه‌تتىکى و ايان بو بره‌مخسئ فرانس
هيز و توانا سهربازيه‌که‌ى خويان نيشان بدات دواى نه‌وه ههموو شکسته‌نه‌ى له سهرده‌مى ئيمپراتورىه‌تى
فهرمنسى خواردبوو. دواتر شه‌رئیک که فرانس به‌شدارى تبادا بکات بو به‌رگرى کردن له دسه‌لاتى پادشا
نيشانه‌ى نياز پاکى و به‌رگرى کردنه له رژيمى پادشايه‌تتى کون له نه‌وروپا ههمو گيرانه‌وه‌ى رولى
فرانسايه‌ى بو مه‌يدانى سياسه‌تى نه‌وروپا و مکو ولاتتىکى مه‌زنى نه‌وروپى. به‌لام ته‌گه‌ره‌يه‌کى مه‌زن که‌وته
پيش فرانس که نه‌توانئ ئهم روله بگيرئ، نه‌وئيش ئينگليز بوو زور به توندى ريگه‌ى لهم ده‌ستيوه‌ردانه‌ى
فرانس گرت به بيانوى نه‌وه‌ى سنورى که‌ناره گرنه‌گه‌کانى له‌سهر دهرىاى سپى ناوه‌رسته موته‌له‌کاتتىکى
زوريشى لهو ديو دهرىاوه هه‌يه له سه‌روى نه‌مانه‌ش له‌گه‌ل پورتوگال هاو سنورن که نه‌وئيش له کونترين و
به بايه‌خ ترين دوستى ئينگليزه.

له سهره‌تاي 1822 بو نيشان دانى نياز و پشتگيرى بو پادشاى ئيسپانيا فرانس ده‌ستى به له‌شکرکيشى کرد
بو سهر سنورمکانى ئيسپانيا له چىاى نه‌لبينيه، له رويکى تریشه‌وه به پاره و تفاق يارمه‌تتى ياوه‌رانى
پادشاى ده‌دا. له حوزه‌يارنى 1822 له هه‌رئيمى کاته‌لونا و نافاراى باکور له‌سهرده‌ستى هه‌ندئیک له
فهرمانده‌کانى لايه‌نگراني پادشا شورش هه‌لگيرسا، له 2ى ته‌موز پاسه‌وانانى پادشا له مه‌درید
بزوتنه‌وه‌يه‌کى ياخى بوونيان دژئ نه‌جومه‌نى کورتس (نه‌جومه‌نى نيشتمانى) به‌رپا کرد هه‌وليان دا که بى
خه‌نه ژير دسه‌لاتى پادشا، به هويه‌وه شه‌رى ناومخو له مه‌درید هه‌لگيرسا به‌لام به‌هوى زالبوونى پارته
نازادىخواز مکان به‌سهرياندا زو دامرکايه‌وه، به‌م شيوه‌يه نه‌مجار هيان له ههموو کاتئیک زياتر پادشا بووه
بارمه‌ته و ديلئ نه‌وان. ئهم گورانه‌وه فشارمکانى روسياو فرانس بو والاکردنى ده‌ستى فرانس تا به هاناي

رزگار کردنی پادشا ههنگاو بنی و مردنی وهزیری دهرهوهی ئینگلیز کاسلریه دانانی کانگ له شوین ئه، ئهمانه ههموی بوونه هۆکار بهلکو زهرور بو بهستنی کۆنگرهیهک بو چارهسهری گیروگرفتهکانی ئیسپانیا، ئهوهبوو بریار لهسهر بهستنی کۆنگرهی فیرونا له ئیتالیا درا له ههمان سال.

سهرهراي نارهزایی و تورهبوونی ئینگلیز مهکان لهم کۆنگرهیه بو ریگه گرتن له فرانساه به دهستیه مردانی بهلام بهکیک له نوینهانی فرانساه که نوسهرو ئیدیبات شاتوبریان بوو به یارمهتی قهیسهر توانیی له 30 ی جهنیههریی 1823 رهزامهندیی ولاته مهزنهکان ودهست بئینی که لویسی ههژدهههه بوی ههیبی به ریگهی دبلوماسی و سیاسی و سهربازی دهست له ئیسپانیا وهر بدات بو هاوکاری کردنی پادشای ئیسپانیا ئهمه.

له 18 ی ئابی 1823 له بهردهم ئهنجومهنی نیشتمانی لویسی ههژدهههه رایگهیاند که 100 ههزار سهربازی فههنسی ئامادهیه بو رزگار کردنی پادشای ئیسپانیا، نهوهی هنری ی چوارهم بچنه ئیسپانیا بو گهراندنهوهی سهروههریی و ناشتی و ئارامی بو ولاتی دراوسی. له 4 ی ئایار سوپای فههنسی چوه ناو مههریدی پایتهختی ئیسپانیا، له 31 ی ئابیش بهسهر دوا بنکهی حکومهتی نازادی له ترۆ کادیرۆ دا زال بوو، له 31 ی ههمان مانگ فهردیناند ی ههوتهم پادشای ئیسپانیا لهدهست نازادی خواز مهکان رزگار کراو هینایانهوه مههرید، بهگهرانهوهی مهزنترین ئاههنگیان له ژیر پاسهوانییتی فههنسیهکان سازدا.

فههنسیهکان ئهه سهرکهوتنهیان و هکو شهرم لادان و گهراندنهوهی رۆلی فرانساه له مهیدانی سهربازی و سیاسی بینی بهمهش سهنگی دبلوماسیی فرانسایان گهرا یهوه دۆخی جاران.

موسته عمهههکانی ئیسپانی

لهماوهی داگیر کردنی ئیسپانیا له لایهن فرانساه موسته عمهههکانی له ئهمهریکای خوارو رازی نهبوون سهر به حوکمهتی مههریدهوه بن تهنها دلسۆزیان بو پادشاه فهردیناند ی ههوتهم ههبوو. بو بهرپوه بردنی موسته عمههه مهکان خویان حکومهتی خۆجیی و سهر بهخویان دامهزراند بوو که تهنها بو بهرپوه بردنی کاروباری ولات به ناوی پادشای ئیسپانیا وه بوو. ههر چهنده ئهوه حکومهته نیشتمانیانهی له ئهه جهنتین و شیلی و پیرۆ و کۆلومبیا و فهنزویلا دروست ببوون بهردهوام پابهندی خویان بو نیشتمانی دایک به سهرۆکایهتی پادشای ئیسپانیا رادهگهیان بهلام دروست بوونی ئهه حکومهتانه وهر چهه خانیکی بنههرتی بوو له میژووی ئهه موسته عمهههانه. دروست بوونی ئهه حکومهتانه خۆی له خۆیدا بو خهلهکهکه نوئ و گۆران بوون خهلهک خۆی کارمهکانی ولاتیان بهرپوه دهبرد کاریان بو بلاو کردنهوه دامهزراندنی خۆیندنگا دهکرد کاری دهزگاو دامهزراوه حکومی و خزمهتگوز اتریهکان بهدهست خهلهکهوه بوون ئهمهش شتیکی نوئ بوو، له سهردهمی بهرپوه بردنی ئیسپانی ئهه نهبوو، دواتر نازادی خوازان بیری رزگاری و نازادیان له ناو خهلهک بلاو دهکردهوه بانگهشهی رزگار بوون له چنگ ئهمهریکای لاتین دهکرد له شیوهی دراوسی کانیاان له باکور. ماوهیهکی کهمی برد که خهلهکهکه وشیار بووهوه له بهرپوه بردن ئیدارهو حوکم ران شارهزاییان

سان مارتین

ئەم شۆرشگىرە لە بۆلىقار كەمتر نىشتمان پەروەرو دلسۆزى مەسەلەكەى نەبوو ھەرزو جوتيارو ھەزاران بە پىر بانگەوازى رزگارى و سەربەخۆيەكەيەو ھاتن جوتياران بەگژ خاومن مولكە ئىسپانىيەكاندا چوئەمو فەرماندەى ئوردوگا سەربازيەكان زۆر بە گرانی كارەكانيان بۆ مەيسەردەكر او ئاراميان پى سەقامگىر نەدەكر. لە سەرەتای 1810 وە بزوتنەو ئازادى خوازەكان سەرتاپای ئەمەريكاي خواروى گرتەو، ھەموو گەلان بە گژ سەربازگەكاندا چوئەمو شەرى رزگارىي نىشتمانى موستەعمەراكانى بەگشتى گرتەو، فەنزويلا بە فەرماندەيتى بۆلىقار يەكەم و لات بوو سەربەخۆيى خۆى راگەيان، دەستورىكى ديموكراتى و رژيمىكى كۆماريى بۆ و لاتەكەى دانا، ئىنگليزەكان قەرسیان بە ھاوكارى كردنى ئەمەريكاي خوارو نەكرد، لەبەر چەند ھۆيەك يەكەميان بۆ تۆلە سەندنەو لە فرانساي كە دەستى لە ئىسپانيا وەردا ئىسپانيا بۆتە ژيەردەستى فرانساي دواتر لە تۆلەى ئەو ھاوكارىانەى ئىسپانيا بە ئەمەريكاي دان لە كاتى شەرى رزگارىي ئەمەريكا. كاتيك رژيمى ناپوليۆن روخاو فەردىناندى ھوتەم دەسەلاتى لە مەدرىد گرتەو دەست، بە توندى رۆبەرووى روداوەكانى ئەمەريكاي خوارو بوو، تواني فەنزويلا بگيرتەو ژيە دەسەلاتى خۆى و بۆلىقاريش راو نى. بەلام نەيدەتوانى دەسەلات لە ھەموو موستەعمەراكان بگيرتەو بى يارمەتیی لايمەنيك، پەناى بۆ زۆربەى و لاتانى ئەوروپا برد جاريك بە پشت بەستن بە بنەماكانى پەيماننامەى پيروژ جاريكى تر بە پشت بوستن بە پەيماننامەى چوار قۆلى. قەيسەر لە جاريك زياتر نامادەيى خۆى بۆ يارمەتيدانى ئىسپانيا دەربەرى بەلام ئىنگليزەكان زۆر بە توندى ريگەيان لى گرت پيشيان راگەياند كە رازى نين دەست لە كارو بارى ئەمەريكاي خوارو وەردريت ئەگەر سەرىنچيش بكرىت ئەوا كەشتىگەلى بەرىتاني لە دەرياكان نامادەى بەرپەرچ دانەوئەى ھەر دەست دريژيەكە. ئىنگليزەكان لە سەرەتای بەرپا بوونى شۆرشى رزگارى لە موستەعمەراكان گرنگيى ئەو ناوچەيان لە روى ئابووريەو دەزانى چيە. بۆيە لە سەرىكەو ھانى شۆرشگىرەكانيان دەدا لە سەرىكى تریشەو پەيوەنديان لەگەل ھاو لاتيانى و لاتەكان خۆش دەكرد، لەم ھەلوئىستەى ئىنگليزەكەى نەچونىك ھەبوو لەسەرىكەو ھاوكارىي شۆرشگىرەكانى ئەمەريكاي خواروى دەكرد لە سەرىكى تریشەو دەمان بينى چۆن بىرى ئازادى و بزوتنەو رزگارىخوازەكانى لە ئەوروپا سەركوت دەكردن، بەلام ئەوئەى ئىنگليزى خستبوو ئەم ھەلوئىستە

مەسەلەى ئابوورى بوو. بەر ھەمە زۆرەكانى موستەعمەراكان پاساوى ئەم دەستپورەدان و ھەلوئىستانەى ئىنگلىز بوون.

يارمەتەيكانى ئىنگلىز بە تەواوتەى لە 1815 زيادىان كردد، ئىتر حكومەتەكانى برىتانىا بەبەردەوام كۆمەكى چەك وكالوو كەلوپەلىان بۆ ئەوئ دەناردن ھەر كەسكى بە خۆبەخش نىازى سەفەرى بۆ ئەمەرىكاي خوارو ھەبوواپە بى پابەند بوون بە بنەماو رىنماكانى لەسەر رىككەوتو رىگەى پىدەدان بچن لە ئەمەرىكاي خوارو كار بکەن، ئەم ھەلوئىستەى ئىنگلىز دوای ئەو گۆرانانە ھاتن كەلە ئەوروپاو و لاتە بەكگرتوھەكانى ئەمەرىكا رويان دابوون سەبارەت بە باجى گومرگى ھىناى كەلوپەلەكان. سەرەراى گرانى نرخی گومرگ لەسەر كەلوپەلەكانى ھاوردە، لەم روانگەوہ لەسەر ئىنگلىز بوو كە بەدوای بازارى مادەى سەرەتايى و بازارى فرۆشتنى كالاكانى خۆيدا بەگەرى ئەمەش ھەمووى لە ئەمەرىكاي خوارو دەست دەكەوت، ئەوہوو وەزىرى دەروہى برىتانىا كاننگ ھەلوئىستى حكومەتەكەى بەم شىوہە دەربىرى (لە بارو دۆخى ئەمەروئى دونایدا مەسەلەى ئەمەرىكا بۆ ئىمە لە ئەوروپا لە ھەموو مەسەلەيك گرانگ ترە). بە رزگار بوونى موستەعمەراكانى ئەمەرىكا بەك لە دوای بەك : فەنزويلا، ئەرجەنتىن، كۆلۇمبىيا، پىرۇ،

پادشاي ئىسپانىا و ئەوانەى بەرژوہەندىان لەدەست دابوو كەوتنە پارانەوہ بۆ گەراننەوہى بەرژوہەندىاكانىان، دوای دەستپورەدانى فرانساو گەراننەوہى دەسەلاتى فەردىناندى ھەوتەم، دوبارە پادشاي ئىسپانىا كەوتە بانگەشە بۆ يارمەتى دانى بۆ گەراننەوہى دەسەلاتە لە دەست چوہەكى لە ئەمەرىكاي خوارو بۆ ئەم بانگەوازەى قەيسەر بە پەروش بوو بۆيە لە 1823 بۆ ئەم پەرسە داواى بەستنى كۆنگرەھەكى كردد، بەلام ئەم بانگەشەبە بەھوى رازى نەبوونى ئىنگلىز و پىشتگىرى نەكردنى گەرمى نەمسا و مەترنېخ سەرى نەگرت، بۆ ئەوہى ئەم دەرگاىە دابخات و چىتر كەس بىر لە دەستپورەدانى كاروبارى ئەمەرىكا نە كاتەوہ، ئىنگلىز لەسەر زمانى وەزىرى دەروہى لە پەرلەمانى بەرىتانى لە 1823 ھەزى برىتانىاي دەربىرى بە داننان بە سەربەخوى و لاتەكانى ئەمەرىكاي خوارو، زىاتر ئەوہى برىتانىاي ھاندا كە دان بە سەربەخويان دابنى، ئەوہوو كە ئەم و لاتانە وەكو واقىع سەربەخويان وەرگرتبوو.

بۆ زىاتر پاراستنىان، ئىنگلىز داواى لە ئەمەرىكاي باكور كردد كە ھەردوکیان دان بە سەربەخوى ئەم و لاتە تازانە بنىن بۆ ئەوہى بە ياسايى بپاريزرېن، بەلام ئەوان لە دەستپورەدانى برىتانىا نارمەت بوون بۆ ئەم مەسەلەبە برىارىان دا ئەم لىدوانە رابگەيمەن كە بە لىدوانى مۆنرۆ لە 1823 ناسرا :

1_ كشوہرە كانى ئەمەرىكا كە خاوەنى سەربەخوى و ئازادى خويانن سەربە ھىچ ئىمپىريالىزم يا ولائىكى ئەوروپى نىن.

2_ رژىمى سىياسى و لاتانى ھاوپەيمان جىابە لەگەل رژىمى ئەمەرىكا بۆيە جىبى قەبوول نىە ھىچ ولائىك رژىمى خوى بەسەر و لاتەكانى تر بسەپىنى.

شۆرش له فرانسایا

کۆنگره‌ی فیهننا به هاوکاریی و لایهنگیری دوژمانی فرانسایا له دهر موه و پشتگیری هاوپهیمانیتی چوار قۆلی و هاوپهیمانیتی پیروژ توانیی لویسی ههژدهههه له خانوادهی بۆربۆن بگه‌ریننیهوه سه‌ر تهختی پادشایهتی، هه‌ر چه‌نده له گه‌رانهوه‌ی جاری یه‌که‌می پادشای فرانسایا لویسی هه‌ژدهههه رایگه‌یاند که نه هه‌یچ له رابردو فیر بووه نه هه‌یچی رابردوش له بیر ده‌کات، به‌لام له گه‌رانهوه‌ی دووه‌م جاری که ناپۆلیۆن له شه‌ره‌کانی واتهلۆ شکستی هه‌یناو بۆ دوایی جار دور خرایهوه نه‌رمیی له بریار وره‌فتار مه‌کانی ده‌ نواند، که‌مه‌تر پابه‌ندی بنه‌ماکانی پادشایهتی کۆن بوو، له‌وانه‌یه له 100 رۆژه دور خرایه‌که‌ی ئەم په‌نده فیر بووبی که ئیتر فرانسایا شو‌رش فیه‌رنسی گۆران له کۆمه‌لگه‌که‌ی دروست بووه گه‌راندهوه‌ی میژوو کاریکی ناسان نیه بۆیه ده‌بی به‌هه‌مان شێوازی به‌ر له 1789ه‌ و ره‌فتار نه‌کریت. هه‌ر چۆنیکه‌ بی پادشا گه‌رایهوه کۆچه‌ره‌کانی دهر موه که به‌ردهوام له پیلانگیران دابوون ئەوانیش گه‌رانهوه فرانسایا ده‌ستیان به‌سه‌ر مولک و سامانه زه‌وتکر او مه‌کانی خۆیانوه گرت، ئالا سێ ره‌نگیه‌که‌ی شو‌رش یان لابرده له شوین ئەو ئالای خانوادهی بۆربۆن یان هه‌لکرد که بریتی بوو له ره‌نگی سپی و زه‌نه‌قی زه‌رد، هه‌ر چۆنیکه‌ بیته به‌خۆشی یا ناخۆشی گه‌لی فیه‌رنسی رازی بوون، پادشا له‌گه‌ل مه‌له‌ت نه‌رم و نیان بوو بریار مه‌کانی سه‌ردهمی ناپۆلیۆنی هه‌ل نه‌وه‌شاندوه ئەوانه‌ی مه‌دایه‌کی باشیان به‌ نازادی و دیموکراتی به‌خۆشی بوو ئەو خا‌کانه‌ی ناپۆلیۆن به‌ جوتیاره فیه‌رنسیه‌کانی به‌خۆشی بوون که هی دهر به‌گه‌ فیه‌رنسیه‌کان بوون لینیانی نه‌سه‌ندنهوه. سیسته‌می دادمه‌ری سه‌ردهمی ناپۆلیۆنی پیاده ده‌کرد، سه‌ره‌رای ئەمانه رازی بوو که ده‌ستوریک به‌ فیه‌رنسیه‌کان به‌خۆشی دیموکراسی و نازادیه‌ گشتیه‌کان بۆ فیه‌رنسیه‌کان ده‌سته‌به‌ر بکات له‌وه‌ده‌ستوره‌ی که له‌سه‌ردهمی ناپۆلیۆن پیاده ده‌کرا، له به‌رامبه‌ری ئەوه هه‌موو ده‌سه‌لاته‌کانی جیه‌جیه‌کردن به‌ پادشا به‌خه‌شان ده‌سه‌لاتی یاسا دانانیش به‌ دوو ئەنجومه‌ن به‌خه‌شرا:

ئهنجومه‌نی پیران، که پادشا ئەندامه‌کانی دادمه‌زراند، ئەنجومه‌نی نوینه‌ران، له‌لایه‌ن گه‌له‌وه ناراسته‌و خۆ دیته هه‌لبژاردن، به‌ سنوردار کردنی مافی ده‌نگدان ته‌نها بۆ ئەو که‌سه‌ی سالا‌نه 300 فره‌نگ بدات ئەوا مافی ده‌نگدانی هه‌یه، به‌م بریاره ژماره‌ی ده‌نگدانه‌ران بۆ 80ه‌زار که‌م کرایه‌وه، ئەم ده‌ستوره له‌ میژووی فیه‌رنسی به‌ ده‌ستوری یا به‌ میساقی سالی 1814ه‌ ده‌ناسریت که له 4ی حوزمه‌یرانی 1814ه‌ دهر چوو.

بېنگالنه پان له سمر خاکی فرانسادا، له روی ناو مخوش حکومت له گه ل کاشو ههوا نارامیهکان گونجاو له هه لېزار دنی جهنیوه ری 1817 مۆله تی زیاتری به هاو لاتیان دا تا راسته مو خو به شداری له هه لېزار دنهکان بکه ن و سالانه ش پینج یهکی نه ندامانی نه نجومه نی نوینه ران بگوردرین، له ههنگاویکی نه رینی تر دا وه زیری ناو مخو بریاری لابر دنی سانسور و چاودیری یهک جار هکی له سه ر روژ نامهکان دا .

نه م کارو ههنگاوانه رهنگدانه وهی سیاسه تهکانی پادشا و پارتی پادشایه تی ده ستوری میان ره بوون، گورانهکانو ههنگاوانه له نیوهندی لایهنگرانی راستره و توندره وهکان ههرا ی نایه وه، ده بیان ووت نه م رهفتارانه به ره وه له ده ست دانی دهسکوت و سامانهکانمان ده بات نه گه ر به ردهوام بن خانواده ی پادشایه تی له نیو دلمان خوشه ویسته له ده ست دهاو له هه موو خاونداری تی بی به ش ده کریت، لایهنگرانی سیسته می چه پ و لیبرال و کوماری له م کهش و ههوا یه دلخوش بوون نهوان دهیانزانی چون سود له م ده رفه ته و ده رده گرن کاریان بو نه وه ده کرد که نه وهی له دوا ی 1815 له ده ست دراوه بگه رینه وه، جهماو ره ییش زور به گه رمی به پیر بانگه وازه کانیا نه وه ده چون، تا حکومتیان ناچار کرد هه لېزار دنهکانی 1819 نه انجام بدریت که ژماره یهکی زور له پیاههکانی شورش به نه ندامی نه نجومه ن هه لېزار دران هه ره شه ی لایسه ندنه وهی حوکمیان له میان ره وهکان ده کرد، پادشا درکی به نه جامی نه م هه ره شانه ده کردن بویه به داواکاریه کانیا ن رازی بوو .

به لام کوشتنی شازاده دی دئ بیری که شو نگره وهی باوکی بوو له حوکم رانی پادشایه تی به ده ستی کوره فیه منسیه کی گنیر مشیوین مامی و کژراهو که پادشا لویسی هه ژده هه م ی زور توره و نار محه ت کرد سه برو نوره ی لی برا، دوا ی کوشتنی برازاکه ی نه یوانی گه لیک خوی له به رامبه ر بانگه واز و داخوازیهکانی پادشاییهکان به تاییه تیش براکه ی، باوکی کوژراهو که راگرئ، بریاری دا کار دانه وه یهک نه انجام بدری تا چیتر سه روه ری و به رژه وهندیهکانی پادشایه تی نه که ونه ژیر پی و له ترسی کوماریخواه مکان رزگاریان بی .

دهر کردنی بریاری هه موار کردنی یاسای هه لېزار دن که له ژیر فشاری پادشا ده ر کرا یه که م ههنگاوی حکومت بوو به ره وه کونه پهرستی، تیایدا دیاری کرا که هه لېزار دن به دوو پله نه انجام بدریت، کورسیهکانیش بو 172 زیاده بکرین و له ریگه ی نه نجومه نی پاریز گاکانه وه بن که به م شیوازه زور به ی نهوانه ی ده ر ده چن له خاوه ن مولک و ده وله مهندهکان ده بن، نهو سا خاوه ن مولکه توندره وهکان به سه ر نه نجومه نی نوینه راندا زال بوون. له 1822 نهوان توانیا ن پادشا رازی بکه ن تا ریشیلیو له سه ر پوسته که ی لابه ری که یهکیک بوو له ده ستوریه میان ره وهکان و یهکیکی تر له توندره وهکان بیننیه شوین نه م، نهویش توند ره فیلیل بوو، به هاتنی سه ر وک وه زیری نوئ سیاستی کوشتن و توقاندن راوانانی کوماری خواهکان ده ستی پی کرد سانسور و چاودیری دوباره خرانه وه سه ر روژ نامه و چاپه مه نیهکان ماوه ی خولی په رله مان دریز کرا بو 7 سال .

شارل ی دهیهم

به مردنی لویسی ههژدهههم له 1824 چونکه هیچ کوری له پاش جئ نهمابوو تهختی پادشایهتی بو شارلی دهیهم جئ ما، بهپیی نهریتی پادشایهتی دواى مردنی لویس دوایین کەس له خانوادەى بۆربۆنى کۆن که له ژیان مابى دارا توا بوو ئهویش بهناوى شارل ی دهیهم تاجی پادشایهتی لهسەر نا، به هاتنی شارلی دهیهم بهتهواوتهی دهسهلات کهوته دهست راستر مه توندر مه مکان شارل خوی یهکیک بوو له سهر کردهو هاندەریان. حوکمەت به کارایی دهستی به گهراندنەوی سیستم وشێواز مکانی دەرگا حکومیهکانی بهر له 1789 کرد ههموو سامان ومومتهلهکاتی شکۆدار مکان ئهوانهی له دهستیان دابوون و تانیستا نهیاندابوونەوه بۆیان گهراندنەوه، بو ئهم کارهیان یاسا یهکیان دەر کرد ناویان نا یاسای ملیار به پئی ئهم یاسایه ههموو ئهوی زیانهانهی شۆرشى فەرهنسی لیبیان داوان بۆیان قهرهبوو دهکرتیهوه. ههروهها ریگهی به باوکه یهسو عیهکان دا (جزویت) بگهرینهوه ولات و دانیشگاودەرگا فیزیکاریهکان به سهرۆکایهتی ئهکلیرکیی له خزمەت دانان. ئهم سیاسهته توندرهویه شهپۆلیکی نارهبایی لهناو بهر ههلستکار مکان دروست کرد ترسی ئهویان ههبوو که ولات بهر نهوه سهردهمی پادشایهتی بی سنور، چونکه ئهمه دور نهبوو له روالهت بههوی ئهوی چند جار یک ووتبووی (بۆمن باشتره دار فرۆشیک بم نهک پادشایهکی و مهکو پادشای ئینگلتهرا).

ئۆپۆزیسیون بهسهر سی بهرهدا دابهش بیوون :

__ له چهپ دهستهی رۆشنییر و نوسهرو رۆژنامه نوسانی پابهند به کۆماری و بنهماکانی شۆرشهوه، ئهم دهستهیه له رهفتار مکانی پادشا نارازی بون بهتایبهت کاتیک پاشماوهی ئهفسهرانی ناپۆلیۆن له سوپاو پاسهوانی ئههلیی ههلوهمشاندوه که دوایین دەرگای شۆرش بوو مابوو مه.

__ له ناوهراستیش دهستهی پادشایهتی دهستوریی، که له گهوره رۆشنییر و گهوره بازارگانهکان و پیشهسازمانهکان پینک هاتبوون.

__ لهو پهری راستیشهوه دهستهیهک له توندر مه مکان به سهرۆکایهتی شاتو بریان که بههوی دور خستنهوهی له سهنتهری دهسهلات جیا بوومه.

سهرهراى ئهوی پهر لهمانی فرانسای سهر به لایهنگرانی پادشاو هبوو بهلام ئهوی بریارهی رهت کردهوه کهمیراتی مولکه زۆر مکان به کوره مهزنهکه دهدا و سانسۆر و چاودێریش دهخاته سهر رۆژنامهو چاپه مهنیهکان، به هۆیهوه پادشا پهر لهمانی ههلوهمشاندوه و داواى ههلبژاردنی نوئی کرد.

له ههلبژاردنهکانی 1828 هاوپهیمانیی پادشایهتی دهستوری و ههندیک له ئازادخوازانی کۆماریی میانرهو به زۆرینهی کورسیهکان دهر چون، به پئی ئهم ئهنجامانه دهبووايه پادشا میانرهوانه ههلس و کهوت بکات بۆیه داواى له سیاسهتهداریکی کۆن کرد بو وهرگرتتی پۆستی سهرۆک وهزیران ئهویش مارتینگناک بوو. بهلام مارتینگناک نهیتوانی هیچ لایهک له لایهنانی پهر لهمان رازی بکات، ئهمهش ههز و دلخوازی پادشا بوو، ناچار له 1829 مارتینگناک دهستی له کار کیشایهوه. ئهوسا داوا له پۆلیگناک کرا که به

سەر سەختترین دوژمنی سیستەمی ئازادی دە ناسرا، پۆستی سەرۆک وەزیران وەرگرتی کە پێشتر بالوێزی فرانسای بوو لە لەندەن. ئەم پیاوێ 7 مانگ حوکم رانی کرد بۆ ئەوەی لە ماوەیەدا پەرلەمان کۆ ببێتەوە. لە جەنێوەری 1830 رۆژنامەی نەشۆنال کە گەنجیکی فەرەنسی بە ناوی تییرس دەری دەکرد لەسەر خەرجیی خاوەن بانکەکانی فرانسای، ئەم رۆژنامەییە لە پێناو پاراستنی دەستور و ئازادیە گشتییەکان دا بە ئاشکراو بە نەپنی بانگەوازیی بۆ گۆڕینی حکومەتی فرانسای دەکرد.

لە مارس ی 1830 لە یەکەم دانیشنتی دا پەرلەمان داوای کرد کە رینگە بە خەڵک بدریت زیاتر بەشداری لە حوکم رانی بکاو متمانەش لە حکومەت بسەندریتەو... پادشای لەم بڕیارەیان تۆرەبوو و پەرلەمانی هەلوەشانەو، لە هەلبژاردنەکانی داوی ئەم هەلوەشانەو یە ئازادیخوازەکان سەرکەوتنیان بە دەست هێناو ژمارەیی کورسیەکانیان بۆ 50 کورسی زیاد کرد، لەم کاتەدا بوو فرانسای جەزائیری داگیر کرد کەواتە بناغەیی ئیمپراتۆریەتی فەرەنسی دامەزرا، ئابووری و خەزەنەیی و لات کە خالی بوون بوو ژانەو، خەزینەیی شارل ی دەییەم 50 ملیۆن فرەنکی زۆری هەبوو، کە بە زۆر لە گەلی جەزائیریان سەندبوو. ئەم سەرکەوتنە ئیمپریالیزمییەیی بوو هۆی لەخۆ بایی بوونی پادشای، لە 25 ی تەموز ی 1830 رۆی لە ئۆپۆزیسیونی ناوێخۆ کرد و چوار بڕیاری تاییەت بەوان دەکردن:

1_ هەلوەشانەو ی ئێنجومەنی نۆی.

2_ سنورداری کردنی ئازادیی رۆژنامەگەری،

3_ هەموواری کردنی یاسای هەلبژاردن.

4_ لە هەموواری کردنەکاندا کاریکی واکرا کە زۆربەیی دەنگدەران لە مولکدارەکان بن.

لە 27 ی تەموزیش لەیەک تێگەیشنتییکی نیوان کۆماری خوازەکان و کۆمەڵە کریکار یەکاندا پیکهانت لەسەر ئەوەی یاخی بوونی چەکداری رابگەییەن، هەر واش بوو خۆیندکاری و کریکارەکان بە چەکەو دابەزینی ناو شەقامەکان سەنگەریان دامەزراندو دەرگای کارگەکانیان داخستن، لە لایەن پێشەسازکارەکانەو چەک دابەش کرا. رۆژی دواتر خەڵکە راپەرێو مە دەستی بەسەر کۆشکی پادشادا گرت لە تویلەری و پایتەختیان کۆنترۆل کرد، ئەوکاتە پادشای لە کەنارەکان راوێ ماسیی دەکرد هەوڵی دا خەڵکە راپەرێو مە بە هەلوەشانەو ی راپەرەسمەکان رازی بکات بەلام شۆرشگێرەکان پێیان لەسەر دابەزینی پادشای داگرت تا شارل ی دەییەم ناچار بوو بۆ دەروە رابکات، سەرئەنجام بەرەو شازادە دۆرلیان ی سەرکردەیی خانەوادەیی ئۆرلیانی دێرین چون، ئۆرلیۆن لقیکە لە خانەوادەیی بۆربۆن و کوری فیلیپ ی یەکسانە خزمی لویسی شازادە هەم ی لایەنگری شۆرشە کە دەنگی بۆ لە سێدارەدانی پادشای فەرەنسی دا بەرلەو ی ئەو لە سێدارە بدریت خۆشی بە دەستی ئازادی خوازەکان لە سێدارە درا، بەدریژایی ماوەی بۆ پادشایی کوری ئەم شازادە دۆرلیان لە دەروە لە مەیدانی پیلانگێری بەسەر فرانسای دور بوو، داوی روخانی ناپۆلیۆنیش ئەم پەییو نیدی لەگەڵ ئازادیخوازەکان خۆش کرد.

پەرلەمانى فەرەنسى بانگى شازادە دۆرلىان ى کرد بۆ ئەوۋى تاجە گولینەى پادشاھىتى فرانسى بىنئىتە سەر، بەلام وەکو (پادشاھ سەر فەرەنسىەکان) نەك (پادشاھى فرانسى) ى وەکو پادشاھانى پىشتەر، ئەمەش ئەو دەگەينى كە بەھۆى سامان و مولكەكانى كە ھەيەتى، نەتەو ھۆى ھەلى بژاردو ھەيەتە پادشاھ بەسەر يانەو، بەسەر ياشاندا سەپاند كە لە ژېر ئالاسى رەنگەكەى شۆرش ھۆكۈم رانى بىكات كە لای ھەموو فەرەنسىەكان خۆشەويستە نەك ئالاکەى خانەوادەى بۆرۈن ى كۆن.

ئەوۋى راستى بى ھۆشيارەكانى فرانسى رژىمى كۆماریان بە دور زانى بەھۆى نارەزايى نەمسائو روسيا، بەم شىوہیە دەبىنن شۆرشگىرو ئازادىخوازەكان بوون كە توى كۆماری و شۆرشيان لە 1830 چاند ھەر خۆشيان بوون پاراستيان و مەزنیان كەرد تا پادشاھىيە دەستورەكان ھاتن بەرو بوومەكەيان چنى بى ئەوۋى پىيەو ھەماندو بن، چونكە بارو دۆخى ئەورویای ئەوساگە لەمە رىگەى بە ھىچى تر نەدەدا.

شۆرشى بەلژىكا

بە دیدى ئەندامانى كۆنگرەى قىيەننا، زەرورەتەكانى پاراستنى ئاشتى و ئارامى ئەورویا وا پىويستى دەكرد، فرانسى بەچەند و لايتىكى بەھىزو بەتوانا دەورى بەریت نەبادا رۆژىك ھەلسىتەو سەرپى و دویارە شۆرش ھەلگىرسىنى ئەو دەيسان كۆشورەى ئەورویا ئارامى لى دەبرى. لەم روانگەيەو ھەردوو و لاى بەلژىك و ھۆلەندايان يەكخستى و ولیم ئۆف ئۆرنجیان بە پادشاھى ئەو و لاى دامەزاند، ھەر وەكو پىشتەر ئامازەمان پى دا ئەم بریارە بریارىكى زىرەكانە نەبوو چونكە ھىچ حسابىكان بۆ جياوازەكانى نەتەوایەتى و زمان و مېژوو نەكردبوو، تاللىران راستى ووت كاتىك ووتى نەتەوہەك بەناوى نەتەوہى بەلژىك بوونى نى، بەلام نەتەوہى فلامنىكى و گەلى فالون بوونيان ھەيە. بە ھەر حالەتتىك بىت راستە كە نەتەوہەك بەناوى نەتەوہى بەلژىك نى بەلام بەلژىك و ولايەتەكانى لە دىرەمانەو سەر بە ئىسپانىا و ئىمپىراتورىيەتى نەمسائو بوون، مېژووہەكى دىرىن بە دونیای لاتىنيان دەبەستىتەو و لە ھۆلەندايان جيا دەكاتەو. دواتر ناكۆكى ئابىنشىيان لە نىوان ھەيە، ھۆلەندىەكان زۆرىنەيان پىرۇتستانن كەچى بەلژىكەكان زۆرىنەيان كاسۆلىك و ئابىن پەرورن. لە روى زمانىشەو زۆرىنەى دانىشتوانى بەلژىك بە زمانى فەرەنسى دەدان، لە روى شارستانىتەو بە فرانسائو دونیای لاتىنيەو بەستراوتەو، بەلام ھۆلەندىەكان زمانى تاييەتى خۆيان ھەبوو بە دونیای جرمانى و ساكسونیەو بەستراونەتەو.

ھەر لەسەرەتاو ھۆلەندىەكان بەشۆوہەكى نىانى مامەلەيان لەگەل بەلژىك نەكردو تا ئەو زولمە لە بىر كەن كە بى ويستى خۆيان بە ھۆلەنداو لىنراون، بە پىچەوانەو ئەوان زمانى خۆيان بەسەردا سەپاندن لە دام و دەزگاؤ خويندنگاكان دەبووایە زمانى ھۆلەندى بخويندريت دەستيان بەسەر زۆرەى پۆستە دىلۆماسى و ئىمتيازاتەكاندا گرتبوو كاریكى و ايان كەرد كە زۆرىنە ھەى ئەندامانى ئەنجومەنى نىشتمانى لە ھۆلەندىەكان بن.

بەلژىكىرىكان لە مامەلەھى ھۆلۆندىھەكان نارمەھتو نارازى بوون، ھاوپەيمانىتى پىرۆز و ھاوپەيمانىتى چوارقولى لەسەرسىنگيان دايدان كوتابوو، بە ئەگەرى لاوازى رىزەكانيان بەسەر دوو حزبدا دابەش ببون دابەش پارتى سەرمەكى پارتى كاسۆلىك كە بانگەوازى بۆ ئازادىي فېربوون و دژايەتتىي علمانىيەت دەكرد، پارتى ئازادىخوازەكانىش بە توندى دەستى بە علمانىيەتەو گرتبوو بە مانەوھى پرۆسەي فېربوون بەدەستى حكومەت.

بەلام لە سەرھەتاي سالى 1824ھو لە ئەنجامى فشارەكانى دەولەت لە سەر ئازادىيە گشتىھەكان بلاق بوونەوھى رەوتتىكى ميانرەو لە نيوھندى ھەردوو لايەن سەرى ھەلدا، ھەولى لەيەك نزيكردنەوھى ھەردوو پارتيان دەدا بۆ بەگژ داچونى حكومەت، ئەم نزيك بوونەوھى لە سالى 1828 كاتتىك روى دا كە ھەردوو لايەن لەسەرىيەك بەرنامە و بنەماي ئازادىي رۆژنامەگەرى و ئازادىي فېربوون رېككەوتن. كاتتىك لە تەموزى 1830شۆرش لە پاريس ھەلگىرسا دەبووايە بگاھە بەلژىكاي دراوسى و ھاو گيانى، ئەوھبوو لە وئيش كاري توندو تىزى لە 25ى ئابى ھەمان سال بە پشنگىرى وھاوكارىي بۆرجوازي نىشتەمانى دەستيان پىكرد. ئەوھندەي نەبرد خوئىتىكى زۆر رژا ئەوسا ئۆپوزىيۆن ئەركى دەسەلات گرتنەدەستيان لەئەستو گرت ھەرچى فەرمانىبەرى ھۆلەندى ھەبوون ناردينانەو ھۆلەندا لە 26ى ھەمان مانگ لە شوين ئەوان فەرمانىبەرى خويان دامەزراندن، لە 25ى سەپتەمبەر پاش ئەوھى شىكستيان بەو لەشكرە ھينا كە پادشاي ھۆلەندا بۆ سەركوتكردى راپەريوھەكان نارەبووى حكومەتتىكى نوئيان دامەزراند، ئەم حكومەتە ئەركى و مەدەرنانى ھۆلەندىھەكانى لە ئەستو گرت. لە 4ى ئۆكتوبەرى 1830 سەربەخويى يان راگەياند و داواي ھەلئىزاردنى نوئيان كرد، لە 10ى ئۆفەمبەرى 1830يەكەم دانىشتتى كۆنگرەي نىشتەمانيان بەست.

بەرامبەر بەم روداو ھەتەرناكانە پادشاي ھۆلەندا داواي كۆمەكى لە ولاتە مەزەھەكان كرد. ھەر زو فرانساي نارەزايى خوى بۆ ھەر دەستىو مەدانىكى دەركى لە بەلژىكا راگەياند، ئەوھى راگەياند كە ھەر ولاتتىك دەست لە بەلژىكا وەر بەدات بى سى و دوو بەلژىكا داگىر دەكات. ئەوھى راستى بى فەرنەسبەھەكان زۆر ھەستىارانەو بەھىزەو مامەلەھەيان لەگەل روداوھەكانى بەلژىكا دەكرد، چونكە بە دىدى ئەوان ئەوھە يەكەم گورزى كوشندەھە لە كۆنگرەي ھينەناي 1814دەدرت ئەو كنگرەي بۆ ئەوان ماكى شەرمەزاري بوو ھەلوھشاننەوھى ولاتتىكى بەناو بەھىز لەسەر سنورى فرانساي بۆئەوھى جارىكى تر نەگەرئەوھە سەر رىيازى شۆرش ئەمە بۆ فەرنەسبەھەكان سەركەوتنىكى باش بوو. سۆز و جۆشى فەرنەسبەھەكان رىگاي راستى لى ون نەكردن كاتتىك ئەو داوايەيان رەت كردهو كە يەكەيەك لە نەوھەكانى پادشاكەھەيان بىت فەرمانىرەو ايەتتىي بەلژىكا بگريئە دەست، بۆئەوھى كيشە لەگەل ولاتتىكى وەك ئىنگلئەرا دروست نەبى، ھەر وھە ئنگلەيزەكانىش نارەزايى خويان دەربەرى لە دەستىو مەدانى ھىچ لە ولاتانى ھاوپەيمانىتىي پىرۆز، بەلام روسيا كە ئەم ھەلانەھى لە ناسمان دە قوستەوھە بەلام سەرى قال بوو بە روداوھەكانى شۆرش لە پۆلۇنيا.

بەر لەوەی کارەکان ئالۆزتر بن ئینگلیز داوای بەستنی کۆنگرەییکی پینچ قۆلی کرد لە لەندەن لە
نۆفەمبەری 1830.

لە 20ی هەمان مانگ کۆنگرە بەناسانی توانیی بریار لەسەر بنەمای لەیهک جیاوونەوه بەدات دانی بەسەر
بەخۆیی بەلژیکا نا لە 21ی جەنیوەری 1831 بەلژیکا بیلایەنی هەمیشەیی خۆی راگیاندا.

کیشەیی سیستەمی حوکم مایەوه تا کۆنگرەیی نیشتمانیی بەلژیکی سیستەمی پادشایەتی هەلبژارد دەست
نیشانی یەکیک لە بنەمالەیی لوئیس فیلیپ یان کرد وەکو پادشای وڵات، بەلام کۆنگرەیی لەندەن داوای مشتو
مریکی زۆر گەیشتنە بریاریکی میانەوانە ئەمیر لیبۆلد دی ساکس کۆبۆرگ یان هەلبژارد کە دەکاتە
خالی فیکتوریای شاژن و میددی پێشینەیی کچی پادشای ئینگلتەرا چارلتۆن کە بە پادشایەتی مرد دواتر
هاوسەرگیری لەگەڵ کچی پادشای فرانسای لوئیس فیلیپ کرد.

بەهۆی ئەوەی پادشای هۆلەندا رازی نەبوو بەلژیکا سەر بەخۆیی وەرگرێ، لەشکریکی نارد بەنیاز داگیر
کردنی، بەلام فرانسای بە هیزیکی زۆرەوه بەرپەرچی دایەوه و پینگەیی پادشای بەلژیکاشی قایم کرد.

شۆرشێ پۆلۆنیا (پۆلەندا)

وەکو بینیمان زۆر بەی شۆرشەکانی ئەوروپا ئامانجیان چاکسازی دەستورو پاراستنی ئازادیه گشتیهکان
بوو. بەلام لە پۆلۆنیا دۆخەکان جیا بوون، ئەو وڵاتەیی کۆنگرەیی قیەننا سەر بەخۆیی پێ بەخشی، قەیسەری
روسیا لە سەر تەختی حوکمی دانیشتبوو، لەسەر دەستی ئەسکەندەر لە سالی 1815 بارو دۆخیکی جیا لە
پارچەکانی تری ئیمپراتۆریەتی روسیای بۆ خولقاند بوو. دەستوریکی پێداوون کە تا رادیهیکی باش
ئازادیی رۆژنامەگری و ئازادیه گشتیهکان وجییهجێ کردنی برواکانی کاسۆلیکی لێ رەها و بی سانسۆر
بوون، هەر وەها کردبوونیه خاوەنی ئەنجومەنتیکی نوینەران ی هەلبژێردراو بۆ جییهجێ کردنی دەسەلاتە
شەریعیەکان. لە دەستورەکش داهاتبوو کە بۆ پۆلەندیەکان هەیه پۆستە مەزنەکانی وڵات بگرە دەست،
قەیسەری روسیا تەنها ئەوەندە دەسەلاتی بۆ خۆ هیشتبوو وە نوینەریکی دانا بوو بۆ پێشنیار کردنی یاساکان
و هەندیک دەسەلاتی دارایی و فەرماندایەتی کردنی سوپا بۆ ریکو پێک کردنی بارو دۆخەکانی وڵات.
بە شێوهیکی گشتی لەگەڵ ئەوەی قەیسەری روسی ریزی لە دەستوری پۆلۆنیا نەدەگرت، بارو دۆخی
ئازادیه گشتیهکان هیچ رۆژیک لە رۆژان بە م ئاستە خەراپە نەگەیشتبوو بەلام بە بەر اورد لەگەڵ
دراوسیکانی لە ئەوروپای رۆژەلات لە هەموویان باشتەر بوو، بۆیه بەگشتی پۆلۆنیهکان ناحەزایەتیەکی
ئەوتۆیان لەگەڵ قەیسەردا نەبوو، بەلام کۆمەلێک لە بەر هەلستکاران و دوژمنانی رۆژیم لە گەنجە
رۆشەنبیرەکان و مندالی شۆکارەکان و ورده بۆر جوازی ئەوانەیی هەوادار بیری رۆژئاوا بوون، دور لە
بنکەیی جەماوەری لە رەوتە رۆمانتیکە سیاسیهکان کۆ ببوونەوه، ئەوانە داوای رزگار کردنی هەمیشەیی
پۆلۆنیایان دەکرد دور لە رەچاو کردنی بارو دۆخی ئەوروپا، بەهۆی ئەوەی ئەوان لە سەختەرە بالاکانی

ولات نزيك بوون كاتيك هوآلهكانى شورشى فەرنسى لە تەموز يان پيگەيشت ئىتر ئوانيش دەستيان بە جوله كرد، جيگرى پادشايان لە 21ى نۆفەمبەرى 1830 وەدەر نا، دواى 4رۇژ حكومەتتىكى ميانرەوى نىستمانى يان پيگ هينا، ئەم حكومەتە هوآلى زورى دا تا لەگەل قەيسەر بگاتە ريككەوتنىك بەلام قەيسەر رازى نەبوو، بەهوآى نابەر امبەرى هيزى شورشگيرەكان و حكومەتەكەى ئەسكەندەرى خاوەن مەزنترين سوپا لە ئەوروپا دەرفەتى سەرکەوتنى شورش كەم بووئەگەر نەلەين هەر نەبوو.

شورشگيرەكان بانگەواز لە دواى بانگەوازيان بۆ ولاتە ئەوروپيەكان دەكرد، ئینگليزەكان وپراى پشتگيرى كردنيان بۆ دۆزى گەلى پۆلۆنى واپان بەباش زانى كە حكومەتەكەيان دەست نەخاتە ناو كارو بارى ئەوان، ئەویش بەهوآى مەزنى رۆلى روسيا لەو ناوچەيە بوو، فرانساش بە ئاواتەخوازي و پەژارە دەربيرين بەشداريى لەم روداوه كرد بروسياو نەمساش ئاواتەخوازيبوون شورشگيرەكان شكست بخۆن تا پۆلۆنيەكانى ژير دەسەلاتيان چاويان لى نەكەن.

بەم شيوەيە پۆلۆنيا بە تەنيايى لەبەردەم روسياى زەبەلاح مايەوه كە ژيركەوتنى مسۆگەر بوو، روسيا بە هيزيكي زۆرەوه هيرشى برده سەر پۆلۆنياو شورشگيرە پۆلۆنيەكان ماوهى 7مانگ بەوپەرى قارمانيتى و پالەوانيتيەوه بەرگريان دەكرد تا لە كۆتايى روسيا توانيى لە شوباتى 1831قەر سوڤيا بگريت و هەزارەها لە سەر كردهى شورشگيرەكان دەستگير بگات و بۆ سيبيريا دوريان خاتەوه، دەستورى هەلوەشاندهوه ولاتيشى خستە ژير حوكمى راستەوخۆى روسيا بەم شيوەيە پۆلۆنياى سياسى هپچ بوونىكى نەما.

بە شكست هينانى شورش دەهەزار پۆلۆنى لە زاناو نوسەرو ئەديب و هونەر مەندان بۆ فرانسوا كۆچيان كرد لە وى خەريكى زيندو راگرتن و پاراستنى كەلتورى خويان بوون.

شورشهكان لە ئىتاليا

دواى كۆنگرەى لىباخ و دەستيوەردانەكانى نەمسا لە كپ كردنى بزوتنەوكان ئارامىەك بالى بەسەر دۆخەكاندا كيشا شورشگيرەكان لەوه دۇنيا بوون كە لە داهاوتويىكى نزيك گۆران ئاسان نيە، بەلام هەندىك لە كۆمەلە نەينيهكان بەتايبەت كۆمەلەى رەژوكەران وپاشماوهى ئەفسەرانى ناپۆليون بە نەينى ولەسەر مخۆ كارو چالاکيەكانيان دژى بوونى نەمساييهكان ئەنجام دەدان، لە سالى 1831 هەندىك لە ئەندامانى ئەم كۆمەلە شورشگيرانە كە لە ژير كاريگەريى شورشى حوزەيرانى فەرنسى دابوون بە سۆزىكى رۆمانتيكيى دور لە بنەما جەماوەرى وسەربازيەكان لە هەريمەكانى مۆدينا و بارامى ئىتالى و هەندىك لە هەريمەكانى پاپا راپەرين، زۆر بەى جارەكان ئەم راپەرينانە تەنها بۆ بەرگرى كردن لە ستم و زۆردارى دەسەلاتداران بوو نەك زياتر چونكە بى ئوميديان لە بى پشتيوانى و هاوكارىي دەرهكى و نەيونى بنكەى جەماوەرى ھۆكاربون بۆ بيركردنەويان بەم شيوەيە.

نەمسايەھەكان لە بەر پەرچ دانەو میان بە توندی راپەرینانە دودلیان نەدەنواند لە ترسی ئەو هی گەشە نەكاو
ھەموو ولاتی ئیٹالیانەگر ئیتەو: لە سەرەتای 1831 مەترنیخ فەرمانی دا ھەر ئیمەكانی یاخی بوو داگیر
بكریت و شور شگێرەكان دەستگیر بكەن و بزوتنەو مەكەش بخرن كێزیت

روداوەكانی سوئیسراو ئینگلتەرا

روداوەكانی 1830ی ئەوروپا دەرباز نە دە بوون بۆ ئەو هی رەنگدانەو هی لەسەر سوئیسراو ئینگلتەرا دا
نەبیت، لە چوار چێو هی یاسادا و دور لە توندو تیزی ھەندیک روداو لەو ولاتانەش روپان دا.
سوئیسرا ئەوكات لە 22 ھەریم ی سەر بەخۆ پێك ھاتبوو بۆ بەر ئیو ھەردن سیاسەتی دەر مو میان ئەنجومەنیك
بەناوی (دیات) كۆی دەكر دنەو، لە زۆر بەی ھەر ئیمەكان دەسەلات بە دەست باز رگانە كانی لایەنگرانی
كۆنە پەرستەكانەو بوو، چالاک بوونی ئۆپۆزیسیۆن لە ئەنجامەكانی شورشی حوزەیرانی فەرەنسی بوو كە
لە نیوانیاندا دەستەئازادبوون، ئەمانیا بوون، ئەوسا ئەوان لە
دەر مو شاو مترین ھەنگرانی بیرو ئازادیی ئەوروپا بوون، لە ھەلبژاردنەكان دەسكەوتی باشیان و دەست ھنا
بە ھۆیەو توانیان رو بەرووی كۆنە پارێزەكان ببەنەو و چەند چاكساز یەك لە دەستور دا بکەن لەوانە :
_ داننان بە بنەماكانی سەر و ھیری نەتەو جیاكان لە سوئیسرا.

_ یەكسانی لە ریزەكانی ھاوڵاتیاندا بۆ رەچاو كردنی باری كۆمەلایەتی و ئایینی.

_ گرەنتیی زیاتر بۆ ریز گرتن لە ئازادەكانی رادەر برین و روژ نامەگەری.

بەلام لە ئینگلتەرا ئامانجی خوێندكارەكان ھەمووار كردنی سیستەمی ھەلبژاردن بوون. ئینگلیزەكان لە
ژێر کاریگەری شورشی حوزەیرانی فەرەنسی دا خوێشاندان و چەند جۆلە یەكی گەلەریان ئەنجام دان،
مەبەستیان ھەمووار كردنی یاسا كانی ھەلبژاردنی كۆن بوو كە لە گەل گۆرانیەكان و جۆلانەو
دانیشتوانیەكانی ئەم سەردەمە ی سەدە ی نۆزدە ھەم نەدە گونجان، لە كاتێك لە گوندەكان زیاتر لە یەك
نوێنەریان بۆ پەر لەمان دەنارد كەچی شارە پیشەساز یەكان بە بەراورد، ریزە یەكی زۆر كەمتر نوێنەریان
دەنارد جاری وا ھەبوو ھەر كەسیان نەدەنارد، ئەمە چونكە ئەو كاتە ی یاساكانی ھەلبژاردن دانراون
خەلكەكە زۆر بەیان لە دێكان نیشتە جۆ بوون شاری پیشەسازی بەم شێو یە گەشەیان نەكرد بوو.
بەھۆی فشاری شەقامی ئینگلیزیەو ھۆكۆمەتی ولینفۆتون روخاوە لە شوین ئەو لۆرد گراو بوو بە سەرۆك
و ھزیران، لە دیسەمبەری 1830 یاسای ھەلبژاردن ھەمووار كرا مافی ھەلبژاردن لە نیو ملیۆن بۆ
800 ھەزار كەس بەرز بۆو، ئەم ھەموواریە بۆ بۆر جوازەكان دەستكەوت بوو چونكە ئەوان لە شارە
پیشەساز یەكان زۆرینە بوون بەم شێو یە ئەو چاكساز یانە ی ھاوڵاتیەكان داوايان دەكردن لە چوار چێو ی یاسا
و دەستور دا جێبەجێ كران.

شەری ناوھەخۆ لە ئیسپانیا و پورتوگال

ئەمۇ روداوانەنى لە سەرەتای سالى 1830 لە ئەوروپا لەم دوو و لاتە روپان دە دا ھۆکارمکانیان ناومخۆی بوون، بە پلەمەیک بۆ گرتنە دەستی جلعوی حوکم بوون، بۆیە رەواپە گەر ناوی شەری ناومخۆی لى بننن، لە روى نامانج و زنجیرەى رودان ھاوبەشیەکی ئەمۇ تویان لەگەڵ شۆرشەکان دا نەبوون، ھاو لاتیان بەسەر لایەنگرانى نازادىخواز و پادشایى رەهاى بى سنور دا دابەش ببوون، ھەریەكەشیان پىی لەسەر داواکانى خۆیان داگرتبوو بۆ دەسەلات گرتنە دەست، لە ئەنجامدا شەری ناومخۆ لە ئیسپانیا و پورتوگال بوو بە تەمەرى شەرمەکان.

دواى سەر بەخۆی بەرازىل پادشا دوون بەدروى یەكەم بەھۆى توانا بەرھەمى زۆر و ئاسۆى رونی ئەمۇ و لاتە مانەوى لە بەرازىل بۆخۆى ھەلبژارد، لە بەر امبەرىدا دەستى لە حوکمی پادشایەتى لە پورتوگال كیشایمەو بۆ گۆرپای كچى چونكە ھیشتا نابالق بوو داىكى بوو بە راسپار دە و كارمەكانى گرتە ئەستۆ، ھەروەھا لە 1826 دەستورێكى نوێشى بە و لات بەخشی.

مىگالى براى بەم گۆرانە رازى نەبوو داواى تەختى پادشایەتى لى كرد، بەم شىو مە پورتوگال بەسەر دوو تىپ دا دابەش بوو: پادشایى دەستور یەكان لایەنگرى شازن و دۆخى حالى حازر بوون، پادشایى نەرىنئەكان كە ھەر لە سەر مەتاو بەر ھەلستكارى دەستورى 1826 بوون و لە دەورى مىگال كۆبونەو، دۆن مىگال پشنگىرى ئیسپانیا و فرانسای و دەست ھینا، ئەمە بوو ھۆى بەھیز بوونى مىگال، بەھۆیەو پادشا دۆن بەدرو لە بەرازىلەو بەپە لە گەر اىمەو بۆ بەرگرى كردن لە ھەلۆیستى كچەكەى، لە ئەنجام لە 1834 كیشەكە كۆتایى ھات بە سەر كەوتنى شازن و دەستور، دۆن مىگال یش بە شكستى و دەدەر نرا بە ستەم و زۆردارىەكەمەو. چونكە پادشای ئیسپانیا فەردینان ھىچ كورى نەبوو بە پى دەستور تەختى پادشایەتى دواى مردنى بۆ كارلۆس ی براى دەگەرنئەو، بەھۆى ئەو ھى كچەكەى سالان بوو ئەمۇ كاتەى لە 1833 مرد، لە جىاتى ئەم خىزانەكەى راسپار دەى حوکمی گرتە دەست، و ھەكو ئەو ھى لە پورتوگال رویدا ھاو لاتیان بەسەر دوو تىپ دا دابەش بوون: لایەنگرانى شەرى عىمەت و دەستور لە دەورى پادشای بچوك كۆ بوونەو، بەلام لایەنگرانى پادشایەتى نەرىتى لە دەورى كارلۆس كۆبونەو كە ھەرىمى باسكى كردبوو بەنكەى چالاکى و شوین نیشئەجى خۆى، لایەنگرانى كارلۆس كە بە كارلىست ناسرابوون توانیان ھاوكارى و پشنگىرى لە كۆنەپەرستانى ئەوروپا لە روسیا و نەمسا و دەست بننن، بەلام لایەنگرانى یاسا یارمەتى ھاوسۆزى یان لە برىتانيا و فرانسای و دەست ھینا، شەر بەردوام بوو تا سالى 1839، بەو كۆتایى ھات... كارلۆس و لات جى بەھى و یاوەرانى لە مافى دەسەلات گرتنە دەست بى بەش بن.

بەم شىو مە روداومەكان كۆتایان ھات بە سەر كەوتنى یاسا دەستور بى ئەو ھى ھىچ گۆرانىكى نابوورى و كۆمەلایەتى بنەرەتى لە سیاسەتى پورتوگال و ئیسپانیا رو بدن.

كۆتایى ھاتنى شۆرشەكانى سالى 1830

روداو مەکانی سالی 1830 و دواتر پەردەیان لەسەر ناکوکیەکانی نیوان بەرژ موندیەکانی ولاتانی مەزن لە مەر دیدیان بۆ پرسیەکانی ئەوروپا هەڵدایەوه، ئینگلتەرا و مەکو دیمان کاری بۆ لەناو بردنی سیاسەتی کۆنگرەمان دەکرد ئەوانە لە هاوپەیمانیتیی چوار قۆلی لە سالیەکانی 1815 ئاماژەیان پێی دا، دەبینین ئەمجارە لە 1830 سیاسەتییکی توندتر دژی بنەماکانی هاوپەیمانیتییەکان پیادە دەکات، بە ئاشکرا دژی هەموو سیاسەتەکانی ولاتە مەزەنەکان دەوستی بەرامبەر بە دەست وەردان لە کاروباری ولاتە ئەوروپییەکانەوه لە ژێر هەر پاساوێک بێت.

ئەو کاتە ولاتە مەزەنەکان روسیا و نەمسا و پروسیا لە 1833 بۆ تووژینەوهی بارو دۆخی ئەوروپا کۆنگرەمان بەست، ئینگلتەرا بەشداریی نەکرد، لەگەڵ ئەوەشدا کۆنگرە سی قۆلیەکە بەیاننامەییەکیان دەکرد کە هەر پادشایەکی ئەوروپی لە دەروە یا لە ناووە هەر شەوی لی بکریت داوای کۆمەک لەم سێ پادشایە بکات دەبی بە هانایە وە بچن، هەر کەسێکیش رێگر بێت بە ولاتییکی دۆژمنی ئەو سێ ولاتانە دێتە ئەژمار کە لەسەر ئەم بەیاننامەییە واژویان کردووە.

ئەم بەیاننامەییە ئینگلتەرا و وروژاند هەر وەها فرانساش لێی نارازی بوو بەهۆی ئەوهی لە سەرەتاوە فرانسای خۆی لە هاوپەیمانیتیی پیرۆز دور دەخاتەوه بۆ ئەوهی بە پێی بەرژ موندیەکانی خۆی سیاسەتی دەروەهی داریژی، ئەویش بەرژ موندیە نەتەواپەتیەکانە کە رازی نابێ کەس دەست لە کاروباری بەلژیک و سویسرا و بیامۆن وەر بدات، لە پیناوە ئەم هەلوێستەشیدا ئامادەییە شەر بکات.

هەر وەکو دەبینین لە دواي سالی 1834 دۆخەکان هەندیک ئارام ببوونەوه بەلام ولاتە مەزەنەکان بەهۆی بەرژ موندیە کانیانەوه ناکوکیی بنەرەتیان کەوتنە نیوان و بەسەر دوو ئوردوگادا دا بەش بوون : ئوردوگای سێ ولاتەکە، روسیا، پروسیا، نەمسا.

ئوردوگای ولاتە روژ ناواییەکان فرانسای، ئینگلتەرا بوون هەر یەک لە پورتوگال و ئیسپانیا لایەنگری یان دەکردن.

شۆرشێ فەرەنسی ی 1848 و شۆرشەکانی ئەوروپا

ئەگەر ئێمە سەیریکی نەخشەیی ئەوروپای سیاسیی سالی 1848 بکەین دەبینین هەمان نەخشەییە کە لە کۆنگرەیی قیەننا لە 1815 کیشرابوو جگەلە دەسکاریەکی کەم لە ئەنجامی سەر بەخۆیی بەلژیک و یونا نەبی، ئەمەش سەرکەوتنێکی مەزەنە بۆ لایەنگرانی کۆنەپەرستی و پاراستنی دۆخەکۆنەکانی ئەوروپا لە سەروی هەموویان قەیسەر و مەترنیخ وەزیری دەروەهی نەمسا، بەلام لە سالی 1848 بە چاکەو کاریگەریی سەر هەڵدانی بییری نەتەواپەتی و گۆرانی کۆمەلایەتی و ئابوریەکان لە نیوهی یەکەمی سەدهی نۆزدەهەم گۆران بوو فەرمانییکی حەتمی دەروەهی بۆ نەبی، تەنانت ئەگەر ناچار بی کاری توندو تیزیش بگریتە

بەر، دیاره گهلی فرانسای له بوواره پېش هممو گهلیک دهکوی له هینانه دی گوران تنانته نهگر به چهک ههگرتن و ههگیرساندنې شوړشیش بی.

شوړش له فرانسای

له نهجامی شوړشیکې سهرتاسهری دیمان چون لهسهر شانی نازادبخواز وکوماری خوازان به پلهی یهک لویس فیلیپ سهرکهوته سهر تهختی پادشایهتی، به سهرکهوتنی لویس بیرو بوچونی پادشاییه دهستوریهکان کوتایی هات و له لایهن خانوادهی نوریانیهوه دریژه بهرژیمی پادشایهتی درا.

ههر لهسهرهتای حوکمیهوه پادشای نوئ له لایهن حکومهتهوه روبهرووی ناکوکی هاتهوه: لهوپهری راستهوه ئهوانهئ ناویان له خو نابوو شهر عیهکان یا یاورانی شهرعی وهستابوون. ئهوانه نوینهراپهتی خانوادهی بوړونیان دهکرد داویان مانهوهی تاجی پادشایهتی لهدهست خانوادهی لویسی ههژدهم دهکرد، ئهمانه خویان له حکومهته نویکه دابراند و به سهروکایهتی شازاده بریی خیزانی کوری شارلی دهیمه چونه سهگری دژایهتیوه، لایهنگری زوریان له دیکان و لهناو ریزی جوتیار وئکلیرۆسهکان دا ههجوو.

_ له چهپی حوکمیشهوه کوماریخواز و توندروهکانو لایهنگرانی گورانی ریشهیی وهستابوون که بهر ههستاکاری پادشایان دهکرد، بههوی ئهوهی متمانهیان به پادشاه نهدهکرد گوايه له ریگهی جهماوه موه متمانهی پی نهبهخسراوه بهکو ژیر بهژیر له نیوان هیزه کاریگرهکان سهپیندراوه بویه بهردهوام بوون له بهر ههست کردنی پادشاه تاویک به شیوازی دیموکراسی و تاویک بهشیوازی توندو تیژی، له ماوهی تا سالی 1835 چهندین جار شیوازی یاخی بوون یان گرتنه بهر، دهسهلات ناچار بوو چهند یاسایهک بو سنوردار کردنی چالاکیهکانی کومهله کان دهر بکات.

پارتی پادشاییه دهستوریهکان که لویس فیلیپ لهسهر شانی ئهوانهوه به تهختی پادشایهتی گهیشته ئهوانیش له نیوان خویاندا بو دوو بهره ی ناکوک و دژ دابهش بوون، ئههش کارهکانی لهبهردهم پادش سخته تر کردن، ناکوکیهکانیان له سهر گرتنه بهری شیوازی سیاستی دهولت بوو، بهرهی چهپروهکان که ناوی بزوتنهوهیی یان له خو نابوو شوړشی حوزهیران یان به سهرمتایهکی وهر چهرخانی کومه لایهتی و نابورویی بهر بلاو دهرانی به دیدی ئهوان دهبی دهسهلاتی نوئ بهدوای ههوال وگورانهکانی دا بچی و لهگهلی هاوکیشیهک ههبی تا له بوژاندنهوهی بهردهوام دا بن، بهرهی راستروهکانیش که ناوی بهرگری یان له خو نابوو دهیان ووت شوړشی حوزهیران لهگهلی خویدا کومه لایک چاکسازیی دهستوریی هینابوو که سهردهمی نوییان خولقاند ئههش ئهوپهری داخوازیهکانی خهک بوون بویه دهبی دهسهلاتی نوئ کار بو دابین کردنی نارامی و سهقامگیر بوونی دوخهکان بکات له دهر موه له ناوهوه.

بهه شیوهیه به دیدی چهپروهکان دهبی حکومهت له گوران وگهشهکردنی بهردهوام دا بی، بهرونتر بلتین دهبی شوړشی ههیشهیی بی، بهلام به دیدی راستروهکان دهبی حکومهت خوی و هکو مههست و کوتایی شوړش سهیری خوی بکات، دوای ئهوه نیتر بروای به ههستانهوه وچاندان بو گهلهکهی ههبی. چونکه بالی راستروه کونه پاریزهکان له پارتی پادشایهتی دهستوری به پلهی یهک نوینهراپهتی بهرژوههندیهکانی

چینی مامناوهندی فەرهنسی دهکات هەر خوشیان بوون خاوهنی ئەو چاکەبەهێی که لوئیس فیلیپ یان گەیانده تەختی پادشایەتی، ئەوان لە بەلگەکی تر زیاتر کار بوو نامانج و بەرژە موندیەکانی پادشا و چینه یاوەرەکی دەکەن، بۆیە دەسەلاتی حوکم رانیی تا روخانی سالی 1848 ی بەوان سپارد، نەک تەنها ئەمە بەلکو مەبەستی بوو سودیان لێ وەرگرێ بوو بەگژ دابردنیان لەگەڵ راسترەوه توندەرەکانی لایەنگرانی بۆرژوون و چەپرەوه کۆماربخوازانەکان و شورشگێڕەکان. لە پیناوە ئەمە لە سالی 1831 یاسای پەرلەمانی هەمووار کرد بە شێوەیەک ژمارە ی ئەندامانی زیاد بکات که چینی مام ناوهندی لە ناو ئەنجومەنەکان زۆرینە و دەست بێنن، پاسەوانی ئەهلیی ی بە رینمای نوێوە نوژەن کردەوه که تەنها ئەوانە ی باجی زۆر بە دەوڵەت دەدەن ئەوان بۆیان هەبێ بەشداریی تیدا بکەن بەم پێوەرە تەنها منداڵانی چینی مام ناوهندی بۆیان هەبوو، کورە هەزارەکان پالێستانی کۆماربخوازانەکانی توندەرەویش بیکار لە شەقامەکان دەخولانەوه.

ئەم سیاسەتە جیاوازی خوازی پادشا، تۆرە و بیزاری چینهکانی تری پتر کرد هانی ئەومیدان که لە ئۆپۆزیسیون بئالێنەوه دژایەتی پادشا بکەن، لایەنە جیاکانی بەرەلستکاران لە نەخشە ی دژی پادشا ورژیمەکی بەرەوام بوون هەندیک جار هەوڵی کوشتن و لە ناو بردنیشیان دەدا.

چونکه توندو تیژی، توندو تیژی و کوشتن و تیرۆر لەگەڵ خۆی دەهینی، ئیتز و وردە و وردە پادشا ورژیمەکی خزانه ناو شەر و ستمکاری، ئەمە لە کاتیکیه که پادشا خۆی ئەم دەستورە ی هەلبژاردە کهچی پتر لە جارێ دەبینین دەستور پینشیل دهکا و لە بنەماکانی دەر دهچی.

لە سەرەتای سالی 1835 که ئەو ماوەیه بە ماوە ی سەقامگیری لە بەرژە موندیەکانی پادشاو چینی مامناوهند دەناسرێ، هەموو هەولەکانی کۆماربخوازانەکان و پادشاییه توندەرەکان بە فیرۆ چوو، لەو کاتەدا ناکوکیهک لە نیوان پادشاو لایەنگرانی دروست بوو، پادشا خۆی دەخواست بەپینی دەستور فەرمانەرەوای بکاو کارەکان جێبەجێ بکات، بەلام لایەنگرانی دەیانخواست پادشا تەنها مۆلکداری بکاو سامان و سەرۆت پینکەبەنی لە کارەکانی تر دور بکەوێتەوه. ئەم ناکوکیانه رویان لە زیاد بوون کرد پادشایان ناچار کرد رو لە کەسایەتیە دەسڕۆکانی مایانەرەو بکات بوو هاوکاری کردنی لە بەرێوە بردنی دەسەلات لەگەڵ ئەم کیشەیه مایهوه تا روخانی لە 1848، دەسەلاتی حکومەت بەم هۆیهوه بەرەو لاوازی چوو رکابەر رویان لە زیاد بوون کرد بە تاییهت لە سەر دەمی حکومەتی گیزۆ لە 1840-1848 که ئەوسا ناکوکیهکانی نیوان کوشکی پادشاو دەسەلات بۆ یانەسیاسیهکان و پەرلەمان و روژنامەو سەر شەقامەکان گواستراوەوه.

لە ئەنجامی پەشتوی سیاسی و گۆرانە ئابووری و کۆمەلایەتیەکاندا، دوو رەوت دژی دەسەلاتی پادشا سەریان هەدا ئەوانیش : رەوتی بۆناپرتی و رەوتی سۆشیاڵزم.

بۆناپرتی

ئەو ماوە دورە ی دوا ی روخانی ناپۆلیۆن که ماوەیهک فرانسای بە نامۆیی مایهوه ماوەیهکیش فرانسایهکی سیاسیانە ی لە ئاستی دەرەوه ی سەر بە وڵاتە مەزنەکان بە تاییهتی ئینگلتەرا و دوا ی سالی 1830 لە روی سیاسەتی سەربازیی بە وەستاوی مایهوه، ئەمە نە هەمووی کاریگەر بوون تا فەرەنسیهکان بە چاویکی

هزرو پەروشەو سەیری ئەو روژانە بکەن کە فرانسای لەگەڵ سەرکەوتنەکانی ناپۆلیۆن لەژێر ئالاسی رەنگیە کەیدا دەژیا. ئەوێ زیاتر خەلکی تەمەزۆی ئەو وەبیر هێنانەوانە دەکردن، سیاسەتە سنوردارەکی فرانسای بوو، کە ئامانجەکانی بەر تەسک و دیار کرابوون هەموو کارەکانی بۆ رازی کردنی سیاسەتی بریتانیا بوو لەم پێناویدا ئامادەبوو ئەگەر لەسەر حسابی سەرورەیی فەرنسیەکانیش بێت بیکای، نمونەیی ئەمەش قەیرانەکی محمد علی پاشا بوو لەگەڵ عوسمانیەکان کە فرانسای دەستبەرداری میسری دۆستی دێرینی بوو بۆ ئەوێ بریتانیای لێ زویر نەبێ، ئەم روداوێ سەرکەوتن و شکۆمەندیەکانی سەر دەمی ناپۆلیۆنیان وەبیر فەرنسیەکان دەهێنایەو کە چۆن چۆکی بە هەموو ئەوروپییەکان دادابوو، لەم بوواری نوسەر و شاعیرەکان رۆلی باشیان گێرا بۆ بەداستان کردنی سەرکەوتنەکانی ناپۆلیۆن، لەوانە فیکتۆر هیگۆ تام و چێژی دەدایە روداوێ شکۆمەندیەکانی ناپۆلیۆن وەک داستانێ قارەماننێتی بۆ خەلک دەگێرایەو خەلکی وای لێکردبوو کە تەمەزۆی بیستن و زانیانی روداوێکان بن چونکە پێ بوون لە سەرورەیی و قارەماننێتی فەرنسیەکان.

سۆشیاڵیزم

هەر وەها لە سەردەمی لوئیس فیلیپ، بە هۆی شەرەکانی ناپۆلیۆن و خالی بوونی خەزینەیی و لات و دواکەوتنی باری ئابووری فەرنسیەکان و لە توانا نەبوونی دەوڵەت لە جێبەجێی کردنی بەرنامەکانی ساخەمی و فێرکردن دا لە ئەنجام بزوتنەوێکی سۆشیاڵیزمی بەهێز دروست بوو. دواتر ئەو گۆرانانەیی لە ئەنجامی دروست بوونی کۆمەڵگای پێشەسازی هاتنەکان کە هەردەم لەگەڵ هاتنە پێش ئەم روژگارە گۆران دەکەوتنە پەيوەندیەکانی نێوان کرێکار و خاوەن کاردا لە ئەنجامی کۆچکردن لە گوندەوێ بۆ شار و سەرھەڵدانی جیاوازیەکانی چینایەتی و گۆران لە داھات، ئەمانە هەموو کاریان لەسەر بێر مەند و روژەنبێران کرد تا بیریکی لەم ئاستەنگانە بکەنەو، ئەمانە بوونە هۆی ئەوێ چەند رێبازیکی ئابووری سەرھەڵدەن کە هەموویان خۆیان لە مۆرکی سۆشیاڵستی دەبینیەو. (سان سیمۆن) کە لە ئەنجامی دروست بوونی سەردەمی پێشەسازی هاتە کایەکەم کەس بوو بە دواي دۆزینەوێ رێگەچارە ی ئەو کیشەییە دەگەرا، بۆ دیاری کردنی پەيوەندیەکانی نێوان کرێکار و خاوەن کار، ئەو لەسەر مەتەنە بانگەوازی بۆ دانێشتن و لەیەک تیگەشتن لە نێوان هەردوو لایەن دەکرد، بۆیە سۆشیاڵیسیتەکی ئەو تەنھا وەکو تێۆریکی ئەندێشەیی مایەوێ چونکە بەشداریی لە پەرە پێدانی روالەتی مەملانێکە کرد هیچ چارەسەریەکی بۆ نەدۆزینەو. لە هەمان ماوە بانگەواز خوازیکی تری فەرنسی بەشداریی لە چارەسەری کیشەکانی کار کرد کە خەلکان بە زۆری بە پیریەوێ دەهاتن ئەویش لوئیس پلان بوو، بانگەشەیی بۆ مافی کارکردن دەکرد بۆ هەموو کەسیک، داواشی لە دەوڵەت کرد کارگە دروست بکاو لەلایەن کرێکارەکان خۆیانەو.

بهر یوه بیردریت قازانجهکشی بهسهر خوین دا دابش کهن، نهم بانگهوازه سهر مرای دوریی له روالتهوه بهلام ههولیک بوو بو چارهسهریی کیشهکان به پهرسهندنن نهم کیشهیه لاوازیی حکومت بهدر کهوت.

شورش و حکومتی کاتی

کیشهو به بهیهکدادانهکان لهگهل رهوته سیاسی وکومه لایهتیه نوییهکاندا زیادیان کرد، بهرز بوونهوهی ناستی نارهبایی هیزه بهر ههولست کارهکانی حکومت بوونه پاساوی نهوهی پادشا دهست له نازادیه گشتیهکان وهر بدات، له ناکام دهنگی نارهبایی خهکک بهرز بووهوه، داوای چاکسازی و بنبر کردنی بهرتیل وهرگرتن له دهزگا حکومیهکانیان دهکرد، دهنگی شاعیری فهرمنسی لامارتین یهکیک بوو لهدهنگه بهرز کراوهکان له ههمووکهسیش پتر ههواداری ههبوون، به بهرز بوونهوهی ناستی دهنگی نارهبایی له نیوان سالهکانی 1846 و 1847 حکومت کهوته ههولویستییکی خهراپهوه باری نابووری روی له کزی کرد. بو نمونه کهنتالی گهنم بهر له قهیرانهکان به 18 فرانک بوو دواتر بووبه 29 فرانک بی نهوهی کرنی روزهانه زیاد بکریت. بههوی نهم قهیرانهوه دهولت ناچار بوو له 1487 وهرشهکانی هیللی ناسنینی ولات و چهند پروژیهیک که له 1840 هوهو کاری لهسهر دهکردن دایان بخاو هزارهها کریکار له دهرفتهی کار بیبهشبن و بهر هو مالهوه بهری بکرین.

لهم کاتهده دهبووايه هیزه بهر ههولستکارهکان چاوپوشی له ههندیک ناکویهکانی نیوانیان بکهن ههر نهبی بوئوهی بتوانن هاوکاریهکی بهکتر بکهن، دیاره نهمش رویدا کاتیک نازادی خواز و کوماریخواز و سوشیالیستهکان و بانگخووانی پادشایهتی شهرعی داواکاریهکانیان یهک خستن، داوای ههمووار کردنی یاسای پهلهمانیان کرد به مهرجیک ههمووار بکریت که زورترین ریژهی خهکک بهشداری له ههلبژاردن بکات که ههموو پیکهاتهکانی کومهلگای فهرمنسی بگریتهوه. نهم دهستهیه ریگهیهکی یاساییان بو بلاو کردنهوهی داخواریهکانیان گرت بهر به کوبونهوهی جهماوهی له شار و ناو کومهلگایهکان کاریان بوو وشیار کردنهوهی خهکک دهکرد تهناهت به نامهش داوایان له پادشا کرد داخواریهکانیان که بریتی بوون له چاکسازی رژیمی حوکم جیهجی بکریت. بهلام دهولت له سهههتای سالی 1848 ههچ گرنگیهکی بهم چالاکیهانه نهده لهجیات گوئ لی گرتن به ناگر و ناسن وهلامی دانهوه کوبونهوه سیاسییهکانی قهدهغهکردن. نهمه بووه هوی نانهوهی پهشیوی له ولات، پیکدادان لهگهل سهربازهکان رویان دا له شهوی 22-23 ی شوبات له نهنجامی نهو پیکدادانهی نیوان جهماوهو سهربازهکان چهندین کوشتارو برپنداری لی کهوتهوه بارو دوخهکان زور به خیرایی تیک چون نالای ولات بهرز کرایهوه، سهنگهر لیدران یاخی بوون و شورش دهستیان پیکرد.

پادشا پاراستنی رژیمی به پاسهوانانی نههلیی سپارد که ههموویان له رولهکانی چینی مامناوهندیی خاوهن بهرزهوهندی بوون، بو رازی کردنی راپهرویوهکان پادشا ههندیک ورده گورانی نهنجام دان، لهوانه

و هزاره‌تکه‌ی عیزوی گوری له شوین ئه‌و مۆلئ ی دانا ئه‌ویش دیاره هه‌ر له لایه‌نگرانی خۆی بوو، له ئیواره‌ی هه‌مان رۆژ واته له 23 ی شوبات نیشانه‌کانی ئه‌وه دهرکه‌وتن که قه‌یرانه‌که گه‌لێک له‌وه مه‌زن تره به‌گۆرینی سه‌رۆک وه‌زیرانێک چاره بکرنیت، ئه‌وه بوو له‌به‌رده‌می وه‌زاره‌تی دهره‌وه شه‌رو پینک‌دادان له نیوان کریکاره خۆپیشانده‌ر مه‌کان و سه‌رباز مه‌کان رویان دا 52 که‌س کوژرا، نیتر توندو تیژی وشۆرش دژی رژییم به‌ شیوه‌یه‌کی به‌ر بلاو هه‌موو شوینێکی گرتوه‌، به‌میانیه‌که‌ی 24 ی مانگ پادشا نیازی چاره‌سه‌ر کردنی دۆخه‌کانی هه‌بوو به‌لام توشی شوک هات کاتیک ببنیی پاسه‌وانی ئه‌هلی که هه‌موو ئومیده‌کانی له‌سه‌ر بنیاد نابوو دژی حکومه‌ت به‌گه‌ل شو‌ر شگێرو نه‌داران که‌وتوه. به‌م شیوه‌یه پادشا لويس فیلیپ هیچی له‌به‌ر دم نه‌ما ته‌نها ئه‌وه نه‌بی هه‌مان هه‌نگاوی شارل ی ده‌یهم پادشای پینستری بنی که ده‌ستی له‌ ته‌ختی پادشایه‌تی بو کورکه‌ی کیشایه‌وه‌و خۆی رای کرد بو ئینگلته‌را.

راگه‌یانندی کۆماری دووه‌م

هه‌موو هه‌ولئ میانر هوان له په‌ر له‌مان له پیناو سپاردنی ته‌ختی پادشایه‌تی به‌ شازن بی هوده‌بوون. له ژیر فشاری جه‌ماوه‌ر له 25 ی شوباتی 1848 کۆماری فرانس راگه‌یه‌ندرا، له‌هه‌مان رۆژیش حکومه‌تیکی کاتی له هه‌موو پینکه‌اته سیاسیه‌کان بو به‌ر ئه‌وه بردنی و لات دامه‌زرا، به‌ناو بانگترین که‌سایه‌تیه‌کانی ئه‌و حکومه‌ته شاعیری ناسراو لامارتین که وه‌زاره‌تی دهره‌وه‌ی گرت ته‌ ئه‌ستو ولودرو رۆلان وه‌زاره‌تی ناوه‌خۆی گرت ته‌ ئه‌ستو، نوسه‌رو بانگخوازی سۆشیاالیست لويس پلان و کریکارێکی بلیمه‌تی تا ئه‌وکات نه‌ناسرا بوو به‌ناوی ئه‌لکسه‌نده‌ر ئه‌لبیرت.

یه‌که‌م کار مه‌کانی حکومه‌ته کاتیه‌که نازاد کردنی رۆژنامه‌و نازادیه گشتیه‌کان و بانگه‌وازی کردنی هه‌لبێژار نه‌ه‌کان بوو که ده‌ستورێکی دیموکراسی بو کۆماری فرانسای نوێ دابنێ. لیژنه‌یه‌ک به‌ سه‌رۆکایه‌تی لويس پلان دامه‌زرا ئه‌رکی دامه‌زrandنی کارگه‌و وۆرک شوپی پی سپێردرا بو نه‌ه‌یشتنی بیکاری، هه‌ولئ ئه‌وه‌ش بدرئ که بنه‌ماکانی تیوری سۆشیاالیستی له‌م کاته پیاوه بکرن. روداو مه‌کان زور به‌ خیرا دهرۆیشتن هه‌ول و بېرۆکه‌کان بی ئه‌وه‌ی له نه‌گونجانیان بترسن سه‌پیندران ورا په‌رینران، ئۆپوزسیۆنه‌کان خۆشیان له‌گه‌ل چاکسازی و به‌رگری و نه‌ه‌یشتنی سته‌م و زۆرداری دابوون ئه‌وان هیچ به‌رنامه‌یه‌کی هاوبه‌شیان نه‌بوو، چونکه حکومه‌ته کاتیه‌که له زۆرینه‌ی میانر هوان و که‌مینه‌ی شو‌ر شگێر مه‌کان پینک هاتبوو ئه‌وان داخوایه‌کانی جه‌ماوه‌رو چینی هه‌زار یان جیه‌جی ده‌کردن که چاکسازی ریشه‌یی داموو ده‌زگا‌کان بوو، له‌ژیر جۆش و نامی سه‌رکه‌وته‌ه‌کان هه‌موو لایه‌ک داوایان له لويس پلان ده‌کرد به‌ هه‌ر شیوه‌یه‌ک بی بیکاری نه‌هێلئ، هه‌ر چه‌نده زور له هه‌نگاو مه‌کانی لويس پلان له‌گه‌ل بو‌چونه‌کانی هه‌ندیک له ئه‌ندامانی حکومه‌تی کاتی دانه‌بوون. ئه‌و کاته‌ی حکومه‌ت بریاری دا هه‌موو که‌سیک مافی کارکردنی هه‌یه خه‌لکه‌که هه‌له‌ه‌له‌ی خۆشیی لێده‌دا، پۆل پۆل خه‌لک به‌ پیر بانگه‌وازمه‌کی لويس پلان روه‌و وۆرک شو‌په‌ه‌کان دهرۆیشتن بو ناونوسین و کارکردن رۆژی به‌ 2 فرانک.

تەنھا مانگیکی نەبرد کاتیک ھەموو لایەک بە تاییەتی لويس پلان توشی شوک وبی ئومیدی ھاتن بەھوی بی ئەنجامی بەرنامەکیان، لويس پلان خۆی کابرایەکی تیوری بوو ئەم دور بوو لە کاری پراکتیکی ئەوھى ئەم کردی تەنھا رازی کردنی خەڵکەکەبوو ھیچ لە بەرھەمی کارگەکانی نەگۆری کرێکارەکان رۆژانە دەچونە کارگەکان بی ئەوھى ھیچ کاریک بەکن 2 فرانکیان وەردەگرت و دەگەرانیوھ دواتر ئەم پارەھە ھەر خۆی لە گەنجینەھى دەوڵەت بوونی نەبوو، ئەم کارەھى لويس پلان دور بوو لە بەرنامە و پلانی ئابووری سارستیانەھى و لات بۆیە ھەر زو شکستی ھینا. ئەمە لەسەر ئاستی کەرتی گشتی.

لەسەر ئاستی کەرتی تاییەتیش لە بەرامبەر بەردەوامی شوڕش خەڵک گەرتی و متمانەھى بە بانک و سەرچاوەکان نەماخاوەن کارگەکان وورده وورده سەرمايەکانی خۆیان دە کێشایوھ، بازار پارەھى تیا نەما بیکاری پەرەھى سەند پشٹیوانەھى پارەھى فەرنسی لە بانکەکانی دەرەھە بەھای نەما.

لە نیوھى مانگی ئادار و نیوھى نیسان خۆپیشاندانی کرێکاران بۆ پشستگی کردنی بەرنامەھەھى لويس پلان و داواکردنی کار دەستی پیکرد. بەلام لويس پلان بە روالەت شکستی ھینا ناچار بوو خۆی لەناو حکومەتەکە شار دەھو کار و ئەرکەکانی بە وەزیری ناوھۆ سپاردن ئەویش ئەرکی پاراستنی ئارامی و لاتى لەسەروى ھەموو ئەرکەکان دەبینی.

دواتر ھەلبژاردنەکانی ئەنجومەنى دامەزراندن ھاتە پیش، بۆ فرانسایەکەم ئەزمون بوو کە ھەموو فەرنسییەکان دەنگ بەن، ئەمەش دیسان نیشانەھەھى پابەند بوونی ئەوانە بە دیموکراتی و دوریان لە ھزر و بیردۆزە توندروپەکان.

ئەنجامی ھەلبژاردنەکان کۆماریە میانرەھەکان کە نوینەھى چینی بۆر جواز و پیاوھ بازارگەنەکان و پیشەسازەھەکان 500 کورسیان و دەست ھینان، پادشاییەکانیش 200 کورسی، کۆماریە چەپرەھەکان و سۆشیالیستەھەکان تەنھا 100 کورسی یان و دەست ھینا.

بەم شێوھە رینگاکە لەبەردەم شوڕش رونتەر بوو.

یەکەم ئەرکی ئەنجومەن دانانی دەستوریکى دیموکراسیى نوئى بوو، ئەم دەستورە فرانسای کردە کۆماریکی دەستوری سەرۆکی کۆمار حوکمرانیی بکات بۆ ماوھى 4 سأل لەلایەن گەلەھە راستەوخۆ دیتە ھەلبژاردن، ھەموو دەسەلاتەھەکانی جیبەجی کردن دەخرینە بەر دەستی سەرۆک، دەسەلاتەھەکانی یاسادانانیش دەخرینە بەر دەست ئەنجومەنیکى نوینەھەکان کە ھەر 3 سأل جاریک دیتە ھەلبژاردن لە 750 ئەندامیش پیک دیت.

لەیەکەم ھەلبژاردنی سەرۆک کۆماردا کە لە ديسەمبەرى 1848 ئەنجام درا لويس ناپۆلیۆن ی برازای ناپۆلیۆن بۆناپرت بە 5500000 پینچ ملیۆن نیو دەنگ لە کۆی ھەوت ملیۆن دەنگ بە سەرۆک کۆمار دەرچو، ھەر وەکو پیشتر رای گەیاندبوو ئەم بۆ ئەوھ خۆی ھەلبژاردوھ تا پیگەو ستونەھەکانی ئارامی و ناسایش لە و لات قائم بکات.

له 2ی ديسه مېمېرى 1852 له سېر داواى ئىنجومېنى ياسا دانان گھلى فرانسى رىز امېندى يان دا به دامېزاندى ناپولېون وىكو ئىمپېراتورى فرانسى. بېم شىوېه كۆمارى دووم له فرانسى هېناسى هېلكېشاو له قۇناغى سېرھى دايھ.

له كۆتايى دېبى شتىك له هېلوئىستى ئوروپا وگر دېوونېهوى هاوپېمىنېتى لېسېر شۆرشى شوبىتى 1848 بزانين.

ھېر لېسېرھتاوھ برېتانيا ھېولى ئېوھى دا دان به كۆمارى دوومى فرانسى بىنې وىكو ناماژ مېھك كه رازى نېھ كېس دېست له كارو بارى وەر بىدات. بېلام هاوپېمىنېتى پېرۆز بېشېوېهكى لاواز ھېندىك چالاكىي نارھزايى دېرېرېن وىكو دوايېن چالاكىي بېر له ون بوونى يېكجار مېكى، نېمساش لېفرانسى داواكر دكه رېز پابېندىي خۆى بۆ هاوپېمىنېتىھكان رابگېمېنېت، مېبېستى بېرېار مېكانى كۆنگرھى قېھننا بوو. بېلام دواتر بېھوى بلاقو بوونېهوى گرى شۆرش له ھېموو و لاتھ هاوپېمىنېھكان ئېوھندېيان بۆ مېھوھ ھېرېھكه خېرىكى بارى ئالۆزى ناومخۆى و پاراستنى بېرژھوھندېھكانى بىت، كۆتايى لىدوانھكان بھ لىدوانھكھى لاپارتېن ى وھزېرى دېرھوھى فرانسى ھاتن كاتىك و تى نېازمان نېھ بۆ ئېوھ بگېر ئېنېھوھ دان بھ رىككھوتھكانى سالى 1815 دا بىنېن.

شۆرشى نېمسا- ھېنگارىيا (مېھېر)

بھ درىژايى ماوھى ھوكمرانىي مېترنېخ ھېولى دېدا بھ ھېر بھ ھايېك بى سېاسېتى دېفاكۆرېسېر ئىمپېراتورېتى نېمسا دا بېسې بىنې. واتھ ھېمان سېاسېتى دېرھوھى كه لېگھل ئوروپا گرتېوويھ بېر، ھېر دېم خۆى له ھۆكار مېكانى گۆران دور دېخستھوھ بۆ ئېوھى دۆخھكان ھېر بھ كۆنى بىنېنھوھو ئېوېش خۆى بھ سېاسېتى دېرھوھ خېرىك بىكات، فاكْتھرى راپېر اندنى كار مېكانىشې پۆلېستارى بوون، پۆلېسى كر دېوھ دار دېستى خۆى بۆ پاراستنى دېسھ لات و سھلامھتى خۆى. چاودېرى و سانسۆرى خستېوھ سېر چاپېمېنى و رۆژ نامھكان، دانېشگھو مامۆستاكان لھ ژېر ئېوېرى چاودېرى دابوون بھ دېدى ئېم بىكھى ھېمووراپېرېن و كارھ چالاكېھكانى راپېرېن، ھېموو بزو تنھو مېكانى شانۆگھرى و ھونھرى وېنھ كېشانى خستېوھ ژېر فېرمانى خۆى، پۆلېسى سېر فېر دېو بۆ چاودېرى كر دنى ھېموو كار مېكان تھناتھ نامھى هاو لاتېانېشېان دھ پشكنى، ئېوھوو كه گرېلبارزر شاعېر لھ نامھېھكېدا بۆ بىتھۆقنى نوسى، ھېسودېت پى دېبېم بھوھى تھنھا مۆسېك جاسوسىي و چاودېرىي لېسېر ناكرى.

مېترنېخ بھم كارانھ دېھو بىست ھېموو پھنجھرھ كانى سنورى و لات بگرى بۆ ئېوھى باى بېرى نازادى نھگاتھ هاو لاتېانې نېمساىي و توشى نھخوشىي شۆرش و بېرى نازادى نھ بىن، ئېو نھخوشىي دواى شۆرشى فېرھنسى خھلك پىي ئاشنا بوون، مېترنېخ لھ ھېلوھشان دېھوھ لېبار چوونى جېستھى ئىمپېراتورېتھكھى دھترسا، گويى بھ ھېچ داخووزى وگۆر انىك نھدھدا بھ درىژايى سېر دېمى ھوكمرانىي ئامادھ نھبوو ھېچ چاكسازېھك بىكات، ھېر دېم بانگھووزى خھلكى رھت دھكر دھوھ كه داواى چاكساز بېيان دھكر د بھ مېز ندھى ئېو باشترېن چاكسازى ئېوھېھ ھېموو پھېوھندېھكانى شار ستانېتى لھ نېوان ئېوروپاي رۆژ ئاواو نېمسا بېچرېنېت.

له لایه‌کە‌ی تری حوکم‌ه‌وه دهنگی نارەزایی له بەر هەڵسێتکارەکان روژ بە روژ زیاتر دەبوو و خەڵک بێزارتر دەبوو ژمارە‌ی ئۆپۆزسیۆن روو هەڵکشان بوو، ئەوکاتە‌ی ساڵی 1848 داهاات بێزایی خەڵک له مەترنێخ گە‌یشتبوو لوتکە، ئەم پیاو‌ه ببوو دوژمنی سەر‌مکی هەموو ئەوانە‌ی بێر له نازادی و مافی چاره‌ی خۆ‌نوسین دەکە‌نە‌وه، وای لێ هاتبوو پۆلیس نە‌یده‌توانی زاری ئەو هەموو خەڵکە بگرێت که له هەموو شوێنێک بێزایی و نارەزاییان دە‌ده‌ری، تە‌نانه‌ت بێزایی گە‌یشتبوو کوشکی پادشاش کاتیک شازاده سو‌فی براژنی ئیمپراتور زور به توندی رە‌خنە‌ی له رە‌فتارە‌کانی دە‌گرت هەروە‌ها له ئە‌نجومە‌نی دە‌ولە‌ت که کاروباری ئیمپراتوری دە‌برد به رێ‌وه رە‌خنە‌و تاوانبار کردنە‌کانی بۆ دە‌هاتن.

له نیو‌ه‌ندی بۆر‌جوازە‌کان و خاوم‌ن پێ‌شە‌ساز و بازرگانە‌کان پرتە‌و بۆرە بە‌رز بوونە‌وه دهنگی نارەزایی داوای گۆر‌نکاریان دە‌کرد داوای رژی‌میک‌ی دیموکراسیی دە‌ستوریان دە‌کرد که نازادی و بیه‌کسانی بۆ خەڵک دە‌ستە‌بەر بکات.

ئەو نە‌یو‌ی‌را بۆر‌جوازە‌کان تاوانبار بکات به‌لام کریکار و شو‌ر‌ش‌گیرە‌کانی به‌وه تاوانبار کرد که کار بۆ روخانی حکومە‌ت دە‌کە‌ن ئە‌مە‌ش گیانی ئیمپراتوریه‌ت دە‌خاتە‌ خە‌تر به‌هۆ‌یه‌وه دانی به لاوازی حکومە‌تە‌کە‌ی نازیاتر له جاریک هاواری کردبوو ووتبووی: پشت‌گیری له رژی‌میک‌ی روخاوە‌کە‌م. له‌گە‌ڵ درک پیکردنی به‌له‌ده‌ست دانی جله‌وی حوکم به‌هۆ‌ی بێ توانایی له مامە‌له‌ کردن له‌گە‌ڵ گۆر‌انه‌کان و به‌سالا چونی تە‌مە‌نی و بێ‌توانایی له گونجانی رژی‌م له‌گە‌ڵ دۆ‌خه نوێ‌کان خۆ‌ی دایه‌ ده‌ست قە‌دەر وله کوشک لێ‌ی دانیش‌ت له چاوم‌روانی یه‌کی نە‌دی‌ار.

له 1848 بای شو‌رش له سێ لای جیا‌وه هە‌لیان کرد.

ا_ له‌سەر ئاستی حکومی دە‌سه‌لاتی و لات له‌و پە‌ری لاوازی دابوو، فە‌ردیناندی ئیمپراتور هە‌م له‌رووی تە‌مە‌ن هە‌م له‌ روی ئە‌قلە‌وه پە‌ک‌ه‌وته ببوو ئە‌وه‌ی له توانادا نە‌ما بوو بە‌ر‌پ‌رسیارێ‌تی و لات بگرێ‌ته ئە‌ستو، وولات ئە‌وسا له‌لایە‌ن ئە‌نجومە‌نی دە‌ولە‌تە‌وه بە‌ر‌پ‌وه دە‌چو ئە‌ویش مە‌ترنێخ خۆ‌ی به‌سەر‌دا سە‌پاندبوو، نارەزایی خەڵک له مە‌ترنێخ رە‌نگی دابوو‌وه سەر دام و دە‌زگا حکومیە‌کان:

ب_ له‌سەر ئاستی نازادیه گشتیه‌کان دیسان خەڵک له‌و پە‌ری نازار و ناخۆشی دا دە‌ژیا، دە‌زگا پۆلیسیه‌کە‌ی مە‌ترنێخ که بۆ چاودێری کردن و خەڵک تۆ‌قاندن دایمە‌زراندبوو له توانای نە‌ما‌بوو پێ‌ش له‌ هە‌وای نازادی و بیری شو‌ر‌ش‌گیرانه‌ی روژ‌نامە‌گەر و خوینداکاره رو‌شن‌بیرە‌کان بگری بۆ ئە‌وه‌ی هە‌و‌الە‌کان له فرانساه نە‌گە‌ن، ئە‌م حە‌زه‌ی خاوم‌ن پێ‌شە‌و خوینداکار و رو‌شن‌بیران بۆ که شو هە‌وای نازادی که سەر‌تاپای ئە‌ورویای گرتبوو‌وه خەڵکی نە‌مساش حە‌زی لێ بوو.

ج_ سەر‌هە‌لدانی هە‌ستی نە‌تە‌وايه‌تیه‌کی به‌هیز له لایە‌ن گە‌لانی ئیمپراتوریه‌ت و مکو هیزکی کاریگەر مە‌ترسی تری‌ن شت بوو که مە‌ترنێخ لێ‌ی دە‌ترسا چونکه ئە‌و رە‌فتار و کاره توندو تیزیه‌کانی له‌گە‌ڵ نە‌پارانی به‌کار ده‌هینا پاساوی ئە‌وه بوو تا تە‌وژمی روتی نە‌تە‌وايه‌تی ئە‌وه‌ی له فرانسای رویداوه نە‌گاتە نە‌مسا، ئە‌و دانیای بوو تە‌نها ئە‌م روتیه‌ ده‌توانی کورسیه‌کە‌ی له‌ق بکات. ئیمپراتوریه‌ت له‌ گە‌لێک نە‌تە‌وه‌ی له‌یه‌ک جیا پیک هاتبوو، جیا له‌ روی ئاین، زمان، رە‌گە‌ز، شارستانیە‌ت... هیچ شتی‌ک له‌ یه‌کی نزی‌ک نە‌ده‌کردنە‌وه جگه دلسۆزی بۆ ئیمپراتوریه‌ت نە‌بێ. له‌م ئیمپراتوریه‌ته ئە‌لمان و پۆلون و سلوفاک و چیک و رومان و کروات

وسلوفین وئیتالیی تیا بوو، لهما خهترناک تر ههیه ههیهک لهم نهتهوانه داواى مافی چارهى خونوسین بکا هه یهکهى بهلايهکدا بروا؟ نهوهى له ههموو شتیک مسوگهر تره نهوهیه که له توانای مهترینخ دا نیه رهروهى میژوو بووهستینى له روى نهه ههموو روداوانهءا بهرگرى بکات ریگه له گوران و بهرمو پینش چون بگرئ نهوهبوو روداوهکانى سالى 1848 نهه بوچوانههیان سهلماندن.

شورش له فیهنا

رهنگدانهوهى شورشى شویات له فرانسوا شورشهکانى ئیتالیا وئلمانیا ی روژئاوا به شیوهیهکی بهرچاو له شهقامهکانى فیهنا دهنگیان دایهوه تا له 3 ی ئادارى 1848 کومهلئیک خوپیشانداى خویندکار وکریکاران شهقامهکانى فیهنایان ههژاند، خوپیشاندهران ههیشیان برده سهه کوشکی دییات نههدامهکانیان ناچارکردن داوا له مهترینخ بکهن دهست له کار بکیشیتتهوه، لهههمان روژ کاتیک سهربازمهکان تهقههیان له خوپیشاندهران کرد وخوین رژا ئیتر شورش راگهیهندرا، نهوساته پادشا دهستی له مهترینخ ههگرتو داواى لی کرد ههه ئیستا دهست له کار بکیشیتتهوه، دوو روژ دواتر مهترینخ ولاتى جئ ههیشت و بهرمو ئینگلتههرا رای کرد.

نهوهندهى نهبرد شلاوى شورش ههموو ناوچهو شاریکی گرتتهوه به پایتهختیشهوه داخوازیهکانى گهلان بهرز بوونهوه به دامهزراندنى حکومهتیکى دهستوریى دیموکراسى که ههموو داخوازیهکانى گهلان جیههجى بکات بهتاییهت جوتیار وکریکارمهکان تا نهه جیاوازیهه له نیوان نهوان وشکومهند و نوبهلاکاندا ههیه نهوانههى خاوهنى مولک و سهرمایههى زورن و له باج وخزمهتى سهربازى بووردراون و پووست و پله بهرزمهکانى حکومهتیشیان قورخ کردوه.

دواى راگردنى مهترینخ له نیو سهنتهههکانى حوکم دا کومهلئیک وهزیری ئازادبخوازی تئ کهوتن. دواتر لهئهنجامى ههندیک روداوى توندو تیژى له 15 ی مایو و ریکههوتن لهسهه داواکردنى نههنجام دانى ههلبژاردنى نوئ بهشیوهیهک ههموو کهس بوئ هههه دهنگ بدات بو دانانى دهستوریکی دیموکراسیى نوئ، مافی ههموو کهسى لی مسوگهر بی، نههجوهمن یهکهه کوبونهوهى خوى بههست. له 31 ی ناب کاتیک بریارى ههلوهشاندنهوهى مافی دههههگایهتى درا یهکهه بههههه شورشیان چنى، کیشهکانى نیوان هاوالتیان به رونی بهدهه نهکهوتن، بهلام بی ئومید بوون له ههلى دامهزراندنى حکومهتیکى دیموکراسى به مانهوهى ئیمپراتوریهت.

روداوهکانى ههنگاریا

ههنگاریهکان خاوهنى میژووویکی پر له سهروهیى کون بوون تههانهت بهه لهوهى بینه ژیر رکیفى ئیمپراتوریهتى نههههش، نهوان به ههولو توانای خویمان دوخیکى جیاوازیان بو خویمان خولقاندبوو، تههها نهوان دهستوریکی کونى تاییهتیان ههههه بو ریکههستنى پهیهههدههکانى نیوان ئیمپراتوریهت و ئوروستوکراتى بهه دهستوره مافه کونهکان دهپاریزان، ههه لهسهههتای سهدههى نوزدهههههه بانگهوازی

نهتهوايهتی له ناو ههنگاریایهکان بلأو ببوووه، مهزنترین گوتار خوین و روژنامه‌نوسی نهتهوايهتیان کۆسسوت بوو، که کاری بو ژياندهوهی زمانی ههنگاریی کۆن کردو له شوین زمانی ئەلمانیاى دانا که ئەوسا زمانی فهرمیان بوو، ههه ئه‌ویش بوو بانگه‌وازیی بو سه‌ربه‌خۆی و لاتى کرد.

لاگۆس کۆسسوت

توانیى سوڊ له روداوهمکانى 1848 ی فیهننا و نیټالیا وهر بگرتیت که و لاتى به‌ره‌و پهبشویى برد به‌هۆیه‌وه ده‌ولت روه‌رووی تهنگ وچه‌لمه‌هات، هیرشیان برده سه‌ر دییات زۆریان لی کرد که بریار له‌سه‌ر دامه‌زراندنى حکومه‌تیک بدات به سه‌ر وکایه‌تی ئەم له‌گه‌ل دامه‌زراندنى پاسه‌وانى ئەهلی و دانانى ده‌ستوریکى نوئى بو وولات. هه‌ر به‌هه‌وله‌کانى ئەم بوون بریار له‌سه‌ر هه‌له‌وه‌شانده‌وهی نیمتیازاته دارایه کۆنه‌کانى چینی ئوروستوکراته‌کان درا له‌گه‌ل ئه‌ویش مافی دهره‌به‌گه‌ کانیش هه‌له‌وه‌شیندرایه‌وه به‌ره‌ها کردنى نازادى روژنامه‌و نازادیه گشتیه‌کان، واته کۆسسوت توانیى به‌یه‌ک که‌ره‌ت ده‌وله‌تیکى دیموراسیى نوئى له هه‌نگاریا دابه‌مه‌زرتیى.

روداوهمکانى پراگ

له پراگیش میساقى بو هیمما په‌خش کرا ئەمه‌ش و هه‌و ده‌ستوریکى دیموکراسیى نازاد ئەژمار ده‌کرتیت که مافی چاره‌ی خو‌نوسین نازادیه گشتیه‌کان به‌چیکه‌کان ده‌دا. دواتر له حوزه‌یرانى هه‌مان سأل کۆنگره‌یه‌کى گشتى له سه‌ر ئاستى هه‌موو گه‌لانى سلاقى له ئیمپراتوریه‌ت به‌سترا:

چیک، سألوفاک، روټین، سلاقیو، خوارو و پۆلونیه‌کان و روسه‌کان. ئامانج له‌م کۆنگره‌یه‌ تاو توئى کردنى توانای دامه‌زراندنى یه‌کیه‌تیى سلاقى بوو، به‌هۆی ئەوه‌ی نه‌مسایى و ئەلمانه‌کان رقی زۆریان له گه‌لی سلاقى بوو ئەم کۆنگره‌یه‌ش خۆی دروست کردنى ته‌گه‌ره‌یه‌ک بوو له به‌رده‌م ئیمپراتوریه‌ت بوئیه ئەم کۆنگره‌یه‌ شه‌پۆلێكى وروژاندن و ره‌گه‌ز په‌رستى له فیهننا له نیه‌ندى سه‌ربازى و وسایسیدا دروست کرد. ئەوه‌ی پتر به‌ر په‌رسته‌کانى توشى ترس و دله‌ راوکئى کرد گه‌شه‌ کردنى ئەم شه‌پۆله‌ بوو له نیه‌و

نەتھەمەکانی کروات و سرب و رۆمانیەکان ئەوانەمی لە ژێر دەسەلاتی ھەنگاریەکان دان ئەوانیش کاریان بۆ ھەمان ھەنگاو دەنا بۆ ئەوەی بە مافە رەواکانیان شاد بن لەوانە مافی چارە ی خۆنوسین.

لە کاردانەوی ئەم روداوانە لە 17ی حوزەیران فەرماندە ی سەربازگە ی نەمسا لە بۆھیمای چیکۆسلۆفاکیا لەشکرێکی لە سەربازەکان ریکخست بەرەو پراگ ھەلمەتی برد ، توانیی دەست بەسەر شاردن بگرێ و بلامەش بە کۆنگرەکە بکاو حکومەتە خۆجێیەکش لەناو بەرێ.

لە 27 ی ئۆکتۆبەر ویندشگراز فەرماندە و پالەوانی داگیرکردنی پراگ توانیی بزوتنەوی دیموکراتیخواز لە نەمسا لەناو بەرێ داوی ئەوەی گیانی شۆرشگێری تیا کەم ببو بەھۆی گۆرانی دۆخەکان ئاراستە کۆنەپاریزەکان بەسەر دۆخەکاندا زال ببون لەم کاتەدا کیشە جوداخوازیەکان سەریان ھەلدابوو.

لە 21ی نوڤەمبەری 1848سیاسەتمەداری بەناوبانگ شوارتزن برگ کە بە ھەوڵو بلیمەتی خۆی توانیی ئەرکانی حوکم لە ڤیەننا لەسەر بنەمایەکی دەزگایی بسەپینی و بروا بە سەلامەتی ئیمپراتۆریەت بینی و زۆر لە فەردیناندی نەخۆش و لاواز بکات دەست لە تەختی پادشایەتی ھەلگرێ بۆ بەرژمەندی فرانسوا جۆزێفی برای.

لە بەرامبەر گەشەسەندنی ھزری جوداخوازی لە ناو ھەنگاریەکاندا حکومەتی نەمسا بیری لەوە کردووە کە دراوسێکانیان لێ ھاندەن، بیریان لە کرواتە وشکەکان کردووە کە بۆ ئەم مەسەلە یە توند و بەقینن لێیان، لەلایەن خۆشیەو لەشکرێکی بۆ ناردن تا ناچار یان بکات دەست لە مەرامەکانیان ھەلگرن، بەلام بەھۆی خەریک بوونی حکومەتی نەمسا بە شۆرشەکانی ئیتالیا لە 1848لە توانیدا نەبوو بەخیرا ھەنگاریەکان ناچار بکات، ئەمە بوو ھۆی ئەوەی نەتەمخوازەکان و سەرکردەکیان کۆسسوت بتوانن جێ پێی خۆی لە ناو شۆرشگێران قایم کاو لە نیسانی 1849دامەزراندنی حکومەتیکی کۆماریی دیموکراسی ی سەربەخۆ لە ھەنگاریا را بگەیی.

لە بەرامبەر پەرسەندنی بزوتنەو رزگاریخوازەکاندا نەمسا یەکان ھیچیان بۆ نەمایەو ئەوەندە نەبێ داوی کۆمەک لە قەیسەر بکەن، ئەویش لە ئابی 1849 ھەرزو بە پیریانەو چوو لەشکرێکی مەزنی ناردە سەر کۆماریخوازەکان و حوکمەتەکیانی لێ روخاند و سزای زۆریشی بەسەردا سەپاندن.

شۆرشەکانی ئیتالیا

ئەگەر نەمسا یەکان لە 1830توانیان بەسەر شۆرشەکانی ئیتالیاکاندا زال بن و ھەر زوو بەزوو یاسایەکی توندو ستەمکاریان بەسەردا بسەپینن ئەوا ئەمە ریگە لە دووبارە ژیانەو ی توی ئازادی ناگرێ کە لە سەردەمی شۆرش ی فەرەنسیەو لە ناخی ئەو میلەتە چێندراوہ. دۆزی ئیتالیاکان تەنھا لەلایەن ئیتالیاکان خۆیانەو گرنگ نەبوو، بەلکو لە ھەموو دونیا جێی بایەخ و گرنگی پێدان بوو ئەویش بەھۆی میژووی پر لەسەر وەری ئەم نەتەمەییو رۆلی پر بایەخیان وێرای ئەو ستەم و زۆرداریە ی لەدەست مەترنیخەو بینیان، ئیتالیا پەناھەندەکان بۆ ھەر ولاتیک بچوبان، بەگەر می پێشوازیان لێ دەکرا.

مازینی

مەزن تەرىن و قارەمان تەرىن كەسى را كەردو بەكەك لە ئەستەره درەوشاوەكانى بوواری رزگاری مازینی بوو، بەهۆی چەوساندنەمو سەمەكاریی دەسەلاتدارانى نەمسا لە لەندەن میوان بوو، دامەزرینەری بزوتنەهەى ئىتالیای فەتات بوو

مازینی

لە دەرهۆهەى و لات وەكو چاویكى خەولینەكەوتو كاری بو رزگار كەردنى و لاتەكەهەى دەكرد لە پەپوهندی بەردەوامیدا لەگەڵ خەباتكێرانى ناووه و دەرهۆه لە كارو چالاکیهكانى دا بەردەوام بوو، هەرچەندە شاعیری ئینگلیزی ی مەزن بیرون لەم نەبوو لە روى شۆرش كێرى و دلسۆزى بو دۆزەكە. مازینی لە بەیاننامەى دامەزراندنى كۆمەلەى ئىتالیای فەتات لە سالى 1831 لە دەربەرى راي خۆى سەبارەت بە دواروژی نەتەوهكەى ووتى: دواروژی نەتەوهى ئىتالیا دەبێ لە سەر سى بنەما دا بەمەزرى: سەر بەخۆی، رزگار بوون لە حوكمى بێگانە، یەكبوون. بەم شێوهیه بزوتنەهەكەى بەرەو رەوشىكى تەرد بەرەو ئامانجى یەكبوون جیا لە بزوتنەهەى 1830 دور لە رۆمانتىكى، بو بەرنامە و ئامانجەكانى پلانى دیارو رونی دەست نیشان كەردن هەزارەها رۆلەى خۆبەخت كاری كۆمەلەى ئىتالیای فەتات ی بو لە ژوان دانان، بەنەینى و بە ناشكرا، خۆشى پەیمانى دا تا سەر كەوتن بەخەبى، ئەوهى راستى بى بانگەوازەكەى مازینی بو یەكیەتى و رزگار كەردن لە نیوهندى گەلى ئىتالیا زور بەگەرمى پینشوازیان لى كرا تەنانەت لە لایەن هەندىك لە نیوهندەكانى فەرمانرەواكانیش بەپیریەوه هاتن، شارل ئەلبرت پادشای بیامون و سەردینیا بانگەوازەكەى مازینی پى پەسند بوو دروست بوونى و لاتىكى ئىتالیای یەكگرتوى نازاد دور لە كۆدو بەندى داگیر كاری بوو مایهەى ئەوهى هیدی هیدی لى نزیك بێتەوه.

گاریبادی

گاریبادی

له ئهمهريکاي لاتيني دور خراو ميهکي تر گاريبادی بوو ئهويش بليمهتتيکی تری نيشتمانپهروهری ئيتاليا بوو که هموی بوو رزگار کردنی نيشتمانهمهکمی ددها، له مندالیهوه هۆگری بیری نازادی بووه ئهوکاتیش بروای به بیروراکانی مازینی هینوهو بههویهوه پهیههندی به ریزمکانی کومهلهی ئیتالیای گهنج موه کرده، له ناخهوه بروای به رزگار کردنی نهتهوهکهی ههبوو ههردهم دهیووت (مردن له ژيانی کۆيلهتی باشتره).

لهئهنجامی سهرنهکهوتتی بزوتنهوهیهکی رزگار یخوازانه له کهشتیگهلی بیامون ناچار دهبی بوو ئهمهريکای خواریو رابکات لهوئیش به کارو چالاکیی رزگار کردنی نهتهوهکهیهوه خهریک دهبی کومهلێک گهنجی خوینگهرم له خوی کۆ دهکاتهوه لهو ئهزمونه فییری گهلی شت دهبی، له کاتیکا پیاویکی سیاسهتهدار بوو، بووبه پیاویکی خاوهن ئهزمون و شارهزاش له بوواری سهربازیدا ئهمهش له داهاتوو له کاتی دامهزراندنی کۆمکاری (کراسه سورمکان) له ئیتالیا به هانایهوه دی، له ئاوارهییهوه گاریبادی پهیههندی باشی لهگهڵ هاومل و دۆستانی ناومهوه ههبوو به تاییهت لهگهڵ مازینی ماموستا و سهروکی له ئینگلترا.

بهر له قوناغی شور شه‌کانی 1848 له ئیتالیا وپرای ستم و توقانندن، بیرو راکانی مازینی و گاریبآدی له‌ناو خه‌لکدا و مکو بای نازادی و دیموکراسی جولهو بریاریان هه‌بوون ئەم جولهو ئەزمونانه خویان به‌سهر دۆخه‌کاندا سه‌پاند.

سهر کهوتنی پاپا بیوسی نویم له 1846 پۆ سهر کورسیی ده‌سه‌لات جیی خوشحالی و گه‌شبینی ئیتالیه‌کان بوو چونکه پاپا بیوس له دیرز هه‌مانه‌وه به کهسیکی هه‌ژار پهرست و نزیک له نازادیخوازان ناسرابوو به‌تایه‌ت له نیشتمان په‌روه‌مه‌کانه‌وه زۆر نزیک بوو، له‌سهر ده‌می ئەم لیبووردنی گشتیی زیندانیه نیشتمانپه‌روه‌مه‌کان دره‌، قوناغی چاکسازی له به‌ریه‌وه‌بردن ده‌ولت کرا، به‌ریه‌وه‌به‌رایه‌تی شاره‌وانیی سهر به‌خۆ دامه‌زراند نازادی ته‌واو به‌ رۆژانه‌گه‌ری دره‌، نیشتمان په‌روه‌مه‌کان خویان له‌گه‌ل چاکسازیه‌کانی گونجاندن له زۆر روه‌وه‌یه‌کیان ده‌گرتن، مازینی و گاریبآدی پشتگیریه‌کی ته‌واوی هه‌نگاو مه‌کانیان ده‌کردن هه‌ندیک کهس ناوی پاپای یه‌که‌بوونی ئیتالیایان لئ نابوو.

له 1847 ده‌وای ماوه‌یه‌کی زۆر له دودلی شارل نه‌طه‌رت بریاری دا و هه‌زار مه‌ته‌کان راده‌ستی نازادیخوازه‌مه‌کان بکات و نازادی رۆژانه‌گه‌ری راگه‌یاند، دواتر لیبوولد ی دوو مه‌یش هه‌مان هه‌نگاوی له توه‌سکانه‌ نا، ئامیزی پۆلیسی هه‌لو هه‌شاندوه‌وه نازاده‌یکانی ره‌ها کردن.

شورش

کاتیک سالی 1848 دا هات له‌بهر ده‌م ئیتالیه‌کان هه‌موو شتیک رون و ئاشکرا بوون ده‌بووایه هه‌موویان کار بۆ به‌ئه‌نجام گه‌یاندنی سه‌ ئامانه‌که‌کانی مازینی بکه‌ن که بریتی بوون له: وده‌ره‌نان، سهر به‌خۆیی، یه‌که‌بوون. ئەگه‌ر به‌مانه‌وه ئیتالیای سهر له‌نوێ بژینینه‌وه، هه‌ر سه‌ ئامانه‌که‌کان به‌ یه‌که‌وه به‌سه‌تراون. هه‌ر له رۆژی یه‌که‌می ئەو سال دیار بوو که کهش و هه‌واکانی ئیتالیای به‌لای په‌شوی و یاخی بوون ده‌رۆن، کت و مت واده‌رچوو، له 12 ی جه‌نیوه‌ری کاری توندو تیژی له میرنشینی ناپۆلی و سقلیه‌ ده‌ستیان پیکرد پادشا فه‌ردینان ناچار کردا ده‌ستورێکی دیموکراسی له شپوه‌ی ده‌ستوری فرانسای 1830 به‌گه‌له‌که‌ بدات، هه‌روه‌ها پادشای بیامۆن شارل نه‌طه‌رت له مانگی ئادار و دواتر پاپاش هه‌مان هه‌نگاویان نا. خه‌لکه نیشتمان په‌روه‌مه‌که ئەو کاته‌ی هه‌ستیان به‌وه کرد که پیدانی ده‌ستورێکی دیموکراسی مانای رزگار بوون له حوکمی بیگانه‌ ده‌گه‌یه‌نی، ئەمه‌ بووه ئومیدی ئیتالیه‌کان بۆ ده‌ست کردن به‌ شه‌رو به‌گه‌ژ داچونه‌وه‌ ی نه‌مه‌ساییه‌کان، یه‌که‌م کهس که بروای به‌وه هه‌نا پادشای ئیتالیای شارل نه‌طه‌رت بوو، هه‌رزو په‌یمانی شه‌ر کردنی دژی نه‌مه‌سا دا.

له ئەنجامی رودانی کاری توندو تیژی له قه‌یه‌نا و روخانی مه‌ترنیه‌خ نیشتمان په‌روه‌رانی بوون دقه‌یه‌و لمبادیا که دوو میرنشینی سهر به‌ نه‌مه‌ساییه‌کان بوون بریاری رزگاریان دا، له هه‌ر یه‌ک له‌و میرنشینه‌وه حکومه‌تی

نیشتمانی دامهزران جیابوونموه ی خوین له ئیمپراتوریهت راگیانند و لهشکر و سوپای نهمسایان له خاکی خوین وهدر نا. چونکه ئهم دوو میرنشینه دهیان زانی نهمسا بهمه رازی نیه، سهرکهوتنی ئهمان مانای روخانی نهمسایه له ئیتالیا، بویه داوای کومهک و هاوکاری له شارل ئهلپیرتی پادشای بیامون کرد، ئهم پیاهو دهیزانی که بهتهنیایی ناتوانی بهر له لهشکره زه بهلاحهکهی نهمسا بگری چونکه هیزیکی له باکوری ئیتالیا به فمرمانداریتی رادتسکی جینیشه بویه له ژیر فشاری ئیتالیه نیشتمان پهروه مکان توانیی 30هزار سهرباز له پاپا وتوسکانه وناپولی وهرگری. سهرهراي ئهوهی ژماره ی 85هزار سهربازی لهبهردهست بوو بهلام ناشارهزا بوون، وکو بهدهنگهوه هاتنی براکانی له بووندهقیهه لمباردیا شارل ئهلپیرت له 25ی ئادار 1848لهشکرهکهی بو باکور نار دو بریاری شهری لهگهل نهمسا دا. بهلام لهشکری نهمسا که خاوهن تفاق و راهینانی سهربازی یهکی بهرزدهبی له مانگی تهموز له شهری کوستوزا توانیی بهسهر لهشکرهکهی ئیتالیا دا زالبی و شارل ئهلپیرت ناچار بکا داوای ناگر بهستی گشتی بکات.

بههوی چهند سهرکهوتنیکی بچوک و له ژیر فشاری خهک پادشای بیامون له ئاداری 1849ناگر بهستهکه دهشکینی و دوباره لهگهل نهمسا دهست به شهر دهکاتهوه. بهلام ههر دوای 10روژ نهمساییهکان توانیان له شهری نوچار دیسان شکست به هیزهکانی ئیتالیهکان بهینن، ئهوسا شارل ئهلپیرت ناچار دهبی که دهست له دهسهلات و تهختی پادشایهتی ههنگری بو کورهکهی عهمانوولی دووم، ئهویش لهگهل نهمساییهکان دهکوئته ناگر بهست و دۆخهکهی لمباردیا و بووندهقیهه بو سالهکانی بهر له 1848دهگهریننهوه.

داوای شکست خواردنی له شهری کوستوزا له ناوچهی مومتهلهکاتی پاپا ناکوکیهک لهسهر چوئیهتی پهیههندیهکان لهگهل نهمسا کهوته نیوان لایهنگرانی پاپا ولایهنگرانی مزاینی، ههرچی پاپا بوو له پینا پهکیهتی کریستیهکان نهی دهویست ناکوکی بکوئته نیوان ئهم ونهمسا نهبادا له ئهنجام لهیهک دابرائیک له نیوان کهلیسای روما و ئیمپراتوریهت رو بدات، ئهم ههلوئسته بووه هوی راگردنی پاپا و دروست بوونی بزوتنموهی شورشگیر له ولات به سهروکایهتی مزاینی، پاپا هاواری بو ولاته کاسولیکهکان برد وکو نهمسا وئیسپانیا فرانسای سهرهت و سامانهکهی بو بگهریننهوه، بههوی ئهوهی ئیسپانیا ئهوکات له دۆخیکی لاواز دابوو له توانای دا نهبوو هاوکاریی دهرهوهی سنور بکات، نهمساش به روداو شورشهکانی مهجهریهکانهوه خهریک بوو، لهم بهینه تهنها فرانسای مایهوه، لوئیس ناپولیون ئهوکات پئی خوش بوو هاوکاریی پاپا بکات تا سوزی کاسولیکهکان له فرانسای بوخو بکیشی، ئهوهی لهبیر نهماوو که سهردهمانیک له ناو شورشگیرهکانی دا دهژیا لهریز مهکانیان وکو خهباتگیریک کاری دهکردو دهمهوایهوه بو ئهوه پهناگه بوو، بهههر حال فرانسای لهشکریکی پیکهوه نا بو ئیتالیا ی نارد، له حوزمیرانی 1849رومای داگیر کرد پاپای بو سهر تهخت گیرایهوه و کوماریخواز مهکانیشی وهدر نان. ئهنجامهکانی، شکستهکهی کوستوزا و نوچار، دهستیوهردانهکهی فمره نسپهکان، نیشتمان پهروه مکانی توشی شوک و رهشبینی کرد، له ماوهی

سالانی 1848 و 1849 له نیمچه دورگه ی ئیتالیا بیرو راکانی ناز ادیخوازی پاشهکشهیان کرد هه موو دهزگا حکومیهکان کهوتنه ژیر پیی کونه پهرستهکانی بهر دهست و پای نهمساییه داگیرکار مکان.

دوای کوتایی هاتنی کشانی شورشگیر هیچ ناسهواریکی ناز ادیخوازان له ولات نهما تهنه نهو دهستوره نهبی که پادشا عمانوئیل رازی نهبوو لهناوی ببا و دهستی پیوه گرتبوو، نهمه بووه تاچه تروسکایی نیشتمان پهروهران که به چاوی ئومیدهوه سهیری بکهن.

شورشهکان له نیتالیا

له سالی 1847 پادشای بروسیا فردریک گهلیومی چوارم روبهرووی داواکاریهکی زوری هاو لاتیانی بووهوه بو نهمجام دانی چاکسازی له دهستور که خوی پهیمانی دابوو.

چونکه نهو کاتهی پادشا له 1840 هاته سهر کورسیی حوكم خوی بروای به بنهماکانی نازادی و دیموکراسی و حوكمی دهستور ههبوو، بهلام هیچی لهو پهیمان و بانگهوازانه جیهجی نهکردن که ههر جار له بونهکاندا دوباره ی دهکردنهوه، جگه لهمه چهنهین جار به فرتو فیلهکانی خوی پرژمهکانی چاکسازی که پینشکesh دهکران خوی لی دههزینهوه له نهمجامیشدا نهزۆکی دهکردن.

لهژیر فشاری بروسیهکان، بریاری دامهزراندنی یهکهم پهلهمان (دیات) دا که لهسهردهمی خوی له شوباتی 1847 موه نهمه یهکهم نهمجومهن بوو، بهلام کاتیک پهلهمان ههولی نهوهی دا دهسهلاتی بو دانانی یاسا و چاودیری داریی ولات ههبی، له حوزمیرانی ههمان سال پهلهمانی ههلوهشاندوه.

کاتیک ههوالی ههگرساندنی شورشی شوبات له فرانساه گهیشتنه نهمانیا جوله له نیوهندی گهلهری و نیشتمانپهروهه مکان دهستیان پی کرد خوپیشاناندانی بههیزله شارمکانی باد و لورتمبوورگ و هاس و ناساو دهسهلاتدارانیان ناچار کرد نازادیه گشتیهکان رهها کهن، له گوندهکان جوتیار و گوندنشینهکان بهگژ بهگژادهوه دهره بهگهکاندا چونهوه کۆشکو تهلاریان لی دهسوتاندن و داکۆمینتهکانیان له ناو دهبردن، ههروهها له نیوهندی کریکارمکانیش راپهیرین ویاخی بوون له شاره پیشهسازیهکان دهستیان پی کرد. نهم گۆرانانه ترسیان خسته دلی فریدریک گهلیومی چوارم بو پیش گرتن له روداو مکان له 18 ی ئادار داوای له نهمجومهنی نوینهران کرد کۆ بیتهوه، بهلام نهم بانگهوازه به درهنگ و هختانیکهوه هاتن نهنوانرا بهرۆک له روداو مکان بگری و شهرو پیکدادانی نیوان سوپا و قهلعانی پادشای بروسیا و دهسته گهلهریهکان رونهادات.

شهری ناومخو له بهرلین هه لگیر سا خوین رژا و سهنگهر لیدران، رۆژی دواتر پادشا ملی بو داواکانی شورش که چ کرد، گهلیومیی برای دور خستهوه که به سهکردهی راسترهوهکان و بهرپرسی ناژاوو خوین رژانهکه دانرا، سهربازمکانیشی له پایتهخت و مدهر نان، پهیمانیشی دا پهلهمانیکی نوئ له لایهن گهلهوه ههلبژیردریت و کار بو یهکهیهتینهتهوهی ئەلمانی بکات. دواتر دهسهلات و وهزارمهکانی به دهستهی بۆرجوازیه ناژادی خوازهکان سپارد.

کاری توندو تیزی و شورش ههموو کونجیکی ولاتی گرتهوه داخوازیهکانیان لهتهک دیموکراسی دروست بوونی ئەلمانیایهکی ناژاد و سهربهخو بوون، سهبارمت به داخوازیهکانی ههموو چینی کریکار و خویندکار و رۆشهنبیر و بۆرجواز و بانگخوازی دیموکراسی. یهک بوونی ئەلمانیانامانجیکی هاوبهش بوو. بانگهواز بو یهکیبوونی ئەلمانی و دهستوریکی دیموکرات و رزگار بوون له چنگ خۆسهپاندنی نهسا بهسهر کاروباری ههموو دونیا.

پهلهمانی فرانکفورت

به پشت بهستن به داخوازیهکانی گشتی بو دروست بوونی یهکیهتی ئەلمانی، تیپیک له ناژادی خوازهکان له شاری هایدل بیرگ داوا ی بهستنی کۆنگرهیهکی گشتیان کرد له فرانکفورت وهکو کۆنگرهیهکی نامادهکار تیایدا نوینرایهتی ههموو ئەنجومهکانی ئەلمانی بهشدار بن، یهکهم کاری ئەو کۆنگره ناماده کاریه دانانی سیستهمنیکی نوئ لهسهر بنهمای دهنگدانی گشتی بو ههموو ئەلمانیهکان بو ههلبژاردنی پهلهمانی دامهزراندن تا ئەرکی دانانی دهستوریکی بو ئەئلمانیای مهزن دابن. به دروستی له 18 ی مایو ئەنجومهنی نیشتمانی یهکهم کۆبونوهی خۆی له کهلیسای پۆلس ی پیروژ له شاری فرانکفورت بهست.

ههموو ئەندامهکانی ئەنجومهن که له رۆشنبیرهکانی چینی مام ناوهند پینک هاتبوون ئەو پهری نهومی و نیانیان نواند. سههرای ناکوکی بیرورا و مشتومرهکان له گههل نهومش بریارهکان لهو پهری مام ناوهندی بوون، خۆیان له بۆچونی کۆماریخوازی و شورشگیری توندروه دور خستهوه، بانگهوازی یهکگرنتی سهرتاسهری ئەلمانیایان دهکرد به هاوکاریی میر و فهرمانهواکان چونکه تهنها به یهکگرنتی ههموو چینهکان دهتوانن یهکیبوونی ئەلمانی بئ خوین رشتن و دههست بینن، سههرتا ئەنجومهن سهرکهوتتی باشی و دههست هینابوو له نزیک کردنهوهی بۆچونهکان، سههرای دژایهتی دهستهیهک له راسترهوه کۆنه پاریزهکان و چهیرهوه توندروه کان ئەلمانیهکان ئومیدی زۆریان لهسهر بنیاد نابوو.

چونکه به ئەنجام گهیااندنی ئەو یهکیهتییه پیویستی به سوپایهکی مهزن و بههیز ههیه، ئەوه بوو پهلهمان له 28 ی ئاداری 1849 تاجی پادشایهتی ئەلمانیان خسته بهر دهست فردریک گلیوم ی چوارم تا وهکو پادشای یهکیهتی بروسیا قهبول کات، بهلام له خو بابی بوونی فردریک گلیوم ههرسی به ئومیدهکانی شورشگیران هینا کاتیک دوا ی 5 رۆژ ئەم داواکاریهی رمت کردهوه به پاساوی ئەوهی تاجیک قهبول

بهشی چوارهم
پرسی رۆژهه‌لاتی و جهنگی قهرم

پرسی رۆژه‌ه‌لاتی و جهنگی قهره‌م

تا ئیمپراتوریه‌تی عوسمانی مابئی و له قوناغی فراوان بوون و له ئاستیکی به توانا بی که بتوانی خاک و دهسکه‌وته‌کانی بپاریزی، تا ئه‌و کات هیچ پرسیک نیه به ناوی پرسی رۆژه‌ه‌لاتی.

له سه‌ره‌تای به‌رتسه‌ک بونه‌وه‌ی دهسه‌لاتی عوسمانیه‌کان له ئه‌وروپا پرسی رۆژه‌ه‌لاتی سه‌ری هه‌لدا و به‌هۆی بلاو بونه‌وه‌ی عوسمانیه‌کان له ئه‌وروپا بو پهرش و بلاویان هه‌ندیک له به‌هیزی سه‌ربازیان له‌ده‌ست دان به‌تایبه‌ت له‌گه‌ل دراوسی‌کانی وه‌کو روس و نه‌مساییه‌کان. له‌میانی سه‌ده‌ی نۆزده‌هه‌م ئه‌م پرسه‌ زیاتر له‌ بۆنه‌یه‌ک خرایه‌ سه‌ر میزی سیاسی ئه‌وروپا بو گه‌فتو گو له‌سه‌ر کردن. ده‌توانین شه‌ری قهره‌م له 1854 به‌ ده‌سپیکی قوناغی ئه‌م پرسه و کۆتایی هینه‌ری ماوه‌ی ئارامی له ئه‌وروپا دابننن ئه‌و ماوه

ناشتی وئارامیه دواى كۆنگرهى قيهننا بهر قهرار بوو. ئەم شەره ش له نىوان روسيا له لايەك و هەريەك له توركيا و ئینگلتەرا و فرانسە و سەردىنيا له لايەكى تر روى دا.

پەيوەندىهكانى روسىيى توركى

ئەوى راستى بى ديار كردنى ھۆكارەكانى ئەو جەنگە ئاسان نىه، ناكړئ له پرسى رۆژھەلاتى جيا كەينەوه، يا له بوونى ئىمپراتورىيەتى عوسمانى وەكو ھىزىكى بە ھىز له خواروى رۆژھەلاتى ئەوروپا، كە ماوەيەكى زۆرە كۆپەركى لەگەل ھەر يەك له روسياو نەمسا دەكات بۆ دەست گرتنى بەسەر خاكى خۆى. ھۆكارە ديارەكان دەستگرتن بەسەر خاكە پىرۆزەكانە لە فەلەستىن، بەلام كۆشەيەكى واتايى ئاوا نابى بىتە ھوى بەرپا بوونى جەنگىكى ئاوا سەرتاسەرىيى ئەوروپا، بۆيە دەبى لە ھۆكارە بنەرەتى و راستەقینەكانى گۆرانى پەيوەندىهكانى نىوان روسياو عوسمانىەكان بۆلینەوه.

نىكۆلای يەكەم قەيسەرى روسيا كە لە سالى 1825 دەسەلاتى قەيسەرىيى گرتە دەست دواى نەمانى مەترىخ و لەناو چوونى ھاوپەيمانىيى پىرۆز، لە بەرامبەر پارستى دۆخە نالەبارەكان لە ئەوروپا پاراستى رۆيى نەريتى خۆى وەكو بەرپرسى يەكەم دەبىنى، بەلام لە رۆژھەلات سياسەتەكەى برىتى بوو لە نانەوى ئاژاوە پەشيووى لە ئىمپراتورىيەتى عوسمانى، تا بۆى بگړئ دەست لە كاروبارە كان وەر بەدات بۆئەوى پىنگەى حوكمى قايم تر بكاو دەستىش بەسەر بەنداوكان دابگړئ تا بىتە خاوەنى دەروازەيەك بۆ دەريای سىپى ناوەراست.

لە 1835 بەدىدى قەيسەر دەتوانى كۆتايى بە پرسى رۆژھەلات بىنى، بۆيە پىرۆزەيەكى بەم مەبەستە لە بەردەم بالويزى ئىنگلتەرا لە مۆسكۆ دانا بۆ دابەش كردنى ئىمپراتورىيەتى عوسمانى: بە پى ئەم پىرۆزەيە روسيا بەنداوكانى بۆسفۆر دەگړئ و بە شيوەيەكى كاتىش ئاسىتانه داگىر دەكا، و لاتەكانى عوسمانىش لە ئەوروپا لە يەك دەولەتدا يەكيان دەخا، بەرامبەر بە رازى بوونى ئىنگلتەرا ئەويش ميسر و ورودىس و قوبرس دەبا، ئاسايى بوو كە ئىنگلىزەكان ئەمەيان قەبوول نىه چونكە ئىنگلىز رىگا بە روسەكان نادات بگەنە دەريای سىپى ناوەراست چونكە ئەوان لە وى خاوەنى بەرژمەندىيى زۆرن، دواتر ئىنگلىز دەخواست ئىمپراتورىيەتى عوسمانى بە سەلامەتى لەم مامەلە دەرچى چونكە ئىنگلىز نىيازى ئەوى نەبوو گۆرانى وا مەزن لە ئەوروپا رو بەدن كە بىتە ھوى ئالۆز بوونى كەش و ھەواى ناشتىيى ئەوروپا و تىك چوونى پارسەنگى ھىزەكان لە كۆشەر.

پرسى شوينە پىرۆزەكان

شاندى روسى پروژميهكى هاوپهيمانتيى له بهردم دهسه لات دارانى عوسمانى دانا كه له سى خال پيك هاتبوو :

1_ هموو نيمتياز اتهكانى له فلهستين به قهشه كاسوليكهكان دراون لنيان بسيندرنتموو بدرينه قهشه نمرسدوكسهكان.

2_ دان به مافى روسيا بنريت له پاراستنى بهرژمونهديى نمرسدوكسهكانى ناو نيمپراتوريهتى عوسمانى.

3_ هاوپهيمانتيهكى بهرگرى لهگهله روسيا بهستريت.

كاتيك دهسه لات دارانى عوسمانى نهم پيشنيارانعيان له بهردم بالويزانى ولاته بيگانهكان نمايش كرد بهتايهتى بالويزى نينگلتهرا (لورد ستراتفورد). نهم نامازهى دا كه خالى يهكهم قهبول كاو دوو خالهكهى تر رت كاتهوه. چونكه نينگليز به هر نر خيك بى پشتيونيان له سه لامهتتى عوسمانيهكان دهكرد، دواتر داننان به مافى روسهكان له پاراستنى نمرسدوكسهكان كاريكى مهترسيداره چونكه نهوان له ژير دهسه لاتى عوسمانيهكان كه مينه نين وهكو كاسوليكهكان، ژمارهيان له 12 مليون كهس دهوات له ههندى شوين زورينه، دواتر چاو برينهكانى روسيا له نينگليز شاراو نه بون هاو سنوريشى زياتر مهترسيهكان دهخهنه شوين خوى.

له نايارى 1853 كه نوينهرى روسيا دلنيا بوو له سه رنه كهوتتى نمركهكهى به ياوهريى پياوهكانى بالويزخانهى روسيا له ناسيتانه گهرايهوه بو روسيا.

داگير كردنى ههردوو ههريمى دانوب

له ننجامى رت كردنهوى پيشنيارهكهى روسيا له لايهن عوسمانيهكانهوهو گهيشتنى كهشتيگهلى نينگلتهراو فرانسو بو بهنداوهكانى توركيا قهيسهر فرمانى به لهشكرى روسيى دا ههردوو فهريمانهوى (ههريم) نهفلاق و بهگدانى دانوبى (رؤمانياى نيسنا) بگريت. ههردو فهريمانهوى (ههريم) كه ههريمانهوى سهر به عوسمانيهكان بون، قهيسهرى روسيا رايجهياند كه گرتنى نهم دوو فهريمانهوى ايه نيشانهى راگهيندانى جهنگ نيه لهگهله عوسمانيهكان، بهلكو تهنها بو خو پاراستنه له هيرشه كتو پريهكانى سهر روسيا، دواى نهم نوپهراسيونه له نهروپاى روتواو اچالاكى ديلوماسيى چر دهستيان پى كرد بوئهوى نهم ناكوكيه نه بيته تيوهگلانى نهروپا بهلكو تهنها له نيوان پهيوهنديهكانى روسيا و توركيا بميننتهوه. بهلام پشتگيريه مكومهكانى نينگليز بو توركيا ههلوپستهكانى بهرامبه به مهسهلهى پاراستنى نمرسدوكسهكان توندتر كردن.

له كوتاييدا دهسه لاتدارانى عوسمانى نارمزايبان دژى روسيا له داگير كردنى بهشيك له خاكى دهربرى وروسيان ناگادار كردهوه كه به زو ترين كات لهشكرهكهى بكشينيتهوه.

له 23 ی ئۆکتۆبەری 1853 وەلامەکەى روسیا راگەیاندى جەنگ بوو. له ترسى ھێرشى روسیا بۆ سەرخاکی عوسمانیەکان ئینگلیز و فرانسای فرانسایمانیان بە کەشتیگەلی خۆیان دا بەرەو دەریای رەش بەرئ کەون بۆئەو ھەرەشە لە سوپاکەى روسیا بکات ئەگەر سنور ببەزینى، لەو ئەلامى روسەکان بۆ کشانەو ھى کەشتیگەلی یەکان، و ئەلامیان ئەو بوو تا لەشکری روسیا لە ھەردو فرەمانەرەواکەى دانوب نەکشیتەو ئیمەش لە دەریای رەش ناکشیتەو.

له 28 ی ئادارى 1854 دواى ئەو ھى روسیا کەشتى گەلیکی تورکیى لە دەریای رەش لە ناو برد ھەردو وولات بریاری شەریان دزی روسیا راگەیاندى، ئەم رەفتارە وەکو کاریکی دوژمنکاری دزی ئەو دوو وولاتە لیکدرایەو.

ھەلۆیستی ئەوروپا لە ناکۆکیەکە

ھەموو وولاتەکانى ئەوروپا لەم روداو ھەک ھەلۆیستیان نەبوو ھەر وولاتەو بە گوێرەى بەرژمەندیەکانى خۆى ھەلۆیستی وەرگرت، ئەمەش بوو ھۆى ئاشکرا بوونی ناکۆکیی بەرژمەندیەکانى نیوانیان، لە خوارمە ھەلۆیستی ھەر وولاتە بەجیا دەخەینە رو لەگەڵ ھۆکارەکانى وەرگرتنى ھەلۆیستەکان :

1_ فرانسای: بە دیدى ناپۆلیۆن فرانسای لایەنیکى سەرەکیە لەم ناکۆکیە، چونکە ئەو ھى بەرچاوە لەم ناکۆکیە، شونینە پیرۆزەکانە ئەویش لە سەپاندنى پینگەى ھۆکمرانىی خۆى پشت بەپارتى کاسۆلیکی فرەنسى دەبەستى، ھەر وەھا دەبى ئەو لەبیر نەکا کە خۆى بەرپرسیارە لە ئاودانى تینۆیتى فرەنسیەکان بۆ زیندو راگرتنى پیرۆزەکانەکان کە سالیە ھى سالیە بەھۆى نامۆ کردنى فرانسای لى بێبەش بوون، ناپۆلیۆن ئەو ناکۆکیەى وەکو رینگەیک دەبینى کە فرانسای لى ئەو لە پەرەوێزى و دورخراو ھى وەدەر ئى، ئەو پەرەوێزى لە کۆنگرەى قیەنناو بەسەر فرانسادا سەپینراو ھى. بۆیە ئەم شەرەیان بە ھەلیکی باش زانى بۆ گێرانەو ھى دەسەلاتە کۆنەکانیان.

2_ ئینگلتەرا: ھەر لەوکاتەى روسیا وەکو ھیزیکى مەزنى ناحەزى تورکیای دراسوئ و ھیزیکى نارەحەتى ئینگلتەرا لە ناوچەکانى ژیر دەسەلاتى لە دەریای ناوەرەست و ھیندو فارس، ھەلۆیستی دیارو رون بوو، کە بریتى بوو لە پاراستنى سەلامەتیی عوسمانیەکان و رینگە گرتن لەبەر دەم روسیا بۆ ئەو ھى نەگاتە دەریای سپى ناوەرەست.

3_ بروسیا: بروسیا ھىچ بەرژمەندیەکی دیاریان نە لە ئیمراتۆریەتى عوسمانى و نە لە بەلقان دا نەبوو بۆیە ناچار نەبوون ھەلۆیستیکى دیار و راشکاوانە وەرگرن، بروسیا ھى لەم ناکۆکیە بەسەر دوو بەلدا دابەش ببوون.

نیو ھندى کۆنەپاریزەکان لە سەروى ھەموویانەو پادشا بە پنیوستى دەزانی وەکو مەزنى ئەلمانیا دەبى نەمسا ھەلۆیستیک لە بەرژمەندیى خۆى وەرگرت، لەو لایە ھەلۆیستیکى تر ھەبوو ئەویش دەلى دەبى

بروسیا ههلوئیسیتیکی دژ نهمسا ههیی بۆ ئهوهی له داهاتو ریگه به بروسیا بدات له نیوان و لاته ئهلمانیهکان شوینی پیشهوه بگرییت، ئهمهش رای بسمارک و دهستهیهک له رۆشهنبیرو چالاکانی بوواری نهتهوایهتی و خهمخۆرانی یهکیوونی خاکی ئهلمانییا بوو، به سهروکایهتی بسمارک، ئهوان نهمسایان و هکو تهگهره له بهر دهم بهدی هینانی ئامانجهکاندا دهبینی، به لام لهگهڵ ئهمانهش بروسیا له سههر ههزی پادشاکهیی فریدریکی چوارهم بی لایهینی لهم کیشیه ههلبژارد.

4_ نهمسا: نهمسا خۆی به قهرزاری روسیاو خودی قهیسهر دهزانی به هۆی ئهواکاریهی قهیسهر له سالی 1849 به 150 ههزار سهرباز کۆمهکی کردن بۆ لهناو بردنی شوژی ههنگاریا و پاراستنی خاکهکهی. له سهریکی تر هوه قهبوولی ئهوهی نهبوو دهسهلاتی روسهکان له بهلقان بهر فراوان تر بی چونکه بهرژوهندیی زۆری لهم ناوچهیه ههبوو.

ههروهها له بنهڕندا له داگیر کردنی ههردو فهرمانهواکهی دانوب رازی نهبوو چونکه سنوریان به خاکی نهمساوه نوساوه. ئهوهی زیاتر ترسی دایه نهمسا ئهگهری روخانی ئیمپراتوریهتی عوسمانی بوو، ههلوهشانهوی دهبیته سههرکوتن بۆ بنهما نهتهوایهتیهکان. بهم شیویه فرانسوا ئینگلتهر ا ههستیان به خاله لاوازهکانی نهمسا کرد بۆیه هیدی هیدی بۆ بهر هی ههلوئیسیتی بیلابینیان راکیشا، هه چهنده له سههرهتاوه کهمه نارهزویکی ئهم ههلوئیستهی ههبوو بهلام دواي ئهوهی له ههولکهکانی بۆ بهستنی کۆنگرهیهک له قیهنا بۆ چارهسههر کردنی ئهم کیشیه به ریگهی ناشتیانه سهری نهگرت نهمسا ناچار و هکو بی لایهن خۆی راگهیهند.

ئوپهراسیۆنه جهنگیهکان

هاوپهیمانهکان دواي راگهیانندی بریاری جهنگ، به هیزی سهربازی بهشداریان له شههر کرد، لهشکرهکانی فرانسوا له نزیك شاری قارنا (بوولگاریای ئیستا) دابهزین بۆ یارمهتی دانی شاری سیلیستریا، که دهکهوئیه سههر دانوب که روسهکان ماوهیهک بوو به هۆی گرنگیهوه گهمارویان دابوو، به لام سهربازه عوسمانیهکان و به تاییهتیش مسریهکان که بهر له رودانی شههر مکان سولتان ئامادهی کردبوون بهرگریهکی بی وینهیان نواند، به هۆی درێژهدانی گهمارۆکهو بهر له گهیشتنی هاوکاریهکانی هاوپهیمانان نهخۆشی کولیره له ناو ریزی لهشکری روسیا بلاو بووهوه، روسیای ناچار کرد بکشیتهوه، دواي ئهم شکسته بچوکهی روسیا نهمسا له قهیسهری داواکرد لهشکرهکهی له ههردو فهرمانهواکه بکشینیتهوه. کاتیک روسیا سهیری کرد نهمسا گرنگی به کشانهوهی هیزهکانی روسیا لهم دوو فهرمانهوایه دعات و له قیهنا لهگهڵ ئینگلتهر او فرانسوا خهریکی کۆبونهوه و تووژن بۆ ئهم مهبهسته دورنیه ئهگهر داواکهی رهت بکریتهوه له داهاتو بکهوئیه شههر دژی، بۆیه له ئابی 1854 بریاری دا هیزهکانی له ههردوو ههریمهکهی ئیفلاق و بهگدان بکشینیتهوه، ههرزو دواي کشانهوهی روسیا، نهمسا لهشکری نارد بۆ گرتنهوهی تا ئهوه

كاتەى كۆنگرەيەكى ئاشتەوايى لە نيوانىان ئەنجام دەدرت، ئەوبوو ئىتر ھىزەكانى ھاوپەيمانان لە باكورى شارى سىيا ستوبۇل دابەزىن كە روسيا خۆى لى قايم كردبوو.

ئەوى ئەم شەرەنەى لە شەرەكانى ناوچەكانى تر جيا دەكر دەو خۆ گىزراندن (ھىنان و بردن) بوو، ھاوپەيمانەكان لە چوئيان بۇ بەندەرەكە خۆيان گىزراند كە بوو ھۆى ئەوى روسەكان خۆيان لى قايم كەن و ماوى سالىك بتوانن لىي بەمىنەو.

شېكر دەئەو بۇ ھۆكارەكانى خۆگىزراندنى ھاوپەيمانان:

__ لەوانەى ئەوان چارەسەرىي دبلۇماسيان پى باشتر بووى لە چارەسەرىي سەربازى بۆيە تەماى ئەوھيان ھەبوو كە ناكۆكيەكان لەو رىگەيەو بىنە چارە كردن.

__ ھەرەھا ئەوان لەو بىروايدە بوون كە رىگەى سەربازى چارەسەرى نىە بەھۆى فراوانى خاكى روسياو.

لەم ماويە گەئىك شەر رودران لەوانە شەر ئەلما لە سەپتەمبەرى 1854 كە رىگەى بۇ ھاوپەيمانان كەردەو تا بگەنە بەندەرى سىيا ستوبۇل لەوئىش شەر و پىكدادانىكى زۆر لە مانگى نۆقەمبەرى 1854 رودران، سەرەراى بالابوونى ئاستى ھاوپەيمانان بەلام ئەم شەرەنە ھىچ ئەنجامىكيان نەبوو. لە سەپتەمبەرى 1855 دواى شەرەكى توند سىيا و ستوبۇل كەوتە دەست ھاوپەيمانەكان بەلام روسيا تۆلەى ئەم زىانەى بە داگىر كردنى قارس لە ئەرمىنيا و سەر كەوتنى بەسەر لەشكرى عوسمانىەكان لە دىسەمبەرى 1855 دا كەردەو.

بەشدار بوونى سەردىنيا لە جەنگ

بەرامبەر بە دودلى نەمسا لە بىلايەنى و بەشدار بوون لە جەنگ، ئەوروپىەكان دەبووايە بەدواى ھاوپەيمانىكى تردا لە ئەوروپا بگەرىن بۇ ئەوى لە لەشكر كىشى ھاوکارىان بکات، بۇ ئەم مەبەستە سەرنجىان بۇ سەردىنيا راکىشرا كە خاوەنى سوپايەكى بچوكى مەشق پىكراو بوو. ئەم و لاتە ئىتالىە لەسەر زارى سەرۆك وەزىرانىەو ئەمادەيى خۆى بۇ بەشدارى كردنى جەنگ دەربرى، كافر ھەولى بۇ يەكگرتنەوى و لاتەكانى ئىتالىا دەدا، برواى و ابوو كە ئەم يەكگرتنەويە پىويستىي بە و لاتىك يا چەند و لاتىكى ئەوروپى ھەيە تا يارمەتیی بەدات لە بەرگريەكانى نەمسا بەرامبەر بەم داخوازىەيان، بەشدارى كردنى لەم شەرە سۆز و پەيمانى ئىنگلتەر او فرانس و دەست دىنى، بۆيە برىارى دا بە 20 ھەزار سەرباز بەشدارى بکات لە بەرامبەر پشتگىرى كردنى ئىنگلتەر او فرانس لە دۆزى يەكەتیی ئىتالىا، بەلام ئىنگلتەر او فرانس بۇ ئەوى نەمسا تۆرە نەبى ئەم داواكارىەيان رەت كەردەو.

دواتر لەبەر سوربوونى سەردىنيا لە بەشدارى كردنى جەنگەكە وەكو ھاوپەيمانىك، و بەھۆى پاشەكشەى نەمسا لە بەشدار بوونى ھاوپەيمانەكان لە جەنئوهرىي 1855 پەيماننامەيەكى سەربازيان لەگەل سەردىنيا

ئىمزا كورد بەلام بى بەرامبەر وپەيمان دان بە پشتگىرى كىردنى دۆزى يەكپەيتى ئىتالىا ئەۋىش چۈنكە تا ئەۋكات چاۋيان لە ھاتنى نەمسا بوو چۈنكە ئەۋان پىۋىستىيان بە ھىزىكى وەكو نەمسا ھەبوو تا بەرەنگارى روسەكان بىنەۋە.. بەلام ھاۋپەيمانئىتى كافر وەكو سەرگەوتنىك بۆ مەسلەھى يەكگرتنى ئىتالاي دېتە ئەژمار. سەربازەكانى ئىتالى لە شەركەكانى چىرنايا بەشداريان كىردو رۆلىكى دىاريان گىرا تۈوانو نازايەتتى خۇيان تيا سەلماندا.

ناۋبۇزىۋانئىتى نەمسا

ئامازەمان بەۋە دا كە دۋاي ئەۋەي لەگەل ھاۋپەيمانەكان لەسەر مەرجى كۆتايى ھىنان گەتو گۆي كىرد نەمسا داۋاي لە روسيا كىرد لەشكرەكەي لە ھەردو ھەرىمەكەي دانوب بەكشئىنئەۋە، ھەروەھا ناۋبۇزىۋانئىتەكەشى بۆ كۆتايى ھىنان بە ناكۆكەكان بە رىگەي ئاشتئانە لەبەر دەم ھەردو تىپ دانا بوو، ناۋەرۆكى رىككەوتتەكەي ئەۋسا بە روسيا نىشان دابوو كە مەرجەكان بىرىتى بوون لە :

1_ سىستەمىكى نۆي بۆ رژىمى ھەردو ھەرىمەكە دابىرئىت بە گىرەنتى ئەۋروپى يەكى ھاۋبەش.

2_ نازادى دەريۋانى لە دانوب.

3_ پىداچونەۋەي پەيماننامەي بەنداۋەكانى سالى 1841.

4_ روسيا دەست لە داۋاكارىكەي سەبارەت بە مافى پاراستنى نەسارەي ئىمپىراتورىەتى عوسمانى ھەلگىت.

چۈنكە ئەم مەرجانە بەتايىبەتى مەرجى يەكەم و دوۋەم وورده وورده نەمسا بەرەو شەركىردن دەبات، بەرامبەر بەۋ ھەستەي قەيسەر كە نەمسا وورده وورده بەرەو جەنگ ھەنگاۋ دەنى لە ئۆكتۆبەرى 1854 وەكو بىنەمى و توۋىز كىردن لەگەل ھاۋپەيمانەكان بە مەرجەكان رازى بوو، بەلام ئەۋان بەمە رازى نەبوون داۋاي قەبۇل كىردنى ھەموو خالەكانيان بە بى مەرج لە روسيا كىرد.

كە ئەمە رەت كرايەۋە دوبارە ھاۋپەيمانەكان داۋايان لە نەمسا كىرد بەشداريان لەگەل بەكات لە شەرى دژ بە روسيا، بەلام ھەر دودل بوو، بۆيە مەرجى ئەۋەي دانا كە دەبى ھەموو ۋلاتە ئەلمانىەكان لەگەليان بەكەۋنە جەنگ، ئەمەش نەدەكرا بۆيە بەرگىرى ھەموو قىشارەكانى كىرد و دور لە شەرى مايەۋە.

كۆتايى ھاتنى جەنگ و پەيماننامەي پارس

بەماۋەيەكى كەم دۋاي روخانى شارى سىپا ستوبۇل قەيسەرى روسى نىكۆلاي يەكەم كۆچى دۋايى كىرد، دۋاي ئەۋ لە 2ى ئادارى 1855 ئەسكەندەرى دوۋەم ھات، ئەم كابرەيەكى ئاشتى پەروەر بوو پىتر گىرنگى بە كاروبارى ناۋەخۆي روسيا دەدا لەۋەي گىرنگى بە شەرو فراۋان خۋازى و كاروبارى ئەۋروپى بىدا.

به هوی خالی بوونی گهنجینهی دهلته و لهدهست دانی كهشتیگهلی روسی و شكستیهكانی لهشكری روسیا له شهركان كاریکی نهستهمهبتوانی دریشه به شهردات، بویه به لای ناشتی دا شكایهوه. نهمساییهكان درکیان به نزیك بوونهوهی کوتابی هاتنی شهرد کرد لهم روهوه ترسیان لا دروست بوو فهره نسیهكان بو یهكگرتنهوهی نیتالیا هاوکاری سهر دینیا بکن، بویه بریاریان دا شهردژی روسیا بهرپاکهن. له سهرهتای سالی 1856 نهمساهفیکی بو روسیا نارد كه بهیئ مهرج ههرچوار خالهكانی مهرجی جهنگ راگرتن قهبول بکات به پیچهوانه بریاری شهردژی روسیا دهات. له 16ی جهنوهریی 1856 روسیا به قهبول کردنی وهلام دایهوه بی نهوهی پیویست به راگهیاوندنی شهرد بکات. بو بهستنی کونگرهه ناشتهوابی له پاریس بانگهوازی لایههكان کرا، کوتاییهکهی به نیمزا کردنی پهیماننامهی پاریس هات له 30 ی ناداری 1856، دهقی مهرجهكان یش نهمانهن:

1_ دهسهلاتهكان دان به پهكسانی مافی هاوالاتیان دهننن بی رهچاو کردنی جیاوازی ناین و رهگهز، نهمه نهوهی دهگهیاوند، تنهها دهسلات خوی مافی گرنگی دان به کاروباری کریستهكان ههبی كهسیکی تر بوی نیه دهست له کارو باریان وهردات.

2_ ولاته نهروپییهكان دان به مافی عوسمانیهكان دهننن له سهروهریی بهنداوهكان، روسیاش بوی نیه كهشتیگهلی سهربازی و کارگهی سهربازی دروست بکات، بهم شیهویه دهریای رهش بی لایهن دهمیننهوه. 3_ راگهیاوندنی نازادیی دهریاوانی له روباری دانوب و پیکهینانی لیژنهیهکی نیودهولتهی بو سهرپهرشتی کردنی.

4_ بهدهست هینانی سهربهخوییی ههر دو ههریمی دانوب له ناو نیمپراتوریهتی عوسمانی.

نهجامهكانی شهردی قهرم

مهننترین نهجامهكانی شهردی قهرم لهناو بردنی هاوپهیمانیتیهکهی نیوان روسیاو نهمسابوو، كه وهكو گهرهنتی بوو بو رژیمه کونهپهرستهكان له نهروپا. بهم شیهویه بوواری نازادی و سهربهخوی پتر بو نهتهوهكان رهخسا، بارودوخهكاهبار بوون ههروهكو دوای سالی 1860 نیتالیاو نهلمانیا بو نهه ههنگاویان نا. ههروهها روسیا دوای نهو شهرد ماوهی 15 سال تنهها گرنگی به کارو باری ناومخو دهدا، کاروباری نهروپای تا رادهیهك پشتگوئ خست. دواتر نهو دهنگو باسانهه ههوال نیرهكان دهیان گواستنهوه نامزهیان به برسیت یو نازاری سهربازهكان دهدا لهم شهرد زورهیهی سهربازهكان توشی نهخوشی تیفو و کولیراوه نهخوشی سیهكان ببوون نهه ههوالانه کاریان کردبووه سهر رای گشتی نهروپا به تاییهتی کاتیک زانرا چوار لهسهر پیچی نهخوشهكان مردن نههش بهرستی ژماریهکی بهرز بوو دواتر دهركهوت كه نهخوشیهكان له نهجامی كهمی خزمهتگوزاریی پزیشکی یهوه بوون. نهمه دواتر بووبه هوکاری دامهزراندنی ریخراوی خاچی سور، كه ستونیهكانی له هاوپهیمانیتی جنیف له 1864 جیگیر

بوون. ديسان ئەر بھياننامھيھي لھ كۆنگرھي پاريس لھ 1856 دھر كرا رينماو بنھماكاني نئودھولئھتي
گھمارؤداني دھريواني و مھر جھكاني پاراستني مافي بئيلايھنيان دانان، جگھ لھمھ كاري رينگري
دھريوانيانيشيان قھدھ غھكر د.

بهشی پینجهم
یهکیهتی نیتالیا

یهکیهتی نیټالیا

له 1858 نیټالیهکان له سهر و بهندی دهر چونه مهز نیهکهمیان رومو و مدهست هینانی نومیدهکانیان ههنگاویان دهنه بو نازادی و یهکیهتی، لهوکات و لاتهکهمیان شانوی فهرمانر هو او نه میرهکان بوو بو یهکلکر دنهوهی ناکوکیهکان و نامانجی بهر ژهوه مندیهکانی داگیرکاری و ههندییک جاریش دژایهتی کردن بوو، لهوکات نهخشههی نیمچه دورگههی نیټالیا هینشتا ههمان نهخشههی بهر له سیهکی سهده بوو لهوهی سیاسه تمهدارانی لهوروی له کونگرههی فیهننا وینهیان بوو کیشابوو.

له باکوریهوه میر نشینیکی بچوکی ههژار ههندییک جار به ناوی سهر دینیا و ههندییک جاریش به ناوی بیامون ناو دهنرا ههبوو، بیامون ولاتی بیامونی دهگرتوه، نهه و لاته بچوکه ههژاره دهکموته سهر لوتکهکانی چپای نهلب، دورگههی سهر دینیبای بی دهرامهتی ههژارو دواکهوتو و خاکهکانی سافوا و سافوای

سەرو و نىس و خاكەكانى جنەوى بوو، ئەم مېرئىنشىنەش فېكتۆر عەمانوئىل ى دووم كە لە خانەوادەى سافوای بوو حوكمرانىی دەكرد، پایتەختەكەشى سارى تۆرىنو بوو. لە باكورى رۆژەلاتیەو هەردو ولاتی لۆمباردیو بووندەقیەى دەولەمەندو بەپیت هەبوون دەولەمەند لە روى جوگرافیا و میژووی پر لە سەروەرى و دەسكەوتى شارستانى، سەرەرای یاخى بوونى بەردەوامیان تانیستا لە ژیر ركیفى قیەنا دەنالن.

لە ناوەراستیش دەولەتى پاپای پېرۆزمەند هەبوو كە بەهۆى سۆزى ئابن پەرورە كاسۆلیكەكان دەچو بەرپۆه. ئەركى پاراستنیشى لەشكرەكانى فەرەنسى گرتبوویانە ئەستۆ. لە دەوروبەرى دەولەتى پاپا چەند دەولەتۆكەیهك هەبوون كە كۆنگرەى قیەننا دروستى كردبوون لە ژیر سێپەرى نەمسا دەسەلاتیان جێبەجێ دەكرد و سەركوتى هەموو بزوتنەوێهەكى ئازادى خوازیان دەكرد دیارترین ئەم دەولەتۆكانە، مېرئىنشىنى بارام و مۆدینا و توسكانە بوون.

لە خواروشیەو مېرئىنشىنى هەردو سقلیەكە هەبوون كە بەشى خواروى نیمچە دورگەى ئیتالیا و دورگەى سقلیەى دەگرتەو، فەرمان رەوایی ئەم مېرئىنشىنەش پادشای خانەوادەى بۆربۆن بوو، پایتەختەكەى ناپۆلى بوو رژیەمىكى تا بلنى ستم و زۆردارى بەسەر هاوالاتیاندا سەپاندبوو.

لە تەك ئەم لەت و پەتیە دا لە سالى 1848 ئەو كاتەى شۆرشەكان هەرسىیان هینا و كۆنەپارێزەكان هاتنەو سەر حوكم لە زۆربەى ناوچەكانى ئەم نیمچە دورگەیه شەپۆلىكى كۆنەپەرستانەو حوكم رەهاى زۆردارىی بەرپۆهەى دەبرد.

لە ناو ئەو هەموو دۆخە نالە بارانە سەردینیا حوكمىكى دەستورىی دیموكراسیى پیاو دەكرد كە ببووە جیى ئومىدى نیشتمانپەرورە دەربەدەرەكان لە ناوێو و دەروە. ئەوێ ماىەى دلخۆشكەرى و پشتگىرى مانەوێ ئەم دۆخە دیماكرسىە بوو پادشای تۆرىنو عەمانوئىل ى دووم بوو كە چەندین جار بەرۆكى لە نەمسایەكان گرتبوو بۆ ئەوێ دەست لە كاروبارى ولاتەكەى وەرئەدن، هەروەها خۆشى لەو رۆژەى بەگژ نەمسایەكاندا دەچوو لە بېروراكانى نیشتمانپەروران و بانگەوازخووانى چاكسازى نزیك بوو، مادام دژى پادشایەتیی ئیتالیا دەوستا نیشتمان پەرورەكان لى نزیك دەبوونەو، زۆربەى هەوادارو لایەنگرانى مزاینى لە دەورى حوكمەكەى كۆ ببوونەو بەتایبەت دواى سالى 1852 كە حوكمى رادەست سەركردەى نیشتمانپەرورە كافور كردد، ئەمە و سەركردەى شۆرشگىر كۆمارى گاربیالدیش لەگەلى كۆبوو و گۆیى بۆ داخوایەكانى راگرت چونكە لای ئەم جیى ئومىد بوو لەم پیناوە دەستى لە رژیەى كۆمارى هەلگرت.

ئەگەر تیببىنى بەمىن دەبى هەندىك هاندەر هەبن بۆ ئەوێ سەردینیا شایستەى رابەرایەتیی یەكیەتیی ئیتالیا بى. پادشاكەى بە بلیمەتى و نیشتمانپەرورەیهو سەبرى ستراتیژیەتى مەسەلەكانى دەكرد ئەم لە حەتمیەتى یەكیەتیی ئیتالیا دلنیا بوو، ولاتىكى وەكو سەردینیا خاوەن جوگرافیا و پادشایەكى بە كەسایەتى وتوانا،

به هیز ترین فرمانروای نیتالیا، بو دهبی شایسته ترین کسی نیتالیا نهی که رابهر ایهتی بهکیهتی نیتالیا بکات؟ هممو ئمو فرمانده نیتالیا نهی تر له پیناو پاراستنی بهر ژوهندیهکانیان لهگهله همسا ژیر بهژیر سازشیهکیان ههبوو، بهم ههلوئستهیان نهمانیبوونه جی گومان.

ئهگه سهری گهلی نیتالیا بکهین ئهوان به دیدیکی تر سهیری ولاتهکیان دهکرد، مهزنترین کیشه لای ئهوان خو سهپاندنهکی نهسا بوو بهسهر خاکی باکوری نیتالیا و بهشیک له ناوهراستی، به دیدی ئهوان ئهگه له ستهم و ژیر دهستی نهسا رزگاریان نهی ئهوا له حوکی فرمانده وئهمیرو کریگرته ستهمکارهکان رزگاریان نای. ئهمه بوچونی گهلی نیتالیا بوو بو دوزه نهتهوایهتی بهکیان، بهلام مهسهلهی بهکیهتی نیتالیا لای ئهوان مهسهلهیهکی دواروژ بوو چونکه ولاتانی دهورو بهر دژی ئهه داخوایهین، ئهوهی گهلی نیتالیا دهخواست، ئهوه بهکیهتی ئهوکاته بهدهست بینن که له ژیر چنگی داگیر کاران رزگاریان دهی، ئهوسا وهکو بهکیهتیکی کونفیدرالی بهکه سیاسی وسهربازی وئابووری بهکانی له نیمچه دورگی ی نیتالیا بهک بگرن، بویه دهبینن مهسهلهی بهکیهتی لهسهرهتا تهها داخوایی رۆشهنبیر و شورشگیرو ناز ادیخوازه کان بوو بهر لهوهی داخوایی گشت گهلی نیتالیا بی.

کافور

بهگهیشتنی کافور بو سهر کورسیی دهسهلاتی سهردینیا له 1852 بههوی پشتگیری پادشاه گشت لایهنهکانی گهله نیوهنده شورشگیرو نیشتمانپهروههکان ههندیک توانای ناچاوهروان کراو هاتنه کا که خویان له دو نامانجی هاو تهریب دهبینیهوه :

بهکیهتی و رزگاری. ئهه پیاوه به رهچلهک له خیزانیکی ئوروستوکراتیی خاوهن زهوی و زاریکی زور بوو له تورینتوی پایتهخت، خویشی ههر لهوی له سالی 1810 له دایک ببوو. وهکو نهیتهی هممو کوره دهولمهندهکان له تهمنی گهنجیتیهوه پهیههندیی به خویندنگای سهربازیوه دهکاو به پلهی ئهفسهر خزمهتی سهربازیی بو ولات کرده. دواتر واز له سهربازی دههینی بوماوهیهک خوی به بهریوه بردنی کیلگه کشتوکالیهکی خهریک دهکات، له کاته بی نیشهکانیدا سهفهری دهکرد، سهردانی فرانسای کردو ناشنایی لهگهله بیرمهندهکانی کرد شارهزاییی له سهر شارستانیی و رۆشهنبیری ئهوی پهیدا کرد، له بریتانیا ناشنایی لهگهله سیاستمهدارانی بانگهوازخوایی دیموکراسی کرد وهکو بت و کاننگ وگرای، کهوته ژیر کاریگهری فرماندهگان، له هممو قوناغهکانی ژیانیدا بروای تهوای به رژیمی پادشاهیتهی ههبوو لهو بروایهیدا بوو که تهها لهو ریگهیهوه دهوانرئ دهستوری دیموکراسی بپاریزریت و کیشهکانی ولات چارهسهر بکرین، له ههمان کاتدا پهیههندیی لهگهله هممو ریخراوه نهینییهکانی نیتالیا ههبوو به هممو بوچونهکانیانهوه، تهناهت له روداوهکانی شورشی 1848 بهشداریشی تیدا کرد بوو.

که دسه لاتی گرتهدست پیاوئیکی خاوهن ئەزمون و بهتوانا بوو هیچ ساتیک بو بیر کردنوه نهوهستا راسته خو دهستی به جیهجی کردنی سیاسهتیک دور بینانه کرد. له سالی 1831 روژیک خوی وتبووی (من پیاوئیکی چاو له داهاتوم، روژیک لهخوما بینیم بوومهته وهزیر له میرنشینی ئیتالیا). کهوايه دهبی ئەو میرنشینهی سهر دینیا بکاته ئەو میر نشینهی ئیتالییهی که له روژهکانی گهنجیتی له خودا بینبووی.

لهسهر ئاستی سیاسهتی ناوهخو، بریاری دا ولاتهکهی بیته خاوهنی سوپایهکی بههیزی نوئ که له توانای دابی سیاسهته نهتهوايهتیهکانی جیهجی بکات. جهنهال لامهر ئیمزای راسپارد تا لهسهر بنهمايهکی نوئی دوباره سوپا ریک بختهوه، به نوترین چهکی سهردم و راهینان لهسهر شهری نوئ دهولمهندیان کا. ماوهیهکی کهمی برد، سهر دینیا بووه خاوهنی سوپایهکی 90 هزاری سه ربازی بههیز و لیهاتو و کهشتیگهئیکی نوئی بو میرنشینهکهی دروست کرد.

له بوواری نابوویدا، بهشداری له دامهزراندنی چهندین بانک وکومپانیای پیشهسازی و بازرگانی کرد، نامانجی لهم دامهزرانه گهیاوندنی ولاتهکهی به کاروانی چهرخ پیشهسازی بوو به هاوشان لهگهل ولاته ئەوروپیهکان. ئەمهو توریکی هاتو چۆی پیشکهوتی بو ولات دامهزراند که لهگهل ئاستی ولات بو کاتی ناشتی و شهر بگونجی. شاری جنویی کرده نوترین بهندهر له دهریای ناوهراست، هموو شارهکانی ولاتیشی به توریکی ناسینی پیشکهوتو به درژیایی 807کم بهیهکهوه بهستهوه ئەم درژیاییه بو ئەو سهردم سالی 1859بو ولاتیک و اچوک کهم نهبوو.

له بوواری سیاسهتی دهروهشدا، ئەرهکانی کافور گهئیک قورستر بوون، دلتیا بوو لهوهی هموو گهلی ئیتالیا ههست به نیازهکانی ئەوروپا دهکن که همووین دژی یهکیهتی ئیتالیا، ئەوهشی دهزانی که نههسا له بهرامبهر یهکیهتی ونازادی ورزگاریدا کهشه رهق وپیداگیره هیچ کاتیک قهبولی نیه ئیتالیا له ژیر دهستی بیگانه رزگاری بی. ئەویش که ولاتیک بههیز و دهولمهنده، سهر دینیا له توانایا نیه شکستی پی بهینی بویه دهبی بهسهر نیازهکانی دا زالبین که دژی داخوازهکانمانه به وهدهست هینانی پشتگیریبوو ولاتیک بههیز تا هاوکاریمانبکات له رزگارین. ئەمهش کاریکی ئاسان نیه، ولاته مهزنهکان ئەوسا له روانگهی

بهرژمونهندیهکانیان دهیانروانیه نههسا هیچ سهنگیکیان بو مهسهله مروقیهتی و دیموکراسی دانههنا. نههسا یهکهم دوژمنی رزگار بوون ویهکیهتی خاکی ئیتالیا، نامادهیه ئەو پهری بهرگری له دسه ولاتهکانی له ناو ئیتالیا بکات به هموو شیوازییک تهناهت به جهنگیش. دواتر مهسهلهی نهتهوايهتی له ئیتالیا له سهروی همووشتیک بوو ئەگهر ههر کاتهی بنهماکانی مافی چارهی خونسین بو گهلان دهستهبهر کراو نهتهوهی ئیتالیا به مافهکانی خوی شاد بوو ئەو کات چ هیزیک دهتوانی ریگه له نهتهوهکانی ناو نههسا بگریت بو ههمان داخوازی ههمان ریچکه بگرنه بهر؟ ئەوسا چی لهبهر دم ئیمپراتوریهته نهخوشهکه

دهمینتهوه؟

بنهماکانی نەتەواپەتی بۆ نەمسا خەتەر ناکن بە هەموو شیوەیەک دژی دەوەستێ، دواتر بۆ نەمسا مایەیی سەرئێشەییە لە خواری دا و لاتیککی یەکگرتوی بەهیزی وەک ئیتالیا هەبێ تەننەت ئەگەر دۆزمنیشی نەبێ، بەهۆی رابردوی

پەر لە کارەساتە جەنگیەکانی نیوانیان هەرگیز نابێتە دۆست.

روسیاش، ئەگەر بەرژە مەندیشی لەگەڵ ئیتالیادا نەبێ بەلام لە پیناوا پاراستنی ئەو دۆخەیی بۆ ئەوروپا هاتۆتە کا، زۆر پابەندی بڕیارەکانی کۆنگرەیی فیهننایە. لەم روانگەییەو لەگەڵ نەمسا یەک دەگرن، دیسان ئەو لە بیر نەکەین کە روسیا لە چەندین نەتەوێ جیا لە روی زمان و ناین و میژوو پێک هاتو، ناتوانی دژی بنهماکانی مافی چارەیی خۆنوسین نەبێ. بۆیە کافور دەبێ روسیا لە حساباتەکانی خۆی و دەدر نێ ئەگەر لە ریزی دۆزمنانی ئەژمار نەکات.

لە ئینگلتەرەش، ووتمان کە گەلی ئینگلتەرە هاو سۆزبوان لەگەڵ ئیتالیەکان بۆ و دەست هینانی مافە زەوتکارەکانیان و رزگار بوونیان لە دەست نەمسا یەکان، لە ناو خۆبندکارو رۆشەنبیر و زانکۆکاندا و لە شەقامی ئینگلتەرەو لە هەموو شونینیک تەننەت لە پەر لەمانیش هەوادار و لایەنگرانی دۆزی ئیتالیا هەبوون، بەلام کافور لە سەرەتای حوکمەرانیی بۆ رزگار بوونیان لە ژێر دەستی نەمسا یەکان چاوی ئەوێ نەبوو ئینگلتەرە کۆمەکی سەربازیی بکات چونکە ئەوان خاوەنی ئەو جۆرە سوپایە زەمینە نەبوون کە بتوانی شکست بە نەمسا بێنی، دواتر شتیکی تری گرنگ لای ئینگلیزەکان هەبوو وەک هێلی سەرەکی سیاسەتی دەروەیان لەبەر چاویان دەگرت، ئەویش بوونی نەمسا یەکی یەکگرتوی بەهیز لە ئەوروپا زەرورە بۆ سەقامگیر بوون و راگرتنی پارسەنگی هیزەکانی ئەوروپیی. لەو ماوەیەدا هیچ گۆرانیک لە سیاسەتی ئینگلتەرە رویان نەدا تا سالی 1859 کاتیک لۆرد بەلمرستون پۆستی سەرۆکی وەزیرانی گرتە دەست و لۆرد راسال یش پۆستی وەزارەتی دەروەیی، هەردوکیان لە لایەنگر و پشتیوان کارانی دۆزی ئیتالیا بوون. لەگەڵ ئەمەش پادشا فیکتوریا بە پێی ئەوێ کە دەستور دەسەلاتی پێ دابوو توانی جەهەری مەسەلەکان بگرتە دەست و هەرس بە هەموو هەولەکان بەینی بارو دۆخەکان وەک خۆیان بەهێڵتەو.

تەنها فرانسای مێرگی هیواو ئومیدی بۆ کافور هینتەوێ کە بتوانی پشتگیری بکا، ئەویش لەبەر چەند هۆیکە گرنگترینیان ئەمانەن:

_ فرانسای دۆراو لە 1814 بەهیچ شیوەیەک لە شیوەکان بەو بارو دۆخە رازی نەبوو کە کۆنگرەیی فیهننای ئەوروپا خولقاندبووی کە لەگەڵ بەرژە مەندییە نەتەواپەتیەکانی نەدە گونجا، لەم روانگەییەو هاوکاری کردنی سەر دینیا دور نیە کەشو هەوا یەکی تر بخولقینی هەندیک لە دۆخەکان لە بەرژە مەندی دابن.

_ بەدیدی فرانسای ساخای ونیس بە پێوەری جوگرافی و نیشته جینی نزیک ترن لەوێ تەواوکەری فرانسای بن نەک سەر بە ئیتالیا بن، ئەگەر فرانسای بڕوا بە بنهماکانی نەتەواپەتی بەینی پێگەیی فرانسای بەهیز تر دەبێ، ئەم بۆ چۆنە لە بڕواکانی کافور مەوێ دور نیە.

_ ئىمپىراتور ناپولىئون ى سىيەم ماۋىيەكى زور لە ناو ئىتالىيەكان ژياۋە و لەگەل دۆزەكەيان مامەلەى كردومو سۆزى بۆيان ھەيە،سەردەمانىك لە ناو رىكخراۋى رەژو كەران كارى بۆ ئىتالىيەكان دەكرد، ئەمىش خۆى بە پەيوەستى ئەو سۆزانەو دەبىنى. ئەگەر سەردەمانىك لە 1849لە ژىر كارىگەرىي بەرژەو ھەندىە بالاكانى و لات ناچار بوو دژى شۆرشگىر و نازادى خوازان بوو ھەستى، بەلام ئەمە لەو سۆز و خۆشەويستىيەى دانەبراندو كە بۆ دۆستە ئىتالىيە كانى ھەبوو. كافور بىنىي كە دەكرى بە دىلو ماسىيەتتىكى و شىيارانەو بۆ بەرژەو ھەندىي دۆزەكەى سود لەو سۆزە وەر گىرئىت.

ھەر لەدواى روخانى ئىمپىراتورىيەت، فرانسە لە ناو سنورى ئەوروپا بە نامۆ و دابراۋى ماۋەتەو. ھەرچەندە لەدواى ئەو رۆژە گەلنىك لە ھاۋپەيمانىيەكان ھەلو ھشاۋنەتەو دۆخ و بەرژەو ھەندىەكان گۆرانىان تى كەوتون، بەلام و لاتە ئەوروپىيەكان ھەر بەچاۋى گومانەو لە فرانسە دەرۋانن، ترسىان لەو ھەيە ئەو ھى فەرنسىيەكان بىرى لى دەكەنەو لە ھەر ساتىك دا رو بدات. بە پرواى ئەم ئەگەر ھاۋكارىي سەردىنياي كرد وبە پشت و پەناى ئەو لە ئىتالىا بوو بە و لاتىكى بەھىز ئەوا بۆ ئەمىش دەبىتە ھاۋ سىياسەت و پشتىوانىكى باش لە ئەوروپا.

لەم روانگەيەمو دواى ھەلسەنگاندنى ھەموو دۆخە ناو ھۆيى و دەرەكەيكانى و لات كافور نەخشەو بەرنامەى سىياسەتەكانى دارشت كە تا سەرتاكانى 1858پىادەى دەكردن، دەكرى بەم شىۋەيە كورنىان كەينەو :

_ ئامانجى يەكەم و نىكى، دە بى رزگار كردنى ئىتالىا بى لە چنگ نەمسا.

_ كىشەى ئىتالىا لە توۋىژەكان، وەكو كىشەى ھەموو ئەوروپا لى بكرئىت، لە سەروى ھەموو كىشەكان بىت بۆ باس لئو كەردن.

دىمان ھەموو رىگاكانى گرتەبەر تا بتوانى لەگەل فرانسە و ئىنگلىز بەشدارى لە شەرى قەرم بكات بۆئەو ھەر كاتەى كۆنگرەو دانىشتنىكى نىودەلەتى بەسترا دەر فەتتىكى باش بى ئەمىش مەسەلەى ئىتالىا بخاتە سەر مېز بۆ باس لئو كەردن. ئەو ھەبوو لە كۆنگرەى پارىس لە 1856لەگەل و لاتە مەزنەكان دانىشت داۋاى لئىيان كرد كە دەبى چارەيەك بۆ و دەر نانى داگىركار بدۆزىتەو بۆ ئەو ھى چارەيەكى ناشتىانە بۆ كىشەكەيان بگرنە بەر.

_ كارى بەردەوام بۆ ئەو ھى پشتگىرى عەسكەرىي فرانسە و دەست بىنى. بەر لە ئىستا باسما لەو ھۆكارانە كەردن كە بوونە ھۆى ئەو ھى فرانسە بەلای مەيلى ھاۋكارى كردنى سەردىنيان دا بشكى، بەلام ھەندىك تەگەرە كەوتنە بەر دەم كافور بۆ و دەست ھىنانى ھاۋكارىيەكان، برىتى بوون لەو ھى، پارتى كاسولىك كە ناپولىئون بۆ ھوكم رانى و پشتىوانىي پشتى پى دەبەستن، لە يەكەيەتەكەى ئىتالىا مەترسىي دەسەلاتەكانى پاپا بەدى دەكرد، بە دىدى ئەوان بە روخانى دەسەلاتى پاپا دەبى فرانسە ھىزەكانى كە بۆ پاراستنى رۆماى نارەبوون بىان گەرنىتەو لەو ھالەتەشدا ھەم فرانسە ھەم پاپا دەسەلات لەدەست دەدەن

بۆيە ئەم كارە جىبى قەبۇل كىردىن نىيە. ھەندىك لە ستراتىژان و بسپۆرە سەربازىھەكان و ايان دەبىنى بە دروست بوونى ئىتالىيەكى بە ھىز و يەكگرتو نارەھەتى بۇ فرانسىا لە دەرياي سىبى ناوەرەست دروست دەبى، كەوايە چۆن لاي فەرەنسىيەكان ھەندىك ھۆكار و فاكترى ھاوكارى كىردىن ھەن ئاوەھاش پاساۋ و ھۆكارى ھاوكارى نەكردنىش ھەن، بەلام ھەر چۆنكى بىت ناپۆلىونى سىيەم سوربوو لەسەر ئەوھى لە دەرفەتىك دا كە بتوانى ھاو كارى ئىتالىيەكان بىكات بۇ سەركەوتنى دۆزەكەيان.

لە 14ى جەنۇبەرى لە 1858كاتىك ناپۆلىونى سىيەم بە نىياز بوو بچىتە ئۇپرا ئورسىنى كە يەككىك بوو لە ھەنگرىنى بىرى مازىنى، بە ھۆى تووندروھىي لە نەتەو پەرسىتدا چەندىن جار لە ئىتالىا و دەر نرابوو، ھەولى تىرۆر كىردى ناپۆلىونى دا.

بە گوتەى خۆى ئەم كارەى بۆيە ئەنجام دا چونكە ناپۆلىون لە پەيمانەكانى خۆى بۇ ھاوكارى كىردى ئىتالىا پەشيمان بۆتەو، ئەو پەيمانانەى ئەوكاتە دابوون كاتىك لە گەنجىتى بەشدارىي لە كۆمەلەى رەژوكەران كىردبوو. ناپۆلىون بە پاساۋى مەترسىي لە تىرۆر كىردى لەلايەن رەكەبەرى و وورده بەرەو يارمەتى دانى ئىتالىيەكان ھەنگاۋى نا. دواتر ئەو دادگايى كىردەى ئورسىنى و دانىشتەكانى لەگەل خۆى كۆمەلىك پىرسى سىياسىان ھىنا لەم ميانەدا سۆز و ھەستى فەرەنسىيەكانى بۇ خۆ و دۆزى ئىتالىا راکىشا. ئەوكاتەى بكوژ چوھ سەر پەتى سىدارە فەرەنسىيەكان و ھەكو بكوژ سەپرىان نەدەكرد، و ھەكو پالەھوان و قارمەنىكى دۆزى و لاتەكەيان سەپىر دەكرد، ھەر چەندە ئەو كاتەى بكوژەكە نارنجۆكىكى بە نىيازى تىرۆر كىردى ناپۆلىون ھەلدابوو 8 بى گوناھى كوشتبوو،، يەككىك لە بەر بلاوترىن رۆژنامەى فەرەنسى دوايىن نامەى ئورسىنى كە بەر لە مردنى بۇ ناپۆلىونى نارەبوو بلاو كىردەو، بلاو كىردەوھى ئەو نامەيە كارىكى زۆرى كىردە سەر ناخى فەرەنسىيەكان. ئەمەش ناوەرۆكى نامەكەيە :

(متمانە دۇنيايى بۇ ئەوروپا ناگەرەتەو، سەلامەتى جەنابىشت پارىزراو نابىت چونكە بۇ ئەنجام دانى يەككىتى و سەر بەخۆيى ھاوكارى ئىتالىا ناكەيت، بۆيە داۋاى كەسكى ئىتالىيە نىشتەمان پەروھى بەر لە چوونى بۇ بەردەم پەتى سىدارە، بى ئومىد مەكە... نىشتەمانەكەم رەزگار كە).

كۆبەنەوھى پلۇمبىر

ئەو كاتەى بىرواكان لەسەر ئەو كۆك بون كە دەبى ھاوكارى سەردىنيا بىرەت، ئىمپىرتور داۋاى لە كافور كىردچاۋيان بەيەك بىكە، ئەم چاۋپىكەوتتە لە شارى پلۇمبىر ئەنجام درا پلۇمبىر دەكەوتتە رۆژھەلاتى لە 21ى حوزەيرانى 1858كافور بە پاسپورتىكى قەلپ و ناۋىكى خوازىارەو بە نەپنى لە پلۇمبىر نامادە بوو و بەيەكەو و توۋىژيان كىردى. لەم كۆبەنەوھىدا ناپۆلىون نامادەيى خۆى بۇ ھاوكارى كىردى سەردىنيا رەگەياند، ھەر و ھەلۋىست و دىدى خۆيان سەبارەت بە دوارۆزى ئەم و لاتە خستە ناو باس و لىكۆلىنەوھ. ناپۆلىون ھەولى ئەوھى دەدا كە لە سىياسەتەكانى دا ھەستى دۆستەكانى راگرى و پىراى بەرژەوھەندىيەكانى و لاتەكەى، بۇ ئەم مەبەستە ئەم پىشنىارانە كران:

_ له باکور سنوری ولاتی سهر دینیا فراوان دهبی به شپوهیبهک مومتلهکاتهکانی نهمسا له لومبار دیاو بوونوقیه بگریتهوه واته سنورهکهی له چپای ئهلبهوه تا دهریای ئهدریاتیکی دهبی.

_ له ناوهراستی یهکیهتیهک له نیوان میرنشین و ویلایهتهکانی ئهو ناوچهیه بهتاییهتی مؤدینیا و توسکانه دروست دهبی. روماو خاکهکانی دهورو بهریشی بو پاپا دهمنینهوه.

له خواروشیهوه ههر دو مملکهتهکهی سقلیه و مکو خویان دهمنینهوه.

له نیوان ئهم دهولتهتانهش یهکیهتیهکی گشتی دادهمزرئى ئهگهر تنها بهناویش بی، سهر به پاپاوه دهن، و مکو پاداشتی هاوکاریهکانی فرانساهو بویه ئیمپراتوریهت خاکهکانی ساقواى ونیس بهریت. له ژیرهوه فرانساهو چاوی بریووه شتی تریش که به نهینی ئاماژهیان پی درابوو ئهویش، ئهو ولاتانهی له ناوهراستی ئیتالیا دروست دهبوون نیازی وابوو کوره مامهکهی خوی جیروم ی لهسهر بکاته پادشا مملکهتی خواروش به یهکیک له ئهمیره فهرنسیهکان بدات له خانوادهی ئیمزالا.

بو دیاری کردنی کاتی هاوکاری کردنهکان، فرانساهو پپی باشبوو له کاتیکدا بی که نهمسا دهستدریژی بکاته سهر سهر دینیا ئهوکات فرانساهو مکو هاوکاری کردن لهو دهستدریژی به کومهکی بکات. ئهمه بوئهوهی فرانساهو به دیدی ئهوروپیهکان و مکو دهستدریژکار نهیهته بهر چاوه، بهم رفتار هس ناپولینون ی یهکهم و کاره کانی بیتهوه یاد یان.

کافور زور به وردی گویی له پیشنیارمکانی ناپولینون گرتن که لهگهل بوچونهکانی زور یهکیان نهده گرتنهوه. بهلام شوینی له روداومکان ئهوهی بو نهدهچوه سهر دژی راکانی بیته. بهبی هیچ راهر برینیک ههموو پیشنیارمکانی قهبول کرد، کهوته خو بو نانهوهی ئاژاوه له سهر سنورمکانی نیوان نهمسا وسهر دینیا. ناوچهی کارار له نیوان ولاتهکهی وللمبار دیای و مکشانوی نانهوهی چالاکیهکان ههلیژارد، دواى ئهوهی نهمسا ناچار دهبی دهست له دامردکاندن چالاکیهکان بووشینی کافوریش ناچار دهبی هاوکاریی خهلهکهکه بکات ئهوسا، فرانساهو به بیانوی یارمتهی دانی هاوپهیمانکهی دپته ناو کیشهکه.

ماوهی چهند مانگیک پهیوهندیهکانی دبلوماسی له نیوان ههر دو تیپ بهردوام بوون تا کوناییهکهی به ئیمزاکردنی هاوپهیمانیتیهک هات له 26ی جهنیورهی 1859 که له بنهرهتدا دژی نهمسا بوو.

جهنگ له نیوان نهمساو ئیتالیا

سهرهراى نهینی برهگهکانی پهیماننامهکه به بلاو بوونمهوهی ههوالهکه له ئهوروپا ههرایهکی زور نرایهوه. ههموو دلیا بوون که فرانساهو دهیوئ شهر لهگهل نهمسا ههلیگیر سینئ، که دهبی ئهویش خوی بو ئاماده بکات، بوئهوهی ئهوروپا له چارهنوسی شهر دور کهوئ ئینگلتهرا به نیازی ناویژیوانی خوی تیههلقورتاند، پیشنیاریکی خسته بهردهم فهرنسا برینتی بوو له کشانمهوهی هیزمکانی فرانساهو روما له بهرامبهر دهست ههلیگرتنی نهمسا له ههندیک دهسهلاتی له ئیتالیا به مهر جیک ههلوئیستهکان له شوینهکانی تر و مکو خویان بهمنینهوه. دواتر روسیا هاته سهر هیل داواى بهستنی کونگرهیهکهی پینج قوایی ولاته مهزنهکانی کرد به مهر جی سهر دینیا بهشدار نهبی تا له ناوهرۆکی پهیماننامهی فرانساهو سهر دینیا بگهن. فرانساهو بوئهوهی

لهبهردهم و لاته مهز نهکان و مکو دهست دريژ و حمز ليکهری شهر نيشان نهدریت داواکهی روسیای قهبول کرد.

سهر کرده نه مساییهکان به ههله له ههلو یستی فرانسای گهیشتن، وایان ليکدایهوه که فرانسای نار هزوی شهری نیه بویه داواکهی روسیای قهبول کرد، دواتر له هههره شو هیر شهکانی راگه یاندنی سهر دینیا و نهوهی له پهر لهمانی تورینو دهر چوبوو زور بیزار ببوو، پادشا دهیوت من ناتوانم له بهرامبهر نالهو هاواری ئیتالییهکان بیدهنگ بووهستم. له کوتاییهکانی نیسانی 1859 نه مساییه گه فیکي بو سهر دینیا نارد تیایدا ماوهی 3 رورژی بو دیار کرد که سوپاکهی چهک بکا و بلاو هشیان پی بکا. حهت من نم گه فهی نه مساییه کافور رتهی کردهوه، نه مهش و مکو راگه یاندنیکی شهر د دیت، دیاره فیه نناش ناو اته خوازی نه مه بوو بو نهوهی له بهر چاوی نهور و پیهکان و مکو دهست دريژ نه په ته بهر چاوی له کاتیکا هه موو هه لو لهکانی ناشته وایی قهبول کرد بوون.

ناپولیون له هاوکاری کردنی هاو په یمانهکانی دودلیی نه کرد، ههرزو له شکر یکی 115 ههزاری بو ناردن خو شی فهر ماندار یتیی کرد، له هه هیر شهیدا دوو دروشمی بهرز کردهوه: (ئیتالیای بو ئیتالییهکان) و (له نهلبهوه تا نهدریاتیک) ناحمهز هکانی بهر ژوه و نه دیهکانی نه مساییه، له دوو شهردا شکستیان به نه مساییهکان هینا په که میان له 4 ی حوزه هیران به ناوی شهری ماجنتا و نهویتر له 24 ی حوزه هیران به ناوی سولفرینو له شهرانهدا فرانسای ئیتالیای لومباردیا یان داگیر کرد و خاکهکانی بوونده قیهش له بهر دهم ناپولیون کرانهوه به لام کتوبر ناپولیون له بهر مو پیش چون و مستا، له گهله نهوهی له دروشمه که پیدا و تبووی ده بی بگه مه نهدریاتیک، له کاتیکدا دوژ منانی بهر مو دووه رایان ده کرد، نهو کتو پر له شوین خوی چهقی، نهک تنها نهوهنده بهلکو په یوه مندیسی به ئیمپراتوری نه مساییه کرد ژوانی په کتر بینینیان له فیلا فرانکو دانا.

له 11 ی ته موز ناگر به سستیکیان راگه یاند، تنها لومباردیا یان به سهر دینیا به خشی و بووندوقیه هه موو بهر ژوه و نه دیهکانی تر له نیمچه دورگه بو نه مساییه مانهوه، نهو ریکه مو تنه به به بهندهکانی زیورخ پشت راست کران دواتر له 10 ی نو فقه مبهر 1859 ئیمزایان له سهر کرا که بریتی بوو له کوکر دنهوهی و لایه تهکانی ئیتالیای له ولاتیکي په کگرتو به سهر و کایه تی پادشا.

نهو رهفتاره تاکر مویه ناپولیونی سنیهم و مکو خه نجهریک له نومیدهکانی ئیتالییهکان درا. دهستی لی هه لگرتن له کاتیکدا له سهر و بهندی رازگار کردنی بندقیه دا بوون نهوهندهشیان نه مابوو بگه نه نهدریاتیک به بووندوقیهوه له دهست نه مساییهکانیان رزگار کهن. هه موو هه لو کو ش شهکانی کافور به باچون، گه رانهوهی لومباردیا بو نهوان هیچ ناگه یه نی له کاتیکدا هه موو ئیتالیای له ژیر دهستی نه مساییه مایهوه و نه میرو پادشاو فهر مانر هوا به کریگیر او مکان له شوین خویان دهستیان به سهر سامان ی خه لکه وه گرتوه، هه لو یستی ئیتالییهکان بهرامبهر به ناپولیون به ته و اهتی گورا، نهو خیانته لیکر دنهوهی نهو هیچ پاساویک ناخوات چی بوو وای له ناپولیون کرد بهم شیوهیه هه لو یستی له گهله ئیتالییهکان بگورئ؟

هەر بە دەست پیکردنی شەڕەکانی فرانسای هەموو بەرژمۆندیەکانی هاوپییمانانی فەرنسای ئیتالیا کەوتنە مەترسی، لەسەر داوای ئیمپراتۆریەتی نەمسا لە ئەنجومەنی دیاتی ئەلمانی، بروسیا هیزەکانی خۆی لە ناوچەی راین ی نزیکی سنوری فرانسای کۆکردنەوە. ناپۆلیۆن لەوێ دێنیا بوو ئەگەر هەر دوو دۆژمنە بە هیزەکە ئێلمانی و بروسیا هاوپییمانیتیان بەست ناتوانی پێیان بوووستی، نەمسا لە دوو شەڕی مەزندا شکستی هینا بەلام بە داوای نەروخا چونکە خاوەنی توانا و زەمەکی بەردەوامە. دواتر فراوان بوونی روپۆیی شەڕ هیزەکانی فرانسای رومو رۆژە لە کاتێک هاتوچۆکردنیان بوو بکنەکانیان لە ولاتی دایک بە زەحمەت کەوتن. کافور فرانسای سەر فراز کردبوو کە لە دەروە خەریکی شەڕ و پێکدادان بێ لە ناو مەوش کافور خەریکی بە ئەنجام گەیاندنی مەرامەکانی بوو لە خەباتی یەکیەتی و هەلگیرساندنی شۆرش بوو هاندانجەماوەر تا بەرویی فەرمانەر و کار بە دەستان دا هەلگیرێنەوه. دانیشتوانی تۆسکانە و مۆدینا توانیان داگیرکاران لە خاکی خۆیان و دەروە نێن لەسەر یەکەوه ئەم رەفتارانە کافور لە ناو مەراستی ئیتالیا پارتی کاسۆلیکی نارەحەت کرد چونکە مەترسی لەسەر قەوارە ی پاپا دروست دەکا، لەسەر مەکی تر ناپۆلیۆن ئەم رەفتارانە کافوری بە تاکرەوی دەبینی، کە بەرەو یەکیەتی هەنگاو دەنی ئەمانەش دژی بەرژمۆندیەکانی فرانسای.

لەو لایە هۆیکە مۆقاییەتیش هەیه، زیانی مۆیی مەزن لەو شەڕە کەوتنەوه بە تاییەت لە شەڕی سۆلفرینۆ نزیکی 40 هەزار برینداری لێ کەوتنەوه کە زۆر بەیان لە بێ خزمەتگوزاری تەندروستی گیانیان لە دەست دا چەندین جۆرە نەخۆشی کوشندە بلۆ بوونەوه کە خەتەر ناکیان لە کولێرە کەمتر نەبوو، پیاویکی سویسری بەناوی دۆنان لە پەرتوکی کادا بە ناوی (بیرەو مەریکان لە سۆلفرینۆ) باس لەو کارەساتانە دەکا بە بلۆ بوونەوهی هەوایی ئەم ئازار و کارەساتانە دواتر بوو هۆی دامەزراندنی خاچی سور بە ماوەیکە کورت، ناپۆلیۆن لە ناو جەرگە شەڕەکاندا نالەو هاواری سەر بازە نەخۆش و بریندارەکانی گۆییست دەبوو، لە ئاست ئەم ئازارە نەیتوانی درێژە بە شەڕەکان بەدات، ئەو بوو دودایی لێ پەیدا بوو توانای داگیر کردنی بووندوقیەتی نەما.

کافور کە لەم گۆران و نەچونە پێشە بێتاقەت و بێ ئومێد بوو، بە تەواوەتیش داوای ئەوێ پادشاکە رازی نە بوو بێ بەشداریی فرانسای درێژە بە شەڕەکان بەدات، هەر و هەوا قەبوول کردنی پەیماننامە ی زویرخ، ناچار بوو بە دەست لە کار کێشانەوه نازایی و بێتاقەتی خۆی دەر بری. بەلام لەگەڵ ئەوێش لە خەبات و هەولەکانی بوو رزگار کردنی ولات کۆلی نەدا، هەر خۆی لە داوای پەردەوه هێلە گشتیەکانی سیاسەتی سەر دینیای دەکێشا.

یەکیەتی ئیتالیا ی باکور

ههلمهتهکانی فرانسای بههاکانی زیانی مرویی زوریشیان ههبوون، گهنجینهی فرانسای 420 ملیون فهرهکی لهه شهرا نه زیان لی کهوت، لهگهل ئهههش کافور بههوی پهشیمان بوونهوی له پهیماننهکانی بهرامبهر به سهر دینا رازی نهبوو نیس و سافوای به فرانسای بدات. سهرهراي ئهههش نوابانگی فرانسای له ئیتالیا توشی لهرزینیکی توند هات. لهدهرموهی دهسهلات کافور له ههولئی نهوه دابوو له ریگهی کون بالمرستون ورسل که ههر دوکیان له لایهنگرانی دوزی ئیتالیا بوون له 1859 یهکه میان پوستی سهروک وهزیران وهوی تریان وهزیری دهرموهیان پی سپیردرابوو پشتگیریهکی دبلوماسی له ئینگلتهرا وهدهست بیتی. مههستیکی دوو سهرهی لهه پشتگیریه ههبوو:

یا نهوهتا هاوکاریهکانی ئینگلتهرا وهدهست دینی، یا فرانسای لهه کاره توشی تهنگهتاو دهبی له ترسی نهوهی ئینگلتهرا دهست نهخاته ناو کارهکه ناچار دهبی هاوکاری دهکات.

کافور سودی لهه گهمهیه وهرگرت کاتیک سهروک وهزیرانی ئینگلتهرا دن مواربیه رایگهیان (لهسهه نهمسایه، خاکی ئیتالیا جی بیلئ چونکه ههموو گهلئیک مافی خویتهی بریار لهسهه چاره نوسی خوی بدات) له شوینیکی تریش وتی (ئینگلتهرا له ههولئی نهوه دایه تا ئیتالیا بکاته ولاتیکی بههیزی سهههخوی دهستوری) ههه چهنده نهه لیدوانانه تهنها وهکو ناخواتن مانهوه بهلام بو سهه دینیا سودی ههبوو ناستی دوزمهکیانی بهرز تر کردهوه که وهکو نهتهوهیهک دهبی گوئیان لی رانگیری. له ناوههش کافور له ههولئی نهوه دابوو ههموو خاکهکانی ئیتالیا باکور به سهه دینیا بلکینی، بو نهه مههسته ناژاوه و گیره شیوینی له ولاتهکانی باکور نایهوه، به بی گویدانه پهیماننامهی زویرخ خهکی شارهکانی فراری وبارم ومودینا و توسکانه بولونا ی له حکومتهکان هاندا تا بهگزیاندا بچنهوه شووش ههلهگیر سینن.

شووش له ولاتهکان ههلهگیرسان خهکهکه فهه مانر موواو حوکمرانهکانی خویان وهدهرنا وههجو مهنی دامزراندنیان پیکهینا ولاتهکانیشیان به سهه دینیا وه یهکخست. سهرهراي دان نانی ئینگلیز بهه یهکخستنه بهلام کافور مههستی دانانی فرانساش بوو بو نهوهی ههه لئی زویر نهبی و ههه نهکهویته لایهنگری نههسا دواتر له داهاتوش پیویستی به تواناکی فرانسای دهبی، له ژیرهوه لهگهلئ ریککهوت که نهو خاكانهی مههستیتهی بیداتی، له بهرامبهر نههه فرانسای پشتگیری سهه دینیا بکات له یهکگرتنهوهی ههه ندیک ناوچهی باکوری ئیتالیا.

نهوساتهی کافور هاتهوه سهه حوکم بهئاشکرا کاری بو سیاستهکهی کرد، له ههه سئ شازادهیاتهکه ریفراندوم کرا: بارمو مودینا و توسکانه ههروهه له مومتهلهکاتهکانی پاپا، نههجامهکان به زورینهی رههاوه دهنگیان بو یهکگرتنهوه لهگهل سهه دینیا دا. به پنی پهیماننامهیهک که له پاریس وسهه دینیا له 12 ی ناداری 1860 بهسترا سهه دینیا دهستی له خاکهکانی نیس و سافوای ههلهگرت بو فرانسای نهههش به ریفراندومیک چهسپا.

بەم شۆھرىە سەردىنىيا ھەموو خاكەكانى باكورى ئىتالىيە دەگرتەو جگە لە بووندەقىە نەبى. پاپاش چوار لەسەر پىنجى خاكەكانى خۆى لەدەست دان بۆيە مافى ئەوشى ئەما سەرۆكايەتى يەكپەتتى و لات و مېرئشېنەكانى ئىتالىيە پى بسپىرن.

ھەردوو سقلىيە دەخرىتە سەر سەردىنىيا

كافور ھەنگاويكى مەزنى روو نازادى و رزگارى بە و لاتەكەى نا، ھەرچەندى تەگەرە ھەين پىويست بەو ناكات لە نيوەى رىگا بوو ھەستى ئەم ھەنگاوانەش دەبوو ايە بەھو پىژرېن بۆ ئەوەى سقلىيەش يەك بخرىت، بەلام بوونى دەسەلاتىكى بەھىزى خانەوادەى بۆر بۆن لەبەر دەم ئەم ئەركە رىگر بوو، نىشتەمان پەروران ھەلىكىان بۆ رەخسا توانيان سودى لى وەرگرن، ئەویش لە 1859 پادشای ناپولى كۆچى كرد كورەكەى فرانسوا ھاتە شوپىنى، ئەم كورەى لاواز و بى توانا و نەشارەزا بوو لە كارى ھوكمرانى. بەھۆيەو نازاوە بلاو بۆو لە 1860 شۆرشىكى گەلەرى لە دورگەى سقلىيە بەرپا بوو، زۆر بە درندانە لەناوى برد، لە بەرامبەر ھاوار و بانگەوازی ياخى بوو ھەنگاوانى و دوستانەكانى لە كۆمەلەى ئىتالىيە گەنج دودليان نەكرد و بە ھاناپانەو چوون، ھەزار گەنجى خوين گەرميان بۆ كۆكردنەو كراسى سوريان لە بەرگردن، كە دواتر ھەر بەم ناوھەشەو ناسران، ھەندىك كۆنە چەكيان بۆ پەيدا كردن لە 5ى ئايار بە پىزانين و رەزەمەندى كافور لە جنوى لە دەريايان پەراننەو. لە سقلىيە دابەزىن لەوئىش تىبى نازادى خوازو نىشتەمان پەرورانيان لى كۆبونەو ھىرشيان برە سەر شارەكان ھەر زوو شارى بالرەمۆ پايتەخت يان داگىر كرد و ھوكمەتتىكى كاتيان دامەزراند، لە وئشەو بۆ وشكايەكانى ئىتالىيا خويان نامادەكرد تا ناپولى پايتەخت داگىر كەن. لەم ساتە كافور روبرووى ئەركىكى قورس بوو ھو، گاربيالدى كە بە سەرگردەيەكى توندرووى نىشتەمانپەرورەى خاوەن لايەنگرەيەكى پانى جەماوەر ناسرا بوو رۆژىك لە رۆژان كارى ھوكمرانىيە بە كردار بەجى نەگەياندبوو بۆيە لە سياسەتى ستراتيچ و دوربيندا بى ئەزمون بوو. دەبوو ايە كافور ھەردەم رىنمايى بكات بۆ ئەوەى بەپىي بەرژەو ھەندى دەولەتپەكان رەفتار بكات، ئەمەش كارىكى ئاسان نەبوو. ئەو كاتە ھىشتا سۆزى ئىنگلئەرا نەگەيشنبوو ئەو ئاستەى دان بە يەكگرتنى سەردىنىيا و باشورى ئىتالىيا بنى، ئەمە ھەمان ھەلوپىستى فرانساش بوو، بۆيە گاربيالدى ناچار بوو لە دەرمو بە ئاشكرا نارەزايى خۆى لە سياسەتەكانى گاربيالدى ئاشكرا بكات بەتايىبەت دەست درىژيەكەى كردىە سەر فراسوا كە پادشايبەكى شەرى بوو، لە دلشەو لە ھەنگاوەكانى رازى بوو بۆچونەكانيان كە ئاراستەى رزگارکردنى باشورى ئىتالىيا بوون يەكيان دەگرتەو. لەكاتىكدا لە دەرياو لەشكرىكى نارد بۆ رىگەگرتن لە لەشكرى گاربيالدى تا سقلىيە داگىر نەكات، لە ژىرەوش بە فەرماندەكانى وتبوو دەست نەخەنە بەر كارى گاربيالدى. ئەو بوو سوپاى گەلەرى توانيان لە بەنداوى مسينا كە سقلىيە باشورى ئىتالىيە لىك جيا دەكردەو پەرىنەو لە 20ى ئاب لەكەنارەكان دابەزىن لە 9ى سەپتەمبەرىش دەستيان بەسەر ناپولى پايتەخت داگرت، لەوى

کوتایان به سهردمی بۆر بۆن هینا. بهم شیوهیه نیشتمانپهروهرو شور شگنر هکان و لاته مهزنهکانیان خسته بهردم دیفاکتو، باشوری و لات کهوته ژیر دهستی خویان. ئینگلتسرا له رای خوی پشیمان نهبووه دانی به یهکیهتی باکور و باشوری ئیتالیا نهنا، دواي ئهوهی بوی دهر کهوت که فرانسای بهنیازه تاجی پادشایهتی ناپولی بدا به ئهمیریکی فرهنسی. ئیتر ململانیه کهوته نیوان ههردوو و لاته مهزنهکه ئهمهش له بهرژوهندی کافور دا بوو.

گرتهخوی خاکهکانی پایا

به سهر کهوتهکانی گاریبآدی ماندو بوونو خهتر ناکیی زۆر بۆ کافور دروست بوون، فرمانده سهر کهوتهکه زوو راینهگهیانده که دینه پال باکو رو باشور سهرهرای ئهوهی بهردهوام دلسوزیی خوی بۆ پادشای عهمانوئیل دهردهبری بهلام به هوی ئهوهی دهستی له نیس ههگر تبوو بۆ فرانسای که شوین له دایک بوونیهتی، بههویوه له پادشای زویر بوو دوباره به بهژن و بالایی کۆمار یخووانی ههلهدهایهوه، کافور لهوه دهرسا له ژیر کاریگهیری سهر کهوتهکان و یاههوانی له لایهنگرانی ههگر بییری مازینی، کۆماری باشور رابگهینن. لهم حالته دهر فتهکانی یهگرتههوهی ههردو پارچهکه کهم دهنهوه ژوانی پادشای له باکور دهکهوته مهترسی له کاتیکدا کافور تا سهر ئیسفان پابهندی پادشای و رژیمهکهی بوو. ئهمو گاریبآدی دواتر رایگهیانده که بهردهوام دهبی له شالووهکانی بهر مهوانهراست تا ههموو ئهوه خا کهانی له ژیر دهسهلاتی پاپایه دهریان ده هینی، ئهم ئارهزوانهی گاریبآدی راستیهکانیان له بهر چاوی کافور ون کردن، ئهگر ئهم پیاوه بهر مهوانهوه هیرش بهری یهکیهتی ئیتالیا لهناو دهچی دواتر له دهست بهسهر دا گرتی زهویهکانی پایا کاسولیکهکانیش له ههموو دونیا لئی دهورین و لهویش لهگهڵ هیزهکانی پاراستنی فرهنسی دهکهونه لیکدان، دواتر کهس ناتوانی مهزندهی ئهوه بکات که چی رودهدات.

بهر لهوهی گاریبآدی کاریکی گهوج بکات و کارهکان لهدهست دهرچنکافور بریاری دا شتی بکات، بۆ ئهوهی بچینه باشور و له وئ گاریبآدی تی بگهینن که کاری وانهکات دهبی به زهویهکانی پایا دا بروات دیاره پاپاش ئهمه قهبول ناکات بۆیه بییری لهوه کردهوه هانا بۆ ناپولیونی سنیهم دوستی دیرینی بهری. ئهم جارهیان ناپولیون بهخیلی نهکرد به هانای ئیتالیهکانهوه چو ریگهی به کافور دا به زهویهکانی پایادا بروات تهناوت ئهگر بووبه شهریش، بهلام به مهرجیک زۆر به خیرایی ئوپهراسیونهکه ئهجام بدات تا گهلی کاسولیکی فرانسای له روو دا بمینن.

هیزهکانی سهردینیا به بیانوی لهناو بردنی یاخی بووهکان له شاری مارچ و ئومبریا زۆر بهخیرا چونه ناو خاکی پایا لهگهڵ خۆبهخشکارانی پاپهوی له 18 ی سهپتهمبهر 1860 به گز یهکدا چون که بهرگریهکی زۆریان دهکرد.

ئهوه کاتهی هیزهکانی سهردینیا گهیشته باشور نیشتمان پهروهراپهتی گاریبآدی بهسهر ههموو فاکتهرهکان دا زال ببوون. بهخیر هاتنی باکوریهکانیان کردن سلاویان بۆ پادشای عهمانوئیل ههبوو و هکو پادشای ئیتالیا، بهم شیوهیه باکو رو باشوریان خستنه پال یهک له ژیر دهسهلاتی پادشای، کافوریش ئهمهی مهبهست بوو.

ههزر و ريفراندميک له باشور و لهو شوينانهي له خاکه دابراو مکاني پاپا نهنجام درا زورينهي دهنگهکان له بهرژ موهنديي يهکخستني باشور لهگهله سهردينيا بوو. له 18 شوباتي 1861 عهمانوئيل له خانوادهي سافواي و مکو پادشاي نيتاليا (به ري پندر اوي خوا وويستي ميلهت) راگهيندرا بهلام چارهنوسي ستمکار واهات که کافور دواي نه م روداوه نهونده نهزيا له 6 ي حوزميراني 1861 کوجي دوايي کرد.

رزگار کردني بوندوقيه

نيتاليهکان توانيان بهشي زوري خاكي نيمچه دورگهي نيتاليا له دهر موهي دهسهلاتي نيشتمانيي يهکگرتو رزگار کهن. نهوهي سهير بوو نهو ناوچانهي له دهر موهي دهسهلاتي يهکگرتوي نيشتماني دابوو ناوچه گرنگ و خوشهويستهکان بوون، روما له ژير دهسهلاتي پاپا مابوو موه که به پاسهوانيتيي فرانساي پاريزراو روما له شاره ههره ديرين و پيروزهکان بوو پايتهختي نيمپراتوره رومانیهکان بوو، ههروهه شاري دوو پينغه مبهره پيروزهکه بوو، بهتروس و پولس و گهوههري نيمچه دورگه. نهوهي له ژير دهستي دهسهلاتي نه مسا مابوو موه، بووندقيهبوو که جوانترين شاري نيتاليهيه له دواي روما به ديرين ترين شاري نيتاليا دهژميردريت له روي شارستاني وکهلتوري نيتاليا له مهزنترين شاره کاني نهوروپا دهژميردريت له چهرخي ناوهراست. دواتر خاكي پترول شارهکاني تهرسينا و نيسترياش له ژير چنگي نه مسا مابوو موه. حکومهتي نيتاليا نهمانهيه له بير نهدهکردن بهلام له بي توانايي بينهنگيي ههلبزارد به نوميدی گوراني فاکتوري کات.

که پهيوهنديهکاني نيوان بروسيا ونه مسا تتيک چون و له سهر ليواري شهر دابوون له 1866 ههردولا بهدواي هاوپهيمانيک دهگهران. نيتاليا نه م دهر فتهيه به ههل وهرگرت بويه له دهوري ههردوکيان دهخولايهوه تا له کوتايي به گهرهنتيي ناپوليون لهگهله بروسيا ريک کهوتن. بهندهکاني ريک کهوتن دهلين بروسيا لهگهله نيتاليا ريک کهوت که هه رکاتيک لهگهله نه مسا کهوته شهر نيتاليا هاوکاريي سهر بازيي بکات، نهگهر سهر کهوتن نهوا بروسيا له رزگار کردني بووندقيه هاوکاريي نيتاليا بکات، ههر واش بوو کاتيک شهر رويدا نه مسا شکستي هينا، له پهيماننامهي ناشتهوايي لهسهر نهوه ريک کهوتن که نه مسا واز له بووندقيه بيني بو فرانساي، فرانساش به دهوري خوي دهیکاته دياري بو نيتاليا.

روما پايتهختي نيتاليا

نيتاليهکان بو رازاندهوهي سهر کهوتنهکانيان له رپورسمي يهکگرتن پايتهختيان گواستهوه روماي شاري نههر. بهلام بووني هيزي پاراستني فرانساي له روما ريگر بوو. له 1870 دهرفهت ريکهوتن کاتيک شهر له نيوان بروسيا وفرانساي رويا دا. بههوي پيوستيهکاني هيزي سهر بازيان فرانساي هيزهکاني خوي له روما کيشايهوه، نهوکاته هه موو نهوروپيهکان بيريان لاي سهلامهتيي پاپا بوو، نيتر دهرفهت بوو بو نيتاليا، پادشا عهمانوئيل و مکو پادشاي نيتاليا روماي به پارچهيهک له خاكي نيتاليا راگهياند بو سهلامهتيي پاپاش

هیزهکانی خۆی گهیاننده ئهوی. بۆئهوێ سیمایهکی یاسایی به مهسهلهکه بدهن رافراندمیکیان له شار
ئهنجام دا به ریزهێ 99% دهنگیان بۆ ههنگاوهکانی پادشا دا، بهم شێوهیه کۆتایی به دوایین دهولتهتی ئابینی له
ئهوروپا هات.

ئهم روداوه لهیهک دابرائیکی له نیوان پاپا و حکومهتی ئیتالیا دروست کرد تا سالی 1929 دریزهێ کیشا تا
ئهو کاتهی پهیماننامهیهک له نیوان ههردوو لایهن له سهردهمی مۆسۆلینی ئیمزا کرا به ناوی پهیماننامهی
(لاتران)، به پێی ئهم ریکهوتننامهیه ههندیک گهرهک له دهوروبهری کهنیسهی پیروزی پهترۆس به پاپا
دران و دانیش به دهولتهتی پاپا له فاتیکانی سهربهخۆ نرا.

ناوچهکانی تریش وهکو تیرۆل و تریست به خاکی نیشتامانی دایک لکینران، بهم شێوهیه له 1919
کۆتاییان به قۆناغهکانی بهکیهتی ئیتالیا هینا دوای ئهوهی ئیتالیا بهسهرکهوتویی له شهههکانی جهنگی
جیهانی یهکهم دههچو.

بەشى شەشەم

يەككەتتە ئالمانى

_ جەنگى روسيا _ دانىمارك

_ جەنگى روسيا _ نەمسا

_ جەنگى نىمپراتورىيەتى ئالمانى

_ كۆماری سىنيەمى فەردەنسى

یهکیهتیی نهلمانی

له میانی باسکردن له یهکیهتیی ئیتالیا وتمان که کۆنگره ی قیهننا به روحیهتی مهترینیخ ی ستمکارو زۆردار چارهسهری کیشهکانی ئیتالیا ی کردبوو، بههمان گیان و دور له دادپهروهری وگیانی نازاديوخوانه چارهسهری کیشهی نهلمانیای کردبوو. ئەم کۆنگرهیه کاتیک کیشهکهیان خسته روو بهزۆر دامهزراندنی یهکیهتیهکی جرمانیان بهسهر و لاته نهلمانیه کاندایه سپاند نهوانه ی له ژیر دهمه لاتی جهرمانیدان. ئەم یهکیهتیه ئیمپراتۆریهتی نهمساشی گرتوه، به ههولێ مهترینیخ ئەو یهکیهتیه کهوته ژیر دهمه لاتی نهمسا، مهترینیخ ئەمه ی بو ئەوه بوو ریگه له بهردهم بروسیا بگری سهرۆکایهتیی نهلمانیا بکات. کۆنگره ی قیهنناش بریاریدا نهمسا سهرۆکی ههمیشهیی یهکیهتیهکه بئیت. گرنگترین و لاتهکانی یهکیهتی بریتی بوون له نهمسا و بروسیا و باقاریا و سهکسونیا وۆرتنبیرگ. بریار درا ئەنجومهنیکی یهکیهتی پینک بئینن که ههموو و لاتهکان تیدا نوینهریان ههبن، ناوئرا (دیات) بارهگاگهشی بووه فرانکفۆرت، ئەرکی ئەم ئەنجومهنهش یهکلا کردنوه ی کیشهکانی ئیوان و لاتهکان بوو.

بهلام ئەم ئەنجومهنه بیکارو لاواز بوو هیچ کاریگهریهکی ئەوتوی نهبوو، چونکه یهکیک له برگهکانی بریاردان به شیوه ی گشتی دهبن، ئەمه خۆی کیشهی دروست کردبوو چونکه ناسان نهبوو 37 و لات به بهرژ هونیدی جیاو بوو جیاو لهسهر بابتهتیک کۆک بن ههر بویه بریارهکانی ئەنجومهن وهکو راسپارده بوون نهک وهکو بریار. ئەوه ی راستی بی ئەو کاتهی نهمسا یا نهلمانیا مهبهستیان بووایه بریارهکان دهبوونه بریارو دهبووایه جی بهجی بکرا بان ئەمه چونکه خاوهنی سهنگ و هیزی زبهلاح بوون بهلام ئەگهر بریارهکان له بهرژ هونیدی و لاته بچوکهکان بووایه ئەوا دهبوونه راسپارده، بهم شیوهیه ههریهک له و لاتهکان شوینیکی تاییهتیی ههبوو که ههموویان له یاک ئاست دا نهبوو ن. نهمسا مهبهستی

بوو به هر شیوهیهک بی یهکیهتیهکه بیاریزریت چونکه خوی لهم ریگهیوه دهسهلاتی بهسر هموو ولاته
جهرمنیهکانوه ههبوو، دواتر مانهوهی یهکیهتیهکه مانهوهی بروسیایه له ژیر دهسهلاتی نهمس، جگه له
مهسهلهی یهکگرتنهوهی ولایهته ئەلمانیهکان هر بهدهستی نهمس دهبی که هرگیز ریگه به ئەنجام دانی
نادات. بهلام بروسیا دهیویست ئەم کۆته بشکینی که کۆنگرهی قیهننا بهسهریدا سهپاندوه، تا ئەم یهکیهتیه
مابی دهبی نهمس بهسهریدا بالآ دهسهلات بی ئهوش له دهستیهردانی ولاتهکانی ئەلمانیا بهدور دهبی.
مهسهلهیهکی تری گرنگ ئهوهبوو که بروسیا بههوی مهزنی وبههیزیهوه خوی له بهرامبهر چارهنوسی
ئەلمانیا بهرپرسیار دهبینی له ئاست یهکگرتنهوهی ئەلمانیا خوی بهرپرسیار بوو ئەمهه به ئهرکی خوی
دهزانی. نهمس به پێچهوانهوه کارهکانی دهبینی، هر کاتیک یهکیهتیهکه به ئەنجام بگا هر شه له
ئیمپراتوریهتی نهمسادهکریت. لای نهمس یهکیهتی ئەلمانیا ئهوه دهگهیهنی که له 20% دانیشتوانی
ولاتهکانی جهرمانی نهمسایین بهم پروسهیه له دهستیان دهوات، دواتر هانی گهلهکانی تری ژیر دهسهلاتی
نهمس دهوات که داوای سهربهخویی بکن. به هموو ئهوه هویانهی که باسمان کردن، له حالتهی دروست
بوونی ئەلمانیایهکی یهکگرتو مهترسی له نهمانی دهسهلاتی نهمس له ئهوروپای ناوهر است نزیک دهبوو
هر ئەمهش هۆکاری راستهوخوی ئهوه بوو که نهمس اهزی له بیستنی ئەم بیروکه بی، ئەگهر ئهوه پیاوه
بههیزه له بروسیا ههلهکهوتبا که ناوی بسمارک بوو، چاوهروانی ههولەکانی نهمس بوون بۆ یهکلا
کردنهوهی کیشهکه له بهرژوهندیی خوی. ئەم پیاوه توانیی ههولە کۆنه پهستهکانی نهمس ههرس پینینی و
گهلی ئەلمانیا بهر مو یهکگرتن بهری.

بسمارك

بسمارك

بسمارك له 1815 له براند بۆرگ ی پروسیا له دایک بووه. سهر به خیزانیکی ئوروستوکراتی دیرین وکونه پاریزی بروسی بوو بهنهریتی سهربازی و دلسوزیی بو پادشا پهروهده بووه. وانهکانی له بهرلین وهرگرتون دواتر چۆته خویندنی دادوهی و ماوهیهکیش کاری پیوه کرد دواتر دهگهریتوه شارهکی، کار له سهر زهوی و زاری خیزانهکی دهکات. تا سالی 1849 که به نوینهری ههریمهکی بو ئهنجومنی نوینهرایهتی ههلمه بژیردریت، رۆلی بهرچاو له گوتار خویندنهوه دهگیرئ. دواتر به نوینهرایهتی ولاتهکی له ئهنجومنی فرانکفورت دادهنریت واته ئهنجومنی یهکیهتی.

پیاویکی بههیزو به توانابوو دلسوزیی بو پادشایهتی رهها و ستهمکار ههبوو به رادهیهک پروای بهوه نهبوو گهل بهشداری له حوکم رانی بکات. ئهمخهسلهتانهی بوونه هۆکاری ئهوهی پادشا به بالوئیز له روسیاو دواتر له فرانسای ههلبژیرئ تا سالی 1862 که پۆستی سهرۆک وهزیرانی پی دهسپیردریت. لهم سألهدا لهسهر بوودجهی تهرخانکراو بو سهربازی ناکۆکی کهوته نیوان پادشاو بهرلهمان چونکه دهنگیان بو بوودجهکه نهدهدا. کارهکان به رادهیهک ئالوز بوون گهیشه ئهوه ئاسته پادشا واز هینانی خوی بخاته بهردهمیان، بهلام بسمارك توانیی پی بکیشیتوه به گفتی ئهوهی که دهتوانی داخوایهکانی لهم بووارهدا جیبهجی بکات. کارو باری سوپای به شیهیهک ریکخست و بهرپوهی برد که ئهنجامهکانی پیکاو قهیرانهکشی رهواندهوه.

ئامانجی بسمارك

بسمارك هاته سهر دهسهلات به بهرنامه ئامانجی دیارو دیراسهکراوی زانستیانه وه، به دیدی بسمارك ئامانجی ههر حکومهتیکی بروسی دهبی یهکیهتی ئهلمانیا، چونکه مهزنی پایهی بروسیا له ئهلمانیا ئهمه بهسهردا دهسپینئ. ئهگهر بروسیا ئهمه ئهنجام نهدا ئهوا ئهوه یهکیهتی له دایک نابئ. بهدید بسمارك دوو ناحهز له بهر دم ئهوه یهکیهتی دا ههن دهبی شکستیان پی بهینرئ : نهمسا و فرانس، بویه بروسیای ناماده دهکرد بو ههر دوو جهنگهکه یهکه میان دژی نهمساو ئهویتریان دژی فرانس.

کیشهی شلزوینگ و وهولشتاین

لهوکاتهی بسمارک دهسه لاتی گرتبووه دهست شار مزایی له بوواری دوز منداریتی نهمسا بو یهکیهتی
ئهلمانیاهه بوو. دلنیا بوو لهوهی نهم کیشیه له ریگهی وتو ویزو دانیشتن ناگاته هیچ نهجامیک چونکه
مهسهلهکه دژایهتیکی بنهرهتی ههیه پهیههندی به بهرژوهندیه کانههیه، بویه بسمارک بروسای بو
شهریک ناماده دهکرد، نهو دهر فتهیش نهوکاته هاته پیش که کیشه له نیوان نهمسا و بروسای لهسر ههر دوو
ههریمی شلزوبینگ وهولشتاین له 1866 رویان دا. له سالی 1864 ناکوکیهک له نیوان دانیمارک وهلمانیاهه
سه مافی خاونداریتی لهم دوو ههریمه روی دا. نهم ناکوکیه بووه هوو دروست بوونی شهر له نیوان
دانیمارک له لایهک بروسایو نهمسا له لایهکی تر، به دوراندنی دانیمارک کوتایی بهشهرهکه هات. ههر دوو
ههریمهکesh له نیوان نهمساو بروسای دابهش کران. هولشتاین درا به نهمساو شلزوبینگ لهگهل شاری کیال
دران به بروسایا. دواتر بروسایهکان دهستیان به لیدانی نهو کهنده دا که دهریای باکور به دهریای بهلنیک
دهبهستیتهوه. نهمسا نهمه و هکو بههیز کردنی کهشتیگهلی بروسای و زیاد کردنی دهسه لاتی بروسای لهسر
حسابی نهمسا دهبینی. کاری بووه دهست هینانی بهشیک له قهر بو کرد له بری نهو دهسکو تانهی بروسای که
ودهستی هیناون به تایهتی له سیلیزییا.

بسمارک له سیماکان بوو دهر کهوت که کیشهی دوو میر نشینهکه به جهنگ نهبی چار سهر ناکری نهک
تهنها نهو کیشهیه به جهنگ چار سهر دهکری بهکو کیشهی چارنوسی یهکیهتی ئهلمانیاش لهگهل خو
چار سهر دهکات چونکه بروای زوری به سوپای بروسای ههبوو که شکست به لهشکرهکانی نهمسا بینی.
ههموو نهوروپیهکان ههستیان به نیشانهکانی جهنگ دهکرد که بهر یوهیه، ههر بویه خوین بو ناماده کرد. له
کوتایی مانگی شوباتی 1866 نهجومهنی وهزیرانی ئهلمانیاهه بو ههلسهنگاندنی تواناکانی ئهلمانیاهه
ئهگهرهکانی سهر کهوتن کوپونهوه. سهروکی بالای سوپا جهنرال فون مولتکه راکانی خو بهرونی
خسته بهر دم نهجومهنهکه ووتی: بروسای بهتهنیایی ناتوانی شکست به نهمسا بینی، بو نهم مهبهسته دهبی
لهگهل ئیتالیا هاوپهیمانیتهک ببهستین بوتهوهی لهو حالت دا ئیتالیاش سی یهکی نهمسا سهر قال بکات.
بههویوه دهر فتههکانی سهر کهوتن زیاتر دهبن.

لهوکاتهوه بسمارک ههولکهکانی بو بهستنی هاوپهیمانیته یهک لهگهل ئیتالیا چرتتر کردن، له لایهکی
تریشهوه کاری بو نانهوهی نازاوه لهگهل نهمسا دهکرد تابی وروژینی، و بروسایش له بهر چاوی
نهوروپیهکان به نازاوه گیر نهیهته بهر چاوی.
یهکه کار لهم بواره که نهجامی دا له نهجومهنی دیات ی خواست نوینهری حکومتهکان وهکو نوینهری
نهتهوهکانیان حسابیان بو بکریت (ههر چهنده نهمه لهگهل بوچونهکانی بسمارک یهکیان نهدهگرتنهوه).
مهبهستی راسته قینهشی لهم داخوازیه نهوه بوو تا بروسای به سیمایهکی شارستانی بیته بهر چاوی و نهمساش به
ولاتیکی دژی داخوازیهکانی گهلان و دیموکراسی و وهکو ولاتیکی کونهپهرست بناسری. به مهزندهی

بسمارک کاتیک ئەم پێشنیاره دەخرێتە بەردەم ئەنجومەنی دیات نەمسا بە هەموو توانایەکیەوه دژی دەوستی لە ئەنجام بەگژ بروسیدا دێتەوه، ئەوش مەبەستەکهی بسمارک بوو. بەر لەوهی بچینه ناو ناوەرۆکی جەنگ، بە هەلوێستی و لاتە ئەوروپیهکان لە مەر ئەم کێشه ناماژە پێدەمین.

ئینگلتەرا: هەلوێستی بریتانیا لەم کێشەیه بەهۆی ئەوهی هیچ بەرژموندیهکی لە ئەوروپای ناوەر است دا نەبوو هەلوێستی تەماشەوان ی وەرگرت، بە شێوهیهکی گشتی ئەمە هەلوێستەکهی بوو بەلام لای بریتانیا گرنگیهکی تریشی هەبوو که نەبەدەویست و لاتیک بەسەر و لاتیکێی تردا زال بی و لەئەنجام پارسەنگی هیزی و لاتە ئەوروپیهکان تیک بچێ.

بەهەر حال نارهزاییهکهی بریتانیا لە ئاستی نارهزایی دبلۆماسیانە رەتیان نەکرد، کارەکانی نەگەیانده ئەو ئاستەمی بە لەشکرکێشی دەست بخاتە ناو کێشهکه تا دۆخەکان لە بەرژموندیی خۆی وەرچەر خێنی.

ئیتالیا: ئیتالیاش هیچ بەرژموندیهکی لە ئەوروپای ناوەر است دا نەبوو، هەر چەنده لای ئەو ئەو نەبەدە گرنگ نەبوو دەست لە کار و باری ئەو ناوچەیه وەر بدریت بەلام لاری نەبوو ئەلمانیا یههگرتوی بەهیز لەسەر سنوری نەمسا دروست بی که مایه هەر شە بی بەکو لە رەفتارە ستمکار یهکانی کهم دەکاتەوه. لە رویکی ترهوه مەسەلهیهکی هاو بەش هەیه لە نیوان نەمسا و ئیتالیا ئەویش کێشه ی بووندقیه یه. ئیتالیا هەر دەم نامادهیه لە پیناویدا هەم سازش و هەم شەر بکات، بۆیه رایگەیانده لە پینا و دەدەست هینانی بووندقیه نامادهیه هەر دەم پشنگیری لە بروسیا بکات دژی نەمسا.

روسیا: لەو کاتەمی بسمارک جلهوی دەسه لاتی لە بروسیا گرتۆتە دەست و یستویهتی تەو ریک لە نیوان روسیا و بروسیا دروست بکات بەهۆیهوه روسیا بێتە هاوپهیمانیکی راستەقینه و هەمیشەیی بۆ چەند مەبەستیکێی گرنگ. چونکه روسیا هیچ چا و برینیکێی لە ئەوروپای ناوەر است نیه تەنها چاوی بریووتە ناوچەمی بەلکان، دیاره که بروسیا چاوی لە ناوچەمی بەلکان نیه چاوی تەنها لە ئەوروپای ناوەر استە. ئەم روالەته بوونەته هۆی بەردەوامی دۆستایهتی و هاوپهیمانیکی بروسیا و روسیا چونکه بەرژموندیهکانیان لە هیچ شوێنیک لەگەڵ یهک دژ نین. بە هەولەکانی بسمارک بروسیا و روسیا هاوکاری یهک بوون، کاتیک کێشه و شەر کهوتە نیوان بروسیا و نەمسا روسیا هاته پال بروسیا، فرانس: ناپۆلیۆنی سنیهم سۆزی زوری بۆ هەموو بزوتنەوه نەتەوا یهتیهکان هەبوو تەنانەت ئەگەر ئەلمانیش بایه، بەلام ئەم نارهزوانه ی لە

بەرژموندیی فرانس دا نەبوون، دروست بوونی ئەلمانیا یهکی بەهیز مەترسی بۆ فرانس دروست دەکات لەم روانگه یهوه فرانس پینی باش بوو لە ئەلمانیا سی یهکیهتی دروست بن: یهکیهتی و لاتانی باکوری ماین، یهکیهتی و لاتانی باشوری ماین، یهکیهتی سنیهم و لاتانی ژیر دەسه لاتی نەمسا و ناوچەکانی سو دیت بگریتەوه، ئەگەر بروسیا بەم مەر جانە رازی بیت ئەوا فرانس نامادهیه پشنگیری بکات بەتایهتی ئەگەر هاوپهیمانیکی لەگەڵ ئیتالیا ئەنجام دا و گفتی رزگار کردنی بووندقیه ی بۆ دا. هەر چۆنیکێی بیت فرانس نایهوی بەشداری لە شەرەکان بکات بۆ یه هەلوێستی بی لایه نیی هەلبژارد.

دانوستان

لهسهر نارەزوی فرانسوا ئاموژگاریی فەرماندە سەربازیهکانی بروسی دانوستان له نیوان ئیتالیاو بروسیا دەستی پێ کرد، دواى دودلیهکی زۆر و پهیمان و ئاموژگاریهکانی فرانسوا به پاراستنی له هەر مەترسیهک، ئیتالیا هاوپهیماننیتی لهگهڵ بروسیا ئەنجام دا. بهم شێوهیه هاوپهیماننیتی له نیوان بروسیا و ئیتالیا له 8 ی نیسانی 1866 بو ماوهی 3 مانگ ئیمزا کرا. بههۆی ئهوهی ماوهکه کهم بوو لهبەر دەم بسمارک، دەبووايه به نهینى پهله له کۆکردنهوی لهشکر بو سهر سنوری نهمسا بکات، کاتیک نهمسا بهمهیزانی به ئاشکرا لهشکری کۆکردهوهو ئهوانهوی له سهربازیی بوهدر نابون دوباره بانگی کردنهوه ئهمهش نارەزایی لیکهوتهوه، له ئهوروپا نهمسا وهکو دەست درێژکار هاته ناسین، بهر له دەست پیکردنی شەر نهمسا به مەهستی هیور کردنی ئەلمانیهکان رایگهیاندا که دەستی له کاری هەردوو میرنشینەکه (دۆقیه) ههڵگر توه، بهلام بسمارک ئهمهوی به پیشیلکردنی ریکهوتنی گشتاین ناو برد که له نیوان نهمساو بروسیا ئیمزا کراوه. ریکهوتنهکه ماف دهداته بروسیا شلز وینگ بخاته سهر خاکی ولاتهکهی هۆلشتاین پش به نهمسا بدات. نیشانهکانی شەر دهرکهوتن کاتیک ئەنجومەنی دیات کۆبووهوه زۆرینهی ولاتانی ئەلمانیا دهنگیان بو نهمسا دا به تايهت ولاته مهزنهکان باقاریا، وارتمبرگ، هانوفەر، ساکس.

شهری نهمسا _ روسیا

دواى ئهوهی شاندى بروسیا رایگهیاندا ئهوی یهکیهتییهی راگهیانداوه ههلی دهوشیننهوه، له شهوی 14 _ 15 ی حوزمیرانی 1866 شهر له نیوان بروسیا ونهمسا ههڵگیرسا. کاتیک شهر دەستی پیکرد نهمسا لهشکرێکی 230 هزاریی نارد بو روبروو بوونهوی لهشکری بروسیا و، 140 ههزاریشی نارده باشور له چاوهروانیی لهشکری ئیتالیا. له 3 ی حوزمیران شهرمان له نیوان سوپای نهمساو بروسیا دهستیان پیکرد ئهمهش به شەری سادوا ناونرا لهم شهردا سوپای بروسیا سوپای نهمسای تیکشکاند. بهر لهوهی ولاته ئەلمانیه هاوپهیمانەکانی نهمسا بتوانن هیچ هاوکاریهکی بکهن ئهم سهرکهوتنه بهدەست هات، له ههمان کاتدا له باشوریش ئیتالیهکان هیرشیان دەست پیکردبوو له شەری کۆستوزا، سهرهراى زۆری ژمارهیان لهگهڵ ئهمهش ئیتالیهکان شکستیان خوارد، دهنگۆی شەری سادوا له ئهوروپا دهنگی دایهوه ئیتر دەبووايه دواى ئهوی شهره وهکو ولاتیکى مهزنى خاوهن هیز له ئهوروپا حسابیک بو بروسیا بکرنیت، رهنگدانهوهی ئهم شهره له فرانسوا زۆر کاریگهریی ههجوو. ههموولایهک له فرانسوا ههستیان به خهترناکی بههیز بوونی بروسیا کرد، لیره بهدەر کهوت که بیلایهنیهکهی فرانسوا لهم شهرانه ههلوپهستیکی ههله بوو، لهم روانگهوه فرانسوا به پێویستی زانی ناوبژیوانیهک بکات له نیوان هەر دوو لایهن ئهم ناوبژیوانیهشی لهسهر داواى نهمسا پیتی ههلسا. به تهواوتیش بو ئهوهی بروسیا بهر ههمی یهکجارهکی سهرکهوتنهکانی نه چنی. بروسیا ئهم ههولەى فرانسای به گرانی قهبوول کرد به مەرجی ئهوهی هاوشانی ئهم ناوبژیوانیه ئوپهراسیۆنی سهربازی و ئاماده کاری ههبن، ئهمهش خۆی داخواریی

و وزیرى دهرهوى فرانسای بوون، بهلام ترس و دودلیی ناپولیون لهم نوبژیوانیه وایان کرد که پرؤسهکه به شیوازیکی ناشتیانه بهری بجی تا کارهکهی بی سود و کاریگهر کرد.

له کوتایی له ئهنجومهنی وهزیرانی فهرهسی لهسهر ئهم خالانه پیکهاتن که بیان خهنه بهر دهم لایهنهکان:

- 1_ سهلامتی خاکی نهسا بیاریزیت جگه له بندوقیه.
- 2_ یهکیهتی جرمانی که نهسا پابهندیهتی ههلبوو هشیندریتوه.
- 3_ ماف به پروسیا بدریت یهکیهتی جرمانهکان دابمزرینریت.
- 4_ ئهو ولاتانهی دهکونه خوار روبار یهکیهتی له ژیر دهسهلاتی فرانسای پیک دههیندرین.
- 5_ ههر دوو میرنشینهکه (دوقیه) به پروسیا بدریت.

پروسیا ئهم مهرجانهی قهبول کردن چونکه مهبهستی نهبوو نهسا رسوا بکات، پادشا و سویا مهبهستیان به ئهنجام گهیندنی یهکیهتیکه و فراوان بوون بوو له سه مافی خاکی نهسا. بهلام بسمارک توانیی رازیان بکات. پوختهی سیاستهکانی بسمارک، به ئهنجام گهیندنی یهکیهتی ئهلمانیا بوو نهک رسوا بوون و داگیر کردنی. له کوتاییدا لهسهر ئهم بنهمایانه ریکهوتنی ناشتهوایی له سالی 1867 له نیوان نهساو پروسیا ئیمزا کرا.

له 12 ی ناب ئیتالیا پهیماننامهی ناشتهوایی لهگهل نهسا ئیمزا کرد، لهسهر بنهمای واز هینانی نهسا له بندوقیه بو فرانسای ئهیش لهلای خویهوه به دیاری دهیداتهوه ئیتالیا.

به پنی ئهم پهیماننامه ئهلمانیا ههنگاوی باشی بهروو یهکیهتی نا، بهو پنیه ئهلمانیا بهسهر سی ناوچهدا دابهش بوو، یهکیهتی ماین پروسیا سهروکایهتی دهکات، یهکیهتی باشوری ماین که کاریگهری لایهنگرانی فهرهسیا بهسهریهوه، دواتر بهشیک که نهسا دهسهلاتی بهسهریهوه دهی. ناوهها بسمارک توانیی چوک به نهسا دا بدات و بهروو یهکیهتی ههنگاوی باش بئی به نههیشتنی یهکیهتی جرمان.

رهنگدانهوهی له فرانسای

فهرهسیهکان ههر له رۆژی شهری سادوا وه ههستیان به خهترناکی سهرکهوتنهکانی پروسیا دهکرد ههموو چونه پیشیکی پروسیا مهترسی بو فرانسای زیاد دهبن، ئهوهی زیاتر نازاری فهرهسیهکانی دهدا وهبیر هاتنهوهی ئهو کاتهنه بوون که فرانسای بو نوبژیوانیهکهی له توانایدابوو ههندیک سازش بکات و دهسکهوتی باش وهدهست بینی بهلام دواتر بندوقیه وهردهگری و به دیاری رادهستی ئیتالیهکانی دهکاتهوه. له بهرامبهر ئهم بیزاریهیی خهک دهبووایه ناپولیونی سنیهم کاریک بکات تا دهسکهوتیک بو فهرهسیهکان به ئهنجام بگهینن بهلام کاتهکان بهسهر چوبوون پروسیا کیشهکانی خوی لهگهل نهسا یهکلا کردبوونهوه پیویستی به سازشی لهگهل فرانسای نهبوو.

سیاسیهتی بسمارک بهرامبهر به فرانسای

هەر لهسەر هتاوه ببینیمان سیاسهتتهکانی فرانسای دژی یهکیهتی ئەلمانیان، دروست بوونی ئەلمانیایهکی بههیز له سهرسنورمهکانی مایهی ترس و نارمهتی و ههر شهیه بۆسهر خاکهکهی، دیاره بسمارک درکی بهم مهترسیانهی فرانسای دهکرد بۆیه له سیاسهتتهکهیدا بوو که یهکههم جار شکست به نهمسا بێنی دواتر رو له فرانسای بکات نهمه و هکو پێشهکیهکی یهکیهتی ئەلمانیای. دهستیومر دانهکانی فرانسای له ناو بژیوانیی نیوان نهمساو بروسیا به بروای بسمارک تهنها بۆ دواخستن یا تهگهره تیخستنی یهکیهتی ئەلمانیای بوو، بۆیه ههر که کێشهکانی لهگهڵ نهمسا تهواو بوون روی لهفهرنسا کرد بهلام له دهراگایهکی ترهوه که نهو وهکو دهستدریژکار نیشان بدریت. کاری بۆ نهم مهرامه کرد تا دهرفهتی بۆ رمخسا.

پهیهوهندیهکانی فهرههنگی ئەلمانی تا سالی 1870

دوای تهواو بوونی شهر له نیوان بروسیا ونهمسا، ناپۆلیۆن ههستی بهوه کرد که دهرفهتی ئهوهی لهدهست چو سود لهو ههله وهر بگری کاتیک ناو بژیوانیی بۆ دهکردن، بۆئهوهی تولهی لهدهست چوهکان بکاتهوه داوای قهرهبووی ههریمی له بروسیا کرد، یهکههم جار داوای ههندیک له خاکی ئەلمانیای له بروسیا کرد له سهر روبرای راین. بهلام بسمارک به بیانوی ئهوهی ئهوه دهسهلاتهیی نیه دهست له خاکی ئەلمانیای بادات داواکهی رعت کردهوه. ئهم جارهیان ناپۆلیۆن داوای بهلژیک و لۆکسهمبورگی کرد. بسمارک ئهمجارهیان قهبولی کرد بهلام له ژیرمهوه نیازمهکانی فرانسای به ئینگلتهر راگهیاند، بهم رهفتاره فرانسای توشی تهنگهتاوه هات، ئهم جار ه ناپۆلیۆن تهنها داوای لۆکسهمبورگی کرد، بسمارک داواکهی رعت کردهوه، ئهوسا فرانسای لۆکسهمبورگی داگیر کرد بهم کارهی دۆخهکان له ئهوروپا ئالوز بوون. ئهوکات کۆنگرهیهک له لهندن بهسترا له 1867 بربار درا ئهوه و لاته بێته و لاتیک بیلایهن له نیوان بروسیا و فرانسای. بهم شپوهیه ههموو ههولمهکانی ناپۆلیۆنی سنیههم ههرهسیان هینا بۆ وهدهست هینانی ههندیک دهسکهوت له ئهوروپا، ئیتر زیاتر له بروسیا به قین دا چوو کهوته بیانو نانهوه بۆ شهر پێ فرۆشتن. دۆخهکان له ئهوروپا بهرمو ئالوز تر دهچون، بسمارک بهم کهمه دهسکهوتانه نهوستا که له ئهنجایی شهر ی نیوان بروسیا ونهمسا وهدهستی هینابوون، له 1867 کهوته ههولی بهستنی هاوپهیمانیی له نیوان و لاتمهکانی باکوری ئەلمانیای و ههندیک له و لاتمهکانی باشور ئەمانهش نیشانهی سوربوونی بسمارک بوون بۆ ئهنجام دانی یهکیهتی ئەلمانیای که فرانسای پێ تهنگاو دهبوو.

ئاوا نیشانهکانی شهر له نیوان فرانسای و بروسیا بهدر دهکهوتن که دهتوانین بلین شهر بهریوه بوو لهگهڵ ئەمانه ههموو، بسمارک له ههولمهکانی بهردهوام دهپێ. ئهوهی ناپۆلیۆنی توشی تهنگهتاو کردبوو شکست هینانی سیاسهتتهکانی ناومخۆی بوون بۆیه بهدوای سهرکهوتنیکی سهربازی له دهرمهوه دهگهرا تا شکستهکانی ناومخۆی پێ داپۆشی. تا فهرهنگی ئەلمانی پێ خهریک کاو

له گيروگر فته کانی ئابووری و دارایی و کومه لایه تیان و هدور خات.

هه لویستی نیوده وله تی تا سالی 1870

هه له سالی 1867 که ههردوو لایه ن ههستیان بهوه کرد که شه رواله تیکه هه ده بی روبدات، ئیتر ههردولایان کهوتنه خو بو گونجاندنی هه لویست و بارو دوخه کانیان، فرانس له ئهروپا بهدوای هاوپهیمانییک دا دهگهرا چونکه دنیای بوو به ته نیایی ناتوانی بهسهه سوپا کانی بروسیدایا زال بی نهگهه لهه ئوپهه اسیونانهی و لاتیک پشتگیری لی نهکا، بهلام بروسیا متمانهی تهوای به سوپا کهیهوه هه بوو له سهه کهوتن بهسهه فرانس دا بی گومان بوو. بویه بهدوای دروست کردنی گرفت دهگهرا بو ههول هه کانی فرانس دهخواست که ئهروپا هه لویستی بیلایه نیان هه بی، لیره هه لویستی ههه و لاتهه بهجیا دهست نیشان دهکهن:

له 1867 ئاراسته کانی نههسا گورانیان تی کهوتبوو، ههنگاریا تازه سهه بهخویی و هه رگرتبوو به نههسا دهوترا ئیمپراتوری تهی نههسایی ههنگاری. واتا لیره نههسا بهته نیایا سیاهه تی و لات دیاری ناکات به لکو ههنگاریا شه داری تیادا دهکات.

دواتر له دوای شکست خوار دهنه کهی له 1866 نههسا بهه ما کانی سیاهه تی خوی گوری بوو. گرنگی و بایه خه کانی له کاروباری بهلقان و ناوهه است چر کردبوون، بهه شیهوهیه ناحهزی سهه مکیی، روسیا بوو نهک بروسیا. بهه جو ره فرانس بی نیی که ناکریت پشت به نههسا بهه ستریت چونکه گرنگی به کاروباری ئه لمانیا نادات سهه هه رای هه موو دل رازی کردن و پاداشته نهی ناپولین له بهه ده می نههسای دانان بو ئه وهی هاوپهیمانی تهی که له گه لدا بهه ستهی دژی بروسیا به لام هه موویان بی سوو بوون. له دروست بوونی یه کهی تهی ئه لمانیا، روسیا هه ستهی به هیه نار محه تهی که نه ده کرد، به پیچه وانوه به لکو نیازی و ابوو هاوکاری بروسیاش بو ئه م مه به سته بکات ئه چاوی له روداو هه کانی بهلقان و پؤلونیا بوو بؤلوهی جار یکی تر شور شه کانی 1863 دوباره نه به نه وه.

روسیا له سهه دوستای تهی له گه ل بروسیا سوو بوو بؤلوهی ئارامی و سهه قامگیری له پؤلونیا بهه ره قرار بی. ئه وکات حوکمران له ئینگلتههرا بهه ده ستهی ئاز ادیخواز هه کان بوو ئه وانیش به کاروباره ناو خو بیه کانی ئیمپراتوری ته خه ریک بوون له : ئه مه ریکا، که نه دا، سنوره کانی هیندی _ روسی، کاروباری هه لئزار دن ئینگلتههرا یان له کاروباری ئهروپا و هدور خست بووه وه به لام له گه ل ئه مانهش هه مووی، ههه سوو بوو له سهه ئه وهی پارسه نگی هیزه کان له ئهروپا و هکو خو یان به مینه نه وه.

له بهه ئه م هویانه هیه هاوپهیمانی تهی که له نیوان ئینگلتههرا و فرانس نه به ستران، پیشبر کئی له نیوان بروسیا و فرانس بهه دهوام بوو بو و دهه سته هینانی سوژی و لاته کان تا سالی 1870 هات فرانس نه یه تانی هیه هاوپهیمانی تهی که نهجام بگه یه نی که به تانی هاوکاری بکات بو له ناو بر دنی بروسیا، به لام به سمارک له

ماوهیهدا توانیی بیلاینهی بهنهمساو ئینگلتهرا ههلبژیڤیڤ و دوستانهتی روسیاش ودهست بینیی، نهوسا دهستی بهوه کرد پال به فرانسای و نهیی تا دهست به شهر بکات بوئوهی خوئی روی ناشیرن نهیی و هکو دهستپنشهخی شهر نهیهته ناسین.

هویهکانی جهنگ

له سالی 1868 کیشیهکی تر دروست بوو که بوه مایهیی زیاد بوونی گرژی وئالوزی له نیوان فرانسای و بروسیا نهویش مهسهلهیی نیز اییل پادشای ئیسپانیا بوو، له نهجای ناکوکیهکی میژینهیی نیوان پادشای و گهلی ئیسپانی پادشای بهم هویهوه رای کردو دهسهلاتی جی هیشت. چارهنوسی ئیسپانیا کهوته دهست سهروک وهزیرانی پریم که دهبووایه چارسهیری ئهه کیشیهیه بکات، ههموو لایهک بهباشیان زانی که دریزه به رژییمی پادشایهتی بدریت، بو ئهه مهسهسته له نهوویا بهدوای نههیریکدا دهگهرا بو نهوهی بیکهنه پادشای، دهست نیشانهکان لهسهه لیوبولد نیشتنهوه که له خانوادهی هوهنزلونی خزمی قهیسیری روسیا و برای پادشای رومانیا بوو، بو ئهه دهست نیشانه فهرنسای نارمزیی خوئی به ناشکرا راگهیاند، کارهکان وهستانیان تی کهوت تا هاتنی نیردراوی تاییهتی پریم بو لای لیوبولد بو نهوهی قهبول کات، بهلام نههکی نیردراوهکه سههکهوتو نهبوو. له سالی 1870 دوباره فههمانهکه لهههردهه نههیر دانرایهوه ئهه چاره بو پادشای بروسیی تهحویل دا، بو ئهه پرسه بسمارک گهلیک به جوش بوو، بوونی پادشیهک له خانوادهی هوهنزلور له سههتهتی پادشایهتی ئیسپانیا تهلهیهکی باشه. بهم شیوهیه فرانسای کههتر دژییهتی بهرزه وهندیهکانی بروسیا دهکات، بهلام پادشای لهوه دهترسا فرانسای به توندی دژی نهه قهبول کردنهیی بروسیا بووهستی نهوساش رای گشتیی نهوویا و لیوبولد پشتگیریی فرانسای بکهه ههلوئیستی بروسیا لاواز دهیی، بهلام چونکه بسمارک بو ئهه ههله گهلیک تامهزرو بوو، توانیی بروا به پادشای و نههیر بکا وقهبولی نمایشهکه بکات، نهوهوو نیتر له 21 ی حوزهیران سالی 1870 بریاری قهبولکردنی به جهههالی ئیسپانی راگهیاند.

ههه که فرانسای بهمهیی زانی نارمزییهکی توندی دههبری، به بالوویزی خوئی له بهرلین راگهیاند که بچی چاوی به پادشای بکهوی که نیستا پشتوی هاوینی بهسههدهبا له نههس داوای لییکات که دهست لهه کاره وههبدات بو نهوهی پالیور اویان بکیشنهوه. توانیی بروا به پادشای بینیی و یهکیک له یاوههانیی راسپار تا فههمانهکه به لیوبولد راگهیانهی بهلام فرانسای بهمهنده رازی نهوو داوای رهزامندی بهنوسین لی کرد دوباره بالوویزی ناردهوه لای پادشای بهلام نهوجارهیان بههوی نهوهی پادشای گهرايهوه بهرلین نههتوانی چاوی پیی بکهوی.

تا نیتره بسمارک له کارهکان بی ناگا بوو بهلام کاتیک پادشای نامهیی بو بسمارک ناردهه فههمانهکهیی پی راگهیاند، بسمارک شیت و هار بوو بروسکههکی پادشای به شیوهیهک گشتگیر و پهخش کرد که سوکایهتی

کردن به فرانسیه‌کانی پیوه دیار بوو. لیره ئهوه رویدا که بسمارک چاوه‌روانی بوو، گهلی فرهنسی بهم روداوه ههل چون ودژی بروسیا رایهرین داوایان له فرانساش کرد که بریاری جهنگ رایگه‌یه‌نی. له 14 ی تموز ئه‌نجومه‌نی وه‌زیرانی فرانسای کۆبونه‌وه‌یان به‌دوای یه‌کدا ئه‌نجام دا تیایدا داوایان کرد بوودجه‌یه‌ک بۆ کاری سهربازی ترخان بکهن. له 19 ی تموز ئه‌نجومه‌نی نوینهران داواکه‌یانی قه‌بول کرد ئه‌وسا حکومه‌تی فرانسای بریاری شه‌ری دژی بروسیا دهرکرد. روسیاش له 20 تموز بی لایه‌نی خۆی راگه‌یاند، له 23 ی تموز دوباره گه‌رایه‌وه رایگه‌یاند له بیلایه‌نیه‌که‌ی به‌رده‌وام ده‌بی تا ئه‌و کاته‌ی نه‌مسا بی له‌یه‌نه هه‌رکاته‌ی نه‌مسا به‌شداریی کرد ئه‌وکات لایه‌نگری بروسیا. ئینگلته‌راش بیلایه‌نی خۆی راگه‌یاند، بهم شیوه‌یه فرانسای به‌ته‌نیایی له به‌رامبه‌ر بروسیا مایه‌وه.

جهنگ

له سه‌ره‌تای شه‌ر سیمای به‌هیزی سوپای بروسیا وه‌ده‌ر که‌وتن چونه‌ک فرمانده‌ی گشتیی بروسیا له‌سه‌روی هه‌موویانه‌وه قون مؤلتکه‌ی پالهنانی شه‌ری سادوا بوو. سهربازه‌کانی ئه‌لمانیای باش فی‌ری شه‌رو جهنگ کردبوون بۆ شه‌ری به‌رده‌وامی راهینابوون. ئه‌م هه‌ر له‌سالی 1867 هوه ئه‌گه‌ری شه‌ری له‌گه‌ل فرانسای دانابوو بۆیه خۆی بۆ ناماده کردبوو مه‌شق و راهینانی باشی بۆ کردبوو به‌رنامه‌و پلان و بوودجه‌شی بۆ ترخان کردبوو هه‌موو فاکته‌ره‌کانی سه‌رکه‌وتنی ناماده کردبوون، لیکۆلینه‌وه‌ی ته‌واوی له‌سه‌ر چۆنایه‌تی وچه‌ندایه‌تی سوپای فرانسای ئه‌نجام داوو تواناو خاله‌ لاوازه‌کانی دۆزیبونه‌وه، بی‌ری له هه‌موو هۆکاره‌کانی په‌یوه‌ندیی نوئ و هاتوچۆ و توانا سهربازیه‌کانی توپ و شتی له‌م بابه‌ته‌ی کردبوو. فرانسای له‌گه‌ل ئه‌وه‌ی ناوو ناوبانگیکی به‌رزی له‌سه‌ر ئاستی ئه‌وروپا هه‌بوو به‌لام له‌رووی فرمانده‌ی سهربازی و چه‌کی مه‌یدان و هۆکاره‌کانی په‌یوه‌ندی و هاتوچۆی جهنگ بیتوانا و لاواز بوو. به‌خیراییه‌کی زۆر به‌ر له‌وه‌ی سوپای فرهنسی بکه‌ویته‌ خۆ و له‌شکر کۆ بکاته‌وه بروسیا هیرشی برده سه‌ر فرانسای جهنگی گواسته‌وه ناو خاکی فرهنسا، دوای دوو رۆژ له‌ په‌رینه‌وه‌ی سوپای بروسیا سه‌رکه‌وتنی زۆریان وه‌ده‌ست هینابوون له 6 ی ئاب له ئه‌لزاس و لۆرین. ئه‌م سه‌رکه‌وتنه‌ی بروسیا له پاریس ناره‌زایی و بیزاریه‌کی زۆریان نابوووه ناپۆلیۆن ناچار بوو ده‌ست له فرمانده‌ی گشتیی سوپا هه‌لگرئ بۆ جه‌نهرال بازین.

به‌لام ئه‌م زۆر له‌وه‌ دور بوو بتوانی به‌رۆکی هیرشه‌ کته‌پریه‌کانی بروسیا بگرئ، خۆی له‌ شاری متر قايم کرد به‌لام بروسیه‌کان گه‌مارۆیان دا، له‌به‌رامبه‌ر گه‌مارۆکه‌ی بروسیا، بازین دودایی و خۆ گیزراندنی نواند له‌وکاته‌ ژماره‌ی 6 هه‌زار ئه‌فسه‌رو 170 هه‌زار سهربازی له‌گه‌ل بوو فرانسای ئه‌وسا پیویستیی زۆری بهم هیزه هه‌بوو که‌چی ئه‌م بۆ کات برده‌سه‌ر خۆی ده‌هینا وده‌برد، سوپاکه‌ی تری فرهنسی که له شاری

شالون به فەرمانداریتی جەنەرال مەکماھۆ کۆ دەبوو، نیازی ئەو بوو بەرەو پارێس بگەرێت، ئەو بەلام ناپۆلیۆن فەرمانی پێدا کە بۆ شکاندنی گەمارۆی متز بچیتە هاوکاریی لە نزیک سنوری بەلژیک، فەرماندەیی بروسس قون مۆلتکە چاودیری دەکرد بۆ ئەو بەدوای دا بچێ ئەو بوو لە سەپتەمبەری 1870 لە سیدان پێی گەشت دەوری لەشکرەکی داو کۆشتاریکی زۆری پێگەیاند و ژمارە 100 ھزار سەربازیشی لێ بەدیل گرت بە ناپۆلیۆنە.

بە گەشتی ئەم ھەوالە بۆ پارێس جەماوەری جۆشدار و دژی ئیمپراتۆر راپەری تا ئیمپراتۆریەتی فەرەنسی یان روخاند، لە 4 ی سەپتەمبەر 1870 جەماوەری راپەریو دروست بوونی کۆماری فرانسای سێیەم یان راگەیاند لەگەڵ حوکمەتی بەرگریی نیشتمانی کاتی.

ئەم حکومەتە بۆ رزگار کردنی ئابرووی فرانسای برابریاندا درێژە بە جەنگەکە بەدەن، دواي ئەو لە 13 ی سەپتەمبەر ئەلمانیەکان گەشتنە ئیواری پارێس گەمارۆیان بەسەر شاری پارێس دا سەپاند، ناچار فەرمانداریتی جەنگیان بۆ شاری تور گواستەو لەوئێسراو تەگبیرەکانیان بۆ شەری دژ بروسس دەکرد. ئەگەر سوپای فەرەنسی فرانسای خۆراگری بووایە ئەم حکومەتە دەیتوانی کارێک بکات بەتایبەت دواي ئەو سەرکردە گەلمەری گامبەتا توانی لەشکرێک لە 180 ھزار کەس کۆکاتەو. لە 28 ئۆکتۆبەر شاری تول وستراسبورگ روخا و لە 27 ی ئۆکتۆبەریش جەنەرال بازین خۆی و لەشکرەکی خۆیان دایە دەست ئەلمانیەکان، ئەوساش ئەلمانیەکان بۆ گەمارۆدان پارێس تواناکی خۆیان تەرخان کرد، لە 28 ی جەنیواری 1871 سەرەرای بەرگری توند ناچار کرا خۆی بداتە دەست. دواي راگەیاندنی ئاگر بەست دانو ستانەکان لە نیوان ھەردوو دەولەت دەستیان پێ کرد بەلام بسمارک سوربوو لەسەر ئەو ئەنجومەنیکی نیشتمانی بێتە ھەلبژاردن ئەوسا ئەو ریککەوتنە ناستەواییە ئیمزای بکەیت. لە 8 ی شوباتی 1871 ھەلبژاردن بۆ ئەنجومەنی نیشتمانی ئەنجام درا دواي 4 رۆژ ئەنجومەن لە شاری بۆردۆ کۆبوو، سیاسەت مەداری فەرەنسی تێر یان بۆ سەرۆکی جێبەجێکردنی دەسەلات ھەلبژارد و دەسەلاتی ئەنجام دانی پروسە ناستی لەگەڵ ئەلمانیایان پێ بەخشی.

ئیمپراتۆریەتی ئەلمانی

دواي کۆتایی ھاتنی شەری سیدان و روخانی حوکمی ناپۆلیۆن لە فرانسای بسمارک دانیا بوو کە ئیتر هیچ گرفت و تەگەر مەیک لە بەردەم جێبەجێ کردنی یەکیەتی ئەلمانی نەماوە پێویست بە چاوەروانی ناکات تا شەڕەکان کۆتاییان پێ دێت. بۆ ئەم مەبەستە کۆمەڵێک کۆبوونەو لەگەڵ پادشا و ئەمیرەکانی ئەلمانی بەستن بۆ ئەنجام دانی یەکیەتی ئەلمانی، سەرەتا دەبووایە لەگەڵیان بکەوتبایە ریککەوتنیکی لەسەر شیوەی حکومەتی ئەلمانی نوێ، ئازادخوازو رۆشەنبیرەکان مەبەستیان بوو دەولەتیکی بەھیزی دیموکراسیی

یهکگرتو بی که بتوانی بهسەر ههموو ئەمیرەکانی هەریمەکاندا زأل بی و ئیمتیازاته میژوو بیهکانیان لی بسه ینیتەوه. کهچی ئەمیرو حوکمەتی ولایەته باشوریەکان بهتایبەت باقاریا مەبەستیان بوو قەوارەکانیان وەکو خۆی بمینیتەوه به ئیمتیازاتهکانەوه. بههۆی ئەوهی هینشتا شەرەکان تەواو نەبیوون دەنگی باشوریەکان به هەند وەر دەگیرا بو بەرێوه بردنی شەرەکان بۆیه لەسەر رژیمیکی یهکگرتو له ناو دەولەتی ئەلمانیای نویدا پیکهاتن. بەم شێوهیه میرنشین و ولاتەکانی ئەلمانی وەکو خویان مانەوه دەولەتی باقاریاش هەندیک ئیمتیازاتیان پێ دان وەکو مافی سەرپەرشتیی لەسەر سوپاکەهی له کاتی ئاشتی و گرنگی دان به سیاسەتی دەرەوهی ئەلمانی.

بسمارک لهگەڵ ئەمیرو حکومەته ئەلمانیەکان ریککەوت که دەولەتیکی ئەلمانیی یهکگرتو له بوواری سیاسەتی دەرەوهو سەرەبازی بەسەرۆکایەتی قەیسەری ئەلمانی دابمەزرینریت، له ناو ئەم دەولەته هەر ولاته له بەرێوه بردنی کاروباری ناوخوا سەرورەیی خۆی دەپاریزی. له کاتیک که پادشای بروسای تاقە پالئورای شایستەبوو بو وەرگرتنی تاجی پادشایەتی ئەلمانیای نوێ، رازی نەبوو ئەو تاجه له سەر دەستی گەل وەرگرێ، ئەوسا بسمارک کاریکی وای کرد که ئەمیرەکان ئەو تاجه پیشکەشی پادشا کەن.

له 18 جەنێو مەری 1871 ئەمیرو پادشاکانی ئەلمان له هۆلی مەرایا له کۆشکی قیرسای کۆبونەوه، ئەمه بهر له روخانی پایتەختی فرانسای به 10 رۆژ لهو کۆبونەوهیه ئیمپراتۆریەتی ئەلمانیان راگهیاند، ولیامی یهکەم پادشای بروسایا وەکو سەرۆکی دەولەتی ئەلمانیای نوێ دەست نیشان کرد بۆ ئەوهی نازناوی قەیسەری ئەلمانی هەلگرێ.

پهیماننامه‌ی فرانکفورت

دانوستانەکانی نیوان بسمارک ی راویژکاری ئەلمانی و تییری سەرۆکی حکومەتی فرانسای له 26 ی شوبات دەستیان پیکرد بەلام ئەم دانوستانانه بههۆی سوربوونی بسمارک لەسەر مەرجهکانی ئاشتەوایی که زۆر توند بوون، درێژەیان کێشا. سەرەرای ئەوه سەرۆکی حکومەتی فرانسای تییر زۆر دبلۆماسیەت و هینان و بردنی نواند بەلام هیچی له توندی بسمارک نەگۆری، دوایین جار فەرەنسیەکان به مەرجه رسواکاریەکان رازی بوون له 10 ی مایۆ ی 1871 که له لایهن هەردوو دەولەتهوه ئیمزای لەسەر کرا و به ریککەوتنی فرانکفورت ناسرا، هەر ئەم مەرجهانه ش بوونه هۆکاری هەلگیرسانی جەنگی یهکەمی جیهانی، دیارترین مەرجهکانی ئەم ریککەوتنه ئاشتەواییه بریتین له:

1_ بروسایا هەریمەکانی ئەلزا س ولۆرین داگیر دەکات لهگەڵ شاری متز.

2_ له ماوهی 5 سالی فرانسای مەبلەغی 5 ملیار فرەنک ی زیر وەکو سزای جەنگ دەدات.

3_ هیزه‌کانی ئەلمانی خاکه‌کانی فرانسای له باکور داگیر ده‌کەن تا ئەوکاتەی سزا که دەدریت (فهره‌نسیه‌کان بۆ ئەوێ له داگیرکاری رزگاریان بێ سزا که‌میان به 3 سالد).

کۆماری فهره‌نسیی سێیه‌م

دوای ئەوێ له 8 ی شوبات ئەنجومەنی نیشتمانی هاته هه‌لبژاردن، له 18 ی هه‌مان مانگی 1871 یه‌که‌م کۆبونووه‌ی خۆی به‌ست له شاری بۆردۆ که کرابوو هه‌رگای حکومه‌ته‌ کاتیه‌که‌ی فرانسای دوای روخانی ئیمپراتۆریه‌ت. له بریاره‌کانی کۆبونووه‌که، ده‌ست نیشان کردنی سیاسه‌تمه‌داری به‌سالاچوو (تییِر) یان بۆ سه‌رۆکایه‌تی ده‌ولەت ده‌ست نیشان کرد ده‌سه‌لاتی ئیمزا کردنی ریکه‌وتنیان پێدا ئەم پیره‌ سیاسه‌تمه‌داره له 10 ی مایۆ ی 1871 ریکه‌وتنه‌نامه‌ی له‌گه‌ڵ ئەلمانیای ئیمزا کرد.

شۆرشێ کۆمۆن

سه‌رۆکی حکومه‌ت له ده‌سپێکی کاره‌کانی روه‌رووی فتنه‌یه‌کی مه‌زن بۆوه له پاریس ئەو‌هنده‌ی نه‌مابوو هه‌ر شه‌ی له ناو بردن له هه‌موو ده‌زگا‌کانی فهره‌نسی بکات، زۆربه‌ی دانیش‌توانی فرانسای مه‌به‌ستیان دامه‌زراندنی رژی‌میکێ شۆرش‌گیرێ کۆماری بوو ئەوان له‌و رژی‌مه‌ بێزاربوون که ده‌سه‌لاته‌که‌ی به‌ده‌ست ئەنجومەنی نیشتمانی بێت که زۆربه‌ی ئەندامانی له پادشا‌خو‌زانی کۆنه‌ پارێزین، دواتر ئەو ئەنجومەنه‌ی که له سه‌ره‌تاوه‌ بۆ به‌رپۆه‌ردنی ریکه‌وتنه‌ نائشه‌وه‌ییه‌که‌ دامه‌زرابوو دوای ته‌واو بوونی ئەره‌که‌کانی هه‌ر به‌ زیندووبی مایه‌وه‌ و له کاره‌کانی خۆیدا به‌رده‌وام بوو هه‌رگه‌ه‌شی خۆی له 10 ی مارس له بۆردۆ وه‌ بۆ قی‌رسای گواسته‌وه‌ و به‌دوای دۆزینه‌وه‌ی شێوه‌ی حکومه‌تیکی نویدا ده‌گه‌را. چونکه‌ زۆربه‌ی ئەندامه‌کانی له لایه‌نگرانی سېسته‌می پادشایه‌تی بوون، فهره‌نسیه‌کان مه‌زن‌هنده‌ی ئەو‌میان ده‌ کرد که رژی‌مه‌ کۆنه‌که‌ی جار‌ان به‌ هه‌موو خه‌راپه‌کانیه‌وه‌ بگه‌رنه‌وه‌. ئەمه‌وه‌ فهره‌نسیه‌کان هه‌ستیان ده‌کرد که ئەنجومەنه‌که‌یان خیانەتی له‌گه‌ڵ کردون کاتیک ئەو ریکه‌وتنه‌ یان له‌گه‌ڵ ئەلمانیای ئیمزا کردوه‌، ئەوان مه‌به‌ستیان بوو له‌ رێگه‌ی شه‌ری رزگاری‌ خو‌وا‌نه‌وه‌ درێژه‌ به‌ خه‌باتیان بده‌ن، بۆ ئەو‌ی وێنه‌ی سه‌ربازه‌کانیان به‌م شێوه‌ رسواییه‌ له پاریس نه‌بینن.

له 18 ئادار حکومه‌تی قی‌رسای تیبیکێ سوپای نارده‌ پاریس بۆ ئەو‌ی ئەو‌تۆپ وچه‌که‌ قورسانه‌ی له ده‌ست شۆرش‌گیره‌کان دا ماون که کاتی هاتنی سوپای ئەلمانه‌کان بۆ ناو پاریس که‌وتبوونه‌ ده‌ستیان، لێیان بې‌سینتیه‌وه‌، به‌لام رزگاری‌خو‌وا‌زه‌کان ئەمه‌یان قه‌بوول نه‌کرد له‌گه‌ڵ هیزه‌که‌ی قی‌رسای کردیانه‌ شه‌رو دوانیان له‌ فهرمانده‌ی هیزه‌که‌ ده‌ستگیر کردو گولله‌بارانیان کردن. دوای ئەم روداوه‌ حکومه‌تیکی شۆرش‌گیر له‌ شار‌ه‌وانی پاریس دامه‌زرکه‌ له‌لایه‌ن گه‌له‌وه‌ هه‌لبژێردرا و زۆرینه‌یان له‌ شۆرش‌گیر وکۆماری‌خو‌وا‌ز

وسؤشالیستهکان بوون، ئەم بزوتنهوهیه بئ بەرنامەو ئامانج بوو بۆیه سیمای ئازاوهی پێوه دیار بوو، هەندیک لە سەرکردهکانیان نیازی لەناو بردنی رژیمی سەرمایه‌داریی هەبوو لە سەرئاسەری دونیا، هەندیکیشیان مەبەست و ئامانجی گۆرانی فرانسایان هەبوو بۆ یەکیهتیهکی ئارەزو مەندانهی هاوپهیمان که کۆمار و هەریمهکان له خۆ بگرن.

هەر که تییر سەرۆکی حکومەت هەستی بە مەترسیهکانی ئەو بزوتنهوهیه کرد له 21 تا 28 مایۆ 1871 لهشکرێکی له 130 هەزار سەربازی فەرمیی ریکخست بە فەرمانداریتی ماک ماھۆ بۆ له ناو بردنی ئەم بزوتنهوهیه بەرئ کرد، له میژووی فرانسایا به هۆی درندهیی ئۆپەرassiۆنەکه ئەم هەفتیه به هەفتهی خوین ناسرا. لەم هەفتیه زۆربهی شوینەکانی پاریس سوتینران لەوانه کۆشکی تۆیلەری و خانوی شارەوانی، لەم ماوهیه حوکمەتی قیرسیای هیچ نیانی و دلۆقانیهکی لهگەڵ شۆرشگیرهکاندا نەواند دادگای سەربازی بۆ دامەزراندن زۆربهیانی لێ له سیدارەداو بەسەر ئەوانی تردا زال بوو.

کۆماری فەرەنسیی سنیهم

دوای لەناوبردنی شۆرشێ کۆمۆن لە پاریس دەبووايه حکومەته کاتیهکه له شیوهی حوکمەتی نوێی رۆژانی پەشیوی رەفتار بکات، دەبووايه به زوترین کات خۆی بسەپینی.

ئەنجومەنی نیشتمانی _ وەکو رای گشت خەڵکەکه، بەسەر دوو ئاراستەدا دابەش بپوون:

- 1_ کۆمار یخوازەکان ئەوانیش کەمینه بوون له ناو ئەنجومەنی نیشتمانی، ژمارە ی کورسیهکانیان 250 کورسی بوو له کۆی 650 کورسی، ئەمان دژی دامەزراندنی هەر جۆره رژیمیکی پادشایهتی بوون.
- 2_ پادشاخوازەکان که زۆرینه بوون له ئەنجومەنی نیشتمانی، ئەوهی هەلوێستهکانیانی لاواز کردبوو، ئەگەر لەسەر شیوهی رژیمیش ریک بکەوتبانا ناکۆکیان لەسەر کەسی پادشا هەبوو، دەستە ی کۆنەپاریزەکان داوای گەڕانەوهی تەختی پادشایهتیا بۆ خانەوادهی بۆربۆن دەکرد پالیۆراویشیان کۆم د ی چامبۆر بوو نەوهی پادشا شارل ی دەیهم، لەواتر پارێکی پادشاخواری تر هەبوو بانگهوازی بۆ یهکیک له ئەمیرەکانی خانەوادهی ئۆرلیان دەکرد.

ئەم دابەش بوونه هەلوێستی پادشاخوازەکانی تارادیهک لاواز کردبوو که هەندیک له ئەندام ئەنجومەنهکانیان دەنگیان دەخسته پال دەنگی کۆمار یخوازەکانی کۆنە پارێز، پالیۆراوی پادشاخوازەکانی زۆرتین کانس (کۆم د ی چامبۆر) بوو بەلام ئەویش بۆ هاتنه سەر تەختی پادشایهتی زۆر به توندی مەرجی دەست هەلگرتن له ئالاسی رەنگیهکهی فرانسای هەبوو، کەئەمەش مەحاله ئەنجام بدریت. له بەرامبەر ریک نەکووتنی پادشاخوازەکان لەسەر یهک پالیۆراو که هەموو فەرەنسیهکان پێی رازی بن تییر ناچار دەبێ بچیتە پال کۆمار یخوازه کۆنەپاریزه کانهوه، هەرچەنده له سەرەتاوه خۆی لایهنگری

رژیمی پادشاهیتهی دهستوری بووه. کاتیک به راشکاوی ههلوئیستی خوی راگهیاند به پشتگیری کردنی کۆمار یخوازه کۆنەپاریز کان، دوبرهکی له ناو ریزی فهرههسیهکان دروست بوو ههر دوو پارتی پادشاهوازه که له 24 ی 1873 مایۆ دژی تییر یهکیان گرت ناچار یان کرد دهست له کار بکشیتنهوه. ئهنجومهنی نیشتمانی جهنهرا ل ماگماهۆن یان وهکو سهروکی ولات بو ماوهی 7 سال ههلبژارد، راو بوچونهکانی دیار و ناشکر ابون که له کۆنەپاریزه کانی لایهنگرانی ئهکلیری بوو ئارهزوی له رژیمی پادشاهیتهی و خانوادهی بۆربۆن بوو. سهروکی نوئی ولات له ههولیکی دا بو گهراندنهوی پادشاهیتهی بو ولات بههوی سوربوونی کۆمت دی چامبوور گهوره ی خانوادهی بۆربۆن له سهه ههلوئیستهکهی سهه کهوتو نهبوو.

دواچار ئهنجومهنی نیشتمانی له 1875 به زۆرینهی یهک دهنگ له بهرژوهندی رژیمی کۆماری بوو حوکمرانیی فرانسای دهنگیان دا ئهمهش بوو به دهستور وبه دهستوری 1875 ناسرا.

دهستوری سالی 1875

ئهم دهستورهی سالی 1875 که تا روخانی کۆماری فرهنسای سینیهم له 1940 کاری پێ دهکرا له دهقهکهی دا ریگهی به دامهزراندنی دوو ئهنجومهن دا:

ئهنجومهنی پیران ئهویتر ئهنجومهنی نوینهران. ههروهها، دهقیکی تری دهلی له کۆبونوهی ههر دوو ئهنجومهن سهروکی کۆمار دینه ههلبژاردن، ئهمه بو ئهوه بوو تا له شیوهی ههلبژاردنی جهماوهری دورکهونهوه له پیناوا پاراستنی کۆمار له ههموو مهترسیهک دهسهلاتی جیهجی کردنیشیان دایه دهست حکومهت که له بهرامبهر ئهنجومهنی نوینهران بهرپرسیار دهبی.

بەشى ھەوتەم

كيشەى رۆژھەلات و كۆنگرەيىبەرلينيى 1878

_ سروسىتى كيشەى رۆژھەلات

_ جەنگى روسىيى عوسمانى و پەيماننامەى سان ئىستىفانو

_ كۆنگرەى بەرلينى 1878 و بىر يارەكانى

له دواى ئه‌وهى بېروسیا سهرکهوتنى بهسهر نهمساو فرانسای بهدهست هینا پارسهنگى هیزهکانى نئودهولتهى ناراستهیان لیل بوون، ئەلمانيا بووه شورسوارى ئه‌وروپا نهدهتوانرا کۆنترۆل بکریت، فرانسای دۆراویش پر بوو له پەشتیویى سیاسىی، لهگه‌ل ئه‌وهشدا له توانای دا مابوو چالاکیهکانى ئه‌و هیزه زهبه‌لاحه سنور دار بکات، بهتایبهت که ئینگلتەرا_ له ژیر کاریگه‌ریی زیرهکیی سیاسیانهدابوو_ نیازی ئه‌وهى نه‌بوو هه‌له‌کان بقوزینه‌وه، بۆ ئه‌وهى هاوسهنگى نئو دهولتهى تیک نه‌چن، ئەلمانیاش نه‌بیته هیزیکى به‌هیز له‌بهر ئهم هۆیه فرانسای له‌ناو نه‌برد.

روسیاو نهمسا نه‌یان ده‌ویست کاره‌کان له‌وه زایتر ئالوز تر بن ئه‌وکات جوریک له پارسه‌نگیه‌کى نئودهولتهى به‌رقه‌رار هه‌بوو دوباره سهر اوگیر بوونى بارو دۆخه‌کان ماوه‌یه‌کى ده‌ویست تا هه‌ر ولاته‌و له روى سیاسیه‌وه پێشه‌خۆى به روناکی ببینی. به تایبهت فرانسای هاوپه‌یمانیک ده‌گه‌را دژى هیزه زهبه‌لاحه‌کى ئەلمانيا، کیشه‌ی رۆژه‌لاتى وای کرد هه‌ر ولاته‌و به دواى ریبازى خویدا بگه‌رى.

بنهما سهره‌کیه‌کانى کیشه‌ی رۆژه‌لاتى خویان لهم بابته‌انه ده‌دۆزیه‌وه :

1_ مملانییه کلاسیکیهکهی نیوان رۆژهه لاتی ئیسلامی وئوروپیه سهلیبیهکان. ئهوهی راستی بی بیرى سهلیبى کلاسیکی له سهدهی شاندههههههه به تهواوتهی وون بوو، بهلام گهلانی ئهوروپا چاوهروانی ئهوهبوون ناخۆ کهی ئهم بیره کلاسیکیه ئیسلامیهش جا رمگهزمکهی ههر کوئیهک بی تورکی بی یا فارسی یا عهرهبی وون دهبی. ئهم ههسته لهگهل چالاکیهکانی تاکی ئهوروپی وله لاین سیاسهتهدارانى ئهوروپیش گهللهی کردبوو. حکومهته ئهوروپیهکان له و نامانجانیهی سهلیبیهکان پاشگهز نهدهبوونهوه تهنها ئهگهر دژی بهرژمونهدییهکانیان بووايه. لهم روانگهیهوه فراوان بوونی و لاته ئهوروپیهکان لهسهر مافهکانی دهولتهی عوسمانی تیکشکاو بووايه کاریکی خوشهویست بوو له ناو کۆمهلگای ئهروپی و سیاسهتهدارانى ئهوروپیش.

2_ لاوازیی دهولتهی عوسمانی له روی سهربازی و ئابووری و سیاسیهوه بیوونه هۆکاری چاوبرینی و لاته ئهوروپیهکان له سامانی دهولتهی عوسمانی و دروست بوونی کیشهی رۆژهه لاتی، ئهمهو هیزهکانی عوسمانی رینگر بوون لهبهردهم بهش بوونی و لاته ئهوروپیهکان و فراوان بوونیان لهسهر مافهکانی، تا ئهوکاتهی روسیا بووژایهوه به هیز بوو هیزمکانی گهیشتنه پاریس له سالهکانی 1814 و 1815 دواتر گهیشتنه لیواری ئهسیتانه له 1828 و 1829 ئهمه بووه مایهی پهیدا بوونی مهترسی له لایهن و لاته کانى ترموه. نهک تهنها ئیمپراتوریهته ئهوروپیه دراوسینکانی و مکو نههسا، بهلکو ئیمپراتوریهتی ئهوه دیو دهرياش بهههمان شیوه نمونه و مکو بریتانیا.

کئیهه کئیهک له نیوان روسیا و نههسا لهسهر جیماوهکانی دهولتهی عوسمانی له بهلکان ههبوو، به تاییهتی دواى شهري قهرم (1853_1856) ودواى شهري سادوا (1866) لهو کاتهوه نههسا روی لای ئهلمانیا نههسا، ههر گۆرانیکی عوسمانی له ناوچهی بهلکان رویان بدابا ههستیاریهک لای ئیمپراتوریهتی نههساو ههنگاریا دروست دهبوو. روسیاش جختی لهسهر بزوتنهوهی سلاقی کردبوو ئهم بزوتنهوهیه ههم بۆ دهولتهی عوسمانی و ههم بۆ ئیمپراتوریهتی نههساو ههنگاریا زیان بهخش بوو، ئهم بزوتنهوهیه خهباتی بۆ رزگارکردنی گهلانی سلاقی دهکرد که له ژیر دهسه لاتی ههر دو ئیمپراتوریهت دا دهژیان، ههروهها خهباتیان بۆ بههیز کردنی روسهکان دهکرد له ناوچهی بهلکان، به رزگار بوونیان دلسوزی روسیا دهبوون. ئهوهی کیشهکهی بهلکانی ئالۆزتر کردبوو ئهوهبوو که له ناو کیشهکهیان چهند کیشهیهکی ناومخۆی ههبوون:

- 1_ کیشهی مملانیی سهلیبیهکان له نیو و لاته موسلمانهکان بهگشتی (دهولتهی عوسمانی) و گهلانی کریسی.
- 2_ کیشهی گهشه کردنی ههستی نهتهوايهتی له نیو سلاقیهکان خویان له سرب و بوولگار و مجیار ئهم ههسته دهبووه دروست بوونی شهري ناومخۆ بههۆی دهمارگیری نهتهوايهتی.

3_ هەر لەناو بەلکان جگە لە دەمارگیری نەتەواپەتی دەمارگیری مەزەبەش ھەبوو. لە کاتی کدا که زۆربەى سلاڤیەکان ئەر سەدۆکس بوون، ئەفلاق و بەگدان کاسۆلیک بوون، لەو لاتر ھەندیک کەمینیە کاسۆلیک لە ناو سلاڤیەکان دا ھەبوون لە گەل کەمینیە موسلمان.

4_ لە تەک دەمارگیری نەتەواپەتی ئارەزووی جیاکەرنەوێی کەلیساکان لەسەر بنەمای نەتەواپەتیش ھەبوون. ئەگەر بولگاریەکان مەبەستیان دروست کردنی کەلیسایەک بووایە بۆخۆیان دروستی کەن، نابێ ئەکلیرووسەکەى یۆنانی بێ یا سەر بە بەتیریکى یۆنانی بێ بەلکو دەبێ کەلیسایەکی بولگاریی سەر بەخۆ بێ.

5_ مەترسیی ئەو ھەبوون کە روسیا دەست بخاتە سەر یەکیک لە ریگە و بانەکانی نیودەوڵەتی لە ئاسیای ناوەراستەوہ یا رۆژھەلاتی خوارو بۆ ھیند بۆئەم مەسەلە سود لە لاوازی دەوڵەتی عوسمانی و سۆزی کریستەکانی روسیا و پەر سەندنی دەمارگیری نەتەواپەتی کریستیی سلاڤی لە بەلکان وەرگرێ، بەرگری ئینگلتەرا_ فەرەنسی_ نەمسایی دژی پەر سەندنی روسیا لەسەر حسابی دەوڵەتی عوسمانی ھۆکاری دواکەوتن و لەناوچونی ئەم وڵاتە بوون.

دەبێ ئەو بپرسین ئاخۆ کارەکان بەرەو چ ئاراستەیک دەروم، پاش ئەوێ دوستانەتیەکەى روسیى بروسى مەبەستەکانیان ئاشکرا بوون کە بە ھۆیوہ روسیا توانیی لە 1863 لە شۆرشى پۆلۆنیا بدا و لە سالی 1870 یش لە بەندەکانی پەیماننامەى پاريسى سالی 1856 رزگاری بێ؟ ئەو پەیماننامەى چالاکى سەربازى دەریایەکانى روسى یان لە دەریای رەش سنوردار کردبوون؟. بە رەچاو کردنی ئەوێ ئەوسا روسیا لە دوو لاوہ ھەر شەھى لە دلی ئیمپراتۆریەتی عوسمانی دەکرد: بەرەى ئەر مینیا_ ئەر زەروم، بەرەى بەلکان.

ئەمەو پنیوستیەکانی بسمارک بە روسیا دواى 1871 کەمتر بوون، لەگەل ئەوێ مەترسیەکانی روسیا لە دواى 1871 لە ئەلمانیا زیاتر بوون لەوێ لە بروسیا. ئەوکات پەر سەندنیکی باشی بەرژوہەندیەکانی ئەوروپی لە گەل دەوڵەتی عوسمانی دا ھەبوون، لە ھەمان کاتیشدا بریتانیا دلنیا بوو لەوێ دواى شەرى قەرم ھیشتا خۆی بالادەستە لە بەرپوہ بردنی سیاسەتەکانی تاییەت بە رۆژھەلاتی ناوەراست. سیاسەتە کلاسیکیەکانی بریتانیا لەگەل دەوڵەتی عوسمانی و رۆژھەلاتی ناوەراست تا سالیەکانی ھەفتاکانی سەدەى نۆزدەھەم سەرچاوەیان لەسەر ئەم بنەمایانە گرتیوو:

1_ بەرامبەر بە ھەر نیازیکى فراوانخوایى ئەوروپی، قەوارەى دەوڵەتی عوسمانی بپاریز ریت.

2_ بەھیز کردنی دەسەلاتی بەریتانی لە دەوڵەتی عوسمانی بە تاییەت لە شوینە ستراتیجەکانی ریگاوبانە نیودەوڵەتیەکان، ئەو ھەنگاوانەى بۆ ئەم مەبەستە نران بریتی بوون لە:

1/ دزرائیلی_ سەرۆک وەزیران، باوکی ئیمپراتۆریەتی بەریتانی_ وای دەبینی کە ئەسیتانە کلیلی ریگای بەرەو ھیندە بۆیە دەبینین بەشى (سەم) ی خدیوی ئیسماعیل ی لە کۆمپانیای کەنالی سوئیس ی لە 1875 لى

دهکری، و هکو پیشه‌کیه‌کی دست‌گرتنی به‌ریتانا به‌سەر که‌نال دا، له‌هه‌مان کاتیشدا به‌گژ زال بوونه‌کانی ده‌سه‌لاتی روسی دا ده‌چوه‌وه له به‌نداوه‌کانی ده‌ر ده‌نیل و بو‌سفور.

دزرائیلی

ب/ زیاد کردنی دادوهریه‌کانی به‌ریتانیی بازارگانی و سه‌ربازی له عیراق به تاییه‌تیش له بوواره‌کانی هاتوچۆی زه‌مینی و ئاسمانی و ده‌ریایی له دیجله‌و فورات.

ج/ هیزیک‌کی پاسه‌وانی بو پاراستنی میرنشینه عه‌ره‌به‌کان دابین بکات به‌تاییه‌ت ئه‌وانه‌ی ده‌روانه‌ سه‌رده‌روازه ده‌ریاییه‌کان و هکو به‌حرین و میرنشینه‌کانی که‌نداوی عه‌ره‌بی، ده‌وله‌تی ئه‌لبووسه‌عید له مه‌سقه‌ت و عه‌مان و زنجبار و پاریزراوه‌کانی خواروی یه‌مه‌ن.

د/ هه‌ندیک له به‌شه‌کانی عه‌ره‌بی بکرتینه موسته‌عه‌مری به‌ریتانی و هکو عه‌ده‌ن.

له‌هه‌مان کات بریتانیا ئاماده‌ بو له‌گه‌ل روسیا بکه‌وتنه‌ جه‌نگ ئه‌گه‌ر روسیا هه‌ول‌ی له‌ناو بردنی ئه‌م بنه‌مایانه‌ بدات، به‌لام به‌ سه‌ره‌چونی روژگار سیاسه‌ته‌کانی به‌ریتانیا سه‌باره‌ت به‌ ده‌وله‌تی عوسمانی گۆرانیان تی که‌وتن، له‌ پاراستنه‌وه بو پارچه‌کردن و داگیر کردنی ده‌وله‌تی عوسمانی گۆران، ئه‌مه‌ دوا‌ی چه‌ند ته‌نگه‌یه‌کی دارایی و ریکه‌ستنی ده‌وله‌تی عوسمانی و میسرو تونس هاتن، چه‌ند په‌شیویه‌کی تایه‌فیش له‌ 1860| له‌ سواریا لوبنان رودران.

دواتر ناوچهی بهلکان له سنیهکی دووهمی سدهی نوزدههم بوو به ناوچهیهک له توانادا نهبوو بهرایی له پهرسهندنې گورانهکان بگیری.

له سهرتاسهری نهوروپاش نهو مترسیه ههه که کیشهی بهلکان دورنیه ههموو نهروپا بخاته بهردهم شهریکي سهرتاسهری، بسمارک لهم روانگهیهوه ههلویستی ولاتهکانی دونیای به کلیلی چارسههریهکان دهبنی، پتی باش بوو نهوروپیهکان بههوی کیشهیهکی روژهلای یا عوسمانی نهکهونه گیان یهک، بهدیدی نههم ههموو کارهکان دهکری لهریگهی وتو ویز چارسههر بکرین له نیوان ولاته نهوروپیهکان و لهسههر حسابی دهولتهی عوسمانی.

بسمارک ناشتیهکی نهوروپیهکانی مههست بوو که سهنگ وشوینی تاییهتی بو نهلمانیا وهدهست بینې بو بهریوه بردنی کاروباره نیودهولتهیهکان. بسمارک بهدلسوژی ناشتیی مههست بوو، گرنگی به پهیههندیهکانی نهلمانی _ فهرهسی _ بهریتانی، دهده نههمه به پیچهوانهی نهوهی له روژنامهکان لهسهریان دنوسی. تا نهوکات هزی له شهری فهرهسی _ بهریتانی نهبوو، که زور له مهرجههکان هکاری نههم شهره بو قهیرانهکانی یهک له دوایهکی دواي سالی 1875 له نیوان ههر دو نیمپراتوریته دهگیرایهوه که له گهلیک ناوچهی نهفریکا و ولاتانی عهرهیی وناسیا رویان دان.

نهوهتا بسمارک لهم نامهیهی دا دهلی:

I should ceretainly try to maintain the peace between the European Powers; it is _)
moreover so esential_ that it shoud be the expense of Turkey whose present day situation
holds no promise of any stability. A rapprochement between England and France woud

|(not be disadvantageous to interests ‘ or for the balance of power in Europe
دواي دوراندنی فرانس له شهری ههفتا و نهو لاوازیهیی توشی دهولتهی عوسمانی هاتیبوو پارسهنگی
ولاتهکانی نهوروپیی لهبار یهک بردهبوو، بزوتنهوهی رزگاری خوازی نهتهوایتهی له بهلکان کهوته
جموؤل. نههم بزوتنهوانه له زور روهه یهکیان نهدهگرتوه ههر یهکهی نامانج وبهرنامهی جیای خوی
ههبوو دوخهکانیان له بهلکان روهه ناراستیهکی تر دهبرد، نهو شورشهی ههلگیرسابوو که ولاتهکان پتی

ئەم كەشو ھەوايە نيو دەولەتتە گرژە، ھەورى شەرى نيوان برىتانيا وروسيا، بۆ بىسمارك دەرفەتتىكى مەزن بوو تا بېتتە زىگاركارى ناشتى جىھانى، ئەو ھەبوو بانگەوازى بەستنى كۆنگرەيەكى كرد بۆ ئەو ھەموو كىشەكانى ئەوروپى لەسەر حسابى دەولەتى عوسمانى چارەسەر بىكەن تا پارچەيەك زەوى رۆژ ھەلاتى لىرەو لەوئى نەبېتتە ھوى رشتنى خوئىنى ئەوروپى. بەلام دزرائىلى لەم كۆنگرەيە رۆلىكى سەرەكى لە نامادە كردن و بەرپوھەردن دەبىنى،² دواى مشتو مرو گفتمو گۆيەكى زور كە دېلوماسىيە توركەكانىان لى و دەور خستىبون و لاتە نامادە بوو ھەكان لەسەر ئەم خالانە رىككەوتن :

1_ بوولگارىيا دەبېتتە مىرنشېنىكى ناياب، بەناو لە ژىر دەسەلاتى سولتانى عوسمانى دا دەبى، خاۋەنى ھوكمەتتىكى كرېستى و سەر بازى نىشتمانى دەبى³

2_ روملى رۆژ ھەلات لە بوولگارىيا مەزن جيا دەكرېتەھە دەخرېتە ژىر دەسەلاتى راستەوخۆى عوسمانىيەكان. بەم شىۋەيە بوولگارىيا بەر تەسك دەبېتتەھە.

3_ بۆسنەو ھەرسك لە ژىر داگىر كارىي نەمسادا دەبن بەمەرجى سنجەق و ئوقى بازار عوسمانىيەكان بەرپوھە بېھن.

4_ سەر بەخۆ بوونى چىاي رەش.

5_ سەر بەخۆ بوونى سربىيا.

6_ سەر بەخۆ بوونى رۇما، بە و دەست ھىنانى ھەرىمى دېرۇجە و لە دەست دانى ھەرىمى بسارابىيا بۆ روسيا.

7_ دەرگايى بالآ (باب العالى) دەست لە ئەردھان و قارس و باتوم ھەلدەگرى بۆ روسيا.

8_ دەرگايى بالآ (باب العالى) دەست لە ھەرىم و شارى خەتر ھەلدەگرى بۆ فارس.

9_ دەرگايى بالآ (باب العالى) دۆلى _ ئالآ كورد و شارى بايەزىد (و مەردەگرېتەھە.

10_ دەرگايى بالآ (باب العالى) پەيمانى چاكسازى لە ئەرمىنيا و پاراستنى خاكەكان لە دەست كورد

و جەركس دەدات⁴

11_ دەرگايى بالآ (باب العالى) پەيمانى نازادىيەكانى بروايى ئاينى لە و لاتە عوسمانىيەكان دەدات، نابى

بروايى ئاينى لەبەر دەم ھاو و ئاتىيى عوسمانى تەگەر ھېي لە رىگەي مافە كانى سىياسى و ئاين⁵.

² سەرۆك و زىرائى بەرپانى بەر دەوام دىپاتى دەكر دەوھە كە كلىلى بەرگرى كردن لە ھىند لە قوستەنتىنوپول، لە 4 ى حوزەيران 1878 پەيمانى نامەيەكى لەمگەل عوسمانىيەكان نىمزا كرد كە نەگەر روسيا باتوم يا ئەردھان يا قارس بگرى ئەوا برىتانيا بە ھىزەو بەرگرى لە مومتەلەكەتەكانى عوسمانى بكاو لە بەرەمبەرى قورسى پىدات عوسمانىيەكانىش بىرارى تايپەتى دەربىكەن بۆ پاراستنى كرېستەكان

³ دەقى پەيمانى نامەكە رژىم و دەستورى بلگارىيا ديار دەكات لەمگەل شىۋەي پەيمانىيەكانىان لەمگەل عوسمانىيەكاندا بە سنورى و ئاتىشەو بە ووردى.

⁴ بەرونى جىوازى و دىفاقى لە سىياسەتى و لاتە مەزىنەكان بەدى دەكرى، لە كاتىك داوايى چاكسازى لە عوسمانىيەكان دەكات بۆ ئەرمەنىيەكان لە ھەمان بەرگەش داوا دەكات و لاتەكە لە دەست كورد و جەركس بپاريزرى، بى گۆيدانە ئەو ھى كورد و جەركس خاۋەن مالن ئەوانىتر مىوان... وەرگىز.

⁵ ئەم بروايانە و لاتە مەزىنەكان بەسەر و لاتە بچوكەكانىاندا دەسپاندىن لە كاتىكدا خۆيان پىدەپان نەدەكرى، لەم شىۋە كىشەي

12_ مافی کونسولخانهکانه هاو لاتیهکانیان بپاریزن.

13_ نازادیی دهریوانی له دانوب.

چ لهم دهقانه دهگهی؟ وچی وای کردوه وایان لیبی؟

1_ رای بهریتانیا بۆ لهناو بردنی پهیماننامهی سان ستیفانوو ریگه گرتن لهبهردهم دروست بوونی (بوولگاریای مهزن) زال بوون،⁶ ههروهها دوباره گهراندنهوی رومیلیی رۆژههلات و تاچپای بهلکان بۆ دهولمتی عوسمانی وهکو سنوری سروشتی هاوکاره بۆ بهرگری کردن به ئاسانتتر.

2_ زال بوونی سیاسهتی بسمارک که بهناوی سیاسهتی (ناشتهوایی قهرمبووکردنهوه) ناو نرا، ئەم سیاسهته دهسهلاتی روسیای له رۆژههلاتی بهلکان و هی نهمساش له رۆژئاوا بههیز کرد. روسیا قارس وئهردهان و جاتۆم ی دهست کهوت بهلام بریتانیا له ریککهوتنیککی نهینی دا لهگهڵ سولتان قوبرسی لئ وهردهگرئ، ئەم دورگهیه به دیدی بریتانیا دهکرت و هکو بنکهیهکی سهربازی گرنگ بۆ بهرپهرچ دانهوهی ههر هیرشیککی روسیکه نیازیی له عیراق دابهزئ سودی لئ وهربگیرئ. دانوستانهکانی وهدهست هینانی قوبرس له سهرهتا زۆر به نهینی له نیوان ئینگلیز و تورکهکان ئهجام دران، به هۆی مهترسیهکانی روسیا لهسهر دهولمتی عوسمانی له رۆژگاریکی سهختدا که تورکهکان پینی دا تپهر دهبوون له 4 ی حوزهیرانی 1878 ئەم ریکهوتننامهیه ئهجام درا، (به مهبهستی فراوانخوازی له سنوری دهسهلاتی عوسمانیدا نهگهر روسیا هیرش بکاته سهر ههریهک له قارس یا ئهردهان یا باتۆم و یهکیان یا ههموویان داگیر کا ئهوا ئینگلیز چهکی خۆی بهکار دینی بۆ پاراستنی مومتهلهکاتی عوسمانی له بهرامبهریش دا قوبرسی پئ دهبهخسرئ.

4_ فرانسای ئەم ریکهوتنه نهینییهی نیوان بریتانیا و عوسمانیهکان که تیایدا عوسمانیهکان دهست له قوبرس ههلهدگرن ئەمهیه به (سیدانی نوئ) شوبهاند. لهبهر امبهریدا داوای قهرمبووی کرد، بریتانیا رازی بوو به سهرفراز کردنی فرانسای له تونس واته بۆی ههیی تونس داگیر بکات، ههروهها لهسهر ئهوش ریککهوتن که له میسر دهسهلاتیان وهکو یهک بیت تا هیچ دهسهلات بۆ مسریهکان نه مینیتتهوه. بهلام بریتانیا دواي ئهوهی فرانسای له 1881 تونسی داگیر کرد ترسی لا دروست بوو لهوهی فرانسای گۆمی دهریای سپیی ناوهراست بۆ گۆمی فرانسای بگۆرئ، ناچار ئهویش له 1882 واته دواي یهک سال یهک لایهناوه به تهواوهتی میسری داگیر کرد.

5_ زال بوون بهسهر پهیماننامهی سان ستیفانوو، نههستانی بسمارک لهتهک روسیا ئهوه وهستانههی روسیا چاوهروانی بوو، له و هۆکارانه بوون که ئسفین ی بههیز بکهوتنه گهڵ (یهکگرتوی سی ئیمپراتورمهکه) تورمهوونی روسیا سودمهند بوو بۆ ئهوهی فرانسای هاوپهیمانییک له ئهروپا بدۆزیتتهوه.

ئیرلندا له نیوان پرۆتستانت و کاسۆلیکهکان، ئەم برگانە وەکۆ بیانوی دهستبوردانی و لاتهمهز نهکان له کاروباری و لاته بچوکهکان بهکاریان دههینا، روسیا خۆی جوهمانی دهچوساندهوه، به ههمان شیوه و لاته ئهروپیهکانیش.
⁶ دروست بوونی ماوهی سی یهکی سهدیهیک دواکهوت به هۆی رازی نهوونی بریتانیا

6_ ئەو زولمەى ئینگلیزی_ فەرەنسى_ روسى_ نەمسایى_ که له دەولەتى عوسمانیان کرد و دەرچونى ئەلمانیا بى ئەوهى هیچ له خاکەکانى دەولەتى عوسمانى ببات و ایان له سولتان عبدالحمیدى دووم کرد له ئەلمانیا نزیک بێتەوه و سود له پیشکەوتنە تەکنەلوژی و سەربازیهکانى وەرگرى، هەر ئەم نزیک بوونەوهیەش بوو دواتر بوو به کاکلی هاوپەیمانیتیهکەى عوسمانیى ئەلمانى له جەنگى یەکەمى جیهانى.

7_ هەر سەکەکانى دەولەتى عوسمانى بەم شێوهیه بوون:

لە دەست دانی پێگەکانى له بەلکان و هەروەها له باکوری ئەفریقا سەرەتا له میسر و تا مەراکش و سودان، لى دابراى یەک له دوایهکەکانى پارچەکان له دورگەى عەرەبى به پشنگیریى بریتانیا، ئەم لاوازیهى دەسەلاتى تورکى و زال بوونیان بەسەر دەسەلاتى حوکم هانى عەرەبەکانى دا که داوا بکەن له بەرپۆه بردنى حوکم بەشدار بن، دواى ئەوهى ئەو مافە تەنها بۆ تورکەکان رەوا بوو.

بەرستى دەستورى عوسمانى که له سالى 1876 دەریان کرد به دیدى سیاسەتمەدارانى عوسمانى دەست پێشخەریهکی باش بوو بۆ رزگار کردنى دەولەت و گەلەکانى، له هەرس و روخان. بەلام ئەو رسوا بوونەى له کۆنگرهى بەرلین بەسەر دەولەتى عوسمانى داها، دەر فەتیهکی دایه دەست سولتان عبدالحمیدی دووم تا کار به دەستور نەکات. فەرمانەرەواى رەها بخاتە ژیر دەستى خۆى تا سالى 1908 که ئەوسا کاکلی شۆرشى کۆمەلەى گەشەو یەکیهتى و کاکلی بزوتنەوهى نازادىخوازى عەرەبى بوو.

8_ ئومیدەکان بەرەو ناسۆیهک هەنگاویان دەنان که مافى زیاتر به ئەرمەنەکان ببەخشرى له ژیر سینیهرى دەولەتى عوسمانى، بەلام ئەرمەنەکان پەلەیان کرد له سود وەرگرتن له لاوازی دەولەتى عوسمانى. کورد و تورکەکانیش له لایهکی تر خۆیان له وان به مەزنتەر دەزانى چونکه تا ئەو کات ئەرمەنەکان له ژیر دەستیان (کورد و تورک) دا بوون به یەکسانیان قەبوول نەبوو، ئەمە بووه هۆى نانهوى کوشتار مگەى ئەرمەن⁷.

9_ ئەوروپا دانی بوو لەوهى تارمایی شەر له نیوان ولاتە مەزنەکان دور کەوتەوه، بەم شێوهیه بسمارک له بوواری نائشتەواى سەرکەوتنى و دەست هینا، ئەم گۆرانه کارى کرده سەر بووژاندنەوهى نابووری ئەوروپا تا بتوانى بەشدارى له ئیمپریالیزمى ئەوروپا بکات به تاییهت له ئەفریقا. ئەمانە بوونە هۆى بەستنى کۆنگرهیهکی نوى له بەرلین له 1884_1885 که دواتر دابەش بوونى ولاتە ئەفریکیهکان له نیوان ولاتانى ئەوروپادا لى کەوتەوه.

7 دياره ليزه نوسەر کوردیش وەکو تورک به خاوەن دەسەلات و بەرپر سيار بەرامبەر به کوشتارگەى ئەرمەنەکان ناو دەبا له کاتیکه هیچ و مەختیک کورد له ژیر دەسەلاتى عوسمانیهکان به کەمترین مافە کانى شاد نەبووه و خاوەن دەسەلاتیش نەبووه تا بتوانى له کۆکۆزیهکەى ئەرمەندا بەشدار بى بۆ ئەوهى له برى دەسەلات بەشدارى له تاوان و هاوکارى عوسمانیهکان بکا، نەگەر وا مەزنده دەکەن، بپوژدانی و زولمیکه له کوردی دەکەن، چونکه کورد له ئەرمەنیش زیاتر قوربانى سیاسەتى رەگەز پەرستانەى عوسمانیهکان بووه... وەرگێر.

بەشى ھەشتەم

پىشبركىي ئىمپىريالىزمى لە نىھوى دووھى سەدەى نۆزدەھەم
گەشەسەندنى فراوانخووزى ئىمپىريالىزمى، ھۆكارو بارودۆخەكانى

كۆنگرەى بەرلىن ى 1884 _ 1885

له میانهای نیوهی یهکهمی سدهی نوزدهههم به بهر اورد لهگهډل روداوهمکانی سدهی ههژدهههم، ناستی فراوانخوازی و مملانیکان رومو دابهزین بوون، بهلام له سالی 1830 موه ناراستهی ئیمپریالیزم دهستی به زیاد بوون کردوه. نهوه بوو فرانسا له جهزائیر دابهزی، روسیاش به تاییهت دواي شهری قهرم زوری له ئیران و نهفغانستان کرد رومو روژههلات ههلمهت بهرن. ئینگلتهرا له شهری نهفیون له (1839_ 1840) بهسهر چین دا زال بوو و پهیماننامهی تیان تسن ی له 1851 بهسهردا سهپاند، نههمریکاش له 1851 بهتوندی له دهراگی ژاپونی دا، بریتانیا شوهرشی هیندی مهزنی له 1857 له ناو برد فراوانکاریهکهی به ههمو لایهک دا بهردهوام بوو تا بۆرماو مهلاویشی گرتوه، هولهندا ش له (دورگهکانی هیندی روژههلات) له موسته عمههمکانی سهقامگیر بوو⁸ رینماکانی مونرو که ریگهی به داگیرکاری تری نه دها له ولاتهکانی نههمریکای ناوهراست و باشور، نههم رینمایانه دهرفهتیان بو نهو ولاتانه رهخساند که له ژیر دهستی ئیمپریالزمی نهوروی دا ماون و به نامانجهکانیان نهگهیشتون، ههروهها دهرفهتیکي زیرینی بو نههمریکا رهخساند تا دهستیکي بالای ههیی له بوواری سیاسی وئابووری له جیهانی نویدا.

نهمه بهگشتی که شو ههواکانی پینشبرکییه ئیمپریالیزمیهکانی نیوهی سدهی نوزدهههم بوون دواي نهوه گۆرانیکي ریشهیی نهوتو رویان نهدا لهبهر نهه هویانه :

1_ نهو کودهتایه پیشهسازیهی رویدا پنیوستیی به گواستنهوهی خیرایی بهر ههمهکان دهکرد بو بازارمکانی دهروه، پنیوستیشی به دوزینهوهی بازار و گواستنهوهی بو بهندهر مکان ههبوو، بو نهه مهبهسته دهبووایه بهدواي نامیری پیشکهوتودا بگهرین.

2_ له نهنجامی بهکار هینانی نامیر له خزمهت سوپای وشکانی ودهریای، شیوازی نامرازی سهربازی گهشهی زوری بهخووه بینی. هیللی ناسنین بهکیک بوو له هۆکارمکانی سهرکهو تنی نهو ولاتانهی که ههیان بوو. بهلهم و کهشتیه توپ ههلگر مکان به توانایهکی بهرزوه بهندهر مکانیان توپباران وگولله باران دهکرد، له توانایاندا بوو له ناو روبارمکان هیرش بهرن وجی گۆرکی به هیزمکان بکهن، به پیچهوانهی ناراستهی روبارمکان دههاتن ودهچون له ناو جهرگهی ولاته دواکهوتومکانی وکو چین و عیراق ده خولانهوه وهیرشیان دهبردن و حوکمهتهکانیان رسوا دهکرد وناچاریان دهکردن خویمان بدنه دهست، دواتر نهه پیشکهوتنه نامیرییهی ولاتانی نهوروی و دواکهوتویی ولاتانی روژههلات خهرجیی شهرمکانی کهم کردبوونهوه، شهرو هاتو چۆکان لهسهر ولاته نهوروییهکان کهم دهکهوتنهوه، به بهر اورد لهگهډل جاری جاران.

⁸ دواي جهنگی جیهانی دووم که سهربهخویی و مرگت به نهندنوسیا ناسرا.

3_ نهمو فراوان بوونی پانتایی شهر و رودانی فره شیوازی له نیوهی دوومی سدهی نوزدههم بوو، فاکتوریکی گرگرتو بوو له پیناو مملانیی و لاتیهکان بو بین دهست کردنی و لاتیه لاواز مکان. نیمپریالیزم تنهها به داگیر کردن و لوش دانی خیرو بیر و دستگرتن بهسمر چاوه نابووری و سمر بازیهکان نهدومستا، بهلکو :

ا/ لکاندنی هندیکی له و لاتیه داگیر کراوهکان به و لاتیه نیمپریالیزم مهوه، وهکو لهخو گرتنی جهزائیر که فرانسوا وهکو بهشیک له فرانسای دایه قهلم.

ب/ پیدانی قهواریهکی خوجیهتی بهموسسته عمرهکه، وهکو کهندها به پابهند بوونی به بریتانیاوه.

ج/ بهرز کردن مهوهی تنهها نالای و لاتیهکی نیمپریالیزم لهسمر خاکی گهلیکی دواکهوتو، وهکو مهوهی له نفریکا رویدا له دستگرتنی نهمانیا بهسمر تنجانیا.

ه/ له خسته بردنی ریش سپی و سهرۆک هوزمهکان بو مهوهی نیمزا لهسمر پارچه کاغزیک بکمن نیایدا داوای پاراستن له نیمپریالیزم بکمن تا بیان پاریزی بی مهوهی مانای پاراستن تییگمن چی دهگهیهنی، نهمهش وهکو مهوهی نهمان (کارکبیترز) لهگهل سهرۆک هوزمهکانی نفریکی کرد له رۆژ ههلاتی نفریکا و مهوهی فرانسوا له ریگهی پهیماننامهی پاراستن لهگهل سهرۆک هوزمهکانی نفریکا له کهنارهکانی گینیی نهمجام دابوو.

و/ بهکار هینانی شیوازی مروقیهتی له جیهجی کردنی نامانجه فراوانخوازیهکانی نیمپریالیزم میانهیاند، بو نمونه بریتانیا بهناوی (نه هیشتنی بازرگانی کردن به کویلهوه) نیمپریالیزم مئیهکهی خوی بهسمر زنجبار له رۆژ ههلاتی نفریکا سهپاند، ههریهک له فرانسوا بریتانیا چالاکیهکانی مروقیان بو مهراهه فراوانخوازیهکانی خویان بهکار دههینان، فرانسوا کاسولیهکان و بریتانیا پرۆتستانهکانی بهکار دههینا. جوانترین نمونه بریتانیا و ئوگهندان، ههروهها به پاساوی پاراستنی کریستیهکانی دهولتی عوسمانی و چین ههریهک له بریتانیا و فرانسوا دهستان بهسمر خاکی نوئ دا گرت.

ز/ مهوه پیگهیهی بریتانیا پنی گهیشتبوو له نیوهی یهکهمی سدهی نوزدههم که گهیاندهبووه مهوه ناستهی بتوانی ریگه له چین بگری هاو لاتیهکانی له ماده بی هوشبهر مهکان قهدهغه بکات، بی مهوهی کهس بهرپرچی بریتانیا بداتهوه، بههوی پهرسهندن پایهی نهوروپا له دونیادا مهزنترین و درندهترین شیوازی رهفتاریان لهگهل و لاتیه موسلمان و هیندو چین بهکار دههینا بی مهوهی کهس ههبی له شوین خوی جوله بکات. بهلام نهگهر پارچهیهک له خاکی نهروپا روبهرووی مهوه جوره رهفتارانه ببووايهتهوه دونیایان بهسمر یهکدا دهروخاند و دهبووه مهزنترین جهنگ.⁹

ح/ خوین بهردان له هیزی مروقی، له ریگهی بازرگانیی کردن به کویلهوه لهسمر دهستی پورتوگالهکان که خوینیان له لهشی کونگو و نهمگولا بهردابوو له ریگهی کویله کرین و فرۆشتن دا، مهوه بازرگانییه له لایهن نهوروپیهکان کاریکی قیزمونه بوو، و لاتیه نیمپریالیزم مهکان به چهنین شیوه مهوه کار میان نهمجام دهدا وهکو گواستنهوهی زنجیهکانی سهنیگال بو دورگهی نهمتیل له نیوهی دوومی سدهی نوزدههم که

⁹ یهکیکی له لیکوله مهوهکانی نیمپریالیزم دهلی تاوانی هتلر رسوا کردنی مروقی نهبوو، بهلکو رسوا کردنی مروقی نهروپا بوو بویه ههر نهمان لیبی ههلسانهوه تا له ناویان برد.

فهره نسبهكان پنی ههلسابوون، ههروهه ئینگلیز مهكان هیندیبه كانیان له سوپا بهكار دههیناو زیانی گیانیی زوریان پی دهگهیاندن، میژوو نویسی هیندی راستی وت کاتیک ووتی خوینی هیندیبهكان بوو ئیمپراتوریهتی بهریتانیی له رۆژههلات پاراست.

ی/ به بیانوی بلاو کردنهوی شارستانییتی نوی و بیری نوی و نامیری نوی و مکو هیلی ئاسنی وچهند پرۆهیهکی تر، داردهست و پاساوی ئیمپریالیزم بوون بو داگیر کردنی ولاتهكان و مکو کۆنگۆ له لایهن بهلژیک، عیراق و ئەنازۆل له لایهن ئەلمانییا وچهند پرۆهیهکی تر و مکو پرۆهیهکی کهنتری سوئیس و بهنهما. ک/ بهكار هینانی کۆمپانیای بازارگانی و بانکهكان بو دهست گرتن بهسهر ئابووری و خاکی ولاتهكان و مکو کۆمپانیای کهنالی سوئیس و کۆمپانیای ئەفریکی نیشتمانی له نیجر و کۆمپانیای رۆژههلاتی ئەفریکی بهریتانی و کۆمپانیای رۆژههلاتی ئەفریکی ئەلمانی. ولاته بچوکهكان له ریگهی ئەم کۆمپانیایانهوه داگیردهکران : جهزائیر کهوته ناو تهلهی فرانساه چونکه داوای قهرز مهکانی خۆی له فرانساه دهکرد، بریتانیاش چونکه داوای قهرز مهکانی خۆی له میسر دهکرد کهوته ژیر دهسهلاتی ئیمپریالیزمهوه. ه/ شار هزا بوونی ولاته ئیمپریالیزمهكان له توانا و ناوچه به پسته کانی ولاتانی لاواز. له میانهی نیوهی یهکهمی سهدهی نۆزدهههه ناوچهکانی ئەفریقا و ئاسیا ئامانجی ولاته ئیمپریالیزمهكان بوون ئەوروپیهكان ماوهیهکی زوریان بهسهر برد تا شار هزا تهوای جوگرافیاو دانیشتوان و ئابووری ناوچهكان بوون به تاییهتی ئەفریقا، داوی ئەوهی نامار مهكان له ریگهی ههموو سهراو مهکانهوه تهوای بوون له نیوهی دووهمی سهدهی نۆزدهههه ئیتر شهپۆلی داگیرکاری ئیمپریالیزم به چری دهستیان پی کرد. لهپال زۆتر شار هزایی پهیدا کردن له ولاته دواکهوتومهكان، بانگهوازیهكان بو به چالاک کردنی کاری ئەوروپی له ئەفریقا پهرمیان سهندن ئەم جار هیان به ناوی (پهیمی پیاوی سپی) یا بهناوی (بهگرگی بازارگانی کۆپله) بو ئەم بیرو کهیه سیاسهت مهداره ئەوروپیهكان و ئەنجومهنی کۆمپانیاکان یهکیان گرتیوو به پشتیوانیی حکومهتهكان و بانگهوازی خوازی ئەم بیرو کهانه بو دهست گرتن بهسهر زۆربهی ولاتانی ئەفریکی.

6_ ئەوهی نیوهی دووهمی له سهدهی نۆزدهههه کرده ماوهی پهسهدنی بزوتنه مهکانی ئیمپریالیزمی ئەوروپی، باش بوونی باری تهندروستی له ئەوروپا و پیشکهوتنه تهقهنیهكان بوونه مایهی زیاد بوونی ژمارهی دانیشتوانی ئەوروپا، ویرای بهرز بوونهوهی ئاستی زانی و داهاقی هاو لاتیان ریژهی مردن کهم بووهوه، ههروهه بههۆی کودهتا پیشهسازیهكان ریژهی بیکاری زیادی کرد ئەوانهی له یاسا دهردمچون بههۆی هۆکاری سیاسی و کۆمه لایهتی ههوه ئەوانیش له زیادبوون دابوون. ههندیک ولات و مکو بریتانیا بههۆی فراوان بوونی ریژهی داگیرکاری له ئوسترالیا و نیوزیلهندا ههروهه سهارهت به روسیا له سیبیریا فراوانیی پیکرا و بو رزگار بوون له بیکار و دهرچوان له یاسا رهوانهی ئەو ولاتانه یان ده کردن.

7_ له میانهی نیوهی یهکهمی سهدهی نۆزدهههه تهوژی ئیمپریالیزم تهنها له بهرژ ههوندیی بریتانیا ههله دهکرد، له کاتیک دا تاچه رکابهری فرانساه بوو ئەویش له سهدهی ههژدهههه چهندی شکستی هاته ری. بووه هۆی له دهسهت دانی ئیمپراتوریهتهکهی. ئەو کاتهی ناپۆلیۆن له 1814_1815 خۆی رادهست کرد له توانای

بریتانیا و فرانسو روسیا و چەند دەولەتێکی ئیمپریالیزمی خاوەهەمان بوو و هەکو: ئیسپانیا و پورتوگال و هۆلەندا بوون.

ئەمە هەندیک لە شیواز و تەکتیک و دیار دەی ئیمپریالیزمی ئەوروپین، پەرسەندەکانی ئیمپریالیزمی ئەوروپی لە نیووەی دوو مەسەدە نۆز دەهەم و کار دانەو هەکانی لە پارسەنگی نۆو دەولەتی پنیویستی بە چاوخساندنێکی خیرا هەیه، هەول دەدەین گۆرانەکان ئەوانەیی چالاکیهکانی ئیمپریالیزم پیندا تییەر یو دەست نیشان کەین.

لە نیووەی بەکەمی سەدە نۆز دەهەم بریتانیا دلتیا بوو کە موستەعمەرەکانی لە چاوبرسی و دل لەقینەکان دورو پارێزراو، کلیلێ دەریاکانیش بە دەست خۆیەتی :

1_ سانتا لوشیا لە دورگەکانی هیندی رۆژ ناوا.

2_ (راس الرجاء الصالح) (موستەعمەر کاب)

3_ دورگەیی ئیمزایشۆس.

4_ چیا ی تاریق (جبل طارق).

5_ عەدەن.

6_ بەحرین.

7_ سەنگافورە.

8_ هۆنگ کۆنگ.

بریتانیا لە لایەن و لاتە ئەوروپیهکان بە هۆی فراوانیی موستەعمەرەکانیەو خۆشەویست نەبوو، لە لایەن و لاتەکانیشەو دلتیا کرابوو و هە کە لە مەترسیەکان دورە ئەمەش دوای شکستەکانی روسیا لە شەری قەرەم ی 1856 و شکستەکەیی فرانسو بەرامبەر بە روسیا لە 1871.

بە لآم روسیا دوای شەری قەرەم دەولەتی عوسمانیی بۆ چالاکیه ئیمپریالیزمیهکانی بە مایەیی پەسەندی نەدەزانی بۆیە روی وەرگێرایە ناوەرستی ئاسیا و سیبیرییا.

سەبارەت بە داگیرکاری سیبیرییا هیچ کیشیهێک دروست ناکات، بە لآم بۆ ناوەرستی ئاسیا و ئەفغانستان بە تاییەتی، مەسەلەیهکی درکاو و ئالوز بوو، چونکە لە سیاسەتی بەریتانی ئەو هەبوو رینگە بە روسیا نەدات بەرەو سنورەکانی هیندی باکور هەنگاو بنی. بریتانیا کاری بۆ ئەو دەکرد کە شوینی بەگژ یە کدا چونی بریتانیا و روسیا لئوارەکانی هیندی باکور نەبی. بە لکو لە ناو جەرگی ئاسیای ناوەرستی بی، لئیرەو ئەفغانستان بوو بە ناوچەیی ناکوکیەکانی روسی بەریتانی.

ئینگلیزەکان لە راگرتنی هیزەکانی روسی روو هیند سەرکەوتن، ئەمە بوو هۆی ئەو هی روسیا بیر لە تاقە رینگەیی فراوان بوون بکاتەو کە مەنشوریاو کۆریان، بۆیە لەم ناوچانە دەستی بەسەر پانتایی زۆرەو گرت لە چین و قەوقاز و تورکستان¹⁰ لە ئەفریکاش بریتانیا شوین پتی خۆی بە چاکی کردبوو و هەکو کاب لە سألەکانی 1800 هە تا 1874) لەو کاتەو روبرووی کئیه رکیهکی توند بوو و هە لەگەل فرانسو هەردو و لاتە تازە پینگەیشتو مەکی ئەوروپا، ئیتالیا، ئەلمانیا، کئیه رکیهکی لە ئیوان ئەم و لاتانە زۆر توند بوو

¹⁰ دەیی تورکمانستانی ئیستا بی...

ئەوھى راستى بى ئەلمانىيا لە سەر دەستى بىسماركى راوېژكارەكەبۇھ برىواى بەوھ بوو كە دەبى تىروانىنە كانى ئىمپىريالىزم لە لاين بۆر جوازىەتى تازە پىنگەيشتوى ئەلمانىيا تىر بىكرىن. دواتر بىسمارك دركى بەوھ كرد كە كات پىنگەيشتوھ بۆ ئەوھى ئەلمانىياش لەو پىشبركىيە ئىمپىريالىزم بەشدار بى، بۆ رىگە گرتن لەبەر دەم و لاتە ئەوروپىيەكانى تر لە دەستگرتن بەسەر ئىمپىراتورىيەتى ئىمپىريالىزمى، دواتر بۆ ئەوھى لەبەر دەم و لاتانى تىریش دەرگا و الابى ئەوھى بىھوئ پارچەيەك لە ئەفرىكا بۆخوى دەستى بەسەر دا بگرى، چونكە بە دیدى بىسمارك داگىر كردنى ئەفرىكا نابى لە رىگەى بەيەكدادانى سەربازى جىيەجى بگرى بەلكو لە رىگەى كۆنگرەى نۆدەولەئىيەوھ دەبى ئەنجام بدرى، ديارە و لاتە ئەوروپىيەكانىش لەگەل ئەم بۆچونە كۆك بوون. بىرۆكەى بەستنى كۆنگرە سەر كەوتنى هينا لە نۆفەمبەرى 1884 تا شوباتى 1885 كۆنگرەى بەرلىن بەسترا.

لەم كۆنگرەيە ھەريەك لەو و لاتانە نامادە بوون، شاندى ئىنگلتەر او فرانسوا ئەلمانىياو روسىاودەولەتى عوسمانى و بەلژىك و ھۆلەنداو نەروىژو سوئد و ئىسپانىا و پۆرتوگال، بە ئىمز اكردى پەيماننامەيەك كۆتابى ھات كە دەقەكە بەم شىوھى خوارەوھى:

1_ بىلابىنى گۆمى كۆنگو و بازىرگانى لىنى نازاددەبى.

2_ نازادى دەريوانى لە گۆمى كۆنگو و نىجەر.

3_ پوچەل كۆنگرەى بازىرگانى كردن بە كۆبە و لەناو بردنى ئەوانەى ئەم كارە دەكەن.

4_ ھەر و لاتىكى ئەوروپى بىھوئ و لاتىكى ئەفرىكى داگىر بكات دەبى ناگادارى و لاتەكانى تر بكاتەوھ ئەگەر و لاتىك لە و لاتەكان بانگخواى ئەوھى كرد كە ئەم و لاتە لە ژىر پاراستنى خوى داپە ئەمە كارى پى ناكرى دەبى داگىر كۆنگرەى لەتەك پاراستنەكەيدا رابگەيەنى.

ئەم برىارانە زەمىنەيان بۆ راگەياندەكەى بەلژىك خوش كرد، تا دەركەوتنى كۆنگو نازاد رابگەيەنى ۋەك كار ئاسانىەك بۆ ادگىر كردنى، پاش ئەوھى ئەلمانىيا لە سالى 1884 بە چەند چالاكىەكى داگىر كارى ھەلسا بووھ خاوەنى پانتايەكى زۆرى خاكەكانى ئەفرىكى لەم شوپانەى خوارەوھ بوو:

1_ توگولاند

2_ كامىرون

3_ باشورى رۆژئاواى ئەفرىكى

4_ تەنجانىكا

5_ ناوچەى (ويتو) لە رۆژھەلاتى ئەفرىكا لەگەل دورگەى (ھلىگولاند) ئالو گۆر پىكرا ئەم

دورگەيەخاوەنى پىنگەيەكى ستراتىژ بوو بۆ بەرگرى كردن لە ئەلمانىيا لە دەرياوھ.

دەبىنىن كە شەرى كۆمپانىياكان لە سەدەى ھەژدەھەم توند تر دەبن، و لاتە ئەوروپىيەكان _ ئەوانەى بە ئىمپىريالىزمىوھ خەرىكن _ لە مەملانى و كىيەركىدا بوون تا ھەرچى پتر كۆمپانىياكانىان بگەيەننە ئەفرىكا لە رىگەى گرىيەست و رىكەوتننامە لەگەل سەرۆك ھۆزەكاندا لەم رىگەيەوھ دەستىان بەسەر و لاتەكاندا دەگرت ھەر زو ئالای خویان دەچەقاند و بەم كارەش ئەفرىكايان زياتر پارچە پارچە كرد.

كەمتر لە دوو سەدە لە نێوان 1800 _ 1900 وڵاتە ئەفریكیەكان یەك لەدوای یەك كەوتنە بن دەستی
 وڵاتە ئەوروپییەكان بەپێی كاتی ژێردەست بوونیان بەم شیوەیە ی خوار موه:

1880
1881
1911
1884
1884
1884
1884
1885
1885
1885
1885
1902
1885
1886
1887
1892
1893
1898
1904

مەلەنیکانی وڵاتانی ئەوروپی لەسەر دەستگرتن بەسەر وڵاتە ئەفریکی و ئاسیایەکان باشترین سەنگی
 مەحەك بوون بۆ دەر خستنی نیازەكانیان بەرەمبەر بە یەكتر.
 بۆ نمونە روسیا لەگەڵ بریتانیا توشی بەیكدا دان هاتن لە ناوەرستی ئاسیا و ژاپۆن و مەنشوریا، ئەوكاتە
 ئەلمانیایە كۆنگرەیی بەرلین دەستی لێ بەردا هەستی بە تالی یەكی زۆر كرد، فرانسای دەبینی كە چۆن
 هێلی ئاسینی بۆ دابینكرد لە سیبیریا وەكو دۆستێکی تاسەرو بە وەفای دەهاتە بەر چاو.
 ئیتالیا _ كە بە دەستی خالی لە كۆنگرەیی بەرلین دەرچو، فرانساش كلاوی نایە سەر لە مەسەلەیی تونس،
 كاری بۆ نزیك بوونەوه لە ئەلمانیای و نەمسا دەكرد، وەستانی ئەلمانیای لە تەك كۆماری ئۆرنج و ترنفال دژی
 ئینگلتەرا، تا ئەو كاتەیی ئینگلتەرا هەردو بەر بەرەكانی خۆی دەبینیتەوه (روسیا و فرانسای) كە بوونەتە
 هیزیکی بەتوانا بۆ بەر بەرچ دانەوهی هاوپەیمانییە سێ قۆلیەكە : نەمسا، ئەلمانی، ئیتالیا، بوو هۆی ئەوهی
 فرانسای بریتانیا لەیەك نزیك ببەوه كە پێی و ترا خوشگوزەرانی 1904 فرانساش هەولێ لەگەڵ یەك

هاتنهوهی بریتانیا و روسیای دا له 1907 ئه‌ویش پئی و ترا (ته‌بایی خوش گوزهرانیی _ روسیای به‌ریتانی) له بهشی داها تو هاوپه‌یمانیتیه‌کان و دژه هاوپه‌یمانیتیه‌کانی ئه‌م ته‌بایی و خوش گوزهرانیی ی ئاماژهمان پئیان داون باسیان ده‌که‌ین.

بەشى نۆيەم

ھاوپەيمانىتى و دژە ھاوپەيمانىتى و

تەبايىھەكان 1873 _ 1907

__ ھاوپەيمانىتى سى قولى (1879 _ 1882)

__ ھاوپەيمانىتى دووقولى (1893)

__ تەبايى (ويفاق) بەرىتانىي ژاپونى (1902)

_ تهبایی (ویفاق) بهریتانیی فلهرهنسی (1904)

_ تهبایی (ویفاق) بهریتانیی روسی (1907)

هاوپهیمانیتی سنی قوئی

، ودهستی هینابوون کاریگریهکی
کردبوو، تهنانهت لای هندیک
سهرکومتانهای مهبهسته

دروست بوونی ئیمپراتوریهتی ئەم
رهگهز پهستانهای نهتهوپهرسیستی
کهس ئەو سهرکومتانهایان به کاری

ئەلمانیەکان پەیمای شاریستانى و پيشكەوتن بە دونیا بگەيەنن، دەسەلاتى نەخشەكيشانى دونیا خراوتە دەست بليمتە كانى ئەلمانيا_ ئەمە بە پىي بۆچونى خويان_ گوايه ئيمپراتوريەتى بریتانیا ئاوا نامىنى ولە شوین ئەو ئيمپراتوريەتى ئەلمانيا دیت، ئەمە لە دانیشگاكانیش لەسەر زارى هەندىك لە مامۆستاكان دەوترایەوه لە وانه هاينريخ فون تريتچكە.

هاينريخ فون تريتچكە

بەم بانگەوازانە ئەوروپيەکان مەترسيان لەم گەنجە بليمتەپەيدا کرد، ئەوان برۆيان وا بوو كە ئەلمانیەکان هەر كوييەكى ئەم دونياپەيان بووئ دەتوانن لەسەرى داکوتن جا ئەو شويئە نەمسا بى يا سويسرا گرنگ نيه، ئەمەيان بۆ مەبەستى دامەزراندنى زانکۆيەكى ئەلمانى بوو.

ئەوئ ئەم مەترسيانەيان مەزن دەکردن ديدو روانينەکانى بسمارك بوون، كە ببووہ جيئ مەترسى قسەو باسى فەرمانگە ئەوروپيەکان لەسەر ئەم پياوہ، دەستى بە گەلئىك سەرەداوى ديلۆماسيى ئالۆزى ئەوروپاوه گرتبوو، تەننەت بریتانیا خوئشى هەولئى راويژکردنى دەدا تا بۆ مەسەلە كۆت كراو مەکانى روسى كە لە كۆنگرەى پاريس لە 1856 برياريان لەسەر درابوو، راو بۆچونەکانى وەرگريئ.¹²

ئەوسا ئيتر شەريكى هەمە لاپەنيى رۆژنامەوانى وياسايى و بۆچونى لەسەر مەسەلەى نەتەو نەتەوايەتى و داگيرکردنى خاكي نەتەويهەك لەلايەن نەتەويهەكى تر بەرپا ببوو. ئەوہ بوو زاناکانى فەرەنسى _ وەكو بەرگري لە ماف كردن _ پەنجەى تاوانيان ناماژەى بسمارك كرد كە بە خوپەرستى و برۆاي هيزەوہ دەستى بەسەر لۆرين داگرتوہو هەولئى سەرينەوہى سيماکانى دەدا، بۆ سيمای ئەلمانىي دەگۆرى. و لاتەکانى ئەوروپى بە هەستيارىەوہ سەيرى ئەم بليمتە يان دەکرد كە ريز لە مافى چارەى خوئوسيني گەلان ناگريئ و رەخنەيان رويەروو دەکردوہ، بەلام ئەم بە سينگيى كراوہ رەخنەکانى وەر دەگرتن چونكە ماوہيەك بوو ئەم لەگەل ئەو بۆچونانە يەكلا ببووہوہ، ئەوہ نيه دەبووايه پروسەى ريفراندۆم لە هەر دوو بەشە كەى

¹² ئەمە جۆريكە لە سياسەتى مەكربازيى بریتانیا كاتىك بيهوئ دوستايەتى و لاتىك و دەست بىنى بۆ مەسەلەيەكى لەم بابەتە پرسە خسوانىيەكى پى دەكا، تا بىئە سەرتايەك بۆ بەرژوئەندى ئالوگور كردن سياسەتەکانى لە سياسەتە درندانەيەکانى ئەلمانيا نيان تر نيه

دانیمارک له هریمهکانی شلزوینج و شلزویگ بهیپی ناستهواپی پراگ له 1866 له نیوان نهمساو ئلمانیا دهبووايه ئه‌نجام بډا، به‌لام بسمارک ئهمه‌ی پشتگوئ خست وکسپیش نه‌یکرده هه‌را و مکو مه‌سه‌له‌ی لورن. چونکه هاوسه‌نگ و به‌رژ موه‌ندیه نیوده‌وله‌تیه‌کان له 1871 توشی هه‌ژان و مه‌ترسی نه‌بون و مکو ئه‌وه‌ی له سالی 1866 رویدا. له رویکی تریشه‌وه و لاته مه‌زنه‌کانی ئه‌روپا _ فرانساش له ناویان_ هیچ به‌هایه‌کیان بۆ چه‌مکی مافی چاره‌ی خونوسین دانه‌ده‌نا چونکه ئه‌وان خو‌یان و لاتانی عه‌ره‌ب و ئه‌فریکیا و ئاسیایان داگیر کردبوو.

ئهم دیارده‌شه‌ر اوپانه‌ی بروسیا دژی دانیمارک و نهمسا و فرانسای خولقاندبوونی ناخی فه‌یله‌سوفه‌کانی ئه‌وروپیی و روژاندبوو، به‌تایبه‌ت کاتیک روداو مکه‌نی ئه‌و سه‌ر ده‌میان به‌رچاو ده‌خستن، له شو‌رشه‌ی فه‌رنسیی مه‌زنه‌وه له (1879) تا راگه‌یاندنی ئیمپراتوریه‌تی ئلمانی له (1871)، ده‌یان بی‌نی ئه‌روپا له‌و ماوه‌ی‌دا خوینی ژماره‌یه‌کی زوری گه‌نج و پیر و مندالی رشتوه‌و کاولکاریی زوری له شه‌ره‌کانی سترلز و بی‌نا و تورفی ئه‌گه‌ر و لیبزج و ده‌ورو به‌ری ئه‌سته‌مبۆل و له جانتا و سلفرینو و له سادوا و سیدان و ده‌ورو به‌ری پاريس هه‌روه‌ها له شه‌ره‌ خویناویه‌کانی هه‌ریمه‌کانی فه‌رنسی دژی داگیرکاریی بروسی پی‌ گه‌یی وه، فه‌یله‌سوفه‌کان له‌م روداو و خوین رشتنه‌ بی‌زار بی‌وون ئه‌وه‌نده خوینه له ئلمانیا و فرانسای برژی له پیناو سه‌روه‌ری و خوشه‌ویستی نه‌ته‌وه‌و و لات و له پیناو لورین و نه‌لزاس. بۆیه بانگه‌وازی (یه‌کیه‌تی ئه‌روپایان) راگه‌یاند تا بنه‌ماکانی مرقایه‌تی و (یاسای نیوده‌وله‌تی) و (یاسای چه‌ک دامالین) (یاسای ناو‌بژیوانی) بکه‌ویته نیوانیان و کیشه‌کانیان بۆ یه‌کلا بکاته‌وه‌و ئه‌م بانگه‌وازه و مکو به‌خودا هاتنه‌وه‌یه‌ک بۆ پادشا و فه‌رمان ره‌واکانی و لاتانیوو، تا کاتیک ره‌فتار ده‌کهن و انه‌زانن هیز و ده‌سه‌لاتیان له‌ده‌سته ده‌توانن و مکو کۆمه‌لێک چه‌ته‌و ریگر هه‌لسو که‌وت بکه‌ن، هه‌ر یه‌که‌و نیازی تالان کردنی ئه‌وی تری هه‌یه یه‌کتر ده‌کوژن به‌ر له‌وه‌ی بکوژرین، ئه‌مانه و مکو بانگه‌وازی هیور کردنه‌وه‌و به‌خودا هاتنه‌وه‌ راگه‌یه‌ن‌دران.

رابه‌ر و مامۆستای یاسای نیوده‌وله‌تی ی به‌ناوبانگ (جیمس لوریمه‌ر) ره‌نجیکی زوریدا تا بیرۆکه‌ی بنه‌ما یاساییه‌کانی (یه‌کیه‌تی ئه‌روپا) دا‌بر‌یژن، هه‌روه‌ها فیکتور هوگۆی _ لوتکه‌ی بی‌ری ئه‌ده‌ب_ و گاریبالدی _ لوتکه‌ی شکۆمندی سه‌ربازی_ له 1867 سه‌ر په‌رشتیان له‌ ده‌رکردنی گۆفاریک کرد به‌ ناوی (ویلایه‌ته یه‌کگر ته‌مه‌نی ئه‌روپی) به‌لام ته‌مه‌نی کورت بوو، به‌هۆی ئه‌وه‌ی سه‌ر ده‌م سه‌ر ده‌می ئه‌م جو‌ره چه‌مکه‌نه نه‌بون، سه‌ر ده‌می ده‌مارگیری نه‌ته‌وايه‌تی بوو، ته‌نه‌ته‌ بسمارک خویشی _ بلیمه‌تی سیاسه‌تی ئه‌روپی_ له به‌رامبه‌ر ئه‌م بۆچونانه په‌کی که‌وتبوو، ده‌یوت (ئه‌و که‌سه هه‌له ده‌کات ئه‌گه‌ر بلنیت ئه‌روپا ته‌نها ده‌ر برینیکی جوگر افیانه‌یه)¹³ بسمارک ئهمه‌ی ده‌زانی که هیزی ئلمانیا کیلیی سه‌ر که‌وته‌کانیه‌تی و به‌ر په‌رچ ده‌روه‌ی مه‌زنه‌کانی فرانسایه‌ بۆ توله و هرگر ته‌وه، هه‌روه‌ها دا‌بر‌اندنی فرانساش کرۆکی

¹³ ئه‌مه به‌راورد پی بکه‌وه له‌گه‌ل ئه‌وه‌ی مه‌ترنیک به‌ر له یه‌کیه‌تیه‌کی ووتی، ئه‌وه‌ی ئیستا ئه‌روپا له شه‌سته‌کان و چه‌فتاکان له‌م سه‌ده‌یه‌ روو (یه‌کیه‌تی ئه‌روپا) پیاده‌ی ده‌کهن.

سەرەکیی فەرەنسیەکان (ناشتی و ئاوەدانکردنەوه) بێت بۆ کیشەیی لۆرین و ئەلزاسیش داوا کردنی دادپەرەری بێت و ئێرای توردانی بێرۆکەیی (جەنگ و تۆلە).

ئەم سیاسەتە رەنگدانەوهی خەراپی لەسەر بانگەوازەکەیی بسمارک کرد کە بانگەشەیی (جەنگی خۆپاراستن) ی دژی فرانسای کردبوو، لە نێوەندی فەرماناگە ئێورۆپییەکان بە خەراپ لەسەر ئەلمانیای شکایەوه. بریتانیای و روسیای لە تەکانی بسمارک و مەرس بوون کاتیک داوای جەنگی خۆپاراستنی کرد بوو، ناچار بوو بانگەوازەکەیی بکیشیتەوه، ئەمەش بۆ فرانسای دەر فەتیکەیی باش بوو تا بینای هێزی ئابووری و سەربازی خۆی باکتەوه لە سەر بنەمایەکی بە هێز و هێمنانە.

دوای ئەمە ترسەکانی بسمارک لە فرانسای زیادیان کرد، دوای روخانی تییر لە مایۆی 1873 دیارە کە سیاسەتی ئاوەدانکردن و ناشتی ئێریش بۆ ئەلمانیای دەر فەتیکەیی باش بوو تا نەخشەو پیلانە ئابووری و دوبارە دامەزراندنەوهی دەزگا دەولەتیەکانی بکاتەوه کە ئیمپراتۆریەتی ئەلمانی پێویستیان پێیەتی. دواتر ماکماهۆن ی پادشای خوازی کاسۆلیکی دوژمنی سەر سەختی ئەلمانیای ئەمە بە دیدی بسمارک _ هاتە سەر حوکم کە دەبووایە سیاسەتیکەیی نوێی لەگەڵ ئەم گۆرانانە پەیرەو بکەین.

ماکماهۆن

ماکماهۆن هەولێ دا زیاتر لە روسیای نەمسا نزیکی بێتەوه بسمارک قەیسەر و ئیمپراتۆریەتی گەیانندە ئێو برۆایە کە بارو دۆخەکان و پێویست دەکات هاوکاریی توندتر لە نیوان ئیمپراتۆریەتی رۆژ هەلات و ئێروپا و ناوێر است هەبێ. دواتر هەندیک ئامانجی هاوبەش هەبوون کە هەرسێ هێزەکەیی بەیەکەوه دەبەستەوه ئێوانیش :

1_ کەسیان حەزبان لێ نەبوو گۆرانکاری بکەوێتە ئێروپا (ئەم دۆخەیی کە هەیه بەردەوام بێ).

به پشت بهستن بهم بنه‌مایانه بسمارک له نهمسا نزیك بووهه، هانی ئیمپراتور و حوكمه‌ته‌كه‌ی ده‌دا تا هاوپه‌یمانیتیی له‌گه‌ل ببهستن بو ئه‌وه‌ی توانای پاراستن و به‌ر په‌ر چ‌دانه‌وه‌ی هه‌ر هێرشینکی هه‌بێ. گه‌یشتن به‌ ریکه‌وتننامه له‌ نیوان نهمساو ئه‌لمانیای کارینکی ئاسان نه‌بوو (ئهن‌دراسی) وه‌زیری ده‌ره‌وه‌ی نهمسا مه‌رجی قورسی دانابوون له‌گه‌ل ئه‌وه‌ی بسمارک له‌ نیو دبلۆماسه ئه‌وروپیه‌کان به‌وه ناسرابوو که مه‌رجه‌کانی لایه‌نی به‌رامبه‌ر پشت گۆی ده‌خا و کاره‌کان به‌ هه‌وه‌ستی خۆی به‌ر یوه ده‌بات. بسمارک ناچار ده‌بی مه‌رجه‌کانی (ئهن‌دراسی) قه‌بوول کات که بریتی بوون له‌ : دور بوونی نهمسا له‌ هه‌ر هێرشینکی یه‌ک لایه‌نه‌ی ئه‌لمانی بو سهر فرانسای، به‌ هه‌ر حال گه‌یشتنه‌ هاوپه‌یمانیتیه‌کی دووقۆلی له‌ 17 ی ئۆکتۆبه‌ری 1879، ده‌قه‌که‌شی بهم شیوه‌یه‌:

ئهن‌دراسی

- 1_ له‌ حاله‌تی هێرشێ روسی بو هه‌ریه‌ک له‌م دوو لایه‌نه‌ لایه‌نی دووه‌م هاوکاریی هاوپه‌یمانکه‌ی ده‌کات.
 - 2_ ئه‌گه‌ر یه‌کیک له‌ لایه‌نه‌ هاوپه‌یمانکه‌ هێرشێ کرده‌ سه‌ر لایه‌نی سینیهم، له‌یه‌نی هاو په‌یمان بی لایه‌ن ده‌وه‌ستی.
 - 3_ له‌ کاتی هاوکاری کردنی ئه‌رینی یا سه‌ربازی له‌ لایه‌ن هه‌ریه‌ک له‌ روسیا یا فرانسای، هه‌ر دو وڵاتی هاوپه‌یمان به‌یه‌که‌وه‌ روبه‌رووی ده‌بنه‌وه‌.
- ئه‌وه‌نده‌ی نه‌برد ئی‌تالیاش هاته‌ ناو ئه‌و هاوپه‌یمانیتیه‌ له‌ 20 ی ئایاری 1882 بهم شیوه‌یه‌ بوونه‌ سێ قۆل. هاندهری سه‌رمکیی ئی‌تالیا بو ئه‌م هاوپه‌یمانیتیه‌ ئه‌وه‌بوو _ کاتی خۆی له‌ تونسێ وه‌ده‌ر نابوو _ که‌ دُنیا بوو له‌وه‌ی فرانسای رینگه‌ی نادا پی‌گه‌یه‌کی له‌ باکوری ئه‌فریقا هه‌بێ ته‌نها ئه‌گه‌ر له‌ سه‌نته‌ری هیزه‌وه‌ قسه‌نه‌کات. بو ئه‌م هاوپه‌یمانیتیه‌ ئه‌لمانیای خۆشحالی خۆی به‌ هاتنی ئی‌تالیا ده‌ربری، چونکه‌ به‌ هاتنی ئی‌تالیا فرانسای له‌ لایه‌کی تریشه‌وه‌ گه‌مارۆ ده‌درئ، ناتوانی له‌ یه‌کلا هیزه‌کانی کۆبکاته‌وه‌.
- بهم شیوه‌یه‌ بسمارک له‌گه‌ل لایه‌نه‌ له‌یه‌ک دوره‌کان په‌یماننامه‌ی به‌ست. له‌گه‌ل نهمسای ناحه‌زی روسیا و ئهن‌دامی (ده‌سته‌ی سێ ئیمپراتور مه‌که‌) له‌گه‌ل نهمسای خاوه‌ن کیشه‌ له‌گه‌ل ئی‌تالیا له‌سه‌ر سنوره‌کان، ئه‌مانه‌ وایان کرد که‌ وورده‌ وورده‌ ئه‌لمانیای بخزیته‌ ناو مقۆمقۆ و مملانیکه‌ی ئه‌وروپیی له‌ به‌لکان.

لهگه‌ل ئه‌مه‌ش بسمارک هه‌ستی به دور بوونه‌وه له روسیا ده‌کرد، بۆ نزیک بوونه‌وه هه‌وێی زۆری دا هه‌ر نه‌بی ئه‌گه‌ر به روکه‌شیش بی، تا ئه‌و کاته‌ی قه‌یرانه‌کان هاتن و هه‌ردو لای له‌یه‌ک دور کرده‌وه، ئه‌ویش قه‌یرانی به‌لکان بوو له 1885.

هاوپه‌یمانیه‌تی روسیه‌ی فه‌ره‌نسی

له 1885 شو‌رشیک دژی ده‌وله‌تی عوسمانی له رۆمه‌للی ی رۆژه‌لات به‌رپابوو، رای‌گه‌یاند که خۆی خستنه پال بولگاریا _ ئه‌مه سه‌ره‌رای بره‌گه‌کانی کۆنگره‌ی به‌رلینی 1887 _ ئه‌مه به پشت‌گه‌ریه‌کی توندی بریتانیا که به دیدی بریتانیا بولگاریا بۆته درک له تیه‌که‌ی روسیادا، له به‌رژمونه‌ندی بریتانیا دایه بولگاریا خۆی کۆکاته‌وه به‌لام سه‌ربه‌کان له‌ولاوه جه‌نگیان دژی بولگاریا راگه‌یاند که له شه‌ریکدا له سلیفنتزا بولگاریه‌کان به‌سه‌ریاندا زال بوون، له‌گه‌ل ئه‌مه‌ش شه‌ر مه‌کان کۆتاییان پنه‌ات و بارودۆخه‌کان به بریاری په‌یماننامه‌ی بۆخارست له 3 ی نادار ی 1886 بۆ سه‌رده‌می به‌ر له شه‌ر مه‌کان گه‌رانه‌وه.

له میانه‌و ئه‌نجامی ئه‌م شه‌رانه‌دا باشتر هه‌لوێسته‌کان رۆن بوونه‌وه که ئیتر له‌یه‌ک دور کهوتنه‌وه له نیوان روسیا و ئه‌لمانیایا گه‌رانه‌وه‌یان بۆ نیه، بسمارک و ه‌کو هاوپه‌یمانیه‌تی له ته‌ک نه‌مسا و دژی روسیا وه‌ستا. له‌گه‌ل ئه‌مه‌شی له ریگه‌ی رۆژنامه‌و راگه‌یاندنه‌کانی هه‌وێی پاراستنی دۆستایه‌تی له‌گه‌ل روسیا ده‌دا، بۆ ئه‌وه‌ی له ریگه‌ی رۆژنامه‌که‌وه هانی روسیا نه‌دریت هاوپه‌یمانیه‌ک له‌گه‌ل فه‌ره‌نسا ئه‌نجام بدات. له 1887 توانیی له‌م هه‌ولانه‌ی سه‌رکه‌وی کاتیک په‌یماننامه‌ی (دوباره متمانه په‌یداکردن) یان له‌گه‌ل یه‌ک ئیمزاکرد، ئه‌م په‌یماننامه‌یه ئه‌وه‌ی راستی بی دژی په‌یماننامه‌ی دو‌قۆلی بوو _ ئه‌مه له‌سه‌ر حسابی نه‌مسا بوو _، ده‌قی په‌یماننامه‌که ده‌لی، ئه‌گه‌ر یه‌کێک له‌م دوو وڵاته هێرشیان کرده سه‌ر وڵاتیه‌کی تر وڵاتی دووهم بی لایه‌ن ده‌هسته‌ی، واته ئه‌گه‌ر روسیا هێرشی کرده سه‌ر نه‌مسا ئه‌لمانیایا بی لایه‌ن ده‌بی.

به‌م شێوه‌یه نا‌کوکیه‌کانی نیوان روسیا و ئه‌لمانیایا قو‌لتر ده‌بوون ئه‌و کاته‌ش رۆنتر بوو که په‌شێوی و نا‌ئارامی گه‌رایه‌وه بولگاریا و روسیاش له 1887 سو‌ربوو له‌سه‌ر ئه‌وه‌ی پادشای بولگاریا فه‌ردیناند ئۆف ساکس کۆبرج له سه‌رته‌ختی پادشایه‌تی وه‌لانی، بۆ ئه‌م هه‌لوێسته‌ی نه‌مسا به توندی دژی وه‌ستا. کاتیک قه‌یسه‌ری روسی ئامازه‌ی به‌کار هێنانی هیز کرد دژی نه‌مسا، بسمارک لایه‌نگه‌ری له نه‌مسا کرد به ئامازه دان به هاوپه‌یمانیه‌تی دو‌قۆلی که له شوباتی 1887 ده‌قی په‌یماننامه‌که‌ی بلاو کرده‌وه. له‌م دۆزه ئی‌تالیایا بریتانیا ش دژی روسیا بوون، ئه‌وسا روسیا ئاستی لاوازیی خۆی زانی ئه‌گه‌ر بیه‌وی و وشه‌ی خۆی به‌سه‌ر کۆمه‌لگای ئه‌وروپیدا به‌سه‌پینی. هه‌ولنه‌کانی دۆستایه‌تی له‌گه‌ل ئه‌لمانیایا به جدی نه‌بوون بۆیه په‌یماننامه‌که‌ی (دوباره متمانه بوون) سه‌ری نه‌گرت و پوچه‌لکه‌رایه‌وه.

3_ نزيك بوونوهی دهرونی و سیاسی بو فرانسای کاریکی ئهوتو ناگهيئنی ئهگهر روبروو بوونوه يهکی سهربازی لهگهڵ ئهلمانيا روبات، لهگهڵ ئهوهی قهيسهري روسيا بو هاوپهيمانيهکی سهربازی له ترسی ئهلمانيا، پهلهی نهبوو، بهتايهت هاوپهيمانيه سيقوليهکی ئيتالياو نهمساو ئهلمانيا زور له روسياو فرانسای نامده تر بوو بو ههر روداويک، بهلام نوئ کردنهوهی هاوپهيمانيی سيقولی له 1891 پهلهی له روسيا کرد تا ههر دو ولاتی فرانسای روسيا به هوی هاوپهيمانيهکی سیاسی و سهربازی لهيهک بيهستينهوه، ئهمه له ديسه مبهري 1893 ئه نجام درا، ناوه روکی هاوپهيمانهکه دهلی : روسيا له تهک فرانسای بو وهستی ئهگهر ئهلمانيا هيرش بکاته سهر فرانسای ئيتاليا هاوکاری ئهلمانيا بکات له هيرشهکانی سهر فرانسای، ههروهها فرانسای پهيمان دهدات که له تهک روسيا بو وهستی ئهگهر ئهلمانيا هيرشی کرده سهر یا نهمسا هاوکاری کرد له هيرشهکانی بو سهر روسيا.

دهر کهوتنی ئهوهی هاوپهيمانيه دوقوليهی فهرهنگی روسی و مکو هيرزیکي بهر په چدهر موه دزی هاوپهيمانيهتی سى قولی لاپهريهکی نوئ بوو له پهيوهنديه نيودهو له تيههکانی ئهروپي. دوو کوتلهی دژ بهيهک دروست بوون دهبووايه ولاته ئهروپيهکان له سهر ئهه بنه مايه پهيوهنديهکان بيهستن، يالاينهگری ئهه بن یا ئهوه. بهلام لهرووی سهربازيهوه کوتلهی (هاوپهيمانيهتی سيقولی) له (هاوپهيمانيهتی دوقولی) بههيز تر بوو، له بهر ئهه هويانه :

1_ په ره سهندنی ئابووری له ناوهوهی ئهلمانيا و دهر موهی، بالآ دهستيهکی به ئهلمانيا بهخشی بوويه ههر نهی لهگهڵ ئاستی ئهوه سهر کهوتنهوهی فهرهنگی دههاتنهوه که له نيوهی دوومهی سدهی نوزدهههه به دهستی هينابوو. ئهمه له کاتيکا روسيا به دهست دواکهوتوبی و داتهپینی ئابووری و برسيی و نهخوشيهکانهوه دهينالاند، جياوازيهکی ئهوتوی نهبوو لهگهڵ ئهروپا له کوتاييهکانی چهرخي ناوهراست.

2_ ئيمپراتوريهتی نهمساو مهجره کيشهه نتهوهکانی ههبوو، دهکرا روسيا دهست بهه خاله لاوازموه بگری، بهلام کيشهه گيرو گرفته ناوهخوييهکانی روسياش هه ره شهيان له بنياتنهوهی قهيسه ره دهکردن.

3_ له روی سهربازيهوه ولاتانی هاوپهيمانيهتی دوقولی دهبووايه له لهيهک بهره زياتر شهر بکهن ههروهها هاوپهيمانيهتی سى قوليهکesh ههه مان شيوه، ههر نهی پهيوهنديی بهردهوام له نيوان ولاتانی هاوپهيمانيهتی سيقولی ههيه بهلام ئهه لای روسيا و فرانسای نيه.

4_ بوونی ئهه دوو هاوپهيمانيه بهس بوون بو نانهوهی پهشيوی له ئهروپا. ئهوهی پهشيويهکانيان توند تر کردبوون، ههولای لايه نهکان بوون بو وه دهست هينانی لايهنگرانيان له ولاتانی ئهروپي، بو ئهه مه بهسته فرانسای چاوی برهيووه رکابه ره کهی (نينگلتهرا). ههر واش بوو ههلوئستومرگرتتی نينگلتهرا کوتايی به ههر دو هاوپهيمانيه که دههينا، ئههه سهرهراي بوونی ههر دو ولاته زه به لاحه که (ئهمه ريکا، ژاپون) له ههر دو سهری کيشه ره کوتنه که، بهلام ئههوان نيازيان نهبوو به شداری دريژه پيدانی شهرهکان بکهن تهنها له کاتی گونجاو و سهر کهوتنی مسوگهردا نهی.

ئەم ھاوپەیمانی تىپىدە دووقۇلۇپ يەنە روسىيە فەرنسىسى لە كاتىكدا بوو كە عەسكەر تارىتى و ئىمپىريالىزىمىتى
ئەلمانىيا لەسەر شىۋەي سىياسەتى ئىمپىريالىزىمى فەرنسىسى روسى بوو كە بوو مایەي دروست بوونى
مەترسى لای ئىنگلەتەر، لە دروست بوونى زەبەلاخىك لەو دىو دەرياۋە. دواتر ئەم ھاوپەیمانى تىپىدە دووقۇلۇپ
فەرنسىسى روسى لەو كاتەدا بوو كە روسىا رومو رۇژ ھەلات لە مەنشورىاۋ كۆرپاۋ فر اوان بوون
ھەنگاۋى دەنا، كە ئەمانىش لە ئامانجەكانى ئىمپىريالىزىمى ژاپونى بوون.
ھەر ھە ئوسا بوو كە ئەمەرىكا دەستى ئىمپىريالىزىمىتى بۇ فلىپپىن درىژ كر دبوو بە تايىبەت لە 1893 كاتىك
ھىرشى كرده سەر ئىسپانىاۋ داگىرى كراد. واتە لە دواى سالەكانى نەۋەت پار سەنگى ھىزى تپودەۋلەتى
بەھۋى بوونى سى ۋلاتە مەز نەكە (ئىنگلەتەر، ئەمەرىكا، ژاپون) لە دەرمو ھى سىستەمى ھاوپەیمانى تىپى
سەقامگىر نەبوو. مەوداكانى روبرو بوونەمو رىككەوتن جاروبار ۋلاتەكانى بەرمو ئەم ھاوپەیمانى تىپى و
ئەم ھاوپەیمانى تىپى دەبرد، بۇ بى بەختى چارەنوسى ئەلمانىا ھەرسى ۋلاتە مەز نەكە (ئىنگلەتەر، ئەمەرىكا،
ژاپون) بەرمو ھاۋكارى كردن لەگەل ھاوپەیمانى تىپى دوو ۋلاتەكە (راسىا، فرانسىا) ھەنگاۋىان دەنا، كە بە
(سىستەمى گونجانى دۆستانە) ناۋنرا.

گونجانى (ۋىفاق) بەرىتانیى ژاپونى 1902

برىتانىا لە نىۋەي دوۋەمى سەدەي نۆزدەھەم شانازىي بە گوشەگىرى يەۋە دەكر، ھەندىك لە مېژوو نوسان
بە (شكۆ) ناۋىان دەبرد. خۆي لە شەرەكانى ناۋ كشمەر دور خستبوۋمە نە لە شەرى يەكەيتى ئىتالىا و نە
لە شەرى يەكەيتى ئەلمانىا بەشدارىي نەكرد. تەنھا ئەم ۋلاتە مەز نەكە بەشدارىان تپدا دەكر كە ترسىان
خستبوۋە دلى ھەموو كەسنىك ھەر كاتەي بەرژمەۋەندىەكانىان بکەوتبايە مەترسى دەست لە كاروبارە كان
ۋەردەدەن، لە ماۋەي نىۋان شەرى قەرمم و سەرەتاكانى سەدەي نۆزدەھەم ھەستى بەۋە نەكرد كە ھىچ لە
ۋلاتە ئەمروپىەكان لە تواناياندا بى لە ھەر شۆينىك لە شۆينەكانى ژىر دەسەلاتى خۆي گورزىكى لى
بوۋەشنى، ھەر لە ئوسترالىا تا بۇرما ۋە مەلايو ۋە ھىند و ەدەن و ودۆلى نىل و كاب و ھەموو
موستەعمەرەكانى لە ئەفرىكا ۋە ئەمەرىكاى ناۋەراست. ئەم كات كەشتىگەلىي دوو ئەۋەندەي كەشتىگەلى
ۋلاتە دەريابىەكانى تر بوو. لەم روانگەيەۋە ھەستى بە دلىيى ۋئازادى دەريوانى ۋ ھەست بە توانابوون لە
سەپاندنى چارەسەرەكانى بۇ كىشە تپودەۋلەتەكان دەكر، ۋەكو ئەۋەي لە 1878 لە كۆنگرەي بەرلىن
ئەنجام درا.

بەلام دۇراندنى فرانسىا بەرامبەر بە ئەلمانىا لە (1871) ۋ ۋەدەر كەوتتى ھاوپەیمانى دووقۇلى ۋ ھاوپەیمانى
سى قۇلى ۋ گوشەگىر يەكەي برىتانىا ئەمانە ھەموۋى بوونە مەترسى لەسەر ئىمپىراتورىەتى بەرىتانى. ئەم
گورنانه ھەموۋىان بەرەيەكى دژى بەرژمەۋەندىەكانىان پىك دەھىنا، لەم گورنانه ھىچ پىكەتەيەكى بەتىن لە
بەرژمەۋەندىەكانى نەدەھاتنە كا، دروست بوونى ھاوپەیمانى دوۋەم و سىيەم ماناى ئەۋەيە ھەر كاتىك

بریتانیا لهگهل رکا بهر مهکی (فرانسا) بکهو یته جهنگ نهوا روسیا له دژی دوهوستی، دمکری بلین نهه نهگهه نریک بوو له هاوپهیمانی سی قولیهکه رو بدات که پهیوهندیهکی باشیشی لهگهل بریتانیا ههیه. فاکتیره بهر مهیهکهی نهه پهیوهندیه دوستایهتیه هاوکیش بوو لهگهل فاکتیره ناکوکی که له نیوان فرانساو بریتانیا دا ههبوون، ههروهه له نیوان روسیا و بریتانیا چ له بهرهی نهوروی یا له بهر مهکانی تری نیمپریالیزمی له نهفریکا و ئاسیا، نهه کاتهی داگیر کاریهکانی روسی له روههلاتی دور له دژی بهرزه هندیهکانی بهریتانی فراوان بوون نهوسا بریتانیا بهدوای هاوپهیمانیکدا دهگهرا، بهلام نهه کاره کاریکی ئاسان نهبوو، فاکتیره بریاردهر لهه دوزینهوهیه دوزینهوهی کوتلهی گونجاو بوو لهگهل بهرزه هندیهکانیدا، له سهه بهنمای بهرزه هندیه هاوبهشهکان دهبووایه نهه بریاره بدریت. بوئوهی تا نهوکاتهی بریتانیا له گوشهگیری دههچی و بوی رندهبیتهوه کی هاوپهیمانه و دهوانی کی ههلبزیرن، بریتانیا به گهلنیک قوناغدا تپهههی نهوسا بهرونی ریگاکهی لی بهدیار کهوت، نهه قوناغانهش بریتی بوون له :

ا/ ههولهکانی بهستنی هاوپهیمانیی لهگهل نهلمانیا و هههس هینانیا.

ب/ بهستنی هاوپهیمانیی لهگهل ولاتیکی مهزنی نا نهوروی (ویفاقی ژاپونی بهریتانی).

ج/ دوستایهتی لهگهل ههردوو ولاتی هاوپهیمانی دوقولی (روسیا، فرانسا).

دهبا چاویکیش بهو گورانانه دا بخشینن.

ههندیک هوکاری نریک بوونهوهی بریتانیا و نهلمانیا ههبوون گرنکترینیان:

- 1_ وپرای گومان لهیهک کردن پهیوهندیهکانی گهلی بهریتانی و نهلمانی رون و بههیز بوون، گهلنیک جار بانگهوازی یهک خستههوی رهگهزی (نیوتونی) دهکرا، که رهچلهکی ههردو گهلی نهلمانی و بهریتانی بوو، دیسان پهیوهندیه دوستایهتیهکانی نیوان ههردوو خانهوادهی پادشاکانیا تهواکههری هاوپهیمانی دهبوون، نهههه ولهالمی دووهه دهبووه نهوهی فیکتوریای سازنی بریتانیا (1836_ 1901) نهه نهوهیه کوشک وتهلارو دیکانی بهریتانیی لا خوشهویست بوون، ههروهه پهیوهندیهکی روشنبیری باش له نیوان زانکوکانی بهریتانی و نهلمانی دا ههبوون بهر هههه نهدهبیهکانی نهلمانیا له بریتانیا رهواجیان ههبوو.
- 2_ نهوهی لهسهه بهریتانیهکان دهزانریت و هکو (پادشا و حکومهت و گهلی بهریتانی) نهه دیارده فانتاستی و کومه لایهتیهانه بههههه و رهدهگیران و سهرنجی خهلهکیان و رهدهگرتن، بهلام نهوهی هانی هاوپهیمانیان دههات دهسکهوته سهههازی و سیاسی و ئابووریهکانه، به دیدی ههندیک له سیاسیتهمدارانی بهریتانی نهه هاوپهیمانیی لهگهل نهلمانیا نهجای باشیان دهبی. بازگانیتی بهریتانی له نهلمانیا بازاریان خوش بوون، ههروهه کهشتیگهلی بریتانیای به هیز ترین کهشتی گهلی دنیا بوو بهبی مملانی بهلام سوپاکهی و انهبوو، سوپای نهلمانیا بههیز ترین سوپای دنیا بوو، لهه روانگهیهوه و بو تهواکردنی ههردوو هیزهکه تا بتوانن

له دونیا ووشه‌ی بیستر اویان هه‌بئ وبتوانن ناشتی به‌سەر دونیادا بسه‌پینن ئەم نزیک بوونه‌میان به به‌رژ هوه‌دنی ده‌بینی.

3_ فرانسای بریتانیای بیزرا کردبوو له داگیرکردنی میسردا، بۆ به‌رپه‌رچاندنوه‌ی بریتانیا پتویستی به پشتگیری هاپه‌یمانیتی سئ قۆلی هه‌بوو بۆ چه‌سپاندنی داگیرکاری.

کەش و هه‌واکان مه‌زنه‌ی ئەمه‌یان دکرد که هه‌رکاتیک بریتانیا له‌م گۆشه‌گیریه‌ ده‌رچئ ئەوه‌ حه‌تمه‌ن به‌ره‌و هاپه‌یمانی له‌گه‌ڵ ئەلمانی هه‌نگاو ده‌نی چونکه مه‌وداکانی به‌ گزیه‌ک داچوون له‌گه‌ڵ ئەلمانی که‌م بوون_ ئەمه‌ له‌ سه‌ر مه‌تا¹⁷

له‌ کاتی‌کا قه‌یره‌نه‌کانی نیوان بریتانیا و هاپه‌یمانی دوقۆلی (روسیا و فرانسای) زۆربوون، به‌لام هاپه‌یمانی‌تی سئ قۆلی (ئەلمانی، نەمسا، ئیتالیای) به‌ره‌وام بانگه‌وازی ئەوه‌یان دکرد که ئاژاوو ناکوکی له‌ ئوروپا نه‌ننیریته‌وه، ئەمه‌ش له‌ به‌رژ هوه‌ندیی بریتانیا دا بوو، فرانسای به‌ هه‌موو هزیکیه‌وه کاری بۆ وه‌رگرتنه‌وه‌ی ئەلزاس و لۆیرن دکرد به‌ هه‌ر شئوه‌یه‌ک بئیت،

به‌هۆی ئەو رۆله‌ی روسیای شه‌ره‌کانی نیوان چین و ژاپۆن له‌ 1895 دا ده‌گیرا، ئەم هاپه‌یمانی‌تی به‌ بریتانیا زه‌رور بوو.¹⁸

ده‌قی ئەم په‌یماننامه‌یه‌ش که له‌ به‌رژ هوه‌ندیی ژاپۆن دا بوو بریتی بوو له‌:

1_ سه‌ر به‌خۆبونی کۆریا که سه‌ر به‌ چین بوو، ژاپۆن مه‌به‌ستی بوو به‌م هه‌نگاوه‌ی رئ بۆ داگیرکردنی کۆریا خۆشبه‌کا،

2_ چین بۆ به‌رژ هوه‌ندیی ژاپۆن ده‌ست له‌ (ته‌رموزا) و (بیسکادۆرس) و نیمچه‌ دورگه‌ی لیاوتونج هه‌له‌ده‌گرت، بۆرت ئەرسه‌ری به‌نده‌ریش له‌ روی ده‌ریاوانی به‌ درێژایی سأل ئازاد ده‌بئ.

3_ قه‌ره‌بوو یه‌کی زۆری یابان بکریته‌وه.

4_ ژاپۆنیه‌کان مافی دادمه‌ری له‌ چین وه‌ده‌ست دینن و هه‌و ئه‌وروپیه‌کان که له‌ چین هه‌یان بوو¹⁹ ئەم ده‌ره‌که‌وتنه‌ به‌ هیزه‌ی ژاپۆن له‌ بوواره‌کانی ئیمپریالیزمی ئەوروپی له‌ چین مایه‌ی رق و کینی هه‌موویان بوو، جگه‌ له‌ بریتانیا. ئەوه‌ بوو له‌ 23 نیسانی 1895 هه‌ر یه‌ک له‌ روسیا و فرانسای و ئەلمانی به‌ناوی پاراستنی یه‌کیه‌تی چینوه‌ گه‌فیکیان بۆ ژاپۆن نارد، له‌ ژێر فشار و داخوایی ئەم و لاته‌ مه‌زنانه‌ ژاپۆن ناچار بوو هیزه‌کانی له‌ نیمچه‌ دورگه‌ی لیاوتونج بکیشینته‌وه. به‌لام ئەم سئ و لاته‌ به‌مه‌ نه‌ه‌ستان بئ گویدانه‌ یه‌ک پارچه‌یی خاکی چین به‌ هه‌رسێکیان چینیان تیا برد.

¹⁷ له‌سه‌ر فراوانخواری ناکوکی که‌وته نیوان بریتانیا و ئەلمانی له‌سه‌ر ئەوه‌ ریکه‌هوتن له‌ رۆژه‌ه‌لاتی ئەفریقا و لاته‌ کان به‌م شئوه‌یه‌ دا به‌ش که‌ن ته‌نجانیقا بۆ ئەلمانی کینیا و ئوگه‌ندا و سو‌مال بۆ بریتانیا به‌لام بریتانیا دورگه‌ی هیلجولاند ی به‌ ئەلمانی به‌خشی به‌ر امبه‌ر به‌وه‌ ناوچه‌ی ویتو ی له‌ رۆژه‌ه‌لاتی ئەفریقا له‌ ئەلمانی وه‌رگرت.

¹⁸ ئەو شه‌ره‌ بۆ ئەمه‌ر ده‌گه‌ریته‌وه‌ کاتیک ژاپۆن له‌ریگه‌ی داگیرکردن، مه‌به‌ستی وه‌ده‌ست هینانی نئیمپراتۆریه‌تیکی ئیمپریالیزمی بوو، له‌ نه‌نجام له‌گه‌ڵ دراوسێکه‌ ی (چین) که‌وته‌ جه‌نگ، له‌ ناگام شکستی به‌ چین هینا و ناچاری کرد په‌یماننامه‌ی (شیمونسکی) نيمزا بکات.

¹⁹ له‌شئوه‌ی تابه‌تمه‌نده‌یه‌کانی بێگانه‌کان له‌ رۆژه‌ه‌لاتی ناوهره‌ست.

* روسیا (پورت ئاسەر) ی داگیر کرد.

* ئەلمانیاش (شاننۆج) ی داگیر کرد.

* فرانساش (کوانج تشوان) ی داگیر کرد.

* ئینگلیزیش له وهلامی ئەمه (وای های وای) ی داگیر کرد.

بۆچونی بریتانیا داگیر کردنی بهندهری (پورت ئاسەر) له لایهن روسیاوه دورنیه بکرێته بنکهیهکی سهربازی که مهترسیی زۆر له سهسر دروست بوونی جهنگ لهگهڵ ئیمپراتوریهتی بهرینانی دورست دهکهن، پتر له بهرهبهکی شههر، بهمهش پارسهنگی هیزمهکان دهگۆردرین لیره دا دیسان زهرورهتی هاوپهیمانیک بۆ بریتانیا سهری ههلهادهوه، بۆ ئەم مهبهسته یهکهم ئاراستهکان روهو ئەلمانییا بوون. داخواری و بانگهواز هکانی هاوپهیمانیی لهگهڵ ئەلمانییا گهیشتبوونه لوتکه، کاتیک جۆزیف له نوڤهمبهری 1899 له گوتاریکی دا ووتی :

(کاریکی تری گرنگ ههیه که له دیدی سیاسهتهداران داخواریهکه پپووسته نهجام بدریت، نهویش چپتر دریره نهاده بهو گۆشهگیریهی بریتانیا له کشوهری ئهروپا. بهدیدى من ههر کاتیک ئەم ئهركه هاته سهسر جیههیی کردن من پیم باش و ئاساییه لهگهڵ ئەلمانییا بکهینه هاوپهیمانیی). ههروهها ووتی:

(لهیهک تیگههشتن لهگهڵ ئەمهریکا _ ئەگهڕ ئەلمانیاشی لهگهڵ بئ _ کاریگهیری زیاتر له سهسر پاراستنی ئاسایشی دونیا دهبی باشتر له ههر هاوپهیمانییهک.

بۆ ئەم مهبهسته بریتانیا ههولێ فریو دانی ئەلمانیای دا به کردنهوی مهراکش لهبهردهم توانا بهههیزیهکانی سهربازی و سیاسی و ئابووری ئەلمانی، بههوی پرهبایهخی مهغریبهوه ئەلمانییا گرنگیی زۆری به مهغریب دهدا، ئەگهڕ ئەلمانییا بتوانی دهست به سهسر نهغادیر دابگرئ دهتوانی بیکاته بنکهیهک لهوئوه روهو ئهفریکا دهچئ، دیسان سود و ههگرتن له کانزا و بوواری بازرگانی ئامانجیکی تری ئیمپریالیزمیهکه بوون. بهلام ئەلمانییا ئەم داخواریهی بریتانیای رهت کردهوه تا دواتریش کیشمه کیش و توئزینهوه له سهسر ئەم رهت کردنهوی ولهالم و قهیسهری ئەلمانی ههبوون بۆ زانینی هۆکار هکانی ئەم رهت کردنهوهیه.

ولھالم

ھەندىك مېژوو نوس ئەم رەتكردنەوھىە بۇ ھەلۆيىستەكانى ئەم دوایىھى برىتانيا دەگەر ئىننەوھ كاتىك ئەلمانیا لەشەرەكانى يەكگرتن لە سالەكانى 1863 _ 1871 بە قۇناغىكى نالە بار دا تى دەپەرى، بەرىتانیەكان دلیان لای دانیمارك و نەمسایى و فەرەنسىەكان بوو. سەرەرای ئەمەش كاتىك فرانس توشى شكستەكانى سالى 1870 دەبى برىتانيا ئەم ھەلانە ناقوزیتەمو ناستى مەملانئىكانى لەگەل فرانس كەم دەكاتەوھ تا ئەوكاتەى فرانس توانى بىتەوھ سەر پى و بە روى ئەلمانیا ی زەبەلاح بوو ھستىتەوھ.

مېژوو نوسى ئىنگلىز (گرانتو تەمبلى) ھۆكارەكە بۆئەو دەگىریتەوھ كە ئەلمانیا لە ھەلۆيىستەكانى بەرامبەر بە روبروو بوونەوھ لە سەرکوت كردنى روسیا جياوازی ھەپە لەگەل ئىنگلىز، ئەو كاتەى روسیا ھەولى فراوانخوازی لە رۆژ ھەلاتى دور دەدا، ئەوسا ئىنگلىزەكان لەگەل روسەكان زور توند بوون بەلام ئەلمانەكان وانەبوون.

بە مەزندەى ئىمە ئەوسا برىتانيا بەدوای ھاوپەیمانئىكدا دەگەرا ئەویش ئەلمانیا بوو بەلام بى ئەوھى ھىچى پى بەدا، ديارە كە ئەلمانیا بەدوای زوردا دەگەرا لە وديو دەريا بەلام بۆ ھەر شونىنىك بچوبا لەگەل بەرژمەندىەكانى بەرىتانی بەپەكیان دادەدا. ئەمە سەرەتای گۆرانەكانى ھەلۆيىستى برىتانيا بوون بۆ گەران بەدوای ھاوپەیمانئىك.

ئەم گۆرانانە توندتر بوون، ھەر ئەوئەندەش نا بەلكو پەيوندىە دۆستایە تىەكانى ئەلمانیا و برىتانيا بەھوى سىياسەتى ئىمپىريالىزمى ئەلمانى لە دەولەتى عوسمانى و بووژانەوھى دەریاوانى ئەلمانى تىك چون. لەبەر ئەمە برىتانيا كارى كرد بۆ:

1_ لەناو بردنى ھەردو كۆمارى بوویر.²⁰

2_ رىگە نەدا بە ئەلمانیا پرۆژەى ھىلى ئاسنىنى بەرلین_ بەغد_ كوئىت جىبەجى بكات.

ئەوھى زانراو ھۆلەندىەكان دەستیان بەسەر (راس الرجاء الصالح) داگرت بوو بەلام دواتر لە ماينەى شەرەكانى ناپولیون موستەعمەرەكانى ھۆلەندى(بویر) نەیان توانى لەژیر حوكمى ئىنگلىزەكان خویان راگرن بەتایبەت چونكە بازرگانى كۆپلەكانى لى قەدەغە كرددوون ئەمەش گورزىكى ئابوورىى كارىگەر بوو بە (بویر)یەكان كەوت، بۆیە زوربەیان برىارى كۆچ كردنیا بۆ باكور دا لەوئىش دوو كۆمارى

(ترنسفال و ئورنج) يان دامەزراند. ئەومەندەى نەبەرد زېر و ئەلماس لەمۆ دۆزرايەوه ئىتر لىشاوى لىكۆلەر موه ئابوورىناسە كانى ئىنگلىز دەستيان پى کرد. هەرزو بوونە دەسەلات دار بە ئابوورى ئىم ناوچەيە کاريان بۆ ئەوه کرد ئەم دوو کۆمارە بخەنە ژېر سپارەدى برىتانيا نەك بە خووشى خويان بەلكو بە زۆرەملى.

بەراستى برىتانيا شارەزايى بارو دۆخەكانى خوى بوو دەيزانى ئەگەر هيرش بکاته سەر ئەو دوو کۆمارە و داگيريان کات، هەلوئىستەکان بەچى دەگەن لە هەمان کاتيش لە هاوالاتيانى را دەبينى كە کار بۆ ئەم مەبەستە دەكەن بەلام بە شيوازىكى تر، بۆ نمونە هيرشه سەر نەكەوتەمەكى دكتور جيمسون لە دىسەمبەرى 1895 بە مەبەستى داگيرکردنى ترنسفال، حكومەتى برىتانيا خوى لەم هيرشه بى بەرى کرد، بەلام ولەالمى دووم دۇنيا بوو كە ئەم هيرشه تەنها پىلاننىكى بەرىتانيە و هيجيتەر نا، بروسكەيەكى پىروزابايى بۆ كروگەرى فرماندەى ترنسفال نارەبە بۆنەى شكست پىهينانى هيرشهكە.

ئەم كارەى ولەالمى دووم هەستىكى نارەحتىيى ئەلمانىاي دژى برىتانيا دەردەخت دەكرى بلين ئەمە هەلوئىستى هەموو ولاتە مەزنەكانى ئەوروپا بوو بەلام حكومەتى برىتانيا و روژنامە كانى هەموو سەنگىكى خويان خستبوو سەر ئەلمانىا بۆ دەر برىنى نارەزايى. هەست و هەلوئىستەكانى خەلكى بەرىتانيى هەموويان دژى ئەلمانىا لە هەلچون دابوون، ئەوه چونكە مەسەلەى هاوپەيمانىتى لەگەل ئەلمانىا لە نارادا نەمابوو، تەنها بەدواى پاساويكدا دەگەرا بۆ هەلگيرساندى جەنگ دژى بوئر، دەنگوى ئەوه لە فەرمانگا سياسيهكانى برىتانيا بەرز بوونەوه كە مەترسيەك لە ئەلمانىاوه بۆ برىتانيا لە ئارا دا، سامانەكانى بوئر بۆ لىدانى ئىمپىراتورىەتى بەرىتانيى بەكار دىن، ئەومەندەى نەبەرد برىتانيا هيرشى كرده سەر بوئر. لە ئەنجامەكانى ئەم جەنگە برىتانيا لەوه دۇنيا بوو كە ئەلمانىا ناتوانى هاوكارى پىشكەش بە هيج ولاتىكى بەر هەلستكارى برىتانيا بکات بەهوى ئەوهى خاوەنى كەشتىگەلىكى ئەو تۆ نيه لە توانايى دا بى ئەم ماوهيه لە دەرياوه بىرى بى گويدانه كەشتىگەلى بەرىتانيى، لەو كاتەوه كىبەركى لەسەر چەكى دەرياوانى لە نيوان ئەلمانىاوه برىتانيا دەستيان پى كدر، ئەم كىبەر كىبە مەسەلەى مان و نەمان بوو بۆ هەردو لايان، ناراستەكانى ئەلمانىا بۆ ئەوه بوون ئەو دىدەى برىتانيا بە درۆ بخاتەوه كە دەلى خاوەنى كەشتىگەلىكە دوو ئەومەندەى ولاتە هاوپەيمانهكان، ئەم بانگخوازيە گورزىكى كوشندە بوو دژى نيازەكانى هاوپەيمانىي ئىنگلىزي ئەلمانى.

لەم كاتەى شەر لە بوئر بەردەوام بوو لەولاتى تر شەرى ئابوورىش هەلگيرسا بوو لەسەر مەملەتتى دەست بەسەر داگرتتى رىگاو بانى هينان و بردنى ئاسنين و دەرياوانى بەسەر روژ هەلاتى عەرەبدا كە لە ژېر دەسەلاتى عوسمانىهكاندا بوو، ئەلمانىهكان لەگەل عوسمانىهكان كەوتنە رىككەوتنىك تا هىلى ئاسنين بە رىگەى بەغداوه بگەيەننە بەرلین، ئەنجامەكانى هەردو پروسەكە دژى ويستەكانى ئەلمانىا بوون، لە بوئر ئىنگلىز سەرکەوت، لە 1899ش تاكە دەروازەى هىلى ئاسنينى بەغدا لە رىگەى كەنداوى عەرەبىهوه داخرا، ئەمە لە رىگەى بەستنى رىككەوتنەمەيهك لەگەل شىخ مبارەك ئەلسەباح _ شىخى كوئىت _ ئەنجام

درا، لهم ریکهوتنه همدوو لایهن لهسهر ئهوه ریکهوتن که کویت بو هیچ ولاتیک واز له هیچ پارچهیهک له خاکی ناهیننی تا به رهامندی بریتانیا نهی.

له 1866 دیسان بههوی بوونی نیمپریالیزی بهریتانی له میسرو فراوانخوازیهکهی له سودان و میسر ریگیان به فرانسادهدا هیچ هاوپهیمانیتیهک له نیوان پاریس ولهندهن ئیمزا بکریت. بریتانیا مهبستی بوو له میسر بمینیتیهوه بی گویدانه سوزهی ئهوسهروک حکومهتانهی که به گهلی میسریان دابوو، بههوی خاکهکیان چی دههیلن. له میسر کونسولی ئهلمانی پشتیوانیهکی تهواوی بریتانیا دهکرد لهو بیزار یانهی له لایهن فرانسو روسیا روبهرووی دهوونهوه. دواتر پهپوهندیهکانی ئهلمانیا وبریتانیا تیک چون ههلوئستی بریتانیا له داگیرکاریهکهی میسر تنگهتاو بوو ئهم پئویستی به پشتگیری ههبوو تا بهرامیهر به بالویزهکانی ولاتان له قاهره توشی شهرم نهی، لهو کاتهی هیزهکانی فهرنسی له 1899 بهنیازی فراوان کردنی پانتایی دهسهلاتهکانیان دهبن، هیزیکی میسریش بو گهراندنهوی دهسهلاتیان له سودان لهگهل هیزهکانی کابتن مارشال ی فهرنسی روبهرووی یهکتر دهبنهوه.

لهگهل ئهوهی فهرمانگه سیاسیهکانی ئهوروپی مهزندهی جهنگیان له نیوان فرانسو بریتانیا دهکرد بههوی پیداکریی (کشنهر) لهسهر هینانه خوارهوی ئالای فهرنسی که له سهر فاشوده ههلدرابوو لهگهل کشانهوی کهتیهی مارشال، بهلام بوونی (دلکاسیه) لهسهروکایهتی وهزارتهکانی فهرنسی و ههوالانی سیاسهتیکي نیانیا بهرامیهر بهم ههلوئستانه نواندن که بووه هوی تیپهر کردنی ئهم قهیرانه ئهمه سهرهتای لهیهک نزیک بوونهوی فرانسو و بریتانیا بوو.

دلکاسیه

له 1902_ تارادهیهک_ پهپوهندیهکانی بریتانیا لهگهل فرانسو باش بوون، بهلام هیشتا لهگهل روسیاو ئهلمانیا زور خهراپ بوون، تا ئهوکاتیش_ به دیدی بریتانیا_ مهترسیهکی مهزنده بو سهر بهرژه وهندیهکانی بهریتانی بههوی (بورت ئارسهر) هوه.

ئەو بوو ئىتەر ئاستەنگ كەوتتەبەردەم رېككەوتن لەگەل ھەرىكەت لە ئەلمانیا و فرانسە. مەترسە ھەرمەز نەكانى ئەوساى بەرىتانى لە داگیر كارىهكانى روسيا لە رۆژھەلاتى دور بوون، ناچار بەرىتانىا بۆ رینگەگرتن لە بەر دەم ئەم فراوانخووزىھى روسيا رومو رېككەوتننىك چوو لەگەل ژاپون، ژاپونىش زور لەو كاتدا پېويستى بەر رېككەوتنە ھەبوو تا بەھۆى خاوەنى مەزنترىن سوپاى دەريوانىھە دەستىك لە روسيا بوو ھىنى و دۇنياش بوو كەسى تر دەست لەم كىشەيە وەرنادات. بۆيە دانو ستانەكانى نيوان بەرىتانىا و ژاپون ئەوئەندە بە ئەزىيەت نەبوون ھەر زوو گەيشتتە رېككەوتننىك بە ناوى (تەبایى و دۇستايەتتى ژاپونى بەرىتانى) لە 1902 كە بە سالى كۆتايى ھاتنى گۆشەگىرى بەرىتانىا دەژمىردىت. ھەر وەھا بە سالى كۆتايى ھاتنى چاوەروانىھەكانى ھاوپەيمانىتتى ئەلمانىاش دەناسرىت. دەقى ئەم تەبایەش دەلى :

- 1_ داننان بە دىفاكتو (امر الواقع) لە رۆژھەلاتى ناوەراست، لە ھەرىكەت لە كوبا و چىن.
- 2_ ئەگەر جەنگ لە نيوان روسيا و ژاپون ھەلگىرسا، بەرىتانىا بى لايەن دەوھستى.
- 3_ ئەگەر و لاتىك لە و لاتەكان بۆ نمونە فرانسە_ ھاتە ناو كىشەكە ئەوا بەرىتانىا ھاوكارى سەربازىي ژاپون دەكات.

4_ ماوەى ئەم رېككەوتننامەيە 5 سالىە ²¹.

لەدواى ئەم خالانە ھەندىك ئەنجاميان لىكەوتتەوھ:

- 1_ دانپىنانىكى پەردەپۆشى بەرىتانى بە مافى ژاپون لە كۆريا.
- 2_ ژاپون متمانەى بە خۆكرد وەكو و لاتىكى زلھىزى ئىودەولەتى دەبى مامەلەى لەگەلدا بكرى. ئەمە يەكەم جار بوو لەسەر دەمى ھاوپەيمانىھەكان و لاتىكى ئاسياىي لەم ئاستە يەكسان بى لەگەل و لاتە زەبەلاھەكانى ئەوروپى.
- 3_ فرانسە لە تواناى دا نەبوو بۆ ھاوكارى كردنى روسياى ھاوپەيمانى دەست بخاتە ناو شەركە، دەنا ئەو دۇستايەتتىھى لە 1899ھو لەگەل بەرىتانىا بنىادى نابوو ھەمووى تىك و پىك دەدان، خۆى بۆ شەركى مەزن بەرچاوە كردبوو نەك بۆ گەرانندەھى ئەلزاس و لۇرىن.

لە دواى ھەر واشى لىھات ژاپون بە تەنباى لەگەل روسيا كەوتە جەنگ و زيانىكى زورى بە روسيا گەياند و شكستى پى ھىنا، لە ئادارى 1905 دەستى گرت بەسەر (پورت ئەرسەر)، لەو رېككەوتتەى كۆتايى بەشەركە ھىنا بە ناوى رېككەوتتەى (پورت سمۆت) لە 5ى نۆفەمبەرى 1905 ژاپون سەركەوتتى باشى لە رۆژھەلاتى دور و دەست ھىنا. لەم رېككەوتتە روسيا دانى بە زالبوونى بەرژوھەندىە سەربازى و نابوورىھەكانى ژاپونى ھىنا لە كۆريا و مەنشورىا. ھەر وەھا رازى بوو بە گواستتەھى مافەكانى روسيا لە

²¹ لە 1905 راست كرايەوھ دواى شەرى روسىي ژاپونى لە 1911 نوئ كرايەوھ.

نیمچه دورگه‌ی لیاو تونگ و پورت نرسەر بۆ بهرژ هوندی ژاپون، ههمان شت سهبارت به مؤكدن و نیوه‌ی سخالینیش و هیللی ناسنینی پورت نرسەر.

له ئهنجامی ئهم سهرکهوتنانه‌ی ژاپون، روسیا له چاوتیپرینه کانی روهو چین وهستا بۆ ئهوه‌ی جاریکی تر لهگه‌ل ژاپون روهبرووی بهکتر نهبنهوه، روهو ئهفغانستانیش وهستا بۆ ئهوه‌ی خوی له جهنگ لهگه‌ل بریتانیا بیاریزی. دواتر له 1907 و 1910 روسیا و ژاپون لهسهر دیاری کردنی ناوچه‌ی دسه‌لاتی ههر بهکهیان له مهنشوریاو مهنگولیا پیک هاتن بۆ ئهوه‌ی زیانی پتر نهینه سهر. بهم شیویه مملانی ئمپریالیزمی له رۆژه‌لاتی دور ئارام بوون.²²

گونجانی (ویفافی) دۆستانه‌ی بهریتانی فه‌رنسی 1904

ئهوه‌ی راستی بی‌هاوپه‌یمانیتیه‌که‌ی ژاپونی _ بهریتانی، ومکو روداومکه‌ی فاشودا²³ ، رسواکردنی لایهنیکه له لایهنه‌کانی هاوپه‌یمانیه دوو‌قۆلیه که به‌لام ئهنجامه‌کانی ئهم هاوپه‌یمانیتیه نزیک بوونهوه بوو له هاوپه‌یمانیتیی دوو‌قۆلی، له‌بهر چهند هۆ و گۆرانیک:

1_ له فه‌رمانگه سیاسییه‌کانی بریتانیا ئهوه به رونی بهدی دهکرا که ئه‌لمانیا لهو ههولانه‌یدا جیی مه‌ترسیه بۆ بریتانیا، به هۆی ئهوه ههولانه‌ی ولهالم ی دووم دهیدا بۆ وه‌دهست هینانی کهشتی گه‌لیکی زه‌به‌لاح که سهر له کهشتی گه‌لی بهریتانی بستینی خوی بیته‌خاوه‌نی زه‌به‌لاح ترین هیزی ده‌ریاوانی.

2_ دبلۆماسیه‌تی ئه‌لمانی سهره‌رای ریکه‌هوتنانه‌ی نیوان بریتانیا و کویت له 1899، له ههوللی چالاکدا بوو بۆ جیه‌جی کردنی پرۆژه‌ی هیللی ناسنینی به‌رلین-به‌غدا ئهوه هیلله‌ی به دیدی ئینگلیزه‌کان سهری ئهوه رمه‌یه که روی له هیندی بهریتانی کراوه.

3_ بریتانیا له داگیر کاریه‌که‌ی میسر دا ئه‌مونده له هه‌لو‌یسته‌کانی ئه‌لمانیا بیزار ببوو گه‌یشته‌بووه ئهوه ئاسته‌ی داوا له فرانسای بکات بۆ پشتگیری کردنی له پرۆژه‌کانی له میسر و سودان²⁴

²² ومکو ده‌بینین و لاته ئه‌وروپیه‌کان له شورش‌ی چینی 1910_1911 په‌ندیان و مرگرت هه‌وللی هه‌ل قوسته‌میان نه‌دا، بیلایه‌نیان هه‌لیژارد.

²³ له نیوان له‌شکری مسری مپ پشتگیری بریتانیا وسویای مارشالی فه‌رنسی له 1899 له سودان رویدا، ئه‌مه له کاتیک بریتانیا به نیازی به‌ستنی هاوپه‌یمانیتیه‌ک بوو لهگه‌ل فرانسای به‌لامبه هۆیه‌یه ئومیده‌کان هه‌لوهرین...

²⁴ لۆرد جرای له یاده‌وه‌ریه‌کانی باس لهو بیزاریه‌ته‌ دهکات نه‌ک ته‌نها له میسر به‌لکو له هه‌موو ئه‌وه شوینانه‌ی دسه‌لاتی بریتانیای به‌سه‌روهیه.

4_ بریتانیا خۆی لهر و بهر و بوونهوه له گهڵ فرانسای دور دهخستهوه بهتایبهت لهر شوینانهی فرانسای به ناوچهی زیندوی دهزانی وهکو (مهغریب) له گهڵ ئهوی دهسه لاتی بریتانیا لهر شوینه (مهغریب) زور پهرهی سهندبوو به لام فهرمانگه سیاسیهکانی بریتانیا له ترسی داواکاریهکانی فهرمنسی خۆی لهر رهوته ده پاراست.

5_ چهز و ههستهکانی لهیهک نزیک بوونهوه رهنگیان دا بووه وه سهر سروشتی پهیوهندیهکانی دۆستایهتی، سهردانهکی پادشای ئینگلتهرا (ئهدواری حهوتهم) بۆ فرانسای کهشو ههوایهکی دۆستانهی له نێو ههر دو گهلی فهرمنسی و بهریتانی خولفاند ههروهها له بواری رۆژنامهگهری ههر دوو ولات.

ئهدواری حهوتهم

6_ هانوتوکس_ وهزیری فهرمنسی_ دژی ریکهوتنی فهرمنسی بهریتانی بوو، ئهمندهی نهبرد له گۆرینی وهزارهت دور خرایهوه و (دیلکاسیه) یهکهم بانگهواز خوازی نزیک بوونهوه له بریتانیا له شوینی دانرا، ئهم نزیک بوونهوه سهرکهوتو نهدهبوو ئهگهر وهزیری له ناو وهزارهتهکی بریتانیا دژی ئهم پرۆسهیه بووایه، بلفور خۆی بروای بهم نزیک بوونهوهیه ههبوو.

بلفور

هردو لایه‌نی فەرهنسی و بەریتانی وەکو پێشەکیەک بۆ ھاوپەیمانییەکیەکی کەوتنە گەشتو گۆ بۆ دەست نیشان کردنی کێشە مەزنەکان، ئەم گەشتو گۆیانە بە بەستنی پەیماننامە (گونجانی دوستانەتی) لە ۸ی نیسانی ۱۹۰۴) کۆتایی ھات. ئەم ریککەوتنە ھەندیک بەرگەیی ئاشکرای ھەندیک نەینیی ھەبوون. ئەوروپا بەگشتی برۆی و ابوو کە پەرلەمانی وەکو بریتانیای دیموکرات رینگە بەم جۆرە ھاوپەیمانییە نەینیانە نادات. بەلام حکومەت و پەرلەمانی بەریتانی بە چاویکی دوربینانە سەیری بەرژمۆ ھەندیکەکانی بریتانیایان دەکرد لە پیناوی پاراستنی ئەم بەرژمۆ ھەندیکە بە دلێکی فراوانە مامەڵەیان دەکرد بۆیە بە بادانە ھەیکە یاسایی توانیان ئەم قەیرانە چارە بکەن.

بەرگەیی دووھەمی ئەم ریککەوتنە دەلی، حکومەتی بریتانیا دان بە مافی فرانسای دەنی وەکو ولایتیکی ھاو سنور بۆ ولاتی مەغریب بەتایبەتی مافی ئەوھە ھەبێ شەوئخونی لەسەر پاراستنی باری ئارامی ئەم ولاتە بکات و لە بوواری چاکسازی بەرپۆ ھەردن و ئابووری و دارایی و سەربازی و بەرھەم ھێنان ھاوکاری بکات، لەم بوواری بریتانیا تەگەرە بۆ فرانسای دروست ناکات، ئەمەو ھەردو لای ریککەوتن لەسەر ریزنان لە مافی ئیسپانیا، دواتر بە (ئەلریف) ی ئیسپانی ناسرا، لەگەڵ چەکدار نەکردنی کەناری مەغریبی بەرانبەر بە چیاوی تاریق.

سەبارەت بە میسر، بریتانیا رایگەیاندا کە کار بۆ گۆرانی سەنتەری میسری سیاسی ناکات، فرانسای لەلای خۆیەو ھیچ تەگەرەیک لە ریی کارەکانی ئینگلتەرا دروست ناکات، داواشی لێ ناکات وادە کۆتایی ھاتنی داگیرکاریەکی دیاری بکات. بەم شێوەیە کێشەکانی نیوانیان یەکلا کردنەو لە سیام و مەدەغەشقر و گامبیا و نیجەر و نیو فۆنلاند، لەسەر ئەوھش ریککەوتن دۆلی روبری میکونگ و چیاوی رانج سنوری لەیەک جیا کردنەو نیوان ھیندی چینی فەرهنسی و بۆرماو مەلایۆ ی بەریتانی بێ.

لەم ماوەیدا حکومەتی ئەلمانی درکی بەو کرد کە لە نیوان سالیەکانی ۱۹۰۴_ ۱۹۰۵ کاریکی خەتەرناک لەدژی ئەم لە نیوان بریتانیا و فرانسای بەرپۆ دەچێ، قەیسەری ئەلمانی بە دو ئاراستە کەوتە کارکردن: / بە سود وەرگرتن لە شکستەکی روسیا بەرانبەر بە ژاپۆن، ھەولێ تیکدانی ھاوپەیمانییەکی نیوان روسیاو فرانسای بدات.

ب/ تەنگەتاو کردنی فرانسای بە قەیرانیکی نیودەولەتی بۆ ئەوھە لە ئاستی پەوھەندیکەکانی نوێ نیوان بریتانیاو فرانسای بگات، کێشەیی مەغریب دەرفەتیک بوو پینی دا. سەبارەت بە روسیا، قەیسەر ولھالم ی دووھم توانیی نیکولا ی دووھم قەیسەری روسیا بگەینن ئەو برۆایە تا ھاوپەیمانییەکی بەرگری ھاوبەش لە نیوان روسیاو ئەلمانیای بھسترت. قەیسەر ولھالم ی دووھم درکی بەو کرد کە کاتەکان لە بەرژمۆ ھەندی ئەو تێپەر ناکات بۆیە پەلەمی لە ئەنجام گەیانندی ئەو ھاوپەیمانییە کرد. لە حوزەیرانی ۱۹۰۵ سەردانی قەیسەر نیکولا ی دووھمی کرد لە بیۆرکو، توانیی ئیمزایەکی لێ

وهرگرئ بۇ بهنجام گهياندى ئهو ريكهوتننامهيه، بهلام سياستهمدارانى روسيا ئهم ريكهوتنهيان رعت كردهوه كه له پشت ئهوانهوه بهرنامهى بۇ دارئزرابوو، لهبهر ئهم هويانه:

1_ ئهم ريكهوتننامهيه، هاوپهيمانتييه دوقوليهكهى لهگهل فهرنسا لهناو دهبات، بهممش روسيا هيزى فشار بۇ سهر هاوپهيمانتيى نهمسا و ئلمانيا لهدهست دهدات.

2_ دهنگى روسيا له بهلكان لاواز دهبي.

3_ ئلمانيا بههيزيكي پر تهوژم تر بۇ نجام گهياندى پروژة ئيمپرياليزميهكانى لهدهولتهى عوسمانى دهست پى دهكات ئهو ناچانهى به سنوره زيندوهكانى روسيا دناسرين.

ئلمانيا دركى بهوه كردهوو كه له سالهكانى 1904/1905 كاريك له نارادابوو بۇ دور كردهوهى ئلمانيا له مهغريب، ئهممش له نهخشهكانى فرانساههچن.

سهرهراى جهخت كردهوهى فرانساهبهردوام بوونى سياستهى (دهرگاي كراوه) له مهغريب. ئهوهى راستيش بى فرانساهه خشكيبى ههنگاوى بۇ دهستگرتن بهسهر سياستهى دهسلات دهناتا له مهغريب بهسهر بازرگانىي ئلمانياىدا زال بى، ئلمانيا نيازى ئهوهبوو فرانساههخته ههلوپستيكي تهنگهتاوهوه بۇ ئهوهى ناچار بى سياستهكانى بهرامبهر به مهغريب ودوستايهتيهكهى لهگهل برىتانيا ئاشكرا بكا، بهلكو لهم ريگهيهوه بتوانى دريژه به سياستهكانى دهرگاي كراوه له مهغريب بداو بتوانى جى پى يهك بۇ خوى مسوگهر بكات بۇ ومدهست هينانى دهرواز ميهكى پنداچون بۇ موستهعمهرهكانى له ئهفريكا.

بۇ ئهم مهبهسته ولهالمى دووم قهيسهرى ئلمانيا له ئادارى 1905 سهردانىكي بۇ تهجه نجام دا، لهوى رايگهياند كه حمز دهكات سولتان سهربهخو بى لهههمان كاتيشدا دهرگاي مهغريب بۇ ههموو وولاتيك والا بى.

دواتر داوا له حكومهتى ئهلامنيا كرا كه كوئنگرميهكى نيودهولتهى بۇ ليكولينهوه له كيشهى مهغريب بيهستريت (له نيسانى 1905) به هوى نارازى بوونى دلكاسيه _ ههموو ولاته ئهوروپيهكان به ئهمهريكاشهوه خوشحالى خويان بۇ ئهم كوئنگرهيه دهربرى _ له بيروكهى بهستنى ئهم كوئنگرهيه دهستى له كار كيشايهوه بهلام دواى راستهري بوونى دوستايهتيهكهى بهرپتانيى فهرهنسى، كه تا ئيستاهههر شيويهيك بى بهردهوامه. بهر له بهستنى كوئنگره دانوستانهكان له ههموو لايهك بهردهوام بوون له نيوان فرانساهه ئلمانيا، فرانساهه ئيسپانيا، فرانساهه وئنگلتهرا. ئهمه ئهوهمان بۇ دهسلهمنيى كه دبلوماسيهتى فرانساهه ئهونده چالاك بوو توانيى بهرگهى ههموو فشارهكانى نيودهولتهى و ئلمانيا بگرئ.

ئهمه يهكهم تاقي كردهوهى گونجانى دوستايهتيى نيوان فرانساهه برىتانيا بوو، برىتانيا به ههموو هيزيكهوه له تهك فرانساهه وسات، له كاتيكا ههرمشهكانى ئلمانيا گهيشتبونه ئهو ناستهى بهرپرسىكي ئلمانى رايگهياند، ئهگهر هيزهكانى فرانساهه سنورى جهزئير بهر مو مهغريب پيهرنهوه ئهوا هيزهكانمان له سنورى فرانساهههچنهژورهوه.

دېلۆماسیەتی فرانسای توانیی_ بەر لە بەستنی کۆنگرەى جەزیرە_ ئەلمانیای ناچار بکات دان بە مافی فرانسای بنیت لە پاراستنی بەرژەو هەندیهکانی لە مەغریب بەرامبەر بە راگەیانندی سەر بەخۆیی مەغریب، لە گەل ئامادەکاری بۆ ئەنجام دانی چاکسازی لە حکومەتی مەغریب بەتایبەت ئەو چاکسازیانەى پەيوەندیان بە پۆلیس و داراییهوه هەیه.

لە کۆتایی لەسەر بەستنی کۆنگرەکە ریککەوتن لە سەرەتاکانی 1905 رۆژی 16ی جەنیوهریان بۆ دیار کرد.

وتەى سەرۆکی کۆنگرە شازادە دالمۆدوفار لە کردنەوهى کۆنگرەکە بریتی بوو لە دەست نیشانکردنی سێ نامانج بۆ بەستنی کۆنگرە:

1_ سەرۆهری سولتان.

2_ لەدەست نەدانی خاکی دەولەتی مەغریب.

3_ سیاسەتی دەرگای کراوه لە مەغریب لە بەردەم هەموو ولاتە ئەوروپیهکان.

لەگەل ئەمەش کۆنگرەکە بە بریاری دژی بەرژەو هەندیهکانی ئەلمانیای نامانجەکانی دەرچو:

1_ لە باجی دەستپەرمانە نۆودهولەتیهکان لە کاروباری مەغریب سولتان کورسی و دەسەلاتەکەى لەسەر دانا.

2_ فرانسای بە تەواوەتی خۆی بەسەر دەسەلاتی مەغریب دا سەپاند. گۆندەکانیشی بۆ ئیسپانیای جی هێشت، ئەمانەى هەموو بۆئەوه بوو تار ئی خۆشکالەبەر دەم داگیر کردنی تەواوی مەغریب لە 1912. هۆی دەرچونی ئەلمانیای لەم کۆنگرەیه بە دۆراوی ئەوه بوو کە هاوپەیمانانی بە توندی لە تەکی نەههستان، نەمسا دودل بوو لە بریارەکانی، ئیتالیاى هانی پرۆسەى ئاشتی و لەیهک تیگەهیشتی دەدا، لە کۆتایی دەولەتەکانی گونجان و دۆستایەتی بە هیزهوه لە کۆنگرە دەرچون بە هیزتر لە بەر لە بەستنی کۆنگرە. ئارستەکانی گشتی ئەوروپی دژی ئەلمانیای بوون تانیچە گوشەگیر بوو بەر لە کۆنگرەو دواى کۆنگرە. دواتر بەشدار بوونی ئینگلتەرا لەگەل فرانسای و روسیای لە هاوپەیمانانیه دوقولیهکەى گونجان و دۆستایەتی تایی تەرازوی بەلای هاوپەیماناندا شکاندهوه، روسیای فرانسای لە چالاکیهکانیان دژی ئەلمانیای خەمسار دیان نەدەکرد.

دواى ئەوهى ئەلمانیای لە پیشنیازەکانی بەریتانی سەبارەت بە مەغریب رازی نابى بریتانیای مەغریب روبرووی فرانسای دەکاتەوه، ئەمە لەوکاتە دیت کە ولاتە ئەوروپیهکان لە هەولێ یەکلا کردنەوهى کیشەکانیان بوون لەسەر حسابی ولاتە عەرهبیهکان بۆ ئەوهى کەسیان توشی شەڕیک نەبن کە ئەنجامەکەى دیار نیه.

ئەمانە بۆ دوا رۆژی ئەوروپای ئەنجامی خەتەرناکیان لێ کەوتنەوه و بەرپرس بوون لە خیرا کردنی رودانی جەنگی یەکەمی جیهانی:

1_ بۇ چارەسەر كىرىدىكى ئۇ كىيىم كىيىمى نىۋان ۋە لاتە ئورۇپپەكان بۇ دابراندى خاكى عوسمانىيەكان چەند كۆنگرەمەكى نىۋ دەۋلەتى_ لەۋانە كۆنگرەمەكى بىرلەن 1878_ بەستىران، بەلام دەركەۋىتى فراكسىۋنى (كوتلەمە) ۋە لاتەكانى ئورۇپپە ھىزى بىرلەمەكانى نەھىشتىۋو لە بىرلەمە بىۋوۋە راسپار دە ئۇمىش ئەگەر لە بەرژەمەندى فراكسىۋنىك (كوتلەمە) دانەبۇۋاىە تۇۋانە جىيەجى كىرەن نەبۇۋە دىارە كە بەرژەمەندى ھەردو فراكسىۋنەكە دژ بەمەك بۇۋە كارەكان بە ئاراستەمە بەكار ھىنانى ھىز رۇيشتن، ئەمە لە ھەمۇۋ پارچەمەكى دۇنيا كە دژى فراكسىۋنىك بۇۋاىە ھەمەشەمە بەكار ھىنانى ھىز دەكرە. لەم حالەتەنە گۇرەنى بارو دۇخەكان لە بەرژەمەندى لايەنىك دەبىۋە دژى بەرژەمەندىكە لايەنەكەمە تر دەبىۋە. ئەمە زىاتەر لە جارەك ۋە ۋە لاتەكى مۇستەمەر رۇبان دا، لە شۇنىك سەركەۋىتن دەبۇۋەن لە شۇنىكى تر ژىر كەۋىتن كارەكان بەرەمە پەشۋىۋى ۋە ئارامى دەرۇيشتن، دواتر بەرەمە جەنگ ھەنگاۋىان دەنا، فرانسۇ بۇ ئەم نامانجە كارى دەكرە چۇنكە بە دىدى ئەم تاقە رىگەمە بۇ گەراندەمە ۋە لۇراس ۋە لۇرىن، برىتانىا كاتىك لە 1904 ھاۋىمەننىتەمەكى لەگەل فرانسۇ نىمەكرە دىكى بە گۇرەنى پارسەنگەكانى ھىز كىرەۋە كە دژى ئەلمانىان، پەرسەندى دۇخەكان بە ئەجمەمە جەنگ دەگەيشتن ئەگەر ئەلمانىا لە نىازە كانى ئەۋەبى جىيە برىتانىا بىگىرەتەمە لە داگىر كارى ۋە نىمپىرەلەمىدا ھەمە ھەمە شكاندى كۆدى زالبۇۋى برىتانىا لە بۇۋەرى كەشتىگەلى ۋە ھىزى دەريۋانى، بە دىدى كۆمەمە ۋە گەلى برىتانىا كەس بۇى نىە بىگەتە ئاستى برىتانىا لەرۋى ھىزى دەريۋانى. لە ھەمەن كات قەيسەرى ئەلمانىا ۋە كۆمەتەكەمە بىرۋاىان ۋە بۇۋە كە ئەۋان خاۋەنى پەمەن لەم دۇنەمە دەبىۋە لەرۋەرى ھىز دەسەلاتدا بن چە لە رۇى دەريۋانى چە لە رۇى داگىر كارى، بۇ گەلى ئەلمانىا بەرەۋاىان دە بىنى كە ماقى ئەۋەمەن ھەبىۋە ئاراستەمە مېژۋە دۇنيا بەكەن.

2_ ئەلمانىا رەزەمەندى ۋە رەگرتەۋە كە بەشدارى لە ئاراستە كىرەنى كارۋبارەكانى مەغرىب بەكات بەلام فرانسۇ ئەم كارەنەمە بە تاكرەمە پەمەمە دەكرەن، بىۋە ئەۋەمە ئەلمانىا بۇۋەنى دەست بەخاتە پىشى تەنەمە بە شەر نەبى، بەلام ئەگەر كارەكان گەيشتنە ئەم ئاستە ئەۋەمە ئەلمانىا بە مەسۇگەرى دۇراۋە چۇنكە پارسەنگە ھىز لە بەرژەمەندى فرانسۇدە. ھەۋەكەنى ۋە لەمە دۇۋەم بۇ شكاندى گەمارۋى سەر ئەلمانىا، سەردانەكەمە قەيسەرى رۇسىا بۇۋە لە بىۋەركۆ، ئەمە دۇۋەم ھەۋە بۇۋەن لەم بۇۋەرە كە بە سەرنەكەۋىتى ھەۋەكەن ۋە پتەۋتر بۇۋەنى دۇستايەتتى رۇسىا فرانسۇ تەۋاۋ بۇۋە. بەتايەت فرانسۇ بۇ يارمەتيدانى رۇسىا تۇۋانە دارايەكانى بەكار ھىنا ۋە رۇى بەگەر خستنى تۇۋانە دىلۇماسىيەكانى بۇ لەمەك نىكەردەمە رۇسىا برىتانىا، كە بۇۋە رىخۇشكەرى تەبەبى ۋە دۇستايەتتى رۇسىا – بەرەتەنى لە 1907.

تەبەبى (ۋىفاقى) رۇسىا _ بەرەتەنى 1907

نامازەمەن بەمە ناكۆكىمە نىۋان رۇسىا برىتانىا دا لە جەنگى نىۋان رۇسىاۋ ژاپۇن. لەم مەنەمە بۇ رۇسىا دەركەۋە پىشت بەستەن بە دەستىۋەردانى برىتانىا دژى ژاپۇن تەنەمە خەيئەلە ۋە ھىچى تر نا، كەشتىگەلى بەرەتەنى تەنگەمە بە كەشتى گەلى رۇسىا ھەلچنى بۇۋە لە كەنالى سۇيس لەكەتى ھاتنى بۇ رۇژەلەتى دۇر

به هوی زال بوونی بهسمر کهنالی سوئسهوه،، بوونی هاوپهیمانیتی بهریتانی _ ژاپونی ریگهی له فرانسای دهگرت هاوکاری روسیای هاوپهیمانی بکات.

تالی وسویریهکانی روسیا زور بوون، بهلام به هوی هاوکاریهکانی فرانسای نازار مکان کهم بوونهوه، ههروهها کوملنیک ناموژگاریی دبلوماسیی به روسیادان لهوانه، بریتانیا سهرباری ههلویسته مهترسیدار مکانی بو سهر روسیا، ههرخوی (بریتانیا) دهتوانی تهرزوی نیودهولتهتی هیزمکان له بهرژوهندیی هاوپهیمانیتی دوقولی وسیقولی بگوری.

حکومهتی روسیا دواي ژیرکهوتنهکهی وکپ کردنی شورشه مهز نه ناوخوییهکهی سالی 1905،، لهجیات وروژاندنی دوژمنداریتیه کون یا نوییهکان به پیویستی زانی بهدواي دوستیک دا بگهري باشتره. درکیشی بهمه کردبوو که ئهه هیزانهی ریگرن لهبهر دم گهشه کردن و پهرسهندن و فراوانبوونی ئهمانهن :

ا/ بریتانیا.

ب/ نیمپراتوریهتی نهمسای وهنگاریا.

ج/ ئهلمانیا.

دواي ئهوهی ژاپون دهرگای فراوان بوونی له روژهلالاتی دور له روسیا داخست شوینیکی ئهه تو لهبهردهمی دا نهما ئهجندای فراوانخواریی جیبهجی بکا
ا/ دهولتهتی عوسمانی به ناراستهی عیراق و ئهنازول.
ب/ دهولتهتی عوسمانی به ناراستهی بهلکان.
ج/ ئیران.

سهبارت به فراوان بوون لهسهر حسابی دهولتهتی عوسمانی، بریتانیا دژی ئهه فراوانبوونه بوو، به ههموو توانایهکیهوه دژی دهوستا ئههه لهترسی ئهوهی دهست بهسهر بهنداومکانی (دهردنیل و بسفور) دانهگری نهک ههه ئهههنده، بریتانیا ریگهی به کهشتیه روسیهکانیش نهدهدا بهم بهنداوهدا تیپهر کهن، دیسان دژی فراوان بوونی روسیا بوو لهلایهنی ئهنازول وباکوری عیراق هوه، ئینگلیزهکان سیاسهتهداره روسهکانیان بهوه تاوانبار دهمرد که نهخشه بو گهیشتن به کهنداوی عهرمی دادهریژن، که وهکو کلیلی ریگای بهرمو هیند و ابوو.

سهبارت به فراوان بوون له بهلکان، نیمپراتوریهتی نهمسای مهجر دژی ئهه جولیه دههستان ههه ههلویکی روسی رهندانهوهیهکی نهمسای له پیش بوو روسیاش له بهلکان ههمان سیاسهتی لهگهل نهمسای پهرمو دهمرد، بهلام ولاته بهلکانیهکان زو زو ههلویستیان دهگری ههه ماوهی لهگهل ولاتیک دهسازان به ئومیدی ئهوهی دهسکهوتیک وهدهست بینن بهههه ریگهیهک بی.

لهبهر ئهوهی هیچ یهک له نهمسای روسیا لهبهر ناسکی و پرمهترسیی ناچهکه له گورانی پارسهنگی هیزمکان نهیان توانی یهکیان بهسهر ئهوهی ترزا زالبین، ناچار ههردو لا روسیا و نهمسای له 1897 لهسهر

ئەو رېككەوتن كە بى دەسكارى دەست بە دۆخەكانەو بگرن، دۆخەكان لە بەلكان بەم شىوئە مانەو تا 1903ئەو كاتەى شۆرش لە مەكەدۆنیا دژى ستمە و زۆردارى تورك ھەلگىرسا. لەو كاتەو مەملانئى روسىيە نەمسايى لە ھەلچونە. دواتر بوو شەرى (ھىلى ھاتوچۆ) ئەو كاتەى نەمسا پڕۆژەى دروستكردنى ھىلى ئاسنىنى ئامادە كەردبوو بۆ جيا كەردنەوئەى سنورى سەرب و چىاي رەش، روسىاش بە كىشانى ھىلىكى ئاسنى لە رۆژ ھەلاتى سەرب بۆ كەنارى دەرياي ئىجە رەدى دايمەو، نەمسا زۆر لەو دەترا كە سەرب بەكوئتە سەر دەريا.

دواتر ھەر چالاکىھكى روسى لە بەلكان دەبوو مایەى دروست بوونى قەيرانئىكى نۆدەولەتئى ئالوز، ئەنجامەكانى ئەم قەيرانانە مەرج نەبوو ھەموويان لە بەرژوھەندىيى روسيا داين، زۆر بەيان لە بەرژوھەندىيى و لاتانى بەلكان تەواو دەبوون لەگەل ئەوھش روسيا سوربوو لەسەر ئەوئەى سىياسەتەكانى لەم ناوچەىە كارىگەرى خۆيان ھەين، ھەمان بارو دۆخ سەبارەت بە چالاکىھ فراوانخووزىھەكانى روسيا لە دەولەتئى عوسمانى، بەلام ئومىدەكانى روسيا بە ديارى كردنى چارەنوسى دەولەتئى عوسمانى ھەرەسيان ھىنا بەھوى پەرسەندنى رۆلى ئەلمانىا، بەتايىبەت سەبارەت بە پڕۆژەى كىشانى ھىلى ئاسنىنى نۆوان بەرلین _ بەغدا تا كازىمە لە كوئت. بەم شىوئەى ئەلمانىا بەھاوشانى برىتانىا لە دەولەتئى عوسمانى بوو بە ھىزىكى ديار و بەرچاو بەلكو لە فەرمانگە ئەوروپىھەكان وا ناسرا كە مەودا زىندوھەكانى ئەلمانىا دەولەتئى عوسمانىە بەتايىبەتئىش ئەنازۆل و عىراق.

لەبەر دەم روسيا جگە لە ئىران ھىچ شونئىكى لەبەر دەم نەما بسەلمىنى كە روسيا ھىشتا و لاتئىكى بەھىزە، ديارە ئەوسا چالاکى داگىركارى و لاتە بچوھەكان نىشانە بەھىزى و لاتان بوو، بەلام ماوئەى سەدەھەك دەبى برىتانىا بە نەپنى و ئاشكرا دژى فراوانخووزىھەكانى روسيا دەوھستى لە ناوچەى فارس. روسيا بۆئەوئەى دەرگای فراوانكارى لەبەر دەم خۆى و آلەكا دەبوایە لىك تىگەھىشتئىك لەگەل ھاوپەيمانى سىقۆلى يا برىتانىا ئىمزا بكا. ھەر لىكتىگە ىشتئىك لەگەل ئەلمانىا لەناو بردنى ھاوپەيمانى روسى _ فەرەنسى دەگەيمەنى، كەوايە رېككەوتن لەگەل برىتانىا باشتەرىن رىگەيە.

لە سەلەھەكانى 1906 _ 1907دواى ئەوئەى روسيا لە نەسكۆى ژاپۆن پەرو بەلى كرابوو، برىتانىاش لە پى داگرتتەكانى دژى روسيا، ھەندىك سست ببوو. ئەو بە دور دەبىنرا روسيا لەگەل و لاتئىكى مەزن خۆبىخاتە شەروە، ئەگەر بەر اور دىك بە ھەلوئىستەكانى روسياو توانا سەربازى و ئابوورىھەكانى ئەلمانىا بەكەين كە لە وپەرى گەشەو پەرسەندنى داوو لە بوواری بەر ھەمەپەنەن و دروستكردنى ھىلى ئاسنىنى و بەستتەوئەى ناوچەكان بەيەكەو، رىژەى تواناكان ئەلمانىايان گەياندبوو ناستىك بەر بەرەكانى برىتانىاي دەكرد لەم بوواریە زىانى بە بازرگانى و ئابوورىي گەياندبوو، بەلام ئەوئەى رۆن و ئاشكرايە دۆژمنئىكى ھاوبەش بۆ روسياو برىتانىا و ئەلمانىا ھەبوو، كىشەكانى نۆوان روسياو برىتانىا دەكرا چارەسەر بەكرىن بە پىچەوانەى كىشەكانى نۆوان روسيا لە لایەك و ھەرىكە لە ئەلمانىا و نەمسا لە لایەكىتر. گومانى تىانە ئەو رۆلەى

دبلۆماسیەتی فەرەنسی بینی له نزیك كردهوهی روسیاو بریتانیا و كردهوهی دەرگای گەتو گو و دانوستان بو چارەسەر كردهی كێشه كانی ئیوانیان بە مەزنترین سەرکەوتنی دبلۆماسیەتی فەرەنسی دادەنریت له ماوهی جەنگی یەكەمی جیهانی.

ناوژ یوانیی فرانسای بو نزیك كردهوهی بریتانیا و روسیا سەرکەوتنی بەدەست هینا، چونكه فرانسای لەسەر بەستنی هاوپەیمانیی له نیوان روسیاو بریتانیا سور نەبوو، بەلكو داوای بەستنی تەبایی و دۆستایەتیەکی لێكردن وەكو ئەوهی له 1904 ئەنجام درا، له كۆتایی رێككەوتنێك له نیوان روسیا و بریتانیا له 30 ی ئابی 1907 نێمزا كرا، نیوهی باكوری ئێران خرایه ژیر دەسه‌لاتی روسیا، نیوهی باشوری ئێرانیش خرایه ژیر دەسه‌لاتی بریتانیا، ناوهراستیش بو شای (قاجاری) جیما، ئەوهی سەیر بوو لەم رێككەوتنه، دەلی پشتگیری له سەر بەخوویی شاو وڵاتەكە دەكەین، كاتی خووشی بریتانیا و فرانسای له 1904 له رێككەوتنێكا سەبارەت بە مەغریب هەمان شیوازیان پەیرەو كردبوو. بەهای ئەم رێككەوتنهی بەناوی گونجان و تەبایی نیوان (فرانسای بریتانیا) و (بریتانیا_ روسیا) ئەوكاتە دەزاندن كاتێك بێردۆز مەكە زانای بەریتانی (مەكندر) دەخویننەوه كه سەبارەت بە دۆخە سترا تێجیهكانی دنیا ئاوا دەلی: (ئەوهی حوكمرانی رۆژ هەلاتی ئەوروپا بكات دەتوانی دەست بەسەر (دلی دنیا)، وەبگری، ئەوهی دەست بەسەر دلی دنیاوه بگری دەتوانی تەحەكوم بە (دونیایكۆن) موه بكات، ئەوهی تەحەكوم بە دونیای كۆنەوه بكات دەتوانی دەسه‌لاتی هەموو دنیا بگری تە دەست). داوای بەستنی ئەم دوو رێككەوتننامەیه له توانای ئەلمانیا و نەمسادا نەبوو دەست بەسەر رۆژ هەلاتی ئەوروپاوه بگرن بئ ئەوهی شەریکی جیهانی بەرپا نەكەن له سەر مەتای سەدهی بیستەم.

پاش ئەوهی ئەلمانیا بەم رێككەوتنهی روسیاو بریتانیای زانی هەستی كرد گەمارۆ دراوه، داوای ئەوه ئێنر ئەوروپا بەلكو دنیا هەمووی كەوتە بەر دەم دوو فراكسیونی (كوتله) ئالۆزی زەبەلاحی پێچەك هەر یەكەیان چاوی بریوووه وڵاتێك بو ئەوهی بەلای خۆیاندا بشكیننەوه. بەلام بە هەموو حالەتێك تایی تەرازوی وڵاتانی گونجان و تەبایی له تەرازوی وڵاتانی هاوپەیمانییە سێ قۆلیەكە قورس تر بوو²⁵، هۆیهكەشی بریتانیا خاوەنی هێزێکی دەریاوانیی بەر تەقایی هەموو دنیا بوو، سەرەرای ئەمەش هاوپەیمانی ژاپۆن بوو، له رۆژ هەلاتی دور له 1905 ژاپۆنی ناچار كرد بەرگری دەریایی له هیند بكات ئەگەر رۆبەر ووی هێرش بوو، هەر وەها لەگەڵ فرانسای خاوەن هێزی دەریاوانیی دەست وەشین له دەریای سپی ناوهراست دۆستو تەباییە دیسان لەگەڵ روسیای خاوەن مەزنترین سوپا لەرووی ژمارهوه دۆست و گونجاوه.

²⁵ له روی پابەند بوون بە گریه‌ستیهوه (هاوپەیمانیی) له (گونجان و دۆستایەتی) به هیز تره بو نمونه گونجان و دۆستایەتی بەسەر بریتانیا ناسەپینی كه بەشداری له شەربكات له تەك فرانسای بەلام هاوپەیمانیی ئەمە بەسەر روسیاوه دەكاتە مەرج له كاتی هەلگیرسانی شەری دەبی روسیا له تەك فرانسای بووستی.

ئەم پەيوەستىيەى روسىاو برىتانيا و فرانسا له هۆكاره بنهڕهتیهكان بوون كه برواو متمانە به روسيا بيهخشی بهسەر زۆر له قهيرانهكان دا زال بئى، قهيرانهكان پەيوەنديهكانيان توندو تۆل ده كردن و ئەوروپايان به خپرا بهرەو جەنگ دەبردن، له سەرۆى ئەم قهيرانانە :

1_ قهيرانى ئيمپراتورىيەتى نەمساو هەنگارىا كه له 1908 بۆسنه و هرسك يان خسته سەر ولاتهكەى خويان.

2_ قهيرانى ئەگادير له 1911.

3_ شەڕهكانى بەلكانى له 1911 _ 1913.

بهشی دهیهم

قهیرانه نیوده وئته تیه کانی ریخوشکهر

بۆ جهنگی یه کهمی جیهانی

* قهیرانی دهستگرتن به سهه بۆسنه و

هرسک له (1908)

* قهیرانی نه گادیر.

* شه ره کانی به لکان 1912 _ 1913

* کوشتنی سازاده ی نه مسه

* ولاته به‌شدار بووه‌کانی جه‌نگ

دوای به‌ستنی هاوپه‌یمانیتی ته‌بایی (ویفاق) روسی _ به‌ریتانی به‌رونی ک‌ش و هو‌اکان نه‌و‌میان ده‌گه‌یاند که نه‌ورویا به‌ره‌و روبه‌روو بوونه‌وه‌ی هر دوو بلوک هه‌نگاو ده‌نی، مه‌ودا‌کانی ناشته‌وایی نه‌مابوون نه‌وه‌ی مابوو مه‌ودای روبه‌روو بوونه‌وه بوو نه‌وش له‌وه‌ته‌ی 1908 تا نه‌و کاته‌ی شه‌ری 1914 رویدا سیاسه‌تی لیواری جه‌نگ پیاده ده‌کرا. هیز مه‌کانی تری دونیا _ به‌تایه‌ت نه‌مه‌ریکا و ژاپون _ له‌ نزیکه‌وه چاودیری دوخه‌کانیان ده‌کرد تا نه‌وکاته‌ی به‌ هو‌ی روداو‌یک له‌ روداو‌مکان له‌ نه‌ورویا دوخه‌کان گه‌شسته‌ ناستی لوته‌که. مه‌بستان له‌ روداو‌ه‌که، کوشته‌ی شازاده‌ی نه‌مسا فرانز فه‌ردیناند بوو نه‌م قه‌یرانه بوو که ناگری جه‌نگی یه‌که‌می جیهانیی هه‌لگیرساند.

قه‌یرانی ده‌ست گرتن به‌سه‌ر بو‌سنه‌و هر‌سک دا

نیمپراتوریه‌تی نه‌مساو هه‌نگاریا به‌ پئی بریار مه‌کانی به‌رلین له‌ 1878 به‌ر نیوه بردنی نه‌م دو هه‌رنه‌مه (بو‌سنه و هر‌سک) ی سه‌ربه ده‌وله‌تی عوسمانی یان گرتبووه نه‌ستو. به‌لام نه‌مسا به‌ پاساوی چهند هو‌یه‌ک له‌وانه سه‌لامه‌تی نیمپراتوره‌کی به‌ پله‌یه‌ک چاوی لی بوو بیان خاته سه‌ر خاکی خو‌ی، چونکه داواکردنی نه‌ته‌وه‌یه‌ک له‌ نه‌ته‌وه‌کانی نیمپراتوریه‌تی نه‌مساو هه‌نگاریا مافی سه‌ربه‌خو واته هه‌موو نه‌ته‌وه‌کان داوا ده‌کن به‌مه‌ش نیمپراتوریه‌ته‌که‌یان که له‌ چهندین نه‌ته‌وه پیک هاتوه هه‌لده‌وه‌شینه‌وه. بزوتنه‌وه‌ی (کو‌مکاری سرب) روژ له‌دوای روژ به‌هیزتر ده‌بوو، نه‌مه‌ش نه‌وه ده‌گه‌یه‌نی ملیونه‌ها سرب که له‌ژیر ده‌سه‌ل‌اتی نیمپراتوریه‌تی نه‌مساو هه‌نگاریا دا ده‌ژین داوای یه‌که‌گرتنه‌وه ده‌کن له‌گه‌ل نه‌وه‌ی ره‌چه‌له‌کیان له‌ میرنشینی سرب.

حکومه‌تی سرب تا سالی 1882 له‌ ژیر ده‌سه‌ل‌اتی نیمپراتوریه‌تی نه‌مسا دا بوو تا له‌ ریگه‌ی کوده‌تایه‌ک رژیمی پادشایه‌تی نه‌مسایان وه‌لانو له‌ 1903 بتروس قه‌ره جو‌رجینیچ یان دانایه سه‌ر ته‌ختی حوکمرانی، نه‌وسا شه‌پو‌لیک له‌ پروپاگه‌نده له‌ ناو نه‌مسا بو‌ دروست بوونی (سربی مه‌زن) بلاو بوونه‌وه نه‌م کاره هه‌ره‌شه بوو بو‌ قه‌واره‌ی نیمپراتوریه‌تی فره نه‌ته‌وه.

هه‌روه‌ها پروپاگه‌نده‌یه‌کی تری سرب هه‌بوو ده‌لی هه‌ردو ولایه‌ته‌که‌ی سربی له‌ بو‌سنه و هر‌سک که له‌ ژیر ده‌سه‌ل‌اتی عوسمانیه‌کانه ده‌خرینه سه‌ر ده‌وله‌تی دایک (سربیا) به‌لام گورانه‌کانی ناو ده‌وله‌تی عوسمانی کاره‌کانیان به‌ره‌و ناقاریکی تر برد، له‌ 1908 شو‌رشیکی سه‌ربازی دژی ده‌وله‌تی عوسمانی سته‌م کارو دژی حوکمی سولتان عبدالحمیدی دووه‌م هه‌لگیرسا نه‌و حوکمه‌ی ولاته نه‌ورویه‌کان چاویان تی بریبوو تا هه‌ره‌فه‌تیکیان بو‌ برمه‌خسی دابه‌شی کن، نه‌م شو‌رشه هه‌ندیک شو‌رشگی‌ری کو‌مه‌له‌یه‌ک پئی هه‌لسا که بییان ده‌وت (کو‌مه‌له‌ی یه‌کیه‌تی و گه‌شه‌کردن) یه‌کیک له‌ نامانجه‌کانیان گه‌راندنه‌وه‌ی حوکمی

دەستور دەسەلاتى توركەكان بە ھىزەو ھەموو ناوچەكانى ولایەتەكانى بوو، بە كردارىش وابوو ھىزەكانى سوپايان بە فەرماندارىتى ئەفسەرانى ئەم كۆمەلەيە روو مكوم كردنى دەسەلات جولەيان پىكردن ئەمان بە (يەكپەتەكان) ناسران.

كاتىك ئەم (يەكپەتەكان) بىرىرى شورشان دا مەبەستيان بوو شورشەكەيان سىمايەكى گشت گىرى پى بىخەش، داويان لە ولایەتەكان كرد _ لەوانە بۆسنەو ھەرسك _ نوینەريان بنىرن بۆ كۆبونەو لەگەل ئەندامانى كۆمەلەيە يەكپەتەكى وگەشەكردن.

بەلام كاتىك ئىمپىراتورىەتى نەمسا ھەستى كرد كە ئەم شورشە دژى دەسەلاتى سولتانە، ئەمەي بە دەرفەتەكى زىرىن زانى، نىازى بوو دوو چۆلەكە بە يەك بەرد بكوژى.

1_ ھەردو ولایەتەكەي بۆسنەو ھەرسك بخاتە سەر خاكى خۆي بەر لەوەي توركەكان لە گىرو گرتەكانى ناوھخو دەرباز بن.

2_ لىدانى گورزىكى كوشندە لە ئومىدى سربەكان كە بەم دوو ولایەتە ئومىد بەست بوون.

بەلام گورانى نەخشەي بەلكان بەبى رەزامەندى روسيا سەرناگرى، (ئەھرانى) _ سىياسەتمەدارى نەمسا _ ئەمەي دەزانى بۆيە پىلاننىكى دارشت تا روسيا بخزىننە ناو كىشەكەي لە دىفاكتو يەكدا ناچار بى دان بە دەست بەسەر داگرتەكەي نەمسا بۆ بۆسنەو ھەرسك بنى دواتر قەرەبوو يەكى مادىي چاكى روسياش بىكاتەو، بۆ ئەم مەبەستە لەگەل ئەزفولسكى _ سىياسەتمەدارى روسى _ كەوتە دانوستان، سىياسەت مەدارى نەمساي ئەھرانى بە زىرەكى خۆي توانى كار بىكاتە سەر روسيا، ھەر زو دانى بە مافى روسيا نا لە ھاتو چۆ كردنى كەشتى گەلى جەنگاھەرى روسى بە بەنداوى دەردەنىل و بسفور، دلىابوو لەوەي ھەم دۆستانى روسيا ھەم ناھەزانی تەنەت ئىنگلتراش رىگە بەم داخوازيە نادەن، ئەھرانى ئەم بەزمەي داخست وپىلانەكەي خۆشى جىبەجى كرد، ئەم دانوستانانە بەبى ناگادارى فرانساي بەرپو دەچون. لە لایەكى تریشەو لەگەل پادشاي بولگارىا رىككەوت _ تانەوكات لە ژىر دەسەلاتى عوسمانىەكان دابوو _ تا سەر بەخۆيى خۆي رابگەيەنى، ئەمەندەي نەبرد تا لە پىر ئىمپىراتورىەتى نەمساو ھەنگارىا بۆسنەو ھەرسك پان خستە سەر خاكى ئىمپىراتورىەتە كەيان. ئەم دەست بەسەر داگرتە گورزىكى بوو لە دەولەتى عوسمانى درا بەلام بۆ مىرنشینی سربىاي جەوان گورزىكى كوشندە تر بوو، بۆ روسياش گورزىكى زولملىكراو بوو بەھوى ئەمەي نەمسا دەسكەوتى خۆي و دەست ھىناو روسياش بە قەرەبوو سەرگرىدراو كرا. حكومەتى روسيا ھەر اىەكى زورى نايەو بەلام لە روى لەشكر كىشەيەو ھىچى نەكرد، روسيا بۆ بە ھاناو ھاتنى روى لە ھاوپەيمانە كۆنەكەي (فرانساي) و دۆستە نوپكەي (برىتانىا) كرد، بەلام فرانساي داواكەي رەت كردهو گوايە روسيا ژىر بەژىر لەگەل نەمسا گەلنىك دانىشتن و ھەنگاويان بەيەكەو ناو، كە دەبووايە راو بۆچونى فرانساي وەرگرتبا، بۆ مەسەلەي زولملىكراو يەكەي روسيا _ بە بۆچونى دىلۆماسىەتى فەرنسى _ ئەو ناچارمان ناكا بەو ھۆيەو لەتەك روسيا بوو ھستىن.

بریتانیاش هر لهسهر ههلویسته کونهکهی مایهوه که داخستنی بهنداومکان بوو به روی کهشتیگهلی روسی. ناسایی بوو ئەلمانیافشار بخاته سهر روسیا بۆ ئەوهی دهست له نانهوهی قهیرانهکان ههلگری، بهم شیوهیه روسیا له 1908 جاریکی تر روبهرووی شکستیکي دبلۆماسی بووهوه له شیوهی شکستهکهی ئەلمانیا له کونگرهی دورگه له 1906.

ههرچهنده روسیا باجی خوی دا بهلام لهم باج دانه گهیشه راستیهک که نهگهر هاوپهیمانییتی سی قولی سهرکهون ئەوا ههرمشه له روسیا دهکری بۆیه دهبی لهسهر پابهند بوون به دۆسته کونهکهی (فرانسا) سور تر بیت.

پروسهی دهست گرتن بهسهر بۆسنه و هرسک بۆ سربیا ئەوه دهگهیهنی، له داهاتو ناتوانی بخرینهوه سهر (سربییای مهزن). داگیر کردنی نهمسا بۆ ئەم دوو ههریمه مانای ئەوهنیه ئیتر دهست بهرداری ئەم ئومیده بوو، بهلام له خوگرنتی ههریمهکان بی گومان کۆتایی به ئومیدهکان دینن.

نهمهو رسوا بوونی روسیا له ژیر ههرمشهو فشارمکانی دۆست وناحزانی نهمهش گورزیک بوو له سربهکان درا چونکه ئومیدیکی زوری به خو بزاونتی روسیا ههبوو که دژی نهمسا کاردانهوهیهکی ههبن، سربهکان کهمیک دانیان بهخو داگرت بهلام بۆ حکومهتهکهیمان کاریکی ئاسان نهبو بتوانی کار بکاته سهر ههستی سربهکان چ ئەوانهی ناو ئیمپراتوریهتی نهمساو چ ئەوانهی ناو سربیا، ئەم کاره رهنگدانهوهیهکی خهراپی لهسهر توند بوونی قهیرانهکانی نیوان سرب و ئیمپراتوریهتی نهمسا وههنگاریا ههبوو.

قهیرانی ئەگادیر

ههر وهکو گۆرانی بارودۆخهکان له بهلکان لهسهر دهستی نهمساو ههنگاریا به لکاندنی خاکی بۆسنه هرسک به ئیمپراتوریهکهیمان بووه هوی نانهوهی کیشیهیکی نیودمهلهتی نالۆز، به ههمان شیوه گۆرانی بارو دۆخهکان له مهغریب لهسهر دهستی فرانسا بوونه هوی وروژاندنی ئەلمانیا و دروست بوونی (قهیرانی ئەگادیر) کهپهشیویی له نیوان ههردوو کوتلهکه بۆ ئاستیکي خهترناک بهرز کردهوه.

کییهرکیی بریتانیا و ئەلمانیا له بوواری دهریاوانی وداگیرکاری لهویپهری توندی دابوو، بههوی ئەوهی بریتانیا سوربوو لهسهر ئەوهی هیزه دهریاوانی دهبی دوبهرا مبهر هیزی دهریاوانی دونیایی، ههولهکانی وهستاندنی ئەم کییهرکییه سهرکهوتو نهبوون، هۆیهکی تری سهرنهکهوتنی ههولهکانی وهستاندنی کییهرکیکه سوربوونی ئەلمانیا بوو له دهست ههلهنگرتن له بهشی باشوری هیلئ ناسیننی بهخدا بۆ بهرژوهندی بریتانیا تهنها بهمهرجی ئەوه نهبی، له حالهتی ههلگیرسانی شهر له نیوانی ئەلمانیا و فرانسا بریتانیا بیلایهن بووهستی، بهلام بانگهواز مکهی بریتانیا له 1908 بۆ داخوایی سهربازی مانای ئەوهیه

بریتانیا له ریکهوتنهکهی گونجان و دوستایهتی لهگه‌ل هس یهک له فرانسوا روسیا نه‌ما، کاره‌کان نامازه به‌وه ده‌کهن که بریتانیا سوهره له‌سهر شه‌وهی له هه‌موو بوواره‌کان به‌سهر شه‌مانیادا زالیی.

شه‌مانه بوونه شه‌وهی شه‌مانیا له چاوه‌روانی ولاته‌کانی گونجان (ویفاق) و دوستایهتی دابی بو ته‌نگه‌تاو کردنیان، کاتیک فرانسوا به هیزیکه‌وه چوه سهر مهر اکش، شه‌مانیا دلنیا بوو له‌وهی هس کاته‌هی له‌شکری ولاتیکی ئیمپریالیزمی شه‌روپی له‌شکرکشی باکته سهر مهر اکش شه‌مه خوی له خویدا داگیر کردنه.

چونکه کاتی خوشی بریتانیا که میسری داگیر کرد سهر مه‌تا به‌ناوی هاوکاری کردنی خدیوی و پاراستنی له یاخیبووان چوه ناو میسر به‌لام دواتر بوو به داگیرکار، شه‌مه هس چهنده ئوپراسیونه‌که‌هی فرانسوا زیانی زور به مهر اکش ناگه‌یمن به‌لام به‌ه‌گه‌ری شه‌وهی حکومتی شه‌مانیا هس دم سهر نه‌که‌وتنه‌که‌هی کونگره‌هی دورگه له 1906ی له‌بیربوو، مه‌به‌ستی شه‌وه‌بوو کاریکی وا بکات شه‌مه کاره‌ساته‌هی له‌یاد بچی یا هس نه‌بی قهره‌بووی ئابروو چونکه‌هی بکاته‌وه، شه‌مه به‌تایهت که ئیسپانیا هس چهنده له‌م داگیرکاریه‌هی فرانسوا ژیر به‌ژیر سازشیه‌کی له‌گه‌ل فرانسوا دا هه‌بوو به‌لام له‌ناخه‌وه دژی شه‌مه داگیرکاریه‌هی بوو.

به‌لام کار دانه‌وهی شه‌مانیا توند بوو، حکومت کاولکاری (پانتیر)ی به پرچه‌کی قورسه‌وه نارده سهر به‌نده‌ری شه‌گادیر وده‌ستی به‌سهر دا گرتبه نیازی شه‌وه‌یله‌ژیر ده‌ستیدای تا شه‌کاته‌هی له‌گه‌لی ده‌گه‌نه ریکه‌وتنیک، داخوایه‌کانی شه‌مانیا بو قهره‌بوو کردنی کونگوی فهره‌نسی بوو.

شه‌مه هسره‌شانه‌هی شه‌مانیا، بریتانیا زور به‌توندی به‌روی دا وه‌ستا، سیماکان شه‌وه‌یان ده‌خوینده‌وه که شه‌گه‌ر جه‌نگ روبات بریتانیا له پال فرانسوا ده‌وستی. پسپوره سهر بازیه‌کانی فهره‌نسی و به‌ریتانی زانیاریه‌کانی نه‌خشه‌ی جه‌نگیان ئالوگور ده‌کرد، له‌ولاشه‌وه گه‌لی شه‌مانیا ده‌هولی جه‌نگیان لیده‌داو داوایان له قه‌یسری شه‌مانیا ده‌کرد له‌گه‌لیان توند بی، به‌لام به بو‌چونی قه‌یسر مه‌سه‌له‌که شه‌ومنده ناهینی جه‌نگیکی مه‌زنی له‌سهر به‌ریا بکری بویه به پارچه‌یه‌ک زه‌وی له کونگو رازی بوو به‌و ئومیده‌ی شه‌مه پارچه زه‌ویه له داهاو بو شه‌وان بیته‌ده‌روازه‌یه‌ک بو چونه ناو شه‌ریکا. به‌م شه‌ویه فرانسوا له کیشه‌که به سهرکه‌وتویی ده‌رچو ده‌سته‌کانی له مهر اکش والابون له سالی 1912ش مافی پاراستنی به‌سهر دا راگه‌یاند.

شه‌مه قه‌یرانه شه‌نجامی گرنگیان لی وده‌ر که‌وتن، شه‌ویش بریتانیا که تا شه‌وسا په‌یوه‌ندیه‌کانی له‌گه‌ل فرانسوا له‌سهر ناستی گونجان دابوو به‌لام به‌م قه‌یرانه هس چهنده به ریکه‌وتن هسچ رانه‌گه‌یهن‌درا به‌لام په‌یوه‌ندیه‌کان چونه ناستی هاوپه‌یمانی.

له میانه‌هی شه‌مه قه‌یرانه‌وه دواتریش هسریه‌ک له ئیتالیا و روسیا هه‌ولی سود و مرگرتنیان دا له‌م ده‌رفه‌ته، روسیا هه‌لمه‌تی کرده سهر ئیران به مه‌به‌ستی فراوانخوای به‌لام بریتانیا ریگه‌ی نه‌دا نامانجه‌کانی بینه‌دی، که‌چی ئیتالیا به ره‌زامه‌ندی ولاته مه‌زنه‌کانی شه‌روپا روه‌و ده‌وله‌تی عوسمانی هسرسی برد له‌شکرد کیشی کرده سهر ته‌رابلس و دورگه‌هی دودیکانیز و داگیری کردن، تورکیا ناچار بوو ناگره‌ستی له‌گه‌ل شه‌ما بکا له‌ژیر مه‌ترسیی دروست بوونی کومه‌له‌هی به‌لکان (یونان و سرب و بولگاریا) که شه‌ریان دژی

دەولەتی عوسمانی راگەیاندا بۆ وەدەرنانی لە ولاتەکانی ئوروپی، ئەوەی راستیش بێ بۆ ئامانجە فراوانخوازیەکانی نەتەواپەتیە کانیان بوو.

جەنگەکانی بەلکانی 1911_ 1913

بەر لە جەنگی یەكەمی جیهانی بەلکان بە بەرمیلی باروت ناو دەبردرا، هەر و اش بوو، هەلوێستەکانی ولاتانی مەزن و ولاتەکانی بەلکانیش ناتوانین دیارکەین ئاخۆ کێ لەگەڵ کێ دابوو، کامە ولاتی مەزن دۆست یا دۆژمنی کامە ولاتی بەلکانە یا بە پێچەوانەوه چونکە لە گۆرانی بەردەوام دابوون، تەنها ئەوه دەتوانین بڵێین دواى قەیرانی بۆسنەو هرسک سربەکان دۆژمنی سەر سەختی ئیمپراتۆریەتی نەمساو هەنگاریا بوون.

ئیمپراتۆریەتی نەمساو هەنگاریا بەدواى فاکتەرێک دا دەگەرا بۆ ئەوەی هەتا هەتایە پرۆپاگەندە چالاکێەکانی سەربى مەزن بێ دەنگ کات، بۆ ئەم مەبەستە رێگەى گەمارۆى نابووریان بەکار هینا بەلام بێسود بوو، سیاسەتمەدارانی نەمسا گەیشتنە ئەو بڕوایە کە تەنها هیژ تاقە رێگەیه بتوانی بپروکەى (سەربى مەزن) لە ناوبەرى، ئەگەر ئەمە نەکات ئیمپراتۆریەتی نەمسا توشى هەلوەشانەوه دیت. بەتایبەت دواى شۆرشە نەتەواپەتیە کەى مەکەدۆنیا دژی حوکمی تورکی هەستی نەتەواپەتی لای سربەکان گەشەى سەند و بووژایەوه.

مەکەدۆنیا پێک هاتبوو لە سەرب و یونانی و بولگاریەکان، رۆژنامەکان بە دروشمە نەتەواپەتیەکان گریان لە نەتەوه پەرستانی یونان و بولگاریا و سەربیا بەردابوو ئەم بوواریە مەودایەکی دیماکوگیی بەخۆوه بینی بە هاندانی هەستی سەلبی.

ئەگەر ئەم دروشمە نەتەواپەتیانە مان خستنه لایەک و لەسەر بنەمای نەتەواپەتی مەکەدۆنیامان دابەشى سەر پێکەتە نەتەواپەتیەکان کرد، دەبینین ئەم کارە ئەستەمە بکریت بەهۆى ئەوەى نەتەوهکان بە جوریک تیک هەلکێش کراون لەیەک جیاکردنەهیاى کاریکى ئاسان نیه، ئەمە بووه هۆى چاندنی تۆى دوبرەمکی و ناژاوه تیکچونى پەيوەندیەکانى نیاوان لایەنە بەشداربووهکانى کۆمەلەى بەلکان کە لە سالی 1912 دامەزرا بوو، هەر چەندە روسیا پشتگیری لەم جۆره ریکخراوانە دەکرد بەلام ئاشکرای کرد کە تەنها دەرکەوتنیان و جولهکردنیان دژی دەولەتی عوسمانی روبرووی هەمان چاوبڕینەکانی خۆی دەبنەوه لە دەولەتی عوسمانی واتە لە بەرژمۆهەندیەکانی دەدرین، فرانسوا روسیا هەولێ ئەوهیاى دا دەست بەسەر دۆخەکە دابگرن و چالاکێەکانی ئەم کۆمەلە سنور دار کەن بەلام بێ سود بوو، ولاتەکانی کۆمەلە لە چاوبڕوانی ئەوه دابوون روسیا لە تەکیان بووستی بەلام ئەم هەموو هەولانە بەدرەنگ و مەختانیک هاتن، ئەوهەندەى نەبرد چیاى رەش(مۆنتنیگرو) بیریاری شەری لەگەڵ دەولەتی عوسمانی راگەیان دواتر ولاتەکانی تری کۆمەلە چاویان لیکرد.

ئۆپەراسیۆنەکانی و لاتانی کۆمەڵە پینی ھەلدەستان سەرکەوتو بوون بەلام بوو ھۆی سەر اوژیر کردنی بارو دۆخە سیاسی و ستراتیجی و نیودەولەتیەکان،

سوپای سربەکان بەسەر تورکەکاندا زال بوون و دەستیان گرت بەسەر مۆناستیر و دلی مەکەدۆنیا.

بولگاریەکان ئومیدیان دەخواست کە ئەمە بەشە سەرکەوتنی ئەوان بووایە، ھیزەکانی سربی درێژەیان بە ھەلمەتەکان دا، تا گەشتە دۆرازو، لەو ئیتیر ئیمپراتۆریەتی نەمسا و ھەنگاریا ھار بوو لەو ھۆی سربەکان دەروازەییەکیان لەسەر دەریای ئیجە کەوتە ژیر دەست. لە ژیر فشاری نەمساو ئیتالیا سربەکان ناچار کران تا لە دۆرازو بکشێنەو، ھەر و ھا نەمسا فشاری خستە سەر چیاوی رەش (مۆنت نیگرو) تا ئەویش دەست لە ئەشقودەر ھەلگرێ.

ھیزەکانی یونانیش بەسەر تورکەکان دا سەر کەوتن و شاری سالۆنیکایان نازاد کرد، بەلام ئەمەش نیاز و ئومیدی بولگاریەکان بوو.

شاری ئەدەرنە ش کەوتە بن دەستی ھیزە ھاوبەشەکە سربی و بولگاری، ھیزەکان روو ئەسیتانە بەردەوام بەرەو پیش دەچون ئەو ھەندەیان نەمابوو بگەن پینی، بەلام ئەم جارە روسیا دەستی خستە پیش و لەو ھۆی رازی نەبوو بەنداوێکیان بکەوێ ژیر دەستی و لاتیکی ئەوروپی جا ئەو و لاتە لە و لاتە مەزنەکان بی یا بچوک دۆژمن بی یا دۆست، فشاری خستە سەر بولگاریا تا ئەویش بیروکە ھیزەش بردن روو پایتەختی عوسمانیەکانی وەلا نا.

ئەم سەرکەوتنە و ئەم دەستی و دانانە دوو و لاتە زەھیزەکە ئەوروپی بەرەو پیاو بەرەو ئەمەندی و لاتەکانی تر بوو بەرقەرا بوونی ئارامی لە ئەوروپا، بەر لەو ھۆی ھەموو کاغەزەکان تیکەل بەیک بین، بوو ھۆی بەستنی گرنیستیکی نائەتەوایی لە ئیوان دەولەتی عوسمانی و چوار و لاتە بەلکانیەکە.

ئەو ھەندە بەسەر نەچو تا و لاتانی کۆمەڵە بە روداوێکی رابردو داھاتنەو، بولگاریا بە ھۆی ئەو ھۆی لەم روداوانە ھیجی دەست نەکەوتبوو ناخی ھەلدەکشیا، یونان و سربەکان ھەریەکە پانتایبەکی باشیان لە خاک کەوتە ژیر دەست کە سەرئیشینیکی زۆری لی نیشتەجی بوو. ئەم سەرئیشینە نوێ یانە ھەموویان تەنھا یونانی و سربی نەبوون بەلکو بولگاریش بوون، دەر خستنی ئەم بولگاریانە بە ھیز نەبی ناکرێ بۆیە پادشای بولگاریا کتو پر ھیزشینیکی بۆ سەر (دلی مەکەدۆنیا) برد بەمەبەستی داگیر کردنی بەلام سربەکان دژی بولگاریەکان ھاوکاری یونانیەکانیان کرد، بەم شێوەیە سربەکان بۆ ھاوکاری یونانیەکان دژی بولگاریا کەوتە جەنگ، لەشکری بولگاریا شکستی ھینا و بەرەو دوو کەشایەو بەلام ئەو ھۆی سەیر بوو رۆمانیا بۆ مەرامەکانی خۆی ھاتە ناو کیشەکەو دژی بولگاریا کەوتە شەر و راو دەوی بلگاریا نا ئەو ھەندە نەمابوو سوڤیا بگریت، ھەر ھەسە لە سوڤیا دە کرد، لەم میانە ئەنۆر پاشا²⁶ کە لە ئەنجامی کۆدەتایەک تازە

26 بەکێک بوو لە سەرکردەکانی (بەکیەتیەکان) دەستی بە سەر تواناکی عوسمانی داگرت تا کۆتایی جەنگی بەکمی جیھانی، دوو ھەسە تر (تەلەت پاشا) و (جەمال پاشا) ن.

دهسه لاتی له ئهسیتانه گرتبووه دهست توانیی ئهم دهرفته بقوزیتهوه و ئهدهرنه به ئاسانی بگریتهوه، به دهرچونی ئهدهرنه له دهسهت بولگاریا ناچار دهبی پهیماننامهی بۆخاریست له 10/08/1913 ئیمزا بکات. لهم پهیماننامهیه رۆمانیا قازانجی کرد ههریمی (سلستریا) و بهشیک له خواروی (دبروجه) ی وهرگرت ئهمه سهرهراي ئهوهی زۆرینهی دانیشتوانی دبروجه بولگارین. یۆنانیش خواروی مهکه دۆنیای بهرکهوت که بهم شیویه دهر وازهی دهریایی له روی بولگاریا داخرا. ئهمه سهرباری (کریت) که دژی عوسمانیهکان شۆرشیان ههلهگیرساند بوو، راشیانگهیاند که لهگهڵ یۆنان یهک دهبن. لهم سهین و بهینه و لاتیکی نوێ دروست بوو ئهویش ئهلبانیا بوو دروست بوونی ئهم دهولته له خوشی خۆی نهبوو بهلکو بۆ ئهوه بوو تا سهربهکان نهگههه دهریای ئهدریاتیکی که مهسهست و بهرنامهی توندی ئیمپراتۆریهتی نهساوههنگاریا و ئیتالیا بوو.

ئهوهی شیایوی باسه له میانهی ئهو قهیرانانه له لهندن له (1912_1913) بۆ دۆزینهوهی ریگه چارهیهکی شیاو کۆنگره دههسترا، دوایی کۆنگره بۆ دابین کردنی ئاسایش بۆ ئهروپا، سهرنهکهوتو ترین کۆنگره بوو ئیتر ئهمه ئهوهی سهلماند که تهنها سوپا دهتوانی ریگه چاره بدۆزیتهوه.

ئهم شهرو جهنگانهی بهلکان گۆرانی بهدوای خۆیهوه هینا که ئهنجامهکهی بووه جهنگی یهکهمی جیهانی، گرنگترینیان بریتین له :

- 1_ بولگاریا به بآل شکاوی دهرچوو بی ئهوهی روسیا یارمهتی بداو رزگاری کا، تارادهیهک نهسا لهتهکی وهستا بۆیه پهیههندیهکانی بولگاریی_ روسی دۆستانه نهمان.
- 2_ حکومهتی (یهکیهتیهکان) له ئاسیتانه زیاتر مهیلی دۆستایهتیان لهگهڵ ئهلمانیا لا دروست بوو، دوای شهری بهلکان ئهمه زیاتر رهنگی دایهوه ئامادهی خۆیان دهرخست که دوباره ریکخستنهوهی سوپاکانیان له ریگهی پسپورهکانی ئهلمانیاوه دهکن، بۆیه داوایان له ئهلمانیا کرد که فهرماندهیهکیان بۆ بنیرئ تا ئهرکی ریکخستنهوهی سوپاکهیان بۆ بگریته ئهستو. ئهم نزیک بوونهوهی حکومهتی یهکیهتیهکان له ئاسیتانه لهگهڵ ئهلمانیا، روسیای نارمهت کرد له مهترسی ئهوهی ئهلمانیا دهست بگری بهسهر بهنداوهکان، بۆیه روسیا داوای له ئهلمانیا کرد که لیمان قۆن ساندرۆسه ئهسیتانه بکیشیتهوه که بۆ ئهرکی ریکخستنهوهی سوپاکهییان ناردهبوو، بهلام بریتانیا به توندی دژی ئهم داواکاریهی روسیا وهستا چونکه فهرماندهیهکی بهریتانی له ئاسیتانه بوو بۆ کاری ریکخستنهوهی هیزی دهریوانیی عوسمانیهکان، بهدانوستانی دێسهمهبری 1913 کۆتایی بهم مهسهلانه هاتن ئهم دانو ستانانهش بۆ چارهسهریی کیشهو گرتنهکان بوون.

لیمان فون ساندرس

به پنی ئەو ریککەوتنە لیمان فون ساندرۆس سەرۆکایەتیی ستونی سوپای تورکی لە ناسیتانە پئی سپێردرا، ئەمەى لە جیات پۆستی فەرمانداریتی گشتیی سوپای عوسمانی وەرگرت، بە بۆچونی ئەم، پۆستی فەرمانداریتی باریکی قورس بوو بەسەر شانەو جێبەجێکردنی کاریکی ئاسان نەبوو، لەگەڵ ئەوێ ئەلمانیایا دڵنیا بوو کە دەولەتی عوسمانی بەرەو روخان و نەمانە لە ناومووە نەک لەدەرەو، چونکە بزوتنەو رزگاری خوازەکان لە شام و عێراق چالاک بوون لەگەڵ ئەوێ لە کۆنگرەى پاريس لە 1913 ریککەوتن و لەیەک تیگەیشتنییک لە نیوان عەرەب و تورک ئانجام درا بەلام گۆرانەکان ئەومیان سەلماند کە سیاسەتی تورک لەگەڵ عەرەب نەگۆراو، کیشەکان هەر وەکو خویان مانەو.

3_ شکستەکانی دەولەتی عوسمانی بەرامبەر بە ولاتانی بەلکان بوو هۆی پەرشو بلاو بوونی هیزەکانی ئیمپراتوریەتی نەمساو هەنگاریا، دەبوایە هیزیکی مەزن لە ژێردەستی بووایە بۆ ئەوێ چاودیری ولاتانی بەلکانیی پئی بکات لە هەر گۆران و کیشەیهک بگاتە سەریان، ئەمە کاری کردە سەر ئەوێ لە توانای دا نەمینی هەموو هیزەکانی لە مەیدانی جەنگ لەگەڵ روسیا ئامادە بکات لە حالەتیک ئەگەر ئەم جەنگە روى دا. ئەمەو لەیەک نزیک بوونەو کەى نیوان ولاتانی گونجانە سیقۆلیەکە (بریتانیاو روسیاو فرانس) زیادى کرد، هەرچەندی کئیبەرکئ دەریاوانیەکەى نیوان ئەلمانیایا و بریتانیا زیادیان دەکرد نزیک بوونەو ولاتە سیقۆلیەکەش زیادیان دەکرد. دانوستانی جەنگو دەریاوانی لە نیوان بریتانیا و فرانس بەرپۆه چون، گرنگترین ئەو خالانەى لەسەری ریککەوتن، هیزی دەریاوانی فرانس کۆنترۆلی دەریای سپی

ناوهر است بکات، دهر یوانی بریتانیاش دواى کیشانهوى هیزمکانى له دهر یای سپیى ناوهر است دهست بهسهر دهر یای باکور بگری لهگهل بهگری کردن له کهنارمکانى فرانسای باکور.

رؤژنامهکان ئهم نزیک بوونهوى ولاتانى گونجان ودوستایهتیان زور به زیادهوى دهخته سهر روپهرى رؤژنامهکان ئهمهش دهبووه مایهى قولتر بوونى دوزمنایهتى لهگهل هاوپهیمانى سى قولى، ووتارمکانى بلاو کراوه له رؤژنامهکانى ئهلمانیا هیرشى ناگرینیان دهکردنه سهر روسیاو بریتانیا و فرانسای، رؤژنامهکانى ئهم سى ولاتهش به ههمان شیوه و توندتر هیرشیان دهکردنه سهر ئهلمانیا، ئهم شهره وتاره ناحزى وکینهکانى بهرمو ئاقاریكى خهراپ بردن سهربارى رق و کینى حکومهتهکان لهیهکترى.

له ماوهى چند سالیكى بهر له جهنگى یهکهمى جیهانى دهمارى سیاسهتهدارو روناکبیرانى گهل توند وبهستراو بوون بههوى قهیرانهکانى ههرشه ئامیز له پرۆسهى ناشتى که روهو رمان دهجو.

ههرجارهى _ که قهیرانه کوتایى دههات _ ئاستى شهره رؤژنامهکان بهرز دهبووهوه خهک توشى دله راوکى دهبوو بههویوه کئیهرکئى سیاسى و ئابوریى نیوان ههر دو کوتلهکه دهستیان پندهکردهوه:

دهولهتانی گونجان و دوستایهتى(روسیا فرانسای بریتانیا) له لایهک ئهلمانیا وئیمپراتوریهتى نهمساو

ههنگاریا له لایهکى تر، بهلام ئیتالیا به هوى پهیوهستى به ههر دو کوتلهوه رولیکى ئهوتوى نهبوو، بهم هویوه کوتلهى دووم کورتى هینا له نیوان (ئهلمانیا و ئیمپراتوریهتى نهمساو ههنگاریا) دا مایهوه،

پرسیارى بى وهلام لهسهر زمانى سیاسهت همدارو بهرپرس و رؤژنامهنوسان نهوبوو : ئایا دهبى کام کوتله به هیزتر بى ؟ بهم بونهوه کارى ستونه سوپاییهکانى ههموو لایهک، ناماده کارى بوو بو روهروو

بوونهوى جهنگیکى مهزنى سهرتاسهرى دایه، ئهوروپا لهبهردهم چارهسهر کردنى ههموو کیشهکان دهستهوهستان مایهوه له توانای دانهبوو چارهسهرى هیچ کیشهیهک بکات و هکو ئهوى له کۆنگرهى بهرلین له 1878 که تاییهت بوو به کیشهکانى رؤژهلالات و کۆنگرهى بهرلین ی سأللهکانى 1884 _ 1885 تاییهت به کیشهى داگیرکاریى ئهفریکا. کۆنگرهى دورگه له 1906 دهکری بلین یهکیک بوو لهو کۆنگرانهى

ئهوروپا تیایدا خاوهنى وشهیهكى هاوبهش بوو، ئهمه به چاوپوشین له ئهنجامه مهترسى دارهکانى لئى کهوتنهوه، دواچار بهستنى کۆنگرهى لهندن له 1912 که تاییهت بوو به لئیکولینهوه له کیشهکانى بهلکان. بهم شیویه تواناکانى ئهوروپا بوو چارهسهرى کیشهکان له ریگهى کۆنگرهکانهوه رؤژ له دواى رؤژ له کورتیان دا به ناچار چهکو لهشکرکیشى بوونه تاقه ریگه بو بن برکردنى کیشهکان.

ئهم ههسته توندانهبوون ریگهیان به سیاسهتهدارن نهاد له ریگهى بانگهوازی کۆنگرهکان بگهنه

ریکهوتنیکى ناشتیانهى نیودهولتهى. بو نمونه له 1899 قهیسهرى روسیا بانگهوازی بو بهستنى کۆنگرهى ناشتهواپى نیودهولتهى کرد له راستیشدا مهبهستى سود وهرگرتن بوو لهم دهرفته بو ئهوى روسیا بیهیز

کات له کاتیکا هیزهکان له ولاته مهزنهکان دهبهسترانهوه، بهلام ولاتانى ئهوروپا له بهستنى ئهم کۆنگرهیه رازى نهبوون چونکه نیازمکانى روسیایان لهم کۆنگرهیه دهزانى چه. بانگهوازی دووم لهسهر زمانى

تیۆدۆر رۆزفیلت ی سەرۆکی ولایهته یهکگرتوهکانی ئەمهریکا بوو له 1907، بریتانیا ئەم بانگهوازەشی لەناو برد چونکه خۆی هیزی تهواوی ههبوو که بتوانی پاسهوانی دهریاکان و هێلی هاتو چۆی ئیمپراتۆر مکهی پی بکا، گوێشی لهو رمخانەهی ئەلمانیا وواشتنۆن نهگرتن که به پیر بانگهواز مکهی نهچو چونکه ئەوسا له 1907 بریتانیا لهو پهری هیز دابوو باکی بهم رمخهه ههر مشانه نهبوون.

سیاسهتی خۆ پرچهککرد، ولاته سی قۆلیهکهی کۆک له ئیمپراتۆریهتی نهمساو ههنگاریا و ئەلمانیا له ههلهچون دابوو به شۆیههک که پیشتر ئەمهه بهخۆوه نهدیوو، تا گهیشه ئەو ئاستهه تارمایی جهنگ بهدی دهکرا ولاته دیموکراسیهکان رهزامهندی پهر لهمانهکانیان وهرگرتن بۆ تهرخانکردنی بوودجهی تایبهتی و خۆپر چهککردن و هکو خۆپاراستنیک له مەترسیهکانی رودانی جهنگیکی مهن. رپورهسمه کانی قهیسەر له ئەلمانیا ونهمسا وروسیا جختیان له وهدهکردهوه که دهبی ئاماده باشی روهپروو بوونهوهی ههر دۆخیکی ئاوهرته بکهین. ئەمه سهرباری گوتاره ئاگرینهکانی سیاسهتهدارو وتاری رۆژنامهکان که ههستی نهتهواپهتیا بربیندار دهکرد. ئەوهی جیی سهرنج بی ولاته مهنزه رکابهر مکان له میانهی سالی 1913 بریاری زیاد کردنی هیزی چهکداریان دهکرد، سهبارته به ئەلمانیا له 14 ی جهنپوهری 1913 یاساییکی بۆ ئەم مهبهسته دهکرد، ئیمپراتۆریهتی نهمساو ههنگاریايش له کۆتاییهکانی 1913 ههمان یاسای دهکرد، فرانساش له 7 ی ئابی 1913 بۆ ههمان مهبهست یاسایهکی دهکرد، روسیاش له کۆتاییهکانی 1913 ههمان یاسای دهکرد، له بریتانیا بانگهوازی سهربازی بهزۆ له 1911 _ 1912 راگهیندرا بهلام حکومهتی بریتانیا جهختی لهسهر زیاد کردنی ژمارهه هیزی سهربازی کردهوه.

3_ له مەترسیدارترین ئەنجامی شەڕەکانی بەلکان پەرەسەندنی سەربەکان بوو لە روی پانتایی خاک و ژمارهه دانیشتوانیان ههروهه جۆش بوونی بزوتنهوهی نهتهواپهتی سربی له ناوهوهی سربیا و له ولاته سربی نشینهکان که له ژیر دهسهلاتی ئیمپراتۆریهتی نهمساو ههنگاریادا بوون. خویندکاران لپهوه لهوی جولهو چالاکی تیرۆریان دهنواندن له پیناو یهک گرتنهوهی سربهکان هیرشی توندیان دهکردن له ناوهوهی ئیمپراتۆریهتی نهمساو ههنگاریا چهندی کۆمهلههه نهینی تیرۆستی دامهزران بۆ لهناو بردنی کهسانی مهبهست له فهرمانبرهواکانی حکومی له بۆسنه و شوینهکانی تر، کوشتنی ئهشهدیق فرانز فهدیناند شازادهی نهمسا خۆی و هاوسههکهی له سهراپیقۆ له 28 حوزهیرانی 1914 که یهکێک بوو لهو سیاسهتهدارانیهه له ههموویان توندتر بوو بۆ مهسهلهی سربیهکان، دهی ووت ئەم کیشهیه به هیز نهبی چارهسهر ناکرئ، ئەم روداوه بوو پهههسهند تا له کۆتایی بووه هۆکاری ههنگیرساندنی جهنگی یهکهمی جیهانی.

روداوی کوشتنی شازادهی نهمسا کاریکی ئەوهنده مهن بوو لهوهدا نهبوو نهمسا بتوانی قهبولی کا، له تولهه ئەم کرداره سربیهکان دهبوايه سزای خویان وهرگرن. دواي ئەوهی ئەم روداوه به لیبووردنیکي

فهرمی دبلو ماسی و هکو چارهیهکی سیاسیانه ریکهوتنیکی لهسهر کرا، گهلی نهمسا نهمهیان به رسوا بوونی ئیمپراتوریهت وگهلی نهمسا دهزانی.

بیرۆکهی زال بوون بهسهر قهیرانهکه و بهر تهسک کردنهوهی ناکۆکیهکان له نیوانی سرب و نهمسا لهبهر دهست دابوو و لاته نهو روپیهکان نیازی لهم شیوهیان ههبوو بۆ نهوهی لایهنی تر نهکهونه ناو کیشهکهو له ئهجام ئالوز تر بی، بهلام بارو دۆخی نهمسا بۆ ئهم جوړه بیرۆکانه لهبار نهبوو، چونکه چارهسهریی ناستیانهی مهسلهکه لای نهمساییهکان بنبر کردنی کیشهکهنه بوو بهلکو له بار بردنی دهسهلاتی سربهکان بوو، به مهزندهی نهمسا چ زو چ درهنگ ئهم کیشهیه دوباره سهر ههلهداتهوه. کهوابی، نایا دهکری کیشهکه له نیوان ههر دوو لایهنی سرب و نهمسا گیر بخاوو ریگه بههیچ لایهنیکی تر نهدری دهست بخاته ناویهوه؟ بهر لهوهی بیته هوی ههنگیرسانی جهنگیک سهرتاسهری دونیا بگریتهوه؟

نهمسا سوربوو لهسهر وهشاندنی گورزیک له سربهکان_ شازاده لهسهردهمی ژبیانی ئهمهی لهبهر چاو گرتبوو _ . سربهکان ههستیان بهمه دهکرد بویه له ناماده باشی دابوون لهگهڵ نهوهی دانیان بهوه نهدهنا که کوشتنی شازادهو هاوسهرهکهی له کردهی ئهوان بی، دیاره له ئهجامی لیکۆلینهو هکانی نهمساش بی گوناھی سربهکانی لهم تاوانه دهرخستبوو، بهلام فهرمانگا نهمساییهکان گوئیان بهم بریارهی لیکۆلینهو هکه نهدهدا و له ههنگاه دوژمنکاریهکانی دژی سرب بهردهوام بوون.

له رهوشهکان نیازی نهمسا بهدی دهکرا که به تهمای ئوپهراسیونیکه دژی سربهکان، بۆ سهرپهرشتی کردنی ئهم ئوپهراسیونه سیاسیتهمداری توندرومی نهمسایی برستلۆن وهزیری دهروهی نهمسا که حکومهتی ئهلمانیش پشتگیریی دهکرد دهست نیشان کرا، یهکهم ههنگاوی، گهفیک بوو له 23 تهموزی 1914 به ناوی شانشینی نهمساو ههنگاریا بۆ سربی نار.

بریاره دا دهست له بچوکتیرین کاروباری سرب و مریدات لهوانه ههلو هشاندهوهی کۆمهله نیشتمانیهکان وریگه نهدهان به بچوکتیرین پرۆپاگهندهو بلاوکراوه دژی ئیمپراتوریهتی نهمساو ههنگاریا، به دورخستنهوهی ههموو فهرمانبهره ناحزهکانی ئیمپراتوریهت و گهلیک له ههنگاوی تریش که هیچ سهر وهرییهکی بۆ سربهکان نهدههینتهوه، لهگهڵ نهوهی حکومهتی سربیا رهزامهندیی لهسهر زۆریهتی بهندهکانی گهفهکه دابوو بهلام حکومهتی قیهننا له 28 تهموزی 1914 بریاره شهری راگهیاند.

به دیدی سربهکان ئهمه بریاره لهناو بردنیانه، بویه بهدوای لایهنتیکدا دهگهرا ن لهم تهنگه شهیان رزگارکا، دیاره بۆ ئهم جوړه هاوکاریانه تهنها نهگهر روسیا بههانا یانهوه بی، لهناو بردنی سربیا به دهستی نهمسا، لهبهر ژوههندیهکانی روسیا دهدرین، ئهمه نهوه دهگهیینهی نهمسا بهسهر ناوچهی بهلکان دا زالبی که ئهمهش مایهی قهبول کردن نیه له لایهن روسیاوه.

بهم شیوهیه شانشینیه نهمساو ههنگاریا لهبهر امبهر جهنگیک وهستان که دژی سرب و روسیا بی دواتر دژی هاوپهیمانیهکانی فرانساش دهبی، دیاره ئەلمانیای ئەمهی قهبول نیه شانشینیه نهمساو ههنگاریا که هاوپهیمانیتی ئەون، به دهستی روسیا لهناو ببردین.

فرانسا ههولی لهگهڵ روسیادا بۆئهو هی توزیکی خاوا کاتهوه، ئەلمانیاش لهگهڵ نهمساو ههنگاریا ههولی هیور کردنهوی دا، بریتانیا رازی نهبوو بریاری لایهنگیری خوی رابگهیهنی که به لهشکرهوه لهتهک فرانسا دهوهستی تهناوت ئەگهر کیشهکه پهرشی سهندو ههر دو کوتلهکشی گرتوه. روسیا نامۆزگاریهکانی فرانسای رهتکردنهوه که داوای لی کردبوو ههلوستهکانی له سنوری کوکردنهوی هیز و ناماده باشی بنوینی، روسیا بهمه نهوهستا بهکو هیزو ههر شهکانی ئاراستهی ئەلمانیاش کردن، بهم شیوهیه ئەم دیفاکتوییهی بهسهر فرانسادا سهپاند:

_ یا لهتهک هاوپهیمانیهکی دهوهستی

_ یا روسیا بهتهنیایی له مهیدانی جهنگ جی دههیلی و نهوساش روسیا توشی شکست دهبی، که کار دانهوهکی به خهرایی بهسهر فرانساش دا دهشکیتوه.

روداو ههکان زور بهخیرا دهرویشتن ههر چوار دهولهته ناکوکهکان (راسیا فرانسا میرنشینه دوقولیهکه و ئەلمانیای) له ناماده باشی و خو کوکردنهوه دابوون، یهکتریان تاوانبار دهکرد، تا له یهکهم روژی ئابی 1914 ئەلمانیای بریاری جهنگی لهگهڵ روسیا دا له 3ی ئابیش بریاریدا لهگهڵ فرانساش بکهوینته جهنگ، له ولاتانی ههر دو کوتلهکه کهسیان نهمان له دهروهی جهنگ جگه له ئیتالیا و بریتانیا، بهلام بریتانیا ههنگاوی خهترناکی دژی ئەلمانیای وله بهرژموهندی فرانسای دهنایا، کهشتیگهلی له دهریای باکور گیرساندهوه پهمانی به فرانسایا که ئەم کهشتیگهله ریگه نادات هیچ هیرشینی ئەلمانی له کهنارمکانی فرانساه بکریته سهری. میژوونوسانی بریتانیا دهلین ئەگهر کارمکان لهم ئاسته بووهستابان حکومهتی بریتانیا سهروکی وهزیران جرای بوو بهشداریی له جهنگ نهدهکرد، بهلام ئەلمانی پاساوی بهشدار بوونی جهنگی دایه دهست بریتانیا ئەو کاتهی ئەلمانیای هیرشی کرده سهر بهلژیک ی بیلاپهن تا فرانسای داگیر بکات گوايه ئەم هانی رای گشتیی بریتانیای داوه تادژی ئەلمانیای بکهوینته شهر.

راو بۆچونی بریتانیا سهبار هت به بهشدار بوونی بریتانیا له جهنگ دهلی: بهرژموهندیهکانی بریتانیا پهوهستن به بهرژموهندیهکانی روسیا و فرانسای لهم کیشهیه که له پیناو داگیر کردنی سربیا دایه، بهلام کیشهکان لهگهڵ ئەلمانیای له نهوروپا لهگهڵ ئەو ولاتانهیه که داوای مافی ئازادی دهکن)

پنیم وایه بریتانیا پاساوی ئەوهی نهبوو بکهوینته جهنگ، دهکرا خوی دور بگری ئەوسا بهرچاوی زهلال تر دهبوو بهرژموهندیهکانی خۆشی به رونتر دهبینی و خزمهتی دۆزمهکی خوی پی دهکرا، ریککهوتنی (وفاق)

گونجان و دوستایهتی نیوان بریتانیا و فرانسای مهرج نیه لهم جوړه کیشهانه به سوپاوه لهتهک فرانسای

بووهستی.

ئەو ئەگەر ئەمى دواى بەزاندنى سنورى بەلژىك لە لايەن ئەلمانىاوه بوونه ھۆى بەشدار بوونى برىتانىا لە جەنگ برىتى بوون:

1_ ئەگەر فرانسىا بە تەنبايى لە مەيدان جى بەئىلدرىت گومان لەوہ دانىہ بەرگريى پى لە سنورەکانى خۆى ناکرىت.

2_ بە بەشدار بوونى برىتانىا ئەگەرى بەشدار بوونى و لاتانى تر بو لايەنگرى ئەلمانىا و فرانسىا ھەبوون، كە ئەنجامەكەى مەترسى لەسەر ئىمپىراتورىيەتى برىتانىا دروست دەبوو.

بەلام مەسەلەى بىنلايەنى بەلژىك و مافى نازادى و دىموكراسىيى و مافى تاك و دىكتاتورىيەت، ئەمانە نايدۆلۆژىا يەكانن راستىي ئامانجەكان دادەپۆشن، دەبىنين برىتانىا لەگەل درندەترىن و لات لە بوواری مافى گەلان و نازادى ھاوپەيمانه كە روسىايە، لە لايەكى لە ھەموو پارچەكانى ئەم دونىايە ترىشەوہ مافى گەلان پىشيل دەكا.

ئەم جۆرە نايدۆلۆژىانە لەم برىارە مۆزوويىانە بەرپرسىار نىن _ برىارى بەشدارى لە جەنگ _ كە چارەنوسى ئىمپىراتورىيەت دەست نىشان دەكات، مۆزوو نوسى بەرىتانى لەم بووارە بەم شىوہىە بوچونەكانى خۆى دەردەبرى:

(برىارى حكومەتەكان لە تەموزى 1914 بەرژوہەندىەكانى پەيوەست بە ئاسايش و سەرورەى و ھىز، برىارەكان دەست نىشان دەكەن)

ھىشتا جەنگ بەم شىوہىە پەلو پۆى نە ھاويشتبوو كە چەندىن و لات لە لايەنگرى ئەم لا و ئەولا تىوہ گلان. ئىمپىراتورىيەتى عوسمانى لە نۆفەمبەرى 1914 لايەنگرى و لاتانى ناوہراست كرد ھەر و ھا بولگارىا لە 1915 بەشدارىيى لە جەنگ كرد.

ولاتانى كۆك و دوستايەتئىش، ژاپون لە 1914 بەشدارىيى لە جەنگ كرد، ئىتالىا لە 1915 ورومانىا و ئەمەرىكاش لە 1917.

لە ئەنجامى بەشدار بوونى ئەمەرىكا لە جەنگ زۆرىك لە و لاتانى ئەمەرىكاي لاتىن بەشداريان تىدا كرد بەلام زۆرىبەيان بەشدار يەكەيان كارا نەبوو ئەوانىش:

1_ كوبا.

2_ بەرازىل.

3_ پەنمە.

4_ گواتىمالا.

5_ نىكاراگوا.

6_ ھىندوراس.

ئەم و لاتانەى ئەمەرىكاي لاتىنىش پەيوەندىەكانىان لەگەل و لاتانى ناوہراست پچراند:

1_ پۆلیفيا.

2_ پيرو.

3_ ئورۇگواي.

4_ ئەكوادور.

سەبارەت بە وڵاتە ئاسيايي و ئەفريکيەکان هەموو پارچەکانی ئيمپراتوریهتی بەریتانی و فەرەنسی بەشداریان کرد، سیام(تایلاند) لە تەموزی 1917دژی وڵاتانی ناوەرەست جەنگی راگەیاندا، هەروەها لیبیریا وچین لە ئابی 1917 جەنگیان دژی وڵاتانی ناوەرەست راگەیاندا.

بەشی یانزەهەم

هەنسهنگاندنی هیزه زه به لاهه کانی نهو روپای

بەر له جەنگی یه کهمی جیهانی و له سه رو به ندیدا

_ بریتانیا

_ فرانس

_ روسیا

نەلمانيا _

شانشىنى دوقۇلى _

ئىتاليا _

بەلگان _

ژاپون _

ويلايهته يەكگرتو ەكانى نەمەريكا _

دەولەتى عوسمان _

گه یاندنی هیلی ئاسنین بۆ سیبیریای رهت نه کردبوو له گه ل و الاکردنی بازارهکانی فهره نسی به روی (سه نه ده) قهرزیهکانی روسی بۆ تیر کردنی پنداویستیهکانی سه رمایه .
به لآم په یوه ندیه ئابووریهکانی نیوان ئەلمانی و هاو په یمانه که می نه مساو ههنگاریا، لاواز بوون، به لآم په یوه ندیه ئابووریهکانی ئیتالیا له گه ل هاو په یمانهکانی ئەلمانی و نه مساو ههنگاریا یه کسان بوو و نیرای په یوه ندیهکانی ئابووری له گه ل فرانسو بریتانیا. ئەلمانهکان له ئیتالیا توانیان بهشی زۆرینه له کاره بانکیهکانی ئیتالیا بخره ژیر دهستی خۆیان، بهمهش دهر فته تکی ئابووری فراوان بۆ ئەلمانهکان له ئیتالیا ره خسابوو.

به شیوهیهکی گشتی قهوارهی بازارگانی ئەلمانی بهر له دهستپیکردنی جهنگی یه که می جیهانی زۆر له زیاد بوون دابوو _ جگه له روسیاو فرانسو که نامازهمان پێیان دابوو _ له هه ریهک له به لژیک و هۆلهندا و ئیسپانیو پورتوگال و له به لکان (بولگاریا و سرب و رومانیا) ههروه ها له دهولهتی عوسمانی.
دهبی لیره دهستنیسانی هۆکارهکانی زال بوونی ئەلمانی بکهین له بوواری ئابووری نیودهولهتی.
به مهزندهی نیمه هۆکاری یه که می ئەم زال بوونهی ئەلمانی دهگه رتهوه بۆ یهک بوونی ئەلمانی که به هۆیهوه توانا بهر هه مه پنان و زانسته په سه سازیهکانی بۆ ئاستیکی چاوه روان نهکراو بهرز بووهوه، ئەگه ر ئەلمانی و هکو خۆی به پارچهیی بمابایهوه لهو بر وایه دانین ئەم ههنگاوه مهز نهی بهاویشتبا.
هۆکاری دووه م، چۆنایهتی مرقی ئەلمانی که له شه رهکانی ئه وری به سه رکه وتویی دهرچووو، دهبووایه له روی بازارگانی و شارستانی سه رکه وئ و زال بی، بۆ گه یشتن به م مه بهسته دهبی هه وئ و تهقه لای بۆ بدرئ، له کاتیکا بازارگانی ئینگلیزی دهستی به پێشینه کۆنهکانهوه گرتبوو که مرقی ئەلمانی لئی رزگار بووه ئەمان به شیوازی رۆتین دههاتنه بهرچاو.

هۆکاری سه یه م، شوین پێگه ی ئەلمانی بوو که له ریگه ی هیلی ئاسنین و هۆکارهکانی تری هاتو چۆ به بازار ی هه موو ئه وروپاوه به ستر ابووهوه . بازارهکان ئاماده بوون هه مو بهر هه مهکانی ئەلمانی و ئینگلیزی و باقی وولاتانی تر لهخو بگرن به هۆی ئه و گۆرانه پێشکه وتوانه ی لهکو تاییهکانی سه دهی نۆزده هه م و سه ره تاکانی سه دهی بیسته م به سه ر و لاتانی ئه وروپاوه هاتبون.

له گه ل ئه و په ره سه ندنه ی ئەلمانی له روی بازارگانی هه به خۆیهوه بینی بوو که کاریکی خه راپی کردبووه سه ر بازارگانهکانی بهریتانی، تا ئه وکات ته نها بازارگانی بریتانیا له زیاد بوون دابوو، جیاوازیه که دابه زینی ئاستی بهر هه م هینان بوو به بهر او رد له گه ل سه ره تای سه دهی بیسته م، له م ده رواز هیهوه کتیه رکی یهکانی بازارگانی نیوان ئەلمانی_ بهریتانا به زیانی بازارگانه بهریتانیهکان ته واد دهبوو. به لآم نهگه یشته ئه و ئاسته ی بازارگانهکان قه لۆش و بی ئومید بن.

ئه وهی کاری کرده سه ر که م کردنه وهی ئەم کتیه رکیه، دهر چونی پارتی ناز ادیخوازانی بهریتانی بوو که بهر دهوامی به سیاسهتی (ناز ادبی بازارگانی) دا بۆ پهیره کردنی (پاراستنی گومرگ) به روی داخوازیهکانی پارتی پارێزگاران وهستا، به مهزندهی پارتی ناز ادیخوازان پیاده کردنی سیاسهتی (پاراستنی

سیستەمی سیاسی ئینگلیزی لە سەر بوونی دوو پارتی مەزنی ھاوڕک دروست ببوو، ئەوانیش پارتی نازادیکاران و پارتی پارێزگاران بوو لە دواى ھەلبژاردن ئەو پارتەى زۆرینەى دەنگەکانى و دەست دەھینا، پادشا بۆ پێکھێنانى حکومەت رای دەسپارد ئەویش لەبەردەم پەرلەمان لە بەرپۆیە بردنى بەرپرسىار دەبوو.

ھەر پارتەى خاوەنى بىرورای تايبەتییى خۆى بوو کە بانگەوازی خەلکى دەکرد بۆ خۆشگوزەرانى و پێشکەوتن لە بەرىتانى.

پارتى پارێزگاران لە زۆرینەى دەولەمەند و مولکدارانى کشتوئاکالى پێکھات بوو، ئەوانیش گرنگیان بە کشتوئاکال و بەرھەمەکانى دەدا لە دەست بێگانان دەیان پاراست تەنانت ئەگەر ببووايە ھۆى بەرز بوونەوى نرخى خۆراکیش لە بریتانیا. لە روى سیاسەتى دەروە پارێزگاران لایەنگرانى ئىمپىریالست و ئىمپىریالیزم و لەناو بردنى بزوتنەھەکانى دژى ئىمپىریالیست بوون لە بریتانیا. سەردەمى سەرۆک وەزیران دزرائیللى لە ھەفتاکانى سەدەى نۆزدەھەم بە سەردەمى زىرىنى پارتى پارێزگاران دەناسرئ، لەسەردەمى ئەو ئىمپىریالیزمى بریتانیا توانی دەسکەوتى زۆر بۆ بریتانیا و دەست بىنى لە بوواری ئىمپىریالیزمیدا لە قوبرس و میسر و رۆژھەلاتى دور و ئەفریقا.

بەلام پارتى نازادیکاران پتر مەیلی چاکسازیان لە بوواری ژيانى چینه ھەژمەکان و چینی کریکار ھەبوو. ئەو گۆرانە مەزنەى لە بوواری پێشەسازى لە بریتانیا روى دا زۆر کیشەى کریکارى و تەندروستى و کۆمەلایەتییى لەگەڵ خۆ ھینا بۆیە پارتى نازادیکاران بانگەوازی دابەزاندنى نرخى خۆراکى دەکرد لە رێگەى کردنەوى دەرگای ھینان لە دەروەى وولات ئەمەش لەگەڵ ئەو پروایانە کۆک بوون کە سەرکردەکانى نازادیکاران پروایان پێ بوو ئەویش (نازادى ئابوورى) بوو. زۆرینەى ئەندامانى پارتى نازادیکاران لە خاوەن کارگەو کەشتى و بازرگان و سەرمایەدار لە ناوھەمو دەروەى بریتانیا بەرھەمدران دەکرد، زال بوونى پێشەسازى لە بریتانیا بەند بوو بە دەست ئەوانەو. ئەم پروایانە خزمەتى ئامانجەکانى نازادیکارانى دەکرد دیسان ئەمە سیاسەتى پارتەکیان بوو، جێبەجێ کردنى ئەم بیروکانە بارى کریکارەکانى سوک دەکرد دەرگای بازاری بەرخۆرى بۆ بریتانیا لە ولاتە کشتوئاکالیەکان دەکردنەو بە ناردنى بەرھەمە پێشەسازىەکان و ھینانى بەرھەمە کشتوئاکالیەکان لە بەرامبەرىدا.

بەمە دەسکەوتى دارایی باش بۆ خاوەن کارگەى پێشەسازى و کەشتیەکان و دەست دەھات.

بەلام ئەم سیاسەتەى دەروەو ناوھەو زيانى زۆر لە گەورە مولکدارەکان و سەرکردەکانى پارتى پارێزگاران دەدا بەھۆى ئەوئەى لە ئەنجامى ئەم سیاسەتە بەرو بوومى کشتوئاکالى بازارەکانى بریتانیاى دادەپۆشى، نرخى بەروبوومە خۆجێیەکە دادەبەزى، لەگەڵ ئەمەش بەکردار ئەمە سەلمینرا کە سیاسەتى پارتى نازادیکاران لەم رووھە حکومەت بەرو ئابووریەکی نازاد و چاکسازى کۆمەلایەتى دەبا.

ئەوئى راسىتى بىئ ئاراسىتىكى پارىتى ئازادىخوزان بەرمو دانانى ياساكانى چاكسازى وباش كىردنى بارى
ژىانى كرىكاران وخزمەتگوزارىيە تەندروسىتىيەكان وموچەو خزمەتگوزارىيە كۆمەلەيەتتە كانى تر رون و
دىار بوون. بەلام ئەم جۆرە ياساكانە بايەخىكى ئەم توپان بۇ كرىكاران نەبوو چونكە ئەوان دواى بەرز
بوونەوئى بەرھەم وخوشگوزارى، لە چاومروانى پىتر دابوون.

ھەر لە شەستەكانى سەدەئى نۆزدەھەمەمەو بىزوتتەو كرىكارىيەكان لە برىتانيا چالاك و بەھىز بوون:

_ لە 1867 لە لەندەن يەكپەئىئى نۆدەولەئىئى كرىكاران (نۆدەولەئىئى كرىكارى) كۆنگرەيەكبان بەست.

_ ھەرۋەھا لە 1881 يەكپەئىئى كرىكاران (سۆشپالىست) ى رەوتى ماركىسى دامەزرا.

_ لە 1884 كۆمەلەئى زۆرىنە(فابىزم) (سۆسىيالىستى) رۆلئىكى باشى بىنى لە دۆزىنەوئى فەلسەفەئى تايبەت
بە پارىتى كرىكاران.

زۆربوونى ژمارەئى كرىكاران ويەكپەئىئە كانىيان رۆلى سەرەكبان بىنى لە ئاراستە كىردنى كرىكاران بۇ
بەشدارى كىردن لە ھەلپۇزاردەكانى پەرلەمانى، ئەمە مەزىن ترين فاكىترى دامەزراندنى پارىتى كرىكاران
بوو لە 1893. كاتىك رامز ماكدونالد لە 1894 ھاتە ناو رىزى ئەم پارىتە ھەر زو تواناكانى لە سەرپەرشتى
كىردنى چالاكپەكانى فەرماندارى كىردنى كرىكار و سۆسىيالىستەكان بەدەر كەوتن ھەر بە ئاسانى پۆستى
سەرۋاكيەئىئى گرتە دەست. لەگەل ئەمەو سەرەراى ھەولئىكى زۆرىش ئەم پارىتە رازى نەبوو نازناوى
سۆشپالىست ھەلگىرئى، پاساۋەكانىيان ئەو بوون كە مانەوئى ناوى پارىتەكە لەسەر كرىكاران، پارىت زىاتر
پابەندى كار وئامانجەكانى كرىكاران دەبى بە دانانى نازناوى سۆسىيالىست ئەركو ئامانجى ترىش بەسەر
پارىتەو دەبنە مال بە تايبەت لەم كۆمەلگاپەئى بەرىتانى كە نمونەئى لوتكەئى سەرمايەدارپە.

پارىتى كرىكاران توانى رۆلئىكى باش لە ئاراستەكىردنى سىياسەتەكانى برىتانيا بگىرئى سەرەراى ئەوئى لە
سالەكانى بەر لە جەنگ ژمارەيەك كەمى كورسىيى لە پەرلەمان و دەست ھىنابوو بەلام پارىتى نازادى
خوزان لەگەل خۆئى بەشدارىيى پىكردبوو لە حوكم. كارئىكى ئاساىيى بوو كە ئەم دوو پارىتە ھاوپەيمانى يەك
بن بەھوئى ئەوئى لە پارىتى ئازادىخوزان زانراۋە ئامانجەكانى لە دانائى ياساكانى كرىكارى، بە پىنچەوانەئى
پارىتى پارىزگاران بوو كە دژى يەكپەئىئە كرىكارىيەكان بىرى سۆشپالىستى كارى دەكرد، ئەم بوونى
سۆشپالىست ويەكپەئىئى كرىكارەكانى وەكو تىكەدەرى رژىمى پادشاىيەئى و دەستورى ھەلپۇزاردنى دەزانى.

پارىتى ئازادىخوزان لە ماۋەئى 10 سالى بەر لەجەنگى يەكەمى جىھانى تا 1916 حوكم رانىيى لە ولات
قورخ كىردبوو، بەر لە دەست پىكردنى جەنگ بە چەند سالىك پارىتى ئازادىخوزان چەند پىرۆژە ياساپەكى
چاكسازى و كۆمەلەيەتتە خستتە بەردەم پەرلەمان، كاتىك ئەنجومەئى (لۆردەكان) _ زۆرىنەيان لە پارىتى
پارىزگاران بوون _ دژى وەستانەو ئەوانىش ھەندىك گۆرانكارپان لە دەسەلاتەكانى ئەنجومەئى لۆردەكان
كىردن كە تەنھا ئەنجومەئى گشتى (پەرلەمان) مافى دەر كىردنى ياسا ھەبى _ تەننەت ئەگەر ئەنجومەئى
لۆردات دژىشى وەستان _ بەھائى ئەم چاكسازىيە كۆمەلەيەتتى و پەرلەمانىيانە ئەوئى كە خەتەرناك ترين

کیشی له بریتانیا چار هسەر کرد و ریزهکانی گهلی بریتانیایی یهکستن و ههموی له دوری حکومت کوکردنهوه.

ههچهنی ناکۆکی له نیوان ههرسی پارتی پارێزگاران و نازادیهوارو کرێکاران ههبووی، بۆ ریگهگرتن له بهردهم ئهوانهی دهست دهخهنه ناو بووارهکانی ئیمپریالیزمی بهریتانی، هاوراو کوک بوون. هیزی بریتانیا سهراوهی له مهزنی کانزاکانی خهلوو و ئاسن گرتبوو ههروهها له کودهتایه پیشهسازیهی سودی پێ بهخشی بوو و ئه چاکسازیانهی له بوواری بهرهم هینان و گواستنوهی بهخووه بینی بوو، بریتانیا بووه مهزنترین بهرهم هینهرو نیرهی بهرهمهکانی خهلوو و پۆلاو چینی و پیشهسازیهکانی قورس و سوک. ههروهها هیزهکانی سهراوهیان له فراوانی ئیمپراتوریهتی وه گرتبوو که روژی لی ئاوا نهدهبوو:

له ئهفریایک: دۆلی نیل ههموی و کینیا و زنجبار و روڈیسیا و یهکیهتی باشوری ئهفریقا و نیجروکهناری زیڕ (ساحل الذهب) کهناری عاج (ساحل العاج) سیرالیون و گامبیا و سو مالی ئینگلیزی. له ئاسیا ئهم موستهعهمر و پارێزراوانه (محمیات) دهگرتنهوه:

عهدهن و محمیات و مهسقهت و عهمان و ساحلی موتهسالح و قهتهرو بهحرین و کویت و نیمچه کشری هیند و بۆرماو مهلائیو سهنگافوراو ئوسترالیاو نیوزلهنداو هونگ کونگ و گهلێک دورگهی نیوان ئوستورالیاو ژاپون و باشوری روژهلاتی ئاسیا. له ئهمهریکای باکور، کهندهای ههبوو و له ئهمهریکای ناوهراستیش جیانای بهریتانی و باشوری دورگهی فوکلاند. ئهم موستهعهمرانه بهمانه تایهت مهند بوون:

1_ ههلهکهوتنی لهسه ههلی بهرینی ههههجووری بهربلاو لهنیوهی باکوری گۆی زهوی و نیوهی باشوری، ئهم ههلهکهوتنه دهبیته یارمهتی دهه بۆ ئهوهی بهرهمهکانی ههههچهشن بن که ئاستهه گورزی لی بووهشێندریت.

2_ لهم موستهعهمرانهی دا به ملیونان ئینگلیزی لی نیشهجی کردبوون که بۆ ئینگیز ببوونه سهرمایهی سهرو مال ههه کاتهی بریتانیا پێویستی پێ بووایه روی تیدهکردن، ئهمه سههرای سود وهرگرتن له تواناو وزهی موستهعهمرهستهکان و وهگههخستنیان له بهرژموهندهکانی خویاندا.

3- بهراستی ههندیک له موستهعهمرهکانی بریتانیا ههبوون له ژوانی ئهوهدابوون که دهرفهتیک وهرگرتن تا سهربهخوی خویان راگهیهنن و هکو کاسولیکه ئیرلهندهیهکان و میسریهکان بهلام زۆرینهی ئیمپراتوریهتی بریتانیا بهر له جهنگی یهکهمی جیهانی له توانایاندا نهبوو ههمان ههنگاوی ئیرلهندا بنین. حکومتی بریتانیا لهم روهوه خاوهنی دوو ئهزمونی تال بوو، یهکیکیان شوهرشی ئهمهریکو ئهوی تریان جهنگی بویر بوو ئهمههی دهزانی که گوینهدانه داواکاریی ئوتونومی کارهساتی بهداوه دیت، بویه مافی ئوتونومی به کهندهاو ئوستورالیاو نیوزلهنداو ههروهها باشوری ئهفریقا دا به سیستههمنیکی دیموکراسیی پههلهمانی، ئهم بهخشینه

بریتانیا رازی نهبوو ریکه که تنه که ی گونجان و دوستایه تی بگوری به هاوپهیمانی تی ئه مه سه ره رای هه و لو داخوازی به ره دهوامی فرانسای.

ولهلم ئیمپراتوری ئهلمانیاهم داخوازیانه ی بریتانیای رمت کردنه وه که دهست له کنبهرکی کانی چهکداری کردن هه لگرئ، بهم شیوهیه ئهلمانیاه و بریتانیا زیاتر له یهک دور کهوتنه وه، له گه ل ئه وهش بریتانیا له سه ره ئه وه سوربوو که دهست پینشخه ره یهکان له دهست خوی بمیننه وه ئه و کاته بکهوئته شه ره له تهک فرانسای که خوی ههلی ده بژی ری نهک پینی هه ل بژی رن.

تارمایی برسیتی و لاواز بوونی بازرگانی له بریتانیا ده کرئ بلین له پشت هه کار مکانی به شداری کردنی بریتانیا بوو له جهنگی یه که می جهانی له گه ل ئه وهش هیشتا له روی توانای که شتی گهلی به سه ره هیزه مکانی ئهلمانیادا زاله، له توانایدا بوو ئهلمانیاه گه ماروی بدات، به لام ئهلمانیاه ئه مه ی له توانا دا نه بوو.

مهترسیه کی مه زن بو بریتانیا له ئهلمانیاه له ئارادا بوو. به هاوکاری به هاوپهیمانی ئیمپراتوری ته نه مساو ههنگاریا، ئهلمانیاه له توانایدا بوو له وشکانیه وه دهست به سه ره هه موو ئه وروپادا بگرئ، له روانگه یه وه ده بوو ایه بریتانیا به هیزی زه مینی رو به رووی ئهلمانیاه بیه ته وه، ده بوو ایه بریتانیا بایه خ به به هیز کردنی هیزی زه مینی بدات تا ریگه به ئهلمانیاه نه دات دهست به سه ره ئه وروپادا بگرئ، بریتانیا ته نها بیری لای فرانسای نه بوو به لکو لای هه موو شوینه ده سه که و ته ئیمپریالیزمه کون ونویکه ی بوو له شام و عیراق و بهنداوی ده رده نیل و بسفور.

فرانسای

فرانسای له به هیز ترین ولاتانی (گونجان²⁷ و دوستایه تی) بوو له روی هیزی زه مینی به لام کیشه ناوه خوییهکانی کاری زوریان کردبووه سه ری، په یوه هندیهکانی فه رهنسی _ ئهلمانی ش هه کاری په ره سه ندنی دۆخهکانی ناوه خو بوون.

خوئندنگا و زانکوو که لیساکان هه موویان هه ردهم کوستی له دهست دانی ئه لراس و لورین یان وه بیر ده هینانه وه داوای گنیرانه میان له حکومت ده کرد. به لام بریاری شه ره له گه ل ئهلمانیاه له ده سه لاتی ته نیا فرانسادا نه بوو، هه ره له داوای کوسته که له 1870/1871 راسته و خو زور له سه ره کرده فه رهنسیهکان داوای توله ی خیرا یان ده کرد له وانه (گامبیتا)، به لام به وشیری و بلیمه تی (تیبیر) درکیان به خه ته ره ناکی ئه م

ئەركە كرد، بۆيە فرانسىا لە بانگ خوازى تۆلە سەندنەموە بوو بە بانگخوازى دۆزىنەمەى چارەسەرى
دادپەر وەرمانە بۆ دۆزى ئەلزاس و لۆرین.

ئەگەر تىببىنى بەكەين دەبىنن ھەموو مېژوو نوسان ئەوانەى باسيان لەم كېشەيە كردوە باسى ئەم دوو
ھەرىمە بەيەكەمە دەكەن وەكو تەواكەرى يەك، كە لە يەك ناوچەى جوگرافى بن. بەلام ئەوەى راستى بى
دۆخى جوگرافىاى ھەر يەكەيان جىايە و ئەو نىە بەم شىوہە لەيەك بچن.
نمونه، ئەلزاس پىشتى لە فرانسايە و كەوتوتە پىشتى چىاي (فوج)، وەكو درىژايى ھەرىمى (بادن) ي ئەلمانى
دېتە بەرچا و چ لە روى جوگرافىاى سروسىتى چ لە راستى ئەوەى %95 دانىشتوانى ئەلمانىن ئەوانىترىش
فەرەنسەين.

ئەلزاس ناوچەيەكى كشتوكالى ي بە پىت و بەر ھەم ھىنەرە، بەلام لۆرین ناوچەيەكى گەردۆلكەيى لە نىوان
سنورى ئەلمانىا و فرانسايە ھەردوكيان (ئەلمانىا و فرانسىا) لە روى زمان و شارستانى و رەگەزى لە نىوان
خۆياندا دابەشيان كردوە.

ئەوكاتەى ئەلمانىا لە 1871 لۆرىنى داگىر كردتازەكى ناسنى لى دۆزرا بوو، بەم شىوہە ئەلمانىا بوو
خاوەنى ھەموو جۆرە كەرسەتە خاوەكانى بەر ھەم ھىنان، خۆى پىشتەر خەلوزى ھەبوو لە ھەرىمى (رور).
ئەلمانىا بە پىشت بەستەن بەم راستىە جوگرافىانە مافى دەسگرتنى بەسەر ئەم دوو ھەرىمە دەسەلماند. بەلام
فەرەنسەيەكان پەنايان بۆ راستىە مېژوو بىيەكان دەبرد، ھەر چەندى بىيانوكانى ئەم يا ئەو بەھىز بن ئەلمانىا لە
تواناى دا نىە ئەم دوو ھەرىمە بۆ فرانسىا بگەر بىننئەمە چونكە ئەگەر ئەمەى كرد زۆر بەلاوازو بى ھىز دېتە
بەرچا و، وائەر ھىچ رىگەيەكەيش لەبەر دەم فرانسادانىە ئەم دوو ھەرىمە وەرگرتەمە جگە لە رىگەى ھىز
نەبى. چونكە زۆر بەى مېژوو نوسان رەخنەيان لە ئەلمانىا دەگرت بەھوى ئەوەى بە زۆر ئەم دوو ھەرىمەى
داگىر كردوە بۆيە كارەكان روو نائارامى پەرەيان سەند تا جەنگى يەكەمى جىھانى رويدا.

برىتانىا دورگەى ھىگولاندى داگىر كردبوو كە دەكەوتە بەرەمبەر بە باكورى كەنارەكانى ئەلمانىا لە
بەرەمبەر دەست ھەلگرتنى ئەلمانىا لە ھەرىمى وىتو لە رۆژ ھەلاتى ئەفرىكا بۆ برىتانىا، ئەمىش دەستى لە
دورگەى ھىگولاند ھەلگرت بۆ ئەلمانىا، ئەلمانىا دەستى بەسەر شلزوینگى دانىمارك داگرت بى ئەوەى
كېشە دروست بى.

راستى كېشەى ئەلزاس و لۆرین ئەوە بوو كە فاكترەى واى تىابوو دەكرى بىنە يەكەم كېشەى نىودەولەتى
بەردەوام بەر لە جەنگى يەكەمى جىھانى، فاكترەكانىش برىتەين لە:

1_ فاكترەى شكۆمەندى نەتەوايەتى لە بەھىز ترين ھاندەر ي فەرەنسەيەكان بوو بۆ قەرەبوو كردنەوہى
ئەو سوكاپەتەيە پىيان كرا.

2_ ئەگەر ئەو دو ناوچە لە دەست دراوہ لە نیشتمان دور بوونایە بۆی هەبوو ئاستی سوکایەتیکەیی که به شکۆمەندی نەتەوایەتی کرا، کەمتر خۆی نیشان دەدا بەلام ئەلزاس و لۆرین به فرانسای ئەلمانیاوە نوسابوون هەر دەم له پەيوەندیەکان کێشه دروست دەبوو.

3_ زیانەکانی فرانسای ئەلزاس و لۆرین گەلێک زۆر بوون، له لۆرین کانزای ئاسن هەبوو. ئەو زامەیی له ئەنجامی لە دەست دانی ئەو دوو هەریمە له جەستەیی فرانسای دروست بوو گەلێک قول بوو تیمار کردنی تەنها به وەرگرتنەوی هەردو هەریمەکه دەکرا.

بە دەسەڵاتی حکومەتی فرانسای لە حەفتاکان و هەشتاکانی سەدەیی نۆزدەهەم له توانیدا نەبوو کاتی گەشتن بەو ئامانجە نەتەوایەتیە دیاری بکات بۆیە مقومقو و ژاوه ژاوه له ناوخەڵک و پەشێویش له هزری سیاسی فرانسای دروست بوو، هەندیک جار بیریان بۆ تۆله دەچو هەندیک جاریش میانرەوانە بیریان دەکردهوه، لەتەک بوونی لایەنی توندرو به وەرگرتنەوی تۆله به هەر ریگەیهک بێ، لایەنێکی تریش هەبوون بیریان له کاری ناستەوایی و ریگە چارهەیی یاسایی دەکردهوه بۆ ئەلزاس و لۆرین بۆ ئەو پەيوەندیەکان له گەل ئەلمانیا نەپچرین و بەرژموندیەکانی ئەوانیش بەردەوام بن.

کۆمارێخوازەکان لەسەر حوکم زāl بوون ئەوان سیاسەتی ولاتیان دەبرد بەرێو له گەل ئەو له لایەن پادشاهۆزەکانەوه دژایەتیان دەکرا، ئەو بوو پادشاهۆزەکان توانیان له 1873 حکومەتی کۆمارێخوازەکان بروخنین که بەسەرۆکایەتی تییر بوو له شوین ئەو مەکماهۆن دابننن که پادشاهۆزەکان و کاسۆلیکەکان پشنگیریان لێ دەکرد. بەلام نەیان توانی له بەر دەم گەشەکردنی کۆمارێخوازە میانرەوانەکان بوو هەستن چونکه له سالی 1875 دەستورێکی کۆماری بۆ ولات دانرا به پینی ئەو دەستورە دەسەڵات کەوتە دەست وەزیرەکان ئەوانیش بەرپرسیار بوون له بەر دەم پەرلەمان. ئەو ئەندەه نەبرد تا به پالێستی بۆرجۆزه کان کۆمارێخوازەکان له 1877 دەسەڵاتیان گرتە دەست.

له گەل ئەو هەش باری ناو مۆی فرانسای سەقامگیر نەبوو به هۆی پابەند بوونی ئەم سەقامگیریە به پەيوەندیەکانی ئەلمانیا _ فەرەنسی.

ئەگەر خەڵک چاوی بریینتە ئەلزاس و لۆرین به لام سیاسەتمەداران بروایان وابوو که هینشتا کاتەکان له بار نین بۆ گەڕاندنەو میان، ئەمەو زەمینه لەبار بوو بۆ بەدیار کەوتنی سەرۆکایەتیەکی دیماکۆگی که بتوانی هەستی جەماوەر دژی کەم و کوریەکانی حکومەت له بهجی نەگەیانندی پەيامەکی جۆش بدا، لێرەوه قەیرانی پۆلانگەر له کۆتاییەکانی هەشتاکانی سەدەیی نۆزدەهەم سەری هەلدا.

سیاسەتی حکومەتی فرانسای به ناراستەیی سیاسەتمەدار ی زیرەک (جۆن فری) ئەو بوو که لەناو کێشەیی ئەلزاس و لۆرین نەخولینەوه، بەلکو به هەر هەنگاو بنین، ئەمە دیارە که فرانسای بەرله روخانی له 30 ی ئاداری 1885 گرتبوو. به لام میللەت هەر پابەندی بوو میانە دەرکەوت، بانگەوازی بەرز

کردنەوی توانا سەربازیهکانی وڵاتی دەکرد لە پیناوی رازگار کردنی ئەلەزاس و لۆرین، رەخنەشی لە حکومەت دەگرت کە بەرامبەر بە ئەرکە نیشتمانیهکان کۆلی داو.

بۆلانگەر

بۆلانگەر توانی بگاتە پۆستی وەزیری جەنگ، پەنای بۆ شینوازی دیماکۆگی برد تا لایەنگەر بۆخۆی پەیدا بکات، سەرکردە فەرەنسیهکان درکیان بە مەترسیهکانی ئەو بزوتنەویە دەکرد، بۆیە تەنگیان پێ هەلچنی بۆلانگەر لە توانای دا نەبوو بەرگری لەم هێرشانە بکات، بۆئەوەی لێی رزگار بن بریاری دەستگیر کردنیان دا بە تۆمەتی خیانەتی مەزن، ناچار رای کرد بۆ دەروەوی فرانسای، تا لە 1891 خۆیکوشت. وەکو ئەوەی حکومەتی فرانسای لە هەشتاکانی سەدەی نۆزدەهەم تۆشی گەلێک قەیران ببوو، گەلی فرانساش لە ناوخیاندا دابەشی سەر ئەم قەیرانانە ببوو، یەکێک لەم قەیرانانە بۆلانگەر بوو. هەر وەها بەهۆی دریسفوس کە ئەفسەریکی جو بوو دابەشبوون رویداو ئەمانە هەموویان تۆمەتبار دەکران بە خیانەتی مەزن ئەمەش دیارە تەنها بۆ روکش کردنی بریارمکانیان بوو بەلام نوسەری مەزنی فرانسای ئەمیل زولا توانی بەرگە بگرت و بەرگری لە خۆی بکات لە ناووەوی فرانسای دەروەوی تا لە کۆتایی بیگوناھی خۆی سەلماند.

گەلی فەرەنسی دواي ئەو کۆستەي لەدەست ئەلمانیا بەسەری هات هەستیان بە بۆشاییهکی سیاسی دەکرد. دواتر کەشو هەواکانی وڵات لەبار بوون بۆئەوەی رۆبەرۆوی کیشەي تر ببیتەوه خەڵکەکه لە دلەر اوکیداو تا ئەو کاتەي دوبارە نامانجە سیاسیهکانیان دەگەڕێنەوه دۆخی سروشتی خویان. ئەم ئاواتەي فەرەنسیهکان هاتە دی کاتیک پۆینکاریه لە 1903 پۆستی سەرۆکایهتی وەرگرت. پۆینکاریه خەڵکی هەریمی لۆرین بوو، پیاویکی بەهیزی لە جۆری پلەیهک بوو، سەردەمی ئەم بە سەردەمی کۆتایی هاتن بە سیاسەتی بەرگری و سەرەتای سەردەمی گەمارۆ و گۆشەگیر کردنی ئەلمانیا دیتە ناسین، بە مانایهکی تر توانی دۆخەکان لە بەرژموندی فرانسای سەر مو ژیر کاتەوه.

پۆینکاریه لهوه دانیایا بوو که جهنگ لهگهڵ ئەلمانیایا بهر یوهیه بۆیه ههولێ ئەوهیدا که جهنگهکه هی فرانسایا بێ. داواشی له دهسهلات داران کرد نهخشهوه بهرنامهکانی سهربازیی فرانسایا بهر امبهر به ئەلمانیایا دهستکاریهکی بنهڕهتی بۆ بکهن. ههموو مان دهزانین که فاکتهری دهستپیشخهری و کتوبری جهنگ له سائهکانی دوا کۆستی 1870_1871 بهدهستی ئەلمانیایا بوو. بهلام له سهردهمی پۆینکاریه ئەمه گۆرا، ههولێ دروست کردنی هیزیکێ هیزش بهر له ناو جهنگهکی ئەلمانیایا دا لهگهڵ هیزیکێ بهر پهڕ چ دانوهی هیزشکانی ئەلمانیایا له فرانسایا، ئەمه له روی ئاماده کاریی کهرتهکانی سوپا.

بهر پهڕ سه فهرهنسیهکان بیریان له ئامانجهکانی جهنگ دهکردهوه، نهک لهسهڕ بنهمای گهراندنهوهی ههر دوو ههریمهکهی ئەلزاس ولۆرین وبهس بهلکو لهسهڕ بنهمای فراوانکردنی دهسهلاتی فرانسایا له ناو ئەلمانیایا به دهست گرتن بهسهڕ کهناری چهپی روباری راین، بهر پهڕ سه فهرهنسیهکان تا ئەو ئاسته برهوان به خۆوه بوو بتوانن ئیمپراتوریهتی نهمساو ههنگاریا ههلوهشینهوه، لهریگهکی هاندان و کار کردن بۆ سهڕ بهخۆیی نهتهوهکان. بهم شیهویه ئەلمانیایا پالپشتیکێ مهن له ناوهراستی ئەوروپا لهدهست دهدا، بهلام ئەمهیان ترسیکی لهگهڵ خۆی دههینا که له بهر امبهریدا روسیا هانی پۆلونیهکان بدات بۆ ههمان ئامانج، بۆیه فرانسایا ئاماده بوو له پیناو دۆستایهتی روسیا، گوێ له داخوازیه نهتهوایهتیهکانی پۆلونیان نهگری. بێ ئەوهی دهست له پهڕۆزه هی ههلوهشاندهوهی ئیمپراتوریهتی نهمساو ههنگاریا ههلهگری.

له روی برهوانی حکومهتی فهرهنسی به توانای خۆی وپهراى رهزامهندی ولاتانی گونجان (وفاق) و دۆستایهتی: روسیاو بریتانیا وهکو دوو ئیمپراتوری ئیمریالیستی دونیا دوا ئیمپراتوریهتی بریتانیا. سنوری دهسهلاتی ئەم ئیمپراتوریهته بریتی بوو له باکور و رۆژئاوای ئەفریقا. له جهزائیر وتونس و مهراکش و مۆریتانیایا سهنیگال وگینیاو(کهواتر به چاد ناسرا) مآلی و نیجرو فۆلتای باکور و کۆنگوی فهرهنسی، ههروهها له رۆژهلاتی ئەفریقا سۆمآلی فهرهنسی له دهر وازه بوو (باب المندب) و مهدهه غهشقەر، له ئاسیاش دهسهلاتی لهسهڕ هیندی چینیی فهرهنسی (قینتام و لاوس و کهمبۆدیا) داههبوو لهتهک ئەوانیش چهند دورگهیهکی پهڕش و بلاو.

بهرگری کردن لهم ههموو سنوره پان و بهرینهی دهسهلاتی فهرهنسی جیی مشت و مری کار بهدهستان بوو. بهدیدى سهڕکردهکانی فرانسایا بهر پهڕ سیاریتی گهراندنهوهی ئەلزاس ولۆرین له پینشینهی نهخشه سهربازیهکی حکومهت دابوو، به دیدی ئەمان دابهش کردنی سوپای فرانسایا بهسهڕ ئەم ههموو ناوچه پهڕشو بلاوه ئومیدی گهراندنهوهی ئەلزاس ولۆرین تیا دهچێ. بۆ فرانسایا باشتر ئەوهیه فراوان بوونی ئیمپریالزمیهکهی به شیهویهکی کاتی بووهستینی و جخت لهسهڕ لهشکرهکانی ئەلمانیایا بکات. ئەوهی ئەم کیشهیهی ئالۆز تر کردبوو، زیاد بوونی ریژهی دانیشتوانی فرانسایا بهر ریژهی دانیشتوانی ئەلمانیایا زیاد نهدهبوو، ئەمه بووه هۆکاری ئەوهی فرانسایا ناچار بێ کۆچهڕهکان له باکوری ئەفریقا و ئیتالیا و پۆلهندا قهبول بکات بۆ پهڕ کردنهوهی کهمی ریژهکه و کریکاری.

ئەوئەي لەم كىشەيەي كەم دەكر دەو جەزائير بوو بە رېژەيەكي بەرچاوبەشداريي لە چەكداري و پەيدا كردنى هيزى كريكاري لە فرانساي كورد چونكە باري كەسايەتي وگوزەرائى ژيانى رۆژانەو ئاستى نابوورى وپيشەسازى لەفرانساي بە رادەيەك بوو خەلكى بوخو رادەكيشا، لە ستيەكي كۆتايى سەدەي نۆزدەهەم فرانساي ببوو قىبلەگاي ئەوانەي بەدواي كارو خوش گوزەرائى دا دەگەران ديارە پيشومچونى پيشەسازيش لەم بووارە رۆلكى كاريگەري بوو.

بەهۆي ئەوئەي فرانساي بەشنيكى زۆري لە زيرى يەدەكي هەبوو مەترسيى برسنيى نەبوو وەك مەترسيەكانى ئىتاليا و برىتانىا لەم بووارە، ئەمەش بو سروشتي چاوكەكانى سامانە نەتەوايەتيەكان دەگەرئيتەو، فرانساي و لاتىكى بە پيت و بەر مەكتە و لاتىكى كشتوكالى و پيشەسازى يە سەرەراي ئەمەش فرانساي بە و لاتىكى بەر هەم هينەري كەلوپەلە جوانكارىەكان (كەماليەكان) دەژميردرىت كە لاي بۆر جوازەكانى ئەمەريكا و ئەوروپا بايەخي پى دەرا، ديسان بەهۆي رۆلي گرنكى زمانى فەرنەسى و جوانى سيمو سروشتي فرانساي _ ناو لە پاريس نرابوو شارى رونكى _ فرانساي بوو جىي سەرنجى مليونەها گەشتكار و خويندكار، سألانە گەشتكار رويان تيدەكرد ئەمەش بو فرانساي داهايتىكى باش بوو بەم هۆيەو چينى بۆر جواز سودمەندى يەكەم بوون بوونە نمونەي رەوشت پاكي و رەفتارى كۆمەلايەتيى بەرز، نمونەيان لەسەر دەهات. لە نيوان رەوتى بۆر جوازي سەرمایەدارى گەلى فەرنەسى و رەوتى عەسكەرتارى ئيمپريالىزمىي فرانساي، بزوتنەويەكي سوشىالستىي دژى هەردوو رەوتەكە سەري هەلدا. سوشىالستەكان دژى خەرج كردنى پارە بوون لە بوواري خۆپرچەك كردن، رەخنەشيان لەو بووارانە دەگرت كە بو روسيا لە فرانساي رەخسابوونبو ئەوئەي بەم شيوەيە سودمەند نەبي، بە گوتەي ئەوان ئەم و لاتە كۆنەپەرسە شايەنى ئەو يارمەتيانە نيە.

لە پشت ئەم بزوتنەو سوشىالستىيە بەرەيەكي بەهيز هەبوو كە يەكەيتى گشتىي كريكاران) بوو بەلام بۆر جوازيەتي حوكمدار لە فشارەكانى كريكاران و سوشىالستەكان بەهيز تريبوو، نەيان توانى چۆكى پيدابەن، حكومەت لە تواناي دابوو بەهيز مەو رەبەر ووى هەردو لايان ييتەو بو كپ كردنيان. ئەمەو سوشىالستەكانى فرانساي بەو رادەيە شۆرشگير نەبوون كە بريارو راکانيان لە سەروى نامانجە فەرنەسيەكانەو بەگرن و نامانجەكانيان بەرەو سوشىالستىي جيهانى بەرن، ئەوئەدي نەبرد كاتىك جەنگى يەكەمى جيهانى هەلگيرسا لايەنگرى خويان لەگەل حكومەت راگەياند.

روسيا

روسيا فراوان ترين و لاتى (ويفاق) گونجان بوو²⁸ لە رۆژەلاتى ئەوروپاوه تا مەنشوريا و كۆرياو چينى دابوو بەر خو. بەم شيوەيە دەبوو تاقە و لاتى ئەوروپىي بەستراو بە رۆژەلاتى دور. بەلام لە رويكى ترەو جياوازيى هەبوو لەگەل و لاتەكانى ترى (ويفاق) (فرانساي و برىتانىا) بەهۆي لەو ديو دەريا خاوەنى ئيمپراتورىيەت نەبوو.

²⁸ رويەرمەكى بە قەدەر رويەري ئەمەريكاي باكورە

دهسه لاتهکانی قهیسەر ره‌ها بوون. سهدی نوزدههم زور قهیسەری به‌خووه بینی که ههموویان سته‌مکاری توندرو بوون. به‌لام نیقولای دووم که شورشی 1917 له سهردهمی به‌ریا بوو و نه‌وی خانوادە (رۆمانوف) ی له ناو برد له ههموویان که‌متر سته‌مکار بوو، له‌ههمووشیان پتر خەلکی خوی خوش ده‌ویست، پیاویکی به‌دل بوو حزی له چاکه ده‌کرد بۆ گه‌له‌که‌ی، تهنه‌ها نه‌بوو پیاویسته‌کانی حوکمی نه‌و سهردهمی نه‌دەزانی مهرجی پیاویستی تیان‌ه‌بوو بۆ حوکمرانی و لاتیک‌ی و هکو روسیای نه‌و سهردهمی سهره‌تاکانی سهدی بیسته‌م، که پیاویستی به‌ پیاویکی به‌هیزی پشت نه‌ستور به‌ گه‌له‌وه هه‌بوو، به‌کیکتر له که‌مو کوریه‌کانی، به‌ پنی پیاویستی چاکسازی له ناو رژیمی حوکم نه‌ده‌کرد که و لات بگه‌یه‌نینه‌ ناستی و لاتانی سهردهمی له دیموکراسی یا نیمچه دیموکراسی.

قهیسەر له کۆشکه‌که‌ی خوی ده‌ژیا په‌یوه‌ندیه‌کی نه‌وتوی به‌ گه‌ل و ره‌ش و روتوه‌ نه‌بوو له پیاویسته‌کانی گه‌ل شار‌ه‌زا نه‌بوو، په‌یوه‌ست نه‌بوو به‌ ئومیده‌مکانیان، بۆیه له توانای دا نه‌بوو هه‌ست به‌و بیروکرانیه‌ بکات که به‌سەر دام و ده‌زگا حکومیه‌کان و به‌سەر نه‌ستوی مه‌ته‌وه زاله هه‌ستی به‌ نازار هکانی چینی هه‌ژار و کریکار و جوتیاران نه‌ده‌کرد زانیاری له‌سەر باری گوزهرانیان نه‌بوو که تا چ راده‌یه‌ک به‌ که‌سادی و نه‌ه‌مته‌ی ژیان به‌سەر ده‌بن.

خه‌لک رقیان له قهیسەر بوو نه‌م رق لیبونه‌ پر بوو له بیزاری له ده‌ست و په‌یوه‌نده‌کانی کۆشکی قهیسەر له شکۆمه‌نده‌کان له ههموو سوومه‌نده‌کان. نه‌وان چیرۆکی گه‌نده‌لی و ته‌ره‌نتی کردن به‌ پارو پوی میلیه‌تیان ده‌زانی، هه‌روه‌ها نه‌و چیرۆکانه‌ی له‌سەر خه‌رجیه‌ته‌کانی راسپۆتین له کۆشکی قهیسەر و نه‌میره ده‌سترویه‌کان و نوبه‌لاکان و ته‌نانه‌ت نه‌فسه‌ر هکانیش، نه‌مانه ههموو بوونه هوی به‌رگری نه‌کردنی گه‌ل له کۆشک و قهیسەر، له نه‌نجام قهیسەر بۆ هه‌تا هه‌تایه‌ روخا.

نه‌وی زیاتر قهیسەری لاواز کرد نه‌بوو که هه‌یچ کاتیک ناماده نه‌بوو چاکسازی بکات تهنه‌ها له ژیر فشار دا نه‌بی.

مه‌زن ترین هۆکاری په‌ره نه‌سه‌ندی ده‌ستور له روسیا بوو، بنکه‌ی جه‌ماوه‌ر له جوتیار و کریکاره‌کان پیکه‌تابوو نه‌مانیش له‌و په‌ری برسیتی و هه‌ژاری و نه‌خواینده‌واری دابوون ناماده‌نه‌بوون کار بۆ گۆرانی ده‌ستور بکه‌ن که‌هه‌چی نه‌وانی تیا نه‌یه، گرنگیان به‌م مه‌سه‌له‌یه نه‌ده‌دا تهنه‌ها نه‌وی لای نه‌وان گرنگ بوو باش کردنی باری ژیانیان بوو، نه‌گه‌ر به‌شداریشیان له ههمووار کردنی ده‌ستور بکردبا تهنه‌ها له بر گه‌یه‌کی که‌م به‌ها به‌شدار ده‌بوون. نه‌رینه‌ه‌کان زیادیان کرد نه‌و هه‌ریمانه‌ی نوبه‌لاکانی لی حوکم ران بوون به راده‌یه‌ک خه‌لکی هه‌ژاریان ده‌جه‌وسانده‌وه ده‌توانین بلین جوتیار و هه‌ژاره‌که و هکو کۆیله ده‌ژیان، ته‌نانه‌ت که‌لیساکانیش که ده‌بووایه له‌ته‌ک داخوایه‌کانی چینی هه‌ژار و جوتیار بوو هه‌ستی، داوایان لیده‌کردن پشی یان هه‌بی نه‌م سته‌مکاریه‌ و هکو دیفاکتو قه‌بوول که‌ن.

نهگهر گوزهرانی کریکارهکان له جوتیارهکان کهمیگه باشتر بیئو جیاوازیهکه زور کهم بوو. کیشه کومه لایهتی و تهنروستی و خوراکیی کریکاران له شار زور مهزن بوون کهس له فهرمانگهو کوشکی قهیسهر گونیان له داخواریهکان نهدهگرتن. حکومت گرنگی به ههلسانهوی پیشهسازی دها بیئو نهوی چاوئیک به سیستهمی حوکه دا بگئیرتیهوه که لهگهلئهم گورانانهی بهرهم هینان نهده گونجان.

گهروه بازرگانهکان به شیوهیهکی گشتی یا جو بوون یا بیگانه. کومپانیا مهز نهکان _ دامهزراوی نیستا _ بهدهستی ئهوان بوون، کاتیک حکومت ههولی بهرهم پیش بردنی پیشهسازی دها خوی لهبهردهم پیوستیهکانی سهرمایهوه ئهقلی بهتوانا دهبینی که کارگه مهز نهکان ببهن بهرئوه، ئههه ناچاری دهکرد دهرگای ولات لهبهردهم سهرمایههاری بیگانه بخاته سهر پشت.²⁹ ئیمپراتوریهتی روسیا له ناوهوه کیشهیی نهتهوایهتی ههبوو که توشی گيرو گرفتیی ناوهوه و دهروهیهان دهکرد لهوانه، فنلهندیه کاسولیکهکان له باکور و پولهندیه کاسولیکهکان له روثناوا رقیان له حوکهی روسیی ئهسهدهوکس دهبووهوه، ئومئیدیکیان به شکستهکانی روسیا ههبوو تا به نامانجه نهتهوایهتی کانیا بگهن.

بهلام کهمه نهتهوایهتیکانی تر وهکو قهوقاز وتورک ومهگول به ژماره زور بوون بهلام دواکهوتو بوون ئهوه نهبوون ناوهکه بشلهقتین.

کهمه نهتهوایهتیکانی فینلهندی وپولونی وقهوقازی وتورکی ومهگولی ههیهکه ههریمی تاییهتی خوی ههبوو لئی کوبوونهوه، بهلام کهمه نهتهوایهتی جو له شارمکان پهرش و بلاو بوون، ههموویان سهرمایههاری و دهولهههاری بوون کاریان کردبووه سهر سیاسهته نابوریهکانی دهروهوی روسیا.

کهلینیکی مهزن کهوته نیوان گهلی جو و حکومتی روسیا بههوی پا بهند بوونیان به بزوتنهوه نهتهوایهتیکیان، له ئودیسیا کوملهیهک دامهزرا بو کوج پیکردنی جوهمکان بو فلهستین به ناوی (دوستانی جو).

له ماوهی سالهکانی دوایی سهدهی نوزدهههم مهودای خویندن و فیربوون بهرفراوان بوو کومه لیک خویندنگا و زانکو کرانهوه، بهلام نهگهر ئههه به روبهری بهرفراوان بوونی ئیمپراتوریهتی روسیا بهراورد پی بکهین که به شیوهیهکی بهرچاو ههموو شوینهکانی گرتبووهوه دهبینن ئهم خویندنگا نویانه ریژهیهکی زور کهم پیک دههینن.

ئهوهی جیی سهرنج بیئو ههلسانهوهو پهسهندنهیی پیشهسازی و فیربوون به شیوهیهکی دیار تهنها ههندیک له شاره مهز نهکانی گرتبووهوه له وانه (سان بتروسبورگ) ی پایتهخت له شاره وهندیکی شاری تری روسیا به ریژهیهک ماموستاو زاناو بیرمهندی مهزن وهدهر کهوتن روثنامهگهری و چاپهمنی ههموو ئهو شارانهی گرتبووهوه، ئههه ویرای ئهو فشارانهی سهر روناکبیر و روثنامهکان.

²⁹ لهه بوواره فهرههنا سهرمایهیی و پسپوری پیشکمش کردن که به هویهوه، روسیا توانیی گه لیک له پروژمکانی جیهه جی بکات

چەند دەيەك بەر لە جەنگى يەكەمى جيهانى بووژانەويەك لە بوواری نوسين و بيرکردنەوهدا، روسیای داگرتیبوو ئەمانە بوونە ھۆی دروست بوونی رھوتی بیرى گشتى بى ئەوھى لە پەنایەوھ بیری نەتەوايەتى دروست بى كە ھەموو وڵاتى روسیا بگرتەوھ لە مەنشوریاوھ تا روسیای سپى و پۆلەندا و فنلەندا و قەرم و تورکستان.

ئەوھى بووھ ھۆی دروست نەبوونی بیری نەتەوايەتى، دەست گرتنى نوبەلاكان بوو بەسەر دەسەلاتى ھەرىمەكان و پيادە کردنى شىوازی ستەم و زۆردارى لەگەڵ جوتيارانى ھەرىمەكان كە وینەيەكى رونيان دەر بارەى نیشتمان لا دروست نەبى.

بەلام دەرکەوتتى چەند ناودارىكى بەتوانا كە بوونە جيبى چاوى خەلك ئەوانيش لە بوواری مۆسيك و ئەدەب دا بوون لەوانە (تۆلستوى) بە لوتكەى ئەدەبى نیشتمانى دەناسرى، ھەروەھا راسپۇتین ی ھاوسەردەمى كە گیانى رەخنە و بەر اورديان بووژاندەوھ.

رھوتە ھزر وانیەكان زەمینیەكى لەباريان لە روسیا دە بینی: بەتايەتى بیری پيشكەوتنخوازی سۆشیاىستى بە ھەموو شىوھ میانرەو و توند رەوكان يەوھ، ئەوھوو گەل ئامادەبوو لە 1905 شۆرش دژى حكومەتەكەى بكات بەلام ئەو كات حكومەت بە شەرەكانى ژاپونەوھ خەرىك بوو.

كارىكى ئاسايى بوو كە قەيسەر بە ناگر و ئاسن ئەم شۆرشە كپ كاتەوھ چونكە ھىچ بەرنامەيەكى رازى کردنى نەياران لە ئارادا نەبوو ديسان دەسەلات داران ئامادەى ئەوھ نەبوون گوى لە داخوازیەكانى كرىكار و ھەزاران بگرن، بۆیە بە ناگرو ئاسن حكومەت وەلامى شۆرشى داپەوھ ئەوھ بوو رودای خویناوى روپان دا لە 22ى جەنێوھرى 1905.

ھەر كە ھەوالى ژىركەوتنەكانى روسیا بەرامبەر بە ژاپون بلبووونەوھ، قەيسەر ناچار بوو سەر بۆ داخوازیەكانى گەلى روسى دا بنەوینى، لە 30 ی ئۆكتۆبەرى 1905 لە بەیاننامەيەكدا جوړىك لە دەسەلاتى بە پەرلەمانى وڵات بەخشى، بە پشت بەستن بەم بنەمايە ئنجومەنى (دوما) دامەزرا. لەم ئنجومەنە ھەندىك كەسايەتییى خاوەن بیری نازاد و پيشكەوتوى تياكەوت، بەلام بەھۆى پابەندبوونی سوپا بە بىروكراسیەتى قەيسەر مەھيان توانى ھىچ كارىگەر يەكى ئەوتۆ لەسەر سىياسەتى ناوھ و دەر مەوى روسیا ئەنجام بەدن، چونكە قەيسەر باكى نەبوو ھەر كاتەى مەترسىی لى بنیشتا يە ئەوا پەرلەمانى ھەلدەوھشاندەوھ.

لە سالاھەكانى بەرابرى چەند پارتيك سەريان ھەلدا بە شىوازی جيا جياوھ : (ئۆكتۆبەريەكان) سەر بە بەیاننامەى ئۆكتۆبەر بوون كە لە سەر مەو ئاماژەمان پىنى داوو. بانگەوازی دامەزراندنى حكومەتییكى بەھىزيان دەدا لە چەشنى حكومەتى پروسیا.

2_ قهيسهری روسيا و حکومتهکهی له پهرسهندنې بهر ژه ونډیهکانی نلمانییا له ناو نیمر اتوریتهی عوسمانی نارحمت بوو به تاییهت هیلی ناسنینی که بهرلین ونهسیتانهو بهغدا و بهسرهی بهیهکهوه بهستبووه، هاوردهکانی دهولتهی عوسمانی له نلمانییاوه پهریان سهندبوو نلمانییا دهستی بهتهواوتهی خزاندهبووه ناو دهولتهی عوسمانی و نیمر اتوریتهکهی هاوکاریی سربازیو نابووریی پتهویان ههجوون نهمسهری نلمانیی راهینان و مهشقیان به سمریازه تورکهکان دهکرد نهمهش مایهی مهترسی و نارحمتی بوو بو روسیا، نامانج له چالاکیهکانی نلمانییا ریگهگرتن بوو له بهردم مهودا زیندوهکانی روسیا و دست گرتن بهسمر بهنداوی دهردهنیل و بسفور، نهمهش له لایمن روسیاوه به هیچ شپوهیهک مایهی قهبول کردن نیه، که نامادهیه له پیناوی دا ههموو ههلویتیک وهرگرئ.

3_ حکومتی قهيسهر مهبهستی لهم هاوپهیمانیی لهگهل فرانسوا و یفاقی لهگهل بریتانیا هاندانی بزوتنهوی (دانیشگای سلاقی) بوو بو بهچالاک کردنی و لهبهریهک ههلوهمشاندنهوی نیمر اتوریتهی نهمساو ههنگاریا بوو بو نهمهوی بهر دهستی روسیا له بهلکان خوش کات. نهمانه نومیدهکانی قهيسهر و حکومتهکهی بوون بهم نومیدانهوه بهشداریی له جهنگی یهکهمی جیهانی کرد.

نلمانییا

نلمانیای یهکگرتوو دهولتهیکی ساواو گهنج بوو شانازیی به میژووی کون و تازهی خویمهوه دهکرد که زنجیره سهرکهوتتیکي بهدهست هینابوو. گهلی نلمانییا بو پیدا کردنی پاروی نان و ودهست هینانی مافی نهتهوايتهی لهسهر خهباتی تال راهاتبوون، بههویمهوه گیانی لهشکرداری له ناخیان روابو، رژیمی نلمانییا دهسکهوتی باشی بو نلمانییهکان ودهست هینابوو گهلی نلمانییاش بو حکومتهکهی گویرایهل و به بروا بوون، گومانیان له تواناکانی حکومت دا نهبوو که روبهرووی ههموو ناستهنگهکان ببینهوه، نهم بروایه له سهردهمی بروسیا له سدهی ههژدهههمهوه که چهندين پادشاو فهرمانداری بهناوبانگ، سهرکهوتن و پالموانیتیی بی وینهیان له پیناوا نلمانییا و نلمانییهکان نواندوه. گومانی تیانیه که فردریکی مهن و بسمارک بهر پرسن له راهینانی گهلی نلمانیی له گویرایهلی و پابهند بوون به گیانی نیشتمان پهروهری، نهم دوو سهرکردهیه تارادهیهک بهتوانا و بلیمهت بوون ههلویتستهکانیان و مکو نهفسانه دهگیرنهوه، لهگهل نهمهوی له ریبازی دیموکراتی شارهزایهکی نهوتو نهبوون بهلام دهسکهوتی مهنیان ودهست هینابوو.

له نهمجامی نهم گورانه میژوییه له سروشتی فهرمانداریتی نلمانییا، گهلی نلمانییا بهر له سالهکانی 1970³⁰ پیش نهمهوی کاربو دیموکراسی بکهن کاریان بو یهکگرتنهوی نلمانییا کردوه، لیرهوه نهوکاتهی دواي یهکگرتنهوی نلمانییا جوریک له حوکمی پهراهمانی بهگهل درا نهم پیدانه هی حکومت بوو نهک له

ئەنجامى ھەولەكانى گەل ھاتىبىتە دەست ئەوھى راستى بى گەل شانازىي بە حوكمى جارانى بروسىيى دەكرد _ سەرھراي ستم و زۆردارىي _ چونكە دەسكەوتى باشى بۆ ئەلمانىا و دەست ھىنا بوو . بۆيە دەسەلاتى ئىمپىراتورى ئەلمانىاي يەكگرتو پان و بەرىن بوو ، دەسەلاتى راوئىكارى رايخ بۆ مانەوھى لەسەر دەسەلات پىشتى بە ئىمپىراتور بەستبوو نەك ئەنجومەنى دەولەت (رىخستاج يان بندسرات). ئەنجومەنى رىخستاج لە رىگەي گەلموھ دەھاتە ھەلئىژاردن ، بەلام زۆربەي ئەندامەكانى لە بۆرجوازي وئوروستوكراتى بوون .

بندسرات ، ئەندامانى نوئىنەرى و لايتەكانى ئەلمانى بوون . بروسىيا 2/3 ى ئەندامەكانى ھەبوو ، ئەمە لە چاكەي خۆي بوو دانى بە يەكپەيتىي ئەلمانىا نا ، زۆر لە ولايتە بچوكەكان لە گەردونى بروسىيا دەخولانەوھ ، چىنى فەرمانرەواش بروسى بوون ، ھىچ برىارىك دەر نەدەكرا ئەگەر بروسىيا رازى نەبووايە ، دىسان چىنى بۆنكزى بروسى لە سوپا بالآ دەست بوون ، قەيسەر و حكومەتەكەي بەرامبەر بە ھىچ روداويك نەدە ھەژان تەننەت بە سۆشالېستە ركابەرەكانىش .

حكومەتى ئەلمانىا بە رادەيەك بەھىز بوو كە توانىي ھەموو بزتنەوھكان سەركوت باكت ، ئەم بزوتنەوھ سۆشالېستىيە لە سەردەمى بسمار كپ كرا بەلام ولھالم ى دووم كە لە 1888ھاتە سەرتەختى پادشايتى گەنجىكى پىرلە وزەو چالاک بوو ھەولى دا ھەموو چىنەكانى گەل لە دەورى خۆيان كۆكاتەوھ ، لىرەوھ بسمارك فشارى سەر بەرھەلستكارانى كەم كردهوھ ، بەم كەمكردنەوھىيە ژمارەي بەرھەلستكاران زىاد بوو ئەمەش رىخۆشكەر بوو تا ولھلم لە بسمارك رزگار بى ئەوھبوو لە 1890ھ لە سەر پۆستەكەي لا برد . بەلام ئەم كارە ئاستى بزتنەوھى سۆشالېستى پى بەرز نەبووھ .

بەرستى پارتى سۆشالېست دواي روخانى بسمارك پەرەي سەند ، بەلام نەبووھ فاكترەي زال ، چونكە لەلايەن بەشكىكى زۆرى گەلە ناپەسند بوو .

1_ بەھۆي ئەوھى دژى سياستى پىرچەك كردن و كۆپەركى سەربازيەكان بوو ، لەلايەن فەرماندەكانى سوپا ناپەسند بوو .

2_ لەلايەن بازرگان و دەولەمەندەكانىشەوھ ناپەسند بوو بەھۆي بانگخوازيەكانى بۆ بەرز كردنى رىژەي باج .

سەربارى ئەم وئەو پارتىكى شۆرشگىز نەبوو ، بەلام كارى بۆ ئەو دەكرد كە ئەلمانىا لە سەروى ھەموو كەسپىك بى ، بۆيە لە پىشتگىرى كردنى جەنگ دژى ولاتانى (ويفاق) نە دەسلەمىنەوھ .

گەلى ئەلمانىا بە بەرورد لەگەل گەلانى ئەوروپا يەكگرتو بوون تەنھا لە گەلى ئىنگلىز نەبى دەنا لە ھەموو گەلەك يەكگرتوتر بوون ، لە ناوھە ھىچ كىشەي كەمە نەتەوايەتتى ئەوتويان نەبوو ، كەمە نەتەوايەتتى

دانىمارك لە شلزويچ و پۆلەندى لە بروسىيا و فەرنسىيەكان لە لۆرىن و ئەلزاس بوو ئەوانە ھەمووى پەرش و بلاو بوون لەيەك نزيك نەبوون ، رىژەي 7% دانىشتوانيان پىك دەھىنا .

بهره‌ی ناو‌خوی ئەلمانیا بەم شیوێه پارێزراو بوو بە‌لام بۆ بەرگری کردن له سنورەکانی کیشە‌ی هەبوو، ئەمە سەر‌ه‌رای بە‌هیزی ئەلمانیا که خاوەنی باشترین سوپای زەمینی ئەوسا بوو. ئەو‌ه‌ی له بەردەم ئەلمانیا کیشە‌بوو بەرگری کردن له سنورە دورو درێژە‌کە‌ی بوو، ئەلمانیا وە‌کو هیزیکی زە‌بە‌لاح هاتە ناسین دوژمنی زۆربوو دە‌بوو‌ایه هیزیکی زۆریش بۆ پاراستنی سنورە ناو‌ه‌لاکانی تەرخان کا ئەمە به پیچە‌وانە‌ی بریتانیا بوو ئەم بە‌هۆ‌ی کە‌شتیگە‌لیه‌وه سنوری دە‌ریای دە‌پاراست زۆر به ئاسانی دە‌یتوانی خالی دابە‌زینی هیزە‌کانی دوژمن دیاری بکا و رێگە‌ی پێ‌نە‌دا دە‌رباز بێ، له توانای کە‌شتی گە‌لی بە‌ریتانی دابوو کە‌نارە‌کانی دە‌ریای مانس و دە‌ریای باکور زۆر به ئاسانی بپاریزی بێ ئەو‌ه‌ی هیزە‌کانی لە‌ناو ببرد‌رین.

فرانسا دُنیا بوو که ئەگەر ئەلمانیا هیزش بکاته سەری له سنورە‌کانی بە‌لژیکا و سنورە هاو‌بە‌شە‌کە‌ی له رۆژ‌ه‌لات هەو‌لی داگیر کردنی دە‌دا، لە‌ه‌وش دُنیا بوو که ئیتالیا هیزش ناکاته سەری هە‌رو‌ه‌ها ئیسپانیاش، بە‌لام ئەلمانیا ناچاره له دوو بە‌ره‌ی لە‌یه‌ک دوور هیزش بکات، بە‌ره‌ی روسی و بە‌ره‌ی فەرە‌نسی، دە‌بوو‌ایه ئیمپراتۆریه‌تی نە‌مساو هە‌نگاریا بە‌ره‌ی روسی بگرته ئەستۆ، بە‌لام هە‌لگیرسانی شۆرش و دروست بوونی نا‌ئارامی له بە‌لکان دە‌بوو‌ایه دە‌ست به هیزیکی زۆر‌ه‌وه بگری بۆ چاودیری کردنی ناوچه‌ی بە‌لکان. باشترین بە‌رنامە بۆ هیز‌شە‌کان، بلیمە‌تی سەر‌کە‌وتنە‌کانی ئەلمانیی رابردو (فون مۆ‌لتکه)‌دا‌ی نابوو، ئەو کاتە‌ی داوای له فەرمانده ئەلمانیە‌کان کرد بۆ ماو‌ه‌ی شە‌ش حە‌فته کار لە‌سەر سوپای فەرە‌نسی بکە‌ن بۆ ئەو‌ه‌ی بتوانن به خیرا بە‌رمو بە‌ره‌ی روسیا وەر‌چە‌رخین، ئەلمانیا پشتی به شە‌ری کتۆپر دە‌بە‌ست. بارو دۆخی پێ‌دانی خۆراک و تە‌فاقی سە‌ربازی وای پێ‌ویست دە‌کرد که شە‌رە‌کان زوو به‌خیرا تە‌واو بن بۆ ئەو‌ه‌ی درێژە نە‌کێشن و گە‌مارۆ نە‌خ‌رێتە سە‌ریان چونکه زۆر‌بە‌ی ئەم خۆراکانه له دە‌رمو‌ه‌ی ئەلمانیا دە‌گە‌یشتن شونینی ئە‌مبار کردنی له سالییک یا دوو سالی زیاتر نە‌بوو.

له تواناشی دانە‌بوو پشست به بە‌رو‌بوومی موسته‌عمرە‌کانی بیه‌ستی چونکه بۆی نە‌دە‌کرا شکست به کە‌شتیگە‌لی بریتانیا بینی، له روی ئابووری‌ش‌ه‌وه هاو‌پە‌یمانە‌کە‌ی ئیمپراتۆریه‌تی نە‌مساو هە‌نگاریا له‌و ئاستە‌دا نە‌بوو بتوانی هاو‌کاری بکات چونکه ئە‌میش گیرۆدە‌ی کیشە‌ی خوی ببوو. ئەم کاره ئەگەر درێژە‌ی بکێشبا زۆر له توانا‌کانی ئەم مە‌زنتر بوون.

له 1914 ئەلمانیا پرۆژە‌ی کە‌شتیوانیی تە‌واو کرد که کە‌ندری (بە‌نداو) (کییل) بوو ئەم کە‌ندره توانایه‌کی سە‌ربازی مە‌زنی به ئەلمانیا به‌خشی کە‌شتیگە‌لی یە‌کانی له بە‌لتیق و دە‌ریای باکور به‌یه‌ک‌ه‌وه گە‌یاندن.

ئیمپراتۆریه‌تی نە‌مساو هە‌نگاریا

ئەگەر روسيا بۇ ولاتانى (ويفاق) وەكو ئەسپى دۇراو وا بوو، ئەوا ئىمپىراتورىيەتى نەمساو ھەنگارىيا بۇ ئەلمانىيا بوو ھەمان شت. وەكو ئەلمانىيا ھەندىك تاييەتمەندىي ھەبوون بەلام كىشەكانى رۇژ بەدوای رۇژدا روو خەراپى دەچون، ئەو جەنگەي ھەموو دونيا لە چاوەروانى دابوون لە نۆوان فرانسوا ئەلمانىيا روبدات، تائەوكتەي بە ھەزى ئەلمانىيا نەبوو روى نەدا، دوای ئەوہى توانىي يەكئەتئىي ئىمپىراتورىيەتى نەمساو ھەنگارىيا ي ھاوپەيمانى بپارىزى.

بەر لە سەدەي نۆزدەھەم ئىمپىراتورىيەتى نەمساو ھەنگارىيا وئەيەك بوو لە وئەي ئەو ئىمپىراتورىيەتە كوئانەي لە چەندىن نەتەو ھەزى رەگەزى جۇراو جۇر پىكەتەبوو ھىچ شتەك كۆي نەدەكر دنەو تەنيا لايەنگرى بۇ ئىمپىراتور نەبى ئەوئەي بەھۆكارى سياسى و ئەتەنى و ئابوور يەو بوو. لە ميانەي سەدەي نۆزدەھەمئەي كە بەسەدەي سەردەمى نەتەو ھەكان ناسرا، بارودۇخەكان بە تەواوتەي گۇران بەلام ئىمپىراتور لەسەر ھەمان دۇخ و شىوازي خۆي مايەو مەبەستى بوو ھەر لە ژىر دەستى خۆي بمىننەو، دوای ئەوہى لە سالانى پەنجاكان لەدەست ھاوپەيمانى باكورى ئەتلەس شەكستى زۆرى خوارد ولە 1866 لەدەست روسيا رۇئەي ئىمپىراتورىيەت گۇراو بە پادشا نشىنى دو قولى.

سىستەمى پادشانشىنى دوو قولى لەسەر بنەماي دوو دەولەتى نەمساو ھەنگارىيا دامەزرا ھەريەكەيان دەستور ورژىم و بەرئو ھەردن خوجئەتئىي تاييەتەي خۆي ھەبوو كاروبارى بەرگري و سياسەتى دەرەو لە پەسپورى بەرئو ھەردن ئىمپىراتور بوو.

سەربارى ئەمە پىكەتەكە لە نەمساي و ئەلمانى ولە ھەنگارىيا چەندىن كەمە نەتەوايەتئىي ترى چالاک ھەبوون:

1_ چىكەكان لە بۇ ھىميا.

2_ پۇلۇنيەكان لە گامبيا.

3_ سلاڤەكان لە باشورى ئىمپىراتورىيەت.

4_ كرواتيەكان لە باشورى ئىمپىراتورىيەت.

5_ ئىتالىەكان لە ترەنتىنۆ.

ئەم كەمە نەتەوايەتئەنە زۆرىنەي دانىشتوانى پادشا نشىنەكەيان پىك دەھىنا.

كىشەي كەمە نەتەوايەتئەكان لە كىشە ھەمىشەيەكانى پادشانشىن بوو، ستەم وزۇردارىي ھەنگارىيا بەرامبەر بە كەمە نەتەوايەتئىي سلاڤى مەزنترىن مەترسىي پەيدا كر دبوو ئەمە بۇ ولاتانى (ويفاق) گونجان دەر فەتئىكى باش بوو تا دەست لە ناو ھۆي و ھەردەن بە ئومئىدى لەناو بردنى پادشانشىنى دو قولى، زۇر جار ناويفاقى لە نۆوان ھەنگارىيا و نەمسا لەسەر سياسەتى بەرئو ھەردن دروست بوو بۇ ئەوہى ولات لەم تەنگرئەيە دەر باز كات بەلام ديارە بى سود بوو.

ئەگەر لەگەڵ ئەم كېشە داھاتی تاكى سلاڤى زياديان بكر دبا بۆى ھەبوو سلاڤيەكان بەرگەى ستەمى
ھوكمرانى ھەنگارىايەكان بگرن، بەلام نابوورى و لات لە خەراپەو بە خەراپتر ھەنگاوى دەنا سەرمايەو
كەرسەتى خاوەن لە كەم بوون دابوون ھاتو چۆ گرافتيان تى كەوتبوو بەھۆى نالەبارى دۆخەكانى كۆمەلایەتى
پيشكەوتنە كانى پيشەسازى لە مەترسى دابوون. ھەموو سەرمايەدار و خاوەن كۆمپانيو مولكدارەكان يا
نەمسايى بوون يا ھەنگارىايى كرىكارو ھەزارەكانىش سلاڤى بوون ئەم فاكتەرەنە بوونە ھۆى ئەوھى لەتەك
كېشەكانى نەتەوايەتى كېشەى دادپەروەرىيى كۆمەلایەتئيش ھەين. سەركر دە خۆجئەكانى نەتەوايەتى
نامادەبوون يارمەتى دەرەكى وەرگرن بۆ ئەوھى لەم ستەمو زۆردارىە رزگارىان بى ئەو يارمەتى
وەرگرتنە، حكومەتى ئىمپىراتورىەتى دو قولى بە خيانەتى نىشتمانيان دەزانى.

حكومەتى پادشانشىنى دوو قولى ھەولى زۆرى دا بۆ ئەوھى ئىمپىراتورىەتى فرە نەتەوہ يەك بخا بەلام ئەم
بىرۆكەيە بەر لەوھى بىرۆكەيەكى پراكتىكى بى بىروكراتى بوو. كاتتىك وىستى زمانى ئەلمانى بەسەر
ھەموو كەسانى ئىمپىراتورىەت دا بسەپئى، لە لايەن نەتەوہكانەوہ روبەرەوى بەرگرى و نازەزايى بوو و
ھەولەكان سەر كەوتو نەبوون.

بەم شئوہيە كېشە ناوہخويەكان بەسەر نەتەوہكاندا دابەش بوون كە بوو ھۆى ئەوھى پادشانشىنى دوو قولى
نەبئتە خاوەنى يەك گوڤتار بەرامبەر بە مەترسىەكانى دەرەكى ھاورا نەين، ئەگەر جەنگىك روبردات ناسان
نەبوو چەمكىكى نىشتمانىيى ھاوبەش بۆ ھەموولايەك بدۆزرتەوہ.

زال بوونى ئەم فرە كەمە نەتەوايەتيە ببووہ مايەى ئەوھى لە توانادا نەبئ چەمكى ديموكراتى لە
ھەلبۇزار دەنەكان لەم و لاتە پيادە بكرئ، لە ترسى ئەوھى نوئىنەرى كەمە نەتەوايەتيەكان بەسەر پەرلەمانەكاندا
زال بن يا زۆرىنە و دەست بئىن ئەوسا كارەكان ئەوانەى بەسەر ئەستوى سلاڤيەكانەوہ زال بوون بەسەر
نەمساييە ئەلمانىەكاندا سەرەوژئىر دەبنەوہ، بەم جۆرە حكومەتى پادشانشىنى دوو قولى حكومەتئىكى
رئورەسمى دىكتاتور بوو ديموكراسى روكەشئىك بو خۆى پئى داپوشببوو.

سياسەتى دەرەوہش بەھۆى ئەو دەسەلاتەى لە ئىمپىراتورەوہ بە وەزىرى دەرەوہ درابوو، كەس بۆى بۆى
نەبوو سياسەتەكە رىڤۆرم بكات، پۆستى وەزىرى دەرەوہ تەنھا بۆ نەمساييە ئەلمانىەكان بوو يا ھەنگارىەكان،
ئەم سياسەتەى دەرەوہش لە خزمەتى ئەم دورەگەزە دابوو.

ئەلمانىا ھىچ كاتتىك بىرى لەم ئەلمانىانە نەدەكر دەوہ كە كەوتبوونە ناو ئىمپىراتورىەتەكە تا بيان خاتەوہ سەر
ئەلمانىا، تەنھا بە ھاوپەيمانىتئەكە رازى بوو، لەگەڵ ئەوھى دەيزانى بەم ھەنگاوە ئىمپىراتورىەت
ھەلدەو شئىتەوہ لەسەر دەستى نەتەوہكان، بەلام بانگەوازي ئەلمانىا بۆ (دانئشگاي سلاڤى) مەترسیدار ترين
ھەرەشەبوو بۆ ئىمپىراتورىەت، مەترسىيى دووہم بانگەوازي ھەلبۇزار دنىكى ديموكراتى بوو.

بیرۆکه‌ی دانیشتگای سلاقی مانای دەرچونی نزیکه‌ی سییه‌کی دانیشتوانی پادشانشینی دووقۆلی وچونیان بۆناو سربه‌کان بوو، دواتر به‌دور نابینرئ و لاتیکه‌ی سلاقی سهر به‌خۆ دابمه‌زرئ به‌لکو له پادشانشینی دووقۆلی به‌هیز تریش ده‌بی؟.

ئهم بیرۆکه‌یه پادشانشینی دووقۆلی ناچار ده‌کا هه‌لوئیسیتیکه‌ی به‌ر هه‌لستکاری وهر گری، له کاتیکه‌ ناوچه‌ی به‌لکان بوو تا که ناوچه‌ له‌به‌رده‌م نه‌مسا بۆ فراوان بوون، که به‌ هۆی ئهو ناوچه‌یه‌ ده‌کرئ بکه‌وئته سهر ده‌ریای ئه‌دریاتیه‌وه.

بۆیه‌ ده‌بینین که پرۆژه سهر بازیه‌کانی دژی سربه‌کان بوون هه‌روه‌ها پرۆژه نابوو ریه‌کانیشی بۆ هه‌مان مه‌به‌ست و بۆ گه‌یشتن به‌ ده‌ریای سپیی ناوه‌راست بوون. به‌لام ئهم جۆره‌ پرۆژانه‌ی، هه‌م روسیا و هه‌م ولاته به‌لکانیه‌کان دژی ده‌وه‌ستانه‌وه، به‌هۆی دروست بوونی ئهم هه‌لوئیسته پادشانشینی دووقۆلی هه‌ولی دامه‌زاندنی کوله‌یه‌کی سیاسی دا له‌ ناو ولاتانی به‌لکان بۆ ئه‌وه‌ی به‌رنامه‌که‌ی پێ جیه‌جێ بکری، به‌دیدی ئهم ئهو کوله‌یه‌ ده‌بی له‌م ولاتانه‌ پێک به‌پنדרئ که له‌ شه‌ر مه‌کانی به‌لکان له 1912_1913 شکه‌ستیان خوار دبوو:

ئیمپراتۆریه‌تی عوسمانی و ده‌وله‌تی بولگاریا.... بۆ ئه‌وه‌ی بینه‌ هیزیکه‌ی فشار به‌سه‌ر یۆنانیه‌کان له‌ لایه‌ک و هیزیکه‌ی به‌ر په‌رچ ده‌روه‌وه‌ بۆ هه‌ر ده‌ستیه‌ره‌ دانیکه‌ی روسی له‌ ناوچه‌که‌، به‌لام له‌م هه‌وله‌ی سهر که‌وتو نه‌بوو تا جه‌نگی یه‌که‌می جیهانی به‌ هاوکاری ئه‌لمانیا ئه‌وسا بۆی جێ به‌جێ کرا.

فراوان بوون له‌ به‌لکان ته‌نها روسیای نه‌ده‌ و روژاند، به‌لکو ئیتالیایشی ده‌ور و ژاند که‌ چاوی بریبه‌وه ئیتالیا به‌هۆی هه‌لکه‌وتنی جیوگرافی، هه‌ر دو لایه‌ن (ئیتالیا و پادشانشینی دووقۆلی) هاوکاری یه‌کتریان ده‌کرد بۆ ئه‌وه‌ی سربه‌کان ده‌ست به‌سه‌ر ئه‌لبانیاه‌ نه‌گرن، به‌لکو ده‌بینه‌ به‌شی یه‌کیان، هه‌ر دوکیان دژی لایه‌نی سینیهم بوون له‌ هه‌ر ده‌ست تیه‌ره‌ دانیک له‌ ئه‌لبانیایه‌، له‌ هه‌مان کاتیش دا هه‌ر دوو لایه‌ن له‌ هه‌ولی ئه‌ملاو ئه‌ولادا بوون به‌لک و له‌ وه‌ده‌ست هینانی ئه‌لبانیای سهر که‌وتو ده‌بن.

له‌ته‌ک مه‌سه‌له‌ی ئه‌لبانیایه‌، کیشه‌یه‌کی تریش هه‌بوو به‌ناوی کیشه‌ی ئیتالیا (تره‌نتینۆ) بانگخوازه‌کانی ئیتالیا بۆ یه‌که‌ستنی خاکی ئیتالیا ده‌نگیان هه‌لده‌بری هه‌ر کاته‌ی ئیتالیا پێویستی پێ بووایه‌ ئه‌مه‌ی و ه‌کو چه‌کێک به‌روی نه‌مسا به‌رز ده‌کرده‌وه.

تا که ئومیدی پادشانشینی دووقۆلی ئه‌لمانیایه‌ بوو که بتوانی له‌م قه‌یرانه‌ی ده‌رباز کا به‌هۆی کیشانی هێلی ئاسنین که به‌ر لینی به‌ به‌غداو به‌سراو موسل و ئه‌سیتانه‌وه‌ ده‌به‌سته‌وه، ئهم پرۆژه‌یه‌ مانای وایه‌ ده‌وله‌تی عوسمانی که‌وته‌ ناو باز نه‌ی ئه‌لمانی که بۆ پادشانشینی دووقۆلی هه‌یه‌ سود له‌م به‌سته‌وه‌یه‌ وهر بگری. لیره‌ ده‌ره‌که‌وتی که مه‌ترسیی مه‌زن له‌سه‌ر به‌رژه‌وه‌نده‌یه‌کانی ئیمپریالیستی ئینگلیز له‌ روژه‌ه‌لاتی ناوه‌راست و دور هه‌ن له‌گه‌ڵ به‌رژه‌وه‌نده‌یه‌کانی روسیا له‌ ئیران و پرۆژه‌کانی فه‌ره‌نسی له‌ شام ئه‌مانه‌ بوونه‌ یارمه‌تی ده‌ر بۆ به‌ستنی دوو (ویفاق) گونجان:

فهره‌نسیی به‌ریتانی و به‌ریتانیی روسی. به‌م شیوه‌یه مه‌ترسیی مه‌زن له‌سه‌ر پادشانشینی دووقۆلی دروست بوون و به‌رپرسیاریتی له‌ به‌رگری کردن زۆر زیاتر بوو. ئەوکاته‌ی ئەلمانییا هاوپه‌یمانیتی له‌گه‌ڵ پادشانشینی دووقۆلی به‌ست بۆ ئەوه‌ی له‌ دووبه‌رموه‌ نه‌ که‌وتنه‌ جه‌نگه‌وه‌ به‌لام مه‌ترسیه‌کان نزیک که‌وتنه‌وه‌، ناچاربوو له‌ دوو به‌ره‌ به‌جنگی: فرانسای و روسیا، هه‌روه‌ها پادشانشینی دووقۆلی ناچاره‌ له‌ دوو به‌رموه‌ به‌جنگی: روسیا و به‌لکان ئەمه‌ ئەگه‌ر ئیتالیا روی وهرگیرا ئەوا ده‌بیته‌ سی به‌ره‌.

هه‌ماهه‌نگی سیاسی و عه‌سکری له‌ نیوان هه‌ردوو هاوپه‌یمان زۆر به‌هیز بوون فهرمانده‌ سه‌ربازیه‌کانی نهمسای به‌ شاره‌زایی و پسپۆری فهرمانده‌ ئەلمانیه‌کان ده‌وله‌مه‌ند کرابوون، به‌لام له‌ روی ناوه‌ خو جیاوازی زۆریان هه‌بوو، ئەلمانییا به‌گه‌رتوو دووقۆلی له‌به‌ریه‌ک هه‌لوه‌شاهه‌ بوو سوپای ئەلمانییا به‌گه‌رو به‌هیز بوو بایه‌خیان به‌ هیچ شتیک نه‌ده‌دا ته‌نها کاری جه‌نگین و به‌ره‌ی جه‌نگ نه‌بی، سوپای پادشانشینی دووقۆلی بایه‌خی به‌ پاراستنی ئارامی ناوه‌مخو به‌رگری له‌ سنورو روه‌روبوو ئەوه‌ی په‌شیویه‌ نه‌توا به‌ته‌یه‌کان ده‌دا که‌ ئەگه‌ری رودانیان هه‌بوو.

له‌گه‌ڵ ئەمه‌ش ئەلمانییا هه‌نگاوێکی مه‌زنی له‌ بوواری په‌شه‌سازی و زالبوون به‌سه‌ر زانستی په‌شه‌سازی نابوو به‌لام دووقۆلی له‌ قوناغه‌کانی به‌رایی دابوو له‌ بوواری په‌شه‌سازی که‌ ده‌بووه‌ هوی وه‌پاش که‌وتن له‌ کاروانی به‌رمو پیش چون. به‌لام ئەم کاروانه‌ له‌ نیوان فرانسای و بریتانییا به‌یه‌ک ئاست ده‌رۆشتن، به‌لام روسیا بۆ ئەوان له‌ شوین دووقۆلی بوو بۆ ئەلمانییا واته‌ له‌ پاش بوو.

ئوه‌ی کیشه‌کانی دوو به‌رمه‌رکه‌ربوو، کیشه‌ی نه‌بوونی سنوری سروشتی بوو بۆ به‌رگری کردن سنوره‌کانی نهمسا هه‌مووی والا بوون به‌رگری کردن به‌ی خالی سروشتی هه‌ول و به‌رگری زیاتری گه‌رمه‌ک بوو سنوره‌کانی پادشانشینی دووقۆلی کراوه‌ درێژ بوون بۆ ئەلمانییا ئەمه‌ش کیشه‌یه‌کی تر بوو.

ئیتالیا

ئیتالیا ولاتیکی ئه‌وروپیی گه‌نج بوو ولاتیکی زه‌به‌لاح نه‌بوو و هه‌کو ئەلمانییا و فرانسای بریتانییا، که‌له‌پوری ئیمپراتۆریه‌تی رۆمانی هانی ئەوه‌ی ده‌دا تیروانینی دوری هه‌بن.

ئیتالیا تازه‌ دروست ببوو، گه‌رۆده‌ی هه‌ندیک کیشه‌ی ناوه‌مخو بوو به‌تایبه‌ت دواکه‌وتویی باشور (نابلی) له‌ روی قه‌ربوون و ئابووری و سیاسی. به‌ په‌چه‌وانه‌ی ناوه‌راست و باکور بوو. ئەویش ببوو ئیمپراتۆریه‌تیکی داگیرکه‌ر هه‌ر یه‌ک له‌ لیبیا و سوّمالی ئیتالیی له‌ خو گرتبوو، به‌لام نه‌خشه‌ داگیرکاریه‌کانی تری هه‌ندئ جار هه‌ستی ئینگلیز و فهره‌نسیه‌کانی ده‌ وروژاند. پیویسته‌یه‌کانی ئەم فراوانخواریه‌ ئیمپریالیزمیه‌ باری ئیتالیه‌کانی گران ده‌کرد، دوا‌ی شه‌ره‌کانی له‌ لیبیا ئیتالیا توشی قه‌یرانێکی ئابووری ببوو ئەمه‌ سه‌ره‌رای ئەوه‌ی ئاستی سه‌ربازی له‌سه‌رموه‌ی ده‌وله‌تی عوسمانی بوو، یه‌کێک له‌ هۆکاره‌کانی ئەم قه‌یرانه‌، ژماره‌یه‌کی زۆر له‌ گه‌نجه‌کان چونه‌ر یز سوپا به‌و هۆیه‌وه‌ رێژه‌ی کریکار که‌م بوو هه‌و کیشه‌ کومه‌لایه‌ته‌یه‌کانی ناو ولات قه‌یرانه‌کانیان توند تر ده‌ کردن به‌تایبه‌ت له‌ روی په‌سه‌ندنی بیری

سۆشیاالیستی و داخوازیهکانی هاو لاتیان بۆ چاکسازی کۆمه لایهتی، تا ئه بابهتانه بهسهر رهوشهکهدا زال بوون پرسیار دهکرا، دهبی ئیتالیا چی بکات نهگهر جهنگیک له نیوان ولاتانی ناوهر است و ولاتانی (ویفاق) رویدا؟ وهکو دیفاکتو ئیتالیا لهگهڵ ئیمپراتوریتهی ئهلمانیا و ئیمپراتوریتهی نهمسارو ههنگاریا له 1882وه هاوپهیمان بوو، بهلام ئهم هاوپهیمانیتهی تهنیا بۆ بهرژموندیهکانی خۆی بهکار هیناوه، کاتیک فرانسای بریاری دا لیبیا داگیر کات بهدلتیاییهوه بریارهکهی راگهیاند چونکه لهوه دلتیابوو که هیرش ناکاته سهر فرانسای.

ئهم سیاسهته هاوپارسهنگیهی ئیتالیا بهرامبهر به دهولهتانی ناوهر است و هاوپهیمانی دووقولی رهنگدانهوهی دایهوه سهر گهلی ئیتالیا بوو دابهش بوونی بهسهر دوو لایهن له نهجم بووه مایهه یهکلا نهبوونهوهی ئیتالیهکان، نهگهر جهنگ له نیوان ههر دوو فراسیوون (کوتله) رویدات لایهنگری کام لا بن؟ ههندیک سیاسهتهداری مهزن ههبوون وهکو (جیولوتی) سهروکی پارتی نازادیخووزان بانگهوازی ئهوهی دهکرد که ئیتالیا داوای ناوچه ئیتالینیشینهکانی ناو نهمسایه بکات وهکو ههریمی (ترنتینو) و کهناری دالماش له ریگهی سازشی دیپلوماسیانه، تهناهت نهگهر ههمووشی وهر نهگرتوه با پارچهیهک بیت، ئهم سیاسهتهداران مهسهلهی ئابووریان دهخسته بهرچاو بۆ ئهم بانگهواستنهیان، له حالهتیک نهگهر ئیتالیا بکهوتیه ئهوه جهنگه ئهوروپیهی ههموو کهس له چاوهروانیهتی، ئهم ههریمانه کاریگری ئهوهیان دهبی نهختیک له باری ئابووری ناوهخۆی ئیتالیا بهرهو باشی بهرن. ههروهها سهرکرده کاسسولیکهکان _ ئهوانهه له ژیر کاریگری پاپادابوون _ بانگهوازی ئیتالیایان دهکرد بۆ بیلاینهی لهم جهنگه چاوهروانکراوه، چونکه به دیدی ئهوان کاریکی قورسه حکومهتی ئیتالیا کاسولیک جهنگیک بهریا بکات لهگهڵ مهزنترین دهولهتی کاسولیکی ئهوروپا که نهمسایه.

سۆشیاالیسته ئیتالیهکانیش هانی ئیتالیایان دهدا تا خۆی لهم قهیرانه ئهوروپیه دور خاتهوه ئهوه وهکو پیاده کردنی سیاسهتی گشتیی پارتیهکیان بوو که بانگهوازی ناشتیان دهکرد.

بهلام بالیک له نازادیخووزان وبالیک له سۆشیاالیستهکان داوای تیوهگلانی ئیتالیایان بهم قهیرانه دهکرد، ههروهها دیموکراسه کریستیهکانیش داویان دهکرد که ئیتالیا له تهک ولاتانی (ویفاق) گونجان بووهستی. داوای ئهم ههموو راو بۆچونانه کاریکی ئاسایی بوو ئیتالیا ههلوستهیهک بکا تا دهگاته بریاری کوتایی. لهبهر دهه حکومهتی ئیتالیا _ بهسهروکایهتی سیاسهتهدار سالاندر _ ریگایهک لهم سنی ریگایه ههبوون:

1_ بیلاینه بووهستی له پای ئهم بیلاینهیه پاداشتی خۆی لهو ولاته وهرگری که داوای بی لایهنی لی دهکات.

2_ بههۆی پابهند بوونی به هاوپهیمانی لهگهڵ ولاتانی ناوهر است، لهتهکیان بووهستی.

3_ ناپاکی لهگهڵ هاوپهیمانی بکاو بکهوتیه لایهنی (ویفاق) گونجان (نهمسایه وئلمانیا).

حکومهتی ئیتالیا بۆ ئهم مهسهسته پهیهندیی لهگهڵ ههر دوو لایهن کرد بۆ ئهوهی بزانی دهتوانن چی بۆ یهکتر بکهن، سهبارهت به لایهنی ناوهر است پاداشتنینی دووقولی زور بایهخی به گۆرانیهکانی سیاسهتی ئیتالیا

دهدا، چونکه بهشدار بوونی ئیتالیا له جهنگ مانای وایه نهمسا دهیب لانی کهم له دوو بهروه شهر بکات، حکومتی فیهنناش درکی بهوه دهکرد که ئیتالیا مهبهستیتهتی نهمسا دهست له هریمی (ترینتینو) ههلگری که سهرنشینهکانی ئیتالین ئهمه له پای بهشدار ی کردنی ئیتالیا، بهلام حکومتی نهمسا بو ئهم داخواریهی ئیتالیا سیاسهتیکی وهرچهپانهی لهگهل بهکار هینا، که حکومتی ئیتالیا مهترسیی لی نیشته بههوی نهوی فرتو فیلی لهگهل دهکا و دهی هینی ودهییا تا ئهوکاتهی شهر مکان تهواو دهبن نهگهر بهسهرکهوتویی لیی در چو تهوا ئیتالیا ناتوانی هیچ پارچه له خاکی (ترینتینو) ودهست بینی.

له راستیدا بیروکهی (ترینتینو) بو پادشانشینی دووقولی خهترناک بوو چونکه دهبووه هوی نهوی ههموو نهمهکان داوای چار سهیری کیشهی نهمهوایهتیان به ههمان شیواز بو بگری بهمهش تارمایی ههلو هسانهوی پادشانشینی دووقولی له ئارا دابوو، یاله کاتی جهنگ یا دواتر.

ههروهها تیروانینهکانی ئیتالیا له پادشانشینی دووقولی بو ههریمهکانی تریشتاو ئهستریا و کهنارهکانی دهلماش بوو، ئهم ناوچانه ههمووی ببوونه خالی جهخت کردنی پادشانشینی دووقولی له بهلکان، بو پادشانشینی دووقولی مهترسیهکی مهزن بوو ههر ولاتیکی نهوروپی جی پیی له کهنارهکانی روزهلاتی دهریای ئهدریاتی بکاتهوه دواتر ئومیدهکانی ئیتالیا دوربوون به ئهجام بگهن، نهگهر ولاتانی ناوهراست لهم جهنگه سهرکهون. ئیتالیا پهيوهنیدی به ولاتانی (ویفاق) گونجانشهوه کرد، له میانهی دانوستانهکان بوی درکهوت که ئومیدهکانی فراوان بوونی له سهرحسابی پادشانشینی دووقولی زیاتر دهبن نهگهر به هاوشان ولاتانی (ویفاق) بکهوتیه جهنگ. له سیمای هاوپهیمانان بهدی دهکرا که _ له کاتی سهرکهوتنیا _ لاریان نیه ئیتالیا ئهم ههریمانه ودهست بینی:

- 1_ هریمی نهدیج ی سهرو ی دانیشتون نهلمانی.
 - 2_ ئستیریای دانیشتون سلاقی.
 - 3_ بهندهری فالونا لهسهر کهناری نهلبانی.
 - 4_ دورگهی ساسینوی پهگرتو له دهروازهی کهندری (کهنال) ئهوترنت.
 - 5_ چند بهشیک له کهنارهکانی دهلماشی، بهمهرجیک دهستکاری بهرژوههندیهکانی (سربی) نهکات که روسیا بهرگریان لی دهکات.
 - 6_ ناوچهی نهزالیای تورکی.
 - 7_ ههموو نهو خا کانهی ئیتالیهکانی لی نیشتهجین.
- ئهم جیاوازیه زورانه له دهسکهوتهکانی ئیتالیا بوونه هوی گورینی سیاسهتی بو نهوی له تهک ولاتانی (ویفاق) گونجان بکهوتیه جهنگ، به کرداریش له 26 نیسانی 1915 له نیوان ئیتالیا و ولاتانی (ویفاق) گونجان کوتایی به دانوستانهکان هاتن به نیمز کردنی ریکهوتننامهکه له نیوان ههردو لا. نهوندهی نهبرد (سالندرا) هاوپهیمانیتیه سی قولیهکهی له ئایاری 1915 ههلو هساندهوه.
- بهلام وهرگرتتی رهزامهندی له پهلهمان زهروور بوو، لیره سالندرا توشی کیشهیهکی مهزن بوو تا بتوانی

نەخشەکانی سیاسەتەکەمی لەم تەنگزۆه دەرباز کا چونکە زۆریە ئێندامانی پەرلەمان لە بانگخووانی بیلایەن بوون، تا ئیتالیا لەم جەنگە دور کەوتتەوه و لات توشی کاولکاری و باجی جەنگ نەبێ. لە بەرامبەر ئەم قەیرانە سالدرا لە 13 ی مایۆ دەستی لە کار کێشایەوه. بەلام بزوتنەوه روناکییریەکانی شارە مەزنەکان هانی پادشایان دا تا دەسبەرداری سالدرا نەبێ و داوا لە پەرلەمان بکا بە بریارەکەمی خۆیاندا بچنەوه. ئەم جۆش و سۆزە جەماوەریە لە ریگەمی رۆژنامەکانەوه کلیهیی دەکرد که بە بروای نوسەرەکانی ئیتالیا و لاتیکەمی تازە پینگەیشتووە دەتوانی لە ریگەمی بەشداربوونی جەنگ سەنگ و بوونی خۆی لە ئەوروپا بەسەلمینی و بەرژمۆهەندیەکانی بیاریزی نەک لە ریگەمی گەمەمی سیاسی و پیچ و پەناوە. ئەومبوو پەرلەمان لە 23 ی ئایاری 1915 بریاری بەشدارمی کردنی لە جەنگ دا.

بەلکان و دەولەت

بەلکان سەبارەت بە گۆرانەکانی قەیران لە نیوان و لاتانی ناوەراست و لاتانی (ویفاق) گونجان لە هەستیارترین ناوچە بوو، بەتایبەت _ بەهۆیەوه جەنگ هەلگیرسا _ چونکە سربەکان کەوتبوونە ناوەراستی بەلکان، بەلکان گەلێک جار لە چاوەروانی ئەوه داوون پادشانشینی دووقۆلی لەیهک هەلوەشیتتەوه، هەندیک جاریش لە ئەنجامە کەمی ئەم هەلوەشانەوهیە دەترسان. مەزەندەمی ئەوه دەکرا که رۆژەلاتی ئەوروپا لە چەند و لاتیکەمی بچوک پیک بێت که هەریەکەیان میکروبیکی بۆ دراوسێیهکەمی هەلگرتی، ئەم هەلوەشانەوهیە نەبوونی پادشا، گومان لەو دا نیه که روسیا لە ناوچەکە دەبێتە خاوەن دەسەلاتی بەرز، ئەمەش و لاتانی بەلکان لێی دەترسان.

لە پێچەوانەکەشی هەر دەترسان، سەرکەوتنی پادشانشینی دووقۆلی بەسەر سربەکان مانای ئەوهیە نەمسا بووبە زەبەلاح و دەستەڕۆ لە ناوچەکە.

بەلکان لە چەند دەولەت و دەولەتۆکە پیک هاتبوو هەریەکەیان خزاوونە ژێر بآلی کوتلەیهک بە ئومیدی سەرکەوتنی کوتلەکەمی بەلکو بە نامانجەکانی دەگا. و لاتانی بەلکان ئەمەیان دەزانی که دروست بوونی کێشە لە نیوان سرب و پادشانشینی دووقۆلی ئەنجامەکەمی بە رسوا بوونی سرب تەواو دەبێ ئەمەش هەرشە لە ئاسایشی و لاتەکانی تر دەکا جگە لە بولگاریا که بە ئاواتەوه بوو رۆژیک دابی سربەکان هەمان جامی ژەرە بخۆنەوه که بولگاریا لە پەیماننامەمی بۆخاریست لە 1913 خواردیەوه.

بولگاریا لە چاوەروانی رسوا بوونی سربەکان داوو بۆ ئەوهی لە پەنایەوه (مەقەدونیای) ی دەس کەوی که زۆریەمی دانیشتوانی بولگارین، هەروەها بولگاریا ئومیدی ئەوهشی هەبوو هەریمی (دبروجەمی باشور) لە رۆمانیا بسێنیتتەوه.

پەرەسەندنەکانی جەنگ لە سالی یەکەمەوه مەزنترین کاریگەریان لەسەر سیاسەتی بولگاریا دروستکرد،

زۆرىك له سىياسەتمەدارانى بولگارىيا داوايان دەکرد لەگەڵ روسىا روبرووى يەك نەبنەوه ئەوان سالاھەكانى رابردويان بەيىر خەلك دەهينايەوه كه روسىا چەند رۆلى هەبوو له دامەزراندن و تواناي لەناوبردنشى هەيه ئەگەر دەر فەتى بۆ بر مەخسى. بەلام لەگەڵ رەچاوكردنى پەيوەندىەكانى نىوان روسىا بولگارىيا سىياسەتمەداران بەرژمەهەندى و ئامانجەكانى بولگارىياشيان لەبەر چاودەگرت كه له هەولئى ويفاقر دنەوى بوولگارىياكان دابوون، مەكەدۆنياي سربى مەزنترين پيگهاتەى بوولگارى له دەر مەوى بولگارىيا پيكدنئى، و دەست هينانى ئەم ئامانجە روى بولگارىياى بەر مە و لاتانى ناو مەرست و مەر دەگيئا. نەمسا گەفتى بە بولگارىيا دا _ دواى ئەوى نيتاليا بريارى دابوو _ كه مەكەدۆنياي سربىيا بە بولگارىيا دا لەگەڵ پشتگيى كردنى له داواكانى بولگارىيا له ناوچەكانى سنورى توركيا (ترافيا).

بەلام و لاتانى (ويفاق) بە ئاسانى ناتوان گەفتى مەكەدۆنياي سربىيا بە بولگارىيا بدن چونكه ئەمە پيوستى بە تويژينەوه بريارى تايبەت هەبوو، بۆيه بولگارىيا له و لاتانى (ويفاق) گونجان ئەوى لئى و دەست ناكەوى كه له نەمساي لئى و دەست دەكەوت گەفتى پيدانى (ئەدرنە) له توركيا و بەشيك له تراقيا كەمترە لەوى پادشانشينى دووقۆلى گەفتى پيدابوو.

كاتيك پايزى 1915 هات ئەلمانىا دەستىكى له روسىا و شاندىبوو ئەوهندەى نەمابوو روسىا ريكەوتننامەيهكى شەرمەزاريى لەگەڵ ئيمزا بكا _ ئەمە وەكو باسدەكرا _ بۆيه بولگارىيا رشت بوو، پيى باش بوو شان بەشانى و لاتانى ناو مەرست بگەوتتە جەنگ، له 5ى ئوكتوبەرى 1915 بەشداريى له تيكشكەندنى سربەكان كرد و بەلگراى داگير كرد.

ئەم تيروانين و ئاراستانەى بولگارىيا گومانيان لەو دا نەهينشت كه بولگارىيا جيى مەترسيە بەتايبەت له لايەن يونانەوه مەترسيى زۆرى له فراوان بوونى بولگارىيا دەکرد لەسەر حسابى سربەكان لەبەر ئەم هۆيانەى خوار مەوه:

1_ بەهوى ئەوى يونان له بولگارىيا دەترسا كه رۆژيك له رۆژان تۆلهى لئى بگاتەوه، بۆيه له هاوپەيمانئيتى لەگەڵ سربەكان بەردەوام بوو.

2_ يونان بەشيكى مەكەدۆنياي خستبوو و ژير دەستى خوى لەوه دەترسا ئەگەر بولگارىيا مەكەدۆنياي سربەكانى وەرگرتەوه دەر و انيتە بەشه داگير كرا وەكەى تروش.

3_ زال بوونى بولگارىيا و سەر كەوتنەكانى بەسەر سربەكان و فراوانبوونى لەسەر حسابى ئەوان راستەى خو هەر مەشه لەسەر يونان دروست دەكا، بەتايبەت هەندىك نزيك بوونەوه له نىوان بولگارىيا و پادشانشينى دووقۆلى هەبوو، لەتەك پەيوەندىەكانى پادشانشين و دووقۆلى و دەولەتى عوسمانى، دەولەتى عوسمانى له ژواندا بوو بۆ يونان تا ئەوى له جەنگى بەلكان له 1912/1913 له ژير چنگى دەر هينابوولئى بسينئيتەوه.

رەوشەكانى ناومخوى يۇنان ريگهيان پىنەدەدا سىياسەتتىكى سەقامگىر بۇ روبەر ووبونەھى گۇران كارىھەكان دابريژىئە كە لە سالى يەكەمى جەنگى يەكەمى جىھانى رويان دا. بەشدار بوونى ئىتالىا وبولگارىيا لە جەنگ، شىكستەكانى روسيا، ھىرشەكانى فرانسوا برىتانىا بۇ سەر گالىبولى بۇ كىردنەھى ريگا بۇ روسيا بەزۇر، ئەمانە ھەمووى دەبووايە يۇنان ھەلوئىستىك لەم جرت و فرتانهى ولاتانى شەرکەر وەرگىئە كە لە دەورو بەرى يۇنان دەخوالانەھە، بەلام پادشاي قوستەنتىن زاواى قەيسەر ولەلم _ لە سەرکەوتنەكانى ئەلمانىا دلنىا بوو، ديسان لە بەرئوہ بردنى سىياسەتى دەروھى ولاتەكەشى دلنىا بوو بە رەچاؤ كىردنى بەرپرسيارىئىتى وەزارەتى يۇنانى، ئەم بە سىستەمى حوكمى بروسى ي نىمچە دىكتاتور شەيداو سەرسام بوو.

بە پىچەوانەھى ئەمە لە ئاراستەكانى ناومخوو دەروھە سىياسەتمەدارى زىرەك (فىنزيلۇس) دەيرانىە تەواو كىردنى يەكەمى نەتەوايەتتى يۇنان و ژياندنەھى ئىمپىراتورىەتى بىزەنتى لەگەل پىدانى مەودايەكى زياتر لە دىموكراتى و پەرلەمانى بۇ گەلى يۇنانى. بە ئەنجام گەياندى ئەمەش تەنھا بە لادانى پادشا نەبى ناكىئە ئەگەر لەسەر راو بۇچونەكانى توند بەئىنتەھە.

فىنزيلۇس

ئەو ھوو لەشكرەكانى فەرەنسى وبەرىتانى گەشىنتە گالىبولى بى گويدانە بىلايەنى يۇنان وسەر وەر يەكانى ولات، ئەوسا يۇنان كەوتە بەردەم دوورىاننىك، فىنزيلۇس بە رازى نەبوونى پادشا برىارى دا ولاتەكەھى لەبەردەم ھىزەكانى (ويفاق) گونجان والا بكا، بەلام دابەزىنى ھىزەكانى فەرەنسى وبەرىتانى لە سألونىك و كىردنى بە بنكەھى ئوپەراسىونە سەرباز يەكانى ولاتانى (ويفاق) گونجان لە ناوچەكە فەنزىلۇسى پىئ بەھىز بوو ئىرادەو برىارەكانى بەسەر برىارەكانى پادشادا زال بوون، لە سألونىكا لە 1916 حوكومەتتىكى نىشتمانىي

دروست كر دېهم شيوه يه يونان لايهني (ويفاق) گونجاني ههلبژارد. لهوپهري باكوري روژ ههلاتي بهلكان رو مانيا ههولي دها رولكي سهر مكي له كاروباري بهلكان ههبي بوئوهي لهه مياندا يهكيهتي رو مانيا مسوگر بكاو نهگر كرا فراوانتريشي باكا.

مليونهها رو مانى له ژير حوكمي روسيا له بسار ايبا وله ترانسلفانياش له ژير حوكمي پادشانشيني دووقولي دهژيان، ودهست هيناني هم ههريمانه بو رو مانيا نهجام نادرئ تنها نهگر له تهك ولاتاني (ويفاق) گونجان نهكهويته جهنگ كه دوژمني پادشانشيني دووقوليه. حمزيكي تهواو له رو مانيا ههبوو بو نهوي بكهونه لايهني (ويفاق) گونجان بهلام بووني پادشا كارلي يهكهه له سهر تهختي حوكم ريگهي لهمه گرتيوو _ دواي ماوهيكي كورت _ رو مانيا دژي ولاتاني ناوهراست روي وهرگيرايهوه، كه نهوهندهي نهبرد پادشا له نوكتوبهري 1914كوچي كرد دواي نهو فهرديناندي برزاي هاته سهر تهختي حوكم. فهرديناند له توانيدا نهبوو بهسهر سياسهتهداري رو مانبي و سهروكي حكومت (براتيانو) دا زال بي، لهسهر نهه پياوهبوو ههلوئستهكاني رو مانيا لهه جهنگه دياركا لهسهر بنههاي بهرژهوهنديه نهتهوايهتيهكاني رو مانيا و داخوازيهكاني له ترانسلفانيا كه له ژير دهسهلاتي پادشانشيني دووقولي دابوو، ههروهها بسار ايبا كه له ژير دهسهلاتي حكومتي روسيادا بوو، له ميانهي پهيوهنديهكان دا له نيوان بودابست و فيهننا دلنيا بوون كه روسيا دهست له ترانسلفانيا ههلناگرئ، بهلام ولاتاني (ويفاق) گونجان نامادهبوون رو مانيا ترانسلفانيا ودهست بينئ. ترانسلفانيا _ بهديدي حكومتي رو مانيا _ پيشينهي جولانهوهو چالاكيهكاني نهتهوايهتي رو مانيا بوو روهو يهكيهتي نهتهوايهتي بو ههموو رو مانيهكان. بويه بهر هههي وتووئژهكاني نيوان رو مانيا و ولاتاني (ويفاق) گونجان پهيمانامهي هاوپهيماني بوو له 17 ئابي 1917كه رو مانيا پيشتر له بهردهم سوپاكاني ولاتاني ناوهراست بوو له 1917نمزاي كرد.

ژاپون

ژاپون ولاتههمزنهكهي ناسيابوو كه بهشداريي له جهنگ كرد، لهتهك ژاپون ولاتي تري بچوك له ئاسيا بهشداريان كرد و مكو سيام(تايلاند) بهلام رولي بچوكيان لهه جهنگه گيرا، ژاپون ههولي وهرگرتي جيماوهي(وراسه) ئيمپراتوريهتي نهورويي له روژ ههلاتي دور دها، نهجام گهياندي نهه نامانجه به كههتتيك ههركيز نهدهبوو، كاري بو سود وهرگرتن له قهيرانهكاني نهورويي دهكرد بو ودهست هيناني دهسكهوت له روژ ههلاتي دور.

بازاره قهلبالعهكاني چين جيي چاوبرينهكاني ژاپون بوون، سهرباري تيروانينهكاني بو دهست گرتن بهسهر كانز اكاني چين كه نهيتوانيوه سوديان ليوهه بگرئ، بويه بهديدي ژاپون بهردهوام بووني له هاوپهيماني لهگهل برتانيا نهه دهركاياهي بو دهخرينه سهر پشت دهتوانئ لهه ريگهيهوه دهست بهه شويناندا بگرئ كه نهلمانيا له چين له كهنداوي (چاو و شانتونگ) داگيري كردون.

لهسەر ئهم بنهمایانه ژاپون له 23 ی ئابی 1914 جهنگی دژی ولاتانی ناوهراست راگهیاند به ئومیدی به نامانج گهیاندنی ناواتهکانی، تهنانهت نهگهر لهسهرحسابی ولاتانی (ویفاق) یش بن گرنج نهبوو.

دوای ئهوهی ژاپون دهستی بهسهر ئهوشوینانه داگرت که ئهلمانیا له چینی داگیری کردبوون _ ئهوسا ئهلمانیا بههیز بوو ئهوروپاش خهریکی شهر بوو _ ، ههولی فهزمان رهوایی به تواناکانی چینی دا، له ریگهی ههر شه لیکردن به نازاد کردن و ناردهوهی سیاسهتهدارانیهناهنده بوو ناو چین، دیاره ئهوان له توانایان دا بوو دژی دهسهلاتی (یوان چی کای) ی دکتاتور نژاوه و نائارامی بخولقینن.

له جهنیوهی 1915 ژاپون یاداشتیکهی به چین دا _ به ماوهیهکی کورت _ تیایدا داوای ئیمتیازاتی سیاسی ونابوری و سهربازی لیکرد، بهم پنیه چین وهکو پاریزراویکی (محمیه) ژاپون دهمایهوه، چین لهبهردهم داواکاریهکهی ژاپونی زه بهلاح به بال شکاوی مایهوه، ئهمه وپرای نارازی بوونی بریتانیا له قورس کردنی باری چین و زیادهرویی له داواکاریهکانی ژاپون، ههروهها وپرای داواکاری ئهمهریکا له ژاپون بوو وهستانی جیهجی کردنی ناوهروکی یاداشتهکه به تاییهت ئهوخالانهی سهروهیری چین پئیشیل دهکن.

ئهو ریکهوتنهیهی له نیوان چین و ژاپون له 24 ی ئایاری 1915 ئیمزا کران ئاوی روان بو چین دههیشتهوه ماوهیهکی باشیشی به ژاپون دههخشی تا دهست بهسهر چین داگری، ولاتانی (ویفاق) بههوی خهریک بوونیان به جهنگهکانی ئهوروپا و رۆژهلاتی ناوهراست ناچار بوون ئهم ریکهوتنهیهی نیوان چین و ژاپون پهسندکن، ئهمهو بریتانیا پهیمانی به ژاپون دا که ئهو دورگانهی ژیر دهستی ئهلمانیان له زهریای ئارام به ژاپون بدات.

ولایهته یهگرتوهکانی ئهمهریکا

سیاسهتی ولایهته یهگرتوهکانی ئهمهریکا بهر له جهنگی یهکهمی جیهانی له (فراوانی ههریمی) له ناوهوهی کشور بو کشوره دورمکان گوردان (ئالاسکا وهاوای) ئهمه بووه هۆکاری دوزینهوهی مهوادیهکی زیندو له ئهمهریکای لاتینی. ئهوهندهی نهبرد دهستی گرت بهسهر فلپین که لهژیر دهستی ئیسپانیادا بوو، ههروهها کهنالی پهنهما و کوبا، ئهمهریکا زور به ههستیاری ماملهیهی لهگهل هاوپهیمانهکان و دژه هاوپهیمانهکانی ئهوروپای دهکرد. ههولی ئهوهی دهدا بیته ناوبژیوانیکی بههیز بو یهکلاکردنهوهی کیشهکان له کشورهی ئهوروپا، بهلام بههوی توندی شهرمکان له نیوان ههردوو ئوردوگای شهر کهر له ئهوروپا و پیوستی نهبوونیان به ناوبژیوان و دل نهچونی ئهمهریکا له دهستیوهردان، ئهمانه ههمووی بوونه فاکتهری ئهوهی ئهمهریکا وهکو بینهریک له چاوهروانی ئهنجامهکانی جهنگهکهدا بی تا ئه کاتهی لایهنیک بهسهر دهکوهی ئهوسا به پشت بهستن به بنهماکانی بهرژمونهندی گهلی ئهمهریکا ههلویتتیک و مگری.

دهولهتی عوسمانی

دهولهتی عوسمانی تاچه دهولهتی موسلمان بوو که بریاری بهشدار کردنی له جهنگی یهکهمی جیهانی دا. چهند هۆکاریک ههبوون که دهولهتی عوسمانی بجیته پال ولاتانی ناوهراست نهک بیلایهن بی:

1_ بهر ژهوندیه‌کانی ئه‌لمانیا له ناو ده‌ولته‌ی عوسمانی بهر له ده‌ست پیکردنی جهنگ گه‌لنیک په‌ریان سه‌ندبوو. قهرزی ئه‌لمانی هه‌بوو، پرۆژهی هه‌لی ناسنی هه‌بوو که ئه‌لمانیا پێی هه‌لده‌ستا، سوپای عوسمانیه‌کان له‌سه‌ر ده‌ستی پسیپوره‌ سه‌ربازیه‌کانی ئه‌لمانی مه‌شقیان ده‌کرد، تائه‌وکات لاپه‌ره‌ی ئیمپریالیزمی ئه‌لمانیا سه‌بارت به‌ ده‌ولته‌ی عوسمانی خاوین بوو.

2_ بهر ژهوندی و چاوتیبری بریتانیا و فرانسای زور به‌رون و ئاشکرا دیار بوون، چاویان بریبه‌ ده‌ولته‌ی عوسمانی و لیدانی گه‌لانی موسلمان له‌ مه‌یدانی بروا و نابووری یه‌وه. ئه‌مه‌ سه‌ره‌رای ئه‌وه‌ی گه‌لانی موسولمانی ئاسیا و ئه‌فریقا _ به‌تایبه‌ت له‌ هه‌ند و که‌نداوی عه‌ره‌بی و عه‌دن و نیل و باکووری ئه‌فریقا _ ژێر ده‌ست و کۆیله‌ کرابوون، هه‌ریه‌ک له‌ بریتانیا فرانسای به‌ چاوی شه‌ره‌وه‌ ده‌یان روانیه‌ عێراق و شام و به‌نده‌ر مه‌کان.

3_ روسیا مه‌زنترین مه‌ترسی له‌سه‌ر چاره‌نوسی ده‌ولته‌ی عوسمانی پیک ده‌هه‌نا که شه‌ره‌کانی ته‌رابلس و به‌لکان هه‌یوریا کرده‌وه، روسیا به‌ رونی به‌دوای له‌ناو بردنی دا ده‌گه‌را، حکومه‌تی ئه‌سیتانه‌ له‌ هاوینی ساڵی 1914 نه‌یتوانی له‌گه‌ڵ و لاتانی (ویفاق) گونجان بکه‌وتنه‌ ریکه‌وتنیک که ئه‌وه‌ی له‌ میسر و به‌لکان له‌ده‌ستی دابوو بۆی بگه‌رنه‌وه، بۆیه‌ ئاراسته‌ه‌کانی حکومه‌تی ئه‌سیتانه، ناسایی بوو که روه‌ ئه‌لمانیا بن. به‌راستی هه‌ندیک ده‌نگ هه‌بوون داوایان ده‌کرد له‌ شه‌ره‌ تیه‌وه‌ نه‌گه‌لین. به‌لام ئه‌نوه‌ر پاشا³¹ له‌وه‌ دانیای بوو که سه‌رکه‌وتن بۆ ئه‌لمانییه‌ بۆیه‌ ده‌رفه‌ت ره‌خساره‌ تا توله‌ له‌ دوژمنه‌ مه‌زنه‌کانی بکاته‌وه. که‌سایه‌تی وتوانای ئه‌نوه‌ر پادشا له‌ ئاسته‌دابوو که بتوانی له‌ 2ی ئابی 1914 په‌یماننامه‌یه‌کی به‌رگری دژی روسیا له‌گه‌ڵ ئه‌لمانیا ئیمزا بکات، ئه‌مه‌ دوای یه‌ک رۆژ له‌ راگه‌یاندنی بریاری ئه‌لمانیا هاته‌که‌ راگه‌یاندنی ده‌ته‌پیکردن به‌ جهنگ بوو، به‌م شیه‌یه‌ هه‌چ ناسته‌نگیک له‌به‌ر ده‌م حکومه‌تی ئه‌سیتانه‌ نه‌مان جهنگ دژی و لاتانی (ویفاق) را بگه‌یه‌نی ته‌نها ره‌خسانی ده‌رفه‌ت نه‌بی، به‌ تایبه‌ت دوای ئه‌وه‌ی بریتانیا ده‌ستی به‌سه‌ر ئه‌وه‌ دو که‌شتیه‌ جهنگیه‌ی ده‌ولته‌ی عوسمانی داگرت که له‌ بریتانیای کره‌یبه‌وو و هه‌یشتا له‌ به‌نده‌ر مه‌کانی بریتانیا وه‌ستابوون.

کاتیکی هه‌ردو که‌شتیه‌که‌ی ئه‌لمانی له‌ ترسی که‌شتیه‌کانی به‌ریانی رایان کره‌بوو و گه‌یشتنه‌ به‌نداوه‌کانی عوسمانی له‌ 11ی ئابووی 1914، حکومه‌تی عوسمانی مافی هاته‌نه‌ژوری پیدان له‌گه‌ڵ وه‌ستان له‌ به‌نده‌ر مه‌کانی. له‌ کاتیکی ئه‌م به‌نداوانه‌ به‌رووی که‌شتیه‌گه‌لی به‌ریانی له‌ ده‌ریای سپیی ناوه‌ر است داخرا هه‌روه‌ها که‌شتیه‌گه‌لی روسی له‌ به‌نداوه‌کانی ده‌ریای ره‌ش ریگه‌یان پێ نه‌درا بچنه‌ ناوه‌وه‌. پاساوی تورکه‌کان ئه‌وه‌بوو که جوبن و برسلاو بوون به‌ به‌شیک له‌ که‌شتیه‌گه‌لی عوسمانی، ئه‌مه‌ وه‌کو کار دانه‌وه‌یه‌ک له‌ سه‌ر گل دانه‌وه‌ی که‌شتیه‌ سه‌ربازیه‌کان که بریتانیا گلی دابوو نه‌وه‌. ئه‌وه‌نده‌ی نه‌برد له‌ به‌نده‌ری ئوډیسا سباستیۆل ی روسی له‌ کتوپری له‌ که‌شتیه‌گه‌لی عوسمانی درا به‌ که‌شتیه‌کانی جوبن و برسلاو یشه‌وه‌ ئه‌مه‌ سه‌ره‌تای ده‌ست پیکردنی پراکتیکی جهنگی تورکی بوو له‌ته‌ک و لاتانی ناوه‌ر است دژی و لاتانی (ویفاق) گونجان، ئه‌وسا ئیتر سولتانی عوسمانی _ خه‌لیفه‌ی موسلمانان محمد ی پینجه‌م

³¹ وه‌زیری جهنگ و یه‌کێک له‌ سه‌ر که‌سانه‌یه‌یه‌ سه‌ر ده‌سه‌لاته‌وه‌ زال بوون، دوکه‌ی تریش ته‌لمه‌ت پاشا وه‌زیری ناوه‌خو و جه‌مال پادشا وه‌زیری ده‌ریاوانی بوو

بانگهوازی (جيهاد)ی کرد به هيوای نهوی ههمو مولسلمانهکان لهو ولاتانهی بریتانیا و فرانسای و روسیا دهستیان بهسهریاندانگرتوه شوړش بهرپا کهن³² لهشکرهکانی عوسمانی نامادهی شهرکردن بوون دژی ولاتانی (ویفاق) گونجان له ههمو بهرهمکان:

1_ بهرهی قهوقازی نهنادولی.

2_ بهرهی بهلکانی.

3_ بهرهی دورگهی عهرهبی و عراق و فارس.

4_ بهرهی کهندری (کهنال) سوئیس و شام.

5_ بهرهی یهمهن.

بهشدارای کردنی تورکیا و ا به زو و مخت لهو کاتهی روسیا توشی چند شکستیک بووو لهشکرهکانی نهلمانیا بهرهمو فرانسای لهشکرکیشی دهکهن، بهکیک لهو هوکارانه بوو که باری ولاتانی (ویفاق) گونجان ی قورس کرد به تاییهتی روسیا و بریتانیا. حکومتی نهلمانیا و نهسیتانه زور دلیان به بانگهوازی (جيهاد) خوش بوو که بیته مایهی لهبهر یهک ههلوهمشاندنهوی هیزهمکانی بهریتانی و فهرهنسی به تاییهتی. بهلام مهزندهکانی تورک و نهلمانهمکان راست نهبوو، نه بانگهوازهی (جيهاد) نهبووه هو ی بهرپا بوونی شوړش له ولاته موسولمانهمکان، به پیچهموانهوه ئینگلیزهکان توانیان هوکاریهکانی پادشای حوسین بن علی شهریفی مهککه و دههست بینن لهگهلی بکهونه هوپهیمانیک تا شهریف خو ی سهرپهرشتی شوړشیک عهرهبی بکا له 1916 دژی خهلیفه عوسمانی نه شوړشی بووه هو تیکشکاندن هیزی بانگهوازی دهولتهی عوسمانی بو (جيهاد). ناسایی بوو ولاتانی (ویفاق) گونجان دوی سهرکهوتنیاں دهولتهی عوسمانی له نیوان خویندا دابهش کهن، نه مه نهوکات دهستی پیکرد که بریتانیا رایگهیند قوبرس له خو دهگری و مافی پاراستنیش بهسهر میسر دا دهسهپینی، ههروهها به ههولهکانی دهست گرتن بهسهر بهنداوی دهردهنیل له 1915 که سهرکهوتنه بوو تیایدا، له کوتایی ولاتانی (ویفاق) گونجان کهوتنه ریکهکن لهسهر دابهش کردنی دهولتهی عوسمانی له نیوان خویندا که بهناوی ریکهکنتی قوستهنتینیهی 4 تا 10 ی نیسانی 1915 ناسرا، له راستیدا نههمهنامانه له نیوان نه و ولاتانه ئالوگور کراون بریتین له بریتانیا و فرانسای روسیا بو پیکهاتن لهسهر دابهش کردنی دهولتهی عوسمانی بهم شیوهیه:

1_ روسیا نهسیتانهو بهنداوهکان و دههست دینی، به مهرجی نهوی بهندهری نهسیتانه بو بازارگانی نازاد دهبی، ههروهها بهنداوی دهردهنیل و بسفور کراوه دهبن له روی پاپورهکانی بازارگانی.

2_ دلنیا کردنهوی ولاتانی بهلکان له کاتی داگیر کردنی نهسیتانه و بهنداوهکان له لایهن روسیاوه.

3_ راست کردنهوی سنورهکانی نیوان نهفغانستان_ روسیا به شیوهیهک داخوازیهکانی روسیا جیههجن بکا.

4_ فرانسای ههریمی سار و دههست دینی ویرای نهلزاس ولورین.

5_ دروست کردنی ولاتیکی نوئ له کهناری چهپی روبرای راین له سهر خاکی نهلمانیا.

32 نهی دهبی لایهنگرانی تورک کی بن؟ موسلمان بوون؟ نهلمانیا ونه مساو ههنگاریا ههمان چیشنت نهبوون...؟ چون گهمهیان به ههستی ساویلکهی خهک کردوه بهناوی ناین، خوین کردوه به کوخاو ریش سپی ی موسلمانان....

6_ ناوچه‌کانی بیلاین له فارس که له دهقی ریکهوتنه‌که‌ی (ویفاق) گونجان له سالی 1907 ئاماژه‌ی پیدراوه ده‌بیته ناوچه‌ی دهسه‌لاتی به‌ریتانیی.

7_ بریتانیا و فرانس و لاتنه‌عهره‌بیه‌کانی سه‌ر به ده‌لته‌ی عوسمانی و مکو عیراق و شام له نیوان خویاندا دابه‌شی ده‌کهن، دواتر ئه‌مه جیه‌جی کرا که پی‌ی و ترا ریکه‌وتنی سایکس_بیکو ی به‌ناوبانگ له 1915.

8_ فرانس ده‌ست به‌سه‌ر سو‌ریا و کیلکیا و کهنداوی ئه‌سه‌کهنده‌ریه داده‌گری.

9_ حکومه‌تیکی ئیسلامی سه‌ر به‌خۆ له خاکه‌کانی ئیسلامی پی‌روز داده‌م‌زری.

10_ پچراندنی خه‌لافه‌ت له تورکیا.

کاتیک ئیتالیا بریاری دا له‌ته‌ک و لاتانی (ویفاق) گونجان به‌شداری له جه‌نگ بکا به‌شداری له مه‌سه‌له‌ی دابه‌شکردنی ده‌لته‌ی عوسمانی دا کرد به‌م شیوه‌یه‌ی خوار مه:

1_ دهسه‌لاتی ئیتالیا له سه‌ر دورگه‌ی دودی‌کاینز راده‌گه‌یه‌ندریت، مافی سولتانی عوسمانی له لیبیا بۆ ئیتالیه‌کان ده‌گواستریته‌وه.

2_ به‌شیک له هه‌ریمی نه‌ز آلیا.

3_ له حالته‌ی ئه‌وه‌ی بریتانیا و فرانس ده‌ست به‌سه‌ر موسته‌عمره‌کانی ئه‌لمانیدا بگرن، به‌شی ئیتالیا ی لئ ده‌دن له ناوچه‌کانی سنوری ئه‌ریتریا و سو‌مال و لیبیه.

ئیتالیا به‌م شیوه‌یه‌ی لئ ده‌روانی تا ده‌ست به‌سه‌ر که‌نار مه‌کانی به‌لکان ئه‌وانه‌ی ده‌که‌ونه روبه‌رووی ئیتالیا و به‌تایبه‌ت که‌نار مه‌کانی دالماشیا و به‌نده‌ری فه‌یومی و تریستا.

جیه‌جی کردنی ئه‌م ریکه‌وتن و بریارانه له‌سه‌ر ئه‌نجامه‌کانی کوتایی جه‌نگ ده‌وستن، هه‌روه‌ها له‌سه‌ر جو‌ری پیلانه‌کانی دبلو‌ماسی و سه‌ر‌بازی بریتانیا ده‌وستن که دژی بوونی روسیا و فرانس له تورکیا و روژ هه‌لاتی عه‌ره‌بی یه.

جگه له‌مه و لاتانی (ویفاق) گونجان له‌ناو مه هه‌ولی له‌ناو بردنی تورکیایان دا به ریگه‌ی وروژاندنی هه‌ست و ئومیده‌کانی نه‌ته‌وايه‌تی ی کپ کرا و دژی دهسه‌لاتی حوکی تورکی عوسمانی به‌تایبه‌تی:

1_ بزوتنه‌وه‌ی عه‌ره‌بی.

2_ تایه‌فه‌ی ئاشوری.

3_ ئه‌رمه‌ن.

به‌م شیوه‌یه مه‌یدانه‌کانی شه‌ر و بزوتنه‌وه‌ی عه‌ره‌بی چاره‌نوسی ئیمپراتوریه‌تی عوسمانی ده‌ست نیشان ده‌کهن.

دوای توژی‌بینه‌وه‌ی هیزه به‌شدار بوو مه‌کانی جه‌نگی یه‌که‌می جیهانی ده‌گری ئه‌وسا له‌سه‌ر هۆکاره سه‌ره‌کیه‌کانی وورد بینه‌وه:

1_ قولایی کیشه‌ی نه‌ته‌وايه‌تی له ئه‌وروپا.

2_ ریک نه‌که‌وتن له‌سه‌ر چه‌مکی هاوسه‌نگی نیوده‌وله‌تی.

3_ کتیه‌رکی ئیمپریالیزمی و ئابووری.

4_ یه‌کیک له و لاتنه مه‌زنه‌کان روبه‌رووی دارمان بوو مه.

کاتیک دیراسیهکی بهر اوردی له نیوان ولاته شهر کمر مکان بکهین دهبنین همدوو ولاته دیموکرانهکی (برینانیا و فرانس) خویان هینایه ناست روسیای دکتاتور وکونهپرست وئوتوکرات.

له لایهکی تر دهبنین نلمانیایهکی پنگهیشتی بههیزی بهکرتوی خاومن نابوری و پیشهسازیهکی سربازی بههیز لهگهل ئیمپراتوریتهی نهمسای لهباریهک چوی بهکنهگرتو له ناومه و خاومن فره پیکهاتهی نهتهوایهتی نابوری داتهپیو، بهک دهگرن لهگهل دهولتهی عوسمانی ستمکاری نهوپهر دکتاتوری کونهپرست دهبنه هاوپهیمان.

لهگهل نهوهی حکومتهکانی همدوو لایهکی شهر کمر هانی میلهتی خویان دابوو تا بهکرتوانه روبهرووی نه قهرانه بنهوه، دهنگوی نه بانگهوازه له ولاتیکهوه بو ولاتیکی تر جیاوازی ههبوو، سیمای بهکرتن له ناو پیکهاتهکانی دهولتهی عوسمانی له سهرمتا شهکی بوون، له پادشانشینی دووقولیش نهتهوکان نامادهبوون کیشه بنهوه نهگهر دهر فعتیان بو برهخسابایه.

دیسان دهبنین ژمارهی دانیشتوانی ولاتانی ناومر است نیوهی ولاتانی (ویفاق) گونجان دهن، جگه له موسته عمره مکانیان، ههروه ها له ولاتانی (ویفاق) ژمارهی مروقی یهدهک زور بوو، ژمارهی سوپای ولاتانی ناومر است کهمیک کهمتر بوو، نهه ریگر بوو له بهردم ولاتانی ناومر است که بتوانن لهشکری تر دروست کن له شوین نهو لهشکرانهی له شهر مکان لهدهستیان دان. بهتایهتی شهر مکان شهش ههفته له مهزندهی (مولتکه) ی بچوک فهرماندهی سوپای نلمانی رهنیان کرد. نهو کاتهی شهر مکان پیویستیان به سربازی زورتر ههبوون سوپای دهولتهانی ناومر است لهسهر خاکی دوژمن شهریان دمکرد له فرانسوا بهلژیک و بهلکان و روسیا و ولاتانی عمرهیی.

له روی دهریوانیهوه کهشتیگهلی بهریتانی و فهرهنسی دو نهومندهی کهشتیگهلی نلمانی و پادشانشینی دووقولی دهبوون، لهگهل نهوهی کهشتیگهلی روسیا مان نهخستوته ناو نهو بهراورده چونکه له دهریای بهلئیک و دهریای رهش گیری خوار دبوو بههوی نهوهی دهولتهی عوسمانی ودانیمارک بهنداو مکانیان لئ داخستبوون که له ژیر دهستیان دا بوو.

لهکاتیکه جهنگاومر مکانی نلمانی و فهرماندهکانی سربازیان پله نایاب بوون، له سهرهتاوه بلیمهت بوون، جهنگاومر ه فهرهنسی و ئینگلیزهکان تارادهیهک کهمتر به توانو مهشق پیکراو بوون له رکابهه نلمانیهکانیان، بهلام ناستی فهرماندهیی وسرباز مکانی سوپای روسی و ئیتالی و سربی خهراپ وداتهپیو بوون نهگهر لهگهل ناستی نلمانی و ئینگلیزی و فهرهنسیهکان بهراوردیان پی بکهین.

ههلهگیر ساندنی جهنگی بهکهمی جیهانی نیشانهی ههرس هینانی دبلوماسیهتی نهروپی بوو. بهم شیومه چارهنوسی فهرمانهکان له دهستی حوکمرانه سیاسیهکان گواسترایهوه بو دهستی پیوانی جهنگاومر و شهر کمر. زهرورهتهکانی عهسکرتار مکان بریاردهری چارهنوسهکان بوون نهو بریاریان لهسهر گورانه سیاسیهکان دها، حمزی عهسکرتار مکانی روس بو پرچهک کردن و دهولمههاند کردنی بوواری سربازی زور به پهلهو خیرا بوو له کاتیکه سیاسهتهداران روس لهم بوواره هیواش و لهسهره خو بوون.

هیرشه‌کانی ئەلمانیا و داگیر کردنی بەلژیک کاریگەری لەسەر خۆ و دەست دانی و بە خێرای فرانسای هەبوو و دواتر کاری کردە سەر و یفاقدنەوهی لەشکر و ڕووبەر و بوونەوهی لە بەرەکانی ئەلمانی و دواتر کاریشی کردە سەر سیاسەتی ناومخۆی وڵات.

بەلام بریتانیا، یەکەم وڵات بوو کە پارسەنگی پێویستەکانی سەربازی و مەدەنیی تێک نەچوو بەهۆی ئەوهی پستی بە بەرنامە بەرگری کردن بەستبوو یەکەم جار لە ئەوروپا و دووهم جاریش لە دەریای باکور و دەریای مانش.

دواتر برۆایەکی گشتیش هەبوو کە ئەم شەره درێژە ناکیشی، بەلام لە هاوینی 1914 دەستی پێکرد و لە پایزی 1918 کۆتایی پێهات، چوار سأل و پانزە هەفتە پێهوه خەریک بوون.

بهشی دو انزه هم

گورانه کانی جهنگی یه کهمی جیهانی 1914 _ 1918

بهر لهوهی تیپهکانی بو بهرهی بروسیا بگوازیتهوه توشی شکستیهکی مهزن ببوو له پیگهی (تاننبرگ) بهر له گهیشتنی به مهیدانی جهنگ.

گواستنهوهی ئهم هیزانهی ئهلمانی له بهر مهکانی فهرهنسی، هیزهکانی ئهلمانیای لهم بهر هیه لاواز کرد، فرانسای توانیی دهر فعت وهر گری (بوفهر) فهرماندهی هیز مهکانی فرانسای دژ هیرشیکه کرده سهر لهشکرهکانی ئهلمانی وناچاری کرد سهنگهری بهر گری وهر گرن.

ئهمه دهتوانین بلین سهرکهوتن بوو بو ولاتانی (ویفاق) گونجان، پلانمهکانی شهری کتوپر سهرکهوتنیان ودهست نههینا، تا شهر مهکان دریزهیان بکنیشابایه له دژی بهر ژوه مندییهکانی ولاتانی ناوهراستدا دهبوو. له سهپتهمبهری 1914 وه نهخشهی بهر گری بو ههر دوو لایهن له بهر مهکانی فرانسای پیادهکراو بوو، تیپهکانی پیاده له سهنگهر مهکان چی گیر بوون له دورهوه بهکتریان توپباران دهکرد، بهر هیهکی دورو دریزیان له نیواندا بوو هیرشیان دژ بهکتر دهکردن، ئهناجمهکانیان بهکسان بوون، له قیردون فهرهنسیهکان بهر گهی هیرشه توندهکانی ئهلمانیایان گرت که نامانجهکهی لهناوبردنی تیپه فهرهنسیهکه بوو.

سهرکهوتو بوون لهوهی ریگهیان به ئهلمانیهکان نهدا دهست بگرن بهسهر هیز مهکانیانهوه، زیانی ئهمندهیان لیدان بهقهدهر زیانهکانی بهخویان کهوتبوون له شوباتی 1916 و زیانهکانی (سوم له تهموزی 1916 که فهرهنسیهکان هیرش بهر بوون بهلام زیان به ئهلمانیهکان گهیشتن. پلانی جهنگ به جهنگی کتوپر سهرکهوتو نهبوو له بهر مهکانی فهرهنسی بههوی هاوکاریهکانی سهربازی نینگلیز مهکان له 1915، ئهوسا فهرمانده ئهلمانیهکان بیریان له وهدهر نانی هیز مهکانی روسی کردهوه له ریگهی شهری کتوپر یهوه، سیماکان ئهومیان ده گهیاندن که ئهلمانیان لهم جوړه نهخشانه سهرکهوتو دهبی لهگهل روسیا بههوی ئهوهی روسیا پیوستیی به تفاق و زهخیرهی سهربازی دهبی بو گهیاندنی ئهم تفاق و زهخیرانهش پیوستیی به هوکاری هینانو بردنی نوئ ههیه، روسیاش لهم رهوه لاوازه، بویه ئهگهر مهکانی سهرکهوتن زیاتر بوون، هیرشهکانی ئهلمانیان بو سهر روسیا سهرکهوتنیان بهدهست هینان، بوونه هوئ ئهوهی پولهندا و لیتوانیاو چهند بهشیکه خوسهویست له خاکی روسیا بکهویته دهست ولاتانی ناوهراست سهرباری لهدهست دانی دوو ملیون روسی له کوژراو و بریندارو دیل.

ههلوپستی سهربازی ولاتانی(ویفاق) گونجان، تهنگهتاوی تیکهوت بهتایبهت هیز مهکانی روسیا، هیرشهکانی بریتانیا له 1915 بو سهر دهردهنیل سهرکهوتو نهبوو، چ له دهریا و چ له زمهینهوه، ناچار بوو بهر وه دووه هیز مهکان پاشهکشنه پی باکا بهم شکسته روسیا بی ئومید دهبی له کردنهوهی بهنداوه داخراو مهکان که بههوییهوه زهخیرهوه تفاق سهربازی پی نهدهگهیشنت.

له ئوکتوبهری 1915 هیز مهکانی ئهلمانی بوولگاری _ نهمسایی سربیان داگیر کرد بهر وه پیش هیرشیان برد تا گهیشتنه تیرانای پایتهختی ئهلبانیا، ههرچهنده ئیتالیا ئهوسا بهشداریی له جهنگ کردبوو بهلام بهشداریی له شهر مهکانی دهردهنیل و بهلکان نهکرد تائهوکاتهی روهرووی هیرشیکه توندی نهمسایی

دهبیتوه له پیڅه کاپوریتو له 24 ی ئوکتوبری 1917 که لهم شهړه زیانی مهزن به لهشکری ئیتالی دهکون.

له بهر مکانی روژهلای دهلته عوسمانی هیرشهکانی بریتانیا که له بهسروه بهرو بهغدا هلمهتیان دهر د له کوت و عماره وهستا، لهوی تورکهکان لهشکری ئینگلیزیان گهمارو دابوو له سهرهتاکانی 1916 ناچاران کردن بدن بهدستهوه، له بهر مکانی میسر دهست پیشخهریهکانی هیرش برن بهدسته جهمال پاشاوه بوو تا گهپشته کهدری(کنال) سویس، بهلام لهشکری ئینگلیز وشورشی عهرهبی له 1916 تورکهکانیان ناچار کردن له یافا و قودس پاشهکشه بکن.

هیزه شهړه کهر مکان له 1915/1916 له بهر مکانی زمینی یهکسان بوون، نهجامی شهړهکانی مهزن له جوتلاند له 21 ی ئایار 1916 له نیوان کهشتیگهلیهکان همیسان یهکسان بوون، بهلام دواتر تهرزوی هیزی دهریاوانی له بهر ژوهندی بریتانیا بوون، زیانهکانی کهشتیگهلی نهلمانی قهرهبوو نهدهکرانهوه چونکه هیزه دهریاوانیهکانی ئینگلیزی و فرهنسی ریگیان به کهشتیگهلی نهلمانی نهدا له شوین خوی جوله بکا هر له کهنار مکانی نهلمانی پهکیان خستن.

نهلمانیا ههولی برسی کردنی بریتانیای دها له ریگهی ریگه گرتن وژیر ئاو کردنی ئه پاپورانهی خوراک وکلوپهل بو بریتانیا دهبن چ نهوانهی بیلایهنن وکو نههمریکا یا نهوانهی بهریتانین چونکه نهلمانیا ئه ماوهیه ژیر دهریاوانی (عهواسه) یهکی زوری بو ئه مهسته دروست کردبوو، بهلام دیاره ئه پلانیش سهرناگری بههوی نهوهی بریتانیا بهرنامهی کاروانی پاپوری گرته بووه که له ریگهی کهشتیگهلیه کانهوه پاسهوانیان لی دهکرا. دواتر زور لهم ژیر دهریاوانیه بهدستی کهشتیگهلیهکانی ئینگلیز لهناو بردران. هیزهکانی ههردو لایهنی شهړهکر توانا و وزهکانیان لهدهست دابوون چونکه نهوان خویان بو جهنگیکی کورت خایه ناماده کردبوو، سیمای پیوستیهکانی شهړی دریز خایهنیان پیوه دیار بوو، رودانی ههندیک ئاژ او مو ناویفاقی له ناوهوی ولاتانی شهړهکر نیشانهی ماندو بوون و نارحهتیان بوون که بههوی ئه رهوشه چاوهروان نهکراوه دروست ببوو:

ئەسكۈيت

1_ لە برىتانىا وەزارەتى (ئەسكۈيت) روبروۋى قەيرانى خۇراک پەيدا كىردىكى توند بېو، سوپاى ئىنگلىز كە لە فرانسىا بېوۋە كرىكار پىئويستى بە زمخىرە ھەبو، لە ھۆكارەكانى توند بوونى ئەم قەيرانە بوونى كىچنەر بوولە پۇستى وەزارەتى بەرگى، كچنەر لە لايەن ئىنگلىزەكان خۇشەبوست بوو بەلام زانىارى و پۇسپۇرىي لە بوواری خۇراک پەيدا كىردن ئازوقەو زمخىرەدا نەبو، لە بوواری نەخشەو بەرنامە دارشتن بۇ داگىركارى و كارى ئىمپىريالىزمى بلىمەت و كەم و ینە بو، كىشەكان زىادىان كىرد ئەوكاتەى پىئويستىەكانى شەرى كەندر (خندق) لە فرانسىا پىئويستىان بە زىاتر زمخىرە ھەبو.

ئەوكاتەى ئەسكۈيت لە ئايارى 1915 وەزارەتى گۆرى (لويد جۆرج) ى بە وەزىرى (تموین) دانا، لويد جۆرج لە بوواری دابىن كىردى خۇراک و ئازوقە بۇ سوپا زىرەكى زۆرى نواند، نەخشەىەكى درىژخاىەنى بۇ سوپاى بەرىتانى دانا، سوپاىەكى نوپى پىكەتو لە 70 تىپ دامەزىراند، لويد جۆرج خاۋەنى دەسەلاتى رەھا بوو لە پىناۋ ئاراستە كىردى تۋانا مەروپىيەكان بەرەو بەرەم ھىنان و جەنگ، ئەم دەسەلاتەش ديارە لە پادشاۋە پىدرا بوو، لە دىسەمبەرى 1916 لويد جۆرج بە ھاۋبەشى سى كەسى تر پۇستى وەزارەتى بەرگىران گرتە ئەستۋ سى يەكەى تر: كىرزن و لۆرد مىلنەر (ھەردو كىان لە پارىزگارەن بوون) و ئەرسەر ھندىستون لە (پارتى كرىكارەن) بوو.

2_ لە فرانسىا، وەزارەتى ئەرسىتۋ برىاند ھاۋسەردەمى خۇراگى بوو، ئەۋەندەى نەبىرد وەزارەتى بەرگىرى بە جەنەرەل لىۋتى سپارد ئەۋەى بە كوشتارگەى مەغرىب ناسرا بوو، برىاند زۆرى بەسەر نەچو دەستى لە كار كىشاپەۋە، دۋاى ئەۋ چەند وەزىرىكى لاۋاز و تەمەن كورت دەسەلاتىان گرتە دەست تالە 13 ى ئۆكتۇبەرى 1917 جۆرج كەلمەنسۋ سەرۋكاپەتى وەزارەتى گرتە دەست، ئەم تۋانىي يەك رىزى بۇ ۋلات بگىر ئەۋەو بزوتتەۋە ياخى بوۋەكەى 1917 ىش لە ناۋبەرى، گەلى فەرەنسى لەپشت ئەم كەلە پىاۋە وەستان، و رەو تۋانكانى گەلى فەرەنسىي بوۋزاندنەۋە، كورتەى سىياسەتەكانى برىتى بوون : لە پىناۋ سەر كەۋنتى يەكجارەكى بەسەر دوژمن، دەبى سود لە ھەموو تۋانكانى فەرەنسىەكان بىتە وەرگرتن، ئەمەو بەرامبەر بە دوژمن تابلنى يەك گوفتارو يەك ھەلوئىستى تۋندى ھەبو ديارە ئەمە لە پىناۋ بردنەۋەى جەنگ بوو، ھەر دەم دەبوت:

(سىياسەتى دەرەۋەو سىياسەتى ناۋەم يەكن، سىياسەتى دەرەۋەم دەبى بچەنگ سىياسەتى ناۋەم شەم ھەر دەبى بچەنگ و بەردەۋام دەبى بچەنگم).

6_ له روسیاش له ديسه مېمېری 1916 دیارده کانی شورشی کومونستی بهدر کهوتن. له گمېل گرانی باری جهنگ، ولاته شهر کمره کان له سهر دريژه پيدانی جهنگ سور بوون، سهر پر ای بانگهواز هکھی (ودرو ویلسون) سهر وکی ولایه ته په کگرتوه کانی ئه مھریکا له 1916 بو قه بوول کردنی ریکه کھوتن نامه یه کی ناشته وایی که هه موو لایه ک رازی بکا. ئه م ناشته واییه ده بو وایه هه ر دوو لایه نی شهر کمر ده ست له هه ندیک داخو ازیه کانیا ن هه لگرن بو ئه و ی بگه نه ریکه کھوتنیک، به لام ئه مه له لایه ن هیچیا ن قه بوول نه کرا، نه ک هه ر ئه و منده به لکو ئه لمانیا ویلسون ی تومه تبار کرد به و ی ریکه کھوتنیک مبه سته تنه ا له بهر ژ موندی و لاتانی (ویفاق) دابی. شهر مکان له 1916 بهر ده وام بوون بی ئه و ی که سیا ن درک به و ه بکات ناخو کامه لایه ن سهر ده کھوئ، تا سالی 1917 هات ئه و سا فاکتھر مکان وزه مینه ی کو تایی هاتن به و جهنگه ر مخسا.

سالی 1917 له گرن گترین ساله کان ده ژ مئرد ریت. له م ساله روداوو په ر ه سهندنی مه زن رودران، کاریگه ری قولیا ن هه بوون له سهر کو تایی پنه یانی ئه م ملمانییه تاله.

ئه م گور انانه ش بریتی بوون له:

1_ شورشی روسی له سهر هتای ناداری 1917.

2_ له 2ی نیسانی 1917 ولایه ته په کگرتوه کانی ئه مھریکا به شداری له جهنگ کرد.

3_ له 1917 بهر هی ناو هخوی ئه لمانیا په شوکا، دواتر له هیر شه مه ز نه کھی 1918 شکستی هینا.

4_ خو وده ست دانی بولگاریا له سه پتھ مېری 1918.

5_ پادشانشینی دووقولی درزی تیکهوت.

6_ تورکیا ولاته عه ره بیه کان له ده ست ده دا (1917_1918).

روسیا به و ی شکست و دابه زینی وره و توانا سهر بازیه کان و کوشتار گه ری و بلاو بوون ه و ی نوخو شی و برسیتی و کار مساته ناو هخوییه کانی و که می نازوقه و تفاق سهر بازیه و ه په که م ولات ده بی له جهنگ ده چیته ده روه. هه روه ها که مته ر خه می حکومه تی قه یسه ر بو رزگار کرنی گه لی روسی له م نه ه امه ت و برسیتی و پرای که مته ر خه می ولاتانی (ویفاق) له هاوکاری کردنی له م بوواره هه مویا ن هوکاری ده رچونی روسیا ن له جهنگی په که می جیهانی، له ئه نجام له پتروگراد شورش دژی قه یسه ر هه لگیر سا، سوپاش ناماده نه بوو دژی گه ل جوله بکات به ناچار ی قه یسه ر له سهر ته ختی حوکم دابه زی، به م شیوه یه حوکم رانی خانواده ی رومانوف بو هه تاهه تایی کو تایی پنه ات، به شیوه یه کی کاتی (کیرنسکی) سهر و کایه تی حکومه تی کرد، مبه سته ی بوو دريژه به جهنگ بدات، به لام ئه و کوده تاییه ی لینین _ سهر کرده ی به لشفیک

_ پئی ههلسا حوكمى له ژېردهست كرنسكى دهر هئنا ، ههرزو ههولئ ناشتهواييان لهگهل ئهلمانيا دا ،
ئهمهش له پهماننامهى (برست لتوفسك) ئهجام درا له 3ى ئادارى 1918.

دهقى پهماننامهكى برست لتوفسك دهلى:

1_ دهست له دهولتوكهكانى بهلتىك و فيلاندوا پؤلندا ههلهگيرئ.

2_ له ئوكرانيا بكتينهوه ودان به پهماننامهكى ئهلمانيا بنرئ.

3_ دهست له نهدوهان وقارس و باتوم ههلبگيرئ بؤ بهرژوهندى توركيا.

4_ ريگه به بلاو كردهوهى پروياگنده نهدرئ.

بهم شيوهيه روسيا له جهنگ چوه دهر ، دواى ئهوهى روبهريكى زورى ئهواكانهه لهدهست دان كه له
ژېر دهسلاتى دابوون.

ئهمهريكا له 6ى نيسان بريارى شهري لهسهه ئهلمانيا دابوو ، دهبوويه سائىكى بهسهدا تيهيرئ ئهوسا
بؤى ههبوو به پراكتيكى بهسدارى له شههركانى ئهروپا بكا، ليره پرسيارىكى خهترناك دئته پئيش:
ئايا ئهلمانيا له توانايدا به له ماوهى وهستانى شهه له بههركانى روسيا تا ئهوا كاتهه ئهمهريكا بؤى دهه به
هيزه زه به لاههكهه خوى بگهيه نئته بههركانى جهنگ ، جهنگه كه بباتهوه؟ چوار مانگ له بههردم ئهلمانهكاندا
مابوو تا هيزهكانى ئهمريكى بگهنه بههركانى جهنگ و ئهلمانيا خو وهدهست دان بهسهه فرانسادا بهسپينئ،
ئهمه بهه لهوهى هيزهكانى ئيتالياش بكهونهوه سههري كه له نسكوى ئوكتوبهري 1917 له جهنگى
(كابوريتو) شكستى خوار دبوو.

ئهوهى زانرابوو ئهلمانيا نيازى وابوو ههموو هيزهكانى له بههركانى روسى بؤ بههركانى فهههنسى
بگواز ئتهوه بؤ ئهوهى هيزهشيكى بههبلوو بكا ته سهه فرانسوا و ناچارى كا خو بداته دهست، ئهوهى رويدا
سههكر دايهتى تهنها بهشيك له هيزهكانى بؤ بههري فهههنسى گواستهوه ئهوانى ترى له شوئين خوى
جيهيشتن له بهه متهرسى له ههلو مشانهوهى پهماننامهكه، كه له نارادابوو زور به ناسانى روبدات، دواتر
سههكر دهو فهه ماندهكانى ئهلمانى بروايان به بهلشه فهيهكان نهبوو پابهندى پهمانهكانيان بن ترسيان لهوه بوو
هههدهه فههتيكيان بؤ بهه متهسى دريغى نهكهن له كوده تايهك لهسهه حكومهتى ئهلمانيا، دواتر دهزگا
ههوا لگهريهكانى ئهمهريكا وبريتانيا وفرانسوا له ههولئ بههدهوام دابوون بؤ ئهوهى روسيا له جهنگ
بهمينتهوه.

سههبارى ئهم هوكار و ئهوا هوكار ، كه بوونه كاريگه بهسهه ئهلمانيهكان هيزهكانيان له بههركانى روسيا
بهيلنهوه. كهه خوراك له ناو سوپاى ئهلمانيا بههوى گهماروكانى دوژمنانى له دهرياوه ، حكومهتى ئهلمانيا
ئوكرانياى وهكو چاو كيكى دهوله مهند دهبينى بؤ دابين كردنى خوراك و كههسهه ژيان بؤ سوپاو كهلى

ئەلمانی، بەلام بۆ دابین کردن و ناماده کردنی بەرهمهکانی دانهوتیلهو پینداویستییهکان له ئوکرانیا پیویستی به 20 تیپ ی سەرباز ههیه، بۆ مسوگەر کردنی ئەم نامانجهی داگیرکردن باشترین گەرهنهتیه.

بۆیه دهبینن ئەلمانییهکان تهنه بهشیکه کهمی هیزهکانیان له بەرهمهکانی روسیاوه بۆ بەرهمهکانی فرانسای گواستوتوه، له کۆتایی ههچ گۆرانیک له پارسهنگی هیز له بەرهمهکان دروست نهبوون چونکه هاوپهیمانی ئهلمانیاش پیویستیان به هیزی سەربازی ههبوو له بەرهمهکانی تری جهنگ که لێی بهرپرسیارن.

لهم بارودوخه سەرکردایهتی بالای ئەلمانی ههستیان بهو خوین بەردانه کرد که له ماوهی چوار سالی جهنگ خوینی لێ بهردهی، بۆقهرهبوو کردنهوی ئەم زیانانه تهنه ئهگەر جهنگ له توانایدا بێ ئهجام بدات ئهویش له ریگهی وهشانندی گورزیکه جهنگ بر له هیزهکانی فهرهنسی و بهریتانی که له باکوری فرانسای جینیش بوونه، بهو لێدانه لهت یانکا ودهست بهسەر پاریس و کهنارهکانی باکوری فهرهنسی دا بگرێ.

ئهمه راو بۆچونهکانی (لۆدندۆرف) فهرماندهی ئەلمانی بوو خسته رو ئهوکات وتی: (لهماوهی چوار سأل، تا ئاستی مردن، خوین له ئەلمانییا بهردراوه، له توانادا نیه بهردهوام بێ تا دهبنته سالی پینجهم، خهریکه پیاوه ناودارهمان تهواو دهبن، بهلکو ههموو ناودارهمان: له ئهسپ، کهلوپهل، کیمیایی، کانزای، لاستیک، تائیتاش نهمساو ههنگاریا له حالهتی خوار پیویستی دان، زۆر به رونی بهرمو نهمان دهچن، ههلمهتی ژیر دهریاوانی ههرهسی هینا، له ئەمهریکا تواناکان لهبن نایهن مروف روی زهویان داپوشیوه، ژیردهریاوانیهکانمان(غواسه) له توانایاندا نیه لهبهر ژیردهریاوانهکانی ئەمهریکا سەر دهرهینن، بهلام دهرگای سهرکهوتن تا ئیستاش لهبهر دهمان کراو میه،ئوه روسیا له جهنگ دهرکهوت دهنوانین هیزهکانمان ئاراسته فرانسای جوله پیکهین،دهکری بهرهی رۆژئاوا به 40 بهتالیون و 400ههزار سەرباز داپوشین، دهنوانین سهرکهوتن له خالی بهیهک گهیشتهوهی هیزهکانی فهرهنسی و بهریتانی ودهست بینین، ههر دوکیان لهیهک جیا کهینهوه، ئهجامی جهنگ بهینهوه، ئهگەر لهمانه سهرکهوتو بووین ئهوا هاوکاریهکانی ئەمهریکا ناگهن، ههچ کاریگهریهکیان لهسەر ههلوستهکان نابن).

کت و مت فهرماندهکانی ئەلمانی هیرشهکانیان دهست پیکردن له ماوهی نیوانی ئادار و تهموزی 1918 له چوار لای بهرهی فهرهنسیهوه:

1_ له ناوچهی (سان کانتین) فهرماندهی هیزهکانی ئەلمانی (لۆدندۆرف) له هیرشیکا بۆ سەر بهرهی فهرهنسی هیزهکانی فهرهنسی و بهریتانی لهیهک جیا کردنهوه که به فهرماندایهتی (بیان و ههچ)بوو پهیمهندیش له نیوانیاندا زۆر لاواز بوو، که بووه یارمهتی دهر بۆ ئهوهی لۆدندۆرف بتوانی سود لهو پچرانه وهر بگرێ ودهستی باشیان لێ بووهشینی، سهرکردهکانی هاوپهیمانیان ههستیان به فره فهرماندهی کرد له سوپای فهرهنسی و بهریتانی له یهک مهیدانی جهنگ. بهتایهت کاتیک ئەم مهیدانه روبرووی هیرشیکی بهر بلاو دهبنتهوه، فهرماندایهتییهکانیان یهک خستن و جهنهرال (فوش) بوو به فهرماندهی گشتی بهرهمه که له ئاداری 1918، ئەم ههنگاوانه زۆر بهخیرا ئهجام دران، فوش لهشکرهکانی ناماده کردن و به یهک

نخسه‌ی سربازی جوله‌ی پیکردن، توانی به‌گری بکا و دواتر به‌سنگی هیرشه‌کانی ئەلمانی بگری و له نیسانی 1918 وهستانندی. ئەوه‌ی راستی بی له‌شکری ئەلمانی سهرکهوتنیان به‌دهست هینان به‌لام له کاته‌وه لهم به‌ریه توانای هیرش و سهرکهوتتی مه‌زنیان نه‌ما.

2_ له سهرته‌ی نیسانی 1918 ئەلمانیه‌کان هیرشیکیان له به‌ری ئه‌رمنتیز و لایاس ئەنجام دا له‌گه‌ل ئەوه‌ی هیزه‌کانی بریتانیا نه‌چار کران به‌ره‌و دواوه بکشینه‌وه به‌لام له‌شکره‌که‌ی ئەلمانی توانای به‌دواداچون و راوه‌دونانی نه‌مابوو، به‌هۆی که‌می خۆراک و بێتوانایی سهربازی ئەلمانییه‌وه. دواتر ئەم هیرشانه‌ ئه‌و کاته ئەنجام دران دوا‌ی ئەوه‌ی فهرماندایه‌تی هیزه‌کانی فهره‌نسی و به‌ریتانی که‌وته ده‌ست فوش، چونکه ئەم به‌هۆی گرد بوونه‌وه‌ی هیزه‌کانی فهره‌نسی و به‌ریتانی و کۆمبونیان له‌به‌ر ده‌ستی له‌ توانیدابوو به‌ریچه‌ی هیرشه‌کانی ئەلمانیا بداته‌وه، بۆیه ئەوه‌نده‌ی نه‌برد تا له‌شکری ئەلمانی هیرشه‌کانی لهم به‌ریه وهستاندن.

3_ ئەلمانیه‌کان له مانگی نایار هیرشیان برد، له‌شکره‌کانیان گه‌یشتنه (مارن) به‌لام وزه‌و تواناکانیان له بارچوبوون، دواتر (بیتان) توانی به‌رۆکی هیزه‌کان بگری و بیان وهستینی، له‌گه‌ل ئەوه‌ی ئەلمانیه‌کان روبه‌ریکی زۆریان له‌ خاکه‌کانی فهره‌نسی ده‌ست به‌سهرداگرتبوو به‌لام ئەمه‌ ئه‌وپه‌ری تواناکانی له‌شکری ئەلمانی بوو، دوا‌ی ئەمه‌ له‌ توانای له‌شکری ئەلمانی دا نه‌بوو ته‌نها به‌رگریش له‌ خۆی و له‌و خاکانه‌ بکات که له‌ ژێر ده‌ستی دابوون.

4_ لۆدندروف له‌ ته‌موزی 1918 چوارم هیرشی خۆی به‌ره‌و ناوچه‌ی (شمبانی) ده‌ست پیکرد، هیزه‌کانی ئەلمانی هیرشیکێ تریان کرده‌ سهر (مارن)³³ به‌لام (فوش) دژه هیرشیکێ بۆ کردن و وهستانندی، به‌وه‌نده‌ش وازی لێ نه‌هینان راوه‌دوی نان تا پاشه‌کشه‌ی پێ کردن، دواتر ئینگلیزه‌کان هیرشیکێ کتوپیری مه‌زنیان کرده‌ سهر هیزه‌کانی ئەلمانی به‌لام سوپای ئەلمانی نازیه‌تیان سه‌لماند کاتیک له‌ شوینه‌کانیان چه‌قین و زیانیکی یه‌کجار زۆریان له‌ هیرش به‌ران دا به‌ ده‌یان هزار سهرباز له‌ دیل و بریندار و کۆژراو و بێ سه‌رو شوین، مه‌زنده‌ه‌کری.

دوا ئەنجامه‌کانی ئەم هیرشه‌ ئەلمانیانه‌ و توانا و به‌رگریه‌ سهرکهوتنه‌ی سوپای هاوپه‌یمانان به‌م شیوه‌یه ده‌بینین:

1_ له‌شکری ئەلمانی توانای دوباره‌ کردنه‌وه‌ی هیرشه‌کانیان له‌به‌ر نه‌مابوو، به‌لام تواناکانی له‌شکری هاوپه‌یمانان له‌ به‌رز بوون دابوو.

2_ کات له‌ به‌رژومندی ئەلمانیه‌کان دا نه‌بوو، له‌شکره‌کانی فهره‌نسی و ئینگلیزی له‌ خۆنامه‌ه‌ کردن دا بوون بۆ هیرش بردن له‌ هه‌موو به‌ره‌کان.

3_ خو راکری فهرنسی - ئینگلیزی و بی توانایی ئەلمانیەکان له بردنەوی جەنگ بەر له هاتنی سوپاکانی ئەمریکی بۆ مەیدانی جەنگ روینادا، دواتر هاتنی لەشکری ئەمریکی بۆ ئەوە نیه لەشکرەکانی فهرنسی و ئینگلیزی لە دەست هیزەکانی ئەلمانیان رزگار کا بەلکو بۆ تەواو کردنی سەرکەوتنەکان بەسەر لەشکری ئەلمانی دیت.

فهرماندە کانی هاوپییمانان نەخشەیهکیان دانا بۆ هیزش_ لەگەڵیک لاوه _ کردنه سەر بنکهکانی ئەلمانی، دواي ئەوەی هیزەکانی ئەمریکی گەیشتن ئەوە نهما (فۆش) بپر له نەخشەو پلانی بەرگری بکاتەوه، ئەمه دواي ئەوەی هیزەکانی هاوپییمانان له روی ژماره وه بەسەر هیزەکانی ئەلمانییدا زال بوون، بوونه خاوهنی چەندین تانک و زریپۆش له کاتی ئەلمانیەکان خاوهنی چەند ژمارهیهکی دیار بوون. دواي بەرگری کردنی ئەلمانی له هەندیک سوکه هیزش ئەم جارەیان (فۆش) هیزشیک گشتی کردە سەر هیزەکانی ئەلمانی له سەپتەمبەری 1918 له هەمان کاتدا لەشکرەکانی هاوپییمانان له سەر تاسەری سنورەکانی بەرەوی جەنگ له بولگاریا و شام و عێراق دەستیان به هیزش بردن کرد، بەرگریەکان له ناستی پنیوست نەبوون و سستیان پیوه دیار بوو، له بەر مەکانی بوولگاری و تورکی ونەمسایی و ئەلمانی. و لاتەکانی ناوهر است داوای ناگر بەستیان کرد.

بۆ ئەم و لاتانە باشتر بوو بۆ ناگر بەست راستەوخو پیوهندی لەگەڵ دوژمنەکانیانەوه بکەن، ئەگەر کرا، 14 خالەکی سەرۆکی ئەمریکی (ویلسون) وەکو مەرجی ناستەوایی باشترین خالی بەیهک گەیشتن بوون، ئەم راگیانندەهی سەرۆکی ئەمریکی هاندەریکی باش بوو بۆ و لاتانی ناوهر است تا لەسەر بانگەواز مەکی ئەمریکا رازی بن باشترین چارەسەریه که (کیانی) و لاتنی پی دەپاریز ریت.

لەبەر گرنگی ئەو 14 خالەکی که ویلسونی سەرۆکی ئەمریکا له ئۆکتۆبەری 1918 خستبوویە بەر دەست کونگریس، لیژە نامازە به ناوهرۆکی ئەم نامەیه دەدەین:

1_ رسوا کردنی پەیماننامە نەینیە نیودەهۆلەتیەکه. ئەمەش ریگه به ئەمریکا دەدات له داها تو باس له هەموو بابەتەکانی پیوهند به نەخشەي ئەوروپا و دنیا هەیه بکات، دور له گۆران و پەر سەندنەکانی بریتانیا و فرانسوا ئیتالیا ئەو دۆخەي که پەیماننامە نەینیەکهي تیا ئیمزا کراوه، که لەسەر حسابی دۆست و نەیاران له یەک کاتدا ئەنجام دراوه.

2_ مسوگەر کردنی نازادیی دەریاوانی، ئەمەش لەگەڵ بەرژ هوندیهکانی ئەمریکا دەگونجا که بوو به مەزنترین دەولەت لەرووی بازرگانیی نیودەهۆلەتی. بۆیه دەبینین داوا دەکات ناوبره ئابووریەکانی ئیوان و لاتانیس لایبەرد ریت. لەگەڵ یەکسانی له دەرفەتی بازرگانی چونکه کاریکی سود بەخشی ئەم بووار هیه.

3_ داواکرا کۆمەڵەیکی نەتەوه کان (عصبه الامم) دابەز ریت ئەرکی سەرپەرشتی کردنی بەرژ هوندیهکانی دەولەتان و پیوهندیهکانی نیودەهۆلەتی بی، که ببیتە ریگر لەبەر دەم نانهوی نازاوه هەلگیر ساندنی جەنگیکی تری خویناوی له چەشنەي که روید.

4_ داواى كهم كردنهوى چهك كرا، ئەم داوايه بهبى وردەكارى پيشكەش كرا بى ئەوهى باس له چهند و چۆن و چ جورە چهك كهم بكرىتهوه دواتر هەر چۆنى چهك كهم كرىتهوه دوايين و ته هەر هى و لاتە مەزنەكان دەبن چونكه ئەوان خاوهنى زۆرتين چهك و بههيز ترين چهك دەبن.

5_ سەبارەت بە و لاتە بەزىو مەكان چەند بنەمايەك دانران بۆ كشانەوه لە بەلژىك و فرانسە و رادەست كردنهوى ئەلزا س و لۆرین، و رۆمانیا و سرب و مونت نىگرو (چىاى رەش) و رەچا و كرنى مافى نەتەوهكان لە يەكلا كردنهوى كيشەى بەلكان، ناوچە ئىتالىيەكانى ژىر دەسەلاتى نەمسا بخرىنەوه سەر ئىتالىا، پىدانى مافى چارەى خۆنوسين بەو نەتەوانەى پادشائىنى دووقۆلى و دەولەتى عوسمانى لىي پىكەتون، بە ئازاد كردنى هاتو چۆ لە بەنداومەكان، راسپار درا دەولەتى پۆلۇنيا دروست بكرىت. بنەماكانى مافى چارەى خۆنوسين و يەكلا كردنهوى كيشەكانى ئەوروپا لەسەر بنچىنەى رىز گرتن لە نەتەوهكان، مەزنترين هاندەرى رازى كردنى حكومەتەكانى ناوەرەست بوون تا بڕوا بەنياز پاكى و لاتە دوژمنەكان بكەن بۆ ئەوهى لە نياز پاكى و ميانرەوى ئەوان دۇنيا بن. بەتايەتى كه لە ئەوروپا پرۆپاگەندەى ئەوه بۆلەو بوو موه كه ئەم رىكەوتنە پەيمانى ناستەوايى نيه بەلكو پىادە كردنى چوار دە بڕواكەى وىلسۆنە. گوايه بەزىنە سەربازىه كانى و لاتانى ناوەرەست بوونە هۆى داوا كردنى ئەم ناگر بەستە ؟

1_ بولگارىا:

مەزنترين كيشەى بولگارىا ئەوه بوو كه لە ناو و لاتانى بەلكان خۆشەويست نەبوو، هيزەكانى بەرىتانى و فەرنسەيش سألۇنيكايان كردبوو بەنكەى هيزەكانيان و دادەدانى هيزە بەر هەلستكار مەكانى بولگارىا و بەلكان، لەگەڵ ئەوهى رۆمانيا كه هەردەم لە دواوه هەمەشەى لە بولگارىا دەكرد، لە 1917/1918 سەركوت كرابوو بەلام تواناكانى سوپاى بولگارىا لە ئاست تواناكانى سوپاى ئىنگلىز نەبوو لە بەلكان، دواتر سالى 1917/1918 سالىك بوو كه هاوپەيمانى بولگارىا لە توانايان دا نەبوو هاوكارىيە بكەن ئەگەر كەوتە رەوشىكى نالەبار موه وەكو ئەو هەلۆيستەى بەر لە ئىستا رويدا بوو، زىرەكى سەركردايەتى هاوپەيمانىان وتوانايان لە دارشتنى نەخشەى سەربازى _ لە دانانى فرانسىيە دىسبىريه _ لەو ئاستەدا بوو كه لە هيرشيكى كتو پر دا بۆ سەر لەشكرى بولگارىا گيانى بەر خۆدانيان لى بڕوخىنى.

لە ناو ريز مەكانى سەركردايەتى سوپاى بولگارىا گيانى رىكەوتن لەگەڵ و لاتانى هاوپەيمان هەبوو، دواى ئەوهى دۇنيا بوون كه سەركەوتن بەشى هاوپەيمانانە. بە ئومىدى ئەوهى هاوپەيمانەكان لە تۆلەى هەلۆيستى بولگارىا مېهەبان دەبن بەتايەت لە تۆلەى دەرچونى بولگارىا لە ريزى هاوپەيمانەكانى، ئەوهى هانى بەر پىرسە بولگارىەكانى دا پەيوەندىەكانى كۆنسولى ئەمريكى بوو لەسوفيا.

دواى پەيوەندىەكى كورت لە 29 ي سەپتەمبەرى 1918 ناگر بەست راگەيەندرا، بەلام مەرجەكانى هاو پەيمانان مېهەبان نەبوون، توند و بى بەز ميانە بوون:

ا/ ب بلاوه پیکردنی (تسریح) سوپای بولگاریا و دهست ههنگرتنی له ئامیرو جبههخانهکان ی سهربازی.
ب/ دهرکردنی ئەلمانییهکان له بولگاریا.

ج/ هیزهکانی هاوپهیمانان ههموو شوینه ستراتیجیهکان داگیر کهن جگه له پایتهخت.
ئهم خۆ و دهست دانەمی بولگاریا مهترسیی لهسهر تورکیا و پادشانشینی دووقۆلی دروست کرد، بووه کارناسانی بۆ گهمارۆدان و لهناو بردنیان. دواتر به دهرچونی بولگاریا له جهنگ دوایین ئومیدی ئەلمانیا تیا چو، که بتوانی له ههموو بهرەکان خۆراگرانه بهرگری بکهن، ئەمه بووه هۆی روخانی وره ی سهرکرده ئەلمانییهکان.

2_ تورکیا:

تواناکی تورکهکان له خۆراگری بهرامبه به سوپای ئینگلیز له بهره ی (عیراقی باشور) و (فهلەستین) سنوردار بوو، ههنگیرسانی شوێشی عهرهبی له 1916 به سهرۆکایهتی ئەلشهریف حوسین کوری عهلی له عهرهبستانی سعودی و به هاوکاری ئینگلیز مانای وا یه شوینهکان له بهر دهم سوپای تورک بهرتهسک بوونهوه، ئەو خاكانه ی تورکی لهسهر بوو بوونه خاکی دوژمن، هیزهکانی تورک له یهمن و شام و حیجاز به هۆیهوه لهیهک جیا کرانهوه.

ئهگهر سالی 1917 سالی ناماده باشی بیته له لایهن ئینگلیزموه بۆ هیرش کردنهسهر هیزهکانی تورک له بهرەکانی عیراق و شام، ههولەکانی دهولەتی عوسمانی بۆ وهدەر نانی و لاتانی عهرهبی له جهنگ که له تەک ئینگلیز دا بوون بهفیرۆ چوو، سهرهرا ی بلاو کردنهوه ی پهیماننامه ی سایکس _ بیکۆ که تیایدا و لاتانی عوسمانی عهرهبی له نیوان فرانسو و بریتانیا دا دابهش کردوه.

هیرشهکانی ئینگلیز بۆ سهر عیراق و شام سهرکهوتو بوون، عهقهبه له 6/7/1917 و قودس له 9/12/1917 له دهست دران. دهبینین دیمهشق له یهکهمی ئۆکتۆبهری 1918 دهروخۆ و دواتر بهیروت و دوا ی ئەوه به هۆی پهشیوی و ناژاوه ی ناومخۆ هیزهکانی تورکی تا تورکیا پاشه کشه دهکهن، دوا ی ئەوه به عدا دهروخۆ له ئاداری 1918 هیزهکانی ئینگلیز هیرش دهبن تا له موسل نزیک دهبنهوه، ئەو کات بولگاریا خۆی و دهست دابوو ئاسیتانهش له ژێر ههر شه دابوو، ئیتر حکومهتهکه ی له نۆقه مبهری 1918 داوا ی ناگرهستی کرد، دوا ی ئیمزا کردنی ناگرهسته که ئینگلیز دهستی گرت بهسهر موسل دا که له ناینده دا بوه مایه ی دروست بونی کیشه.

3_ پادشانشینی دووقۆلی:

ئیمپراتۆریهتی نهمساو ههنگاریا له کاتی شهرهکانی (فینیتۆ) کاتیک بهزین لهم شهره لهوساوه چاوشکین بوون و رویان له شهر ی بهرگری کرد، ئەوساش هاوپهیمانان هیرشیان دهربردن، کاتیک بولگاریا خۆی ده داته دهست پادشانشینی دووقۆلی ناچار دهبی له پتر لهیهک بهره شهر بکا، ئەمه دهر فەتیک بوو بۆ ئەوه ی

نەتەوەکان شۆرش بکەن و کۆببنەو بەتایبەتی کاتیک حکومەتی ئەمریکی 14 بنەماکانی راگەیاندا نەتەوەکان کەوتنە خۆ، پادشانی شینی دووقۆلی پەرتەوازه بوو ئەو نەتەوانەیی لە سلاقیەکان بوون حکومەتەکان هاوکاریان کردن، بەم شێوەیە ئیمپراتۆریەت لە 3ی نۆفەمبەری 1918 ناچار دەبی داوای ناگر بەست دەکا.

4_ خۆ و دەست دانی ئەلمانیا:

هێزه هیرش بەرەکانی ئەلمانی توانای لیدان و شەریان نەمابوو سوپاکانی ئەلمانی لە بەرامبەر هێزەکانی هاوپییمانان تەنها بەرگری و پاشەکشەیان بو مابوو هوه، شپرزەیی لە ناو فەرماندە ئەلمانیهەکان پەرەیسەند بیزاری لە ریزی بەرەکانی ناومخۆ بۆبووه، هێزه دەریاوانیهەکان که ماوهیهک بوو لە کاتی شەری جتلاند لە 1916 هوه بێ کار ببوون، جێبەجێکاره جوەکان هانی هیزی مانگرتو و یاخیبووانیان دەدا، بیزاری وقات و قری و بیکاری سەر تاسەری و لاتی گرتەوه، فەرماندەکان ناچار بوون بە پشت بەستن بە 14 بنەماکانی ویلسۆن ی سەرۆکی ئەمریکا و بەتایبەتیش (مافی چاره ی خۆنوسین) داوای ناگر بەست بکەن.

فەرماندەکانی ئەلمانیا وایان مەزنده دەکرد که ناگر بەست ئیمزادەکرئ و هیزەکان و حکومەتەکەیان بو دەمینیتەوه، بەلام ویلسۆن مەرجی توندی بو ناگر بەستەکه دانان، بریتی بوو لە دەست هەلگرتنی کار بە دەستانی حکومی و فەرماندە سەربازیهەکان ئەوانەیی سەر دەمی جهنگ لە سەر کار بوون، دەست لە کار بکێشنەوه و رینگه بە دامەزراندنی حکومەتیکی دیموکراتی بدەن کاروباری و لات بگرتنە ئەستۆ تا تێگەشتن لە سەر ریکەوتنی ناشتەوایی لە گەل دیموکراتیهەتی رۆژ ناوای سەر کەوتو بکات. ئەوهی ویلسۆن داوای کرد جێبەجێ بوو، ئیمپراتۆر دەستی لە کار کێشایەوه و رایکردە دەرهوهی و لات، سەر کردە سەربازی و سیاسیهەکان دەستیان لە کار کێشایەوه و بە پراکتیکی ناگر بەست لە 11 ی نۆفەمبەری 1918 راگەیاندا.

داوای ئەوهی هاوپییمانان سەر دەکەون و نەخشەیی ئەوروپا چی بە سەردئ ؟ ناراستەیی سەر کردەیی و لاتانی سەر کەوتو لە پیماننامەیی ناشتەوایی چی دەبن؟ ئەمانە لە داهاو بە وردی دێینه سەر باسکردنی.

بەشى سىانزەھەم

ئەنجامەكانى جەنگى يەكەمى جىھانى

_ كۆنگرەى ناشتەوايى

_ كۆمەلەى نەتەوەكان

_ ئەنجامە نابوورى و كۆمەلايەتتەكان

_ ژيانەوەى بىرۆكەى دەولەتى تۆتالىتارى

کۆنگره‌ی ناشتەوایی 1919

پاریس وەکو بارەگای کۆنگره‌ی ناشتەوایی هەلبێژێردرا. بۆ ئەم هەلبێژاردنە هەندیک نیشانه‌ی سیاسیی دیار هەبوون، لەسەر وی هەموویان:

1_ بانگخوازی هەبوو بۆ ئەوێ سوپسرا بکریته بارەگای کۆنگره‌ی ناشتەوایی گوایه دەوڵەتییکی بێ لایەنە، بەلام سەرۆک ویلسۆن پێی باش بوو پاریس بکریته بارەگای کۆنگره چونکە ئەوسا پاریس پری بوو لە هێزەکانی ئەمریکی.

2_ فرانسای هەموو وڵاتە هاوپییمانەکان زیاتر لەم جەنگە زیانی پێ کەوتبوو لەرووی گیانی و مالی و خاپور بوونی دام و دەزگا کارگە و کانزاکانی ئەم زیانانە تەنها لە ئەنجامی ئۆپراسیۆنە سەربازیەکان پێی نەگەشتبوون، زۆربەیان کاتی کشانەوێ هێزەکانی ئەلمانی لەدوای خۆیان کاولیان دەکردن، لەم روانگەییەو فرانسای هەموویان زیاتر شایستەیی ئەو هەبوو ئەم کۆنگره‌یە لەوێ ببەسترێ بە پێوەری ئەوێ فرانسای مەزنترین خۆبەخشکاری دادپەر وەرییە.

3_ بەهەلبێژاردنی پاریس وەکو بارەگای کۆنگره، کلمەنسوی (پیرەپیاو) بۆی دەبێ سەری پەشتی کۆنگره بکات ئەمەش کیشەیی سەرۆکایەتی کۆنگره چارەدەکات.

4_ بوونی کۆنگره لە ناو پاریس، دەنگی فەرەنسیەکان باشتر دەبیستری و لەناو بەهۆی سوربوونی ویلسۆن سەرۆکی ئەمەریکا لە خۆیندەوێ و تارەمکی لە ناو کۆنگرێس کۆنگره‌کە کەمێک دوا کەوت، دیارە کە رهوشی بریتانیاش ئەوسا ئەوێ دەخواست کۆنگره دوا بخرێ. هاوێ کۆنگره گۆیی بۆ رادەگیرێ.

بەهۆی سوربوونی ویلسۆن سەرۆکی ئەمەریکا لە خۆیندەوێ و تارەمکی لە ناو کۆنگرێس کۆنگره‌کە کەمێک دوا کەوت، دیارە کە رهوشی بریتانیاش ئەوسا ئەوێ دەخواست کۆنگره دوا بخرێ. (لویدجورج) سور بوو لەسەر ئەوێ دەبێ هەلبێژاردنی دیموکراتیانە لە بریتانیا ئەنجام بدرێ، ئەگەر بەرنامەکانیشی لە کۆنگره سەر کەوتن، هەر دەبێ ئەم هەلبێژاردنە ئەنجام بدریت، ئەم کاتیک بۆ کۆنگره دەچو پشتهستور بوو بە جەماوەر و پەر لەمان بەتەواوەتی. چونکە ماوەی هەشت سالی بەسەردا چووو بریتانیا هیچ هەلبێژاردنیکی نەکردبوو، بۆیە ئەم هەلبێژاردنە لە دیسەمبەر ئەنجام درا.

لەم هەلبێژاردنە بانگەوازی (لە سێدارەدانی قەیسەری) ئەلمانی بەرز بوونەو لەگەڵ سەپاندنی سزای قەرەبوو بەسەر ئەلمانیادا، بۆ بەدبەختی ئەلمانی ئەو ماوە دواییەکانی جەنگ کارەساتی مرۆیی هاتنە رێ،

لهوانه ژیردەریاوانهکانی ئەلمانی پاپۆری پۆستی ئیرلەندا که چەندین ژن و مندالی تیاوو ژیرناویان کرد. نزیکە 450 ژن و مندال و پیاو تیاچون. ئەم کارساتە رفو کینی زۆری له دلی بەریتانیەکان دژی ئەلمانیەکان دروست کرد، ئەم کارساتە نارەزایی داخوایەکانی خەلکی زیاد کرد بۆ سزادانی ئەلمانی له تۆلە ئەم کارە درندانەییە.

یەکم بەستنی کۆنگرە له 18 ی جەنیوهریی 1919 بەسترا، پەیماننامە ی فیرسای لهگەڵ ئەلمانی له 28 ی تەمازی 1919 ئەنجام درا که دەیکردە یادی پینجەمی رودای (سەراییقو)، دوایین دانیشتنی کۆنگرە له 20 ی جەنیوهریی 1920 بوو، دوای ئەو ریککەوتننامە نائنتوایی لهگەڵ هەریەک له هەنگاریا و تورکیا ئەنجام درا، ریککەوتە یەک لایەنیەکانی ئەمەریکا لهگەڵ ئەلمانی له 25 ی ئابی 1921 کۆتاییان پێ هات، لهگەڵ تورکیاش (پەیماننامە ئوزان) که له تەموزی 1923 بەسترا به پراکتیکی له ئابی 1924 جی بەجی کرا.

بەرستی ماوهی بەستنی کۆنگرە که درێژە کیشا، هەروەها ماوهی ئیمزاکردنی پەیماننامەکانیش درێژەیان کیشا، ئەمە بههۆی ئالۆزی و کەلهکە بوونی بابەتەکان لەسەر میزی کۆنگرە بوو، سەرەرای ئەوەی که بابەتەکان هەموویان هەستیار و پیر کیشە ئالۆزو لەیەک بەستراوه بوون، بۆ چارەسەرکردنیان دەبووایە لیکۆلینەو گوشتوگۆی زۆریان لەسەر بکرا تا هەموو لایەک دەکەوتنە ریککەوتن لەسەری ئەمەو زۆری ئەندامانی کۆنگرە که نزیکە هەفتا نوینەری تیا بەشدار بوو کارمکانی زیاتر ئالۆز کردبوو. له بنەرەندا کۆنگرە که بۆ دەولەتە هاوپەیمانەکان و دەولەتە بەشداربووکان بوو³⁴ بوو بەلام وڵاتی نوێش دواتر کەوتنەناوی، وەکو چیکوسلۆفاکیا و پۆلەندا، هەروەها نوینەری دەزگا و دەستە ی کاریگەر له جەنگ نامادە ئەم کۆنگرەیه بوون وەکو عەرەب و لوبنانی و میسری و کورد و ئەرمن و سایۆنی و کۆریەکان و روسیای سپی و ئیرلەندیەکان.

ئەو دەولەتەنە نەدەبووایە بەشدار ی بکەن له هەمە جۆر پیکهاتبوون:

1_ دەولەتە بەزیوکان.

2_ روسیا.

3_ دەولەتە بی لایەنەکان.

بی گومان نامادە نەبوونی وڵاتە بیلائیەنەکان کەم و کوریەکی مەترسیدار بوو، چونکە ئەم وڵاتانەش بەدەست کارساتەکانی جەنگیانەو نالاندبوو دەبووایە بۆ نەخشە ی داهاوتی ئەوروپا گوێ له دەنگی ئەوانیش بگیرێ.

³⁴ بریتی بوون له کوبا، بەرازیل، پەنەما، گواتیمالا، نیکەرագوا، هەندۆراس، سیام، چین، لیبیریا، هەندیک دەولەتی تر هەبوون که پەیمانەکانی لهگەڵ وڵاتانی ناوهراس تیاچان و بەشداریان له ئیمزا کردنی پەیماننامەکان کرد

دەرخستنى روسيا لە كۆنگرە بەھۆى ئەو بوو لە خۆيەو لە جەنگ دەرچو بوو، ئەمە بۆ وڵاتانى ھاوپەيمان
سودى زۆرى ھەبوو، توانيان بە پىنى بەرژھەندىھەكانيان لە ئەورويای رۆژھەلات بازىھەك لە دەورى
روسيا بکيشن بۆئەو كشانى كۆمونيستى سنوردار كەن وريگە لە بلاقو بوونەو ھاتنى بۆ ناو ئەورويای
بگرن.

بەلام نامادە نەبوونى ئەلمانيا وسەپاندى پەيماننامەى قيرساي بەسەر كۆمارى ئەلمانياى نوئى دا، دەرفەتەك
بوو بۆ سەرکردە نوێكانى ئەلمانيا بۆ ئەو دواتر لە پەيماننامەىك پاشگەز ببنەو كە ئەوان رۆليان لە
نامادە كردنى دانەبوو.

بۆ دابەش كردنى ژمارەى ئەندامانى كۆنگرە بەسەر دەولەتان دا ريگەيەكى ئالوزيان گرتبوو بەر،
ئاسايى بوو وڵاتە سەرکەوتوھەكاني مەزن بە ژمارەيەكى مەزنەو بەشدارى لە كۆنگرەكە دەكەن، ئەمەريكا
وفرانساو بریتانيا و ئيتالياو ژاپون، ھەريەكەى بە 5 ئەندام بەشدار دەبوون، بۆ بەلژىك و بەرازيل و سربيا
ھەريەكە و 3 ئەندام، وڵاتەكانى تريتس ھەريەكەو يەك ئەندامى دەبى.

ئەم ھەموو نوینەرە 3/4 ی دانیشتوانى دونيايان پیک دەھینا، بۆیە دەتوانین بلین كۆنگرەى ئاشتەوايى
پاریس یەكەم كۆنگرەى ئاشتەوايى جیھانى بوو، بە رەچاو كردنى ئەو كە چارەنوسى بریارەكانى ئەم
كۆنگرەى بە دەست 5 وڵاتە مەزنەكە بوو.

كاتىك دەست بە كارەكانى كۆنگرە كرا، چارەنوسى وڵاتە بەزیوھەكان و رەوشى وڵاتە بیلایەنەكان
ودەسكەوت بۆ وڵاتە سەرکەوتوھەكان بە دەست سى كەسەو بوون:

1_ كلمەنسو.

2_ لوید جۆرج.

3_ وودرو ویلسون.

راستە ئیتالياو ژاپون لە پینج دەولەتە مەزنەكە بوون بەلام ژاپون لە كۆنگرەى ئاشتەوايى پاریس رۆلى
كەمى ھەبوو. لەبەر گرنكى رۆلى كەسایەتى و دەولەتییى ھەريەك لە بەشداربووان بە پىويستى دەزانین لەم
رەوھە توێژینەو ھەك بەكەين بۆ ئەو كە لە تواناو زيرەكى ھەريەك لە بەشداربووان ئاشنا ببن، بە لە
لاوازترین كەسەو دەست پى بەكەين:

فیتورا ئورلاندو له ناخۆش ترين بارو دۆخى ئىتالىا پۆستى سەرۆك وەزيرانى ³⁵ وەرگرت كه دواى كارەساتى (كېۋریتو) بوو، توانىي تاسەر كەوتنى دوايى كارەكان زۆر بە توانايى ببات بەرپۆه بەلام روشى ناومخۆى ئىتالىا بەهۆى ناويفاقىي نىوان پارتهكان ئەم بوو ارەى پىنەدەدا كه دەستى له هەموو بېرىارەكان كراوه بى،، دواتر ئىتالىا له هەموو و لاتىك زياتر كەوتبوو ژیىر بارى قورسى كارەساتەكان چونكه له روى پىشەسازى بەرتهسك بوو و له روى كەمى كەرسەتى خاويش كەمىي هەبوو، ئەمەو پەر لەمانەكەى له توانايدا نەبوو بېرىار لەسەر دۆزە گرنگەكان بەدات، حكومت رۆبەر ووى هيرش و رەخنەى چەپرەو و راسترەو مەكان بوو هەو، خۆپىشاندان و مانگرتن زۆر بەى ناوچەكانى و لاتى گرتەو. تىروانىنى دوربان بۆ سەر كەوتنەكانى و لاتەكەيان هەبوون لەخۆبايى بوونى ئىمپىراتورى ئىتالىا و خۆبەزل زانپەكانى گەلى ئىتالى له ناستى و لاتە مەزنەكاندا بوو، ئورلاندو له ناو كۆنگرەى ناستەوايى هەستى بە لاوازى هەلوپىستەكانى خۆى دەكرد بۆ و دەست هينانى دەسكەوتى مەزن له كۆنگرەى ناستەوايى له ژىر فشارى جەماوەرى و سياسىيتوند دابوو.

دواتر پەيوەندىەكانى لەگەل هەفالانى (كلمەنسو، وىلسون و لويد جۆرج) باش نەبوو، بەتايبەتى لەگەل لايەنى ئەمريكى و فەرەنسى، كلمەنسو بەهۆى رۆله لاوازمەكى له جەنگ رقى له ئىتالىا بوو، وىلسون مەبەستى نەبوو مافى تەواوى پىيدا راست گۆ نەبوو لەگەلى، لويد جۆرج یش سۆزىكى ئىنگلىزىانەى بۆ هەبوو بەلام بەبى گەفت پىدان، هۆكارى ئەم هەلوپىستانە سۆزدارى نەبوون هەموويان دەرەنجامى پىداوېستىەكانى ناسايشى فرانسو ئىنگلىز بوون.

ئىتالىا بەر له جەنگى يەكەمى جىهانى ببوو ئىمپىراتور، موستەعمەر مەكانى دراوسى بوون لەگەل موستەعمەر مەكانى ئىنگلىزى و فەرەنسى له باكورى ئەفرىكا و رۆژ هەلاتى، دواتر ئەم دواى دۆرەنەكانى ئەلمانىا و پادشائىنى دووقولى له ناو هەى ئەوروپا بوو بە دەولەتى مەزن له دواى فرانسو. بەم پىوەرە بوو بە خاومنى تايبەتمەندىي ستراتيژى كه دەتوانى دەستىكى بگاتە ناو هەموو ئەوروپا و دەستەكەى ترى بگاتە باكورى ئەفرىكا، بە هەموو حالەتتىك (رىفپىرا)ى فەرەنسى دريژ بوونەو هەى ئىتالىايە و سقلىش كەوتتە سەر رىگای نىوان فرانسو شام كه بە پىي پەيماننامەى سايكس _ بيكو له 1916 بەر فرانسو كەوتبوو.

35 ئەوسا پادشای ئىتالىا فېكتور عممانوئىل ى سېيەم بوو.

لهم روانگه په موه د هتوانين هه لويسته تونده كه ي كلمه نسو بهرام بهر به نور لاندو و (سو نينو) ي جيگري له كونگره شي به كينه هو لني تتيگهين.

ناويفاقيه كانى نيوان نوينه راني نيئاليانو سى و لاتيه مهز نه كان زياديان كردن بووه هو ي نهوه ي ژير به ژير نيئاليا ريكيه تنيكي نهيني له گهل و لاتانى (ويفاق) نيمزا كا كه بووه مايه ي نارمزي سهر وكي نه مريكي ويلسون له كونگره ي ناشته وايي، هه نديك لهم ريكيه تنيكه ريزيان له مافي نه ته وه كان نه ده گرت. په كيكي لهم ريكيه تنيكه ي له گهل و لاتانى (ويفاق) نيمزا كرا ريگه دان به فراوان بوونى و لاتانى (ويفاق) له خاكه كانى بهلكان بي گويدانه ره گمزي دانيشته وانه كان ددها. بويه له لايهن ويلسون و كلمه نسو نارمزي ليكه و ته موه، نور له هندو و هكو دهر بريني نارمزي هو لي كونگره ي جي هيشته (سو نينو) ي له شوين خو ي دانا و هكو نوينه رى و لاتيه كه ي.

كلمه نسو

ب/ كلمه نسو

به هيز ترين و زيرهك ترين و توند ترين كه سى چوار مهز نه كه بوو، ته مهنى له هه شتا نزيك كردبوو، بي نهوه ي بهر هه لستكارانى سياسته كه ي كارى تتيكه من و ماندوى كه من شيوازيكي به هيزى هه بوو له مامه له كردن، قسه زمان بوو، له گهل بهر هه لستكاره كانى كه من نيان بوو، وره ي بهر نه ده دا ته نانه ت نه گهر ناحهز كه ي توند و رشت و به هيزيش بووايه و هكو ويلسونى سهر وكي نه مريكي يا سياست مهادرى پيگه يشته ي نه وروپا لويده جورج، نه زمونى كه سايه تى و سياسى ناو مخوو نه وروپى و جيهانى زور بوون لهم روه موه ده و له مهند و خاو من نه زمون بوو، له هه موه دوخه كانى و لات و جيهان نه زمونى هه بوون، له 1870_ 1871 له فرانسو رسواى به چاوى خو ي بينى، له ده ست دانى دهر فته كانى گه لى فهر منسى له

حهفتاکان و ههوله نەزۆکهکانی حکومەتی فەرەنسی بۆ رۆبەر و بوونەوهی ئەم قەیرانانە هەست پێ کردبوو تا ئەو کاتە هەلسایهوه سەرپێ و ئەوسا بەرامبەر بە ئەلمانیا زەبەلاح وەستا، دواتر وەستانە پالەوانیەکی فرانسای بەرامبەر بە هێرشە کتو پریهکانی ئەلمانیا لە سەرەتای جەنگ، دواتر ئەم گەله قارمانە بەرامبەر بە داگیر کردنی خاک و ئازار و ئەشکهنجەو خەبات و خۆبەخت کردنەکان و خاپور بوونی کشتوکال و لەناو بردنی رۆله مەدەنی و سەربازیهکانی، جوامیرانە دانیا بە خۆداگرت و بەرگهیان گرت.

بە چاوپێکی پر لە حەسەت و پەژارەوه سەیری ئیمپراتۆریەتی بریتانیای دەکرد که لە روی سامان و سەر وەت چەند لە فرانسای بەتوانا و دەولەمەند تره ئەوساش لە روداوکانی جەنگی یەکهەمی جیھانی بە قەدەر فرانسای لە روی مالی و گیانی زیانی پێنەگەشت. لەگەڵ ئەمەش بەچاوی چارەنوس و داھاتووه سەیری ناسۆی فرانسای دەکرد دوو مەترسیی مەزنی بەدی دەکردن هەردوکیشیان لە دۆستانیهوه بوون ئەوانیش: بریتانیا و ئەمەریکا بوون، ئەمە دەبێ مەترسیهکانی ئەلمانیا ش بەدور نەزانی ئەگەر مەرج نەخاتە سەر جموۆلهکانی سەر سنوری، بەلام کلمەنسۆ هەستی بەوه دەکرد که ویلسۆن بایەخ بە مەترسیهکانی فرانسای نادات و لوید جۆرج پش مەبەستی بوو هەمان گەمە لاساییهکی بریتانیا بکا که بریتیه لەوهی فرانسای ترسی لە ئەلمانیا هەبێ بۆ ئەوهی بریتانیا بە تاکرەوانە دەست بە سەر زۆرترین موستەعمەرهکانی ئەلمانی و دەولەتۆکهکانی دەولەتی عوسمانی دا بگرن. تا بتوانی گەمە بە هەموو لایەنەکان بکا بۆ ئەوهی دەسکەوتی زیاتر بۆ خویان و دەست بێنن.

کلمەنسۆ دەستی لەگەڵ هەموو کێشه ئەوروپیه دیار و شاراوەکاندا هەبوو، لە هەموو گەمە سیاسیهکان که سیاسەتمەدارانی بەریتانی پەیرهویان دەکرد شارەزا بوو، زانیی زمانی ئینگلیزی کار ناسانی بوو بۆ فیربوونی ئەم گەمانە، کلمەنسۆ تاکە کەس بوو لە نیو سێ سەرکرده مەزنەکه هەرسێ زمانی ئینگلیزی و فەرەنسی و ئەلمانی بزانی. بەهۆی واقع بینی یهوه لە فانتازی ویلسۆنی بردبووهوه لە سامی ئەمەریکای کەم کردبووهوه، ئەم بلیمەتیهی وای کرد خۆی و لوید جۆرج ببنا وێنە کێشی نەخشەیی ئەوروپا و رۆژەهلایەتی ناوەراست تا دواي جەنگی یەکهەمی جیھانی.

بۆیه کلمەنسۆ لە وتووێژ و مشتو مره کانی لەگەڵ ویلسۆن و لوید جۆرج توند و وشک بوو، ئەمە بووه مایهیی بێ ئومیدی لە رەفتاری مرفانە و زال بوونی بیری خۆپەرستی فەرەنسی بەسەریاندا. لایەنێکی کەسی هەبوو که کاری کردبووه سەر ئاراستەکردنی کۆنگرە بەرەو سیاسەتێکی دیار، (کلمەنسۆ) دەیهووست بە سەرکەوتنێکی نەتەواپەتیی مەزنەوه لەم کۆنگرەیی ناستهواپه کۆتایی بە ژیانی بێنێ. وای بیری دەکردهوه که رای گشتی بۆ دژایەتی کردنی ئەلمانیا لەگەڵیەتی، دەر فەتیش لەبارە بۆ ئەوهی فرانسای بێتە خاوەن سنوریکی ئارام و پارێزراو، هیچ دەولەتێکی ئەوروپیش شک نابا هەرشه لە فرانسای

بکا، دیسان فرانسای ماوهیهکی زوری له ترس و دلهر اوکی بهسەر برد ئیستاش نورهی ئهوهیه به ئارامی و دور له ترسی سنور بهزاندن بژی.

فرانسای داوای زوری دمکرد بهلام بهبی زیادهروی، سهرکی ترینیان ئهمانه بوون:

1_ سار:

سنوری سار بگهر یتهوه بو سالهکانی 1814/1815، ئهم داخوایهیی فرانسای بووه مایهیی مشتومر له نیوان کلمهنسو و لوید جورج، لوید جورج فرانسای ئاگادار کردهوه که کیشهیهکی تری و هک ئهلزاس ولورین دروست نهکات، له لایهکی تریش ئهمهریکا ئهمهیی به زیادهروی له چوار چیهوی 14 بنهماکهی ویلسون دایه قهلم³⁶ بووگویرهی برواکان سنوری سار دهبی بکهوئته ناو خاکی ئهلمانیا.

2_ سهرپهرشتی کردنی کهناری چهپی روبرای راین:

مهههستی فرانسای لهم داوایهیی، دروست کردنی ناوچهیهکی دابرااندنی سنورمهکانی فرانسای بوو لهگهئ ئهلمانیا، ئهگهر نهیکاته ناوچهیهکی چهک دامالراو، به سهرپهرشتی کردنی ئهم ناوچهیه ئهلمانیای لی دادهبرئ، بهم دابراانهش ئهلمانیا زور له چاوکه پیشهسازیهکان لهدهست دهدا که بههوی جهنگهوه کهمیان تی کهوتبوو.

3_ موستهعمهرمهکان:

داوای پانتاییهکی زوری له موستهعمهرمهکانی ئهلمانی ودهولتهی عوسمانی دمکرد، له ریککهوتننامهی سایکس بیکو دابهش کردنی موستهعمهرمهکان دیار کرابوو عیراق وشام له نیوان فرانسای وبریتانیا دابهش کرا، بهلام بریتانیا سستی دهناند به بیانوی ئهوهی سهربازمهکانی بهتهنایی دهستیان بهسهر ئهو ناوچانهدا گرتوه بهلام دواتر لهگهئ فرانسای سازشیکیان لهسهر کرد. لهم کارانه بومان دهردهکهوئ کهدانو ستانهکان له نیوان کلمهنسو وهاوریکهیی لوید جورج چهند توند و ئالوز بوون، ههروهها لهگهئ ویلسون ی خهیاخواز دا.

ج/ لوید جورج

سیاسهت مهداریکی دروهشاوه بوو، بههوی ئهممونی له کاری پاریزهری ببووهد پادشای دهمهقار ومشتومرانی، له گفتو گوکانی سیاسیانهدا سهرکهوتو بوو شارهزایی له دانیشتنهکانی پهرلهمان و کاری وهزیری و سهرمهدهریی له کاروبارمهکانی ناومخو وایان لی کردبوو بلیمهتانه له ههموو کارمهکانی سهرکهوتوبی.

36 بنهماکانی چارمهسری کیشه نهمهواپهتیهک

لویدجورج

لوید جۆرج وەکو کەسیکی سیاسی لە سەر یەك نەدەژیا، وەكو كلمەنسۆ كه بەدریژایی ژیانی بەزمان دژی بەرھەڵست کارەکانی بوو.

بەلام لوید جۆرج ھەردو سەری لەیەك جیای بەکارھینا بوو: ھەم کاری لایەنگری و ھەم کاری رکا بەری. ھۆمەتەكەشی پادشایی و سەقامگیر بوو، بەلام فرانسای کۆماری و ناسەقامگیر بوو، بریتانیا ئارام و دەمار سارد بوو بە ھۆی ئەوێ ئەمە یەكەم سەرکەوتنی نەبوو بەدەست یینێ ئەوتە لە ئوتریخت 1713 و پەیماننامە ی ئاشتەوایی پاریس 1763 و کۆنگرە ی فیەنا 1815 و ئاشتەوایی پاریس لە 1856 ھەموویان بۆ بریتانیا سەرکەوتن بوون بەلام فرانسای ئەم سەرکەوتنە ی وەكو شکاندنێ کۆتەکان بوون كە لە سەدەکانی رابردووە نەك لە 1870/1871 تەنھا بەلكو لە كۆنەو كۆت كرابوو. بنەماکانی دەسەلاتی لە ھاندانی پادشاوە سەرچاوەیان گرتبوو، ئەم ئەوێ دەزانی كە گەل زیاتری مەبەستە بەلام ھەندیک پۆبلیستی سیاسی ھەبوون نەدەكرا بەدوای داخوایەکانی گەل بکەوێ، لە ھەمان کاتدا دەبووایە ئەم گەلەش رازی بکا كە متمانەیان پێی داو، ئەم كێشە یە بە تەواوتنی ئەوسا سەری ھەلداو بەدیار كەوت كاتیک ویستیان نینۆكەکانی ئەلمانیا بتاشن، لوید جۆرج مەبەستی بوو ئەلمانیا وەكو ھیزیک بمیئیتەوہ بۆ بەرپەرچ دانەوہ ی فرانسای، دواتر دەبی تەخمیناتەکانی قەرەبوو بە زیادەوہ دیار نەكریت. لێرە لوید جۆرج رۆبەر ووی فشاری سیاسەتمەدارانی بەریتانی و رەخنە ی كلمەنسۆ بوو، بەتایبەت لەو خالە ی كە لوید جۆرج داوای كرد تەنھا ئەلمانیا چەك نەكری، بەلكو ئەم بیریارە بەسەر ھەموو لایەك جیبەجێ بكرێ ئەگەر ئاشتیان مەبەستە.

داواكار یەکانی بریتانیا جەختیان لە دەروہ ی ئەوروپا دەكردوہ.

بۆ نەخشەکانی ئەوروپا لە راستیدا لوید جۆرج خۆی نەخشە ساز و بەرپرس بوو لەگەل كلمەنسۆ.

تاریخەكش و یاسە ی ئەم نەخشە یە ی سالیەکانی 1919 - 1920، كە تەن كە دەوات ھە ئە

جەنگی جیھانی دەوم.

د/ ویلسون

زور بهی هره زوری میژوو نوسان له کونگره‌ی ناشته‌وایی به پیاوی فانتازی ناوده‌بهن، چوارده بنهماکانی وایان لیکرد ئەم نازناوه‌ی لی بنری، به‌لام خه‌یالخوازیی ناراسته‌ی ئەوروپا بوو، سیاسه‌ته‌کان له ئەمهریکای باکور و لاتینی به‌وه تاوانبار ده‌کرا که (سیاسه‌تی دۆلاره)، ئەمه‌ش سیاسه‌تیکی رواله‌تی که نامانجی ئەوه‌یه حکومه‌تی واشنتون له ولاته‌کانی ئەمهریکای لاتینی ئابووری له پیشینه‌کانیه‌تی. له‌نیوان ئەم خه‌یالخواز و رواله‌تیه‌یدا نیلسون به‌رامبه‌ر به‌ کلمه‌نسۆی توندرو له بوواری رواله‌تی ولویدجۆرج ی نیان، پارسه‌نگی له‌ده‌ست دا.

ویلسون به‌ گوفتار خویندنه‌وه به‌ناوبانگ بوو، به‌لام له کاتی دانانی وشه له ده‌قی په‌یماننامه‌کان له روی یاساییه‌وه ورد نه‌بوو، ئەمه‌ نیشانه‌ی ئەوه‌بوو جه‌ختی له‌سه‌ر بنهماکان ده‌کرده‌وه نه‌ک له‌سه‌ر کیشه‌کانی رواله‌تی. دوربینی له کاروباری جیهانی پایه‌یه‌کی سیاسی جیهانی دره‌شاوه‌ی پی به‌خشی بوو، به‌تایه‌ت کۆمه‌له‌ی نه‌ته‌وه‌کان (عصبه‌ الامم) ئەمه‌ له ئەنجامی پسرپوری له زانسته‌ سیاسییه‌کانه‌وه هات هه‌روه‌ها چونکه‌ سیاسه‌تمه‌داری ئەمریکی به‌ شیوه‌یه‌کی گشتی چاو له کیشه جیهانیه‌کان ده‌کهنه‌وه، به‌ شیوه‌یه‌کی تایه‌تیش کیشه ئەوروپیه‌کان، له‌ میانه‌وه‌ باشتر ده‌توانن کیشه‌ خۆجیی و ناوخۆکان ببینن، لێره چوارده بنهماکان له به‌رامبه‌ر کیشه‌ ئەلۆزه‌کانی ئەروپا، که‌وتنه‌ هه‌ژان، چونکه‌ ئەو به‌رپرسیار بوو به‌رامبه‌ر به‌ مافه‌ پیشیلکراوه‌کانی نه‌ته‌وه‌کان و بنهماکانی مافی چاره‌ی خۆنوسین، هه‌ر خۆشی به‌رپرسیاره‌ له‌و خیانته‌ی به‌رامبه‌ر به‌و نه‌ته‌وانه‌ کرا له ده‌ست هه‌لگرتن و راده‌ست کردنیان به‌ دوو زه‌به‌لاحه‌ سه‌رکه‌وتمه‌که‌.

ویلسون نوینه‌ری ولاتیکی دیموکراتیی په‌رله‌مانی بوو، هه‌ر کاته‌ی حزبه‌که‌ی له هه‌لبژاردن ده‌ر نه‌چی ئەم پۆسته‌که‌ی له‌ده‌ست ده‌دا، هه‌ر واش بوو هه‌لبژاردنه‌که‌ی نۆقه‌مه‌ری 1918 پارتی کۆماری زۆرینه‌ی له کۆنگرێس و ده‌ده‌ست هێنا، به‌م ئەنجامه‌، پۆسته‌که‌ی ویلسون ناسک بوو، هه‌ریه‌ک له (لوید جۆرج

و کلمه نسۆ (زۆرینهی پەرلهمان پشتیوانیان لئ دهکردن سههرای زۆرینهی رای گشتیش.

ههندیك میژوونوس وایکدهدهنهوه که ویلسۆن زیادهی به گرنگی بیروکهی تایبته به کۆمهلهی نهتهوهکان (عصبه الامم) ناوه، لای دۆستهکانی ههولئ زۆری بۆداوهو پر بایهخی کردوه بۆئوهی قهرهبوی دۆراندنهکانی کۆنگرئیس بکاتهوه کاتیکیش دهگهرینهوه ئهمهریکا خۆی و هکو فریشتهی ناشتی و نارامی نیشان بدات ههوللهکانی له پیناو دابین کردنی ئاسایش بۆ ناوچهکان پر بهها نیشان بدات.

ئهو کیشانهی بریاربوون کۆنگرهی ناشتهوایی بیان بینی زۆر بوون، ئالۆز ترین کیشه، نهخشه نوپکهی ئهوروپا بوو که مشتو مریکی زۆر لهسهه ئهم پارچه زهوی وئهو تر دروست دهکرد، بۆیه چهند لیژنهیک بۆ لیکۆلینهوه لهسهه ئهم کیشانه پیک هینران، راستیهکهی ئهوهی له میانهی بهریچونی کۆنگرهکه رون بۆوه ئهوهبوو که تنها سئ سههرکرده مهزنهکه خاوهنی وشه یهکهم ودوایی بوون له دارشتهوهی نهخشهی ئهورپای نوئ، به لهبهر چاو گرنتی بهرژوههندیهکانی ولاتهکانیان، ئهمهیان بۆ چوهسهه به کۆمهلیک پهیماننامهی سهپیندراو بهسهه ولاته دۆراوهکان، ئهم پهیماننامهش بریتین له:

- 1_ پهیماننامهی قیرسای لهگهڵ ئەلمانیای (28 حوزهیرانی 1919).
- 2_ پهیماننامهی سان گرمان لهگهڵ نهمسا.
- 3_ پهیماننامهی تریانۆن لهگهڵ ههنگاریا.
- 4_ پهیماننامهی نایی لهگهڵ بولگاریا.
- 5_ پهیماننامهی سیقهر لهگهڵ تورکیا بهلام دواتر به پهیماننامهی لۆزان ههمووار کرا.

یهکلا کردنهوهی پرسهکانی پهیههست به ئەلمانیای گرنکتر بوون، لهگهڵ ئهوهی ههندیك له کیشهکان کاتیکی کهمیان دهویست و چاره دهبوون.

فرانسا ئهزاس و لۆرینی و هرگرتوه، مافی دهست گرتن بهسهه کانزاکانی خهلوژ له سار بۆ ماوهی 15 سأل و دهدهست هینا لهو ماوهیدا کۆمهلهی نهتهوهکان (عصبه الامم) ئهم ناوچهیه دهگیری بهمهرجی چارههوسی به رافراندمیک له 1935 دیاری بکریت.

بۆ ههزهکانی فرانسا سهبارته به دهسهلات گرتهدهست له کهناری چهپی روبرای راین، پاساوه ئهمنیهکان وایان نیشان دا که کلمه نسۆ بۆ ئهم داوایه پی دادهگری، بهلام لوید جۆرج و ویلسۆن ئهم داوایهیان رته کردوه تنها ئهوه نهبی به قولایی 50 کم ئهم ناوچهیان له چهک دامالی، کلمه نسۆ ئهمهی قهبول نهبوو تا ئهو کاتهی ویلسۆن و لوید جۆرج پهیمانی ئهوهیان پیندا له حالتهی رودانی بهیهکدادان یارمهتیهکانی ئهنگلۆ _ ئهمریکی هاوبهشی پی دهگا، بهلام گۆرانهکان ههه زو ئهم پهیمانیهیان له ناوبرد، سهناتۆی ئهمریکی پهیماننامهی ناشتهوایی ئیمزا نهکرد دواتر حکومهتی ئهمهریکا بهرامبهه بهم پهیمانه بهرپرسیار نهما، ئهوهبوو ئیتر بریتانیاش رایگهیانده که بههۆی ئهوهی ویلسۆن پابهندی پهیمانهکانی که به کلمه نسۆ دابوون

پابەند نیه بۆ یه ئیمەش چاوا له ئەمەریکا دەکەین ئەم پەیماننامەیه هەلەموەشینینەوه، وا بەدی دەکرا که کلاویان خسته سەری فرانسای بۆیه ئەمیش بیری له گۆرینی سیاسەتی دەرەوی خۆی کردەوه.

سنورەکانی نیوان دانیمارک و ئەلمانیا له شلزوینگ بریار درا ریفرااندۆمیک بۆ دیاری کردنی چارەنوسی ئەم ناوچەیه ئەنجام بدریت، له ئەنجامی ریفرااندۆمەکه تەنها بەشە باکوریهکه دەنگیان بۆ دانیمارک دا ئەوهکە تر له گەل ئەلمانیا مایهوه.

ئەلمانیا بۆ بەرژموندی بەلژیک ئەمانە لە دەست دان:

1_ ئەوپین.

2_ مالمیدی.

پۆلەنداش پانتاییهکی زۆری له خاکه به پیتەکانی ئەلمانیا و دەست هینا، بەم شتیهیهی خوارەوه:

1_ ریرەو مکانی پۆلەندی کەله بەلتیک کۆتایی دیت له شاری دانزیج ی ئەلمانی و بوو به بەندەرێکی نازاد، کۆمەڵەیه نەتەو مکان (عصبه الامم) بەرپۆه دیبرد، بەم شتیهیه پۆلەندا بۆخۆی دەرەوییهکی له بەلتیک و دەست هینا، بەلام له پیناوا ئەمە زیانی زۆری به ئەلمانیا گەیاندا، ئەم ریرەو ئەلمانیای کردە دوو بەش:

بروسیا و ژۆهلەلات و ئەلمانیا.

دواتر شاری دانزیج له روی میژوو و ئابووری و گەلەری شارێکی ئەلمانی بوو، جیاکردنەوهی له ئەلمانیا له گەل بنەماکانی مافی نەتەو مکان دژ و ناویفاقه هەر وهه بریار دار ریفرااندۆم له سیلیزیای باکور (باشوری سیلیزی) له پۆلۆنیا ئەنجام بدریت، به کازاکانەوه، بەلام ئەلمانیا سێ یهکی سیلیزیای لەژێر دەستی خۆی هێشتەوه.

بەشتیهیهکی گشتی هەموو دەسکەوتەکانی پۆلۆنیا لەسەر حسابی ئەلمانیا بوون و زیانی زۆریان پینگەیاندبوو، هەله ناکەین ئەگەر بلین رودانی جەنگی جیهانی دووم هۆکاره راستەوخۆکی کیشەکانی نیوان ئەلمانیا و پۆلۆنیا بوون.

چیکوسلۆفاکیا و لاتە نوێکه _ ناوچەیهکی بچوکی له ئەلمانیا لئ و دەست کەوت له نزیک (ترۆپاوا). بەندەری (مەمیل) _ دانیشتوانی ئەلمانی بوون _ لتوانیا داوا دیکرد، ئەمەندە لەسەر داواکردنی رشت بوون تا له 1923 ئۆقرەیان نەما له رینگە چەکداریهوه داگیریان کرد، بۆ ئەوهی کیشەکه مەزن و بلاو نەبیتەوه هاوپەیمانان بریاریان دا سیستەمیکی نۆدەولەتی بۆ (مەمیل) پیاده کەن، یهکیک بوو له سیستەمه هەرە ئالۆزەکانی دۆنیا له هەندیک شاری دوا جەنگی یهکەمی جیهانی ئەم سیستەمه بەدەر کەوت. ئەوهی پەيوەندی به مۆستەعمەرەکانیشەوه بوو، ئەلمانیا یان لئ بێهەش کرد. فرانسوا بریتانیا له نیوان خۆیاندا دابەشیان کرد هەر یهک له بەلژیک و یهکیهتی باشوری ئەفریقا و ئۆسترالیا و نیوزلەندا و ژاپۆن لەم دابەشیه شتیکیان بەر کەوت بەم شتیهیهی خوارەوه:

- 1_ فرانسای و بریتانیا کامیرونیان له نیوان خویندا دابهش کرد.
- 2_ بریتانیا مافی نوینه رایتهی (انتداب)ی له تتجانیقا وتوجلاند پیدرا.
- 3_ یهکیتهی باشوری نهفریکا نوینه رایتهی (انتداب) باشوری روژناوای نهفریکا بکات.
- 4_ ژاپون دورگهکانی زمریای نارام که له ژیر دهسه لاتی نهلمانیان و مکو دورگهی مارشال و کارولینا ماریان، و دهست هینا، ناوچهکانی نهلمانیس له چین بو مایهوه (کیاو _ چاو له نیمچه دورگهی شانتوونگ).
- 5_ همدیک ناوچهی گرنگ بو ئوسترالیا مانهوه و مکو ناوچهی گینیای نوئ به دورگهکانیهوه، نیوزیله نداشت بووه نوینه رایتهی (انتداب) دورگهی ساموا.
- 6_ هموو نایابهکان (امتیازات) له نهلمانیان سهندرانهوه که له روژناو او چین و سیام و نهفریکای ناوهر است پیی درابوو.
- 7_ کهنری (کهنال) ی کییل چهکی لی هلمالری و بریاری بیلیه نیی بدریت. گهرنتی راسته قینه بو ولاته هاوپهیمانان بو نهوهی نم مهرجانه جیبه جی بکرین تا نهلمانیان نه گهریتهوه سهر شنگ و هیزهکانی جارانی بو توله و مرگرتنهوه دهی لهرووی سهر بازیهوه لاواز بی و نم خالانهشیان بهسهر دا بسه پیندری:
- 1_ نابی ژماره ی سوپاکانی نهلمانیان له 100 هزار سهر باز رهتکا سیسته می سهر بازیشی دهی به بهخوبه خشین بی نهک به زور.
- 2_ نابی هیزهکانی نهلمانی تانک و فروکه بهکار بینن.
- 3_ رادهست کردنی کشتیگهلی، له داهاتوشدا نابی کشتیگهلی نهلمانیان له بار هملگری 10 هزار تون رهتکا له گهل ژماره یهکی دیاری پارچه ی بچوکی ده ریوانی.
- 4_ له ناوبردنی بنکه ی ده ریوانی نهلمانی له تلنگولاند³⁷ بهم شیهوه بریتانیا لهوه دلنیابوو کهله داهاتو هیزی ده ریوانی نهلمانی دروست نابیتهوه.
- قهر مپووی نهو زیانهکانی ولاتانی هاوپهیمان له کاول بوون و خهر اپکاریهکان بهسهر نهلمانیان سهر پیندر را له گهل لومهی و تومتهکانیشی لهسهر بوونه مال. تا نم کاته ی نهلمانیان هم قهر زانه ده داتهوه خاکهکانی راین داگیر دهکرتن.
- کیشهی قهر مپووهکان له نالوزترین کیشهکانی نیوان ههرسی ولاته مهز نهکه بوون، فرانسای داوای زیدهی هه بوون، بهریتانیش _ سهر مرای مامن او هندی لوید جورج _ نهویش داوای قهر مپوویکی زوری دهکرد، ویلسون هم قهر مپووهی زیانیانهکانی مهدهنی و سهر بازی پی زور بوو، پیویست بهو زیادهییه ناکات. نهو کاته دهنگ و ههرا بهرز بوونهوه کاتیک پسپوره نابووریهکان راپورتیکیان خسته بهردم نهلمانیان تیایدا

37 له ههشتاکانی سدهی رابردو تلنگولاندی له بریتانیا و مرگرتیوو له بهرامبر ناوچهی ویتتو له روژه لاتی نهفریکا

زیانەکانیان بە 24 هەزار ملیۆن جۆنەى ئىستەرلىنى خەملاند، بەلام پىسپۆرى ئابوورى بەرىتانی (کینز) سەرمايه ئابوورىەکەى ئەلمانیاى بە 2 هەزار ملیۆن خەملاند.

لوید و ویلسۆن بە چاکیان زانى مەسەلەى قەرەبوو مەکان لە ناو کیشەو رای گشتیى توند رەوى فرانس و بریتانیا و دەمر نین، ئەم کیشەیان ئاراستەى لێژنەىکى تاییەتى کرد، رای گشتیى والە مەبەستى لێژنە گەشتیبوون کە بۆ زیاد کردنى قەرەبوو مەکانە، بەلام لە راستیدا بۆ مەبەستەکەى لوید جۆرج و ویلسۆن بوو کە پێیان زۆر بوو مەبەستیان کەم کردنەوه بوو. بەهەر حال ئەلمانیا بەشیکى زۆر لە تواناکانى سەربازى و مەروپى و توانا ئابوورىەکانى لە کانتراکانى خەلوز و ئاسن لە دەست دا سەرەرای ئەمە دەیهکى دانیشتوانیشى لە دەست چو، پارەیهکى زۆریش بوو قەرزارى و لاتە هاو پیمانەکان کە خۆشى نەیدەزانی کەى لە بنى دەردەچى ژمارەکانى فەرەنسى ژمارەى خەيالى بوون.

داخوایەکانى سەر بەخۆیى نەتەو مەکان هەلوەشانەوى ئیمپراتۆریەتى نەمسو هەنگاریای دەگەیان، یەکەم دیار دە جیا بوو نەوى هەنگاریا بوو لە نەمسو، دواتر شۆرشى نەتەو مەکان هەریەکەى بە جیا ئەو بوو یوگسلافیا هاتە بەرچاو کە جوگر افیاکەى پیک هاتبوو لە سەرب و بۆسنە و هەرسک و دلماش و مونت نیگرو (چیاى رەش) و کرواتیا تا سەروى روبرارى ساف و دراف، وەکو رەگەزیش پیک هاتبوو لە سى رەگەزى نەتەوایەتى: سەرب و کروات و سلاقی. یەکەمیان نەرسەدۆکسو دوانەکەى تر کاسۆلیک بوون. دواتر چیکوسلۆفاکیا دەرکەوت کە دانیشتوانى 13 ملیۆن کەسە لە رەگەزى بۆ هیماو نیمز افیما و سیلیزیای نەمسایى و بەشیک لە نەمسای باشور، بەلام دەوڵەتیکى هاو رەگەز و یەکگرتو نەبوو، لە چەند کەمە نەتەوایەتیهک پیکهاتبوو بەم شێوهیه:

3 ملیۆن کەسیان بە ئەلمانى دەوان بە تاییەت سویدیى ئەلمانى 700,000 کەسیان هەنگاریای بوون. سەرەرای سەدان هەزار لە پۆلۆنى و رۆتینى.

رۆمانیا لەسەر حسابى هەنگاریا و روسیا و نەمسای دراوسێى فراوان بوو، ترانسافیای لە هەنگاریا داگیر کرد و بسارابیای لە روسیا داگیر کردو بۆکو فیناشى لە نەمسو داگیر کرد. دواتر نەمسو دەستى لە تریستا و نیستریا و تیرۆل و ریرەوى برنۆى ستراتیجى هەنگرت بۆ ئیتالیا، بە ئەلمانەکانیشەوه کە لە ئەدیجى سەرو جینیش بوون، ئیتالیاش داواى بەندەرى (فیومی) دەکرد کە (دانۆزیو) شاعیرى ئیتالی بەزۆر داگیرى کرد دواتر لەگەل یوگسلافیا یەکلایى کرایەوه.

بەم شێوهیه نەمسو بوو بە دەوڵەتیکى بچوکى ئەوروپای رۆژ هەلات، بکە روبرەیکى زۆرى لە دەست دا بۆ ئەوهى ئەلمانیا چاوى لەوه نەبى لەگەل ئەلمانیاى یەک خا، ئەو پانتاییهى ئیمپراتۆریەتى نەمسو لە ژیر دەستى داوو لە پیماننامەى (سان جرمان) بە ریزهیهکى زۆر بەر تەسک بوو هوه.

زیانەکانى هەنگاریایش بە پێى پیماننامەى تریانو کەمتر بوون لە هی نەمسو، ئەگەر لەگەل نەمساش هاوبەش بن ئەوا هیچ دەروازەیهکیان بۆ لەسەر دەریا نەمایەوه. تاقە دەوڵەتى بەزیو کە هیچ لە خاکەکانى

لهدهست نه‌داین بولگاریا بوو، گهر اندیانهوه بو سنورمکانی له 1914، گوايه له شهري بهلکانی دووم له 1913 خاکی زوری لهدهست دابوو، مهزنترين زيانی نهوسای که لئی کهوتن لهدهست دانی تراقیای روژناوا بوو بو یونان، پهیماننامهی نایی ئەم پهکلاکردنهوهی لهگه‌ل بولگاریا له 27 نوڤه‌مه‌بر ی 1919 په‌سند کرد. سه‌بارت به ده‌له‌تی عوسمانی ته‌نها سنورمکانی تورکیای بو مایه‌وه دواي نهوهی ئینگلیز عیراقیان داگیر کرد تا موسل و شام و حلب، هیزمکانی هاوپهیمانان دهستیان به‌سهر به‌نداوه‌کاندا گرت دوباره به‌روی که‌شتیه جهنگیه‌کان یان داخستن ئەمه و مکو نه‌ریتی جیه‌جیه‌کراو له 1841 هوه پیاده ده‌کرا، په‌یماننامهی سیقه‌ر: له (نابی 1920) به‌سهر تورکیایان دا سه‌پاند که به پپی ئەم په‌یماننامه‌یه تورکیا ده‌ست له هه‌موو مومته‌له‌کاته‌کانی له نه‌وروپا هه‌له‌گرئ بو یونان جگه له قوسته‌نتینییه و ناوچه‌یه‌کی بچوک له به‌نداوی ده‌ریای مه‌رمه‌ره به قولایی یه‌کی نه‌وه‌نده که به‌سهر به‌نداوه‌کانی یونان زال نه‌بی. ئه‌رمینیاش سه‌ربه‌خو کرا، یونان _ چهند دورگه‌یه‌کی له ده‌ریای ئیجه له تورکیاوه بو جیما _ ئه‌رکی سه‌رپه‌رشتی کردنی ناوچه‌کانی نه‌زمیر و ده‌ورو به‌ری پی بسپه‌ردریت، ناوچه‌ی نه‌زالیاش به‌رته ژیر چاودیری ئیتالیا، سوریا ولوبنان له ژیر نوینه‌رایه‌تی (انتداب) فرانسای، عیراق و فه‌له‌ستین ورژ هه‌لاتی ئوردن له‌ژیر نوینه‌رایه‌تی (انتداب) بریتانیادا بی.

گوايه نهوهی په‌یماننامه‌ی سیقه‌ری ئیمزا کرد سولتانی عوسمانی بوو، به‌لام بزوتنه‌وهی نیشتمانی به سه‌رۆکایه‌تی که‌مال ئەتاتورک ئەم په‌یماننامه‌یه ره‌ت ده‌که‌نه‌وه، به پاساوی نه‌وهی ناماده نین ده‌ست له خاکی تورکیا هه‌لگر، دوباره هیزمکانی تورکیا دامه‌زرایه‌وه، شه‌ریان له‌گه‌ل یونانیه‌کان کرد تا شکستیان پیه‌ینان، به‌دواي فه‌ره‌نسی و ئیتالیه‌کاندا رویشتن تا خاکه‌کانی تورکیایان لی سه‌ندنه‌وه. دواتر له په‌یماننامه‌ی لوزان له 24 ی ته‌موزی 1923 کۆتاییان به ره‌وشی جه‌نگ هینا له‌گه‌ل تورکیا³⁸ داواکرا سنوری ئیوان روکیا _ عیراق و تورکیا _ سوریا دارێژرایه‌وه، تورکیا ده‌ستی له ده‌سه‌لاته‌کانی خوی هه‌لگرت له ولاتانه‌ی عه‌ره‌بی. هاوپه‌یماننه‌کان له لایخویانه‌وه ره‌زامه‌ندیان دا له‌سهر پوچه‌ل کردنه‌وهی (ئیمتیازه‌کانی) ولاتانی بیگانه، له‌هه‌مان روژ په‌یماننامه‌ی (به‌نداوه‌کان) ئیمزا کرا، که هاتو چۆ بو که‌شتیه‌کان له کاتی شه‌رو ناشتی نازاد کرا، بو هاتو چۆی هیزه ده‌ریاوانیه‌کانیش سیسته‌میک دانرا، لێژنه‌یه‌کی ئیوده‌وله‌تی بو سه‌رپه‌رشتی کردنی سه‌ر کاری به‌نداوه‌کان پیک هینرا. به‌پپی ئەم په‌یماننامه‌یه هیزمکانی به‌ریتانی، فه‌ره‌نسی، ئیتالی، که‌له‌سه‌ر ئه‌م خاكانه‌ن که تورکیا داگیری کردون ده‌کشینه‌وه. تاچه‌ند ئەم په‌کلاکردنه‌وانه دادپه‌روهر بوون؟ مشتو مری زور له‌سه‌ر ئەم دۆز و پرسه‌ کرا، رای جیا هه‌بوون، نه‌وهی به‌سه‌ر ئەم مشتو مرانه‌دا زال بوون، نامانجه نه‌ته‌وايه‌تیه‌کان بوون، به‌شپوه‌یه‌کی گشتی ده‌توانین به‌م شپوه‌یه‌ کورتیان که‌ینه‌وه:

38 به پشت به‌ستن به بنه‌ماکانی 14 بنه‌ماکه‌ی ویلسون تاییه‌ت به مافی نه‌ته‌وه‌کان له بره‌گی 6، 61 ی په‌یماننامه‌ی سیقه‌ر تاییه‌ت بوو به کیشه‌ی کورد له کوردستانی باکور، تیایدا دان به مافه‌کانی کورد داده‌نرئ به‌سه‌ر جی نه‌وهی مۆله‌تی 6 مانگ به ده‌سه‌لاتی کورد به‌دن نه‌گه‌ر توانیان کاروباری خویان به‌ین به‌رته‌وه ئه‌وا له رێگه‌ی ریفه‌راندۆمیک چاره‌نوسیان دیاری بکرن، سه‌ربه‌خویی یا به‌سته‌نه‌وه به ولاتیکی تر، به‌لام دواتر له په‌یماننامه‌ی لوزان له 1923 کاتیک که‌مال ئەتاتورک پابه‌ندی سیقه‌ر نابی له‌شوین ئه‌و له لوزان ریک ده‌کمون له‌وت ئیتر ئومیده‌کانی کورد ژیرخاک ده‌کرین به هه‌له‌وه‌شانده‌نه‌وهی بره‌گه‌کان.... و مرگیز

1_ ئەلمانیا هەستی کرد ھاوپەیمانان کلاویان لەسەری ناو، هەرکە چەکیان دانا بینیان، ھاوپەیمانان مامەڵەیی سەرکەوتوو ژێرکەوتوی لەگەڵدا دەکەن، نەک هەر ئەمە بەلکو خەراپتریشیان لەگەڵ بەکار هێنا، وەکو نەرتی پەیماننامە ناستەواپەیکان دەبێ و تووێژ لە نیوان سەرکەوتوو ژێرکەوتو لەسەر بنەمای ریکەوتن بێتە ئیمزا کردن بەلام ئەمە لە نیوان ئەلمانیا و ھاوپەیمانان نەکرا، ھاوپەیمانەکان دیراسەیی دۆخەکانیان لە نیوان خۆیاندا کرد ئەوێ بە پێویستیان دەزانی بەسەر ئەلمانیایاندا سەپاند، لە پەیماننامەیکدا بە ناوی پەیماننامەیی قیڕسای پێیان ئیمزا کرد، ئەلمانیا ئەم کارەیی بە کاریکیی زۆر لیکردن و سەف کرد، ئەم ھەلوێستەیی ھاوپەیمانانی کردە پاساویک، ھەر جارەیی بۆیان بلووبا خۆیان لە بریارەکان دەدزیو، بۆیە دەکری بۆئین ئەم رەفتارەیی ھاوپەیمانان بەرپرسیارە لەوێ دواتر وەکو تۆلە رویاندا، پەیماننامەیی قیڕسای نینۆکەکانی ئەلمانیایان تاشین، تۆی جەنگی جیھانی دوو میان چاند ھەر وەکو پەیماننامەیی فرانکفورت لە 1871 تۆی جەنگی یەکمەیی جیھانی چاند، مافی چارەیی خۆنوسین کە ئەلمانیاکان ئومیدی زۆریان پێی بوو بۆ ئەوێ خۆیان لە یەکیەتیەکا و یفاقەنەو، بۆ ئەوان پێشیل کرا، زۆر لە ئەلمانیاکان لە ژێر دەسەلاتی چیکوسلوفاک و پۆلەندا و فرانسای دەژیان ئەلمانیا کرا بە دوو بەش بروسای رۆژھەلات و ئەلمانیا، ھەر ھەلوێک بۆ یەکگرتنەوێ ئەم دوو بەشە مانای جەنگیکیی تر دەگەیی.

2_ ولاتە سەرکەوتوکان ھیچ ھەنگاویکیان لە بوواری چەک دامالین نەنا، ئەم پرۆژەیی _ پرۆژەیی چەک دامالین _ فیل بوو مەبەست تەنھا ئەلمانیا بوو، ولاتە مەزنەکانی نەگرتەو.

3_ بەھۆی ئەوێ روسیا لەم پەیماننامەیی نامادە نەبوو، رەچاوی ھیچ بەرژەو نەدیەکی روسیا نەکرا بەلکو لە دژی بەرژەو نەدیەکانی کار دەکرا.

یەکیک لە ھۆکارەکانی، بۆلەو نەوێ حوکمی سۆشالیستی بوو لە روسیا، ولاتە مەزنە سەرمایەدارەکان ترسیان لە بیرۆکەیی کۆمۆنیستی ھەبوو ھاوکاریی سەربازیان نەدەکرد چونکە دژی حوکمی سۆشالیستی لینینی بوون.

4_ ولایەتە یەکگرتوکانی ئەمەریکا و مەکو پالپشت و بەرگری کاری ولاتە نوینەرەکان (انتداب) خۆی نیشان دەدا، بۆ ئەم مەبەستە لیژنەیی (کنج کرین)ی ناردە رۆژھەلاتی عەرەبی، ئەم لیژنەیی لە گەرانەوێ دا چەند راسپاردەییکیان پوخت کردن، بەلام فرانسای بریتانیا گۆنیا پێی نەدان، کاتیک ئەمەریکا پترۆلی موسلی دەست کەوت دەرگاکانی بەروێ بزوتتەو نیشتمانیەکاندا داخستن.

بەھەر حال ئەم پەیماننامەیی بەناوی سەقامگیری دونیا دانرا، بە دیدی ویلسون دەبێ ریکخراوێکی جیھانی کاری پاراستن و بەرپوێ بردنی ئەم ناستی و سەقامگیری بەگرتە ئەستۆ ئەویش کۆمەڵەیی نەتەوکانە (عصبە الامم).

(2) کۆمەڵەیی نەتەوکان

ئەو زىيانە زۆر ئانەى لە ميانەى جەنگى جىهانى بە ئەورۇپا كەوتن تىايدا بە مليۇنەها مرۆف بوونە قوربانى، هاندەرىكى بەهيز بوو بۆئەوئەى بە ھاوبەشى و لاتەكان كاريكى وا بكن رىگە لە دوبارە بوونەوئەى ئەم جۆرە كارەساتانە بگرن كە ماوئەى چوار سالى خاياند، يەكەم كەس كە بىرى لەم كارە كردهو و ويلۇسن بوو بانگخووزى كۆمىونى كۆمەلگاي ئەورۇپىيى كرد بۆئەنجام دانى كاريك لە پىناو ئاشتيدا، بە درىژايى مېژوو گەئىك لە سىياسەتمەدار و فەيلەسوف و زانا كان بانگەشەى دۆزىنەوئەى كۆم بوونىكيان دەكرد لەسەر ئاستى ئەورۇپا و بۆ هەمان مەبەست، بەلام كەس گوئى پىنەدەدان نە لايەنە حكومىەكان نە لايەنە جەماوەر يەكان چونكە تائەكات سىماى پىويستىەكى ئەوتو بەدى نەدەكرا، لە رويكى تر دەر كەوتتى بىرۆكەى كۆمەلەى نەتەوكان (عصبە الامم) كە ويلسون بانگەووزىيى بۆ دەكرد تەنيا كارو داخووزىيى خۆى نەبوو، بەلكو لە ئەنجامى پىويستىەكانى قۇناغەكەو پەرسەندنى پەيوەندىەكان بە هەموو شىوەكانىەو هاتە پىش.

ئەورۇپا پتر لە جارىك ناچار دەبى، كۆنگرەيەكى مەزن بىەستى تا هەموو كىشە هەلواسراوو ئالوزمەكانى دەولەتان كە پىيان چارەناكرى لەم جۆرە كۆنگرەنە چارەى كەن، لەو جۆرە كۆنگرەنە:

1648	كۆنگرەى و سئقاليا
1815	كۆنگرەى فيەننا
1818	كۆنگرەى ئىكس لاشابيل،
1820	كۆنگرەى ترۇپاو،
1822	كۆنگرەى فيرۇنا،
1856	كۆنگرەى پاريس،
1878	كۆنگرەى بەرلین،
1885_1884	= بەرلین،
1899	= لاهاى،
1907	= لاهاى،
1913_1912	= لەندەن

لە ميانەى سەدەى نۆز دەهەم زۆرىك لە يەكىەتى و دەزگا و سىياسەتى نىودەولەتى ئەوانەى گرنگيان بەم جۆرە بابەتانە دەدان لە هەموو پارچەكانى دونيا دروست بوون لەوانە بۆ نمونە:

_____ لىژنەى رىكخستنى دەريوانىيى نىودەولەتى لە روبرارى راین و روبرارى دانوب، بە پىي پەيماننامەى پاريس لە 1814 و كۆنگرەى فيەننا... 1815.

_____ يەكىەتى تەلەگرافى نىودەولەتى، 1865

_____ يەكىەتى پۆستى گشتى، 1874

- _ بیرۆی نیودهولتهتی بۆ بوودجهو ئەندازەکان.....1875.
- _ یەکیهتی پاراستنی مولکداریتی پیشەسازی،..... 1883.
- _ یەکیهتی پاراستنی مولکداریتی ئەدەبی و هونەری..... 1886.
- _ بیرۆی گواستنەوی نیودهولتهتی،.....1890.
- _ یەکیهتی پیشەسازی شەکر.....1902.
- _ بیرۆی نیودهولتهتی بۆ تەندروستی.....1903.
- _ یەکیهتی ئەمریکی.....1912.

ئاساییه کۆنگره نیودهولتهتیەکان ری خوشکەربین بۆ دەرکەوتنی دەزگا و دامەزراو و ریکخراوه سیاسیه نیودهولتهتیەکان. بۆیه ئەم کۆنگره یەکیهتیانە ریکخۆشکەر بون بۆ ئەوەی ئەوروپا بیرۆکەیی کۆمەڵەیی نەتەوەکان لە 1918 قەبوول کا، دواتر تیۆری کۆمەڵەیی نەتەوەکان (عصبه الامم) بۆ کۆمەڵگای ئەوروپی ھەنگاوێک بوو بۆ چارەسەرکردنی ئەو کیشانەیی که نیمزای ھەمولایەکی پێویە که کار دەکەنە سەر باری ئاسایشی دونیا بەگشتی.

پەرسەندنی جەنگ لە ژاپۆنەو بۆ ئەوروپا و دواتر بۆ ئەمەریکا، رەوشی ئەوروپای دواي جەنگی یەکەمی جیھانی و تیروانینەکانی گەلێک لە گەلانی ماف خوراو بۆ گەیشتن بە ئامانج بوونە یارمەتیدەر بۆ ئەوەی خەلک بە پیر بانگەوازی دامەزراندنی کۆمەڵەییە نەتەوەکان (عصبه الامم) بێت. ئەگەر بمانەوئ ئامانجەکانی دامەزراندنی کۆمەڵەیی نەتەوەکان، بە ئاسانی بۆ دەر دەکەوئ ؟ لەسەروی ھەموویان پاراستنی ناشتی و دواتر ھاوکاری لە نیوان ولاتەکاندا بوو. ھەریەکە لە لایەن خۆیەو کار بۆ پاراستنی ناشتی بکات، لە ھەمان کات دا ھاوکاری ولاتیک بکات ئەگەر توشی بە کیشەییەک یا مەترسیەک ھات، یا بەرون تر بلێن بیرۆکەیی بەرگری ھاوبەش و ئاسایشی ھاوبەش یەکیەکە لە ستونە سەرەکیەکانی ئەم ریکخراوه نیودهولتهتیە نوێیە. سەرکەوتن لە جێبەجێکردنی مانای سەرکەوتن لە ئەزمونەکە دەگەینێ، بە ھەمان شێوہ سەر نەکەوتن مانای ھەرس ھینانی بیۆرکەیی کۆمەڵەیی نەتەوەکانە.

بەدیدی ویلسۆن ناشتی جیھانی توشی ھەرس دەبی بەھۆی حوکمی ئۆتۆکراتی و ستەمکاری و دوژمنکاری ولاتە مەزنەکان دژی ولاتە بچوکەکان، بۆیە بە پێویستی دەزانی دونیا لەم ھەرشە و مەترسیانە رزگار کا ئەمەشی لە و تەکەیدا لە کۆنگرەیی ئاشتەوایی ی پاریس لە 25ی جەنیوهری 1919 بەرونی دەربری.

بیرۆکەو بۆچونەکانی کۆمەڵەیی نەتەوەکان یەکەم جار سەرۆکی ئەمەریکا ویلسۆن داڕێشت و ھەوڵی بۆدا لە کۆنگرەیی ناشتی، بە مەزندەیی ویلسۆن بە خستەبەر دەستی ئەم بیرۆکەییو پشتیوانی لیکردنی دەتوانی بە فانتاز یەکەیی خۆی بەسەر سیاسەتمەدار و کار بەدەستە ئەوروپیەکان دا زال بێ کہ خاوەنی چەندەھا گەمەیی

سیاسین ئوانه‌ی بهر ژه‌وندی میله‌ته‌که‌ی خویان لاگرن‌گه‌و بهس، واده‌زانن ئه‌گهر له‌سه‌ر حسابی خه‌ل‌کانی تریش شتی بۆگه‌لی خویان وده‌ست بینن کاریکی قاره‌مانانه‌یان کردوه، دوا‌ی مشتومرو گه‌تو گۆیه‌کی دورو درێژله‌ نیوان ویلسون و لوید جورج وکلمه‌نسۆ هه‌ردوکیان نه‌یان توانی که‌میک له‌ به‌رزایی ویلسون دابه‌زینن و بۆخوشیان نه‌یان‌توانی هیچ بۆ فه‌نتازیه‌ یا ویلسونیه‌که‌ سه‌رکه‌ون، بۆیه‌ کۆنگره‌که‌ به‌ نه‌جامی دامه‌زاندنی کۆمه‌له‌ی نه‌ته‌وه‌کان ته‌واو بوو به‌لام کۆمه‌له‌یه‌کی لاواز.

ویلسون ئه‌م کۆمه‌له‌یه‌ی وه‌کو به‌ردی به‌ر پێی کۆنگره‌کانی ئاشته‌وایی لی کردبوو، له‌ هه‌موو کۆر وکۆنگره‌کان پرسی کۆمه‌له‌ی نه‌ته‌وه‌کان له‌ پێشه‌وه‌ی هه‌موویاندا بوو به‌لام کلمه‌نسۆ ئه‌م پرسی به‌ پرسیکی سانه‌وی ده‌بینی وه‌کو هه‌موو کاره‌ ئاساییه‌کانی تر به‌تایبه‌ت ئه‌گهر به‌ نه‌خشه‌ی ئه‌وروپای به‌راورد پێ بکه‌ین، خالی نا‌کۆک له‌م کۆمه‌له‌یه‌ _ به‌دیدی ئینگلیز _ ئه‌م کۆمه‌له‌ ناتوانی نه‌ ئه‌رکی پاراستنی ئاشتی بگرێته‌ ئه‌ستو نه‌ ئه‌رکی به‌رگری کردن له‌ ولاتان. چونکه‌ پاراستنی ئاشتی ده‌بی کۆمه‌له‌ی نه‌ته‌وه‌کان پر چه‌ک بکری بۆئوه‌ی ئه‌م ئه‌رکه‌ی پێ بکری تا هه‌رکاته‌ی ولاتیک له‌ ولاته‌کان له‌ هه‌له‌ی لادا ئه‌م به‌ هه‌زه‌وه‌ بیان هه‌ینیه‌وه‌ راستیان کاته‌وه‌، ئه‌مه‌ش بۆ ئه‌وکات کاریکی ناروا بوو. دواتر ئه‌مه‌ ئه‌وه‌ ده‌گه‌یه‌نی به‌رگری له‌ ولاتانه‌ بکری که‌ په‌یماننامه‌ی ئاشته‌واییان ئه‌مرا کردوه‌ له‌کۆتایی ئه‌مه‌ جیگیر ده‌بی تا هه‌تایی، ویلسون رای وابوو که‌ په‌یماننامه‌که‌ کاتیه‌و کۆمه‌له‌ی نه‌ته‌وه‌کان هه‌میشه‌یی.

ئه‌م رایه‌ی ویلسون فرانسای بیزار کرد چونکه‌ فرانسای ده‌سه‌کۆتی زۆری له‌ کۆنگره‌که‌ وده‌ست هه‌ینا بوو مه‌به‌ستی بوو ده‌سه‌کۆته‌کان جیگیر بن هه‌تاهه‌تایه‌.

به‌هه‌ر حال له‌ 28 نیسانی 1919 بریار له‌سه‌ر (میساقی) کۆمه‌له‌ی نه‌ته‌وه‌کان درا وه‌کو ریکخراویکی ئیووده‌وله‌تی ئه‌رکی پاراستنی ئاشتی جیهانی بی به‌ پالێشتی هه‌زی رای گه‌شتی نه‌ک هه‌زی چه‌ک، هه‌روه‌ها به‌ هه‌زی هاوکاری وپشتیوانی ئیووده‌وله‌تی وپه‌یه‌وستیان به‌ میساقی کۆمه‌له‌ی نه‌ته‌وه‌کان، که‌ په‌نا بۆ چه‌ک نه‌به‌ن بۆ چاره‌سه‌ری کێشه‌کانی ئیوانیان، له‌سه‌ر ده‌وله‌ته‌کان سه‌پێندرا پابه‌ندی ئامانه‌جانه‌ی بن که‌ بریتی بوون له‌:

1_ هیچ په‌یماننامه‌ و ریکه‌وته‌ننامه‌یه‌کی نه‌هێنی نه‌به‌ستری، ده‌بی هه‌موویان به‌ ئاشکرا بن.

2_ ئامانجی هه‌موو په‌یماننامه‌کان ده‌بی دادپه‌روه‌ری و ده‌ستپاکی و به‌ئابرویی بن.

3_ کاتیک و لاتیک مه‌زن نوینه‌ری (انتداب) ناوچه‌یه‌کی دواکه‌وتو ده‌بی.

په‌ویسته‌ کار بۆ گه‌شه‌ کردن و به‌ره‌وپێش چونی ئه‌و ناوچه‌یه‌و وکۆمه‌لگه‌یه‌ بکات، کۆمه‌له‌ی نه‌ته‌وه‌کان خۆی بوو کاری به‌ جیه‌جی کردن سیسته‌می نوینه‌رایه‌تی (انتداب) کرد، له‌ سه‌ر ئه‌و خاكانه‌ی له‌ ژیر حوکمی و لاته‌ به‌زیو مه‌کاندا بوون (ئیمپراتۆریه‌تی ئه‌لمانی و ده‌وله‌تی عوسمانی)³⁹

39 سه‌بارت به‌ دورگه‌ دواکه‌وتو مه‌کان به‌هۆی ئه‌وه‌ی خویان هیچ سیسته‌م و رژیمیکیان نه‌بوو بریار درا هه‌مان سیسته‌می (انتداب) به‌سه‌ر ئه‌وانیشدا جیه‌جی بکری .

4_ له بوواری په پوهندیه کانی ئابووری نیوده ولته میساقی کومه له داوای مسوگر کردنی هاتو چویه بازار گانیه کانی کرد.

5_ له بوواری کانی کریکاری وکومه لایه تیدا کومه له داوای بهر ز کردنه وی ناستی کریکاری کرد، بهرز کردنه وی روژانه ی کریکاری به زهر ورت زانی بونه وی بتوانن ژیانیکی بهخته مهر بژین.

6_ پاراستنی ژن و مندال له چهوساندنه وه.

7_ دابین کردنی هوکاری قه لچو کردنی نه خوشیه کان.

بو جیه جی کردنی هم نامانجان هه ز گایه کی بهر یوه بردن و هونه ری بو جیه جی کردنیان له کومه له ی نته مه مکانه وه دامه ز راند بهم شیوه می خوار وه:

1_ کومه له ی گشتی (العصبه)

له نوینه ری ولاته کانی نهدام پیک دیت⁴⁰ هر دهوله ته ی دهنگی کی ده بی، گرن گترین بهر پر سیار نیی، پاراستنی ناشتیه. به لام بی نه وی توانا کانی جیه جی کردنی له بهر دست دا هه بن، خاوه نی هیچ هیزکی سه ربازی نابی بو سه پاندنی ناشتی، له کاری چهک دامالین سه رکه وتونابی، لیره بومان دهر ده که وی که ده سه ولاته کانی سنوردار بن، واته نه رکی راویژ کاریه و بهس، باره گاشی له جنیف ده بی.

2_ نه نجومه ن

له نوینه ری ولاته مه ز نه کان پیک دیت⁴¹، له گه ل نوینه ری چوار ولاتی تر که کومه له ی گشتی هه لیان ده بژیریت، له نه رکه کانی ناماده کردنی نه خسه ی پیویست بو پاراستنی ناشتی و هر نه رکی کی تری کومه له هه بی، به تاییه ت چاره سهر کردنی کیشه کانی نیوان ولاتان به ری گایه کی ناشتیانه، نه نجومه ن نه رکی ناماده کردنی لستی کاره کانی (دادگای دادی نیوده ولته ی) ی گرتنه هه ستو.

3_ نه مینداریتی گشتی

ده ز گایه کی بهر یوه بر دنه، به پیچه وانه ی کومه له و نه نجومه ن ده ز گایه کی هه میسه بیه، دواتر چه ند دامه ز راوو دهسته ی تری نیوده ولته یی نو ی به کومه له ی نته مه کان گه یشتن گرن گترین یان:

/ دادگای دادی نیوده ولته ی:

40 فرانسوا نارازی بوو له مه ی ولاته دوژمنه کان بینه ناوی، نه مهنده ی نه برد هاتنه ناوی دواتر کشانه وه، بهم هویه نه نهدامه کانی زیادیان کرد تا بوونه 62 ده ولته .

41 نه مریکا وبریتانیا وفرانسوا بیتالیو ژاپون .

تایبیت بوو کیشهی نیوان دموآلتان، له روی یاساییهوه سهیری دمکردن و ناویژ یوانی بو دمکردن، له پیناو چارهسیری ئهم جوړه کیشانه ئهم دزگایه دامهزرا، لاهای (دنهاخ... و مرگیر) له هوآلندا بووه بارهگای. ب/ بیرووی کاری نیودموآلتی:

ئامانجی ئهم دزگایه چاودیتری کردنی بهرژ موندیهکانی کریکاران وههآگرتتی زولم ستهم بوو، لهگهآل دهر کردنی ئهو یاسایانهی که مافیان پی دپاریزی ری.

ئهم بارو دوخانه بوونه هووی دهرکهوتنی کومهآلهی نهتهو مکان و شیوهی دهرکهوتنیان وئامانجهکانی، بهلام سهرکهوتن و سهرنهکهوتنی گورانهکانی نیوان جهنگی یهکهم و دوومی جیهانی له 1918 تا 1939 کاریان کرده سهر سهر نهکهوتنی کومهآلهی نهتهو مکان، له گرنگترین کیشهی جیهانی که پیی ههآسا کیشهی ناشتی جیهانی بوو، له توانایدا نهبوو رای خووی بهسهر و آتیه مزنهکان دا بسه پیی که ههر دم یهکیکیان لایه نیکی کیشهکه بوون له نه انجام ناشتی جیهانی روبهرووی ههر شه دهبوووه، کومهآلهی نهتهو مکان تنها لهو کیشانه سهرکهوتو بوو که دمهکوتنه نیوان و آتیه بچوکهکان. کومهآلهی نهتهو مکان لهم کیشه مزنهکاندا سهرکهوتو نهبوو:

1_ داگیر کردنی شاری (فلنا) ی لتوانی له لایمن پولهندا وه_ فرانسا پشتگیری لی کرد _.

2_ کومهآلهی نهتهو مکان نهیتوانی چین له هیر شهکانی ژاپون رزگار کا که ماوهیهکی زوری درنژه کیشا له نهجامی دهر برینی نار مازی چین له سالی 1931 له کومهآله کشاییهوه.

3_ کومهآله نهیتوانی حبهشه له نهخشه سازیهکهی ئیمپریالزمی ئیتالیا رزگار کا تا داگیری کرد.

4_ دواى ئهوهی ئهلمانیا چوه ناو کومهآله، ببنی فرانسوا بریتانیا به پیی بهرژ موندیهکانیان کار دهکهنه سهر ناراستهکانی کومهآله ، مانهوهی هیچ سود به ئهلمانیا ناگهی نه تا بتوانی کهمه نهتهو ایهتیه ئهلمانیهکانی پهر تهوازه پیکراو له پولهندا و چیکو سلوفاکیا و شوینهکانی تری پی کوا تهوه، کشانهوهی پی له مانهوه باستر بوو.

ئهو کیشانهی سهرکهوتنی لی ودهست هینا بریتی بوون له:

1_ کیشهی نیوان فنلندا و سوید لهسهر دورگهی ئالاند له 1920.

2_ کیشهی نیوان پولهندا و ئهلمانیا لهسهر سنوری سیلیزیا له 1921.

3_ کیشهکانی سنور له نیوان یونان و بولگاریا له 1925 و نیوان پیرو و کولومبیا له 1933.

هوکارهکانی سهرکهوتن و سهرنهکهوتن ههر چیهک بن، بیروکهکانی کلمهسنو و لوید جوړج بهسهر بهریوه چونی کارهکانی کومهآله زآبوون و ههر بوچونهکانی نهوانیش بوون کاریان پی دمکرا، ئهوهبوو ولایهته یهکگرتوهکانی ئهمهریکا خووی له کومهآله کشاییهوه، ئهمهش بووه هووی گوشهگیر بوونی کارهکانی له

ئەوروپا، تەنھا لە سیاسەتەکانی ئەوروپا بەشداریی ھەبوو، کۆمەڵە ھۆی ھیزە لە دەست دا کہ وەکو ئامێر بە دەست فرانسوا بریتانیا بوو.

(3) ئەنجامەکانی ئابووری و کۆمەڵایەتی و سیاسی

لە میانەیی جەنگی یەکەمی جیھانی و لاتەکان سیاسەتی ئاراستەکردنی توانا ئابووریەکان لە خزمەت پێویستییەکانی جەنگدا پیادە دەکرد، ئەم جەنگەش درێژە کێشا، بەم ھۆیە ئابووریەکانی ئەوروپا لەبار چوون، لە ئەنجام ھەندیک سیستەمی نوێ بۆ دەست گرتن بەسەر بەرھەمەکان ھاتە کا کہ جیاواز بوون لە گەڵ سیستەمەکانی بەر لە 1914.

دوای ھۆی جەنگەکان بە کۆتایی گەیشتن، خەڵک وای مەزەندە دەکرد کہ گواستەوہ لە ئابووریەکانی جەنگەوہ بۆ ئابووریەکانی ئاشتیی کاریکی ئاسایی و ئاسانە، بەلام وانەبوو زۆر گران و ئالۆز بوو تەنھەت بۆ و لاتە سەرکەوتوہ کانیش، بۆیە ناسەواری ھیلاکەتی ئەوروپا تا ماوەیەکی زۆر دوای جەنگ ھەر مانەوہ.

ئەوہی کارەکانی دوای جەنگی قورستەر کردبوو، کەم بوونی رێژەیی گەنج بوو لە ئەنجامی ئەو ژمارە کوشتارەیی پێیان گەیشتبوو کہ بە ملیۆنان لە مەیدانەکانی جەنگ دەکوژران، کەمی لە کریکار و ھیزی کارکردن پەیدا بوو، چونکہ ئەوکات ئەوروپا بە ھۆی پەکەوتنی کارگەر کێلگە کشتوکالیەکانی، پێویستی زۆری بە کریکار ھەبوو بەتایبەت فرانسوا، ژمارەییەکی زۆری پاپۆرەکانی بازرگانی لە کاتی جەنگدا ژیرئاو کرابوون، رینگەوبانەکانی شەریان لە دەورو بەر ھەبوو تیک چووبوون، بۆ ھێنان و بردنی کەلوپەلەکان ئەوروپا توشی گرفتیی مەزن ببوو، بۆ ھێنانی کەلوپەل پارەیی زۆری گەرەم بوو کہ ئەمەش لە بەھای کەلوپەلەکانی بەرز دەکردوہ، زۆر بەی سەرمايەکانی زیری و لاتانی شەرکەر بە ھۆی درێژمکایشانی شەر لە دەست درابوون ناچار دەبوون کاغەزی کاش دەرکەن _ وەکو پارە بۆ تەداول پیکردن _ ئەمەش بوو ھۆی دابەزینی بەھای پارە لە کاتی کاخری کالاکان بە ھۆی جەنگ خۆی زیادیان کردبوو، ئەم بارو دۆخانە بوونە ھۆی پیادە کردنی سیاسەتی خۆتێرکردن (الاکتفاء الذاتی) ئەم سیاسەتەش قەوارەیی بازرگانی نێودەوڵەتی کەم دەکاتوہ، بەمەش لە 1929 قەیرانەکانی ئابووری جیھانی قولتر بوون.

بەرز بوونەوہی نرخیی کالا بوو ھۆی تیک چوونی باری ژیان و داھاتی رۆژانەیی کریکار. لە توانای حکومەت دا نەبوو پلەکان بۆ ئاستتیک بەرزکاتەوہ لە گەڵ نرخەکان بگونجین. ئەو ھەندە نەبێ پێویستی بوون بە کریکار، بۆ چاککردنەوہی تیک چووەکانی جەنگ لە کارگەر کێلگەیی کشتوکالی، بوو ھۆکاری بەرز بوونەوہی رۆژانەیی کریکاران، گورزەمکە ئەم جارە بەوانە کەموت کہ خاوەنی داھاتی نەگۆرن وەکو فەرمانبەر و خاوەن مولک و سەنەدەکان، لە بەر امبەریشی کۆمەڵیک بەناوی (دەوڵەمەندانی شەر) پەیدا بوون ئەوانەیی سودیان لە بازرگانی پیکردنی کالا و چەک و تفاقیی جەنگ دەکرد لەم میانە ئەوان سودمەند بوون.

فرانسا زبانی لئ کەوتو، ئەمە بەهۆی زۆری دانیشتوانی روسیاوەیە لەگەڵ بەرزى ئاستى چۆنایەتى هاوڵاتی ئەلمانی لەگەڵ هاوڵاتی روسی.

ئەمەى فەرەنسیەکان فەرەمۆشى خۆیان پێدەدەنەمە ئەوەیە کە زۆربەى قوربانیەکانیان لە دانیشتوانى موستەعمەرەکان. دیسان ئەگەر بەرەوردیەکی جەنگی یەکمەى جیهانی لەگەڵ جەنگەکانى تری مەزنى ئەوروپا بکەین، دەبینین ئەروپا بەر لە جەنگی یەکمەى جیهانی توشى کارەسات و زبانی و مەزنى نەبۆتەمە، فەرەنسیەکان دەلین لە ماوەى سألەکانى ئابى 1914 تا شوباتى 1917 هەر خولەکیک فەرەنسیەک دەکوژرا. لیکەوتنى ئەم زبانیە مەزنانە لە ئەوروپا سامانیکی زۆرى مەروپى لەدەست ژامارەیکى و بەرز لە هاوڵاتیانى کە هەموویان لە تەمەنى نیوان 20 تا 40 سألیدا بوون تیاچون، ئەوروپا بە تیکرایى توشى گۆرانى هاوکیشەم هاوسەنگى هات لەوانە ژامارەکانى ژن هینان و یەكسانی نەبوونی ریزەى کچ لەگەڵ کور ریزەى لەدایک بوونو تەمەنى خۆیندکارەکان لەناو خۆیندنگاکاندا و تەمەنى کریکارو،.. تا چەندین کیشەم گەرفتى تریو ئەوروپا دروست بوون.

ئەمە بەم شێوەیە شى دەکریتەمە کە زبانیە مەروپەکانى جەنگ زۆرینەى رەهای لە پیاوان بوون بە تاییەتیش گەنج، ریزەیکى کەمى لە ریزی ژنان بوو، ئەمە بوو هۆى تیک چونی پارسەنگى کۆمەلایەتى لە نیوان کور و کچ، ئەمەى شایانى نامازمە زۆرینەى قوربانیان، لەدایک بووانى چارەمەى دوایى سەدەى نۆزدەهەم بوون. ئاسایى بوو دوای تەواوبوونی جەنگ ریزەى لەدایک بوون کەم ببیتەمە، دوای جەنگ ئەم ریزەى زیادیان کرد ئەمە کارى کردە سەر بزوتنەمەى فیربوون و خۆیندن و کریکارى. سەبارەت بە خۆیندنگاکان، لە سالى 1930 خۆیندنگاکان ریزەى خۆینکاری تەمەن لە 11 تا 15 سالى زۆر کەم بوو. سەبارەت بە کریکارى، حکومەتى فرانسا پلانیکى بۆ دروست کردنى هیللى ئاسنینى ماجینۆ بۆ بەرگری دانا، لەسەر ئەم بنەمایە کە لە سالى 1935 ئەم پرۆژەى تەواو ببی گواپە سەربازەکان سأل بە سأل ژمارەیان کەم دەبیتەمە تا دەگاتە نیوێ ئەم ژمارەى کەهەمە لە سالى 1934-1939.

ئەم جەنگە کارى کردەسەر ئەمەى پەلە لە پیدانى مافی ژن کرا، بە ئاستیک گەپەندرا کە هەرگیز مەزندەى ئەمە نەدەکرا، لە کاتى جەنگ و بەر لە جەنگ ژن زۆر بە هیواشى مافی خۆى و دەست دەهینا، بەلام دوای جەنگ زۆر لەو کۆتە کۆمەلایەتى و سیاسیانەى سەر ژن هەلگیران.

لە بریتانیا ئەم جەنگە کولفەى زۆرى هەبوو کاتیک پیاو دەچو بۆ مەیدانى جەنگ ژن شونینى دەگرتەمە لە نەخۆشخانەم کارگەم خۆیندنگا تەنانەت گەلێک جار شوینەکانیان لە سوپاش پێ پر دەکردنەم و اتە ژن لەتەک پیاو و هستا بۆ پرکردنەمەى کەلینەکان و خۆ بەخت کردن بۆ و دەست هینانى سەرکوتنەکان جیاوازیەکی ئەوتو لە نیوان ژن و پیاو ئەمە، مافی بەشداربوون لە هەلبژاردنەکانى پیدرا کە لە تەمەنى 30 سالیە بۆى هەبى بەشدارى لە هەلبژاردنەکان بکا، بەم شێوەیە هەندیک بەر بەستى کۆمەلایەتى کە لە نیوان ژن و پیاو هەبوون لابران.

لەگەڵ ئەمەى ناوپرچکەکانى نیوان ژن و پیاو ئەمان ناوپرچکەکانى نیوان بوورجوازی و هەزارەکانیش

نهمان ئەمانە ھەمووی گۆرانەکانی جەنگ بوون بەھۆی ئەوێ ھەموویان بۆ یەک مەبەست ھەولیان دەدا ئەویش سەرکەوتن بوو بەسەر دوژمن و شەڕکردن لە یەک کەندری شێدار لە باکووری فرانسای.

(4) گەشە کردنی تیۆری دەولەتی تۆتالیتاری

دەرکەوتنی کۆمۆنیزم لە ئەنجامی دروست بوونی کۆمارەکانی سوڤیەتی سۆشیالستی و ھاتنی دکتاتۆریەتی پرۆلیتاریا بوو، دەرکەوتنی فاشیزم لە ئیتالیا و نازیسم لە ئەلمانیا مەکوم کردنی حوکمی دکتاتۆریەتی دوو سەرکردە: بەنیٹو مۆسۆلینی و ئەدۆلف ھیتلەر و سەرکەوتنی دکتاتۆریەتی فرانکو لە ئیسپانیا و دکتاتۆریەتی ساڵازار لە پورتوگال بوو، بۆلەبوونەوێ لاسایی کردنەوێ ئەم جۆرە دکتاتۆریانە لە وڵاتانی نا ئوروپی یا لا ناو پارتهکان، ئەمانە ئەو دەگەینن کە رەوتیکی بەھیز مائی دیموکراتیی جی ھیشتو، زۆریک لە سیاسی و بەرپرس و جەماوەری بەرھەو تیۆری دکتاتۆریەت بردو بەلام دەبی جیاوازی لە نیوان دکتاتۆریەتی چین و پارت و دکتاتۆریەتی شورشگێر و تاکەکەسی دیار کەین، لە لایەکی ترەو دەبینن پارت لە سوڤیەت دەتوانی سیاسەتی خۆی بەسەر سەرکرەدا بسەپینی بە پێچەوانەیی فاشت و نازیەکان. بەلام ئەم جۆرە جیاوازیانە لە سەرھتا زۆر رۆن نەبوون. ئەم گۆرانە لە دیموکراتیەتی رۆژئاوا بۆ دکتاتۆریەت لە میانە جەنگی یەکەمی جیھانی بەرونی ھەستیان پێ دەکرا لە زۆریە وڵاتانی دیموکراتیش: فرانسای و بریتانیا. رژیمەکانی ئەم دو وڵاتە ناچار بوون ھەندیک دەسەلاتی ئاوەرته بخەنە ژیر دەستی خۆیان بۆ دوبارە سوپا دامەزراندنەو تەرخان کردنی بوودجەیی تاییەتی بۆ سوپا و پێداویستیەکانی، لەم بووارە ئەوێ بریتانیا پیادەیی کرد کاریکی تاکانە بوو لە ھیچ شوینیکی تر ئەمە نەبوو کاتیک سیستمیکی نوێ ھینایە ناو وەزارەت بەو پێیە وەزارەتیکی ئیئتلافی بەسەر و کاپیەتی لوید جۆرج و چوار وەزیری تر پیکھینا، بۆ بەرپووە بردن و گرتنە دەست ھەموو کاروبارەکانی وڵات و جەنگ. لە فرانساش چاودیری پەرلەمانی دەسەلاتی فراوانتری پیدرا بۆ سەرپەشتی کردنی تواناکانی جەنگ. دەبینن جەنگی یەکەمی

فرانکو ھیتلەر

دادپەر وهری کۆمه‌لایه‌تی هه‌بوو ئەمه به دیدی زۆریه‌ی فهیله‌سوفه ئه‌وروپیه‌کان بوو. ب‌ل‌او بوونه‌وه‌ی ئەم جۆره‌ چه‌م‌کانه‌ له‌گه‌ڵ سه‌رکه‌وتنه‌کانی به‌شه‌فی و سه‌ره‌رای هه‌ول‌ه‌ ب‌ئ‌ ئوم‌یده‌کانی ئه‌م‌ریکی و ژاپۆنی و فه‌رنسی و به‌ریتانی بۆ کپ کردنی ئەم جۆره‌ ده‌نگانه‌ هه‌ر له‌ ب‌یشه‌که‌وه، ئەمانه‌ بوونه‌ هۆی ئه‌وه‌ی هه‌ندیک له‌ حوکمه‌ت و بۆر جواز مه‌کان بۆریگه‌ گرتن له‌ دزه‌کردنی کۆمۆنیزم بۆ وڵاته‌کانیان، شه‌پۆل‌یک چاکسازیان ئەنجام دان به‌تایبه‌ت له‌ وڵاته‌کانی ئه‌وروپای رۆژه‌لات له‌ (پۆله‌ندا / رۆمانیا / ئه‌ستونیا / لتوانیا / فنله‌ندا) ئەم رژیمانه‌، بایه‌خیان به‌ دامه‌زراندنی حوکمه‌تیکی به‌ه‌یزوره‌ها دا حوکمه‌تی یه‌ک پارته‌ی به‌ به‌رنامه‌یه‌کی نه‌ته‌وايه‌تی گشتگیر موده‌ دا.

زۆریک له‌ پیاوانی خاوه‌ن تیۆریی سیاسه‌ت له‌ میژووی نوێ روه‌رووی ئەم کیشه‌یه‌ بوونه‌وه‌ که تایبه‌ت بوو به‌ شتواری ده‌سه‌لات، ئەوان رایان وابوو نابێ سه‌روه‌ریه‌کانی گه‌ل له‌ده‌ست چه‌ند که‌سیک دا بن به‌ هه‌هه‌ستی خۆیان گه‌مه‌ی پ‌ئ‌ بکه‌ن چ له‌ ده‌سه‌لات چ له‌ دابه‌شکردنی به‌ر هه‌مه‌کان و تواناو خزمه‌نگوزاریه‌کانی وڵات، له‌م جۆره‌ که‌سانه‌ ناوی چه‌ند که‌سیک له‌ سیاسه‌تمه‌داران ده‌به‌ین:

1_ ئاماژ مه‌کانی (هۆبز) بۆ ده‌وله‌تی ره‌ها.

2_ تیۆریی په‌یمانی کۆمه‌لایه‌تی هی جان جاک رۆسو، وبانگخوازیه‌که‌ی بۆ ئه‌وه‌ی هه‌موو تاکیک ب‌یته‌ به‌شیک له‌ جه‌سته‌ی هه‌موو (ده‌وله‌ت) که خۆی له‌و پ‌ئ‌یک د‌ئ‌ت (ئ‌یراده‌یه‌ گشتی) به‌ به‌شداری کردنی تاک. له‌ کۆتایی ده‌سه‌لات ده‌که‌و‌ئ‌ته‌ ده‌ست گه‌ل.

3_ سۆشالیستی فابیزم⁴² له‌ کۆتاییه‌کانی سه‌ده‌ی نۆزه‌هه‌م له‌ بریتانیا ده‌رکه‌وت بانگخوازی گواسته‌وه‌ی هۆکار مه‌کانی به‌ر هه‌م ه‌ئ‌نایی بۆ ده‌ست کۆمه‌ل ده‌کرد، حوکمه‌ت‌ئ‌یش ده‌ست له‌ کار مه‌کان و ه‌ر ب‌دا بۆ چاککردنی رۆژانه‌ی کریکاران و چاک کردنی باری ژیانان و سه‌پاندنی باج به‌سه‌ر ده‌وله‌مه‌ندان.

4_ مارکسیزم، میژوو به‌ شه‌ری چینه‌کانی نازده‌ ده‌کا، کۆتایه‌که‌ی به‌ جه‌نگی نیوان چینی زه‌حمه‌ت ک‌ئ‌ش و بۆر جواز هات. بانگخوازی بۆ نه‌ه‌ئ‌شته‌نی مولکداریتی تاک ده‌کرد تا کۆمه‌لگا ه‌ئ‌چ ملامانی وناته‌بایه‌کی ت‌یادا نه‌م‌ئ‌نی.

تیۆریه‌ ئابووریه‌کانی نوێ ئاستی چه‌مکی (ده‌وله‌تی ره‌ها) یان به‌رز کرده‌وه‌ له‌وانه‌:

1_ گوته‌ی ئابووری ناس (لۆردال) (نازادیی ئابووری به‌ر پ‌ر سه‌ له‌ ناریکی دابه‌ش کردنی سه‌رمایه‌ ن‌یشتمانیه‌کان).

2_ فردریک لیست ره‌خنه‌ی له‌ تیۆریی نازادیی بازرگانی نیوده‌وله‌تی، گرت گوايه‌ گورزیکی کوشنده‌یه‌ له‌ وڵاته‌ هه‌ژار مه‌کان ده‌درئ هه‌ژاری و نه‌ه‌امه‌ت‌ئ‌یان بۆ زیاد ده‌کا له‌ هه‌مان کاتدا وڵاته‌ پ‌یشه‌سازیه‌ مه‌زنه‌کان له‌ سه‌ر حسابی ئەوان ده‌وله‌مه‌ند ده‌بن. هه‌روه‌ها ئاراسته‌ گشتیه‌کان رۆلیان له‌ به‌ه‌ئ‌ز کردنی ئاراسته‌ی به‌ره‌مو ده‌وله‌تی گشتی گ‌ئ‌را، له‌ باره‌ی ئه‌وه‌ی ده‌وله‌ت سه‌ر په‌رشته‌ی سیسته‌مه‌کانی ف‌ئ‌ریوون و یه‌کخه‌ستی

⁴² تیۆریکی سۆشالیستییه‌ ر‌ئ‌ز له‌ مولکداری تاک و سه‌رمایه‌دار و تایبه‌تی ده‌گرئ.

بهرنامه‌کامیان بکا، لهروی ئه‌وهی حکومهت بایه‌خ به خزمهت گوزاری له ناوچه هه‌ژاره‌کان ببات زیاتر له ناوچه ده‌وله‌مه‌نده‌کان ئه‌مه‌ش باری ده‌وله‌ت قورستر ده‌کات به‌لام ئه‌م جو‌ره بیرۆکه‌و ئاراستانه ناگه‌نه قوناغی جیبه‌جی کردن ته‌نها ئه‌گه‌ر گه‌ل خوی ده‌سه‌لاتی دکتاتوریه‌تی گرته ده‌ست یا که‌سێکی به‌توانای دکتاتور به‌پشتگیری گه‌ل که‌ قبوولی دکتاتوریه‌که‌ی بکری دهنه‌ ئه‌م جو‌ره بو‌چوانه‌ پیاده‌ کردنیان ئاسان نین، دواتر مه‌سه‌له‌که‌ زیاتر لای هه‌مه‌کانی گه‌له‌ ناخۆ تاچه‌ند ئاماده‌یه‌ ئه‌م که‌ش و هه‌وایه‌ بخولقینی؟ ئه‌م هه‌زو بو‌چوانه‌ی گه‌ل شتیکی خۆرسک و بی‌بنه‌مانین، ئه‌مانه‌ له‌ ئه‌نجامی بی‌ئومیدی له‌ سیسته‌می دیموکراتیی ولاته‌کانیان هاتونه‌ته‌ کا، یا له‌ ئه‌نجامی فشاری ولاته‌ مه‌زن و دکتاتورمه‌کان ئه‌م روشه‌ دینه‌ کا، که‌ ده‌یخاته‌ ژیر قه‌یرانیکی ئابووری و سیاسی و سه‌ربازی ناچاری ده‌کا به‌دوای که‌سی‌که‌دا بگه‌ری به‌ناوی ئه‌وان مه‌ساج په‌خش کا به‌ ئومیدی رزگار بوون و به‌ ئامنج گه‌یاندنیان، لیره‌ ده‌بینین ده‌رکه‌وتنی رژیمه‌ دکتاتورمه‌کان له‌ به‌ر په‌ر سه‌بارینی ده‌وله‌ته‌ مه‌زنه‌کانی ئیمریالیه‌، چونکه‌ ئه‌م ده‌وله‌ته‌ ئیمریالیانه‌ ده‌زانن که‌ دکتاتوریه‌ت کاتیه‌ بویه‌ هانی ده‌وله‌تیان دا تا ببینه‌ ده‌وله‌تیکی دکتاتور ئه‌وسا توشی قه‌یرانی مه‌زن ده‌بی تا بیر له‌ دیموکراتی نه‌که‌نه‌وه‌.

له‌م رژیمه‌ دکتاتوریانه‌ که‌سی دکتاتور و ده‌وله‌ت ده‌بنه‌یه‌ک که‌س.

خواسته‌کانی سه‌رکرده‌ له‌ هه‌موو خواسته‌کان به‌هه‌زتر ده‌بن، ئه‌م جو‌ره‌ رژیمانه‌ له‌ هه‌موو ولاته‌کان له‌ ماوه‌یه‌ک تا ماوه‌یه‌کی نادیار و ده‌ره‌ ده‌که‌وتن ده‌وله‌ته‌ ئیمریالیه‌ روژئاوایه‌کان ته‌نها و هه‌و به‌شیک له‌ گۆرانه‌کانی میژوو سه‌یری سه‌رده‌می ئه‌م دکتاتوریانه‌یان ده‌کرد سه‌یری پالئه‌وانینی و سه‌رکه‌وتن و ژیرکه‌وتنه‌کانیان ده‌کرد، به‌لام ده‌وله‌ته‌ دیموکراتیه‌ روژئاوایه‌کان (فرانسا و به‌ریتانی) به‌ چاویکی رسوا و سوکه‌وه‌ سه‌یری ئه‌لمانیا و ئیتالیایان ده‌کرد له‌ سه‌رده‌می هیتلهر و مؤسولینی، به‌هۆی ره‌فتاری دکتاتوریان، ئه‌مه‌ ته‌نها به‌شیکه‌ له‌ نه‌خشه‌ی سیاسی گشتی بو‌خشته‌ بردنی هه‌ردو ده‌وله‌تی به‌ر هه‌لسته‌کاری فرانساو بریتانیا و ئه‌مه‌ریکا.

بەشى چواردەھەم

شۆرشى كۆمۈنىزم و دەرگەوتنى يەككىەتى

كۆمارەكانى سۆقىەتى سۆشئالستى

_ شۆرش

_ كىشە ناوہخۇببەكان

_ سببستەمى حوكم

رەچەلەكى شۆرشى كۆمۈنيزىم بۇ ئەو تىۋرە دەگەر ئىتەو كە ھەرىكەك لە كارل ماركس⁴³ و ھاورىكەھى فرىدرىك ئىنگلس بانگخوزيان بۇ كورد تا بە (شۆرشى تۆتاليتارى لە پىناو كۆمەل و يەكسانىي رەھا) ناسرا.

تىۋرىي كۆمۈنيزىمى جەخت لەسەر توئزىنەوھى پەرسەندى مېژوۋىي ئادەمىزاد دەكا لەبەر رۇشنايىيەكانى ماترىيالىزىمى دىالكتىكى، كە دەلئ مېژوۋى ئادەمىزاد دەبئ لە سوچى ئابوورىيەو تىي بىروانىن ھەروھە دەبئ لەسەر بنەماي تىۋرى ماترىيالىزىمى مېژوۋىي دىراسە بىكرىت.

⁴³ كارل ماركس لە 1818_1883 ژياوہ لە رەگەزى جوى ئەلمەن بولمىش، ئىزىمى بوو، بە ھۆيەو محكومەتى بروسىيا دەرى كورد لە ولات كۆچى كورد بۇ فرانسىيە دەرىسى پەنومندى كوردن بە ھاورىكەھىيەو فرىدرىك ئىنگلس بۇ رەخسا بەيەكەوھە فەلسەفەھى سۆرشى كۆمۈنيزىمىيان دارشت ئەومندەھى نەبىرد فرانساش دەرى كوردن، روى لە لەندەن كورد، كاتىك كۆمەلەھى كۆمۈنيزىمى لە برۆكسل بانگەشەيان كورد بۇ ئەوھى بنەماكانى كۆمۈنيزىمىيان بۇ دارىژئ ئەو بنەمايانەبوون ناونرا مەنەفەستى كۆمۈنيزىست لە 1848.

سەردەم ھەبوون کە بۆرجواز و دەرهەبەگی بەخۆوە گرتبوو سەردەمی دەسەلاتی چینی زەحمەتکێش خرابووە ژێر گەلە، مارکس یەکەم کەس بوو ئەم تیۆری بۆ کردووە و لە بەیاننامەی کۆمۆنیست لە 1848 رای گەیاند ھەر و ھا لە پەرتووکەکی دا بەناوی (سەرمايەدار) ئەم تیۆری تیا شیکردۆتەو تیایدا بانگخواری سۆشیالستی زانستی دەکات، کە کۆمەڵگایەکی بێ مولکداری و بێ چین و یەکسانی رەھا لە نیوان تاکە کەسەکاندا دەخوایێ. لێرە بۆمان دەردەکەوێ کە ئەم تیۆرە راگیانندی شەری چینیەکانە :

ئۆرستوکراتی و بۆرجوازی و گەورە مولکدار و دەرهەبەگەکان و خاوەن کار و خاوەن کارگە و کۆمپانیا و دەزگا بەرھەم ھێنەرەکان، بە حسابی ئەوەی ئەمانە ھەموویان نوینەراییەتی ھیزی چەوساندنەوی چینی زەحمەتکێش دەکەن.

ئەم تیۆرە وای دەبینی، سیستەمی سەرمايەداری کە دەستی بەسەر ئەوروپادا گرتووە خۆی خۆی لەناو دەبا، بەلام دادپەروەری نێو چینی ھەژار لە چاوەروانی ئەم خۆلەناو بردنە بن بەلکو چەند سەدەییەک دەخایەنی، دەبێ پەلەمی لێ بکری رەورەوی میژوو خیرا بکری بۆ گەیشتن بە (کۆمەڵگایەکی تۆتالیتاری) لە ریگە (شۆرشێ تۆتالیتاریەو) کاتیک ئەم کۆمەڵگا گشتگیرە دینێ کا، ئەوسا کۆمەڵگایەک نامادە دەبێ نازادیەکان لە خۆیانەو رۆن و سنور دیار دەبن و نازادی کۆمەڵایەتی دەبێ نەک نازادی سیاسی.

مارکس ئەوە رەخنە لە دەولەتی سەرمايەدار نەدەگرت کە چینیکی چینیکی تر دەچەوسینیئەو، بەلکو بۆ ئەوە رەخنە لە دەگرت کە رژیمیەک دەبا بەرپۆ دەسەلات و سەر بەخۆیی دەدا بە ھەندیک دەزگا و لە ھەندیک تریش دەگریئەو، ئەمەش لەگەڵ یەک بوونی کۆمەڵگا و تۆتالیتاری ناگونجی، ئەو دژی جیا کردنەوی دەسەلاتەکان بوو⁴⁴ کە ئەم دەولەتە سەرمايەدارانە بە پیرۆزیان دەزانی، بانگخواری بۆ سەرپشککردنی دەسەلاتەکانی دەکرد، بە شێوەیەکی قوچەکی لە بنکە ی گەلەو دەست پێ باک کە دەبێ ئەم حوکم بکات، بانگخواری بۆ دابەش کردنی کارەکان کرد لەسەر ئەم بنەمایانە:

(ھەریەک بە پێ پێویستی پێ بدری، ھەریەکیش بە پێ توانای پێ بدری)

کرێکار و چینی زەحمەتکێش دەبێ شۆرش و جەنگ ی چینیەکان بەرپۆ بەرن، دەبێ ئەم چینیانە دەسەلاتی دکتاتۆری بگرە دەست بۆ ئەوەی بە نامانجی کۆمەڵگای تۆتالیتاری بگەن.

مەزەندەکانی کارل مارکس سەبارەت بە شۆرش لە وڵاتە سەرمايەدارە پیشەساز یەکان ورد نەبوون چونکە دەسەلات بە دەست بوورجوازی بوو ئەویش لەوپەری توغیانی ھیز دا بوو، فراکسیۆنە کرێکاریەکانیش ھەلو ھشاو بوون، بە پێچەوانە ی پەيوەندیەکانی بوورجوازیەکانی ئەوسا لە دنیا، چونکە دەولەتە بۆرجوازیە

44 مەبەستی دەسەلاتی یاساداران و جێبەجێ کردن و دادوەری بوو.

روژ هه لاتیهکان زو ههستیان به بانگهوازه کۆمۆنیستییهکان دهکرد که پرۆیاگهندهیان بو دهکردن بۆیه ههندیک هگۆرانیان له بوواری یاساکانی کریکاری ئەنجام دان بۆ ئەوهی له بیرى جیهانییى مارکسیان دور خههوهو به بیرى نهتهوایهتیان پهیههست کهن، ئەم گۆران وچاکساز یانه کهمینک له گلهیی و سکاآکانی کریکاریان کهم کردنهوه.

ههندیک له پارتیه سۆشیالیستییهکانی ئەوروپای روژئاوا خاوهنی پانتایی جهماوهری بهرین بوون هیزیان له هیزی پارتیه شوڕشگیزه کۆمۆنیستهکان زیاتر بوو، چونکه بیرى سۆشیالیستی له ئیتالیاو فرانسوا ئەلمانیان به رۆلى بوورجوازی، ولاتیان گهیاانبوووه ناستیکی پێشکهوتوو خاوهن ئابوورییهکی مهتین، بهلام لهناوبردنی هیزی بوورجوازی به شیوازی بیرکردنهو مکانی مارکس ئەنجامهکهی روخانی ئابووری ولات دهبی لهم روخانهش چینی کریکار له چینی بوورجوازی زیانی پتر پێ دهگا

سهیر نیه ئەو ولاتهی شوڕشی کۆمۆنیستی لى سهركهوتوه روسیای قهیسهری کشتوکالیی دهربهگی دواکهوتو له روى خویندهواری وپیشهسازى یه، که قهیسهرى ئوروستوکراتی گهندهلی پشت بهستو به فهرمانداریتی سهربازی نهزان، حوکمی دهکا.

روسیا ولاتیکی بی بوورجوازی وشیاربوو، له میانهی جهنگی جیهانی جیهانی یهکهم _ بهتاییهتی دواى شکستهکانی سوپای روسیا _ رهوشی ئەم ولاته بو شوڕش لهبار بوو بهتاییهت ئەگهر ئەم شوڕشه لایهنی زیان پیکهوتوی یهکهم ی بهر کهوتی که سهرباز وکریکارو جوتیارهکان بوون وشهر دژی گهندهلانی دهسهلاتدار بکا، پرۆیاگهندهی مارکسیهکان بههیزو ریکخراو بوون له روسیا، قهیسهر له توانایدا نهبوو ریشهکشیان کا ههرچهنده زۆر له سهركردهکانی دورخستنهوه وهکو (لینین) بهلام ریکخراو و شانه چالاکانی کۆمۆنیستی له ههموو سوچهکانی ولات روو له بلاو بوون و له چاوهروانی دهرفهتیکدا بوون. لیره گۆرانکاریهکانی جهنگ لهرووی سهربازیهوه گرنگ بوون بۆئهوهی له مرهوشه بگهین که بووه هوی ههنگیرساندنی شوڕشی کۆمۆنیستی له روسیا و سهركهوتنی.

سههرتا هیزهکانی روسیا له بروسیای روژههلات ههندیک سهركهوتنیان بهدهست هینابوون، ئەویش بههوی ئەوهی هیزهکانی ئەلمانیان خهریکی بهگژدا چونهوهی هیزهکانی فرانسوا بوون به نیازی ئەوهی له مهیدانی جهنگیان وهدهر نین، بهلام فرانسوا بهرگهی هیرشهکانی گرت دواتر ئەلمانیان روى وهرگیرایه لای روسیا وچهند دهستیکی بههیزی لى وهشاندن، بهزینهکانی روسیا یهک لهدواى یهک هاتن بهلام ئەوهی راستی بی روسیا له جهنگ وهدهر نهکهوت، ئەم هیرشانه به زۆری لهسهر وهستان نزیکهی دوو ملیون کهسی تیا چو بی ئەوهی جهنگی پیرۆزانه ئەنجام بدا یا خۆراگر بی، لهمهش زیاتر قاتو قریهکی بی ئەندازه له روى خۆراک وتفاقی سهربازی کهوته ناو سوپای روسی تهناهت ههندیک هیرشی ئەلمانی ههر کوشتارو سههرپهراندن بوون بی هیچ بهرگریهک له لایهن سوپاکانی روسیهوه، فهرمانده سهربازیهکان هیچ

شارەزاييەكيان لە ھونەری شەردا نەبوو ئەفسەرەكان لە زۆریەي بەرەكان دەسەلاتیان لەسەر سەربازەكان نەمابوو.

لە ناومووی ولایتیش قەیرانەكان لە خەراپەو ھەموو خەراپتر ھەنگاویان دەنا: لە شارو کارگەكان نەخۆشیی مان گرتن و راپەڕین و یاخی بوون و خۆپیشاندان بە شیوەیەکی بەربلاو ھەموو شونینکی گرتبوو ھو، بە تاییەت لە ناوچەي(سان بتروس بۆرگ) لە ناداری 1917، قەیسەر دور لە پایتەخت خۆی سەریشتی بەرەكانی جەنگە دوراوەكانی دەکرد، کاتیک شۆرشگێرەكان دەستیان بەسەر پایتەخت دا گرت ناویاننا (بترۆگرا) قەیسەر ویستی لەشکرێک بنێرێ بۆ دەستگرتن بەسەریدا بەلام جەنەرەكان ئەم فەرمانەیان رەت کردو ھو رازی نەبوون شەری براکانیان بەکن لە کاتیکا خاکی روسی لە ژێر پای ئەلمانیاي داگیرکردا دەنالینی. کارەكان لەدەست قەیسەر دەرجون ئەوکاتەي بینی دەزگاو دامەزراو لە پایتەخت داواي گرتنە ئەستوی بەرپو ھەردنی کاروباری ولات دەکن لە ریگەي (دوما) بە روسی مانای ئەنجومەن واتە ئەنجومەنی گەلەری دەگەینەي ھێ کاتی بە سیمایەکی بوورجوازی (سۆقیەتی) لە(بترۆگرا) کە (لیژنەي جێبەجێکردنی سۆقیەتیان) بۆ ھەلبژارد، ئەوسا قەیسەر ناچار بوو دەست لە تەختی پادشایەتی ھەلگرێ بۆ برازاکی، بەلام ئەویش ناچار کرا واز بینی، ئەمە کۆتاییەکی خانەوادەي (رۆمانۆف)ی بەناوبانگ بوو.

ئەستەم بوو لەیەک کاتدا ئەنجومەنی(دوما)ی کاتی و لیژنەي جێبەجێکردنی ئەنجومەنی سۆقیەت لە بەرپو ھەردن بترۆگرا ھەبێ، ھەولەكان چتر کران بۆ ویفاقدنەو ھیزە شۆرشگێرە نوێ کان، رۆبەر و بوونەو دەستی پیکردبوو لە نیوان لیژنەي دوماي بۆر جوازی و ئەنجومەنی سۆقیەتی سۆشیالستی. لە مایانەي ئەم مەلانی بە تواندرا حکومەتیکی کاتی لە بۆجوازەكان پیک بەیندریت بە پالپشتی ئەو پارتانەي کە بەر لە جەنگی جیھانی دەرکەوتبوون و مکو پارتی (ئەکتۆبەرین) بە سەرۆکایەتی (جۆتسکۆف) و پارتی (کادات) بەسەرۆکایەتی ملیکۆف.

و مزارەتی داد بە سۆشیالستی میانرە و ئەندامی ئەنجومەنی دوما (کرینسکی) سپێردرا. راگەیندرا کە ئەم حکومەتە نامانجی دەولەتیکی دەستوریی دیموکراتیە، لەگەڵ درێژە دان بە جەنگ لەتەک ھاوپەیمانانەو، ئەمە بوو مایەي ئەو ھو ولاتانی (ویفاق) دلایان لای چارەنوسی قەیسەر نەبێ، ئەمەو بەنگەوازەكان بۆ کۆنگرەكانی سۆقیەت کە لە نیسانی 1917 داوايان دەکرد:

1_ وەستاندنی جەنگ و بەستنی پەیمانای نائشتەوايي.

2_ مافی چارەي خۆنوسین.

3_ وەستاندنی سیاسەتی قەیسەری ئیمپریالیزمی.

ئەمجارەش مەيدانەكانى جەنگ ھۆكارى روخانى حكومەتى روسيا بوون، دوبارە لەشكرەكانى روسى لە مەيدانەكانى جەنگ شىكستيان خوارد، برسیتی و ئازاوه لەگوند و ناو ریزی سوپا بلاو بۆوه برسیتی لە گوندەكان و چاوبرسیتی لە ناو مولكدارەكان تەشەنەيان كرد، جوتيارەكان لە خۆيانەموو بە بى ھىچ پشتگيرىەكى حكومەت دەستيان بەسەر زەمبەگانى دەرەبگدا گرت و لە نىوان خۆياندا دابەشيان دەکرد، ئەمە خۆى شۆرشىكى گشتگير بوو.

حكومەتە كاتىبەكە لە دريژەدانى جەنگ سەرکەوتو نەبوو، بەم سەرئەكەوتتەى ھۆكارى مانەوہى لەدەست دا، سىماكانى روخانى حكومەت لەسەر دەستی بەلشەفيك⁴⁵ كە بائى زۆرىنەبوون لە بزوتتەوہى كۆمونيستى و سەرۆكەكەى (لينين) بوو دەستيان بە ليدان ولەق كردنى جى پىيى حكومەت كرد، لينين كە حكومەتى ئەلمانيا لە 1917كار ئاسانىيى بۆ گەرانەوہى كرد بۆ بترۆگراد بۆئەوہى بەشدارى لە بەجىگەياندى ئامانجەكانى شۆرش بكا بۆئەوہى كار لە وەدەر نانى روسيا بكا لە جەنگ، ديارە ئەمەش بەشىك بوون لەو ھەولانەى ئەلمانيا ونەمسا كاربان بۆ دەکرد.

ماوہىەكى كەمى برد لينين بە ھاوكارى پياوہ بەلشەفيەكان كودەتايەكى لە 16ى تەموزى 1917تەنھا لە بترۆگرادئەنجام دا، بەلام حكومەتە كاتىبەكە توانيى لئى داو سەرکوتى كا، ئەمە بۆ لينين ئەزمونىكى باش بوو، ئەم جارەيان بزوتتەوہىەكى گشتيى سازدا بە پشتگيرى و پى ھەلسانى ھەموو سوڤيەتەكان لە ھەموو ناوچەكانى بترۆگراد و ھەرىمەكان بۆ سەرنگون كردنى حكومەتە كاتىبەكە⁴⁶ ئەم جارەيان لينين لە پلانەكەى سەرکەوتوبوو، حكومەتى كرېنسىكى روخاند، لينين خۆى سەرۆكايەتتى ئەنجومەنى ريگە پيدراوى گەلى كرد دەستی بە جى بەجىكردنى بەرنامە و پلانەكانى كرد.

1_ ناستى وئاسايش بۆ سوپا و راگرتتى جەنگ وئيمپرياليزمى.

2_ كارگەكان بۆ كرېكاران.

3_ زەوى بۆ جوتياران.

پينان وترا بەلشەفيك واتە زۆرىنە كەمىنەش
ى توندرومەكان بوو.

45 لە 1903 ناويفاقى لە سەر شىوازى كارڤ
بە مەنشەفيك ناسرا، ئەوان بە لايەنگراني چا.
46 كرېنسىكى ببووہ سەرۆكى حكومەت.

كرنسى

4_ جىگىر كىردى ئەنجومەنى گەل لە شوپىن ئەنجومەنى كۆمپانىياكان.

5_ دورخستتەھەي بۆرجوازەكان.

6_ كار كىردى بۆ بلاو بوونەھەي بەھىز كىردى پارتە كۆمۇنىستەكان لەو دىوسنورى روسياۋە.

ھەر واپىكرد لىنىن دەرگاى دانوستانەكانى لەگەل ئەلمانىا خستە سەر پىشت پەيماننامەي (برست لىتوفسكى)

لە ئادارى 1918 لەگەل ئىمزا كىرد بۆئەھەي كاتەكانى بۆ دوژمنانى شۆرش تەرخان كا كە بەم شىۋەي

خوارەھەي پۆلىن كرا بوون:

1_ ئوروستوكراتىي فەرمانرەھەي لە سەر دەھەي قەيسەر بە ئەفسەرە كۆنەكانەھەي.

2_ پياۋە مەزىنەكانى سەرمايەدار و خاۋەن كارگە و كۆمپانىياكان.

3_ دەرەبەگ و مولكدارە مەزىنەكان.

4_ پياۋە ئاينىيەكان.

5_ كۆمارىخوازە ميانرەھەي مەكان.

بەلام دواتر حكومەتى دژى شۆرش لە روسياى باشور بە سەرۆكايەتى (ئەلكسىيف) سەرى ھەلدا، لە ناۋچەي (قۇلگا)ش بەسەرۆكايەتى لۇبىدېف، لە سىبىرياش بە سەرۆكايەتى كۆلتشاك، لە دەوروبەرى لىنىنگراد (بىرۇگىراد) بەسەرۆكايەتى بۆدېنىچ، تا ئەوكاتەي روسيا خەرىك بوو لەبەر يەك ھەلوەشنىتەھەي بەرەو دىكتاتورىيەتى پىرۇلىتارىا ھەنگاۋى دەنا.

بەرەستى ھىزە خۇجىيەكان بە پىشتىۋانى سوپاى روسى ئەم كارانەيان ئەنجام دەدا، بەلام ورەيان نىزم بوو، دواتر ئامانجەكانى شەريان لە پىناۋدادەكرد ديارو رون نەبوون، بە پىچەوانەي بەلشەفيەكان كە بە خىرا ھىزىيان دادەمەز راندەھەي بۆ پاراستتى دەسكەوتەكانى شۆرش و بەرپەرچ دانەھەي ناخەز و دوژمنان، بە نايدىلۇلۇجىيەي نوپىيان جۇش دەدان لە رىزى زەھمەتكىشانىيان يەك دەخستىن.

تەنھا ئەھەي ھىزە خۇجىيەكانە نەبوون كە دەبوۋايە لىنىن لە ناۋيان بەرى بەلكو ھىزى بىگانەش لە زور شوپىنى جيا جيا دابەزىبوون دەستىيان بەسەر خاكى روسياۋە گرتىبوو، لەوانە ھىزەكانى فەرەنسى و ئىنگلىزى وژاپونى و پۆلەندى و رۇمانى.

فرانسا لەو دەرچونەي روسيا لە جەنگ زورى پى ناخۇش بوو چونكە ئەھەي دەسلەلاتە نوپىيە دانى بە

قەرز مەكانى قەيسەر نەدەنا فرانساش قەرزىكى زورى لەسەر روسيا بوو.

له روئیکې ترهوه ئهرووپای روژئاوا ترسیکی زوریاں له شورشی کومونیسیتی دهکرد لهو سهرکهوتنانهه
له روسیا بهدهستیان ده هیئان لهوهی ئهم سهرکهوتنانههیان کار بکاته سهر بلاو بوونهوهی شورشی کریکاری
له ولاته سهرمایهدارمکانی ئهرووپا، بویه فرانسوا وبریتانیا ههر له بېشکهوه دهستیان لهو شورشه وئشانده،
فرانسوا دهستیگرت بهسهر ئودیسیا له 1919 بریتانیاش دهستی گرت بهسهر _ ناوچهکانی ئیران_ چند
بهشیک له قهوقاز تا باکو.

ژاپونیش مهبهستی بوو سود لهم پهشوکیه وهرگرئ که هیزمکانی روسیا له دهرهوهو ناوهوه توشی هاتوه
هیژیکی رهوانهه (فیلادیلفیا) کرد تا داگیری کا که بهندهریکی پر بایهخ بوو، بو ئهوهی له ویشهوه بتوانی
دهست بهسهر خاکهکانی روسیادا بگرئ له سیبیریا. پولهندا و رومانیاش که ههر دوکیان دراوسیی روسیا
بوون ئهوان ههستیان به مهنزی ئهو کارهساته دهکرد نهگهر کومونیسیتی بلاوهی ولاتهکانیان بیتهوه، بویه
ههریکه له لای خویرهوه ههولی دهست گرتن بهسهر بهشیک له خاکهکانی روسیای دا، پؤلونیا سنورمکانی
بهسهر روسیاوه بوو نهخشهکانی به هاوکاری هاوپهیمانان دارشتن، هیلی کیرزون وکو هیلی جیاکهرهوهی
سنوری نیوانیان بوو، بهلام کاتیک پولهندا ئهمهه بهدهرفهت زانی که روسیا به قهیرانهکانهوه خهریکه،
بریری جهنگی لهگهل روسیا راگهیانده و دهستی بهسهر پانتاییهکی زوردا گرت به پاساوی ئهوهی جینیشانی
ئهوی پؤلونین.

سپین

رومانیاش ههریمی بسارابیا ی داگیر کرد، چونکه له دیرزهمانهوه چاوی تی بریبوو بههوی ئهوهی
زورینهه جینیشهکانی رومانین، دیاره که هاوپهیمانان لهم کارمیدا پشتیوانیان لی کرد.
ئاسوکان لهبهر چاوی حکومتی لینین تاریک بوون، بهلام لهگهل ئهوهش توانیان روبهرووی کیشهکان
بینهوه، (سوپای سور) توانیی بهرسنگی سوپای روسیای سپی بگرئ، ئهوهندهه نهبرد سوپای روسیای
سپی ههلوهمشایهوه، ههروهها سوپای سور توانیی ههموو حکومته خو جینیهکانی لیرو لهوی
راگهیاندرابوون ههلوهمشینیتتهوه و لهناویان بهری. بهلام حکومته کوماریخوازمکانی تر یهکیهتی

كۆمار مەكانى سۆڧىيەتى سۆشپالىستىيان تاوانبار كىرد بەم كارەى كە لە دەستورى 1918 بىرىرى لەسەر درابوو.

ھەر كە لە ئەر كە ناوھۆيىيەكان تەواو بوو لىنىن روى لە ئەر كە دەر مەكئەكان كىرد، ناچار دەبى لەو ناوچانە دەكشپتەمۇ كە داگىرى كىردبوون جگە لە پۆلۇنىيا و رۆمانىيا، سەبارەت بە پۆلۇنىيا سوپاى سور تىوانى شىكست بە پۆلۇنىيەكان بىنى، كىشەكان بە بەستنى پەيماننامەيەك ھات لە 18ى ئدارى 1921بەسترا لەم پەيماننامەيە پۆلەندا خاكىكى زۆرى لى و دەست كەوت لە روسىاي سپى. سەبارەت بە رۆمانىيا حكومەتى يەكئەتى سۆڧىيەت نازەزايى دەربرى لەمۇى ھاوپەيمانان رەزامەندىيان لەسەر داگىر كىردن و خستە سەر خاكى بىسارانىيان داوھ بۆ سەر خاكى رۆمانىيا.

داواى رىفراندۆمىكىيان بۆ ئەم كىشەيە كىرد. بەلام زۆرى بىرد تا يەكئەتى سۆڧىيەت تىوانى ئەم ھەرئەمە بگىرىتەمۇ.

سەبارەت بە سىياسەتى دەر مۇ، تىۆرىي شۆرشى تۆتالىتارى بالى بەسەر حكومەتى يەكئەتى سۆڧىيەت دا پۆشى بوو، بۆيە لىنىن بانگخواى (نىودەولەتئى سىيەمى كىرد)⁴⁷ لە ئدارى 1919 لە مۆسكۆ، بۆ مەبەستى يەكخستنى بزوتتەمۇ كىركارىيەكان و پەلە كىردن لە رەمۇرەمۇ مىژوو بەر مۇ شۆرشى تۆتالىتارى. لەم كۆنگرەيە بىرىرى دامەزراندنى (كۆمىترن) درا كە رۆلى بەرچاوى ھەبوو بۆ ئازراندنى (وروزاندن)⁴⁸ شۆرشگىر و و شۆرشى كۆمۇنىستى لە گەلنىك و لاتى ئەورۇپى، بەتايىبەتى لە ئەلمانىيا و ھەنگارىيا و ئىتالىيا لە 1919 _ 1920 بەلام ئەم شۆرشانە نەبوونە ھۆى پتەو كىردنى پەيۋەندىيەكانى نىوان يەكئەتى سۆڧىيەت و و لاتە ئەورۇپىيەكان، بە پىچەوانەمۇ پەيۋەندىيەكانىيان رومو خەراپى بىردن، بەتايىبەت لە بووارى بازىرگانى توند ووشك بوون.

مىژوو نوس تۆمسون ئەم دىار دەى بەم شىۋەيە دەربرى (ھەمۇو پارتەكانى فرانسىا بىرواى واىە دوو دوژمن ھەر شە لە قەوارەى فرانسىا دەكەن يەكئەتى لاساى كەرمۇەى نەتەمۇەيە ئەوئىش ئەلمانىايە، ئەوى تىران نۆيە سۆشپالىستى (كۆمۇنىست) يە كە يەكئەتى سۆڧىيەتە سەردەمى حوكمىرانى لىنىن بە دەسكەوتو ئەنجام دانى كارى مەزن دەناسرا لە پىناو پاكىردنەمۇى كىشەكانى ناوھۆ ئەوانەى دژى شۆرش ئازاۋەمىيان دەنايەمۇ. لەگەل گەران بەدواى سىياسەتتىكى گونجاو بۆ سىياسەتەكانى دەر مۇەى يەكئەتى سۆڧىيەت.

1، بەھۆى نارىفاقى بۆج
بەنگى يەكەمى جىھانى
ى كۆمۇنىستى نىودەولەت
وتتەمۇەيەكى كۆمۇنىستى

47 نىودەولەتئى يەكەم بۆ يەك
چالاکىيەكانىيان و سىتئىران، (نى
48 نىودەولەتئى سىيەم بە ناوى
يەكئەتى سۆڧىيەت ئەر كەكانى

بەم رەننى لىنين لە 1924 و ۋەرگرتتى پۈستى سكرتېرى پارتى كۆمۇنىست لە لاين ستالينە ھەلەكەكە سەرسام بوو چونكە چاومروانى ئەو دەكرا ترۆتسكى (ھەقالي لىنين لە دامەزراندنى شۆرش) ئەم پۈستە بگرتتە دەست.

لەت بوون لەسەر بنەماي كامەيان جىي لىنين دەگرتتە ۋەرگرتتە بوو، جىگرتتە ۋەرگرتتە لەسەر بنەماي كامە فەلسەفە رىياز بۆ ئەم قوناغە گونجاو ترە؟ نەك لەسەر بنەماي بەراورد پىكر دنى كەسايەتيان.

1_ بەردەوام بوون لە بانگخووزى كۆمۇنىزمى جىھانى و جىھانى بونى شۆرش.

2_ يەكەم جار كار كردن بۆ يەكەتتى سۆفەت، دواتر بۆ شۆرشى جىھانى؟.

لەكۆتايى بالى ستالين بەسەر كەوتن، دەستيان بە نەھىشتنى بالى بەر ھەلستكار كرد، ترۆتسكى يان لە ھەموو پلەو پايەيەك بىبەش كرد و بۆ دەرموھى و لاتيان دورخستەو، دواتر ستالين دەستى بە پاكسازى لە ناو دام و دەزگا حكومى و حزبى دا كرد تا لە سألە كانى دواینى سىھكان خۆى بەتەنيا لە مەيدان ماپوھە بى ركابەر و بەر ھەلستكار تا مردنى. ستالين ھەولەكانى لە پىناو توانا ئابوورىھەكانى يەكەتتى سۆفەت خستەگەر و جەختى لەسەر كردنەو، كىشەى كشتوكالى لە ئالوزترين كىشەكان بوو، بەر ھەم و داھاتى جوتياران داھەزى بوو، لەكاتىكا بۆ ھەندىك توپز كارەكان بە ئەرینى كاريان تى كر ابوو، تا ئەو كاتەى ستالينىش دەسەلاتى گرتە دەست زەو يەكان بەدەست جوتيارەكان بوون نەك ھەر موھەزەكان.

ھەندىك جوتيارەكە بە (كۆلاك) ناسران توانيان بەر ھەمە بە بەھاكانيان و يفاقەنەو يەكخەن، بۆ

چارەسەرى ئەم كىشەيە ستالين لە 1929 بىريارىكى دەركرد، ھەموو زەو يەكانى بۆ شىووزى (كىلگەى

ھەر موھەزى) لە ماوھى 3 سأل دا گۆرىن، كۆلاكى تىابرد و كىلگەى ھەر موھەزە ھاتە مەيدان.

لە راستيدا لە قوناغى گۆران داھاتى جوتياران خەراپ بوو، بەلام جىبەجى كردنى (پروژەى پىنج سالى)ى

يەكەم، ئاستى داھاتى جوتيارو بەر ھەمى بەر ھەم باش برد دواتر بەر ھەمەكان روژ بە دواى روژ روھو

باشتر چون وبارى جوتيارى روسى باشتر بوو. دەستورى 1936 لە گرتنگرتن دەسكەوتەكانى ستالين

و باشترين دەستورى يەكەتتى سۆفەتتىش دىتە ئەژمار، ھەر ۋەھا بە درىزترين دەستورىش. ھەر چەندە بە

درىزە پىدەرى دەستورى 1924 دىتە ئەژمار، بە پىي دەستورى 1936 گرتنگى بە سەربەخۆبى دووھى

کۆمارهکانی ناو یهکیهتی سۆقیهت درا بهتاییهتی ئهوانهی تایهتیهندیتهی نهتهوایهتیان ههیه، ههروهها گرنگی دان به یهکسانی له نیوان کۆمارهکان، وگرنگیان به سیستهمی قوچهکی دا له نوینهرایهتی، بهم شێوهیه ئهنجومهنهکان وهدر کهوتن:

1_ یهکیهتی سۆقیهتی:

لهسه ربنهمای قوچهکی دادهمزریت له یهکه بچوکهکانهوه دهست پیدهکات که یهکهی پاریزگاکان ههلهدهبژێرن، ئهمانیش یهکهی ههریمهکان ههلهدهبژێرن، یهکهی ههریمهکان یهکهی کۆمارهکان ههلهدهبژێرن ئهوانیش ئهنجومهنی سۆقیهتی یهکیهتی ههلهدهبژێرن. نیت ئهوان نوینهرایهتی سهرحهم هاوولاتیانی یهکیهتی دهکهن.

2_ ئهنجومهنی نهتهوهکان:

لهم ئهنجومهنه کۆمارهکان وههریمهکانی ئوتونۆمی نوینهریان دهبی به ریژهی جیا لهسه ربنهمای ژمارهی دانیشتوانیان، ئهمیش به هاوشان لهگهڵ سۆقیهتی یهکیهتی.

تاکه پهیهوستی بهستنهوهی ههموو دهزگا وئورگان و دهسته ریکخراوهیی و سیاسی ودهستوریهکان، پارتی کۆمونیسته، پارتی کۆمونیست ههروهکو له دهستور ئاماژهی پیدراوه تاچه حزبی ولات دهبی، بیرویی سیاسی ئهم پارتیه سیاسی دهروهوه ناوهخۆ و جیهانی و گشتی و تایهتیهکان دادهریژی ههروه خوشی بهرنامه بو حکومهت دهست نیشان دهکا، تیکهلی شه لهگهڵ دهسهلاتی حکومهت.

دهسهلاتی جیهجی کردنی له دوو دهسته پیک هاتهوه:

1_ دهستهی بالای سهروکایهتی سۆقیهت:

ئهنجومهنی سۆقیهتی یهکیهتی و ئهنجومهنی سۆقیهتی نهتهوهکان به یهکهوه ئهم دهستهیه ههلهدهبژێرن. ئهم دهستهیه فهرماندهکانی سهربازی و نوینهره سیاسییهکانی ولات دادهمزرینن ههروهها له دهسهلاتی ئهوانه باری نا ئاسایی ولات رابگهیهنن، ئهنجومهنی پهرلهمان ههلوهشینهوه، یا بریار لهسه ربنهجام دانی ههلبژاردن و ریفراوندۆمهکانی گهلهری بدات.

2_ ئهنجومهنی کۆمیسیری گهله:

دهبیته ئهنجومهنی وهزیران، ئهنجومهنهکانی پهرلهمان دایان دههزرینن ئهم ئهنجومهنه سهروکیک و ههشت بریکار و چهند وهزیریکی دهبی. دهقی دهستور لهسه ر مافهکان دهلی:

1_ مافی کارکردن.

2_ مافی فیر بوون.

3_ مافی بروا ئاینیهکان، ههروه چهنده له سهردهمی لینین و ستالین بهشیکی لی پیادهنهکرا.

4_ مافی رادهریین، بهلام روژنامهگهری مولک و ئاراستهی حکومهت بوو.

تەنھا ئەمە نەبى ھەندىك رەخنە لە خۇگرتن ھەبوون دەزگاو تاكە كەسىھەكان پىادەيان دەكردن، بۇ چاوپىندا خشاندەنمەى ئەمە كارانەى كە كراون نەك پىداچونەمەى پەىرەم.

5_ نازادى تاكەكەسى، ئەوئىش بۇ ھەمووان رەخسابوو، بەلام ھەندىك فشار ھەبوون لەسەر بىركردەنمە تايپەتەھەكان كە ھەندىك نوسەر و ھونەر مەند بەدەستيانەمە دەيان نالاند.

6_ يەكسانى، ئەمە بە تەواوتى پىادە دەكرا كەس مافى نايابى (ئىمتيازات) نەبوو تەنھا لە بووارى بەر ھەمەھىنان نەبى.

مافى مولكدارىتى ھۆكارەكانى بەر ھەم ھىنان ھەلوەشەندراپەمە، لە شوپن ئەم مولكدارىتى سۆشبالستى دانرا، سەبارەت بە زەمبە كشتوكالەھەكان سىستەمەك دانرا بۇ دەسبەسەر دا گرتتى:

1_ كۆلخۆز:

ئەم شىوازە برىتتە لە كۆمەلەك جوتيار لە شىوہى دەستەپەكى ھەر مەزى كۆمەلەھەك پىك دەھىنن يەك جۆرە بەر ھەم دەچىنن كە ھكومت بۇيان ديارى دەكات، بەشەك لە بەر ھەمەكە بۇ دەولەت دەنئردرىت ئەمى تر بەسەر كرىكارانى كۆلخۆز دابەش دەكرىت.

2_ سۆلخۆز:

دەولەت ئەم كۆمەلە دەبات بەرىوہ لە رىگەى كارپىكردى بە كرى، لىرە ھەموو جۆرە بەر ھەمەك دىتە چاندن لەگەل ھەموو جۆرە كارى جوتيارى تا بەخىو كرىنى مەر و مالاتىش. لە نەزەر سۆقىت، رودانى جەنگى يەكەمى جىھانى ھالەتتىكى سروسىتى بوو، ئەم جەنگەلە ئەنجامى مەملانى و كىبەر كىنى نىوان ھىزە ئىمپىريالىزمىھەكان بوو. شۆرشى ئۆكتوبەرى روسى تىوانىوئەتى تەنھا بەسەر مەملانى يەك لەسەر شەشى دونيا زال بى.

بەھوى چاوپىنەكانى ئىمپىريالىزمى دەبوو اىە جەنگىكى جىھانى مەزنتەر روى دابا، چونكە ھىزى ئىمپىريالىزم خاومنى چالاكى و تىوانى بەرچاوە بەبەر دەوام لە مەملان ئىو كىبەر كىداپە لەگەل يەكتر لە پىناو دەست گرتن بەسەر و لاتانى بى دەسەلات ولوشدانى خىرو بىريان، ديارە ئەم چاوپرسىتتە دەيان گەپەنتتە روبروو بوونەمە لە پىناو خۆپەرسىتى و بەردەوام بوونىان لە دەست گرتن بەسەر تىواناكانى گەلان، يا لە پىناو گەل زىاتر ھەزىان لە چەوساندەنمەى گەلى ترە.

بۇيە وبە پىشت بەستىن بەم بىنەماپانە سىياسەتى دەرمەمەى يەكەتتى سۆقىت دىوانى سەر كەوتنى شۆرش لەسەر بىنەماى رسواكردى تىروانىنى فراوانخووزى نەتەواپەتى و ئىمپىريالىزمى بىناد نرا.

بۇ يەكەتتى سۆقىت دەركەوت كە بۇ گەشە پىدان و بووژاندەنمەى بەر ھەمە پىشەسازى و كشتوكالەھەكانى پىوئىستى زورى بە رۆژئاوا ھەپە، لەم روانگەپەمە سىياسەتى دەرمەمەى ھەمووار كرىدەمە كە دژاپەتى ھىلى سنورى دەكرد، ھەمى بەستنى پەيمانىكى بازىرگانى لەگەل برىتانىا دا، لە 1921 ئەمە ئەنجام درا، بەلام ئەم پەيماننامەپە نەتوانى پەمەندىە بازىرگانىھەكانى نىوان برىتانىا و يەكەتتى سۆقىت بەھىز كەن، ئەمە

سەرەرای دروست بوونی حکومەتی کریکاران لە بریتانیا بە سەرۆکایەتی (رەمزی ماکدۆنالد) و هەولێ ئیمزاکردنی گریبەستی بازرگانێ لەگەڵ سۆڤیەت، بەهۆی ئەوەی ئەم گریبەستانە هێشتا ئیمزای نەکرابوون، حکومەتی کریکاران روخا.

پەيوەندیەکانی بریتانیا و یەکیەتی سۆڤیەت ئەنجامیکی بەرچاویان نەبوون بەلام دەرگاکی لە بەردەم سۆڤیەت و ولاتە ئەوروپییەکان و لا کردن بۆ دانوستان و گریبەست ئەنجام دان، یەکیەتی سۆڤیەت بانگەوازی ئەلمانیای کرد بۆ نامادە بوونی کۆنگرەیی نابووریی نیودەهۆلەتی مەزن لە جنووە 1922. لە هەمان سالی یەکیەتی سۆڤیەت و ئەلمانیای پەیماننامەییەکیان ئیمزای کرد بە ناوی (رابلۆ) بەهای ئەم پەیماننامەییە ئەو هبوو:

1_ بۆیەکەم جار یەکیەتی سۆڤیەت لە لایەن ولاتیکی ئەوروپیەو دانێ پێ دەنرێ، دواتر ولاتەکانی تری مەزن و بچوک یەک لەدوای یەک دانیان پینا.

2_ بەشێک لە دیوارە ئابلوقەیی دەوری سۆڤیەت درابوو، روخا.

3_ بەم پەیماننامەییە پەيوەندیەکانی نیوان (ئەلمانیای و سۆڤیەت) توند و تۆلتر بوون، کە بوو مایەیی نارەحەتی و مەترسیی ولاتانی تری ئەوروپی لەم پەيوەندیانە، پڕۆیاگەندە بلۆ بوونەو، گواپە یەکیەتی سۆڤیەت بە چەک هاوکاری ئەلمانیای دەکات ئەمە سەرەرای ئەوەی دژی برگەکانی پەیماننامەیی (ڤیرسای) ه. 4_ یەکیەتی سۆڤیەت لە قەرزەکانی سەر ئەلمانیای خوش بوو.

ئەگەر ئەم پەیماننامەییە بوواری پەيوەندیەکانی نیودەهۆلەتی لە بەردەم یەکیەتی سۆڤیەت و لا کردن، بەلام پەیماننامەیی لۆکارنو کە لە نیوان بەلژیک و فرانسای و ئیتالیا و پۆلۆنیا و چیکو سلۆفاکیا لە 1925 ئیمزای کرا ترسی لای یەکیەتی سۆڤیەت دروست کرد، لەوەی لە پشت ئەم هاوپیەمانە بەرنامەییەکی هەبێ، کە ئەلمانیای ئاراستەیی رۆژەهلاتی یەکیەتی سۆڤیەت بکەن.

سۆڤیەت لە پەیماننامەیی لۆکارنو و پڕۆژەیی (دۆس) بۆ یەکلای کردنەو کیشەیی قەرزەبوو مەکانی ئەلمانی، و سەپاندنی قەرزە بەخشندەییەکانی ئەمەریکا بەسەر ئەلمانیای، لەم کارانە تەنھا بەگژ دا چونەو یەکیەتی سۆڤیەتی دەبینی _ نەخشەییەکی سیتۆلییی فەرەنسی بەریتانی و ئەمەریکی، بۆ پال پیۆنانی ئەلمانیای و ژاپۆن دژی روسیا _ بەم شێوێ ئەمەریکا سێ چۆلەکە بە یەک بەرد دەپێکی:

1_ لێدانی سۆڤیەت و لەناو بردنی شۆرش و دەستگرتن بەسەریدا.

2_ دروست بوونی مەملانێ لە نیوان روسیا لە لایەکی و هەریەکی لە ژاپۆن و ئەلمانیای لە لایەکی تر دەبیتە هۆی لاواز کردنی هەردو ولات، بەم شێوێ دەکەونە ژیر دلۆقانیی سێ ولاتەکی بریتانیا و فرانسای ئەمەریکا.

سەرەرای رۆلی گرنگی ئەلمانیای و مەکو ولاتیکی مەزن، رۆبەرۆی پیلان و نەخشەیی زۆری بەریتانی و فرانسای بۆتەو کە پێی بیزار بوو، ئەوکاتەیی سۆڤیەت لە پەيوەندیەکانیان لەگەڵ ئەلمانیای بە گومان و نارەحەت بوون ئەلمانیای داوای بەستنی پەیماننامەییەکی لێ کرد لە 1926 ئەمە بۆ دُنیا بوونی سۆڤیەت بوو، ئەمان جەختیان لە سەر پەیماننامەیی رابلۆ کردەو و هەردوکیان پەیمانیان بۆ یەکتر دا کە لە حالەتی رودانی جەنگ لەگەڵ لایەنی سنییم، ئەوینتر بیلايەن بوو سستی.

له ساله كانى داھاتو پھيوھنديھكانى سېقىھت _ ئھلامنى وھكو ئھوھى بھرمو باھتر چوبن، تا ئھوكاتھى نازېزم سھرى ھھلداو كاروبارى نئوھوھلھتى روھو رھوتى ترى خھتھرناك ئاراستھ كران، يھكېھتى سؤقىھت برواى وابوو كھ رۆژئاواى ئېمپىرىالى _ بھتايېھت برېتانيا ھانى نازيھكان دھدا بؤ ھېرش برددھ بھسر نھمسا وچېكو سلؤفاكيا وھكو رېخؤشك رددنېك بؤ لئدانى يھكېھتى سؤقىھت لھلايھن ئھلمانياوھ

بھشى پانزھھم

بزوتتھوھى فاشيزم

رؤلى مۆسؤلىنى

رژېمھكھى

فراوان بوونھ دھرھكېھكانى

په ره سه‌ندنی بیری نیتالی به‌ره و فاشیزم

به پروای میژونوسان، دواروژی نیتالیا له میانه‌ی سه‌ده‌ی نوزده‌هه‌م له سی سالی دوای په‌یماننامه‌ی ناشته‌وایی له 1919 نیتالیا نابینه و لاتیکی فاشیزم و دکتاتور و حوکی دیموکراتی و په‌رله‌مانش بخاته نه‌ولاوه.

به‌هوی کاریگری شورشی فرانسای به‌سه‌ر نیتالی‌اوه له سه‌ره‌تاکانی سه‌ده‌ی نوزده‌هه‌م له نیتالیا ره‌وتیکی به‌هیزی بیری نازادی دیموکراتی له جوله دابوو، بزوتنه‌وی په‌کیون له‌گه‌ل بزوتنه‌وی ده‌ستوری به‌یه‌که‌وه نوسان، هه‌روه‌ها شارل نه‌لبیرت ده‌ستوریکیی بو بیدمونت ده‌رکرد، کاتیک ئیمپراتوری نه‌مسا هه‌ولی دا فیکتور عه‌مانوئیل ی جیگری ناچارکا ده‌ست له ده‌ستور هه‌لگری، نه‌م پئی له‌سه‌ر مانه‌وی ده‌ستور هکه داگرت، به مانه‌وی ده‌ستور یه‌کیه‌تی نیتالی‌ای به ژبانیکی په‌رله‌مانه‌وه به نه‌نجام گه‌یاند. به‌لام گه‌لی نیتالیا به چاوکی گومانه‌وه سه‌یری شیوازی هه‌نگاو‌ه‌کانی حکومه‌ته‌که‌میان ده‌کرد_ که به‌هوی‌هه‌وه یه‌کیه‌تی نیتالیا به نه‌نجام گه‌یشته له‌گه‌ل شیوازی ده‌رچونی نیتالیا له هاوپه‌یمانی سی قولی و

قەمیرانە ئابووریەیی دواى جەنگ توشی ئیتالییا ھاتبوو. ئیتالییا بەدەست کەمى خەلوز و ئاسن و بەرزبوونەوی نەرخى کالاکانەو دەینالاند، نمایش کردنی کەلو پەلەکان لە بازار بەرێژەییەکی بەرچاو کەم بوو، وە، زۆرترین زیان بە چینی کرێکار و خاوەن داھاتە کەمەکان کەوت سەرەرای باری گرانی کە توشی ھاتبوو و رۆبەرۆی ئاراستەکانی پڕۆیاگەندەیی ریفۆرمی سۆشیالیستەکانیش دەبوونەو.

سەلمیندرا کە حکومەتەکانی سیاسەتمەدارانی کۆن نەیان توانیو بە پێی پێویست چارەسەری ئامانجە نیشتمانیەکان بکەن، بەراستی ھەلۆیستی حکومەت لە کیشەو روداو مکانی ناوەخۆی و لات ھەلۆیستییکی شەرمەزار و پڕ رسوا بوو، دەستی لە ھەموو ھەنگاو مکانی چارەسەری ھەلگرتبوو بوواری بە فاشستەکان⁴⁹ دابوو تا گەشە بکەن و لەگەڵ سۆشیالیستەکان بکەونە مل یەکتەر، بە دیدی حکومەت ھەردوکیان یەکتەر لەناو دەبەن بۆیە پێویست بەو ناکات حکومەت بکەوێتە گیانیان ناوژێوانیان لێ بکا، بەلام بەراستی ئەمە ھەلۆیستو بیرکردنەو ھەیکى خەلفاوانە بوو. ھیزە ناوەخۆییەکانی دژی حکومەت یاخى بوونیان گەلێک زۆر بوون، ناسایی بوو بەرامبەر بەلاوازبوونی حکومەت ئەم ھیزانە ھەم زیاد دەکەن ھەم گەشە کەن، بەتایبەت لە نیو ریزی کرێکاران کە ھواداری بیری سۆشیالیستی و ئاراستە چەپەریو یەکان بوون، مان گرتنەکان پەرەیان سەند لە 1919، 1920، 1922، کارگەشتە ئەو ھى کرێکارەکان کارگەکانیان داگیرکردن، کرێکارە کشتوکالی یەکانیش دەستیان بەسەر کێلگەو زەویەکاندا گرتن، پارتە سیاسییەکانیش لە توانایان دا نەبوو جۆریک لە دەولەتییکی بەھیز دروستکەن یا ھیزیکی بە توانا بتوانی ناستی سەرکردایەتی نیشتمانی بکات. پارتە راسترەو کلاسیکیەکان ھەلوەشاو بوون، ھەر و ھا پارتە چەپەریو مکانیش ھەمان شێو، تینی سەرۆکی ئەوسای ئیتالییا کە پارێزەریکی دەست پاک بوو بەلام ئەو نەبوو بێتە پیاوی دەولەت، ھیچ نیشانەو تاییەتمەندئیتی سەرکردایەتی سیاسی و جەماوەری تیا نەبوو.

بەلام (جیولینی) لە پیاو کۆنە سیاسەتمەدارەکان بوو خواوەنی ئەزمونیکی باش بوو لەو پیاوانە بوو کە ھەموو گەمە سیاسییەکان شارەزابوو راھینرأبوو لەسەر ھینان و بردنە سیاسییەکانی نیوان ھیزە بەرھەست کارەکانی ئەوسەر دەم، بەچاویکی چنۆک وقینەو سەبیری گەشە کردنی سۆشیالیستەکانی دەکرد ھەر و ھا ھەمان شێو سەیری فاشستەکانی دەکرد، ئەوانەى لایەنگری مۆسۆلینی بوون.

مۆسۆلینی ھەم سۆشیالیست و ھەم نەتەو پەرست بوو، بیری سۆشیالیستی ھانی ئەو ھى دەدابەرگری دژی بانگخووانی جەنگ بکا، بەلام بینی چۆن سۆشیالیستە ئەلمانییەکان لەتەک حکومەتەکیان وەستان لە کاتی جەنگ، ولاتیان بە ھەموو تواناکانیو بۆ جەنگ ئامادە کرد، سۆشیالیستە ئەلمانییەکان دەستیان نەخستە پێش حکومەتەکی لە بەرامبەر بیلائیەنی لە بەلژیک، دلتیا بوو کە سۆشیالیستە ئەلمانییەکان ئامانجە نەتەوایەتیەکانیان خستبوونە پێش ئامانجە سۆشیالیستیەکان، کە وابی بۆچی ئەم وادەست بە ئامانجییکی

49 فاشی کۆمەلێکن دژی سۆشیالیست و کۆمۆنیست، بەر لە جەنگ مۆسۆلینی پشتگیری لێ کردن دواتر پەرەى پێ سەندن و کردنی بە پارتییکی بلاو لە ئیتالییا.

بهرامبهر به توانا كانى ئەم پالەوانه و هه‌قالانى له دۆسته چه‌كداره‌كانى، هه‌چ بكه‌ن بۆ ئەوه‌ى فه‌يومى نه‌خه‌رته‌وه‌ سه‌ر ئىتاليا. بۆيه بزوتنه‌وه‌ى (دئانونزىنو) توانى ده‌ست به سه‌ر فه‌يومى دا‌بگه‌رئ و فرانساو برىتانياش رازى كا كه ده‌بى فه‌يومى بخه‌رته‌وه سه‌ر ئىتاليا.

هه‌يزى به‌ياننامه‌كه‌ى دئانونزىنو سه‌لماندى كه هه‌قالانى له بزوتنه‌وه‌كه دانيان بۆ براكانيان له فه‌يومى كراوه‌يه به‌رامبهر به هه‌لوئىسته شه‌رمه‌زارپانه‌كه‌ى حكومه‌ت‌يش ئەم بزوتنه‌وه‌يه، به‌م شيوه‌يه حكومه‌ت له به‌رامبهر به گه‌ل لاواز وبى توانا هاته به‌رچاو بىتوانا له ئاست به‌رز كرده‌وه‌ى به‌رپرسيارىتتى نه‌ته‌وايه‌تتى سه‌رشانى له (1919). ئىتاليا دركى به‌وه كرد كه ئىتر كاروبارى فه‌يومى له‌به‌رده‌ستى خۆيه‌تى سه‌ره‌راى رازى نه‌بوونى و بلسنى سه‌رۆكى ئەمه‌رىكا.

گابریل دئانونزىنو

بۆيه ئىتاليا برىارى دا راسته‌وخۆ دانوستان له‌گه‌ل ئەو و لاتانه بکات كه په‌يوه‌ستن به‌م پرسه‌وه، له‌وانه يوگسلافيا. ئەم دانوستانانه له 1920 به‌رئ چون گه‌يشته‌نه ئەو رىكه‌وته‌نه كه فه‌يومى و هكو شارىكى ئازاد به‌مىننه‌وه.

سايسه‌تمه‌دارانى كۆن له به‌جى گه‌ياندى نامانجه‌كان شكستيان هه‌نابوو، دواتر ئەمه به‌رپرسيارىتتى مۆسولینه نامانجه ناوه‌خۆ و ده‌ره‌كه‌كان به جىگه‌يه‌نى، مۆسولینی ده‌ستى به دامه‌زراندنى پارتى (فاشستى) كرد ده‌ستى كرد به دروست كردنى ده‌سته‌ى ئەندامانى دژى بىرى سياسى كلاسىكى كۆن، ئەوانه‌ى ترسيان له بىرى كۆمۆنىستى و سۆشالستى توندره‌و هه‌يه زيان به ئىتاليا بگه‌يه‌نى. له‌م روانگه‌يه‌وه بزوتنه‌وه‌ى فاشستى دژى بىرى كۆمۆنىستى بوو زۆر به‌توندى، توندتر له دژايه‌تتى بۆ رژىمى كلاسىكى

1_ حکومت‌هکانی ئه‌وسای ئیتالیا دژی سۆشیالیسته‌کان بوون، کاره راوهدوانه‌کانی مۆسۆلینی وکوشتن و کاولکاریه‌کانی دژی سۆشیالیسته‌کان کاریک بوو له جیات حکومت ئه‌نجامی ده‌دا پئویست به‌مه‌ی نه‌ده‌کرد ده‌ستیان بگری.

2_ رای گشتی ئیتالیا دژی بیرری کۆمۆنیستی بوو.

3_ سۆشیالیسته‌کان خاوه‌نی فهرمانده‌یه‌کی وه‌کو مۆسۆلینی به‌هیز نه‌بوون که به‌گوتاره ئاگرینه نه‌ته‌وايه‌ته‌یه‌کانی سه‌رنجی جه‌ماوه‌ر را بکیشی.

دواتر دۆخه‌کان له‌ به‌رژه‌وه‌ندی مۆسۆلینی دابوو تا ده‌ست بگری به‌ ده‌سه‌لات ئه‌وکاته‌ی کاره‌کان رون وناشکرا ده‌بن، به‌تایبه‌ت دوا‌ی ئه‌وه‌ی پارته‌ی فاشستی ده‌بیته‌ به‌هیزترن پارته‌ی ئیتالیا ئه‌گه‌ر خاوه‌نی زۆرینه‌ش نه‌بی.

مۆسۆلینی هه‌ستی به‌وه‌ کرد بۆ ئه‌وه‌ی ببیته‌ خاوه‌نی زۆرینه‌ی ره‌ها له‌ روی ژماره‌وه‌ پئویستی به‌ کاتیکی زۆره، ئه‌مه‌ دوا‌ی ئه‌وه‌ی بۆی ده‌رکه‌وت پارته‌ی فاشی به‌سه‌ر هوه‌ی بزوتنه‌وه‌ی سۆشیالیسته، بۆیه‌ ده‌ستی به‌ دارشتن وجیبه‌جی کردنی نه‌خشه‌ پلانیک کرد بۆ گه‌یشتن به‌ فهرمانه‌ه‌وایی.

داوا‌ی کرد که حکومت ده‌بی به‌ دابه‌ش کردنی پۆسته و زاریه‌کاندا بجیته‌وه‌ له‌سه‌ر بنه‌مای هیز دابه‌شیان کا، به‌م کاره‌ پارته‌ی فاشستی پینج پۆستی وه‌زاری به‌ر ده‌که‌وی، بۆیه‌ حکومت ئه‌م داوا‌یه‌ی ره‌ت کرده‌وه، لیره‌ هه‌نگاوی دووم ده‌ست پێ ده‌کا ئه‌ویش ته‌نگه‌تاو کردنی حکومته، بریاری دا هیرش بکاته‌ سه‌ر رۆما.

هیرش برده‌ سه‌ر رۆما خللیکی وه‌رچه‌رخانی مه‌زنه‌ له‌ میژووی ئیتالیا و میژووی مۆسۆلینی وپارته‌ فاشیسته‌که‌ی به‌تایبه‌ت، داوا‌ی له‌ ئه‌ندامانی پارته‌که‌ی کرد له‌ کاتر میژری دیاری کراو له‌ ده‌ور و به‌ری رۆما کۆ ببه‌وه، ئه‌م بریاره‌ بریاریکی یه‌کلا که‌ر هوه‌ی نیوان وه‌زاره‌ته‌ کلاسیکیه‌که‌ی (فاکتا) و بزوتنه‌وه‌ فاشیه‌که‌ی مۆسۆلینییه.

فاکتای لاواز، هه‌ستی به‌وه‌ کرد کاره‌کانی له‌ده‌ست ده‌رچون به‌ر امبه‌ر به‌ ده‌رچونی پارته‌یک له‌ بنه‌ماکانی حکومت و هیرش برده‌ سه‌ر پایته‌خت به‌نیازی روخانی حکومت به‌ریگی هیز، وه‌کو به‌ر پرسیاریتی نیشتمانی ده‌بی کاریک و ئاماده‌ باشیه‌ک بکا.

مه‌به‌ستی بوو به‌ هیز ریگی له‌ فاشیه‌کان بگری بۆ ئه‌وه‌ی له‌ ده‌ور و به‌ری رۆما کۆ نه‌ببه‌وه، داوا‌ی له‌ پادشا کرد (حوکمی عورفی) رابگه‌یه‌نی، له‌ترسی ئه‌وه‌ی ولات نه‌که‌ویته‌ جه‌نگیکی ناوهمۆ ئه‌م داوا‌یه‌ی فاکتای جیبه‌جی نه‌کرد، تا به‌ چاره‌سه‌ریه‌کی مام ناوه‌ندی کیشه‌که‌ چاره‌سه‌ر بکات.

له‌ 28ی ئۆکتۆبه‌ر وه‌زاره‌ته‌که‌ی ده‌ستیان له‌ کار کیشایه‌وه، پادشا داوا‌ی له‌ (سالاندرا) کرد وه‌زاره‌ت پیک بینی و له‌ حکومت‌ه‌که‌ی هه‌ندیکی وه‌زیری فاشی هه‌بن. به‌لام نیشاندانی ئه‌م هه‌لوئسته‌ لاوازه‌ی حکومته‌ کۆنه‌که‌و پادشا، مۆسۆلینی توشی له‌ خۆبایی بوون کرد، بۆیه‌ هه‌نگاوی دواتری راگه‌یاند که‌ بریتی بوو له‌

خۆی بەتەنیا بوو سەرۆکی حکومەت، لەم داواکاریە نوێیە پنی داگرت، پادشا ناچار دەبی بە داخواریەکانی مۆسۆلینی رازی دەبی کە مۆسۆلینی ببیتە سەرۆک و وزیران لە نۆفەمبەری 1922 پۆستی سەرۆک و وزیران بە مۆسۆلینی دەسپێردریت. هەندیک تاییەتمەندی هەبوون، هۆکاری گرتەدەستی پۆستەکانی وەزاری و پایە بەرزەکانی فاشست بەتەنیا مۆسۆلینی بگرتە دەست. ئەوانیش بریتی بوون لە:

1_ جەختی لەسەر ئەو دەکردووە کە دژی رژیمی پادشا نیە، کەوا یە پادشا لە شوێن خۆی دەمیئیتەو، هەرچەندە توانی هەموو دەسەلاتەکانی کە لە داھاتو دژی فاشستی بەکار دەھینا لێی سەندبوونەو، کەسانیکی زۆریش هەبوون کە لایەنگرانی پادشا بوون مۆسۆلینی خۆی لێ دەپاراستن لە دەست لێوھشاندن چونکە پێویستی پێ نەبوو.

2_ مۆسۆلینی پێویستی بە متمانەیی سوپا هەبوو بۆیە وەزارەتی بەرگری بە جەنەرال (دیاز) سپارد، پالەوانی (فیتۆریۆ فینیتۆ).

3_ ئەو کات هێشتا پارتی فاشستی لە توانیدا نەبوو بەناوی زۆرینە بدوێ، مۆسۆلینی پێویستی بە کات هەبوو تا بتوانی هەموو دەسەلاتەکان بخاتە ژیر دەستی خۆی و لە توانیدای رێورەسمی فەرمی دەربکا تاخۆی و پارتەکەیی بەسەر کارەکاندا بسەپێتی. گرنگترین هەنگاو لەم پێناو دەکردنی یاسای ئێشیربۆ بوو لە 1923.

ئیتالیا و لاتینکی فرە پارت بوو، هیچ لە پارتەکان لە توانیادا نەبوو بەناوی زۆرینە بدوێن. بەلام مۆسۆلینی توانی لە رێگەیی یاسای ئێشیربۆ لە 1923 یاسایەک دەربکا ئەم شوێنە بۆخۆی مسۆگەر بکا یاساکە دەلی زۆرترین دەنگی پارتەکان لە هەلبژاردن دوو لەسەر سینی کورسیەکانی پەرلەمان دەباتەو، بەم شێوێیە دەبیتە زۆرینەو کار و بڕیارەکان هەموویان دەکەوێ دەست ئەو پارتە، مۆسۆلینی داوی ئەوێ دڵنیابوو دەنگەکانی لە سەرەوێ سۆشیالیستەکانە ئەم یاسایە دەکرد بەم رێگەییە زۆرینە پەرلەمانی بردووە. مۆسۆلینی بوو خاوەنی زۆرینە پەرلەمان، و دەوێ دەسەلاتی فراوانتر بوو، لە توانیدا بوو پڕۆژەکانی ناوێ و دەروەیی جێبەجێ بکا، لە کۆتایی روی لە بنیاد نانی دەولەتی ئیتالیا نوێ کرد. وینەیی ئەو دەولەتە چۆنە کە مۆسۆلینی مەبەستییەتی دروستی بکا؟

دەولەت دەبی لەژێر فەرمانیکی بەهیزی کارایی، حوکمی پەرلەمانی، وڵات و حکومەت و گەلی گەندەل کردو، ئەمە بەهۆی ئەو سیاسەت مەدارە شارەزایانە لە بواری گەمەیی سیاسی و پەرلەمی و بادانەو مەکانیان لە پێناو بەرژووەندیەکانی تاییەتی و پشتگۆی خستنی بەرژووەندیەکانی نیشتمان رویان داو.

ناپۆلیۆن ئەم حالەتەیی بەم شێوێیە شیکردووە، کاتیک دەلی:

((ئەو ئازادیەیی سەرکردە پەرلەمانتارەکان بەشکوێداریەکی دەنازن، هیچ نیە تەنھا (لاشەیی ئازادیەکی بۆگەنە)، ئازادیە تاکەکی سەپەکان دەبی بخرینە ژیر چاودێری و لە خزمەت دەولەت بەگشتی دابن، دەبی تاک

له ناو دهولت بتوئتهوه، به ههموو تاواناكانيهوه له پيناوى گيانى ببهخشى، لهسهر ئهم بنهمايه مۆسوليني سيستمى نوى حوكمى دانا)).

خوى سهروكه (دوتچى) ⁵¹ .و. ⁵² خاوهنى دهسهلاتى بالايه له ولات و هكو سهروك حكومت و ههموو دهسهلاتهكانى بهدهسته، خوى و هزير دادهمزرينى و خووشى لايان دهبا، فهرماندهى سوپايه، پادشا هيچ دهسهلاتىكى نيه تنها ئيمزا كردنى ريورهمهكان و بربيارهكان نهبي.

له راستيدا ئيتاليا له ژير حوكمى پادشايهتى مابوو و هكو روالهتىكى تيورى لهسهر بنهماى ئهو دهستورهى له سالى 1848 له سهردهمى شارل ئهلبيرت دهرگرا، بهلام و هكو روالهت و نهبوو له سهردهمى مۆسوليني كهس بوى نهبوو دهست بخاته پيش كارهكانى مۆسوليني ههر خوى بوو كهسيتر نا. روكهشى پهرلهمانىيى حوكم و هكو خوى مايهوه، مۆسوليني ههنديك گورانى خستنه ناو ئهنجومهنهكانى پيران و نوئينهران كه بههويوه ههموو كارهكان له ژير ناراسته فهرمانهكانى ئهو بن، ئهنجومهنهكان هيچ دهسهلاتى نهوميان بو نهمايهوه تا سياسهتى ولات بهرمو ناراستهيهك بهرن يا لئيبچانهوه لهگهل يهكيك بكهن گهر مۆسوليني رازى نهبي.

ئهنجومهنى پيران به دامهزراندن بوو نهك ههلبزاردن، كهس بوى نهبوو كورسيهك لهم ئهنجومهنه ودهست بينى ئهگهر دوتچى(مۆسوليني) رازى نهبووايه.

ئهنجومهنى نوئينرانيش لهريگهئى سهپاندنى لستىكى پارتى فاشستى بهسهر دهنگدهران ههموو ئهوانه دهردهچون كه پارتى فاشستى دهست نيشانى كردبوون.

بهم سيستمه مۆسوليني ئهوهى مسوگهر كرد كه ههموو ئهوانهئى لهم دوو ئهنجومهنه ئهندامن بهر ههلبستكارى سياسهتهكهئى نين، مايهوه دهست بهسهر دهسهلاتهكانى ياسا داناندا بگرئ، دهسهلاتى به حكومت دا كه له كاتى پئويست بوى ههبي ياسا و بربيارى پئويست دهر بكا. بويه حكومت دهتوانى به دهر كردنى ههر بربيارو ياسيهك پاساوى خوى ههبن زور بهئاسانى، سهربارى ئهم و ئهو حكومت له پهرلهمان دابرابوو، پهرلهمان بوى نهبوو حكومت بروخينى يا متمانهئى لئى بسهنتيهوه يا بهرپرسيارى كا، بهم شيوهيه پهرلهمانيش متمانهوه دهسهلاتهكانى خوى لهدهست دابووون.

دواى ئهمانه مۆسوليني ويستى ههموو ارىكى بنههتئى له ياساى نوئينرايهتئى گهل بكا، ههلبزاردنهكانى كردنه سهر بنهماى ئابوورى، سهنديكاكان كۆدهبوونهوه نوئينريان دهست نيشان دهكردن ئهم سهنديكانه دهبوونه هيزى راستهقينهئى ولات و نوئينرى گهلى لهناوى دهچوهدر.

51 يا مۆسوليني.

52 ئهو دۆخانهئى بونه هۆكار ههموو كارهكان بكهونه دهست مۆسوليني، تاوانبار كردنى به كوشتنى روداوى نوئينرى سوشاليست ماتينو يهكيك له سهركرده بهر ههلبستكارهكان له روما زور له رۆژنامه و سياسهتهداران داوايان كرد مۆسوليني دهست لهكار بکشيتهموو بئگوناهى خوى لهم كاره بسهلميني، بهلام مۆسوليني گوئى بهم داوايانه نهدان، راگهياند كه نهدهست له اكر دهکشيتهموو نه داواى بووردنيش دهكات چارسهريش بو ئهم كئيشهيه تنها هيزه، ههموو ركابهركانى خوى لهناو بردن.

دواتر گهلی له کیشه و بهگژیهداچونهوی چینهکانی دور دهکردموه، له 1930 دامهزراندنی (نهجومهنی نیشتمانی)ی راگهیانده که له نوینهری سهندیکاگان ههلیژیردراپوو، له ههمان کات نوینهری بوورجوازیهکان و روناکبیرانی پشت گوئی نهخستبوو.

نامرزی به هیز لهبهر دهستی مؤسولینی دابوون که له توانای دابوو بهسهر ههموو دهزگا حکومی ونا حکومیهکاندا زال بی، ئهویش پارتی فاشستی بوو، ئهوهندهی نهبرد که بووه تاکه پارتی ولات که دهبی ههموو هیزه نیشتمانیهکانی ولات بگریته خو له پیناو یهک بوونی گهل له کاره بهرهم هینانیهکانیان بی ئهوهی پارتیه بهر ههلستکارهکان بتوانن توشی سهریهشهو نارمهتیان کن.

له پیناو پتهو کردن و جیهجی کردنی سیاسهتهکهی دهبی ههموو پارت و دهزگا رکهبهرهکان له کارکردن قهدهغه بکا گوايه دهولت خوی کار بو بهرهم هینان دهکا، تنهها دهولت بوی ههیه پهره به بهرهم بدا، راستیهکهی خوی جیی ئیمپراتوری رومانایی گرتهوه. دهستی بهسهر رۆژنامه و رۆژنامهگهیری دا گرت ههموو بلاو کراوهکان دهبووايه له خزمهت فاشستدا بوونایه تنهانهت جاریکیان رۆژنامهیهکی فاشستی نوسیوو، ئهرکی رۆژنامه تنهها بو پروپاگنده کردنه له بهرژمونهندی فاشست. دواتر ههولی رزگار کردنی ئیتالیای دا لهدهست سیستهمی فرمانگهی ههلیژاردنی کون. سیستهمهکه ئیتالیای دابهش چند ههریمیک دهکرد ههر ههریمهوه یهک نوینهر ههلهدهژیرن لهوانهی که له رۆژانی سهخت خزمهتیان به ئیتالیا گهیاندهوه. دیدی مؤسولینی بو باشترین سیستهمی حوکم بهم شیوهیه بوو:

1_ تاکه سهرکردهیهکی دهست کراوهی حوکمی رههای ههموو دهسهلاتهکانی بهدهست بن. بویه ئهم خوی خاوهنی ههشت و هزارهت بوو له نهجومهنی وهزیرانی که له 18 وهزارهت پیکهاتبوو، سهروکی تاکه پارتی ولات بوو (پارتی فاشستی) ئاراستهی راستهقینهی (نهجومهنی بالای پارتی فاشستی بوو) که بهرزترین و بههیزترین پارتی ولات بوو دواي ههرس هینانی پهراهمان، ههر خووشی فرماندهی گشتی سوپا بوو.

2_ ریکخستنی گهنجی کور وکچ له کومهلهی گهنجانی نیمچه سهربازگهی تیایدا وانهی پروابوون به رۆلی شارستانی ئیتالیا و دلسوزیان بو سهروک مؤسولینی بخویندری.

3_ ئاراسته کردنی کاری ئابووری له خزمهت نیشتمانپهروهی و جهخت کردن لهسهر تواندهوهی تاک له ناو کومهل و چالاککردنی له پینا و بهرزکردنی ئاستی ئیتالیا له ناو کومهلگای نیودهولتهی. له بوواری دهرموه، مؤسولینی لهو کهسه چالاکانه بوو که دهسهلاتی ناوهخوی مکوم وپتهو کردن، ئهمه بوونه مایهی ئومیدهکانی ئیتالیا لهم بوو ارانه به دهرموه پابهند بن:

1_ پهيوهدنیهکانی حوکمهتی فاشیزم به لایهنگرانی پاپاوه.

2_ چالاکیه فراوانخواری و ئیمپریالیزمیهکهی.

1_ پهيوهندیی فاشیزم به لایه‌نگران پاپاوه

پاپاخواز مکان له 1870 لهوکاتهی فیکتور عمانوئیل هاته روما لهگه ل حکومتی ئیتالیا له پهيوهندیی کی نا ناسایی دابوون. ئەم پهيوهندیی خهراپه ی نیوان ههردوو لایه‌ن خالکی لاواز بوو له بزوتنهوی ژیانهوی ئیتالیا. له راستیدا ئیتالیا به گرتنه‌خوی خاکه‌کانی پاپاخواز مکان یه‌کیه‌تی ئیتالیا ی به ئامانج گه‌یاند، دواتر له 1870 رومای خستهوه سه‌ر ئیتالیا لورد (ئه‌کتون) راستگوبوو کاتیک ووتی (کافور پیکانی خسته‌سه‌ر شوینیک که، پیرۆز تره له تیجانی پادشاکان). جیی ئاماژیه ئەوهی کافور و فیکتور عمانوئیل و سیاسه‌تمه‌داران و سه‌رکرده‌کانی بزوتنهوی ژیانهوی ئیتالیا و یه‌کیه‌تی ئیتالیا له به‌رامبه‌ر به پایه‌ی پاپا پیی هه‌لسان، خهراپتر نه‌بوو له‌وهی ئینگلیز و فه‌رنسیه‌کان به‌رامبه‌ری کردیان، ئەمه له کاتیکا ئیتالیه‌کان روبرووی هه‌وئیسیتی نالۆز ببوونهوه ئەویش به‌گژ یه‌کدا چونی بی‌ری یه‌کیه‌تی ئیتالیا به بی‌ری مافی دیرینی بو پاپا.

به هه‌ر حال فیکتور عمانوئیل دهستی له پایه‌ی پاپا نه‌دا ته‌نها دهسه‌لاته‌کانی ئابینی لی نه‌سه‌ندهوه به‌کو دهسه‌لاته‌ دونه‌یا‌ه‌کانیشی لی سه‌ندهوه، تانها پادشایه‌تی فاتیکانی بو هئیشه‌وه، چونکه ئاراسته‌کانی جیهانی بروایان وابوو که کهسی پاپا پی‌اوکی پیرۆزه، کورسیه‌کشی مافی پاراستنی هه‌یه، پاپاش مافی به‌ستنی په‌يوهندیی له‌گه‌ل ده‌روه هه‌یه له ریگه‌ی نارده‌نی نوینه‌ری سیاسی، ئەمه‌ش له چوار چیه‌ی یاسا‌کانی ئیتالیا ده‌کرین نه‌ک یاسا‌کانی نیوده‌ولتی، ئەم پایه به‌رز ه جیهانیی ئەم په‌يوهندیی سه‌پیندر او هی له‌گه‌ل ئیتالیا، پاپاخواز ه‌کانی خسته‌بووه هه‌وئیسیتی له‌روداماو به‌رامبه‌ر به حکومتی ئیتالیا. هه‌روه‌ها حکومتی ئیتالیا له به‌رامبه‌ر به پاپا له‌روداما، چونکه وه‌کو ده‌ولت له ناو ده‌ولتدا بوو، به‌تایبه‌تی که له میانه‌ی جهنگی یه‌که‌می جیهانی پایه‌ی پاپا ئاستی به‌رز بووه‌وه، ئەمه دوا‌ی ئەوهی فرانس و بریتانیا نوینه‌ری دبلۆماسیان له‌گه‌ل پاپا نالوگور پیکرد ئەم پایه نیوده‌ولتیه زیاتر گه‌شه‌ی کرد، لیره مۆسولینی پیویستی به له‌یه‌ک تیگه‌ه‌شتن هه‌بوو له‌گه‌ل پاپا بو ری‌که‌ه‌وتن له‌سه‌ر چۆنیه‌تی په‌يوهندیی‌کان، ئەمانه بوونه هۆکاری روپۆشکردن بو به‌ستنی ری‌که‌ه‌وتنیک که ناوی نرا ری‌که‌ه‌وتنی (لاتران له 11 ی شوباتیت 1929).

ئەم ری‌که‌ه‌وتنه بریتی بوو له په‌یمان‌نامه‌و گریه‌ست، تیایدا ئیتالیا دان به فاتیکان دهنی وه‌کو ده‌ولت، که خاوه‌نی ده‌روازه‌یه‌که له‌سه‌ر ده‌ریا و خاوه‌نی کۆشکی فاتیکانه به هاو‌پنچه‌کانیه‌وه، هه‌روه‌ها پاپا خاوه‌نی سه‌روه‌ریه که‌سایه‌تی‌ه‌کی نیوده‌ولتیه و که‌نیه‌ش مافی ئەوهی هه‌یه پپانه‌وه له‌سه‌ر ئەو کیشانه‌ی په‌يوه‌ندیان به که‌نیه‌وه هه‌یه بکا بی‌نارازی بوونی حکومت، مادام مه‌ترسی له‌سه‌ر حکومتی ئیتالیا دروست ناکات. هه‌روه‌ها حکومت دوپاتی کرده‌وه که دامه‌زراندنی قه‌شه‌کان به‌ده‌ست پاپا ده‌بی بی‌ده‌ستی‌وه‌دان له‌لایه‌ن حکومت‌ه‌وه، ته‌نها ئەگه‌ر هۆکاری سیاسی به‌ه‌یز هه‌بوون که زیان به حکومت بگه‌یه‌ن ئەوسا حکومت ده‌توانی لاریی هه‌بی، ئەمه‌و حکومت بریاری دا ریز له خویندنی ئابینی بنی و له خویندنگا‌کان بخویندنی.

مؤسۆلینی له بهستنی پهیماننامه گریبهستهکان له گهڵ پاپا سه رکهوتنی باشی وهدهست هینا، تا میژوونوسیکی ئینگلیزی ووتبووی :

(پاپا روناکیی به حکومتی فاشستی دا رهونه قیک، کهس تانیستا نهیتوانیوه ئهم درهوشانه ی پی بدا، هر ئهمشه دهبیته مایه مانهوهی حکومتی فاشستی لهسر حوکم، گو مان لهوه دانیه مانهوهی دکتاتور مؤسۆلینی ماوهی 21 لهسر حوکم لایهنی ههره زوری چاکه که بو پیشگیریهکانی پاپاله مؤسۆلینی دهگهڕینهوه) مؤسۆلینیش لهم بارهیهوه ووتبووی: (مروڤ دهتوانی له کاتیکا ئیتالیهکی چاک بیت) (مهبهستی فاشستی)، لههمان کاتدا کاسۆلیکیکی چاکیش بیت).

2_ چالاکى فاشستى فراوانخواری و نیمپریالیزمى

هر لهسر هتاوه چالکیهکانی مؤسۆلینی بو ئهوه بوون تا ئیتالیا بیته یهکهم ولات له گۆمی دهريای سپی ناوهراست. ئهگهر سهیرکی ئهوه هیزانه بکهین که دهرواننه سر دهريای سپی ناوهراست دهتوانین شوینی ئیتالیا و مهنترسی و نامانجهکانی مؤسۆلینی دیاری بکهین، ئهوسا بو مان دهردهکهوی که:

- 1_ کۆماری تورکیا دهیهوی له ئاسهواری شکستهکانی جهنگی یهکهمی جیهانی رزگاری بی. بهلام تا ئیستا لهههنگاوه سهرهتاییهکانه، ناتوانی رۆلیکی ئهزینی له ئاراستهکردنی تواناکان رهوه گۆمی دهريای سپی ناوهراست ببینی.
- 2_ نوینهرایهتی (انتداب) فرانس له سوریا ولوبنان وهی ئینگلیز له فهلهستین رۆل و کاریگری ولاته عهرهبیهکانی لهسر گۆمی دهريای سپی ناوهراست پوچهل کرده، ئهوهی رۆل دهبینی فرانسایه که دهستیکی لهناو جهزائیر وتونس ومهراکش ولوبنان وسوریایه له توانای دایه رۆلیکی مهنترسیناک بگیري له رۆلی بهریتایا کهمتر نیه که له فهلهستین و میسر ومالئا وچیای تاریق و قوبرس دهگیری.
- 3_ یۆنان له 1922 بهرامبهر به تورکیا به دۆراوی لئی دههچوو ئهوکاتهی هیزهکانی تورکی سوپاکانی یۆنانیان له ئهنازول وهدهر نا دواي ئهوه یۆنان هیچ رۆلی نهما نه سیاسی نه سهربازی بههوی ئهوهی له بهرامبهر لهشکریک خوی نهگرت که له جهنگی یهکهمی جیهانی به بهزیوی وهدهر نرابوو ئهویش تورکیابوو.

4_ ئیسپانیا بهسر خۆیدا دابهش ببوو، روبهرووی قهیرانی ناوهخۆ ببوهوه له توانیدا نهبوو هیچ رۆلیکی سههرکی له گۆمی دهريای ناوهراست بگیري.

5_ بهلام ئیتالیا تیروانینی مهنزی ههبوون، ههروابوو له دهريای ناوهراست دورگهی داگیر کردبوو (دورگهی دودهکانیز) و رۆدس، لیبیا بهوه بریتانیا تاوانبار دهکا و پنی دهلی ئیوه (ئینگلیز) داگیر کهرن گۆمی دهريای ناوهراست دهبی خهکی خوی بیگیری، لهراستی له ئاست ئهم تیوره فرانس له ئاست ئیتالیا دایه، بهلام فههنسیهکان رازی نین ئهوان وئیتالیهکان له یهک ئاست دا بن چونکه ئهوان ماوهی چوار

ئەوھى دىفاكتۆيەك بەسەر رەوشى دوژمانى دا بسەپىنى، دواتر ئەو كىشانەى لە بېستەكان روبرووى ئەوروپا بېوونەو بەس بوون بۆ ئەوھى ئەوروپا ھەولى رازى كردنى ئىتالىا بدات تا كىشەكان مەزن نەين. سەلماندى كە ئەوروپا دەستەوستان دەوستى كاتىك لە 1922 رايگەياند دورگەى دۆديكانز كە ئىتالىا لە 1911 لە توركىيەى داگىر كرد، ئەوسا كەس ھېچ ھەلوئىستىكى نەواند، بۆيە ئەم جارەيان ھەنگاويكى خەتەرناكترى نا.

لە سالى دواتر بېريارى خستەو سەرخۆى فەيومىي دا، لەو كاتەو و لاتانى بەلكان سەيرى ئىتالىا دەكەن وەكو ھىزىكى ھەرەشە بۆ سەر ئاشتىي ناوچەكە، بەتايىبەت ئەو سەركەوتنەى فاشتست بەدەستى ھىنابوو رايگەياندنەكان مەزنتريان دەكرد ئەمە وايكرد ئىتالىيەكان لە چاوەروانىي كارى مەزنتر بن، ھەنگاوى ئەمجارەى رەوئەلبانىا بوو.

2_ ئىتالىا وئەلبانىا

ئەلبانىا لە ئەنجامى جەنگى بەلكانى – توركى لە 1912/1913 لەدايك بوو، ھەولەكانى حكومەتى نەمساو ھەنگارىا و ئىتالىا بوونە ھۆى دروست بوونى دەولەتى ئەلبانىا بۆ ئەوھى و لاتى سربىيا بە كەنار دەرياي ئەمرياتي نەگات. لە 1914 يۆنان و ئىتالىيەكان دابەشيان كرد، دواتر لە 1915 نەمساو وەرى دەگرىتەو تا ھىزەكانى سرب و ئىتالى و فەرنسى لە 1918 رزگارى دەكەن، لە ديسەمبەرى 1918 ئەنجومەنىكى نىستمانى و حكومەتىكى بۆ دادەمەزرىنن، سنورەكانى ئەلبانىا بۆ سالى 1913 گەرايەو و چوہ ناو كۆمەلەى نەتەوكان، سەرەراى داواكارىە زۆرەكانى ئىتالىا بۆ ئەوھى بېيتە (نوینەر) (انتداب) ی ئەلبانىا بەلام سەرۆكى ئەمەرىكا وىلسون بەمە رازى نەبوو چونكە لە چاوتىيرىنەكانى ئىتالىا بەرامبەر بە ئەلبانىا ی دەزانى.

لە سەرەنای بېستەكان (احمد زەگۆ) كە سەركرەدەيەكى مسولمان بوو لە بە ھىزترىن كەسايەتتەكانى ئەلبانى بوو، بوو بە سەرۆكى وەزيران، بەلام روبرووى ياخى بوونىكى بەھىز بوو بە سەرۆكايەتى قەشە (نولى) لە 1924 زۆگۆ ناچار دەبى لەولات رادەكاتە دەرموہ. بەلام حكومەتى نولى لە بەرئوبەردن و لات سەركەوتنەبوو، دواتر احمد زۆگۆ توانى بە ھاوكارى يۆگوسلافيا بگەرىتەوہ و لات. لە 1924 كۆمارى ئەلبانىاي رايگەياند، خۆى بوو بە سەرۆكى كۆمار لە 1925.

دواى ئەوہ زۆگۆ روى لە رزگار كردنى ئابوورىيەكانى و لات كرد، بەلام رىگەيەكى خەتەرناكى گرتە بەر ئەويش قەرز كردن لە و لاتە چاوبەرسىيەكەى ئىتالىا بوو، بۆيە دەبىنن مۆسولنىي قەرز لە دواى قەرزى پى دەدا تا و لاتى خستە ژىر قەرزەكان و بەردەستى ئىتالىا، ئەوسا ئەم رەوشەى لە پەيمانىك كە ناوئرا پەيمانى تيرانا لە نىوان ئەلبانىا و ئىتالىا لە 1926 ئىمزا كرد.

یوگسلافیا نهم پهیمانهی دژی خوی دهبینی بویه له فرانسای نزیك بوومه تا لهگهلی بکهوتیه پهیمانتیک، کارمکان واپوئیستیان دهکرد روژ بهدوای روژ ئهلبانیا له ئیتالیا نزیك بیتهوه، پهیمانی تیرانا له 1931 نوئیکرایهوه دوو سال پیشتر زوگو بیئوهی دیموکراتیهت له ولات پیاده بکات، خوی و مکو پادشای ولات راگیاند.

هستهیشی بهوه دهکرد که ئیتالیا دهستی خستوته ناومههی خهریکه له باریهکی دهبا، ههندیك ههنگاوی نا دژی بهرژموهنديه نابووری و روشهنبیریهکانی ئیتالیا له ئهلبانیا له 1932، مؤسولینی ههرزو کهرتیکي کهرتیگهلیی بو بهندهری دورازو نارد، زوگو ناچار دهبیئهم کارانه رادهگری، بهلام فراوانکاریهکانی هیتلر ئهوهندهیان پینهچو هانی مؤسولینیان دا تا ئهویش شتی بوخوی ودهست بیئنی، هیزمکانی بوسهر ئهلبانیا ناردن وله 1939 پایتهختهکهی لی داگیر کرد.

3_ تنهجه

بهر له جهنگی یهکهمی جیهانی دهستهکانی فرانسای له مراهکش کراوه بوون، بهلام بریتانیا رازی نهدهبوو فرانسای به تنیا دهست بهسهر تنجهدا بگری بویه به پنی پهیمانتیک له نیوان فرانسای وبریتانیا له 11 ی نیاری 1924 نیمزا کرا بهریوهبردنیکی نیودهولتیان بو دهست نیشان کرد لهگهلی بیلایمن بهنی، بهلام ههمو لایهک دهزانی که فرانسای خوی خاومنی بریاری یهکهم ودواییه لهم ئیداریه به هاوکاری بریتانیا. نیمزا کردنی ئهم پهیماننامهیه به دیدی مؤسولینی لهگهلی ئهو ریکهوتنه ناگونجی که ریگه به ئیتالیا دها خاومنی رولی یهکهم بیئله کیشهکانی گومی دهریای سپیی ناوهراست، لهم فشارانهی مؤسولینی کردنیه سهر فرانسای وبریتانیا ئهوهبوو، ئیسپانیا نارمزایی خوی دهربری که دهبیئیتالیا بهشداری له بهریوهبردن تنهجه بکات و مکو ئهوهی له پهیمانی 1926 هاتوه، فشارهکه بهر ههمی بوو، به بریارمکانی خویان دا هاتنهوه، لهسهر ئهوه رازی بوون که ئیتالیا ئهوهی بهریوهبردن ئیداریه تنهجه بهشداری بیئ، ئیتالیا به سیئ ئهندام له ئهجومهنی یاسادانانی شار بهشداری بوو که ئهندامهکانی فهرهسی و بهریتانی و ئیسپانی بوون لهگهلی کهمینیهک له هاوالتیه مهدهنیهکان.

روژنامهکانی ئیتالیا ئهم دهسکهوتهیان له بهرژموهندی مؤسولینی به رادهیهک مهزن کرد. ئهوهی راستی بیئهیچ دهسکهوتیکی مادی لهم بهشداری پیکردنهی ئیتالیا نهبوو تنهها و مکو روکش و له روی ئهدهبیاتهوه بهشداریهک کرا دهناسودی نابووری و سامانیی لی ودهست نهکوتن، مؤسولینی له ههر دهسکهوتیک سهرکهوتنیکی مهزنی بهدی دهکرد که له پیناویدا ههنگاویان دهناد، دهبووايه دام ودهزگا حکومیهکان بوئهم دهسکهوتانه ریکلامهی زور بکهن.

4_ راست کردنهوهی سنورهکانی نیوان لیبیا _ میسر

نیٲالیا به پلانی ههریهک له فرانسای بریتانیا جهنگیکی دژی دهولتهی عوسمانی بهرپاکرد بؤ دست گرتن بهسهر لیبیا.. ئهمههی بؤ چوهسهر له 1911/1912. بهلام گهلی عهرههی لیبیی بی دهسهلات، ئهوکات تهپ وتوزی جهنگی بهکهمی جیهانیبیان لی نهرهوی بووهوه، هیشتا له چنگ داگیرکاری نیٲالی نههسابوونهوه کاتیک دوباره له نیوان ههرودو لا جهنگ بهرپا بوو.

به دستگرتنی فاشست بهسهر دهسهلاتی نیٲالیا مؤسولینی به بنهمای (گورینی دهریای ناوهراست بؤ دهریای نیٲالی) رهفتاری دهکرد، پیادهکردنی ئهم گوتهیهی بووه مایههی ئهوهی مؤسولینی جهنگیکی لهناوبردن دژی گهلی عهرههی لیبیا بهرپا باک له سهرهتاکانی 1924 هوه. نیٲالیا دواي همولو تهقهلایهکی زور توانیی دست بگری بهسهر لیبیا، بهلام بزوتنهوهی سنوسی چاکی سهریهشهو شورش بوو بؤ لیبیا که میرگی جغبوب _ کهوتبووه ناو سنورهکانی میسر _ یانکردبووه بارهگای خویمان، بهلام حکومهتی نیٲالیا ئهم میرگی خسته ژیر چاودیری بوئهوهی سنوسیهکان دژی ئیمپریالیستی نیٲالیا له لیبیا بهکار نههینن، ئهمهو زانا ئاینیه سنوسیهکان له سهرکرده عهرههکان بهرامبه به نیٲالیای داگیرکار توندتر نهبوون.

ئهو کاته میسر _ له سالهکانی بهکهمی سهربهخویی دا بوو _ له ژیر کونترولی بهریتانی دابوو ئهوسا میسر روبهرووی فشاری نیٲالیا دهبووهوه. ههروهها فشارهکانی بهریتانی لهسهر میسر ههجوون بؤ چاک کردنی پهیموندهکانی لهگهل نیٲالیا و لهسهر حسابی میسر، میسر ناچار بوو دست له میرگی جغبوب ههلگری.

5_ کیشهی سنوری لیبی _ تونس

کیشهی سنور به دوو کارهوه بهسترابوو. دهستهی نیٲالی که مؤسولینی مهبهستی بوو بهسهر فرانسادا بسپیننی، بؤئهوهی نیٲالیا بتوانی له سهکویهکی بلندوهه گوفتار له فرانسای بدات، بهلکو له داهاو نیٲالیا دهتوانی له سهنتهری هیزهوه لهگهل فرانسای بدوئ، کیشهی سنوری نیوان لیبیا وتونس بهکیک بوو لهو کیشانهی راستهوخو ههرودو لایهنی نیٲالی و فهرهسی ی به گزیهکدا دهبردن، لهم کیشهیه نیٲالیا روبهرووی نهیاریکی یاحی بوو که ئهونده ئاسان نیه وهکو کیشهکه جغبوب زو بیته دست، بویه نیٲالیا لهم کیشهیه شتیکی نهوتوی دست نهکوت جگه له دهسکاریهکی زور کهم له سنورهکان بؤ ئهوهی بتوانی کاروانهکانی تیدا تیپهرات که لیبیا وئهریکای ناوهراست بهیهکهوه بهگهیهنی.

6_ کیشهی نیٲالیهکان له تونس

ئەوئەى زانرابوو، ئىتالىا مەبەستى بوو دەست بگىرى بەسەر تونس بەلام فرانساي پىشى گرتەو، لە 1881 لەگەل برىتانيا لە سەر داگىر کردنى رىککەوت، بوو ھۆى ئەوئەى ئىتالىا لەگەل ھەرىکە لە نەمساي ئەلمانىا بەکوئتە ھاوپەيمانى و ھەلوئىستى لە بەشداربوونى جەنگى يەکمەى جىھانى بگورى لە تەک ھاوپەيمانان کەوتە جەنگ، لەو کاتەو تا بىستەکانى سەدەى نۆزدەھەم فرانساي ھەولى بەھىز کردنى کەمىنەى فەرەنسى لە تونس دەدا ھانى فەرەنسىھکان دەدا بۆ کوچ کردن تا شوين پىشى خوى لى قايم کا بەلام لەم پلانەى ئىتالىيەکانىش بىيەش نەبوون ئەمە لای فەرەنسىھکان ئەوئەى شوين ھەستىارى نەبوو چونکە ھەرنەبى ئىتالىيەکانىش بەدیدی فەرەنسىھکان ئەوروپىن بۆيە لەم کوچکردنە بەشى ئىتالىيەکانىشى تى کەوت، چونکە بىکارى لە ئىتالىا زور بوو ناچار بوون ئىتالىيەکان بۆ کار کوچکەنە تونس تا وای لىھات کوچبەرى ئىتالى رىژمىان بە رادەيەک زيادىان کرد دە ئەوئەى فەرەنسىھکان بوون ئەوانەى لە 1881 مە لە تونس جىنىش بىوون.

ھەولەکانى فرانساي بۆ سەرکەوتنى رىژمەى فەرەنسىھکان بەسەر ئىتالىيەکان سەرکەوتو نەبوون، فشارەکانى بەردەوامى ئتالىا بۆ سەر حکومەتى فەرەنسى ئەنجامەكى ئەو بوو کە فەرەنسىھکان رازى بوون لە يەکلا کردنى کىشەکە لە 1896 لەسەر بنەماى ئىتالىا دان بنى بەوئەى فرانساي تونس بيارىزى لە بەرەمبەر ئەو ئىتالىا ئەم مافە نايابانەى(ئىمتىياز) لە تونس ھەبن:

1_ کەسى ئىتالى لە تونس مافى ئەوئەى ھەبى لەتەک رەگەز نامەى تونسى رەگەز نامەى ئىتالىشى ھەبى.

2_ ئىتالى و فەرەنسى لە مافى مەدەنى يەکسان دەبن.

3_ ئىتالىيەکان مافى کوچکردنىان بۆ تونس دەبى.

ئەم مافانە بە ئىتالىيەکان دران بۆ ئەوئەى ئىتالىيەکان لە تونس بىنە جالىيەكى بەھىز لە سەرەتاکانى سەدەى بىستەم وەکو دەولەتتىک لە ناو دەولەتتىكى لى ھاتبوو. فرانساي مەبەستى بوو لەخوبايى بوونى ئىتالىيەکان لە تونس بە رىگەيەكى ياسايى بشکىنئى، بەلام ئىتالىا بۆى لەژواندابوو ھەموو رىگەکانى لىدەگرتن، بوواری ئەوئەى نەدەدا لە ھىچ ھەولتتىكى سەرکەوتو بى.

کاتتىک حکومەتى فرانساي ھەولى ھەلوەشاندەوئەى پەيمانى 1896 ى دا حکومەتى ئىتالى بە توندى دژى وەستايەو، رۆژنامەکانى ئىتالى شالاوئىكى توندىان دژى فرانساي لە 1926/1927 راگەياند، ئەم کىشەيە بە ھەلواسراوى مايەو تا ئەو کاتەى نزىک بوونەوئەيەک لە فرانساي ئىتالىا رويدا لە 1935، ئەوسا ھەردو لا لەسەر ئەو رىککەوتن کىشەى ئىتالىيەکان لە تونس چارە بکەن، لە بەرژمەندى فرانساي تەواو بوو. واتە بە پوچەل کردنەوئەى رىککەوتنى 1896 وردە وردە، لە بەرەمبەر ئەو مۆسۆلنى پەيمانى لە (لافال) ى سەرۆک وەزىرانى فەرەنسى وەرگرت کە دەست نەخاتە پىش سىياسەتەکانى ئىتالىا لە حەبەشە، بە دیدى ئىتالىا ئەمە ئەو دەگەيەنئى کە خويان لە ھەولەکانى دەستگرتن بەسەر حەبەشە دا سەرکەوتو دەبن.

7_ ئیتالیای فاشستی هیرشیکی دوژمنکارانهی کرده سهر حهبهشه و له 1936 داگیری کرد ئهमे سهرهرای بریاری کومهلهی نهتهوکان.

یهکنیک له میژوونوسانی ئیتالی له سیهکان بهم شیویه باس دهکات:

(ئیتالیا له ژیر پیکانی مؤسولینی دهنالینی، بهمش توانیی دست بهسهر هموو چالاکیهکانی ژیانی ئیتالیهکاندا بگری، گهندهلی هموو گیانی سیستهمی کومه لایهتی ئیتالیا گرتوه، ئهमे له ئهجامی زال بوونی فاشستی بهسهر ئیتالیهکان که خهریک بوو و هکو ئهوهی ئیمزانهی لیدابی ئاوا دهخوری، له 1940 هموو بنهماکان خورکهیان لی درابوو، هیچ شیوازیکی بهرمنگار بوونهوه لهدهست ئیتالیهکان نهماوو تا لهم زولم و ستهمهی فاشستییهکان رزگاریان بی، ئهندامهکانیان به ئهدهبهوه ناوی حکومهتیان نهدهبرد، چونکه له خزمهتچیهک زیاتر هیچی تر نهبوون، سهرهرای ئهوهی سهرکرده فاشیستهکان به نهزانی و بیباکی دوتچی ئاگادار بوون که چون پی لهسهر ههله دادهگری و گویناداته راو بوچونهکانی دهوروبهری، سوکایهتی پیکردن لای ئهوان یاسا بوو، کس بوی نهبوو ههر له پادشاهه تا وهزیر و فهرماندهو لوتکهی پیشهوهر مکان و هاو لاتیان کس زاتی ئهوهی نهبوو دژی بووهستی.

بهشی شانزههههه
ئهلمانیاله حکومتی فیمارهوه تا نازییهکان

حکومەتی فیماڕ

فریدریک نیبیرت

حکومەتەکە ی نیبیرت ی سۆشالیست لە ئەنجامە شکستخوار دەنەکە بەرپر سيارە، دەبووایە رۆبەر ووی ئەنجامەکانی کۆنگرە ی ناستەوایی و قەیرانەکانی ئابووری و ئەم قەیرانانە ی کۆمۆنیستەکان و کۆنەپەرستە پادشا خوازەکان دەیان نایەوە ببیتەوە. لە یەککاتدا:

1_ ناشکرایە کە پەیماننامە ی قیرسای هیچی بۆ حکومەتەکە ی نیبیرت نەهیشتیوووە تا گفتو گویان لەسەر بکا، ئەوکات هیشتا هەندیک لە خاکی فەرنسی لە ژیر دەستی ئەلمانیا مابووە، حکومەت خۆی لە خانە ی تاوانبار دەبینیووە، گواپە سقیلە(مەدەنیە) بەزیوکان بوونە هۆکاری ئەو ی ئەلمانیا لە بەرامبەر بەزینەکان بەرپر سيار بێ. بەهۆیەو زنجیرە یەک گوناخ خزانە پال ئەلمانیا کە دەبووایە قەرەبوویان بکاتەوە :
ا/ پارچەکردنی ئەلمانیا لە نیوان پتر لە یەک ولاتی دراوسی، ئەلمانیاکان لەسەر یەکخستنی ولاتەکیان کۆک بوون.

ب/ دابڕینی پارچە ی بەپیت لە خاکی ئەلمانیا.

ج/ فرانسای داوای قەرەبوویکی زۆر لە ئەلمانیا دەکات.

د/ لەگەڵ ئەو ی نیبیرت خۆی بۆر جوازی بوو حکومەتەکە ی رۆبەر ووی یهیرشی راسترەو و جەپەرەوکان دەبیتەوە.

2_ سەرکەوتنی کۆمۆنیستەکان لە روسیا هانی کۆمۆنیستەکانی ئەوروپای دا بۆ گەیشتن بە دەسلالات، بەلام

حکومەتی نیبیرت توانیی بزوتنەو ی کۆمۆنیستی لە ناو بەرئ، تا دواتر رۆبەر ووی تیروانینەکانی کۆنەپەرستانی راسترەو دەبیتەوە، کە بە پەیماننامە یەک لە حوکمیان دور دەخاتەو، حکومەتی فیماڕ بەسەر بزوتنەو ی کۆنەپەرستیدا زال بوو بوو هۆی ئەو ی حکومەتی فیماڕ سوپا بەکار بینی بۆ لەناو بردنی

ئەلمانی متمانە و دەست بێنی ، کردنەوی بانکیک لە سەنتەری ئەلمانی. بە پراکتیکیش ئەمە کرا فرانسای لە
رۆهەر کشایەو مارکی ئەلمانی بوونی خۆی سەلماندەو.

گوستاف ستریسمان

ئەلمانی بەشیکی لە قەرەبوو مەکان دانەو ئەمەش بوو مایە لەیهک نزیک بوونەوی و لاتانی هاوپییمان
لە ئەلمانی و چاوخشانەو بە پەيوەندیەکانیان، ئەمە پیشەکیەک بوو بۆ دانوستانەکانی هاوینی 1929 که
کۆتاییان بە داگیرکاریەکی هیز مەکانی هاوپییمانان لە راین هینا لە ماوەیهکی دورترین کات بە حوز میرانی
1930 دیاری کرا، ئەم هەنگاوانە هانی ئەلمانیایان دا تا بەردەوام بێ لە دانەوی قەرەبوو مەکان بە پێی
پروژەوی نوێ بۆ بەکلایی کردنەو (یونگ) دایانابوو، هەرەها فرانساش دەستی لە چاودیاری کردنی
ئەلمانی هەلگرت بۆ چەک دامالین، ئەوی لە پەیمانی فیرسای لەسەری ریککەوتبون، هەر که ئەلمانی ئەم
دەسکەوتانە لێ و دەست کەوتن لەپەنایەو بەدوای نامانجی تر دا دەگەرا، بۆ نمونە لە ئەلمانی داخواری
بەرز دەبوونەو که کاتی ئەو هاتو و لاتە هاوپییمانەکان هەریمی (سار) بۆ و لاتنی دایک بگێرنەو، لەگەڵ
هەلگرتنی قەدەغەکاری لەسەر خاکەکانی راین و دەبی فرانسای ئەو بەسەلمینی که و لاتیکی ناستیخوازە
ئەوش بە کەم کردنەوی سوپا دەکری.

لە بێ بەختی ئەلمانی ئەم داواکاریانە لە کاتیکی زۆر ناسک و هەستیاری هاتن ئەوکاتە قەیرانی نابووری
و لاتە مەزنەکانی گرتبوو مەو تەنگەیی پێ هەلچنی بوون بەدوای پارە دادەگەران تا لەم قەیرانەیان دەرباز کا
ئەمە لە 1929 بوو. بۆیە فرانسای داوای لە ئەلمانی کرد بەردەوام بێ لە دانەوی قەرەبوو مەکان. لەمەش
خەراپتر، و لایەتە یەگرتو مەکانی ئەمەریکاش _ که قەرزیکێ زۆری بە حوکمەتی ئەلمانی و پیشەسازی
ئەلمانی دابوو _ داوای لە دانەوی سەرمایەکانی لە ئەلمانی کرد تا رۆبەر ووی قەیرانە نابووریەکان بێتەو.

ئەمە ئاستەم بوو ئەلمانيا له كاتىكا روبرووى ئەوم قەيرانە دە بێتەمو قەرەبوو مەكانى فرانساشى پېدرايتەمو، له ژير فشارى ئەمەريكا و بریتانيا بریار درا كېشەى قەرزەكان يەكلا بگرېنەمو، بەلام ئەلمانيا له ژير دلقانې قەيرانە مەزەكانى سياسى و ئابوورى و كۆمەلايەتیه ناو مەخۆبەكان مایەمو كه رېخۆشكەر بوون بۆ دەر كەوتنى هیتلەر و پارتە كەى بەناوى نازى له سەر شانۆى سياسى ئەلمانيا و نۆدەولەتى، بە سودەر گرتن لەو نازارانەى له ئەنجامى جەنگى يەكەمى جیهانى بە ئەلمانيا گەشتبوون. ئەمە له هەژانى حكومەتەكەى فىمارى سأل دواى سأل هات.

بارو دوخی گەشتنى هیتلەر بۆ سەر

ئەلمانيا لەسەر دەمى حكومەتى فىمار له ون بوونىكى سياسى دا دەژيا، ئەو راستیه سياسىه نەدەدۆزیهو كه دەبووایه ئەلمانيا لەسەرى بپروا بۆ ئەوهى بگا بە پایهى و لاتە مەزەكانى ئەوروپا، ئەمە دواى ئەوهى پەیماننامەى فیرسای بەم رسوایهى گەیاندبوو. قەيرانە ناو مەخۆبەكان و پەشيویه ئابووریه كانیش هۆكارى ئەم روشە نالەبارەى ئەلمانيا بوون، بەلام ئەوهى گرنگ بوو له حكومەتەكەى فىمار، كارەكانى له ئاستىك جیگیر كردبوون كه تەنها پئویستى بە سەر كردهیهكى خاوەن سەنگ و دەسەلات هەبوو كه جەماوەر له دەورى كۆببیتەمو بە بەرنامەیهكى سەر كەوتو دەتوانى بیان خاتەمو سەر هیل، دیاره هیتلەر ئەو كەسه بوو كه دواى تپپەر كردنى هەموو كېشەو قەيرانەكان توانى بە دەسەلاتى رەها بگات.

ئۆدۆلف هیتلەر هاو لاتیهكى نەمسایى بوو، له خویندن زۆر كەمى خویندو، لەسەر پېشەى نەخش و فرۆشتنى وینه دەژيا، له میانەى جەنگى يەكەمى جیهانى بە خۆبەخش له ئەلمانيا و نەمسا خزمەتى سەربازى كرد و له میونخ بزوتنەوهى سۆشالیست دواى بەزینەكان زۆر چالاک بوو، ئەمیش وەكو هەر ئەلمانیهك بەر چاوه سەیری دەكرد ناخۆ كى بتوانى سەر و ریه لەدەست دراو مەكانى ئەلمانيا بگرېتەمو؟، له كۆت و بەندەكانى پەیماننامەى فیرسایان رزگار كا كه پەیمانىكى رسواكار بوو بۆ ئەلمانیهكان هەر وها ئەوكەسهى بتوانى له جو مەكانیان خاوینكاتهمو ئەو جوانەى خیانەتیان بەرامبەر بە و نیشتمانە كرد كه لى

دەژین، ئەمانەى سەر موە پرواكانى پارتى كرىكارى سۆشیاالىست بوون لە میونىخ، لەو كاتەى هتله چوہ رىزىان توانا و بلىمەتى خۆى سەلماند، ئەمەندەى نەبرد تا هیتله بووہ خاوەنى (پارتى كرىكارى سۆشیاالىستى نىشتمانى) دواتر لە 1920 بە پارتى نازى ناسرا.

پارتى نازى و تىورى نازى كە هیتله خۆى داينا بە گرنگترین تىورەكانى دەسەلاتى دكتاتورى كە لە سەدەى بیستەم دەر چو دەناسرئ، ئەم تىورە لە كاتىك دەر چو ئەلمانیا پىوستى بەم جۆرە تىورە هەبوو، ئەم تىورە خۆى دەبىنئەوہ لە:

1_ پەرتوكى (خەباتم) كە ئەو كاتەى لە بەندىخانەبوو نوسىبوو، دواى سەرنەكەوتنى بووزوتنەوہ شۆرشگىرەكەى دژى حكومەت لە 1923 و بەرگرەكانى كە لە میانەى دادگایى كردنى لە خۆى دەكردن تىابوو.

2_ بەرنامەى پارتەكەى، بلاكراوەكانى، ئەوانەى لە خۆیەوہ دەرچون بەر لە دەسەلات گرتنەدەست. لە خوارەموش گرنگترین پروا و نامانجەكانى هیتله و پارتەكەى دەخەینە روو:

1_ بە دیدى هیتله جىرمەنەكان ریزدارترین رەگەزى ئادەمیزادن، خاوەن بەرزترین پايەن، بۆیە دەبى هەردەم ئەوان ئاراستەكان بىەن بەرئوہ، دەبىن هیتله لستىكى رەگەزەكانى ئادەمیزادى داناوہ، تىابدا رەگەزى ئارى لە ئەلمانیا لە لوتكەى هەموویانەو لە هەموویان بەهیزترە، لەدواى ئەوان نۆرد دىت (دانىماركى و نەروىجى و سویدى) دواتر نورماندۆبىەكان و ئەنگلۆ ساكسونىەكان، لە دواىن لیستەكە سلافا و عەرەب و جو و قولەكان. زانا ئەلمانىەكان رەنجى زۆریان دا بۆ ئەوہى بسەلمىنن رەگەزى ئارى باوكى هەموو رەگەزەكانى ئادەمیزادە، ئەو مەشخەلى شارستانىتى لە كۆنەوہ هەلگرتوہ، هەر خۆشى بوو ئەم مەشخەلەى بۆ ئەمەرىكا برد كە لە وئى پروایان وابوو عیسا پرواكەى جو بووہ بەلام خۆى لە رەچەلەكى ئارى بووہ كە ئەمە لە پروا گرنگ ترىشە.

باسى رەگەزى ئارى دەكرد كە هەلگىرەى هەندى سىفەتى تايەتە بەهۆیەوہ دەچنئە ژىر بارى قورسى و لات وئەو لە هەموو رەگەزەكانى تر بەتواناترە بۆ خۆ بەختكردن لە پىناو نىشتمان و دواتر لە پىناو دەولەتى ئارى.

ئەمەىە رەگەزى ئارى، ئەمەشە ئەرك و فەرمانەكانى كە خوا لە ناو مىلەتەكانى هەلبژاردوہ تا ئەركەكان جىبەجى بكا، بۆیە دەبى هەموو هەولەكان بخرىنە گەر تا خاوينى ئەم رەگەزە بپارىزىرئ. رىگە بە گەلە لاوازەكانى تر نەدرئ تىكەلى بن، بۆ ئەوہى ئەو بەسەر فرانسا هات لە ئىمە دو بارە نەبئەوہ، ئەوہى بەسەر فرانسا هات و بەسەر ئەمەرىكا دئت _ بە دیدى هیتله _ بە تىروانىنى هیتله لە ئەنجامى تىكەلاو بوونى رەگەزى جو لەگەل فەرەنسىەكان و تىكەلاو بوونى قولەشەكان لەگەل ئەمەرىكىەكان ئەو كارسات و بەد رەوشتەى لى كەوتەوہ.

بانگخوازە نازىەكان جەختیان لەسەر ئەوہ دەكردوہ كە شارستانىتى دۇنيا لە سەدەى بیستەم شارستانىكى

هیتلەر بۆچونی خۆی بۆ ئەم شێوە رژیمة که به باشترین سیستمی فەرمانداریی دەستور دەزانی، بەم شێوەیە دەربەری (باشترین دەستور و شێوەی دەولەت ئەوەیە بتوانی رێگهی سروشتی بگرێتە بەر و بەتوانترین ئەقلى کۆمەڵگای نیشتمانپەرور بەگهیهننیتە بەرزترین بنکه و باشترین و گرنکترین جەماوەر.. که هەر سەرۆکیک دەسه‌لاتی بەسەر خوار خۆیدا هەبێ و لە بەرامبەر سەرەوهشی بەرپر سيار بێ.. دەبێ دەسه‌لات بۆ بەهیزترین بێ، تا لەناو لاوازدا نەتوێتەوه، ئەوسا گەر ههیهکهی لەدهستبدا.)

4_ بنیاد نانی دەولەتی جێرمەنی دەبێ لەسەر بنەمای ئەواکاریی بەر هەمی کشتوکالیی پیشەسازی بێ نەک ئاراستە کردن بەرەو پیشەسازی، که تا ئیستا ئەم ئارستەیه لەسەر بیری کار بەدەستانی فەرمانرەواکانی و لاتانی ئەوروپی زالە.

بۆ ئەوەی ئەوکاتە دەولەتی جێرمەنی توشی جەنگیک دیت لە ئەنجامی گەمارۆ توشی هەر سهپینان نەیهت بەلکو پشت بەخو بیهستی و سیاسەتی (خۆتێرکردن) پەیرهو بکا که یهکیکه له ستونه کانی تیوریی نازی.

5_ دواى ئەوەی یهکیهتی ئەلمانیا به ئەنجام دەگا و هیزی نابووری بەرەو پیش دەچێ، دەبێ کار بۆ بە جێرمەنی کردنی ئەوروپا بکەین، ئەمەش به له خۆگرتنی بەشەکانی تری ئەلمانیا و ئەوانەى له ناریه‌کانه‌وه نزیکن دەکری دواى ئەوەی کار بۆ بەهیز کردنی سیفاته کانی ئاریی دەکری به هه‌موو شێوازیک، دواتر رێگه نەدەین دەولەتیکی سەربازیی بەهیز له سەر سنوری ئەلمانیا دروست بێ، تا ئەوەی هیتلەر بینی (لەناو بردنی فرانس، رینگه به ئەلمانیا دەدات دەست بەسەر خاکه‌کانی رۆژه‌ه‌لات دا بگری).

6_ تاکی ئاری دەبێ ئەوپەری هەولو تەقە‌لاکانی بخاتە گەر بۆبه ئەنجام گه‌یاندنی ئەو ئامانجانه‌ی خراونەته سەر شان نەتەوه‌که‌ی، هەر وهستانیک له لایەن خۆی یا حکومەتەکه‌ی رۆدات به که‌متر خەم دیتە ئەژمار که لیبووردن نایگریتەوه، دەبێ بۆ خۆی کار و بۆ مندالەکانیش داهاات مسۆگەر بکریت⁵³ تا له خۆیندن بەر دەوام بن به بیری نیشتمانپەروری جۆش بدرین و ئاراسته ئاریه‌کان له ناخیان قولتر ببه‌وه.

ئەمانه برەواو ئامانجەکانی هیتلەر و پارتەکه‌ی بون، له روی نەتەواپه‌تیوه زۆر توندرو بوو، زال بوونیکى نه‌ویستی ره‌گه‌ز په‌رستانه‌ی به‌سەر خه‌لکدا سه‌پاند، مافی زۆرگه‌لیشی پینشیل کرد ئەوانه‌ی رییان بۆ ئەلمانیا خۆشکرد تا بەم هەلسانەوه‌یه بگات، دواتر هەر چۆنیکى هەبێ سەلمینرا که تیوریی ئەم نەتەوه‌یه لەم نەتەوه‌یه بەرزتر و سەرۆه‌تره یا ئەمه هه‌لبژێردر او‌ی نەتەوه‌کانی تره ئەمانه هه‌مووی نیشانه‌ی ره‌گه‌ز په‌رستی و پاساوی داگیرکارین نیشانه‌ی توندرو‌ی نەتەواپه‌تین، له‌گه‌ل ئاراسته‌کانی ئیسلامیش ناپەن که مافی به‌ خاوه‌ن کتاه‌ه‌کان داوه (اهل الکتاب) له‌گه‌ل مسولمانه‌کان یه‌کسان بن و له‌گه‌ل کریس که داواى

53 { ئەو رێنماو بریارانه‌ی ئەوسا که هیتلەر سه‌بارەت به داهاات بۆ مندالان بریاری لەسەر دا دواتر له هه‌موو وڵاته‌کانی ئەوروپا ئەم سیستمه‌ پیاده کرا و تا ئەمرو‌ش به‌ باشترین بریار له‌ بوواری مافی مندال دادەنرێ و پەیرهو دەکری که پیتی دەوتری.. کیندەر بابیلاخ... واته‌ هاوکاریه‌کانی مندالان، تا تەمەنی مندال له‌ رۆژی له‌دایک بوونیه‌وه‌ ده‌بیته‌ 18 سال سود لەم یارمەتیه‌ وەر ده‌گری ئەگەر داهااتی باوک هەر چەندی که‌م یا زیاد بن پەیمۆندیی به‌م هاوکاریه‌وه‌ نای... وەرگیر.

به هشت و خوشه‌یستی ده‌کا، هه‌وه‌ها له‌گه‌ل دیموکراتیی نوئ که مافی هاو‌لاتی بوون ددها بی گویدانه بیرو بروا.

به بروای من ئەم بانگه‌وازه ره‌گه‌ز په‌رستیانه له ئەلمانیای ره‌واجی نایئ ئەمه‌ تهنه‌ا بو قهره‌بوو کردنه‌وی ئەو شه‌ر مه‌ مه‌زنه‌ی له ئەنجامی شکسته‌کانی جه‌نگی یه‌که‌می جیهانی خوار دیان ده‌کرین که ئەلمانیای ئەوسا پیوستیی به‌ که‌سیکی به‌هیز و به‌وره‌ هه‌بوو تا ده‌رگاگان له‌به‌رده‌م ئومیده‌کان بکاته‌وه. به‌تایه‌ت ئەم گه‌له به‌میژووی ژیا‌نیکی نیمچه‌ ئەفسانه‌یی ژیاوه له‌ بروسیا که له‌ سه‌ه‌ر ده‌مه‌کانی فریدریک ی مه‌زن و سه‌رده‌می بسمارک، که‌مینه‌ی بروسیی ئاری توانای به‌ر په‌ر چ دانه‌وی هیزی ده‌یان جار ئەوه‌نده‌ی هیزه‌کانیان هه‌بوو بی هیچ گرتییک دیاره ئەم گه‌له هیشتا له‌ ژیر کاریگه‌ری ئەو ئەفسانه‌ ده‌ژی.

هیتله‌ر توانیی خوی و پارته‌که‌ی به‌سه‌ر ده‌سه‌لاتی ئەلمانیایا بسه‌پینی و حوکمه‌که توند وتول کا، تهنه‌ت ئەگه‌ر له‌گه‌ل ده‌ستوریش یه‌کیان نه‌گرتنه‌وه، بۆیه دوو جو‌ره ریخه‌راوی نیمچه‌ سه‌ربازی بیکه‌هنا:

1_ خاوه‌نی کراسه‌ خۆله‌میشیه‌کان (ئیس. ئەی).. (گه‌رده‌لول).

2_ تیپی پاسه‌وانی ره‌ش. (ئیس. ئیس).

له‌ راستیدا تهنه‌ا رژی می نازی ئەم شیوازه‌ی نه‌گرتیوه به‌ر بو توقاندن و سه‌پاندنی رای پارته‌که‌ی به‌سه‌ر جه‌ماوه‌ری شه‌قام و حکومه‌ت، به‌لکو ریخه‌راوی تر هه‌بوون سه‌ربه‌م ریخه‌راوه‌ بوون، بو نمونه و به‌تایه‌ت.. ریخه‌راوه‌ کۆمونیستیه‌کان، به‌هوی ئەوه‌ی ناویفاقی له‌ نیوان پارتی کۆمونیست و نازیه‌کان هه‌بوو نه‌ه گونجا هه‌ر دوکیان به‌میننه‌وه، به‌گه‌ز یه‌کدا چون به‌به‌ر ده‌وامی له‌ نیوانیان روده‌را.

پیاوه‌کانی نازی شیوازی پرۆیاگه‌نده بو خویان و پارته‌که‌یان و ئابرو بردنی نه‌یاره‌کانیان گرتیوه‌به‌ر ئەم شیوازه‌ پیشتەر نه‌بوو، رادیو و روژنامه و بلاوکه‌راوه‌ کۆبونه‌وه و نمایش و پیلانی نه‌هینی و ئاشکرایان به‌کار ده‌هینان، له‌ راستیدا نازیه‌کان کاتیک ئەم شیوازه‌یان به‌کار هینا یه‌که‌م که‌س نه‌بوون که به‌کاریان هینابوو، به‌لام له‌وه‌ زیره‌کیان نواند گه‌شه‌یان به‌ شیوازه‌که‌داو فراوانیان کرد، به‌ر له‌وان ئەم به‌ر بلاویه‌ی به‌خۆوه نه‌دیوو، له‌ لایه‌کی تره‌وه نه‌یارانیان ئەمانه‌یان زیاتر مه‌زن کرد.

گه‌هشتن به‌ ده‌سه‌لات له‌ سه‌ره‌تای دامه‌زراندنی پارته‌که‌ی مه‌به‌ستی هیتله‌ر بوو، له‌ نه‌خشه‌که‌ی سستی نه‌بوو، به‌ دیدی هیتله‌ر بارو دۆخی دوا‌ی قیرسای ده‌بی حکومه‌ت سه‌رنگوم بکری ئەوساش پشتگیری ئاسانه، به‌لام له‌ هه‌ولئ یه‌که‌می سه‌ر نه‌که‌وتو ده‌ستگیر کراوه‌ له‌ 1923 خرایه به‌ندیخانه‌وه. ئەم روداوانه سه‌رنجی خه‌لکی به‌لای خوی و پارته‌که‌ی و فله‌سه‌فه‌که‌یدا راکه‌شا، ئەم سه‌ر نه‌که‌وتنه‌ بووه هوی ئەوه‌ی به‌ و ریگایه‌دا بینه‌وه که‌ پارته‌که‌ی ریکی خستبوو، سه‌لماندیان ئەم شیوازه‌ سه‌رکه‌وتویه.

لیره‌ لینین و هیتله‌ر له‌یه‌که‌ ده‌چن هه‌ر دوکیان له‌ هه‌ولئ یه‌که‌میان سه‌رناکه‌وتن، له‌ هه‌له‌سه‌نگاندنه‌کانیان بو سه‌ر نه‌که‌وتن بۆیان ده‌رده‌که‌وتن نرخی گشگیری له‌ شو‌رش چهنده‌ گرنگه‌. به‌م جو‌ره هۆکاره‌کان یه‌ک بوون به‌لام نامانجه‌کان یه‌ک نه‌بوون.

هیتلەر کاری بۆ سیستهمی بلاوکردنهموی شانهمکان کرد، ئەم شانانە بانگخوازیان بۆ گیانی نازی و کۆکردنهموی ھیزی خۆجیھەتی و بۆ پەیدا کردنی دۆست و لایەنگران بۆ پارتەکمیان تا لە ھەلبژاردنەکان زیاتر کورسی لە (ریخستاد) و دەست بێنن.

ھەر و ھا کاریان بۆ بلاوکردنهموی گیانی شەر بەرنامەکانی دەکرد ئەمە لە ناو گەنجەکان باوی ھەبوو پێشوازیی لێو دەکرا بە تاییەت کاتیک رسواکاریەکی حکومەتی فیماڕیان بەبیردەھاتەو. ئەو قەیرانە ئابوریەکی حکومەتەکی فیماڕ لە 1929 توشی ھات مەزنترین دەرفەتی بۆ ھیتلەر رەخساند تا دەسەلات بگرێتە دەست. لە 1929 بیکاری زیادی کرد بە رادەیکە مەتریسدار، باری ژبانی خیزانی ئەلمانی نالەبار بوو، و لات روبرووی شەپۆلێکی بیزاری و نازیبی بوو، ئەنجومەنی کۆمپانیاکان کەوتنە جۆلە بۆ دۆزینەوی رینگە چارەیک بەر لەمەوی پارتی کۆمونیست ئەم ھەلە بقۆزیتەمو گەل وەکو روسیا لە دەوڵەت ھەستیتەسەرپێ، ھیتلەر ئەم دەرفەتە بە ھەل زانی ھێرش توندی کردە سەر حکومەتی فیماڕ، کە زۆر لاوازی و بێتوانایی پێو دیار بوو تەنەت کۆمپانیاکان لە ھیتلەر و پارتەکی نزیکی دەبوونەو، ھاوکاری پارەو مأل و سیاسیان دەکرد گواہ و لات پنیوستیی بە کەسیکی لەم جۆرە بە ھیز و توانا ھەپە تا و لات لەم قەیرانە رزگار کە، لە لایەکی ترەو ئەم کۆمپانیا بازارگانیانە کەوتنە بەر رەوتی گەلەری گشتی ھەموویان بەیکەو لە دەوری ھیتلەر کۆ دەبوونەو، بەھۆی ئەمە سەرکردەیکە بەھیز بوو و لە ماوەیکە کورت دەبیتە بەھیزترین سەرکردە پارتەکان.

ھەر و ابوو زۆر بەخیرا لایەنگرانی ھیتلەر و پارتەکی لە ھەلکشاندن بوون، لە ھەلبژاردنەکانی 1932 بەرەبەر بە پارتەکانی تر زۆرینە کورسیەکانیان بەدەست ھێنان. لەگەڵ ئەمە لە مارت و نیسانی 1932 ھیتلەر خۆی بۆ پۆستی سەرۆک کۆمار پالوت، بەرەبەر بە ھندن بوورگ دەرنەچو بە لام تایی تەرازوی بەھیز و سەنگین بوو تەنەت راویژکاری کۆماری لە 1932 فانی پاپن پئی باش بوو ھیتلەر بێتە راویژکار بۆ ئەمە رکابەرەکی فون شلیخەر دەرنەچو ھەر و ھا بۆ ئەمە کۆمونیستەکان دەسەلات نەگرنە دەست، لەبەر دەم ھندن بوورگ یەک رینگا مابوو بۆ ئەمە کۆمونیستەکان پەک بخا بۆیە نامۆزگار یەکانی فانی پاپن ی لە گونگرت کاتیک پینشیاری بۆ کرد پۆستی راویژکاری بە ھیتلەر بسپیری لە 30 جەنیویری 1933، لەگەڵ ئەمە پارتەکی زۆرینە نەبوو، پستی بە ھیزەکانی دەور و بەر بەست بۆ گەیشتن بە دەسەلاتی رەھا. رەھوشەکانی ئەلمانیای 1929 _ 1933 یارمەتی دەر بوون بۆ گەیشتن ھیتلەر بە دەسەلات، دەتوانین ئەو ھیزانە پارتی نازی ناوا دەست نیشان کەین:

1_ سوپای نیزامیی ئەلمانی:

پستی حکومەتی گرتوو بۆیە ھیتلەر رینگە بە کەسیکی تر نەدەدا فەرمان بەم سوپایە بەت، ئەمەش ئەمەمان بۆ رون دەکاتەو کە ھیتلەر (رۆھم) ی فەرماندە ھیزی (گەردەلول) ی گولەباران کرد لە کاتیکا ئەم رۆلی سەرەکی ھەبوو لە گەیاندن ھیتلەر بە دەسەلات، رۆھم ھەوڵی ئەمە دا ھیزەکانی گەردەلول

لهگهل سويا يهكخا بؤئوهى دهسهلاتى فهرماندايهتیی بكهوئته دهست، لهسهر ئوه هیتلهر گوشبارانى كرددچونكه نیازمکانی به خسر اپ لئكدانهوه.

2_ سهروكه نیشتمانپهروهرهكان وودامهزراوه ئابووریهكان:

ههركه هیتلهر پؤستهكهى گرتدهست دهستی به پیاده كردنى بهرنامهكهى كرد، سهرهتا تاییهت بوو به لهناو بردنى نهیاران ودهستكهوتنى دهسهلاتى رهها، واریکهوت له 26 _ 27ى شوباتى 1933 ئاگر له بارهگای ریخستاد كهوت، ههرزو پنجهى تاوان بؤ كؤمؤنیستهكان درئژ كرا، هیتلهر هیرشى كرده سهریان لهبار یهكى بردن كؤبونوهو سهركردهكانى تهر و تونا كرد، له ههمان كات نهیاره نا كؤمؤنیستهكانیشی تئیردن، ئوهندهى نهبرد ههموو پارتكهكانى ههلوشاندهوه. تاكه پارت كه ئهلمانیهكان بؤیان ههبنى كارى تیا بكن پارتى نازى دهبى، توانیى دهسهلاتى فراوان (دكتاتورى) ودهست بیئى له ئهنجومهنى رایخستاد و دواتر ههلى و هساندهوه، دواى مردنى هندن بؤرگ له 2ى ئابى 1934 به ئامانجهكانى گهپشت كه دهسهلاتى رهها بوو لهوكاتهوه ئیتر خؤى بووه پیاوى یهكهمى دهولت ئهوسا ئیتر (رايخى سى یهم) دهست پئدهكا. رایخى سئیهم كه سهروكهكهى هیتلهره شیوهیهكه له شیوهكانى حوكمى رههاى رهگهز پهرسئى توندرمو _ واته هیتلهر _ خؤى ناقه سهركردهوو، پارتكهكشى ناقه پارت بوو، یا دهبى نازى بیت یا خائینى، ئابووریهكانى ئهلمانیا دهبى به وردى له خزمهت بهرنامهكانى رهگهز پهرسئى فراوانكارى دابن یهكئى له میژوونوسانى ئینگلیز بهم شیوهیه پیناسهى ئهم رژیمه دهكات:

(مهترسیهكانى له حوكمى رهها دهردهكهون ئهوهیه نوینهرى دهسهلاتىكى رون وئاسانه، بهلام دهسهلاتىكى روته بئ چاودیره).

سیماكانى ئهم دهولته نوئییه له سالهكانى دواتر وئینهیهكى دهولتهى توتالیتارىی دكتاتورى نیشان ددها، دهولتهتیک ههموو تواناكانى له خزمهت بهرنامهیهكى یهكگرتوى دارئژراو دابى، ئهمهش ئهوهبوو كه هیتلهر مهبهستى بوو، به دیدى هیتلهریش:

1_ پئدا هاتنهوه له چؤنایهتیی سیاسى وئیدارىی ئهلمانیا و هكو دهولتهتیکى یهكگرتوى نیمچه فیدرال كه ههر ههریم و ویلایهتیک مافى تاییهتى خؤى ههیه. بؤیه هیتلهر ئهم مافانهى هملوشاندهوه، بهرئوهبردن و حوكمى سهنتهر بهدهستى هیتلهر بوون، بهم شیوهیه ههنگاوئیکى نا كه بسمارك وولهمیش ئهم ههنگاوهمان نهابوو، ئهلمانیا به كردار و به بهرئوهبردن له 1934 بووه یهك دهولتهى یهكگرتو به سیستهمیكى سؤشیالستى نهتهوايهتیی رهگهز پهرسئى جیرمهنى.

2_ له ناوبردنى هئزه بهر ههستكارو ركابهركانى دژى ئهم بهرنامه یهكگرتوهى دهولتهت، بؤیه (پؤلیسى نهئینى) دامهزراند كه به (جستابؤ) ناسرا دهسهلاتى فراوان ورهها خیرای جئیهجئىكردنى خستهت بهر دهست دژى بهر ههستكارانى رژیمی نوئى و لات، پیاوانى جستابؤ له شار وگوند و ههموو شوئینیک له

دەزگا حکومەتەکان ھەبوون. جستابۆ و مەکو ئەوێ سەر بەخۆ بن ھیچ چاودێریەکە دادەوێریان بەسەر مەوێ نەبوو دەیتوانی ئازادی لە خەڵک زەوتکەن، ژمارە مەیکی زۆری خەڵک بئاخننە بەندیخانەکان.

3_ پاککردنەوێ ئەلمانیای لە بەد رەوشتان بەتایبەت لە جوێمان یاسایەکی دەر کرد بەناوی یاساکانی نۆرنبیرگ کە دەلی:

ا/ دەر کردنی ھەموو فەرمانبەرە جوێمان لەسەر کارەکانیان.

ب/ رینگەندان بە و جوانەیی پارێزەر یا رۆژنامەنوس یا دکتۆر یا دەرمانساز یا بڵاوکەر مەوێ کار بکەن.

ج/ بێ بەشکردنیان لە زەویی جێماوە (ویراسە).

لەم یاسایانە توند مەوێ لە رەگەز پەرسستی دژی جوێمان دەردەکەوێ، بەلام جوێ ساپۆنیز مەکان لە وان رەگەز پەرسستن⁵⁴، جوێ ساپۆنیز مەکان بروایان وایە، ئەوان گەلی ھەلبژاردەیی خوێن گەنگ نە لە کوێ دەژین ھەموو شوپنیک ھی ئەوانە تەنھا بۆ مەبەستی ئابووری جیگۆرکی دەکەن، ھەندیکیشیان بروایان وایە کە سەر کردایەتی ھەر دەبێ بۆ جو بێ، لە لایەکی تر مەوێ حکومەتی ئەمەریکا _ تا ئێستاش _ کۆت دەخاتە سەر قولەر مەشەکان بێ ھیچ پاساویک تەنھا بەھوێ رەنگمەو، رەنگ نابێ کار بکاتە سەر خولقانی بوونی ئادەمیزاد.

4_ ریکخستنی گەنجان و فێرکردنیان لەسەر بنەماکانی نازی نەتەوێ رەگەز پەرسستی گیرمەنی.

5_ یەخستنی سیاسەتی ئابووری دەوڵەت بەشێوەیەکی حکومەت دەست بە بەر ھەمەوێ بگرن و سەر انگری بکا، کرێکار و جوتیار مەکانیش بەر پرسیاریتی و مافی خوێن ھەبە، لەم حالەتە پێویست بە بوونی سەندیکاکان ناکات _ بە دیدی ھیتلەر _ بەرگری لە بەرژ مەوێندیکانی کرێکار و خاوەن پێشەکان بکات، بۆیە سەندیکاکانی کرێکاری ھەلەمەو شینرێنەو، لە شوپنیک (بەرەیی کار) دامەزرا. کە لە بەر مەتا لە کرێکار مەکان بەر پرسیار بۆ ئەوێ رینمای جیجی کردنی بەر نامەکانی پارٹی نازی یان بکات. دەبینین ھەندیک سیمای لەیەک چو لە نیوان رژی مە ئەلمانیای نازی و رژی مە فاشستی ھەن.

1_ سەرۆکایەتی رەھای نەتەوایەتی.

2_ تاک لە نیو کۆمەڵی تۆتالیتاری دەتوێتەو.

3_ پارٹی (فاشستی یا نازی) تاقە پارٹی دەوڵەتە.

4_ پشت بەستن بە ریکخراویکی بەھیز لەرووی جەماوەری و نیشتمانپەوێ لە سەندیکاکان و ریکخراوە گەنجیەکان.

5_ رینگە نەدان بە ھیچ ھیزیکی بەر ھەلستکار دژی رژی مە فاشستی بوووستی.

6_ بەکار ھێنایی شیوازی پۆلیسی و تۆقاندن بۆ سەپاندنی یاسا و بیرو بۆ چوێنەکان.

7_ نەخشە کێشانی دیار بۆ سیاسەتەکانی دەر مەو و ناو مەو.

راگهياند له ئەندامىتېي كۆمەلەي نەتەو مەكان، بۆ ئەم مەبەستە ريفراندۆمىكى راگهياند تا دەنگ لەسەر مانهوى يا دەرچونى بدەن، ريفراندۆمەكە له ئۆكتۆبەرى 1933 دەنگاين بە دەرچون دا.

هيتلەر بۆ دونياى سەلماند كە بەدەرچونى له كۆمەلەي نەتەو مەكان نيازى هيرش كردن نيه بۆ سەر هيچ و لاتىك، بەلكو لەگەل پۆلەندا _ زۆرترين و لاتى فراوانكراو له جەنگى يەكەمى جيهانى _ كەوتە پەيمانىك بۆ ئەوى كەسيان دەست دريژى نەكاتە سەر ئەوى تر. ئەم پەيماننامەيه له جەنوبەرى 1934 ئيمزا كرا، له دەقەكەيدا هاتبوو، هەموو كيشەكان بەريگەي ئاشتى چارەسەر بكرين، هيتلەر كاتىكى گونجاوى بۆ ئيمزا كردنى ئەم پەيماننامەيه هەلبژارد، حوكمى نيمچە دكتاتورى پۆلونيا ئەوكات سەر سامبوون بە رژيمى نازى، بە مەزندەي ئەو پۆلونيا له نيوان دو زەبەلاحي (ئەلمانياى نازى و يەكپهتەي سوڤيەت) دەتوانى گەمەي سياسى لەگەل هەردوكيان بكات دواى ئەوى فرانساي و برىتانىا دلتيايان كردبوو موه له هەر دەست دريژيەك لەلايەن ئەلمانيايوه دەگەنە هاناي، ديسان بە مەزندەي پۆلونيا دەتوانى له ريگەي هاوپهيمانيهتەكەي لەگەل ئەلمانياى نازىي بەهيزتر له فرانساي دەسكەوت و دەست بينى. پۆلونيالەگەل برىتانىا لەسەر و دەست هينانى دەسكەوت له ئەنجامى كيشە ناومخۆكانى ئىتاليا بەمەل يەكدا دەچن و هەندىك چاوپرېنەكانى (تەماحەكانى) له چيكسلوفاكيا بە ئامانج دەگەيەن. هيتلەر لەم هاوپهيمانيهتەي سوڤى وەرگرت، له 1936 ئەوكاتەي هيز مەكانى چونه ناو راين پۆلونيا بيلايەن وەستا، هەروەها كاتى فشارى خستە سەر چيكوسلوفاكيا له سەبته مەبەرى 1938 له ميانەي قەيرانى ميونخ.

كيشەي سار يەككە بوو له كيشە ورد و هەستيار مەكان هەرچەندە له پەيماننامەي ڤيرساي بەرونى ئامازەي بۆ دراوه كە دەلى:

سار لەژيەر دەسەلاتى فرانساي دەبى بۆ ماوه 15 سأل ئەوسا له ريفراندۆمىك دا چارەنوسى ديارى دەكرى. هيتلەر داواى سارى دەكرد بى ئەوى هيچ ريفراندۆمىك ئەنجام بدرى و بيخاتەوه سەر خاكى ئەلمانيا. بەلام بينى ئەنجام دانى ريفراندۆم له بەرژ موهندى ئەلمانيا دەبى بويه بە ريفراندۆم رازى بوو، ئەوهبوو ئەبجامەكەي كە له سەرەتاكاني 1935 كرا له بەرژ موهندى ئەلمانيا دەرچو.

ئەمە بەتەواووتى ئەنجام نەدرا تا هيتلەر بريارى راگهياندنى سياسەتەكەي سەبارەت بە چەكدارى كردن دا، بە بۆچونى خوى تاكە ريگەيه بۆ گەرانندەوهي هيز مەكانى ئەلمانيا بۆ راينى چەك لى دامالراو.

برىتانىا بەرنامەيهكى نوڤى بۆ چەكدار كردن راگهياند، بەرنامەكەي زۆر مەزن بوو، له وەلامى ئەم بەرنامەيه هيتلەر له 9ى ئادارى 1935 بە بەرنامەي بەرز كردنەوهي تواناكانى هيزى ئەلمانياى رەدى دايموه، و لاتە هەر شە لەسەر مەكانى بەرزبوونەوهي تواناكانى سەربازىي ئەلمانياى _ له فرانساي و برىتانىايو ئىتاليا _ داواى بەستنى كۆنگرهى (ستريزا) يان كرد له نيسانى 1935، ئەم و لاتانە نارەزاييان له پيشيل كردنى پەيماننامەي ڤيرساي دەربرى كە له لايەن ئەلمانيا پيشيلكرا بە پابەند نەبوونى له ديارى كردنى تواناكانى سەربازى ئەلمانيا، بەلام بى ئەوى هيچ هەنگاوىكى پراكتيكي بينن، ئىتاليا زو زو له ئەلمانيا

نزیك دەبوو موه و بریتانیاش به دوژمنکار یه که ی ئیتالیا بۆ سەر حه به شه خه ریک بوو، نه یدهویست پانتایی کیشهکانی له گه ل ئیتالیا به رینتر بن بۆ ئه وه ی نه که و یته باوه ش ئه لمانیا. مه بهستی بوو ئاراستهکانی ئه لمانیا روهو روژ هه لاتی ئه وروپا به ریت، بۆیه په یماننامه یه کی دهریاوانیی له گه ل ئه لمانیا له 1935 ئیمزا کرد، ئه م په یماننامه یه بۆ سنوردار کردنی هیزی که شتی گه لی ئه لمانی بوو.

سهیری بلیمه تی هیتلر که ن له کاتیکا پۆلونیای به لای خۆیدا کیشا، له حوزمیرانی 1934 هه ولی کیشانی ئیتالیا شی دا بۆ لای خۆی، هیزمکانی نازی ه نه مساییه کانیشی پشته ستور ده کرد ئه وانهی دژی حکومتی (دلفوس) کاریان ده کرد که دواتر له 24 ی ته موزی 1934 تیرۆریان کرد، ئه وکات زور ه یمن و له سه ره مخو بوو کاتیک دۆتچئ هیزی نارده ریره ی برنو له کار دانه وه ی کوشتنی دلفوس به دهستی نازی هکان، هیتلر نه وروژا و ه یچ قه بیرانیکی له گه ل دروست نه کرد، له په یماننامه یه کدا که له 1936 به سترا دلنیای کرده وه که ریز له سه ره خۆیی نه مسا ده گری، تا ئه وکاته ی له 7 ی جه نیوه ری 1935 په یمانیک له نیوان ئیتالیا و فرانس به سترا تیایدا دان به سه ره به خۆیی نه مسا نرا و کۆبونه وهکانی ئیتالیا و بریتانیا و فرانس له ستریزا له نیسانی 1935 بۆ ناره زایی دهر برین له خۆچه کدار کردنه وه که ی هیتلر. تا دوا جار هیتلر له وه دهست هینانی دۆستایه تی ئیتالیا سه ره که وت که ته وه ری (ناکسیس) ی ئیتالی_ ئه لمانی یان پیکه ینا، ئه م دو لایه نه زور له یه که ده چون له روی ئامانج و دروست بوون، کاتیک گۆرانهکان ئه م له یه که چونانه یان به هیزتر کردن به تاییه تی له روی:

1_ دوژمندار ئیتیان بۆ ئیمپراتوریه تی دیموکراتیی ئیمپریالیزمی له روی ئایدیۆلۆجیا و ئابووری و دوژمندار ئیتیان بۆ کۆمونیستی.

2_ پنیوستی هه ریه که له ئه لمانیا و ئیتالیا به موسته عمه ری تر به وه ی بهرز بوونه وه ی ریژه ی دانیشتوانیان و بۆ مه بهستی کردنه وه ی بازاری نوئ.

3_ ریکه که وتی ئامانجهکان له جهنگی ناوه خۆی ئیسپانی.

4_ ریکه که وتن له سه ره دامه زراندنی ده وله تیکی توتالیتاریی سۆشالیستی بۆر جوازی نه ته وایه تی ده سه لاتدار.

5_ هه ریه که له ئه لمانیا و ئیتالیا رقیان له کۆمه له ی نه ته وهکان بوو، ئیتالیا له 1937 لئی دهر چوو دوا ی چوار سال له دهر چونی ئه لمانیا و یه که سال له خۆ کیشانه وه ی ژاپون. بۆیه کاریکی ئاسان بوو بۆ هیتلر داوا له دۆتچئ باکا بیته ناو (میساق) ی ئه لمانیی ژاپونی ی دژی کۆمونیستی نیوده وله تی، که پیشتر له 25 ی نۆقه مه به ری 1936 به سترا، هه رواش بوو نتالیاش له نۆقه مه به ری 1937 چوه ریزی. به لام فرانس له به هیز بوونه ی ئه لمانیا بیزار ببوو، په نای بۆ پیاده کردنی سیاسه ته رادیکالیه که ی برد ئه ویش بریتی بوو له هاو په یمانیی له گه ل یه کیه تی سو قیعت بۆ ئه وه ی ئه لمانیا نه توانی به ته نیای ده ست له فرانس بوو ه شینی له و حاله ته له دو لاه هه ره شه ی لی ده کری (1935_1936)، کاتیک هیتلر به مه ی زانی بریاری دا که ئه م

پهیمانامیه پروسه‌ی ناشتی وکیانی ئەلمانی دەخاتە مەترسیهوه بۆیه له پیناو راست کردنهوه‌ی پارسه‌نگی نۆوده‌وله‌تی، هیزیکێ نارده سەر راینی له چهک دامالراو.

لێره حکومه‌تی فهره‌نسی روبرووی ره‌خنه‌و تیرو توانجی زۆر بووه‌وه که هیچ هه‌لوێستیکێ به‌رامبەر به‌م سنور به‌زاندنه‌ی ئەلمانی نه‌بوو له‌کاتی هیزه‌کانی ئەلمانی زۆر له هیزه‌کانی فرانسای لاواز تر و بی‌توانا ترن، که‌شتیگه‌لی ئەلمانی هێشتا له‌بیشکه‌دابوو هه‌روه‌ها چه‌کی ئاسمانیی، به‌لام ده‌بی له‌بەر چاو بگرین که ئه‌م ته‌خمینه‌وه‌ی قه‌یرانه‌که‌ بوون نه‌ک له‌میانیه‌ی. فرانسای به‌تایبه‌ت له‌به‌مه‌کدا‌نه‌ ته‌نیا یه‌که‌نی له‌گه‌ڵ ئەلمانی، ده‌ترسا.

به‌شیوه‌یه‌کی گشتی گه‌لی فهره‌نسی رقیان له‌گه‌ڕانه‌وه‌ی جه‌نگ بوو.

حکومه‌تی فهره‌نسی ته‌نیا له‌م کێشه‌یه‌ به‌رپرس نه‌بوو به‌لکه‌و له‌زیاتر له‌یه‌ک کێشه‌ لێی به‌رپرسیار بوو، وه‌زاره‌تی لاقال له‌ژێر فشاره‌کانی دوژمنکاریی ئیتالیای بۆسەر حه‌به‌شه‌ی ده‌نالا‌ند، دواتر هه‌لیژاردنه‌کان هاتن که‌ تیایدا (به‌ره‌ی گه‌لی)ی چه‌پره‌وه‌ی فهره‌نسی سه‌رکه‌وتن، به‌هۆی ئه‌م قه‌یرانه‌ حکومه‌تی فرانسای له‌توانیدا نه‌بوو هیچ سیاسه‌تیک دیاری باکا بۆ کێشه‌ خه‌ته‌رناکه‌که‌، ئه‌م لێدانه‌ زۆر سه‌رکه‌وتوو به‌ راده‌یه‌ک هه‌تلەر خۆشی برۆی وانه‌بوو به‌م شیوه‌یه‌ ده‌بی، بووه‌ هۆی هه‌ژاندنی پێگه‌ی نۆوده‌وله‌تی فرانسای، که‌ هاوپه‌یمانه‌کانی فرانسای (پۆله‌ندا و به‌لژیک و ئینگله‌تر) سیاسه‌تیکێ نا دوژمنکارانه‌یان له‌گه‌ڵ ئەلمانیا گرتبووه‌ به‌ر، ببوووه‌ هۆی که‌م بوونه‌وه‌ی گرژیی له‌ نیوانیان.

به‌شی حه‌فده‌هه‌م

فرانساو بریتانیا له نیوان هه‌ردووجهنگی جیهانی دا

حکومت و گهلی فرانسای دلیان بو تواناکانی ئەلمانیا لێدهدا ئاخۆ له روی ئابووری و سەربازی و جینیشی تاجەند گەشەیی کردووە، ئەم مەترسیانە مایەیی باس و خواس بوون، لە هەمان کات مایەیی مشتومر و ناویفاقیش بوون، بەهۆی بی توانایی حکومەتی فرانسای له درک کردن بە سیاسەتی نیو دەوڵەتی و بەهۆی سەرنەکووتنی حکومەت له و دەست هێنانی زۆرینەیی پەرلهمان.

چونکە فرانسای و لاتیککی فرە پارت بوو یەک پارت بە تەنهایی ناتوانی زۆرینە و دەست بێنی، دواتر حکومەتە (ئینتیلیافیەکان) بە هۆی تیکەوتنی پارتی خاوەن سیاسەتی جیا، لە توانایان دا نەبوو بەرنامەییکی رون و دیار بوو سیاسەتی دەرەو و ناو و دیاری کەن.

هەندیک وەزیر شیوازی دەرکردنی رێورەسمیان گرتبوو بەر، لەجیات ئەوەی پرۆژە پێشکەش پەرلهمان کەن لەخۆیانە بریاریان دەرکرد ئەمەش پێشیلی یاساکانی دیموکراتیی پەرلهمانە. ئەمە تەنها بوو و بوو تا پەرلهمان گرفت نەخەنە بەر پرۆژەکانیان، راستەوخۆ بریاریان لەسەر کارەکانی خۆیان دەدا، ئەم شیوازی سەرەتا لافال گرتیە بەر هەرچەندە لە لایەن بانگخوازانێ بە هیز کردنی دەزگا جیبەجیاکارەکانی دەوڵەت رۆبەر ووی رەخنەیی زۆر لەسەر ئەم شیوازی بوو وە.

ئەمانە لە کاتیکی رودران کە ئاراستەیی دونیا رۆمو ئەوە دەچو دەسەلات بخریته دەست سەرکردهیک بوو ئەوەی بە توانایی و بە هیز وە و لات بەریت بەرپۆمو رۆرەووی بەر هەم هێنان و سیاسەت بەرەو لوتکە

بەرىن، فەرنسەيەكان ئەم شىۋازەيان يەكەم جار لە دوژمنەكەيانەوہ بىنى بۆيە دەنگى نارەزايى و داخووزى چاكسازى رىفۆرم لە دام و دەزگا حكومىەكان بەرز بوونەوہ.

فرانسا مافى خۆى بوو سأل بە سأل ترسى لە ئەلمانىا زياد بكا، ھاوپەيمانەكانى لە جەنگى يەكەمى جىهانى بە دروستى ھاوكارىان نەكرد، بۆيە دەبى پشت بە خۆى بىەستى لە روبەر و بوونەوہى لەگەل ئەلمانىا، ھەر چەندە فرانسا چەند پەيمانوكەيەكى لەگەل و لاتانى ئەوروپاى رۆژ ھەلات بەستن لەوانە (يۇگسلافيە، رۇمانىا، چيكوسلۆفاكيە، پۆلۇنيا) بەلام ئەم و لاتانە ناتوانن سنگ لە ئەلمانىا بگرن، بۆيە ترسەكانى ھەر وەكو خۆيان مانەوہ لەوہى جار يەكى تر ئەم دو و لاتە روبەر ووى يەكتر بىنەوہ ھەر وەكو ئەو روبەر و بوونەوہى لە سەردەمى بسمارك و ناپۆليۆنى سىيەم رويدا، بەتايبەت ئەم ترسانە ئەوكاتە زياديان كرد كە ئابوورىي ئەلمانىا لە سى يەكان گەشەيان كرد دەبوونە ماىەى بووژانەوہى سەربازىي خىرا. ترسەكانى فرانسا لە ژيانەوہى ئابوورىي ئەلمانىا لە شوين خۆيان بوون بەتايبەت لە سألەكانى سىەكان و دواتريش، رۆژنامەيەكى بەرىتانى لەم بارەيەوہ لە سەرەتاكانى جەنيوهرىي 1933 بەم شىۋەيە لەسەر ئەلمانىا دەنوسى:

(ئەلمانىا بوو بە ھىز ترين و لاتى ئەروپا لەرووى ئابوورىيەوہ، خاوەنى پيشەسازيەكى تەواوہ.. لە توانايداىە ھەموو دونيا بە كالا ھەرزانەكانى داپۆشى، ركبەر و كنيەركى كار يەكى خەتەرناك و دژوارە نەك ھى ئەوروپاى ناوەر است بە تەنھا بەلكو ھى ھەموو ئەروپا).

حكومەتى فرانسا پىويستىي بە دەولەت يەكى بە ھىز ھەيە بو ئەوہى بىئتە ھاوپەيمانى بو روبەر و بوونەوہى لەگەل حكومەتى نازىي ھيتلەرى و مۆسۆلينىي فاشستى. بەلام حكومەتى فرانسا ناتوانى چۆنايەت يى وەكو ئەم دوو حكومەتە بى، بەھوى سروسى گەلى فرانسا و جياوازيي لەگەليان، ئەو گەلەى تامى تالى و ستەمى حوكمى رەھاي (لويسى چوار دەم) و شۆرشى ستەم كارى (سەر كرده شۆرشگىرە فەرنسەيەكان) و كۆمەلى پەشيوى (حكومەتى بەر يۆە بردن) و پادشاخووزى دەستورىي لاوازي (لويسى ھەژ دەھەم و شارل ي دەيەم) و ئىمپىراتورىيەتى تاك رەوى (ناپۆليۆن ي يەكەم) و ئىمپىراتورى دەستورىي (ناپۆليۆنى سىيەم) و كۆمارىي ديموكراتىي پارتى ھەلېژاردنى ئىمپىريالىي (كۆمارى سىيەم) ي كردى، رەوشەكان بە سەقامگىرى دەستورى كۆمارى كۆتاييان ھات ھەزەكانى فەرنسەيەكان بو ديموكراتى لە تىربوون دابوون دەرفەتى مەزن بوونيان بو رەخسا كە لە كاتى واتەرلۆوہ لە 1815 بەدوايدا دەگەران.

كەوابى حوكمەتى فرانسا بەدواى حكومەت يەكى بە ھىزدا دەگەرا نەك فاشستى و نەك نازى بەلكو ديموكراتىي حزبى، سەرەراى ئەوہى ديموكراتىي رۆژئاوا روبەر ووى ھىرشى رەخنەى توند دەبوو، لەگەل ھەولەكانى راسترەوەكان و چەپرەوەكان بو دەست گرتن بەسەر دەسەلات، بەلام سەردەم بوو سەردەمى چىنى زەحمەت كىش، بەھاي حكومەت لە بەرنامەى سۆشياलिستىيەكەى دابوو، بەھاي پارتەكانيش لە مەوداى خۆبەستەمىيان بە چىنى كرىكارو جوتياران دابوو، زۆرىك لە پارتى چەپرەو لە فرانسا و دەر كەوتن، ئەم جۆرە پارتانە پالئور او بوون بو ئەوہى دەسەلات بگرنە دەست.

بەلەم ناوئىفەقىيەكانى نىوان پارتەكان دروست بوونى بەرەى بە دوخت، تا ئىركاتەى ئىم پارتانە ھىستىيان بە مەترسىيە ھابەش كىردن لە سىركەوتنى پارتىكى فاشىست بەسەرىيان ئىوسا (بەرەى گەلەرى) لە پارتە چەپەرەكان دامەزرا بۆئىھەى بگەن بە دەسەلات و بەرنامەى چاكسازىي گىشتگىر جىيەجى كەن. ئىم بەرەىھە لە دە پارت پىكەت، بۆچونى جىيان لەسەر مەسەلەى پىرۆلىتارىيا و بوورجوازى ھەبوون:

- 1_ پارتى رادىكالى.
- 2_ پارتى كۆمۇنىست.
- 3_ پارتى سۆشىالىست.
- 4_ كۆمەلەى مافى مرۆف.
- 5_ بزوتتەھەى خەبات.
- 6_ يەككىيەتى گىشتىي كۆنفىدرالى بۆ كارى يەكگرتو.
- 7_ يەككىيەتى گىشتىي كۆنفىدرالى بۆ كار.
- 8_ كۆمىتەى روناكبىرانى دژى فاشىست.
- 9_ كۆمىتەى جىھانى دژى فاشىزم و جەنگ.
- 10_ يەككىيەتى سۆشىالىستىي كۆمارى.

چەند ھۆكارىكى ناوھەى و دەرەكى ھەبوون بۆ دروست بوونى (بەرەى گەلەرى) لە 1935 لە فرانسىا گىرنگىر بىنيان ئىمانەن:

- 1_ بەھۆى ئىھەى پارتىكى بەھىز لە ولات حوكمى نەگىرتبۇو دەست كە بتوانى رۇبەرۇوى مەترسىيەكان بىتەھە، مەمانە بە حكومەت نەمايو، دىسان بەھۆى مەلمانىي نىوان سىياسەتمەدار و فەرمانرەواكانى پارتىي فرانسىا نەتوانرا سىياسەتتىكى رون و ئاشكراى ناوھە و دەرەھە بۆ فرانسىا دىيار بىكرى، تەنھا ئىھەى دژى ئىلمانىيا سىياسەتى توند پەيرەھە دىكرا.
- 2_ فرەپارتى لە ولات و زال نەبوونى يەككىيان بەسەر ئىھوتىر بوو مایەى لاوازى حكومەت و بىتواناىي لە ئىنجام دانى بەرنامەى چاكسازى و بەھىز كىردنى دەزگا جىيەجى كار يەكان تەنھا جەخت كىردنەھە لە سەر دەسەلاتەكانىيان لە ئىتالىاى فاشىست و ئىلمانىياى نازى پەيرەھە دىكرد.
- 3_ ئابروچونەكانى داراىي كە ئىندام پەرلەمان و پىاوە دەسەلاتدارەكان و فەرمانبەرەن دەستىيان تىدا ھەبوو و تىيەھە گلابوون، بانگخواز يەكانى رسوا كىردىيان و پاكتاو كىردنى دامو دەزگاى حكومەتى فەرەنسىي دىموكراتى لە گەندەلى، ببوونە مایەى گالتەجارى مۆسۇلىنى و ھىتلەر.
- 4_ پەيماننامەى فەرەنسىي سۆقىيەتى لە 1936 ھاندەرىك بوو بۆئىھەى پارتىي كۆمۇنىستىي فەرەنسى لەگەل حكومەت بىھوتىتە ئاشت بوونەھەيەك، دواتر لەگەل پارتە چەپەرەھەكان كەوتتە دروست كىردنى فراكسىونىك بۆ بەرگىرى كىردن دژى فاشىزم و نازىزم.

ههولانه‌ی راستگۆیه؟ یا مه‌به‌ستی کرینی ئاشتییه‌کی کاتی بوو به هه‌ر نرخی‌ک بی‌ت تائه‌و کاته‌ی له‌گه‌ل
فرانسا یا یه‌کیه‌تی سو‌قیه‌ت خۆی ده‌خاته‌ که‌ندری‌کی مان ونه‌مان؟ هه‌موو بر واکان ده‌لین که‌ چمبلن گه‌مه‌ی
به‌ یاریه‌کی زۆر مه‌زن ده‌کرد تا ئه‌وه‌بوو له‌ داگیرکردنه‌که‌ی نه‌مسا و دانوستانه‌کانی میونخی 1938 یش بی
ده‌نگ بوو.

بهشی ههژدهههم

قهیرانه نیوده ولهتیهکانی بهر له جهنگی دووه میجیهانی

1_ دوژمنکاری نیمپریالیزی ژاپونی بو سهه چین

2_ نیمپریالیزی نیالی بو حه بهشه

3_ شهیری ناوهخوی نیسپانی و دکتاتوریهتی فرانکو

4_ هیتله رو گهراندنه وهی یهکیهتی نهلمانی

(1) دوژمنکاری نیمپریالیزی ژاپونی بو سهر چین

کیشهی چینی _ ژاپونی یهکیک بوو لهو کیشانهی بهر له جهنگی دووهمی جیهانی ههموو دونیای پی نیگهران ببوون، دیرۆکی ئەم کیشهیە ئەومبوو که ژاپون ببوو و لاتیکه مهن لهسهر ئهوروپا، ژمارهی جینیشی زیادیان کردبوو بهر ههمه زورهکانی لهگهل ژماره کهمهکانی موستهعمهرهکانی تیکیان نهدهکردنهوه ئەو موستهعمهرانهی له ئەلمانیاوه بوی جئ مابوو له ناوچهکانی رۆژهلاتی دور و فهرمۆزا و کوبا، داگیرکردنی بهندهری بۆرت هانی ئەوهی دهدا له فراوانکاری بهردهوام بی له مهنشوریا، بهلام مهنشوریا چینی بوو ئەوکات چین (چانگ کای چیک) سهروکایهتی دهکرد ئەوهنده له میژ نهبوو له شهری ناوهخۆ رزگار ببوو، نیتیر سیاسهتهکانی ژاپون بهرامبهری گۆران هیرشیکه نابووری کردنه سهر و مکو ریخۆشکهر بو داگیر کردنی مهنشوریا.

ناردن وهینانی ژاپونی بو مهنشوریا به ریژهیهک زیادیان کرد.

ژاپونیهکان پرۆژهی نابووری لی جی بهجی کردن و مکو هیللی ناسنین، به دهیان ههزار ژاپونی کۆچیان کرده مهنشوریا. ئەم سیاسهتهی ژاپون بووه فاکتهری مانهوهو روخانی و مزارهتهکان، کامیان بایهخی به مهنشوریا دهدا و کامیان پشتگویی دهخا. سهرکرده سهربازیهکانی ژاپونیش له بیستهکان و سیهکانی سهدهی بیستهم زۆر به پهروش بوون مهنشوریا بگرن.

حکومەتی چین _ ئەندام بوو لە کۆمەڵەی نەتەوەکان _ مەبەستی بوو سەرنجی وڵاتان بۆ ئەم جولانەوه دوژمنکارەیی ژاپۆن راکێشێ بۆ ئەوەی خۆی هیچ هەنگاوێک لەم بوواریه بێ، چونکه رهوشهکانی ئەوسا لەبار نەبوون بە هۆی:

قەیرانە ئابووریە نۆدووەلەتیهکە 1929کە هەموو دونیا پێیوه خەریک بوو. دیسان بە هۆی گەشه کردنی فاشیست لە ئیتالیا و نازی لە ئەڵمانیا و خەریک بوونی یەکیەتی سوڤیەت بە کێشه ناوکیهکانیهوه و ئەندام نەبوونی لە کۆمەڵەی نەتەوەکان و لەق بوونی جی پای کۆمەڵەی نەتەوەکان، بەتایبەت دواى دەرچونی ئەڵمانیا لە کۆمەڵە لە سالی 1933 و خۆکێشانهوهی ئیتالیا لە 1936.

دواتر حکومەتی چینی نیشتمانی ناچاردەبێ پشت بە هیزه پەرشو بلۆهکەى خۆی ببهستى بۆ بەرپەرچ دانەوهی هیزشه دوژمنکاریه سەربازی و ئابوورییهکەى ژاپۆن، ئەلبەت ئاسایی بوو که کاردانەوهی ژاپۆنیهکان بۆ پرۆژه ئابووریهکانی چین که هێلی ئاسنین بوو توند دەبێ، هەروهه دژی کۆچی کریکاره چینهکان بوو بۆ مەنشوریا، ئەمه کۆچی نەخشه دارپژراو بوو نەک هەرمی.

بە زیاد بوونی کێبەرکیکانی ئابووری چین و ژاپۆن لە مەنشوریا روداو لە نیوان گەلی ژاپۆنی و گەلی چینی لە مەنشوریا لە زیادبوون دابوو، که زۆر جار دەبوو هۆی کوشتن لە هەردو لایەن. ئەم کارانه بوونه هۆی جولاندنی هەستی نەتەوايهتی لە هەردو لای، بانگخواری لە نیو فراوان خوازانی ژاپۆنی بەرزبوونهوه بۆ هیزش بردنه سەر چین، ئەم داخواریانه زیاتر بوون بە زیاد بوونی ریزهه بیکاری به هۆی قەیرانه ئابووریهکەى نۆدووەلەتی. بەم شێوهیه شەرکردن لەگەڵ چین چارەسەری کێشهى ئابووری و هەستی نەتەوايهتیى ژاپۆنیهکان دەکات وێرای پێویستی ژاپۆن بە مەودای فراوانتر بۆ دۆزینهوهی چارهى زیادبوونی سەرنشینەکانی.

ژاپۆن روداوی تیکدانی هێلی ئاسنینیهکەى لە مەنشوریاى بە هەل زانی، بۆ ناگاداری و گەفل یکردن لەشکرهکانی (کوانتۆنج) هیزشیان کرده سەر پێگهکانی سەر مکی و ستراتیجی لە خواری مەنشوریا لە سەبتهمبەری 1931 و داگیری کرد.

چین پەنای بۆ کۆمەڵەی نەتەوەکان برد بە پشت بەستن بە برگه 11 که دەلی هەنگاوی پێویست بگرێته بەر بۆ ئەوهی وڵاتی هیزش نەکاته سەر وڵاتیکی تر.

هەروهه پەنای بۆ ئەمەریکا برد بە پشت بەستن بەو پیمانانامهیهی لە نیوان ئیتالیا و واشنتون و ئەڵمانیاو یەکیەتی سوڤیەت لە ئابی 1928 ئیمزاکرا لە بۆ رینگه نەدان بە هەلگیرسانی جهنگ و کارکردن بۆ یهکلا کردنهوهی کێشهکان لە نیوان وڵاتان بە رینگه ناستیانە، ئەمەش بە ناوی (میساق)ی بریاند _ کلۆج ناسرا. کۆمەڵەی نەتەوەکان لە توانای دا نەبوو هیچ بریارێکی یهکلا کەر موه بدات دواتر ژاپۆن ئاماده نەبوو گوێزایهلی بریارهکانی بۆ وڵاته مەزنهکانیش لە بەرامبەر ئەم کێشهیه که مەترخەم بوون هیچ بریار و هەنگاوێکیان دژی نەما. که مەترخەمی ئەمەریکا پێویستی بە توێژینهوه هیه چونکه بههیز بوونی ژاپۆن

مانای وایه تیروانینهکانی ئەمەریکای ئیمپریالی بۆ روژھەلاتی دور تیادهچن، ئەمەریکا لەم ھێرشە دوژمنکاریە تەنھا بە بەیاننامەیهکی نازنازیی وەستا لەمە زیاتر ھەلوێستی نەبوو، بەلام ئەم بێ ھەلوێستەیی ئەمەریکا دەگەرێتەو بۆ ئەوەی، بە بروای ئەمەریکا فراوان بوونی ژاپۆن لەسەر حسابی چین ھەر شەپھە بۆ یەکیەتی سۆقیەت کە بنکەیی دەرچون و ھاوکاریکردنی چالاکیهکانی بزوتنەوێ کۆمۆنیستی چین بوو، دواتر ژاپۆن بە دیدی بەرپرسە ئەمریکیهکان بەرسنگ گری یەکیەتی سۆقیەتە، دەبێ لەم کارانە دەست کراوہ بێ، ئەگەر چی ھەندیکیش لەگەڵ تیروانینهکانی ئەمەریکاش نەینەوہ.... ھێزەکانی ژاپۆن لە داگیر کردنی مەنشوریا بەردەوام بوون، دوای ئەوەی ئەمەیی بۆ چوہ سەر حکومەتیکی خۆجیبی بۆ دامەزراندن و سەر بەخۆیی راگیاندا بەناویکی نوێ (مۆنشوکۆ) لە 1932 ژاپۆنیەکان ئیمپراتۆری کۆنی چین (پو- یی) یان کردە ئیمپراتۆری ئەم دەولەتە لەرزۆکە.

پو.یی

حکومەتی ژاپۆن بەردەوام بوو تا ھەریەمی (جیھۆ) ی داگیر کرد کە دەکەوتە نزیک پەکین، لاوازی چین لە روی سەربازی و پشت تێکردنی ولاتە مەزنەکان و تیک چونی رەوشی کۆمەلەیی نەتەوەکان ھۆکاری

گهشه کردنی ژاپون و چاوبرسیتییهکهی بوون، ژاپون له کۆمهلهی نهتهوهکان له 27ی ئاداری 1933 خوی کیشابوووه.

دهستی کرد به دارشنتی سیاسهتی گپیرانی رۆلکی سهرمکی له رۆژههلاتی ناسیا ومکو ئهو رۆلهی ئهمهریکا له دونیای نوێ دهبینی به گویرهی برواکانی مۆنرۆ.

ئهمه کاتیک دهرکهوت که بانگخواری ئهوهی دا که هیچ ولاتیک مافی نیه دهست له رۆژههلاتی دور وهریدا جگه له ولاتانی ئاسیایی، لهم پیناوه کاری بۆ گهشه پیدانی کهشتیگهلیی کرد بۆ ئهوهی بهرامبهر به کهشتیگهلی ئهمهریکی و بهریتانی بووهستی، بهم کاری کتیههرکویهکی دهریاوانی و سیاسیی خولفاند.

ئهم گهشه کردنهی ئیمپریالیزمی ژاپونی بووه هۆی ئهوهی ئهمهریکا له ناست یهکیهتی سوڤیهت به سیاسهتهکانی خویدا بینهوه، ئهوهبوو ومکو ریخۆشکهریهک دانی پینا بۆگرته بهری سیاسهتیکیی هاوبهش دژی مەترسیهکانی ژاپون، بهلام لهههمان کات داوای له ژاپون دهمکرد لهگهڵ چین له دهرگایهکی کراوهدا بی⁵⁶ بهروی ههموو لایهک بۆئهوهی ومکو کاری داگیرکاری سوودی لی وهرگرن بۆیه هیله رکابههرهکانی ژاپون لهدهوری مانهوه ژاپون ناچاردهبی ههنگاوکی خهتەرناکتر بنی، بریتی بوو له دهست خستنهسهر چین بهگشتی گشتی کهوته ژیر دهسهلاتی ئابووریی ژاپون به هیز بی یا به رهزامهند، چین رازی نهبوو به خۆشی خۆی ببینه موستهعمهری ژاپون، له نهجام جهنگ له نیوان ژاپون و چین له 1937 رویدا، بهبیانوی ئهوهی ژاپانی هاوالتیانی ژاپونی له نهجامی سیاسهتهکانی چین له مەترسیدایه، بهر لهوهی چین بکهوئیه خو و ئاماده باشیهکانی سهربازی بهسهرۆکایهتی (شیان کای چیک)ی دوژمنی سهرسهختی ژاپون.

له کاتی روداوی سنور که له نیوان هیزهکانی چین و ژاپون له شاری (وان- بنج) روی دا له سهرهتای تهموزی 1937، حوکمهتی ژاپون داوای له چین کرد هیزهکانی له باکوری چین بکیشینهوه، وانا چارهنوسی باکوری چین ومکو چارهنوسی مهنشوریای لیهات، حکومهتی چانگ کای شیک ئهمهی رهت کردهوه.

ئهو بوو هیزهکانی ژاپونی له ناوهراستی مانگی تهموز هیرشیان کرده پهکین وله 18ی تهموز داگیریان کرد، دواتر بۆ شانگهای ونانکی له سالی پاشتر. دواتر بۆ چینی باکورو ناوهراست و کهنارهکانی چینی باشور، ئهوکات چانگ کای چیک پهناوی بۆ(چۆنگ کینج) برد کهچی ئهو سوربوو لهسهر شههرکردن.

سهرهراي شکست و کارهساتهکانی یهک له دواي یهکی سوپاکانی چینی و لهدهست دانی ملیونهها سهرباز له مهیدانهکانی جهنگ و دهست گرتن بهسهر یهک لهسهر پینجی باشتترین خاکهکانی چین لهگهڵ ئهمهش به تیروانینهکانی چینیهکان سهرکهوتن بۆ ئهوان بوو، ئهم تیروانینهکان بنهمایان لهم خالانهوه گرت بوو:

1_ ژاپون نهخشه‌ی بو شه‌ریکی خیرا و کتو پر دانابوو تا هیزی خهباتی چینی له بار به‌ری بۆئوه‌ی حوکمه‌تی نیشتمانی‌ش ناچارکا به مهرجه‌کانی ژاپون رازی بی، ئەوسا ژاپون خۆی بینیه‌وه توشی به شه‌ریکی درێژخایهن و پان و به‌رین بووه.

2_ هیزه‌کانی ژاپون دهستی گرتبوو به‌سه‌ر شارو پینگه ستراتیجیه‌کان به‌لام گونده‌کانی چینی له ژیر دهسه‌لاتی چینی نیشتمانی بوون ئەمه‌ش بو ژاپونیه‌کان هه‌ر شه‌بوو که روبه‌رووی شه‌ریکی پارتیزانی دژوار ببه‌وه.

3_ ژاپونیه‌کان بروایان وابوو دوا‌ی لئیدانه‌کان، حوکمه‌تی چانگ کای چیک ده‌روخی، به‌لام به‌رگری کرد و به‌رده‌وام بوو له خۆراگری سه‌ره‌رای نابهرامبه‌ری هیزه‌کانی له‌گه‌ڵ هیزه زه‌به‌لاحه‌که‌ی ژاپون.

4_ سیاسه‌تی ژاپونی ئابووری هه‌ر شه‌ی له به‌رژوه‌نده‌یه‌کانی ئه‌روپی له ناو خاکی چین ده‌کرد، ئەمه بووه زه‌روور که له بچوکتیرین ده‌رفه‌ت ئه‌روپیه‌کان جوله‌یه‌ک بکه‌ن. ئەم شه‌رانه به‌رده‌وام بوون تا جه‌نگی جیهانی دووم به‌رپابوو ئەوسا ئەمانه‌ش بوونه به‌شیک له جه‌نگی جیهانی دوم، به‌شیک زۆر گرنگیش دوا‌ی ئه‌وه‌ی ژاپون له لیبرال هار به‌ری دا له 1941.

(2) ئیمپریالیزمی ئیتالی بۆسه‌ر حه‌به‌شه

ئه‌فریکای ره‌ش له نیوه‌ی دوا‌یی سه‌ده‌ی نۆزده‌هه‌م ئامانجی ئه‌روپای داگیرکار بوو، ئەوکات هه‌چ و ئاتیتیکی سه‌ربه‌خۆ له ئه‌فریکا نه‌بوو، جگه له حه‌به‌شه‌ی کریستی که حاکمیکی نیشتمانی‌ه‌وه‌ری هه‌بوو ئەمیش هیلاسی لاسی بوو. به‌لام ئەو کاته‌ی موسته‌عه‌مه‌ره‌کانی ئیتالی له ئه‌ریتریا و سۆمالی ئیتالی بلأو ببوونه‌وه ئەم ده‌وله‌ته‌ه‌بووه ده‌وله‌تتیکی ناوه‌خۆ، هه‌روه‌ها موسته‌عه‌مه‌ره‌کانی به‌ریتانی و فه‌ره‌نسی له سودان و سۆمالی ئینگلیزی و سۆمالی فه‌ره‌نسی (جیبوتی) هه‌بوون، ئیتالیای دل پر له کین له هه‌موو جیماو‌مه‌کانی (وراسه) فه‌ره‌نسی و به‌ریتانی و ئەلمانی له ئه‌فریکا، تهنه‌ا حه‌به‌شه‌ی به‌مه‌ودای گونجای خۆی ده‌بینی، به‌تایبه‌تی ئەگه‌ر ئیتالیا ئەم شوینه داگیر کا ده‌بیته هۆی ئه‌وه‌ی په‌یوه‌ندی به‌رده‌وامی له‌گه‌ڵ هه‌موو موسته‌عه‌مه‌ره‌کانی له رۆژه‌ه‌لاتی ئه‌فریکا هه‌بی.

داگیرکردنی حه‌به‌شه بو ئیتالیا و ئه‌روپا ئامانجی تری ده‌پیکا:

1_ گه‌لی ئیتالی تا ئەوکات به‌زینه‌کانی پینگه‌ی (عه‌ده) له 1896یان له بیرمابوو

که پادشا (منلیک) هینابوویه ری سوپاکانی ئیتالی. مؤسۆلینی یهکیک بوو لهو سهرکردانهی مهبهستی ودهست هینانی ئهوجۆره سهرکوتنه بوون که پیشتر نهیان توانیوه ودهستی بینن تا بلیمهتی خۆی بهسهمی به سهلماندنی زال بوونی ئیتالیای دۆتچیی و فاشست.

2_ ئهوروپا بۆ تیۆریی زالبوونی رهگهزی ئهوروپی و پهیمی مرۆیی پیاوی سپی، زۆردهمارگیربوو، تهناهت نهگهرهم پهیمه لهسهر لاشهی ئهفریکه کانیش تهواوبی، دواتر داگیرکاریهکهی ئیتالیا بۆحهبهشه له ئهوروپا پیشوازیی لی کرا تهنها له لایهن ههندیک سهرکردهی ئهوروپی نهیی ئهویش لهبهر هۆکاری سیاسی بوو.

3_ فاتیکان له ئامادهکاریهکانی ئیتالیا بۆ داگیر کردنی حهبهشه بیلایهنی خۆی راگیاندا، لههمان کاتیشدا نارهبازیی لهم ههنگاوه دهرنهبری، مهزندهکان بۆ ئهوه دهچن که لهم داگیرکردنهی فراوان بوونی مهوداکیی بۆلاو کردنهوی کاسۆلیکیی دهبینی لهگهڵ دهستهرۆ بوونی کهنیهی قبتی له حهبهشه و دواتر رادهست کردنی بۆ کاسۆلیکی.

بهلام به جی گیاندنی ئهم ئامانجه تهگهرهی زۆری له پیشه وابه ئاسانی ئهم مهرامانه به ئهنجام ناگهن، ئهم کاره ههموو دونیا دهخاته بهردهم قهیرانیکی ئالۆز ههندیک دهولت دهکاته دژی ئیتالیا، گرنگترین کۆسپهکان بریتین له:

بریتانیای فرانسای له 1906مه دهسهلاتیان له حهبهشه له نیوان خویاندا دابهش کردبوو، ههر سنور بهزاندنیکی مانای روبروو بوونهویه لهگهڵ ئهم دوو ولاته، بهلام ئهم هاوکاریه له روبروو بوونهوه بههۆی ناویفاقیهکانی سیاسهتی نیودهولتهی له نیوان ئینگلیز و فرانسای لاوزه. فرانسای ترسی له بهرپهرچ دانوهی پرۆژهکهی ئیتالیا ههبوو نهبادا له ئهجمای ئهم بهرپهرچ دانوهیه نزیک بوونهوه لهگهڵ ئهلمانی روبردا یا ببیته مایهی جهخت کردنهوی چالاکیهکانی ئیتالیا له دهریای ناوهراست که ئهمهش بۆ فرانسای سهریهشهیه.

2_ حهبهشه له 1923 ببوو ئهتدای له کۆمهلهی نهتهوهکان ئهم ههنگاوهی ئیتالیا روداویکی خهتهرناکه بۆ کۆمهلهی نهتهوهکان بهر له ئیستا روی نهداوه کۆمهله دهخاته ههژان، ئهمه لهسهر بنهمای (ناسایشی بهکۆمهله) بنیاد نراوه بۆ پاراستنی ناسایشی دهولتهانی ئهتدای. نهدهبووایه ولاتهکان ئهمه قهبول کهن چونکه ئهمه چاره نوسی ههموویانه بهلام ههلوئستی ولاته مهزنهکان هیز به مهساجی کۆمهله دهتات ههر ئه ههلوئسته شه یاچه مکهکان به هیز دهکا یا شهر مهزار. مؤسۆلینی دهیزانی که ههمووشتیکی دهکری گفنوگۆو سازشیان لهسهر بکری چ لهگهڵ بریتانیای ئیمپریالیزم چ لهگهڵ فرانسای ئیمپریالیزم که شهوو رۆژ ترسی له بهستنی هاوپهیمانیهتی که له نیوان ئیتالیا و ئهلمانیای لیرهوه ئاماده باشیهکانی ئیتالیا بۆ سهربازی و دانوستان لهگهڵ پاريس و لهندهن و هرگیران.

دیاره که فاکتوری نابوری له دوژمن کاریهکهی ئیتالیا بۆ سهر حه‌به‌شه به‌دی ده‌کران، ئهم فاکتهر مش دوسهره بوو:

1_ نیردراوه زانسته‌هکانی ئیتالیی هه‌لسابوون به ئه‌نجام دانی تووژینه‌وه له سهر توانا نابوریه‌کانی حه‌به‌شه، راپورته‌کانی ئهم نیردراوانه باسیان له ده‌وله‌مه‌ندی حه‌به‌شه کردبوو له روی سامان و به‌رهمی کشتوکالیی سهر زمین و یه‌ده‌کی ژیر زمین ته‌نانه‌ت هه‌ندیکیان ناماژمیان به بوونی (پلاتینیوم) یش دابوو.

2_ چاره‌سهر کردنی فاشست بۆ قه‌یرانی نابووریی ئیتالیا که له سالی 1929 وه روبه‌رووی ببوه‌وه، به‌شیکه له چاره‌سهری قه‌یرانی نابووریی جیهانیی مه‌زن که چاره‌سهریه‌کی ریشه‌ییان بۆی پینه‌کرا تا ئیتالیاش توشی هات و دواتر روبه‌رووی شه‌پۆلی بی کاریش هات، فاشست ئهم بی‌کاریه‌ی له ریگه‌ی به‌سربازی کردن په‌رده پۆش کرد که ئهمه‌ش توانایه‌کی سه‌ربازیی به‌ر فراوان ده‌خاته به‌ر ده‌ست حکومه‌تی ئیتالیا، ده‌توانی چاو تئیرینه‌کانی له فراوانکاری پی به ئه‌نجام بگه‌یه‌نی.

دواتر ئیتالیا خۆی ئه‌ریتیریای داگیر کردوه ئه‌گه‌ر بریتانیا ئاوی حه‌به‌شه‌ی له روبرای نیله‌وه لیبگر بته‌وه ئهم ده‌توانی کار بکاته سهر بریتانیا و ئهم پرۆژه‌یه‌ی نه‌زۆک کا، ئه‌وکاته‌ی بریتانیا ویستی له‌مه‌په‌ریک له سهر ده‌ریاچه‌ی (تانا) دروست کا، ئیتالیا له‌گه‌لی که‌وته سازشیه‌ک، له 1925 به‌م شیوه‌یه پیک هاتن:

1_ بریتانیا مافی ئه‌وه‌ی هه‌یه له‌مه‌په‌ریک (به‌نداو) یک له شوین ده‌رچونی ده‌ریاچه‌ی تانا دروست کا.

2_ به‌شی رۆژئاوای حه‌به‌شه ناوچه‌ی ده‌سه‌لاتی ئیتالیا ده‌بی.

په‌یوه‌ندیه‌کانی نابووریی ئیتالیاو حه‌به‌شه به پیی به‌رنامه‌یه‌کی دارنژراو له گه‌شه کردن دابوو، له‌گه‌ل ئه‌وه‌ی (میساق) ی دۆستایه‌تی و خۆشه‌ویستی له نیوان ئیتالیا و حه‌به‌شه دا هه‌بوو له 1928 وه به‌لام نابووریی ئیتالیا به شیوه‌یه‌کی مه‌ترسی دار خزابوه‌وه ناو ده‌زگا‌کانی حه‌به‌شه که هه‌ر شه‌میان له سهر به‌خۆیی ده‌کرد بۆیه هیلاسی لاسی ناچار ده‌بی داوا له سهرمایه دارانی ئه‌مه‌ریکا بکا بۆ ئه‌وه‌ی له مه‌ترسیه‌کانی ئیتالیایان رزگار کا و له‌ده‌ست فشاره‌کانی نابووریی ئیتالیاش نه‌جاتی بی، به‌لام بوونی ئیتالیا و مه‌کو دراوسی و نه‌بوونی شوین پیی ئه‌مه‌ریکا له ناوچه‌که‌و دور ده‌ستی و هه‌لو بێسته نه‌رینه‌که‌ی بریتانیا و فرانس له ده‌ست تئوه‌ر دانه‌کانی ئیتالیا، ئه‌مانه بوونه هۆکاری ئه‌وه‌ی مۆسۆلینی فشاره‌کانی توند تر بکا و له ژوانی ده‌رفه‌تیکدا بی تا داگیری کا. ئهم ده‌رفه‌ته له کاتییدا هات که په‌یوه‌ندیه‌کانی نیوده‌وله‌تی له‌وپه‌ری ئالوزی دا بوون له ساله‌ه‌کانی 1934/1935، له دیسه‌مه‌ری 1933 کیشیه‌یه‌کی چه‌کداری له نیوان هیزه‌ه‌کانی ئیتالی و حه‌به‌شه له‌سهر خاوه‌نداریتی گۆندی (وال وال) دروست بوو تیایدا 30 سه‌ربازی ئیتالی کوژران، له‌گه‌ل ئه‌وه‌ی هیزه‌ه‌کانی ئیتالی ده‌ستیان گرتبوو به‌سهر (وال وال) به‌لام مۆسۆلینی داوای قه‌رمبووی ده‌کرد، رازی نه‌بوو هیچ گفتو گو‌یه‌ک له‌سهر هۆکاره‌کانی دروست بوونی ئهم کیشیه‌یه بکه‌ن. حه‌به‌شه‌ش په‌نا‌ی بۆ (میساق) ی کۆمه‌له‌ی نه‌ته‌وه‌کان برد، داوای ناو‌بژیوانیی کرد به پیی (میساق) ی دۆستایه‌تی و خۆشه‌ویستی نیوان ئیتالیاو حه‌به‌شه، به‌لام ئیتالیا له فشار و ویفاقر دئه‌وه‌ی هیزه سه‌ربازیه‌کان به‌ر ده‌وام بوو، سه‌ره‌رای

داوا کردنی کۆمهلهی نەتەوەکان بۆ چارەسەر کردنی کێشەکه بە پێی (میساق)ی ناوبراو، ئیتالیا هەموو هەولە ناشتیخووازەکانی رەت کردنەوه و هێزمەکانی بەرەو ناوجەرگەمی حەبەشە بردن.

ئەم جەزبەزمییە ئیتالیەکان بۆ ئەمانە دەگەرێنەوه:

1_ کەسایەتی بەهیزی مۆسۆلینی و رشت بوونی لە داگیر کردنی حەبەشە لە پینا و چەسپاندنی سیاسەتە فاشستیه ئیمپریالیزمیکە.

2_ سەرکەوتنی لە دانوستانەکانی لەگەڵ (بیر لافال) ی وەزیری فەرەنسی که تیایدا لەسەر ئەوه پیکهاتن، چاوپۆشی لە هەنگاوەکانی ئیتالیا بکری.

3_ لاوازی کۆمهلهی نەتەوەکان بە رونی ئاشکرا بوو که ناتوانی (ناسایشی بە کۆمەل) بۆ ولاتان و بەتایبەت بۆ حەبەشە دابین بکا.

4_ بریتانیا بەرەو ئەو ئاراستەیه چو تا ئیتالیا بە بەشیک لە حەبەشە رازی کا _ نەک هەمووی _ و لەسەر ئەم بابەتە لەگەڵ فرانسای کەوتە گفتوگو. لە هەمان کات سمۆیل هۆر برۆای وابوو که لەگەڵ فرانسای بکەونه گفتوگو و کەشتیگەلی بەریتانی بۆ ئەم مەبەستە بەکار بینن وەکو هیزیکی فشار. لەگەڵ دەرکردنی بریارێک لە کۆمهلهی نەتەوەکان ئیتالیا وەکو دەست درێژ لەم کردەوه ناو بیا بەلکو خۆباییەکانی ئیتالیا سنوردار دەبن. سەرەرای جولهکردنی کەشتیگەلی بەریتانی لە دەریای ناوەراست، وری مۆسۆلینی دانەبەزی، هەروەها لەگەڵ ئەوهی کۆمهلهی نەتەوەکان رەزامەندی لەسەر سەپاندنی سزا بەسەر ئیتالیا دا، بریتانیا مەبەستی نەبوو لەسەر کێشە حەبەشە لەگەڵ ئیتالیا بکەونه جەنگ بۆیه خۆی دەهینا و دەبرد، سزا سەپیندراوەکانیش ئابووری بوون کاریکی ئەوتویان بەسەر ئیتالیاوه نەبوو. دوایین هەولەکانی حەبەشە ئەو ریککەوتنە بوو که لە نیوان هۆر و لافال ئەنجام درا لە پینا و دەستکەوتنی دەروازمیەکی دەریایی لە بەندەری (عەسەب) حەبەشە رازی بوو لە دەست گرتنی ئیتالیا بەسەر پانتاییەکی زۆری خاکەکانی حەبەشە. بەلام بریتانیا بەم خیانەتە رازی نەبوو که ئەندامیکی کۆمهله بەم شیوەیه سەرفراز بکری بۆیه (هۆر) دەستی لەکار کێشایەوه، هەروەها وەزارەتی لافال یش روخا، بەلام ئیتالیەکان دەستیان بەسەر هەموو خاکی حەبەشە دا گرت و فیکتۆر عەمانتۆیل ی سنیهەمیان کرد بە ئیمپراتۆری حەبەشە ئەوه بوو لە سالی 1936 رۆژ هەلاتیکی ئەفریکی ئیتالی دروست بوو ئەو سال هەمان سال بوو که شەری ناومخۆی ئیسپانیا بەرپا بوو.

(3) جەنگی ناوهمخۆی ئیسپانی و دکتاتۆریا

کاتیگ خوی به گوشهگیر دهبیئتهوه تهنها له ریگهی سوپا حوكم رانی دهكا. ئەگەر متمانهی خەلكیش
لەدهست بدا ئەوا چارهنوسی روخانه.

ئەمه له 1929 بهسەر بریمۆ دی ریقیرا هات له ئەنجامی فشاری گەل بۆ حکومهتیکی هەلبژێردراوی
نۆینەراییهتی دهستوری، ناچار دهبی له 1930 دهست له کار بکیشیتهوه. پادشا ههستی بهوه کرد که رهوتی
پیشکەوتن خواز ئەههده بههیزه ئەستهمه بهرۆکی لی بگیرێ. بۆیه ریور ههستیکی دهکرد به رهها کردنی
نازادیهکان و ئەنجام دانی هەلبژاردن، ئەمه دهر فەتیکی باش بوو بۆ سهه کرده سۆشالیستهکان بۆ ئەوهی
بگههه ئەنجومهنی نۆینهران و کورسیی وهزارهت.... پارته کۆمار یخواز هکان سهه کۆتتی باشیان وهدهست
هینا، کاری کرده سهه پادشا تا ولات جی بیلی..... له 1931 کۆماری راگهیهندرا (زانیما) به شیوهیهکی
کاتی بوو به سهه رۆک کۆمار، حکومهتیکی سۆشالیستی چهپهروی بهر ههستهکاری کهنیه و پادشایهتی و
دکتاتۆریی سهه بازیش پیک هینرا. حکومهتی زانیما (نیئتلافی) بهر نامه ی چاکسازی خوی له سهه ئەم
بنه مایانه دارشت:

1_ دهسه لاتیکی کۆماریی پهه له مانیی دیموکراتیی ههلبژێردراو.

2_ نازادی ئایی، له پیناو پاراستنی یهک ریزی روشنییرانهی گەل، خویندنگا ئەکلیر کیهکان
ههلهده هشیندرینهوه.

3_ جیهجی کردنی چاککردنی کشتوکالی و خۆمالی (تامین) کردنی مولکهکانی کهلیسا.

4_ توانا نابووریهکانی ولات له خزمهت بهرژوهندیی گشتی دابن. حکومهتی (نازانا) _ له دوا ی حوکمهتی
زانیما هات _ ههنگاوی مهزنی له مهیدانی جیهجی کردنی بهر نامهکان نابوو، به لām ئەههدهی نهبرد له
ئەنجامی هیرشی چهپهروهکان توشی پهشیوی هات، زیاتر شوهرشگیر یان لی داوا دهکردن، به هوی ئەوهی
له ئەنجامی جیهجی کردنی بهر نامه ی چاکسازی زیانی زور به بهرژوهندیهکانی پادشاخواز و
سهه بازیهکان و دهر بهگ و کاسولیکهکان کهوتبوو، ئەوانیش بۆ قۆستنهوهی ئەم ههله پیکهاتهی راستهرو
له مان و چهپهرویش له لایهنی چهپهروهکان پیک هینران بۆ روخانی حوکمهتهکهی (نازانا). دوا ی ئەوه نیتر
حوکمهت کهوته ناو قهیرانیکی تایبهتی به هوی نه مانی متمانه و سپاردنی پۆستی وزاری به کهسانی بی
بنکه جهماوهی و بی توانا بۆ بههنگار بوونهوهی روداوه کتوپریهکان.

ولات روههرووی شوهرشیکی کۆمونیستی بوو له 1934 به لām ههه زو کپ کرایهوه و رهنگدانهوهیهکی
خهراپی له ناو جهماوه جی هیشته، هیزی چهپهروه ههستی بهوه دهکرد که خهریکه کارهکانی لهدهست
دهر دهچن و راست رهوهکان گورزی خویان دههشینن. بۆیه شیوازی کلاسیکیان گرت بهه بۆ وهدهست
هینانی زۆرینهی پهه له مان که له 1936 ئەنجام دهدری. مهزندهکانیان وادهر چون له 1937 ههلبژاردن
ئەنجام دراو و (بههه گهلهی) زۆرینهی کورسیهکانی وهدهست هینا که بریتی بوو له 267 کورسی،
به لām ئەم سهه کۆتتهی له سهه حسابی پارتی میانهوه وهدهست هینا که 60 کورسیی وهدهست هینابوو، پارته

راسترومەكانىش 132 كورسى، ئەمە بوو مایەى مسۆگەر بوونى رويەروو بوونەو لە نىوان ھەردو ھەيار، بەلام راسترومەكان شىوازی توقاندى چەكدارانەيان گرتبوو بەر بۆ لەناو بردنى ھەيارانىان.

(بەرەى گەلەرى) كارى بۆ دورخستەوہى (زائىمزا) كرد لە سەرۆكايەتى كۆمار، لە شوين ئەم (نازانا) يان دانا بەلكو ئەم بتوانى دەست بەگريئ بەسەر دۆخەكە بەلام بەھوى تىك چوونى رەوشەكو زور بوونى ھىزى تىك ھەلچو ئەمەى بۆ نەكرا، ئەم ھىزە تىك ھەلچوانەش برىتى بوون لە:

1_ كۆمۇنىستەكان، بنكەكانيان لە (ئستورىاس) و (سەفلىس).

2_ ھاوپەيمانىتى نىوان ھەندىك لە سەر كرده سۆشياالىستەكان و سەر كرده كانى ھەندىك لە سەندىكاكان.

3_ (فلانگ) ئەمەش دكتاتورى پيشو خوسى كورى ئەنتونيو دى رىفيرا لە كۆمەلئىك ئەفسەر دروستى كردبوو.

و لات كەوتە رەوشىكى ئاژاوە و ھىزەكان كەوتە گيان يەكتر لە شەقامەكان كوشتار دەكرا توقاندى ھەرەشەى لە خىزان دەكرد، ئەو دادوەرەى فەرمانى بەسەر يەكئىل لە (فلانگ) بسەپاندا لاشەكەيان بە كوژراوى دە دوزىەو، رۆژنامەوانەكان ئەگەر ھىزىيان بەر دبايە سەر لايەنىك تيرۆر دەكران، كۆمۇنىستەكان و ئاژاوەگيران مان و خۆپيشاندانى مەزنىان ئەنجام دەدان لە مەدرىد، كارەكان پەرەيان سەند بى كارى زياد بوو بەر ھەم نەما و لات كەوتە دۆخىكى شەرى ناو مەخو و شورش دژى حكومەت بەرپا بوو. سەرەتاي شورش بەدەستى چەند ئەفسەرىك بە سەرۆكايەتى كالفو ستيلو دەستى پىكرد، كە وەزىرى دارايى بوو لە وەزارەتى دكتاتور رىفيرا. بەلام لە 13ى تەموزى 1936 كوژرا بەھوىە جەنەرال سان جورچو لە مەراكىشەو دژى ئىسپانيا ھەلسايەو دەستى گرت بەسەر سىپتە و مليليه، كاتىك بە روداوى فرۆكە دەمرئ جەنەرال فرانسكو فرانكو جىي دەگرئتەو. ھەر زو ئەو خەلكانەى بەدەست حكومەت چەوسابوونەو چوونە رىزى ئەم شورشە بۆيە روخانى حكومەتى پى كارىكى ئاسان بوو، بەلام حكومەت پشنتى بە ھىزىكى زۆرى سوپا بەستبوو، دەبوو ايە جەماوەرىش ئەوہى رقى لە دكتاتورىەتى سەربازى و سوپايى فرانكو يە كە ھىزى رۆژئاواشى لەگەلدا بوو، دەبى ئەوروپا لە تەك روسياو فرانسوا و ئىتاليا و ئەلمانيا بەرپرس كەن لە درىزە كيشانى ئەو خوين رشتنە ناو مەخويەى كە سالاھەكانى 1936 تا 1939 رويان دا. ئىتاليا 10 ھزار سەربازى و ھكو ھاوكارى بە فرانكو دا، ئەمەو چونكە حكومەتە نوپكەى بە سەرۆكايەتى (كالبيرۆ) سۆشياالىست كارى بۆئەو دەكرد تا بەرپەرچى فرانكو بداتەو لە مەدرىد ئەو حكومەتەى پىكياتبوو لە سۆشياالىستەكان و كۆمۇنىستەكان، يەكەيتى سۆفەت بە سەربازى و ھەموو شىوہەكان پشنتگىرى لى دەكردن. بەم شىوہە مەملانىكە لە ئىسپانيا لە نىوان سۆشياالىستى بوورجوازى نەتەو مەخواز لە لايەك كۆمۇنىستى جىھانى لە لايەكى تر بوو، بەلام ئايا ئەم ئايدىو لۆژيانە تاكە ھوكار بوون بۆ ئەوہى ھەرىكە لە يەكەيتى سۆفەت و ئىتاليا و ئەلمانيا دەست بەخەنە ناو كيشە ناو مەخويەكانى ئىسپانياو كە ئەم ھەموو قوربانى و

زیانانەى لى بکەیتەوه ؟... ئامانجى قول لای ولاتەکان هەبوون کە بوونە ھۆى دەستتۆەردانیان کە ئەمانەن:

ئیتالیا

لە مەزنتەرىن ولاتى دەست تۆەردەرى ئیسپانیا بوو ژمارەى سەربازەکانى گەشتبۆونە 40 ھەزار سەرباز، مەزندەى ئەو دەکرا لە بەرامبەرىدا دورگەى (بلیبار) لە فرانکۆ وەردەگرئ کە دەکەوتتە بەرامبەر چىای تارىق ى ئینگلیزى یا بەشدارى پى لە داگیرکارى مەراکشدا دەکات.

ئەلمانیا

مەزندەى ئەو دەکرد ھەندیک (ئیمتياز) ى لە دەستگرتن بەسەر کانزاکانى پى بدا لەھەمان کات مانەوى فرانکۆ لەسەر دەسەلات فرانس ناچار دەکا ھیزىكى زۆر لە برانس بەئیتەوه ئەمەش دەبیتە مایەى ئەو ھیزەکانى فەرنسى پارچە پارچە بن، بەتایبەت ئەو کاتەى دۆستایەتییەکەى ئەلمانى ئیتالى رون و نائسکرا بوو کە لە زیاتر لە پینگەیک ھەرشەى لە فرانس دەکرد

یەکیەتى سۆقیەت

مەبەستى بوو کۆمۆنیست بەروى ستەمى فاشست لە ئەوروپای رۆژئاوا (ئەلمانیا_ ئیتالیا_ ئیسپانیا _بورتوگال) بەھیز کا، ھاوکارىەکانى بۆ ھەردوو لایەن دەنارد، ھەموو ھەولەکانى کۆمەلەى نەتەوکان بۆ راگرتنى دەست تۆەردانە کان و نۆردە مەروى و تەقەمەنیەکان بۆ سود بوون. کورتى مەوداکە لە ئیتالیا و بى سۆزى فرانس بۆ کۆمارىخوازەکان و بریتانیا ش بە وەرگرتنى ھەلوئىستى بیلایەن، بوونە ھۆکار و یارمەتى دەرى مانەوى فرانکۆ و بە ھیزبوونى کە توانى لە ئادارى 1939 مەدرید بخاتەوه ژیر دەستى خۆى، بەم شۆمە کۆتایى بە شەرى ناومخۆى خۆیناوى ھات. ئەنجامەکانى دواى جەنگ کە فرانکۆ لى دەرچو مایەى سەرسورمانى ولاتانى دراوسۆ بوو بەتایبەت (ئەلمانیا و ئیتالیا)، سەرەرای ئەو ى مۆسۆلىنى وەکو دیار بوو بە سەركەوتوى لە جەنگ دەرچو. بەرای ئیمە ئەو ى لەم شەرە بە سەركەوتوى دەرچو تارادەیک ئیتالیاو بریتانیاو فرانس و ئەلمانیا بوون. ئەمەش باج و ئەنجامەکانى ئەم جەنگە ناومخۆییەى ئیسپانیایە فرانکۆ حوکمىكى دکتاتۆرى ئیسپانیای دەکرد ئەم جۆرە حوکمانە ناكرئ بۆ دکتاتۆرىكى تر سەردابنۆینى، ھەر کە لە قەیران و تەنگەتاوەکانى ناومخۆ تەواو بوو ئیتر نۆرەى ئەو ى کەسایەتییى بەھیزی خۆى بۆ دەرو دراوسۆکان بەسەلمىنى تەنەت ئەوانەى لە رۆژە رەشەكەش بە ھانای ھاتن بۆ ئەو ى چاوى ئەو ىیان نەبى لە تۆلەى ئەم چاکەى سودىکیان پىنگەمىنى یا تۆلەیان بۆ دەکاتەوه، ئەمە لە نیوان فرانکۆ و مۆسۆلىنى ھیتلەر رویدا، بەتایبەتیش لە نیوان فرانکۆ و مۆسۆلىنى، ئەو کاتەى ئیتالیا ئەم خۆبەخشینەى پىشكەش دەکرد وەکو ئەو ى لەسەر خاکی ئیتالیا خۆیان دەبەخشن، کاتیک ئیتالیاو ئیسپانیا گفوتوگۆیان لەسەر بەستى پەیمانیک دەکرد کە ھەردو لا گەشتبۆونە ئیمزاکردنى تیایدا ھىچ تاییەتمەندیەكى جیا بە ئیتالیا نادات،

3_ پاراستنی رهوشی نالهباری کهنالی سوئیس.

4_ بریتانیا دان به مافهکانی ئیتالیا دهنی له حبهشه.

بهلام پهيوهندیهکانی ئیتالیی_ ئلمانای لهوه بههیز تر بوون تا ئهم پهیماننامهیه لهیهکیان جیا کاتهوه.

(4) هیتله رودوباره یهگرتنهوهی ئلمانیا

/ا/ نهنشیلوس {نهمساو ئلمانیا به یهکوهه پیی دهوتری ئهنشیلوس}

دوای ئهوهی ئلمانیا لهرووی سهربازی و نیودهولتهی به هیز دهبی دهستی گرت بهسهر ساروراین، بهلژیک وپولهندا بوونه ولاتی بیلایهن، بریتانیاش هیتلر ئهو ئهرکهی بو بهجی گهیاوند که سالههای سأل بوو به ئومید بوو، که یهکخستنی نهمسا لهگهل ئلمانیا بوو، ئهمه بی گوائ دانه پهیماننامهی قیرسای که لهگهل فرانسای لهسهری پیکهاتبون سهر بهخویی نهمسا بپاریزن ئهوکاتهی له I1ی تهموز ئیمزایان کردبوو، بهلام ئهوهی پاساوهکانی هیتلری بههیز کردبوو گهشه کردنی پارتی نازیزم له ناوهوهی نهمساو پشنگیری کردنیان بوو بو تیروانینهکانی هیتلر.

بویه دهبینین کاتیک نازییهکانی نهمسا له 1934 دلفوس ی سهرۆک و وزیرانی نهمسا دهکوژن هیتلر له شوباتی 1938 گهفیک بو (شوشنگ) ی سهرۆک و وزیرانی نویی نهمسا دهنیری بوئهوهی پوستی و وزاری زیاتر به نازییهکانی نهمسا بدات، ههر دوای ئهو گهف گهفیک تری بو دهنیری که دهبی حوکم بداته (سایس ئهنکورات) سهرۆکی نازیی نهمسای.

سهرۆک کوماری نهمسا (کولاس) لهم داواویه رازی نهبوو، بهلام (ئهنکوارت) توانیی بگات به پوستی سهرۆک و وزیران، ئهوسا هیتلر رایگهیاوند نهمسای لهگهل ئلمانیا یهکخست. بوئهوهی ریگه لهو ولاتانه بگری که نیاز یانه به بیانوی پهیماننامهی قیرسای دهست له کارهکان و مردن و بینه ناو کیشهکه، ریفراندومیکی راگهیاوند که ئهنجامهکهی %97 لهبهرژوهندی یهکخستن دا بوو. ئهنجامهکانی ئهم ههنگاوه جهر بهزمییه:

1_ هیتلر سهلماندی که رای گشتی جیهانی ههلوهشاوه هیچ بههایهکی نیه.

2_ پهیماننامهی قیرسای روی پیشهوهی ولاته سهرکهوتوهمکان بوو له جهنگی یهکهمی جیهانی، بهم ههنگاوه کهوته بهر پنی ولاته بهزیو و سهرکهوتوهمکان بهیهکهوه.

3_ کومهلهی نهتهوهکان دوای ئهوهی دوو له ئهندامانی سهر بهخویی خویان لهدهست دا هیچ بههایهکی نهما.

4_ ئیتالیا ئهم یهکخستنه نوییهی ئلمانیاو نهمسای پی خوش نهبوو بهلام لهگهل ئهوهش قهبولی کرد، هیتلر ههستی بهومدهکردنم یهکخستنه لهسهر دلی دوتچی چند گرانه بهلام گفتی دا که دهبی له ئهنجامه

خۆشەكەى ئەم ئەنشىلۆسە تۆلە بۆ ئارامى و خۆر اگرى مۆسۆلىنى بىكاته، دەبى رەچاوى بەرژە وەندىپەكانى بىكا لە داھاتو، بەلام ئاشكرا بوو كە دواى يەكخستەنەوى ئەم دوو دەولەتە تەومەرى ھىزەكان كەوتتە دەست ئەم دوو دەولەتە، ئىتالىا لە سالى 1938لە _ ھەرنەبى _ ئاست ئەلمانىا دابوو، بەلام دواى يەك خستەكە مۆسۆلىنى دەبووايە بە ئاراستەى سىياسەتەكانى ھىتلەر بروا.

5_ جىاكەرەكانى ستراتيچى كە ئەلمانىا لە ئەنجامى ئەم يەكخستەنە وەدەستى كەوت گەلەك مەزن بوون، بۆ نمونە بەيەكجار رىژەى جىنىشى شەش ملئون و نىو ئەلمانىى سۆزدارى بۆ زياد بوو، ئەلمانىا راستەوخو بە دو لە مەزنترىن و لاتانى بەلكان بەسترايەمە (يۆگسلافىا، ھەنگارىا) ئەمە وىراى ئاسان بوونى پەيوەندى لەگەل ھاو پەيمانەكەى (ئىتالىا).

6_ يەكخستى ئەلمانىا و نەمسا ترسەكانى يەكەتەى سۆفەتەيان و روژاندن، پىشنىارى كرد تا(ئاشتى بە كۆمەل رزگار كەين) بەلام برىتانىا رەتى كەدەم بەھای بە تىورىى مسۆگەر كەردنى بە كۆمەل دانەنا، لە ژىرەمە وای نىشاندا كە لارىى لە يەكخستى ئەلمانىا و نەمسا نىە، يەكەتەى سۆفەت برىتانىا و ولاتە سەرمايەدارەكانى بەمە تاوان بار كەردن كە چاوپۆشى لە دەستگرتن بەسەر نەمسا دەكەن بۆ ئەمەى روژىك لە روژان ئەلمانىا بەھىز كەمەى، ھىزىكى ئەلمانىاى نازى روو سۆفەت ھىرش بەرى، مۆزو و نوسە سۆفەتەكان داويفاقى لەسەر ئەمە دەكەن كە لە ژىرەمە رىكەوتن لە نىوان بەرلىن و واشنتون ئەنجام دراو لەسەر دابەشكەردنى بازارەكانى جىهان لە بەرامبەر ئەمەى ھىتلەر كۆمۆنىستەكانى روسىا لەناو بەرى.

7_ چىكوسلۆفاكىا _ ئامانجى داھاتوى يەكەتەى ئەلمانىا بوو _ دەورەى بە لەشكرى ئەلمانىا گىرابوو، بۆ ئەمە جەنەرال يۆدلى نازى دەلى: ((خاكەكانى چىكوسلۆفاكىا تا ئەم دوايىبەى مۆزو و پالپۆنەنەرى ھاتەناو ھەى خاكەكانى ئەلمانىا بوو، پشدىنىكى تەسكىش بوو روو فرانسە دەكرا تا ھەردەم بىتە بىكەيەكى ئاسمانى بۆ ھىزە ھاوپەيمانەكان بەتايبەت روسىا، نىستاش چىكوسلۆفاكىا بە دولا دەورى دراو، رەوشى ستراتيچى خەراپە، بە شىوہىەك كە لە ھەر ھىزىكى ئىمە بىرئىتە سەرى دەرباز بوونى مەحالە ھاوكارىە ئاسمانىەكانى روژئاواش بە ھانای نايەن.))

ئەم كەشە نىودەولەتەيانە بوونە ھۆى نەمانى بروا و متمانە لە ناو ولاتە مەزەكان لىرە تىورىى

(دىلۆماسىەتى پىلاندار) بەسەر تىورىى (مسۆگەر كەردنى بە كۆمەل) دا زال بوو.

ئەلمانىا و برىتانىا و ئەمەرىكا و يەكەتەى سۆفەت زىاتر لەم دەولەتەنە بوون كە بەسەر ئەم دىلۆماسىەتە ئالوزەدا دابەش ببوون كە ساللەكانى بەر لە جەنگى جىھانى دووھمىان گۆرى بوو، وەكو ئەمەى بلنىن ببوو (ئاژاوەى نىودەولەتەى). (مىساقەكان) رىزىان لى نەدەگىرا، پەيماننامەكان تەنھا بىرىن و پارچەكەردنى كاغەز بوون، سەر بەخۆيى ولاتە بچوكەكان دەكرا لەسەر مىزى چا و برسىە ئىمپىرىالىزمىە نەتەوايەتەكان لە ئانو ساتىكدا تىا بچى. ئەوكاتە ئەم ئاژاوە نىودەولەتەىە زياد دەكا كە ھىتلەر ھەنگاوە خەتەرناكەكەى تر دەنى ئەویش يەكخستەنەوى ئەلمانىەكانى سودىت و پۆلەند لەگەل ئەلمانىايە.

ب/ له خوگرتنی چیکوسلواکیا

چیکوسلواکیا له مهنترین دولتهی نوروپای روژهلالات بوو که دواى جهنگی یه کهمی جیهانی درکومت، سمرکردهکانی دنیا پهروشی چارهنوسی نیمپراتوریتهی نهمساو ههنگاریا نهوبون که بههوی فره نتهوهی ورهگزی⁵⁷ ههلوهشایهوهو نهم ههموو دولتهتوکانهی ههمه جورى رهگزی گهمارودراوی بی دهر وازه لهسمر دهریا لی وپاش کومتن، بهلام توانی بیته خاوهنی پیشهسازیهکی پیشکومتی به پهوهندیی بازرگانی لهگهل ولاته نهوروپیهکان و یهکیتهی سوقیته بتاییهتی له روی نامیری ئوتومبیلی.

ستالین خاوهنی دبلوماسیهتیک بوو گرنگی چیکوسلواکیای دهرانی نهک تنها له روی پهوهندیهکانی نابووری بهلکو بههوی ههلهکومتی له هیلی پیشهوهی بهرگری کردن له یهکیتهی سوقیته، پولهنداش بو نهم هیله دوهم و کوتاییه.

بههوی سروشتی چیکوسلواکیا له فررهگمز و پیک هاته، تاییهتمهندیهکی به شیوازی بهرپوهبردن پی دا، که ههر پیکهاتمو خوی بیات بهرپوه. نهمانیهکانی سوڈیت وکو کوتلهیهک(فراکسیون)ی نتهواپهتی خوشیان دههات له یهکخستنهوهی نهمسا به نهمانیا، نهمانیا دهستی یارمهتی بو نهمانیهکانی سوڈیت درپژ کرد.

هیتهلر ناشکرای کرد که یهکخستنی سوڈیت به نهمانیاوه بهروروی دهرانی. بو نهم کارهی تنها پشتی به نامانجه نتهواپهتیتهکانی نهمانی نهمبهست، بهلکو دهیوت به دهستگرتن بهسمر سوڈیت گورزیکی به هیزله کومونیسیت دهوهشینیی، چونکه دوستایهتی سهروکی چیک و(بینیش) وسنالین خوش بوو، گهشه کردنی بزوتنهوهی نهمانیی نازی له ناوهوهی چیکوسلواکیا به سهروکایهتی کونراد هنلن سهروکی پارتی سوڈیتی نهمانی دهرهتیک بوو بو هیتهلر تا بهرگری له نهمانیهکانی سوڈیت بکا بوئوهی و الیک نهدریتتهوه که لهم ههنگاوه دوژمنکاریهیی دا مهبهستی چیکوسلواکیا یه، هیتهلر کاری بو ههردوک نهرک دهکرد: بهشیوهیهک نهمانیهکانی سوڈیت لهگهل نهمانیا یهکخا که ههمووچیکوسلواکیا یهکخا(داگیری کا)، ولاته نهوروپیهکان و اتیگهیشنتبون که تنها سوڈیتی نامانجه.

چیکوسلواکیا لهگهل فرانس و یهکیتهی سوقیته له 1924هوه هاوپهیمان بوو.

یهکیک لهوانهیی حکومتی براگ گرهوی لهسمر کردبوو نهوهبوو که هتهلر ناتوانی نهم سهرهرویه بکا لهگهل یهکیتهی سوقیته و فرانس بکهویته شهزیکى مهن له پیناو سوڈیت. بهلام لیره پرسیاریکی تر دیتته

⁵⁷ چیکوسلواکیا لهم نتهوانه پیک هاتبوو چیک، سلواک، روتینیهکان، ههنگاریایهکان، لهتهک نهمانیه سوڈیتتهکان و نهمانیهکانی بهسمر ناوهوهی چیکوسلواکیادا دابمش بوو، هتهلر خوی وتبووی که دولتهتیکى دروست کراوه.

پیش خەتەرناکیی لەوانی تر کەمتر نیە : فرانسای یەکیەتی سۆڤیەت ئامادە بوون لە پیناوی سۆڤیەت لەگەڵ ئەڵمانیا بکەوێتە جەنگەوه ؟ لە راستیدا وڵاتە مەزنەکان زۆر جار لە پیناوی گەشتن بە چارەسەر چاویان لە کەم پۆشیوه. دواتر هەڵکەوتنی جوگرافیای چیکوسلۆفاکیا کە ناکرێت هاوکاری سوپایی بۆ بنێدرێت تەنها لە رینگە وڵاتیکی تردا نەبێت یا پۆلۆنیا یا هەنگاریا یا یۆگسلاڤیا، ئەم وڵاتەش چاویان بریبوو و چیکوسلۆفاکیا، ئەمە بە ئاسانی قەبوول نەدەکرێت رینگە بەم وڵاتە بەدراوە خاکیاندا رەت بین و بەهۆیەوه ئەوانیش لەگەڵ ئەڵمانیا بکەوێتە کێشە هاوپەیمانیتی فرانسای سۆڤیەت و چیکوسلۆفاکیا بەهێزبوو بەلام لەسەر کاغەز و بۆ جێبەجێ کردن لاواز بوو، مەبەستیان ئەو بوو سەر بەخۆی چیکوسلۆفاکیا لە روی ئەڵمانیا بچەسپینن، بەلام گۆڕینی ئەم هاوپەیمانیتی بۆ بەرنامەی کارپێکردن ئەمە فەرمانیکی ئالۆزە، بریتانیالە یەکلای کردنەوهی کێشە چیکوسلۆفاکیا رۆلی بینی نەک یەکیەتی سۆڤیەت یا فرانسای، ئەمیش لەبەر ئەم هۆیانە:

1_ هەر دەست تێوەردانیکی یەکیەتی سۆڤیەتی یا فەرنسی ئەو دەگەینێت بچنە پال هاوپەیمانەکیان، بەلام بریتانیا بەم هاوپەیمانە پەيوەست نەبوو.

2_ دەستتێوەردانی بریتانیا لە کێشەکه _ بە بۆچونی بریتانیا _ لەسەر بنەمای راگرتنی پارسەنگی نیودەوڵەتی بوو ئەم پارسەنگە نیودەوڵەتیەش لاستیکی دەکرێت تا دا بەش کردنی دەوڵەتیکی لە دەوڵەتەکان لەیەک بکێشێت.

3_ بۆچونە سیاسییەکانی لە فەرمانگە بەریتانیەکان دەر دەچون، دەیان ووت کاتیکی بریتانیا ناو بژێوانی کێشەیهک دەکا رەچاوی بەرژووەندیە نەتەواپەتیەکانی ئەڵمانیا دەکا.

4_ حکومەتی پارێزگاران بە سەرۆکیەتی نیفیل چمبرلن دوژمندار تێبەکی ئەوتوی لەگەڵ ئەڵمانیەکان نەبوو، ئەمان کۆمۆنیستەکانیان لە نازیەکان بە خەتەرناکتر دەبینی. ریککەوتنە دەر یایەکیەتی ئەڵمانیا و بریتانیا لە 1935 بریتانیای دُنیا دەکردهوه.

نیفیل چمبرلن

نیفیل چمبرلن خوی و هتلر ریچکوتن، بروای وابوو گهیشتن به ریچکوتن لهسەر کیشهی نیوان
چیکوسلوفاکیاو ئەلمانیای پئویست بهو ناکات لهگه‌ل لایه‌نی په‌یوهنددار (ئەلمانیای، چیکوسلوفاکیا) دابنیشن. ئەم
بۆچونه‌یه‌کیک بوو له‌وه‌ی سیاسه‌ت مه‌داران ره‌خه‌یان لیگرت، به‌لام به‌ بروای ئیمه‌ ئەمه‌ یه‌کیکه‌ له
دبلۆماسیه‌تی پیلاندار که‌ سیاسه‌ت مه‌دارانی بریتانیا له‌ میژه‌ پیاده‌ی ده‌که‌ن، له‌ رویکی تره‌وه‌ به‌ بریتانیه‌کان
به‌ چاویکی نزمه‌وه‌ سه‌یری گه‌لی ئەوروپای رۆژه‌لاتیان ده‌کرد، هیتلر زانای ئەم بوواره‌ بوو، که‌ به
تیوری زال بوونی ره‌گه‌زی ئاریی کار ده‌کرد، ئەوه‌بوو بریتانیا زور زیرمه‌کانه‌ هه‌مان تیوری له‌گه‌ل
خویان به‌کار هینایه‌وه‌. چیکوسلوفاکیا یه‌کیک بوو له‌ قوربانیه‌نی خوانی ئاشته‌وایی به‌ بریتانیی ئەلمانی به‌هۆی
رق و کینی ئەلمانیه‌ نازیه‌کان و به‌ بریتانیه‌کان له‌ گه‌لانی سلاقی، هه‌ریه‌ک به‌ ریگه‌ی تایبه‌تی خۆیه‌. ئەمه
وینه‌ی نیوده‌وه‌له‌تی بوو له‌ته‌ک ئەمه‌ش هه‌وله‌ نه‌زۆکه‌کانی فرانسوای بریتانیا بۆ ریگه‌ گرتن له‌ نانه‌وه‌ی
نازاوه‌ په‌شیوی له‌ لایه‌ن کریگرتانی نازیی ئەلمانی و فاشست بۆنه‌وه‌ی ئیمپراتۆریه‌ته‌که‌یان له‌ده‌ست
نه‌چێ، به‌ پیدانی ده‌رفه‌تی زال بوونی ئابووریی ئەلمانیی ژاپۆنی به‌ هه‌ست کردن به‌ دابه‌زینی ئیمپریالیستی
به‌ بریتانیی فه‌ره‌نسی. هیتلر ئەمه‌ی ده‌زانی که‌ فرانسوای بریتانیا نابێ له‌سه‌ر موسته‌عه‌مه‌ر مه‌کانیان به‌ ئارامی
خه‌ویان لی بکه‌وێ، ده‌بێ باجی ئەم ئارامیه‌ بده‌ن، باجه‌که‌شی ئەلمانیای رۆژه‌لاته‌ ده‌بێ به‌ هیتلر بدری
به‌تایبه‌ت له‌ چاره‌سه‌ری کیشهی چیکوسلوفاکیا رۆلی تیه‌وه‌گلانی بریتانیا له‌م پیلانه‌ ناشکرا بوو چون‌ بۆ
به‌رژوه‌ه‌ندیه‌کانی خوی و ئەلمانیای یه‌کیه‌تی سوڤیه‌تی په‌راویز کرد، به‌ بروای هیتلر ریزی هاوپه‌یمانه‌ی
له‌ت کرد، که‌ له‌مه‌وه‌ داوا به‌ناوی هاوپه‌یمان ناتوانن کۆببنه‌وه‌، هه‌روه‌ها به‌ دیدی خوی ده‌توانی گه‌مه‌ به
بریتانیا و فرانسوای بکا و یه‌کیه‌تی سوڤیه‌ت دور بووه‌ستێ و هه‌و ئەوه‌ی ئەم له‌ کیشه‌کانی ئەوروپا به‌رپرسیار
نیه‌، به‌لام میژوو نوسه‌ کانی یه‌کیه‌تی سوڤیه‌ت بروایان وابوو، پیلانیکی مه‌زن دژی سوڤیه‌ت هه‌له‌دچنرێ
بۆ ئەوه‌ی ریگه‌ی لی بگرن له‌ هه‌ر جولانه‌وه‌یه‌ک که‌ هاوکار بی بۆ کیشهی چیک.
له‌و کاتانه‌دا بوو ژاپۆن هیرشی کرده‌ سه‌ر خاکه‌کانی یه‌کیه‌تی سوڤیه‌ت له‌ نزیک ده‌ریاچه‌ی هاسان له
هاوینی 1938، به‌م شیوه‌یه‌ یه‌کیه‌تی سوڤیه‌ت له‌ توانا که‌وت تا چیکوسلوفاکیا له‌م کیشه‌یه‌ رزگار کا.
کاتیک نیفل چمبرلن له‌ 15ی سه‌پته‌مه‌ری 1938 له‌گه‌ل هتلر کۆبووه‌وه‌ له‌ (برخستجادی) وینه‌یه‌کی نیمچه‌
رونی لایه‌و له‌ داواپانه‌ی دوایی، ئاماده‌بوو داواکاریه‌کانی ئەلمانیای جیه‌جی باکات له‌ وه‌ده‌ست هینانی
ئەلمانیه‌کانی سوڤیت و هه‌موو ئەو ناوچانه‌ی ئەلمانیه‌کانی لی جینیشنه‌ به‌مه‌رجی ئەوه‌ی گرهنیه‌کی
نیوده‌وه‌له‌تی به‌ چیکوسلوفاکیا بدات که‌ سنوره‌ نوێکانی پارێزراو ده‌بن.
واهات هه‌ردوکیان هیتلر و چمبرلن که‌وتنه‌ ئەو ریچکه‌وتنه‌ و له‌سه‌ر ئەو بنه‌مایانه‌، دواتر ناشتی
هه‌ره‌شه‌ی له‌سه‌ر بوو نه‌ک له‌ لایه‌ن ئەلمانیای به‌لکو له‌ لایه‌ن چیکوسلوفاکیاوه‌ ئەو کاته‌ی ئەم ریچکه‌وتنه‌ی
که‌ له‌ لایه‌ن ولاتانی دیموکراتیه‌وه‌ بۆ ئاماده‌ ده‌کری رته‌ی ده‌کاته‌وه‌. له‌م فشاره‌ی فرانسوای (هاوپه‌یمانه‌که‌ی)
به‌شداریی کرد و هه‌ر گریکارێک له‌ ولاتانه‌ی تازه‌ به‌ پینی په‌یماننامه‌ی ڤیرسای دروست بوونه‌.

رەزامەندىي لىسەس ئەم رىككەوتتە دا، ھىتلەر دەستى بەسەر چىكوسلۇفاكيا داگرت، يەككىتى سۆڧىيەت لە تواناي دا نەبوو ھىچى بۇ بكا بەتايىبەت كە سنورىيان بەسەر يەككەو نەبوو و دەبووايە بەناو خاكى و لاتاندا رەت كا ئەم و لاتانەي ئەوروپاي رۇژ ھەلاتىش مەتەنەيان بە يەككىتى سۆڧىيەت نەبوو دىسان بەھوى ترسى ئەم و لاتانە لە ھىتلەر. ھۆكارىكى تىرىش لاوازي سوپاي سۆڧىيەت و بىتوانايى لە سوپايەكى زورى لەوپەرى رۇژ ھەلات گىرساند بوو ھەو بەھوى دوز مەنكار يەكەي ژاپون بۆسەر چىن و ھىرشەكانى ژاپون بۆسەر خاكەكانى يەككىتى سۆڧىيەت لە ناوچەكانى مەنگۇلياو ھەنجامەكانى ئەم فراوانكار يە نوئيە چى بوون ؟

1_ ترسەكانى ئەوروپاي رۇژ ھەلات لە جولانەكانى دژيان، ئاشكرا بوون كە و لاتە دىموكراتىيە ئەوروپىيەكان لارىيان نيە ئەگەر سەودا بە و لاتىك بكن لە پىناو پاراستنى دەسكەوتى ئىمپىريالىزمىيان، رۇمانيا پەيمانىكى لەگەل ئەلمانى بەست لە ئادارى 1939 يۇگسلافياش دانى بە يەككىتى ئەلبانيا بە ئىتاليا نا لە 1937_1939 برىتانىا ھەولى دا ئىتاليا لە تەمەر كە بىننىتەدەر، لە نىسانى 1938 پەيمانىكى لەگەل بەست.

2_ سامى برىتانىا لە پىش ئەلمانىا شكا، تواناكانى زيادىيان كردن بۇ ئەنجام دانى بلىمەتى سەربازى، داواي (بدنزي) ئەلمانى و (پىل)ى كردنەو، ئەم جارەيان چمىرلن روى لە ھەلامى بەكار ھىنانى توندو تىژى كرد بۇ داخوازيە نوپىكانى ئەلمانى. ئەنجومەنى گىشتىي بەرىتانى بىريارى بانگەنشىتى سەربازىيى بەزورى راگەياند لە كاتى ئاشتى _ ئەمە بۆيەكەم جارە لە مېژووى بەرىتانى _ ھىتلەر دكتاتورىكى پىداگر بوو زور بە توند تر ھەلامى داپەو:

بوچەل كردنى پەيمانى دەست درىژى نەكردنە سەر يەكتر كە لە نيوان ئەلمانىا و پۆلەندا ئىمزا كراو ھە 1934، ئەمە بوو ھوى ئەو ھى جەخت لەسەر ئامانجە داھاتو ھەكەي بكا ئەو پىش پۆلۇنيا بوو. ئەمە ئەوكاتە دەكرى، يا پەيمانىك لەگەل يەككىتى سۆڧىيەت بىسەتى يا لەگەلى بىكەئىتە جەنگ، ھىتلەر لەو دەترسا لە دولاو ھەنگ بكا بۆيە ھەولى لەيەك تىگەيشتى دا، ئەمە چۆن ھىتلەر دەتوانى بەسەر كىن و بوو غزىدا زال بى و پەيمانىكى لەگەل ئىمزا بكا؟... لە 13ى ئابى 1939 (مىساق) يىك لە نيوان ئەلمانىا و يەككىتى سۆڧىيەت ئىمزا كرا.

ج/ قەيرانى ئەلمانىي پۆلۇنى

كىشەي پۆلۇنى _ ھەكو كىشەي چىك _ پەيوەندىيەكانى نىودەولەتى زياتر كارىگەريان بەسەر ھەو بوو لەمەيى كىشەيەك بىت لە نيوان دوو و لاتى دراوسى. جىبەجى كردنى داواكار يە نەتەواپەتتە كەي ھىتلەر لە (داننزي) ئەلمانى و لە دوزىنەو ھى رىگەيەكى راستەوخو بە رىرەو ھەكانى پۆلۇنى دا كە بروسىاي رۇژ ھەلات و ئەلمانىا بەيەك بىسەتتەو، تەنھا رەزامەندى پۆلۇنىاي گەرەك نەبوو بەلكو رەزامەندى و لاتە مەزەنەكانىشى دەبا لەسەر بووايە. ئەم جارەيان بە تايىبەت لەگەل يەككىتى سۆڧىيەت چۆنكە سنورى ھاوبەشى لەگەل پۆلۇنيا و بروسىاي رۇژ ھەلات ھەيە، گوڧتارەكان لەسەر ئەو ھەو ھەو بەھوى كە ھىتلەر (داننزيچ)

داوا دەکات دەبى بە ئەنجام بگات تەننەت ئەگەر لە رىگەى قەرەبوو کردنەوى پۆلۇنيا بىت لە ئۆكرانىاى بەپىت. لەم ھەموو كىشمە كىشمە بۆ يەكپەختى سۆفپەت دەر دەكەوى كە:

1_ ئەو تىۆرەى كە دەلئ ئەلمانیا روو روژ ھەلات ھان دەدرئ، راستە و لەرىگایە، روپەر و بوونەوى داھاتوش لە نىوان ئەلمانیا و يەكپەختى سۆفپەت و پۆلۇنيا دەبى.

2_ سەرەراى ئەوەى ھیتلەر گەپشتوتە ئەو بر وایە كە دەتوانئ يەكپەختى سۆفپەت لە ناوبەرئ، بەلام ئەمەى بۆ ناچىتە سەر تا نەبىتە ھىزىكى مەزنى بەتوانا، بە سەرکەوتوبى لە جەنگ دەر چئ دزى يەكپەختى سۆفپەت و بەسەر ئىمپىريالىتەى روژ ئاواش زال بئ.

3_ نازىھەكان و ئىمپىريالىستى فەرەنسى و بەرىتانى گەمە لەگەل يەك دەكەن، ئەگەر ھیتلەر بتوانئ يەكپەختى سۆفپەت بخاتە ناو ئەو گەمە خەتەرە، دەتوانئ دەستىك لە پۆلۇنيا بوو ھىتلى بئ ئەوەى ھىچ يەك لەم و لاتانە بەدەنگ بىن، ئەگەر يەكپەختى سۆفپەت بەشداری کردنى لەم گەمەى رەت کردووە ئەوا دەستى يەكەم ئەلمانیا لە يەكپەختى سۆفپەت دەو ھىتلى لە كاتىكا ئىمپىريالىزمى ژاپونى ھەر ھەشە لە خاكەكانى يەكپەختى سۆفپەت دەكا لە روى مەنگولیا و دەرپاچەى بىكال. ديارە يەكپەختى سۆفپەت ناتوانئ لە دو بەرە جەنگ بكا بۆیە دەبى لەسەر يەك لەم ھىلانە بر و:

ا/ بەستنى پەیمانىك لەگەل برىتانیا و فرانساً دزى ھەر دوژمنكارىەكى ئەلمانى بۆ سەر پۆلۇنيا یا يەكپەختى سۆفپەت.

ب/ یا لەگەل ھیتلەر بگەنە لەیەك تىگەپشتنىك.

دواى ئەوەى ھیتلەر داواى (بدانزج)ى کرد ستالین پىشنىارى بەستنى ھاوپەیمانیتى يەكى بەرگری لە فرانساً و برىتانیا کرد دزى ئەلمانیا، بەلام برىتانیا و دەولەتە ئەوروپىەكان زیاتر لە تەگەر ھەيەكان خستە بەردەم ئەم پەیمانە لەگەل ئەوەى بۆچونى سىياسەتمەدارى بەرىتانى چرچل ئەم ھاوپەیمانىەى بە كلىلى ناشتى دەزانى بۆ برىتانیا..... تەگەر ھەكانىش برىتى بوون لە:

1_ دلادى بىە _ سەرۆك وەزىارنى فرانساً _ زۆر رقى لە كۆمۆنىستە فەرەنسىەكان و كۆمۆنىستە جىھانىەكان دەبوو ھو، دواى كارەساتى چىكوسلۇفاكیا مەبەستى بوو لەگەل ئەلمانیا بگەنە لەیەك تىگەپشتنىك.

2_ كۆلۇنئیل (بىك) _ وەزىرى دەر ھوەى پۆلۇنيا _ مەبەستى نەبوو لەگەل ستالین ھاوكارى بكا _ بە دیدى ئەم _ چونكە كۆمۆنىزم لە نازىزم خەتەرناك ترە.

3_ برىتانیا _ لەسەر دەستى چمبرلن _ لە نىوان ئۆردوگای ئەلمانى و يەكپەختى سۆفپەتەى ئەم بەر و ئەو بەرى دەکرد ھانى ئەمى دەدا لەگەلى رىككەوى دزى ئەوى تر، ئەمە بووە ماىەى ئەوەى يەكپەختى سۆفپەت بر وای پئ نەما، ستالین برىارىدا ھاوكارى راستەوخو لەگەل ئەو لایەنە بەھىزە بكا كە دەتوانئ ئەم مەترسیانە بجولئنى یا بیان وەستنى، ئەو ھو و ئىمپىريالىستى روژ ئاوا لەسەر شىوازى خوى لە مېونخ دانىشتن.

دهبا يهکيتمى سوڤيتم بهختى خوى تاقي کاتموه دور له پيلانهکانى چميرلن وهاندانهکانى فرانسايى... به ريککوتنى ستالين لهگهل هيتلر دمتوانى هيرشهکانى ژاپونى له خاکهکانى يهکيتمى سوڤيتم له روژهلالاتى دور بووهستينى.

لهمه بومان دهردهکوى که دواى ئوهى يهکيتمى سوڤيتم بى نوميدهبى له دروست کردنى هاو پيمانيتمى ئهروپى دژى ئلمانيا له شيوهى هاوپيمانيتمى جهنگى يهکهمى جيهانى، همولى دا خوى پباريزى لهدست ليدانه قورسهکهمى ئلمانى _ ژاپونى، که دواتر فسرمانگه سمرمايهداره نيمپرياليستهکان و واشنتون و لهندهن و پاريس و بروکسل بهر له بهرلين و روما و توکيو، چهپلهى بولى ددهن. دانوستانهکانى يهکيتمى سوڤيتم و ئلمانى له تهموزى 1939 بهردهوام بوون، (ميساق)ى دست دريژى نهکردنه سهر يهک له نيوان همدو لاله 13ى ئابى 1939 ئيمزا کرا، که نهمهش دهقه کهيتمى:

1_ ريگه نهدان له بهکار هينانى هيز.

2_ نهگهر ههر لايهک روبهروى جهنگ بووه لايهنى دوهم لهم جهنگه بى لايهين دوهوستى.

ميژوو نوسانى روژناوا وادهبينن نهم (ميساق)ى ئلمانى _ سوڤيتمى لهيهک تيگهيشتمى که لهسهر دابهش کردنى ئهروپاي روژهلالات له نيوان خوياندا، بهلام ميژوو نوسانى سوڤيتم نهم (ميساق)هيان و الينک دهدايهوه که بو رزگار کردنى يهکيتمى سوڤيتمه له کارهساتى هيرشهکانى ژاپونى له روژهلالاتى دور و ئلمانى له بروسياو پولونيا و ئينگليزى فسرهنسى له روژهلالاتى ناوهراست، بهم شيوهيه نهم (ميساقه) ريگهى له رودانى نهم کارهساته گرت، ههروهها ئوه بهرهى دژى يهکيتمى سوڤيتم له ميونخ پينکهات ئهويشى بوچهل کردهوه، نهمهش له بهرژوهندى ناشتى دايه. له بنههت دا موسکو ههمدم دوپاتى دهکردهوه که هيتلر لهسهر نهم (ميساق)ه بهردهوام نابى، لهچاومروانى روبهروو بووندا بوو.

ههروهها ميژوو نوسانى سوڤيتم جهخت لهسهر ئهجاميکى گرنگ دهکهنهوه که ميژوو نوسه روژناوايهکان پشتگوئى يان خستوه، ئهويش ئوه قهيرانهى دواى ئيمزا کردنى (ميساق)هکه له نيوان بهرلين و توکيو دروست بوو، حکومهتى ژاپون نارهبزايى دهربرى له ئيمزا کردنى ئوه (ميساقه) و بهم شيوهيهى راي خوى لهسهر دهربرى دهلى ((دهق وناومروكى، ناويافان لهگهل ميساقى قهلاجوکردنى کو منترن)) نهمه بووه هوى دست له کار کيشانهوى وهزارهتى (هيرا نوما) و ريککوتن له نيوان يهکيتمى سوڤيتم و مهنگوليا و ژاپون لهسهر کيشه سنوريهکان له 15 سهپتهمبهرى 1939، ههرچيهک بيت نهم پيمانهاميه ئهجام درا. همدو لايهنى يهکيتمى سوڤيتم و ئلمانى لهسهر ههمان رهوشى دوژمنكارى مانهوه ههريهکهيان چاوديزى ئهوى تريانى دهکرد.

گومان لهوه دانیه نهم ريککوتنه دهرفتهيکى به هيتلر دا دژى پولونيا جوله بکا، داواى يهکخستنهوى ئلمانياى دهکرد مهبهستى بوو دهستى بهسهدا بگريئ نهم ديمهنايه بهر له روداوهمکانى چيکوسلوفاکيا ونههسا بينرا بوون، بهلام نهمه دوا وينهکانى بهر له جهنگى جيهانى دوهم بوون.

بزوتنهوهی نازیزم له دانتزیج هانی ئەلمانیایان دەدا بەناوی ئەلمانی نەک بەناوی فراوانکاری دەست بخاته ناویان، هەروەها بەناوی رزگار کردنی ئەلمانیەکان له چنگ چەوسانەوهی رەگەزپەرستی پۆلونی، بۆ ئەم هەرشانە بریتانیا و فرانسای گەرەنتی بەهیزیان بە پۆلونی دا. له ئاداری 1939 پەیمانێکیان لەگەڵ ئیمزای کرد، داوی (میساق)ی ئەلمانیی سۆقیەتی فشارەکانی ئەلمانی لەسەر پۆلونی زیادیان کردن، وەکو هەموو جارێک بریتانیا لەسەر دەستی چمیرلن هەولێ ئاسایی کردنەوهی دۆخەکانی دا بەلام ئەم جارەیان دلسۆزی چارەسەری مامناوەندی نەبوو، له لایەکی ترهوه حکومەتی پۆلونی سور بوو له سەر ئەوهی ئەم جارە دەست له هیچ هەلناگری بۆ ئەلمانی. هیتلەر یەکی دێسەمبەری دیار کرد بۆ لەناو بردنی پۆلونی. هێرشەکانی ئەلمانی له رۆژی دیاری کراو بۆسەر پۆلونی دەستیان پیکرد که دواتر ورده ورده سەر تاپای دونیای گرتەوه کۆتاییەکشێ له ئیتالیا له 1944 و له ئەلمانی له نیسانی 1945 و له ژاپۆن له ئاب ئەویش به خۆوه دەست دانی تەواوەتی بێ مەرج کۆتاییان پێهات.

وهرگير لهچهند ديريکدا

www.serben.com

khalidherki@chello.nl

خاليد عومر ميکائيل ناسراو به (خاليد هرکي)

- له پايزی 1954 له هاوینه همواری سه لاهدين (سهربه ن ، پيرمام) له دايک بوه .
- خویندنی سهره تایی وناو ندیی له وی تمواو کردوه بو خویندنی نامادهیی چوته همولیر وکشتوکالی همولیری له خهبات له 974 – 975 تمواو کردوه .
- له مایسی 1977 نهورکاتهی فسرمانبهری بانکی کشتوکالی شه قلاوه بوه به هوئی ناشکرا بونی ریکخته کانیاں دهگیری و به 10 سال زیندانی دهکری ماوهی که متر له 3 سال له زیندانی نه بو غریب ده مینیته وه دواتر بهر لیوردنه گشته که هی 979 ده که وی .
- دواى نازاد بونی بو چند سالیک رو له شاخ دهکا وده بیته پ.م .
- له 996 موه له دهره وی ولات له هولندا ده ژیی ، ماوهی 5 سالیکه گهراو ته وه کوردستان .
- باری کومه لایه تیی ، خیزانداره و خاوه نی 2 کچ و 3 کوره .

104	1000	ليكوليتيوة	زانيار ستردار	خورى نارابخا كتر كوكه دنياني عبدولرحماني نفوس	363
120	1500	دراسة	صابير محمود عبدالله	الاعلام.. والصحافة	364
552	-	وتارو ديمانه	مستقفا سليم	هتلويستكان.. دسكاتوتكان و وتارو ديمانهكافي ستر وك مسعود بارزاني	365
256	1500	وتار	بتهزاد حقيريزي	له درزي هزر قوه	366
204	2000	رومان	غافور صالح عبدوللا	توانتوه	367
784	6000	الجزء الاول	ملا عبدالرحمان ملا طه	مصباح القلوب و مفرج الكروب	368
896	7000	الجزء الثاني	ملا عبدالرحمان ملا طه	مصباح القلوب و مفرج الكروب	369
312	3000	ليكوليتيوة	د. شيركو بابان	ريزماني نامرازي تقيوتندي	370
96	3000	ليكوليتيوة ميتوو	د. فترهاد ثيربال	ميتووي هونري فوتو	371
80	2000	فولكلور	سعيد متولود بيخالي	ثلكة زيرينه	372
104	1500	ضيروك	ونايدا دري	كي تقيري من ظلمتو هاست؟	373
224	2000	رومان	رزا سعيد طول بتر زنجي	كانتبيان	374
224	1000	شعر	ديشير الطوري	مناخس الالم	375
48	1000	مسرحية	عادل دنو	مسرحيتان كوميديتان	376
448	2000	شيعر	د. لعتيف محممد حاستن	ضنيته	377
152	1500	ليكوليتيوة	د. عوسمان عتلي ميرانيتط	كورد و سيستمي نيو دولتي	378
120	1000	شعر	نترمين جة عتفر	ناسماني طهلا بابر دووكان	379
104	1000	شعر	موسي زاخوراني	طوطنديك له هاتلبيست	380
288	3000	فولكلور	عتباس ضناراني	كلتتوووري كوردقو واري	381
208	2000	رائورتى سياسي	وريا رحماني	ترانديا كوردان	382
208	2000	رومان	ناشتي فتلكتين	بانطهيتنيك بو ستر هاندان	383
544	25000	طشتي	نجات حميد نحممد	له تيناوي تاز ططيري فيكريدا	384
144	3000	زانستي	نهميرة نيسما عيل	ناطر ندين و بوو مملورز فکان	385
112	1000	ليكوليتيوة	مصطفى خوشناو حمو	ملحمة سيامند و خجة	386
400	5000	طشتي	قادر باوتجان	طشت و طوزار	387
80	1000	كورته ضيروك	ناراد كتريمي	نامتنيك له قويرسوة	388
96	1000	ليكوليتيوة	و. جمال عبدولا	ضاند لايتنيك ذير و كا نيسلاما سياسي	389
160	---	ضالاي	نا/ روقية عبدولفتاح	ضالايكاني و قزار قتي روشنبيري	390
368	4000	ليكوليتيوة	رؤوف محمود	جندنيك بو ثير	391
136	1500	رومان	ستر هانتط جمال	دوليين همتي ترسناك	392
640	4000	راميارى	جهميل محممد نتر طوشي	نتر تساندني كوردستاني نوا	393
176	1000	شيعر	مارية نحممد	فرمينيك و تهمان و ختون	394
160	1000	شيعر	دانيال شايو	بركان التهدات	395
40	500	ثرونة	ماجيد نووري	ديبلوماتيك	396
664	4000	ميتووي	خالد هتركي	ميتووي هاوضترخ	397