

A Bécsi Kongresszus.

Lásd tételsor.

A Szent Szövetség rendszere

1814-15-ös bécsi kongresszuson történik a jelenleg is érvényes nemzetközi diplomáciai keretek meghatározása. 1866-ig az ott felvázolt hatalmi egyensúlyi keretek fogják Európát jellemezni. Európa újrendezése elsősorban Metternich herceg műve. A kongresszus politikai elvei: legitimitás, restauráció, szolidaritás. A kongresszuson Európa szinte valamennyi állama részt vesz.

Elsősorban Franciaország 1789-es határainak visszaállítása volt a cél. Lemond minden szerzett területéről, de nem szállják meg. A bourbon Franciaország visszanyeri gyorsan szuverenitását, és hamar beintegrálódik Európába.

Belgium: része a Németalföldi királyságnak, Belgium+Hollandia. Az 1830-as júliusi forradalom majd felszínre hozza az ekkor kialakult államukat problémáit, és Hollandia fennhatósága alá helyezi Belgiumot, aki sikertelen petíciók után felkel és az ideiglenes kormány kinyilvánítja Belgium függetlenségét. Londoni jegyzőkönyvben szavatolják az önállóságát és örökös semlegességét.

Norvégia: perszónálunióban svédországhoz csatolják, mert az utolsó pillanatban szembe fordult Napóleonnal.

Ausztria: visszakapja a leszakított területeit és Velencét, mint jelentős Észak-itáliai tartományt. Lemond Németalföldről az itáliai területekért fejében. Többszemélyes államként kinő Németországból, de vezető szerepre tart igényt a Német Szövetségben.

Poroszország: Német területekkel növelik. Belenő a Német Szövetségbe és átveszi az őrseget a Rajnán Fr.o-al szemben. A Rajnai szövetséget megszüntetik. Helyébe Deutsch Bund- egy minden német államot tömörítő szövetség lép. Ez a német államok laza konföderációja. Vezetője Ausztria. Önálló és szuverén minden állam, nincs egy kül-és gazdaságpolitikájuk sem.

Oroszország: visszakapja területeit, (Baltikum, Lengyelország). Ekkor katonai és politikai ázsíója megemelkedik, hiszen nagy szerepe volt a győzelemben.

Lengyelország: visszaáll felosztottsága. Kongresszusi Lengyelország, Varsó a fővárosa, melyet a bécsi kongresszuson hoznak létre. Orosz befolyás alatt áll.

Balkán: a bécsi kongresszus nem érintette a balkánt, amit Törökország birtokol.

Nagy Britannia: A tulajdonképpeni győztes. Érdeke a hatalmi egyensúly helyreállítása. Franciaországot csak annyira kell megrendíteni, hogy ne legyen erősebb a másikaknál. Ausztria és Porosz ország lesz Oroszország ellensúlya.

Német szövetség: a porosz-osztrák dualizmus és a fejedelemségek igénye nem tesz lehetővé erős birodalmi hatalmat. Ezért sem a császárságot nem újítják meg, sem a restauráció elvét nem tartják be. 1815. június Szövetségi szerződés kimondja a német államok belső és külső biztonságának, és a német államok függetlenségének és sérthetlenségének megőrzését.

A bécsi béke biztosításhoz Metternich és I. Sándor cár konferenciákkal próbálta együttműködésre bírni az európai nagyhatalmokat. 1818-ban aacheni konferencián Fr.o. is bekerül a Szent Szövetségben Anglia tiltakozása ellenére is.

Az egységes német és olasz állam kialakulása

Olaszország sok kisebb államból állt. Első nagyobb területe Észak-Itália. Itt található Piemont tartomány, melynek államformája alkotmányos monarchia. Királya Viktor Emanuele, Cavour a miniszterelnök. Ez a Sarde-dinasztia tekinthető az első olasz dinasztianak. Ott van még Lombardia és a Velencei tartományok, de ezek a Habsburgok fennhatósága alatt állnak. Lombardiát a XIX. században szerezte meg Ausztria, míg Velence tartomány a Bécsi Kongresszus döntésének értelmében került szintén a Habsburgok kezére. Közép-Itália kisebb területei szintén a Habsburgok dinasztia tagjainak irányítása alatt állt. Dél-Itáliában, Nápoly-Szicília területén kettős királyság volt, a Bourbonok uralma alatt állt.

Az első nemzetállam megalapítására két alternatíva közül lehetett választaniuk:

1. Dinasztikus módon. A dinasztia vezetésével, Sarde-Piemont. Ehhez nagyhatalmi támogatás szükséges. Felülről jövő próbálkozás.
2. Giuseppe Garibaldi és Mazzini, Risorchi Mento-ja (olasz egység) A „mi is meg tudjuk oldani” gondolat szellemében készülő alulról jövő próbálkozás.

(1859 előtt egyik sem sikerül. Kísérlet volt több is, melyek közül a leglényegesebb a karbinori mozgalom az 1820-as években.)

Úgy tűnik egyszerre nem fog sikerülni, csak szakaszokban lehet megoldani. Első lépésként Észak-Itáliát kellene egyesíteni, ez viszont csak egy Piemont és Ausztria közötti háború nélkül nem sikerülhet. Ehhez viszont nagyhatalmi támogatásra van szükség. Piemont elérte, hogy Franciaország mellé álljon. Mivel a politika = érdek, felajánlotta Franciaországnak Nizzát és Szavolyát. Plombierben meg is kötik a szerződést, melyben az szerepel, hogy egy esetleges osztrák támadás esetén Franciaország segít. Így nem volt más hátra csak ki kell provokálni az osztrák támadást. Ez sikerült is.

1859 nyarán, július 4.-én Madzsandánál, 24.-én Solferinonál (Ferenc József maga vezette) Ausztria elveszítette az ütközeteket. (A solferinói véres ütközet hatására hozza létre Henry Duhon a Nemzetközi Vöröskeresztet.) Napoleonnak gyorsan sikerül nyernie, de rájön, hogy Franciaországnak nem érdeke egy erős olasz állam létrejötte, ezért Viila Franca-ban fegyverszünetet köt Ferenc Józseffel. Békét majd Zurichben kötnek, melynek értelmében Lombardia Franciaországé lesz, míg a Velencei tartomány marad Ausztria fennhatósága alatt.

Azonban a háború sikerein felbuzdulva az alulról jövő spontán felkelések elsöprik a hercegségeket. Majd népszavazással döntenek arról, hogy csatlakoznak Piemonhoz. Eközben ezzel párhuzamosan Garibaldi Genovából indul hajón, majd Marsalaban partra száll (Mille-mozgalom) és néhány hét alatt megdönti az addigi uralkodó rendszert.

//Nápoly Szicíliai királyságot felajánlja. ???//

1861. március 18.-án megszületik az Olasz Királyság, Firenze központtal.

1866-ban kibontakozik a Porosz -Osztrák háború, melynek tétje, hogy ki fogja megvalósítani a német egységet.

A poroszok számítanak Olaszország segítségére. A Kusztanzánál lezajlott olasz-osztrák ütközetet az osztrákok megnyerik ugyan, de a háborút elveszítik, mivel a főhadszíntér a Csehországi területen zajlik és ott a poroszok győznek. Prágában megkötik a békeszerződést melynek értelmében a Velencei tartományt elveszítik. (1866) Így a pápai állam kivételével teljessé vált az olasz egység. Ám ennek megszerzése nem várta sokat magára:

1870-ben kitör a Francia -Porosz háború, aminek következtében kivonják a Vatikán területéről a francia katonákat. Ekkor az olaszok egyszerűen besétálnak, elfoglalják és annektálják a területet. Ezzel komoly elhidegülés áll be az olasz-pápai kapcsolatokban.

Egészen az 1920-as évek második feléig tart ez. Ekkor sikerül ugyanis Mussolininek megkötni egy konkordátumot a Vatikánnal. (konkordátum: olyan szerződés, mely egy világi és egy egyházi személy között köttetik).

1870-re gyakorlatilag megvalósult az olasz egység. De hiányolták belőle az olaszok Dél-Tirolt.

A politikai és gazdasági egység megvalósulása után gazdasági fejlődés kezdődik. Az északi területek lesznek legelőrébb. A nagyhatalmi politika érvényesül és a tengerentúl (Földközi-tenger) felé kacsingatnak. Észak-Afrika felé. Algéria Tunézia. Ez a gyarmati politika viszont szemben találkozik a francia érdekekkel, akik egy K-NY-i tengelyt akartak létrehozni. Olaszország úgy gondolja, hogy Franciaország elleni szövetségesre van szüksége. Ezt a szövetségest a bismarcki németországban látja és fel is ajánlja magát egy francia ellenes szövetségbe. Bismarck válasza pedig az, hogy Berlinbe Budapesten és Bécsen át vezet az út!

A Dél-Tiroli kérdést most nem bolygatják.

1882-ben csatlakozik és létrejön a Hármas Szövetség, mely francia hatalmi támadás esetére vonatkozik, német támadás esetére nem vállalt Olaszország semmilyen kötelezettséget magára nézve.

Német Császárság létrejötte:

Évszázadok óta politikailag totálisan szétszaggatott területről van szó. Az 1648-as westfaliai békével pedig csak még szétagoltabb lett. Az egység létrehozásának megteremtésére ebben az esetben is voltak alulról jövő kísérletek, de ezek rendre kudarcot vallottak. Itt is a dinasztikus megoldás kerül előtérbe, de itt két markáns dinasztia közül lehet választani:

1. Habsburg dinasztia vezetésével kialakuló Nagy Mittel-Europa, Bécs központtal, de ebbe Magyarország is bele tartozik
2. Porosz Hohenzoller dinasztia. Ez egy fiatalabb dinasztia, másként gondolkodik. Ők a kis német egység koncepciót vallják, Berlin központtal, Ausztria és ezáltal Magyarország nélkül

Elkezdődik egyfajta versenyfutás, hogy ki is csinálja meg.

Esélyek:

Ausztria: Háború után van, meggyengült. Instabil a belső helyzete és ráadásul Magyarországgal nem is kívánja rendezni a kialakult belpolitikai helyzetet. Ráadásul a külpolitikai helyzete sem jó. A krími háború miatt Oroszország és Ausztria elszigetelődik, elveszíti a legfőbb politikai szövetségesét. Az 1859-es madzsendai és solferinói súlyos vereségek következtében pedig ez az elszigetelődés az osztrákok részéről is fokozódik.

Poroszország: Itt is volt háború, de nem volt megtorlás és egy mérsékelt alkotmány is van. Folyamatosan a liberális többség van jelen, de sosem tudnak kormányt alakítani, mert a kinevezett kancellár csak az uralkodónak felel. A kormány tulajdonképpen hiába szavaz, ha döntésük nem egyezik az uralkodóéval. 1862-ben kerül a kormány élére egy nagy tehetségű politikus, Otto von Bismarck. (kancellár, miniszterelnök). Véleménye az, hogy háborút kell vívni Franciaország ellen, mert Franciaországnak érdeke, hogy ne szülessen meg az egységes német állam. Valamint Ausztria ellen is háborút kell vívni, mert csak így lehet eldönteni a kettejük közti versenyfutást. Ezért komoly hadseregre és reformokra van szükség. A Reichstagban leszavazzák, mégis megcsinálja. (vezetési reform, stb.) Lényeges dolog megoldani, a Porosz -Osztrák háború lokalizációját. Bismarck tudja, hogy Oroszország mellett nincs senki, ezért könnyű lenne megszerezni a támogatását. Sikerül is.

1863-ban kirobban egy lengyel felkelés. Bismarck felajánlja Szentpétervárnak, hogy használhatják a porosz területeket a lengyel támadásokhoz. Az oroszok ezért hálásak is lesznek. Ezzel megindul egy közeledési folyamat az Orosz -Porosz kapcsolatokban.

1866-ban Porosz –Osztrák háború kezdődik. Itt dől el, hogy ki fogja megvalósítani a német egységet. A főhadiszíntér Sadova (Észak-Csehországban) és Königrätz, ahol el is dől, hogy a poroszok fogják megvalósítani a német egységet.

Két egység jön létre. Az egyik a poroszok vezette Észak -Német szövetség, a másik a Dél –Német állam, de ez nem áll a poroszok irányítása alatt.

1870-71-ben kitör a Porosz – Francia háború. Franciaország leverésével tudná csak Poroszország beintegrálni a Dél – Német államokat az északi szövetségbe. Viszont gondolni kell arra is, hogy ezt a háborút lokalizálni kell. Ausztria viszont revansot szertne venni a Königrätznél és Sadovanál elszenvedett vereségek miatt. Bais báró revanspárti az osztrákoknál. Ezt viszont Bismarck szeretné elkerülni. Már 1863-ban elkezdte

a Porosz – Orosz kapcsolatokat erősíteni, amikor az Osztrák – Orosz kapcsolatban az elhidegülés volt megfigyelhető, ám 1871-ben nem elég Oroszország semlegessége. Ezért amikor kitör a Francia – Porosz háború, jegyzék érkezik Szentpétervárról Budapestre és Bécsbe, melynek tartalma szerint Oroszország nem marad semleges egy esetleges Osztrák háborúba lépés esetén. (Nem szabad elfelejteni, hogy 1867 után, a Kiegyezés után vagyunk. A magyar politikai elit fontos szerepet kapott. 1867-ben miniszterelnök lett gróf Andrássy Gyula és az 1848-as politikai szereplők vannak még mindig a porondon. A vezető magyar politikusok pedig nem támogatják a revans-politikát.) Végülis Bécsben nem születik meg a háborús döntés, így sokan kimaradtak ebből a háborúból. Nem tudta viszont elkerülni Olaszország. Nagy Britanniában pedig azon a véleményen voltak, hogy nem baj ha egy kicsit meggyengül Franciaország. Londonban nem örülnek ugyan, de tudomásul veszik az egységes Németország létrejöttét. Mivel Németország háború révén jött létre, ezért gyenge országnak tekinthető, így viszont nem veszélyeztet brit érdekeket. (Arról nem is beszélve, hogy az Anglia trónján ülő Viktória hercegnő német származású. 1837-1901-ig uralkodott)

Ebben a háborúban a franciáknak sokkal kisebb esélyeik voltak, mint a poroszoknak, hiszen a franciák 1859-ben, Észak – Itáliában vívtak utoljára háborút. A poroszok viszont katonailag sokkal jobbak, gyakorlottabbak és erősebbek voltak mind a katonai vezetés, mind pedig haditechnikai szempontból. (Pl. Krupp-féle ágyúkat használtak, amelyek sokkal pontosabbak voltak.)

1870 szeptemberében a francia csapatok Szedánnál hatalmas vereséget szenvednek. Néhány héttel később Metz-nél leteszik a fegyvert, így a német csapatok gond nélkül masírozhatnak Párizs felé. Bismarcknak az volt a véleménye, hogy Párizst elég blokád alá venni, nem szabad háborút kezdeni ellene. Franciaországban a császárság így is megbukik. Ez jelentette a III. Napoleoni császárság végét, maga III. Napoleon pedig német fogságba kerül. Versailles-ban kikiáltják a harmadik köztársaságot. Nemzeti védelem kormánya alakul meg akik felfegyverzik lakosságot és a nemzetőrséget.

1871. január 18.-án a poroszok megelégednek az elért eredményekkel és nem is támadják meg Párizst.

(1701. január 18.-án koronázták meg az, I. első porosz uralkodót, Frigyeszt Königsbergben, ma Kalinyingrád.)

a német fejedelmek egyöntetűen kinyilvánítják csatlakozási szándékukat, és ezzel megszületik az egységes Német Császárság! A császár I.Vilmos. Ezzel megkezdődnek a Wilhelmiánus-i Németország évtizedei. A német történelem szerint ez a II.Birodalom. (1918-ig lesz)

Nincs miniszterelnöki felelősség a kormány és a kancellár csak a császárnak felel. A Reichstag működik ugyan, de tulajdonképpen csak formális szerepe van.

1871 tavaszán megkötik a békeszerződést, melynek értelmében Franciaország elveszíti Elzászt és Lotharingiát, sőt még hadisarcot is kell fizetnie. Ennek összege azonban jelentéktelen ahhoz képest, amit majd Németországnak kell fizetnie a világháború elvesztése után. Franciaország 3 év leforgása alatt ki is fizeti a hadisarcot és német megszállás meg is szűnik bizonyos területeken.

A világ vezető hatalmainak külpolitikai törekvései 1870-1914. (Anglia, Franciaország, Németország, Ausztria-Magyarország, Olaszország, USA, Japán)

Kína

1840-háború az ópium bevétele miatt, amit a britek vittek be

1842-ben béke –britek megkapják Honkongot és 20 millió dollár kárpótlást

1864-Kína elveszítheti önállóságát, mert a szárazföld felől az oroszok, a tenger felől a britek próbálnak hódítani—ezt felismerik.

Japán

Nem halad Kínához hasonlóan lefelé a lejtőn.

1850-ben európai behatolás. Japán azonban felismeri a veszélyt. Nagyon hamar eleurópaiasodik, alkalmazkodik az európai szokásokhoz, majd elkezdi ő is hódítani.

1875-1914 közötti gyarmatosítások

1869-ben Franciaország. Elkészíti a Szuezi-csatornát, majd brit kézre kerül.

A gyarmatosítandó területek egyre fogynak, ezért egyre több a gyarmatosító országok között a konfliktus.

Miért történt a gyarmatosítás?

Marxizmus szerint terület, piacszerzés céljából. Stratégiai szempont is: terület védelme. Civilizációs szempontok: a gyarmatosítókkal mennek a papok, orvosok, tanítók és terjeszkedik az európai kultúra.

A mai napig is folyik a vita, melyik volt a legfontosabb szempont.

A XIX sz.-ban 3 ütemben történt a gyarmatosítás.

A gyarmatosítás okozta konfliktusok az egyes Eu. Államok között.

1898 brit-francia.

A britek bírnak területileg a legnagyobb gyarmatokkal, utánuk a franciák következnek, majd a németek.

Vajon sikerül-e elhatárolni az érdekszférákat a gyarmatosítás során?

Nagyhatalmi állás, egy-egy ország helyi értéke a emográfiai és gazdasági mutatók szerint:

Olaszország: két fő riválisa—Afrikában a britek és a franciák

Eu-ban Dél-Tirol miatt a Monarchia

Miből származott Olaszország. Viszonylagos gyengesége?

Nem volt integrált, erősen elvált egy északi, erős ipari , és egy déli, fejletlenebb, mezőgazdasági övezetre.

Az egy főre jutó nemzeti jövedelem alacsony. Erős a kultúrátlanság, iskolázatlanság.

Mivel nincs szén, 80-90%-a behozatalra szorul, így az ipari kapacitás kicsi.

Időnként gyarmati vereségeket szenved. Az egyetlen gyarmatosító ország, aki fölött csatát nyernek az afrikai helyi lakosok—Abesszínia.

Hosszú az olasz partvonal, könnyű partra szállni.

A Monarchiával való konfliktust tarja kisebbnek, 1882-ben csatlakozik a hármas szövetséghez.

Japán

El akarja kerülni Kína sorsát, ezért a nyitást, az alkalmazkodást, a modernizációt választja.

Az átalakulás jelszava: gazdag ország, erős hadsereg.

Közszellem: engedelmesség, fegyelem.

Szigetország, így nehezen megtámadható. Nagy riválisa Oroszo.

1904-ben háború, japán győzelemmel.

Japán hátránya: tőkeszegény, az ipari termelés alacsony, a lakosság 50%-a a mezőgazdaságban dolgozik.

Célja: a nagykelet-ázsiaiélettér megteremtése, így elfoglalják Tajvant és megjelennek Koreában is.

Németország

A német egység minden más országénál nagyobb.

A XIX.sz. második felében robbanásszerű a fejlődés.

Az iskolázottság magas, az ipar, a nehézipar is, különösen fejlődik, a világ II. exportőrévé válik. Ezért az Eu-n kívüli világban eredményes expanziós tevékenységet tud kifejteni. De Eu-ban is terjeszkedni akar.

Gyenge pontja földrajzi helyzete: egyszerre több oldalról is megtámadható.

Habsburg birodalom

1848-49-ben közel áll a felbomláshoz, Oroszo. menti meg.

1867-ben az osztrák és a magyar lakosság olyan konszenzust hoz, hogy a birodalom megmaradjon.

Soknemzetiségű, ez amennyi előnnyel, annyi hátránnyal is jár.

Ipara Franciaországéhoz hasonló, nem túl erős.

Sok ellensége is va: Olasz.; szerbek, akiknek végső célja az összes dél-szláv állam egy államba való egyesítése. Románia Erdélyt akarta.

Oroszországgal a konfliktus oka, hogy délkelet-Eu felé mindkettő terjeszkedni akart.

1908-ban a Habsburg bir. Annektálja Szerbiát és ez majdnem háborúhoz vezet.

Franciaország

Mutatói jobbák a habsburgokénál, az olaszoknál és az oroszokénál, de elmarad a németekétől, britekétől és az USA-étől.

Lakossága homogén és ez előny.

Katonai fejlesztése elmarad Németo. Mögött, pl. nem modernizálja hadseregét.

Szövetségekben gondolkodik.1894-ben Oroszo.

XIX. sz. vége, XX.sz. elejére az afrikai gyarmatokon kialakuló konfliktusok lecsillapodnak, szövetséget kötnek—antant.

Nagy-Britannia

1880-tól lefelé halad az ipari termelésben a listán. Hadiflottája továbbra is legjelentősebb, de sok területen kell egyidőben jelen lennie. Pl. Távol-kelet 1902-ben megjelennek Japánban, majd Anglia miután elhatárolja érdekszféráit, megegyezik Japánnal.

Török birodalom, ahol érdekei ütköznek a németekkel és az oroszokkal is.

Dél-Amerika, itt a feltörekvő észak-amerikaiakkal van konfliktusa, Afrikában Franciaországgal.

Előnye erős bankrendszere és a tény, hogy szigetország.

1907-ben rendezi viszonyát Oroszországgal és belép a 3-as szövetségbe.

Oroszország

Legnagyobb előnye hatalmas területe és népessége. A legnagyobb szárazföldi hadsereggel ő rendelkezik.300 éve terjeszkedik. Kérdés, vajon növelhetők-e még ezek a területek? (Eu. Ázsia, Alaszka)

A lakosság 80%-a a mezőgazdaságban dolgozik. Pénzszegények, 70%-uk analfabéta.

Minimális az ipari termelés. 1905-ben belső forradalom van, ez után kis modernizációs folyamat, de ez eredményt nem hoz.

USA

Globálisan Németország felemelkedése mellett még jelentősebb az övé.

Előnyei: Birodalmi méretű sziget, hatalmas demográfiai erő. A világ ipari termelésében 1900-ban már az első. Gazdag nyersanyagbázissal rendelkezik, ehhez társul egy nagyon erős kihasználási készség.

Az USA-val megjelent egy olyan nagyhatalom, ami önmagában is erős Eu-n kívül. Hamarosan világkereskedelmi szerepet játszik.

Első gyarmata Hawaii 1893-ban, majd újabb gyarmatok. Venezuelából kiszorítják a briteket, stb.

Hatalmas gazdasági erő, ami nem párosul ekkora katonai erővel.

Ezek voltak azok a hatalmak, amelyek az Eu-n kívüli területek megszerzésében versengtek.

A gyarmati terjeszkedés és a függetlenségi mozgalmak 1815-1914.

A gyarmatosító német külpolitika azonban Nagy Britannia és Németország közti ellentétekhez vezet. A gyarmatosításhoz ugyanis hajók kellenek és a németek flotta programja sérti a britek flottaérdekeit. Sőt a németek érdekeltsége megjelenik a Közel-Keleten is, hiszen például a Deutsche Bank megszerzi a koncessziós jogát a Berlin-Bagdad között épülő vasút építésének. Onnan viszont már csak egy ugrás India, ami ugyebár brit gyarmat. Ugyanakkor a briteknek komoly gyarmati problémái vannak a franciákkal, olyannyira, hogy az 1889-90-es években már közel van egy brit-francia gyarmati háború (Szudáni Fárodai incidens).

1904-ben létre is jön az Antant, az erőszakos német politika következtében, mely megteremti a Britt-Francia gyarmati kiegyezést (gyarmati érdekszféra elhatárolódás)(Gyarmati egységfront). (Melyik terület Franciaországé és melyik Nagy Britanniáé.) Célja továbbá egy egységes fellépés Németország ellen. A német diplomácia kis is próbálja, hogy az Antant működik-e.

Oroszország is Antant megállapodást köt Nagy Britanniával és ezzel 3 befolyás zóna meghatározása történik meg.

- Északai gyarmati zóna: Orosz fennhatóság
- Dél-keleti gyarmati zóna: Britt gyarmati érdekszféra.

A kettő között húzódik egy semleges zóna.

Ezek a szerződések nem katonai jellegűek. Ezek a szerződések semmiképpen sem képezték önmaguk a háború alapját.

A „Keleti kérdés”. Nemzeti ébredés Kelet-Európában.

Az 1856-os párizsi békével Oroszország elveszti a balkánt. A fekete tenger semlegessé válik. A balkáni viszonyok miatt az orosz-osztrák kapcsolatokban további rosszabbodás áll be. 1871. Fekete tengeri kongresszus, ahol Oroszország megkapja az áthajózás jogát. Török szerb ellentét mélyül, így 1877-78 török-orosz háború, a balkáni keresztények felszabadításra. 1878.okt. St. Stefanoi béke, ahol Bulgária növeli területeit Törökország kárára. 1878. Berliini kongresszus: Románia, Szerbia, Montenegro önállóvá válik. Megkapja: Törökország - Macedoniát, Kelet-Ruméliát, Oroszország - Besszarábiát, Anglia - Ciprust, Ausztria - Bosznia-Hercegovina felügyeleti jogát. A béke így

fennmarad. De megkezdődik a német-orosz elidegenedés, és az orosz-osztrák kapcsolatok romlása folytatódik.

Bulgária felkelést szervez a török kegyetlenkedésekkel szemben. 1875-76 Központi Bolgár Forradalmi bizottság felkelése, melyet vérbe fojtanak, és ez az orosz támadás megindítását hozza magával. 1879-86 Battenberg Sándort, a cár unokaöccsét választják meg fejedelemnek.

Görögországban a török-görög háború vereséggel ér véget, de a görögöknél a nagyhatalmak beavatkozásával Kréta mégis autonómiát kap.

Románia: 1866-1914. I Károlyt választják meg uralkodónak, 1881-től porosz mintájú hadsereg szerveződik. 1883 csatlakoznak a kettősszövetséghez.

Az I. világháború utáni nemzetközi rendezés, Párizs környéki békék, washingtoni konferencia.

1919.jan.18. a békekonferencia nyitó napja. A hely., a hónap és a nap megegyezik az előző, a krími háborút lezáró békekonferenciával.

A konferencián csak a győztesek vesznek részt: USA, Nagy-Britannia, Franciaország, Japán, Olaszország.

Nemzetileg homogén államokat kéne létrehozni.

Ausztria 1919

Magyarország 1920—Trianon (ez 1 kastély)

Eu-n kívül is volt változás. Németország elvesztette az összes gyarmatát, Törökország is Kelet-Ázsiát. A Monarchia és a Török Birodalom megszűnik.

A veszteseknek jóvátételt kellett fizetniük és hadsereg leszerelést kellett eszközölniük.

Az USA kezdeményezésére létrejön a Nemzetek Szövetsége (ENSZ elődje). Az USA azután nem vesz részt benne, mert azt gondolja, ki tud vonulni Eu-ból és továbbra is tud izolációs politikát folytatni.

A Népszövetségnek nincs hadereje. A Hágai Nemzetközi Bíróságot a Népszövetségben hozott döntések kivitelezésére hozták létre.

Franciaországban a háború után két személyiség az irányadó. Poincare, -- a grande— nagyság irányzatát képviselte, amelynek célja Németországot a lehető legjobban meggyengíteni, és létrehozni egy francia irányítottágú Európát.

Briand—a securete, a biztonság elve.

Hogyan reagált Németország az 1923-as Ruhr-vidéki megszállásra? Hogyan álljon talpra? A franciákkal együtt, vagy más irányba? (A ruhri megszállás többek között azért volt, mert nem, vagy csak részben fizették a jóvátételt)

1922 áprilisában német-orosz gazdasági megállapodás, lényege: német ipari termékek Oroszországba, vissza pedig gabona. A Ruhr vidéke fontos ásványlelőhely, így az 1923-as megszállás igen érzékenyen érinti az oroszokkal történt megállapodás tükrében a németeket. Tudomásul veszik-e a Ruhr megszállását, az ipari ásványok kiaknázását? Először termelési bojkott, majd teljesítési irányzat ezen a területen. Franciaországnak be kellett látnia: a napóleoni idők nagy Franciaországát már nem lehet visszaállítani. Németországnak is le kellett vonnia a háború tanulságait.

Oroszország

Komolyan vették a világforradalom terjesztését, és destabilizálni akartak Eu-ban, de a hagyományos, klasszikus diplomáciát sem vetették el a többi polgári állammal. Ezte a kettősséget csak a 20-as évek végére adja fel.

A SZU felvállalja a cári állam adósságait, de ravaszul. Azt mondja, kifizeti a háború előtti adósságokat, de kárpótolják őket a háború alattiakért. Nem történik rendezés és a SZU elismerése.

Az USA ellenállt és nem tartott fenn diplomáciai kapcsolatot a SZU-val.

A SZU-val határos államokat igyekszik a SZU semlegessé tenni és támogatni, de ezek háta mögött, elsősorban Kínában próbált destabilizálni.

Nagy-Britannia

Franciaó-val ellentétben támogatja a veszteseket, a kis országokat. Mértékletes politikát folytat.

Közel-Keleten viaskodik Franciaó.-val az olaj miatt.

Görög-török ellentétek—törökök kerülnek ki jobban. Camelista forradalom—brit befolyás megmarad.

A camelista forradalom lényege: mozgatója a nacionalizmus.

Nacionalizmus máshol is pl. Irak, Irán, Szíria, Jordánia.

USA

Wilson 1920-ban megbukik, mert ellenzik a háborús politikáját. Utána befelébb forduló politikát folytatnak, EU-val egyáltalán nem akarnak foglalkozni.

Japánnal rendezés—Wasingtoni konferencia

1. Négyhatalmi szerződés –Nagy-Britannia-USA-Franciaó.-Japán

Garantála a kialakult Csendes-óceáni status quot.

2. Kilenchatalmi szerződés—Kínával szemben, a szabadkereskedelmi forgalom megőrzésére.

3. Öthatalmi szerződés—Anglia-USA-Japán-Franciaó.-Olaszo. Hadiflottákbeli megállapodás, melyik ország mekkora flottát tarthat fenn.

Ezzel, úgy tűnt, a Csendes-óceán területét néhány évre rendbe tették.

Dél-Amerikai területek

Sok adósság észak felé—USA tőkeinjekciókkal tartja sakkban őket, így nem kell katonai beavatkozás a függőséghez. A nyersanyagok nagymértékben az USÁ-ba vándorolnak.—Dollárdiplomácia—

Franciaországot meggyőzik, Németországot talpra kell inkább állítani—ha nyírni akarjuk a birkát, táplálni is kell. --Dawes terv.

1925. Locargoi konferencia—Németország kétoldali szerződésekben garantálja a námet-francia, német-belga határt.

A Párizs-környéki és washingtoni békeszerződések ill. értékelésük:

1. A helyzet az 1918-as évben 1918. aug. 8. a szövetségesek áttörése Amiensnél - a "német hadsereg fekete napja" a központi hatalmak kimerültek (gazdaság, haderő stb.), kénytelenek fegyverszünetet kötni, a hátszágban elégedetlenség → forradalmi hulláma, 1918. nov. 3. a kielii matrózok lázadása - II. Vilmos császár lemond 1918. nov. 9. lázadások Berlinben is - a hátszág politikailag összeomlik, 1918. okt. 30. öszirózsás forradalom Magyarországon.

2. Fegyverszünetek 1918. szept. 29. Bulgária 1918. okt. 30. Törökország (Mudroszi-öböl) 1918. nov. 3. Monarchia (Padova) 1918. nov. 11. Németország (Compiègne)

3. Új államok létrejötte 1918. okt. 20. Csehszlovákia 1918. nov. 3. Lengyelország kikiáltása 1918. nov. 12. Osztrák Köztársaság - Karl Renner kiáltja ki 1918. dec. 1. Szerb-Horvát-Szlovén Királyság
4. A párizs-környéki ill. washingtoni béketárgyalások 1918. jan. 8. Wilson amerikai elnök 14 pontja (5-6 példával!) -a Monarchia és Törökország népeinek szabad és független fejlődés biztosítása -Lengyelország létrehozása 1919. ápr. 28. A Népszövetség megalakulása (Párizs) -mandátum-rendszer (megbízás egy országnak volt német gyarmatok ill. török területek feletti ellenőrzés gyakorlására); megszállás (gazdasági kihasználás, saját pol. rendszer átültetése) -a háborút lezáró békeszerződések megkötése.
5. 1919. jún. 28. Versailles - Németország, területi szankciók Elzász-lotaringia
6. Belga-német határ melletti város (Eupen, Malmédy) Belgiumhoz csatolása Schleswig-Holstein egy része Dániához Lengyelország létrehozása (a régi lengyel területek + korridor a balti-tengerhez → Kelet- Poroszország különválasztása) Memel-vidék litvániához Szudéta-vidék Csehszlovákiához Saar-vidék 15 évre a Népszövetség felügyelete alá (Franciaország); utána népszavazás.
 - A) Rajna jobb partjától számítva 50 km demilitarizált öveze
 - B) hadsereg max. 100 ezer fő a teljes flotta kiszolgáltatása a tengeralattjárók megsemmisítésénem tarthat légierőt
 - C) szénszállítmányok Franciaországnak, Belgiumnak kereskedelmi flotta (folyami és tengeri) jelentős részének átadása
7. 1919. szept. 10. Saint Germain-en-Laye - Ausztria
 - A) területi szankciók D-Tirol Olaszországhoz a morva területek csehszlovákia részei lesznek burgenlandot megkapja
 - B) hadsereg max. 35 ezer fő
 - C) jóvátétel Olaszországnak
8. 1919. nov. 27. Neuilly - Bulgária
 - a, területi szankciók a Szerb-horvát-Szlovén Királyság és Románia javára határmenti területek átadása DNy-Thrákia Görögországhoz csatolása, de marad égei-tengeri kijárata (Alexandrupolisz)
 - b, haderő max. 20 ezer fő
 - c, jóvátétel a Szerb-Horvát-Szlovén Királyságnak
9. 1920. jún. 4. Trianon - Magyarország a, területi szankciók : 282 ezer km² → 93 ezer km²;
 - A) a magyar lakosság 1/3-a más országba kerül Felvidék, Kárpátalja Csehszlovákiához, Erdély, Partium + a Bánát É-i és K-i része Romániához Bácska, a Bánát D-i és Ny-i része, Vajdaság a Szerb-Horvát-Szlovén Királysághoz Burgenland Ausztriához (1921. dec. 14-16. Sopron népszavazással visszakerül)
 - B) a haderő max. 35 ezer fő nem tarthatunk légierőt; a hadihajók leszerelés

C) 200 millió aranykorona jóvátétel

10. 1920. aug. 10. Sevres - Törökország

- a) területi szankciók arab területek elvesztése tengerszorosok (Boszporusz, Dardanellák) népszövetségi ellenőrzés alá Szmirna központtal Ión Protektorátus - 15 év után népszavazás
- b) haderő max. 50 ezer fő a szultáni kormányzat írja alá, Musztafa Kemál pasa Ankarában összehívja a Nagy Nemzetgyűlést, az nem fogadja el → fegyveres harc a békeszerződés ellen 1921 görög előrenyomulás 1922 a törökök megállítják a görög offenzívát, ellentámadás, "kis-ázsiai katasztrófa" (kis-á-i görög lakosság mészárlása). 1922 Mudanya - fegyverszünet canaki incidens: az előrenyomuló tr. csapatok majdnem összecsapnak a tengerszorosokat ellenőrző angolokkal 1922 dec. Lausanne - béketárgyalások 1923 jan. kötelező lakosságcsere (300 ezer török, 1,5 millió görög átköltözése) 1923. jún. 14. Békeszerződés Töröko. visszkapja a tengerszorosokat és a Ión Protektorátust.

11. 1921. nov. 12. - 1922. febr. 6. washingtoni béke - a csendes-óceáni területek sorsának rendezése. Japán kap területeket, de kevésnek tartja a zsákmányt flottaegyezmény: rögzíti a nagyhatalmak flottáinak arányát USA: Nagy-Britannia: Franciaország: Olaszország: Japán = 5 : 5 : 3 : 1,75 : 1,75

Összegzés: a békék túlzottan megalázzák a veszteseket, de a győztesek így is elégedetlenek azzal, amit kaptak. A békeszerződések által nem megoldott problémák nagyban hozzájárulnak az újabb háború kirobbanásához.

A Versailles-i rendszer működése és felbomlása.

A trianoni békeszerződés érvénybe lépésével Magyarország területe (az 1868. évi 30. törvénycikkkel társországi jogállást szerzett Horvátországot nem számítva) 282 ezer km²-ről 93 ezerre, azaz pontosan 1/3-ára csökkent. Az addigi 18 millió lakosból csak 7,6 millió élt az új határok között. 1,6 millió magát magyarnak valló ember Románia, egymillió Csehszlovákia, félmillió a Szerb—Horvát—Szlovén Királyság állampolgára lett.

MAGYARORSZÁG NÉPRAJZI TÉRKÉPE A NÉPSŰRŰSÉG ALAPJÁN, készítette:
gr. Teleki Pál (1920)

■ magyar ■ német ■ szlovák ■ román ■ szerb ■ horvát ■ ruszin

A területek elcsatolásának a hivatalos indoka az volt, hogy így a nemzetiségi eloszlás szempontjából igazságos határok keletkeznek. Viszont már az előbbi konkrét adatokból kimutatható, hogy a nemzetállamok létrehozásának a célja csak ürügy volt. Valójában az Európában egyeduralomra törekedő francia vezetőknek fontos volt az Osztrák—Magyar Monarchia mint vetélytárs szétdarabolása; csakúgy, mint a román, a csehszlovák és a délszláv állam bőkezű — tehát lekötelező — megjutalmazása.

További bizonyíték a nemzetiségi elven való átlépésre, hogy a győztesek párizsi konferenciáján a magyar érveket meg sem hallgatták. Pedig a küldöttség csupán azt kérte, hogy a vitás országrészekben írjanak ki népszavazást, és az ott élők véleményét is vegyék figyelembe a területek sorsának a meghatározásakor. Az ilyen jellegű javaslatok (ha egyáltalán valaki meghallgatta) újra és újra vad ellenállásba ütköztek: vagy az antant politikusai vagy a területeket kapó államok vezetői részéről. Apponyi később így nyilatkozott a párizsi kiküldetésükről: “Roppant nehéz napokat éltünk át; minden érintkezéstől, érveink felhozásának minden lehetőségétől, minden, még magántermészetű olyan beszélgetéstől, amelyben igazainkat érvényesíthettük volna, gondosan és áttörhetetlen kordonnal el voltunk zárva.”

A békeszerződések pontos tartalmáról, a határmódosításokról és egyéb, jórészt büntető rendelkezésekről a végső döntéseket a négy győztes antant-nagyhatalom vezetője, az ún. “négy nagy” hozta meg: Georges Clemenceau francia, David Lloyd George brit, Vittorio Orlando olasz miniszterelnök és Woodrow Wilson, az USA elnöke. Magyarország ügyébe beleszólása volt még Romániának és a két új államalakulatnak: Csehszlovákiának és a Szerb—Horvát—Szlovén Királyságnak (azaz a későbbi Jugoszláviának).

A szerződést magyar részről Benárd Ágost népjóléti és munkaügyi miniszter valamint Drasche Lázár Alfréd rendkívüli követ és meghatalmazott miniszter írta alá.

A magyar állam végül abban a hitben fogadta el az új határokat, hogy lehetőség lesz azok későbbi, békés úton való módosítására. Ugyanis Alexandre Millerand, a nagykövetek tanácsának francia elnöke 1920. május 6-án a konferencia nevében ígéretet tett a magyar küldöttségnek: “Ha a helyszíni vizsgálat alkalmával felmerülne annak a szükségessége, hogy a szerződésben megjelölt határvonalak megváltoztassanak, és ha a határkijelölő bizottságok úgy találnák, hogy a szerződés megállapításai bármely ponton valami igazságtalanságot tartalmaznak, Magyarország emiatt a Népszövetséghez fellebbezhet. A Szövetséges és Társult Hatalmak egyetértenek abban, hogy a Népszövetség az érdekelt felek rendelkezésére áll abban az irányban, hogy barátságos szabályozással elérhetőek legyenek a helyreigazítások.” Ezt a kitételezt az egy hónappal később aláírt szerződés is tartalmazza. Egy 1922-ben nyilvánosságra került levél viszont arról tanúskodik, hogy a nagykövetek tanácsa még Millerand ígéretének a napján utasította a Népszövetséget, hogy az ne bolygassa Magyarország új határait.

A békeszerződésben a nagyhatalmak elismerték az ország évszázadok óta hiányzó függetlenségét, de egyúttal meg is tiltották, hogy erről lemondjon. Ezzel elsősorban az Osztrák—Magyar Monarchiához hasonló szövetség létrejöttét akarták megakadályozni. Így nemcsak a Kárpát-medence gazdasági egysége semmisült meg, de Magyarország és Ausztria további együttműködése is lehetetlenné vált.

A terület- és lakosságveszteségen valamint a pénzbeli kártérítési kötelezettségen kívül Magyarországnak egyéb, az új határokkal együtt járó károkkal is számolnia kellett. Az ország számára a területekkel együtt elveszett az addigi magyar vas- és szénbányák 4/5-e; az összes só- és rézbánya; a szántóföldek és a haszonállatok 2/3-a; minden vasúti fővonal.

Ezenkívül Magyarország nem tarthatott 35 ezer főnél nagyobb haderőt (szemben a 280 ezer román, 185 ezer szerb—horvát—szlovén és 162 ezer csehszlovák katonával), a dunai haderőt ki kellett szolgálatni, légiert tilos volt kiépíteni.

A Párizsból az első tárgyalási kísérletek után 1920. január 20-án visszatérő gr. Apponyi Albert többek között ezt nyilatkozta: *“Most is azt állítom, hogy mindazok az új állami alakulatok, amelyeket Magyarország romjaiból akarnak építeni, életképtelenek, mert sem eszmén, sem vezérlő állameszmén nem nyugosznak. Hogy tanácsos dolog-e ilyen életképtelen alakulatokkal kísérletezni, amelyek óriási kulturális visszaesést jelentenek, azt kétkem. Talán hatása lesz ennek a megfontolásnak a mi ellenségeinkre. Pozitív támpontom azonban erre nincs. Ha ellenségeinkkel hasonló tárgyalási feltételek mellett közvetlenül tárgyalnánk, könnyebb volna ez. Ha egyszer van alkalmam álláspontomat másfél óra alatt elmondani, rögtön utána azonban ismét csakis és kizárólag az ellenséges álláspont érvényesül, akkor vakmerőség volna azt hinni, hogy az én fejtegetéseim hatása megmarad az ellenséges munkával szemben, amely újból megkezdődik, és amellyel szemben teljességgel védtelen és tehetetlen vagyok.”*

A francia Gondrecourt tábornok egy titkos levelében ezt írta: *“A békekongresszuson rossz irányba tévedtünk. Vaknak kellett lennünk, és semmiféle adattal nem rendelkezünk erről az országról, ha azt hittük, ilyen csonkításokat kényszeríthetünk Magyarországra anélkül, hogy kétségbeesésbe ne taszítanánk. Románia és Szerbia sem érdemelte meg, hogy kielégítsük a túlzott ambícióit. Bizonyos, hogy nehéz egy országnak élnie, amikor nem hagytak neki sem szentet, sem bányákat, sem erdőket, sem ipart.*

A II. világháború diplomáciája.

Nyilatkozat a három szövetséges hatalom - a Szovjetunió, az Egyesült Államok és Nagy-Britannia - vezetőinek krími konferenciájáról

Az elmúlt nyolc nap folyamán W. Churchill, Nagy-Britannia miniszterelnöke, F. D. Roosevelt, az Egyesült Államok elnöke, J. V. Sztálin, a Szovjetunió Népbiztosai Tanácsának elnöke, a külügyminiszterek, a vezérkari főnökök és más tanácsadók kíséretében értekezletet tartottak a Krím-félszigeten.

A krími értekezlet eredményeiről az Egyesült Államok elnöke, a Szovjet Szocialista Köztársaságok Szövetsége Népbiztosai Tanácsának elnöke és Nagy-Britannia miniszterelnöke a következő nyilatkozatot tették:

1. NÉMETORSZÁG SZÉTZÚZÁSA

Megvizsgáltuk és megállapítottuk a három szövetséges hatalomnak a közös ellenség végleges szétzúzására irányuló haditerveit. A három szövetséges katonai erőfeszítéseinek minden eddiginél szorosabb összehangolására vezettek. Teljes mértékben kölcsönösen tájékoztattuk egymást. Teljes egyetértéssel jóváhagytuk és részleteiben megterveztük azoknak az új és még sokkal hatalmasabb csapásoknak időpontjait, méreteit és koordinációját, amelyeket hadseregeink, valamint légierőink kelet, nyugat, észak és dél felől fognak Németország szívére mérni.

Közös haditerveink csak akkor válnak ismeretessé, amikor már végrehajtjuk őket, de meg vagyunk győződve arról, hogy a három vezérkar között ezen az értekezleten elért igen szoros tevékeny együttműködés közelebb hozza a háború végét. A három vezérkar a jövőben is tanácskozássra ül össze, valahányszor erre szükség lesz.

A náci Németország sorsa meg van pecsételve. A német nép, ha megkísérli folytatni a reménytelen ellenállást, csak tovább súlyosbítja vereségének következményeit.

II. NÉMETORSZÁG MEGSZÁLLÁSA ÉS ELLENŐRZÉSE

Megegyeztünk a közös politikában és tervekben, amelyek a feltétel nélküli kapituláció rendelkezéseinek végrehajtására irányulnak, s ezeket a rendelkezéseket közösen fogjuk előírni a náci Németországnak, és közösen fogjuk rákényszeríteni, miután a német fegyveres ellenállást végképp megtörtük. E rendelkezések addig nem kerülnek nyilvánosságra, amíg Németországot teljesen szét nem zúztuk. Az összehangolt terv értelmében a három hatalom fegyveres erői külön-külön övezetet szállnak meg Németországban. A terv egybehangolt igazgatást és ellenőrzést irányoz elő Központi Ellenőrző Bizottság útján, amely a három hatalom főparancsnokaiból áll, Berlin székhellyel. Elhatároztuk, hogy a három hatalom felhívja Franciaországot, hogy - amennyiben óhajtja - vállalja egy övezet megszállását, és vegyen részt negyedik tagként az Ellenőrző Bizottságban. A francia övezet határát a négy érdekelt kormány fogja megállapítani az Európai Tanácskozó Bizottságban működő képviselőik útján.

Megmásíthatatlan célunk a német militarizmus és nácizmus megsemmisítése és olyan biztosítékok megteremtése, hogy Németország soha többé ne zavarhassa meg a világ békéjét. Eltökéltük, hogy az egész német fegyveres erőt leszereljük és elbocsátjuk; a német vezérkart, amely ismételten elősegítette a német militarizmus újjáéledését, mindörökre feloszlatjuk; az egész német hadfelszerelést elszállítjuk vagy

megsemmisítjük; a haditermelésre felhasználható egész német ipart megsemmisítjük, vagy ellenőrzés alá helyezzük; az összes háborús bűnösöket bíróság elé állítjuk, gyorsan és igazságosan megbüntetjük, ugyanakkor megköveteljük a németek által okozott pusztításokból eredő károk természetbeni jóvátételét, eltöröljük a föld színéről a náci pártot, a náci törvényeket, szervezeteket és intézményeket.

III. A NÉMETORSZÁG ÁLTAL TELJESÍTENDŐ JÓVÁTÉTEL

Megvizsgáltuk a Németország által a háború folyamán a szövetséges nemzeteknek okozott károk kérdését, és méltányosnak találtuk, hogy Németországot az okozott károk lehetőleg nagyobb mértékű természetbeni megtérítésére kötelezzük.

Jóvátételi bizottságot fogunk létesíteni, és megbízzuk, hogy vizsgálja meg a Németország által a szövetséges országoknak okozott károk megtérítésének mértékét és módozatait. A bizottság székhelye Moszkva lesz.

IV. AZ EGYESÜLT NEMZETEK KONFERENCIÁJA

Elhatároztuk, hogy szövetségeseinkkel együtt a legközelebbi jövőben egyetemes nemzetközi szervezetet létesítünk a béke és biztonság fenntartása céljából. Úgy véljük, hogy ez lényeges mind az agresszió megelőzése, mind a háború politikai, gazdasági és szociális okainak kiküszöbölése szempontjából, az összes békeszerető népek szoros és állandó együttműködése révén.

Ehhez Dumbarton Oaksban lefektették az alapokat. A szavazási eljárás fontos kérdésében azonban ott még nem jött létre megegyezés. A jelenlegi értekezleten sikerült megoldani ezt a nehézséget. Megegyeztünk abban, hogy 1945. április 25-ére az egyesült államokbeli San Franciscóba összehívjuk az Egyesült Nemzetek értekezletét, hogy az előkészítse ennek a szervezetnek az alapokmányát, a Dumbarton Oaksban tartott nem hivatalos megbeszéléseken kidolgozott irányelveknek megfelelően.

Kína kormányával és Franciaország ideiglenes kormányával haladéktalanul konzultálunk, és felszólítjuk őket, hogy az Egyesült Államok, Nagy-Britannia és a Szovjet Szocialista Köztársaságok Szövetsége kormányával együtt vegyenek részt a többi országnak az értekezletre való meghívásában.

Mihelyt Kínával és Franciaországgal befejeződnek a konzultációk, nyilvánosságra hozzuk a szavazás rendjére vonatkozó javaslatok szövegét.

V. NYILATKOZAT A FELSZABADÍTOTT EURÓPÁRÓL

Kidolgoztunk és aláírtunk egy nyilatkozatot a felszabadított Európáról. E nyilatkozat előirányozza a három hatalom politikájának egybehangolását és közös eljárását a felszabadított Európa politikai és gazdasági kérdéseinek demokratikus elvek szerint történő megoldása tekintetében. A nyilatkozat szövege a következő:

"A Szovjet Szocialista Köztársaságok Szövetségének miniszterelnöke, az Egyesült Királyság miniszterelnöke és az Amerikai Egyesült Államok elnöke tanácskozásokat folytattak országaik népeinek, valamint a felszabadított Európa népeinek közös érdekében. Együttesen kinyilvánítják kölcsönös egyetértésüket aziránt, hogy a felszabadított Európa átmeneti bizonytalanságának időszakában a három kormány egybehangolt politikájával segíti a náci Németország uralma alól felszabadított európai népeket és a tengely volt európai csatlós államainak népeit abban, hogy sürgős megoldásra váró politikai és gazdasági kérdéseiket demokratikus eszközökkel oldják meg.

Európában a rend helyreállítását és a nemzetgazdasági élet átszervezését úgy kell megoldani, hogy az lehetővé tegye a felszabadított népeknek a nácizmus és fasizmus utolsó maradványainak megsemmisítését és a maguk választotta demokratikus intézmények megteremtését. Az Atlanti Charta ama alapelvének megfelelően, amely szerint minden népnek joga van arra, hogy megválassza azt a kormányformát, amelyben élni akar, vissza kell állítani mindazoknak a népeknek szuverén jogait és önkormányzatát, amely népeket ettől az agresszív nemzetek erőszakkal megfosztottak.

Ama feltételek javítása érdekében, amelyek mellett a felszabadított népek érvényesíthetik ezeket a jogukat, a három kormány, valahányszor a körülmények azt megkövetelik, együttesen támogatni fogja bármely felszabadított európai államnak vagy a tengely volt európai csatlós államainak népet abban,

a) hogy megteremtsék a belső béke feltételeit;

b) hogy szükségintézkedéseket foganatosítsanak az ínséget szenvedő népek megsegítésére;

c) hogy a lakosság összes demokratikus elemeit széleskörűen képviselő ideiglenes kormányhatalmat létesítsenek, amely köteles minél előbb szabad választások útján a nép akaratának megfelelő kormányt alakítani;

d) hogy elősegítsék ilyen választások megtartását mindenütt, ahol ez szükségesnek mutatkozik.

A három kormány tanácskozni fog a többi egyesült nemzettel és az európai ideiglenes hatóságokkal vagy más európai kormányokkal, valahányszor az őket közvetlenül érdeklő kérdések megvizsgálására sor kerül.

Ha a három kormány úgy véli, hogy valamely felszabadított európai államban, vagy a tengely valamely volt európai csatlós államában a körülmények ilyen eljárást szükségessé tesznek, a három kormány haladéktalanul megtanácskozza a szükséges intézkedéseket, hogy eleget tegyen a jelen nyilatkozatban lefektetett közös felelősségének.

Ezzel a nyilatkozatunkkal újból hitet teszünk az Atlanti Charta elvei mellett, megerősítjük az Egyesült Nemzetek nyilatkozatához való hűségünket, valamint azon elhatározásunkat, hogy a többi békeszerető nemzettel együttműködve felépítjük a jog elvein alapuló nemzetközi rendet, amely a békét, a biztonságot, a szabadságot és az emberiség általános jólétét szolgálja.

Midőn a három hatalom ezt a nyilatkozatot közzéteszi, egyben kifejezést ad ama reményének, hogy a Francia Köztársaság ideiglenes kormánya csatlakozhat majd hozzájuk a javasolt eljárásban."

VI. LENGYELORSZÁG

Azzal az elhatározással jöttünk a krími konferenciára, hogy rendezzük nézeteltéréseinket a lengyel kérdésben. Részletesen megtárgyaltuk a kérdés minden oldalát. Újból megerősítettük egy erős, szabad, független és demokratikus Lengyelország megteremtésére irányuló közös óhajunkat. Tárgyalásaink eredményeképpen megegyeztünk azokban a feltételekben, amelyek alapján megalakulhat egy olyan új lengyel kormány, az ideiglenes lengyel nemzeti egységkormány, amelyet mind a három nagyhatalom elismer majd.

Létrejött a következő megállapodás:

"Lengyelországnak a Vörös Hadsereg által történt teljes felszabadítása folytán, ebben az országban új helyzet állott elő. Ez megköveteli egy olyan ideiglenes lengyel kormány megalakítását, amely szélesebb bázisra támaszkodhatik, mint az Lengyelország nyugati részének nemrégén történt felszabadítása előtt lehetséges volt. A Lengyelországban jelenleg működő ideiglenes kormányt ezért szélesebb demokratikus alapon át kell szervezni, mind Lengyelországban élő, mind külföldön tartózkodó demokratikus személyiségek bevonásával. Ezt az új kormányt ennek megfelelően ideiglenes lengyel nemzeti egységkormányoknak kell nevezni.

V. M. Molotov, V. A. Harriman és Sir Archibald C. Kerr meghatalmazást kapnak arra, hogy bizottságot alkotva tanácskozzanak Moszkvában, elsősorban a jelenlegi ideiglenes lengyel kormány tagjaival, valamint más lengyelországi és külföldi lengyel demokratikus politikusokkal a jelenlegi kormánynak a fentiek szerinti átalakítása céljából. Az ideiglenes lengyel nemzeti egységkormány köteles lesz a lehető legrövidebb időn belül szabad és semmi által nem gátolt választásokat kiírni általános választójog és titkos szavazás alapján. E választásokon minden antifasiszta és demokratikus pártnak joga lesz részt venni és jelölteket állítani.

Miután az ideiglenes lengyel nemzeti egységkormány a fentieknek megfelelően megalakult, a Szovjetunió kormánya - amely ez idő szerint Lengyelország jelenlegi ideiglenes kormányával tart fenn diplomáciai kapcsolatot -, valamint az Egyesült Királyság kormánya és az Egyesült Államok kormánya felveszik a diplomáciai kapcsolatot az új lengyel kormánnyal, az ideiglenes lengyel nemzeti egységkormánnyal, és nagyköveteket cserélnek vele, akiknek jelentései alapján az illető kormányok tájékozottak lesznek a lengyelországi helyzetről.

A három kormányfő úgy véli, hogy Lengyelország keleti határának a Curzon-vonalat kell követnie, bizonyos szakaszokon öt-nyolc kilométeres eltérésekkel Lengyelország javára. A három kormányfő elismeri, hogy Lengyelország területének jelentékenyen növekednie kell északon és nyugaton. Úgy vélik, hogy e területnövekedés terjedelme felől megfelelő időpontban ki kell kérni az ideiglenes lengyel nemzeti egységkormánynak a véleményét, és hogy Lengyelország nyugati határainak végleges megállapítását a békekonferencián el kell halasztani."

VII. JUGOSZLÁVIA

Szükségesnek tartottuk Tito marsallnak és dr. Subasicnak azt javasolni, hogy azonnal léptessék életbe a közöttük létrejött egyezményt; és hogy ezen egyezmény alapján alakítsák meg az egyesített ideiglenes kormányt.

Javasoljuk továbbá, hogy mihelyt az új kormány megalakult, nyilatkoztassa ki, hogy

1. Jugoszlávia Népi Felszabadító Antifasiszta Tanácsát (AVNOJ) kiszélesítik az utolsó jugoszláv parlament (szkupcsina) azon tagjaival, akik nem kompromittálták magukat az ellenséggel való együttműködés által, és ekként egy ideiglenes parlamentnek nevezett szervet hoznak létre;

2. a Jugoszlávia Népi Felszabadító Antifasiszta Tanácsa által hozott törvényeket később az alkotmányozó nemzetgyűlés elé terjesztik megerősítés végett.

Az értekezleten általánosságban áttekintettek más balkáni kérdéseket is.

VII. A KÜLÜGYMINISZTEREK ÉRTEKEZLETEI

A konferencia tartama alatt, a kormányfők és a külügyminiszterek mindennapos ülésein kívül, a három külügyminiszter tanácsadók bevonásával naponta külön üléseket is tartott.

Ezek az értekezletek igen hasznosaknak bizonyultak, és a konferencián megegyezés jött létre arról, hogy a három külügyminiszter közötti rendszeres tanácskozások céljából állandó szövet kell létrehozni. Ezért a külügyminiszterek ezentúl olyan gyakran találkoznak majd, valahányszor ez szükségesnek mutatkozik, éspedig valószínűleg minden három vagy négy hónapban. E találkozókat felváltva a három fővárosban fogják megtartani; az első találkozó Londonban lesz az Egyesült Nemzeteknek a nemzetközi bizottsági szervezetet megalakító konferenciája után.

IX. EGYSÉG A BÉKE MEGSZERVEZÉSÉBEN, AKÁRCSAK A HÁBORÚ VISELÉSÉBEN

Krími találkozásunk újból megerősítette azt a közös eltökéltségünket, hogy az elkövetkezendő békés időszakban fenntartsuk és megerősítsük céljainknak és cselekvésünknek azt az egységét, amely az Egyesült Nemzetek győzelmét ebben a háborúban lehetővé és kétségtelenné tette. Úgy hisszük, hogy ez kormányaink szent kötelessége népeink, valamint a világ összes népei iránt.

Csak a három ország és az összes békeszerető népek közötti állandó és egyre erősödő együttműködés és kölcsönös megértés útján valósítható meg az emberiség legmagasztosabb törekvése: a szilárd és tartós béke, amely az Atlanti Charta szavai szerint "biztosítékot nyújt arra, hogy minden ember minden országban félelem és szükség nélkül élhessen".

A háború győzelmes befejezése és a tervezett nemzetközi szervezet megalakítása az emberiség történetének eddigi legnagyobb lehetőségét nyújtja arra, hogy a legközelebbi években létrejöjjenek az ilyen béke legfontosabb feltételei.

1945. február 11.

JEGYZŐKÖNYV A MÁSODIK BÉCSI DÖNTÉSRŐL

1940. augusztus 30.

Azoknak a megbeszéléseknek során, amelyek Bécsben, 1940. évi augusztus hó 29. és 30. napján Németország, Olaszország Románia és Magyarország képviselői között a Magyarország részére átengedendő területnek Románia és Magyarország között függőben lévő kérdésében folytak, Románia és Magyarország képviselői meghatalmazásaik alapján a birodalmi kormányt és az olasz kormányt felkérték arra, hogy e kérdést döntőbírói határozattal rendezzék. Románia és Magyarország képviselői egyúttal kijelentették, hogy kormányaik ily döntőbírói határozatot minden további nélkül magukra kötelezőnek ismernek el.

Ribbentrop Joachim német birodalmi külügyminiszter és Ciano Galeazzo, Őfelsége Olaszország és Albánia királyának, Etiópia császáranak külügyminisztere erre kormányaik nevében és megbízásából kijelentették, hogy készek a román királyi és a magyar királyi kormány felkérésének eleget tenni, és Manoilescu Mihail román királyi külügyminiszterrel folytatott újabb megbeszélés után a mai napon Bécsben, a Belvedere-

kastélyban a kért, mellékletével együtt a jegyzőkönyvhöz másolatban csatolt döntőbírói határozatot meghozták, és Románia és Magyarország képviselőinek német és olasz nyelvű kettős példányban átadták.

A román királyi külügyminiszter és a magyar királyi külügyminiszter a döntőbírói határozatot és mellékletét tudomásul vették, és kormányaik nevében újból megerősítették azt a kijelentést, hogy a döntőbírói határozatot végleges rendezésnek elfogadják, és kötelezik magukat annak fenntartás nélkül való végrehajtására.

Kiállítottatott német és olasz nyelven, mindkét nyelven négy-négy eredeti példányban.

DÖNTŐBÍRÓI HATÁROZAT

A román királyi kormány és a magyar királyi kormány azzal a felkéréssel fordultak a birodalmi kormányhoz és az olasz királyi kormányhoz, hogy a Magyarország részére átengedendő területnek Románia és Magyarország között függőben levő kérdését döntőbírói határozattal rendezzék. Ennek a felkérésnek, valamint a román királyi kormány felkéréssel kapcsolatban tett annak a kijelentésének alapján, hogy ily döntőbírói határozatot minden további nélkül magukra kötelezőnek ismernek el, Ribbentrop Joachim német birodalmi külügyminiszter és gróf Ciano Galeazzo, Ófelsége Olaszország és Albánia királyának, Etiópia császárának külügyminisztere, Manoilescu Mihail román királyi külügyminiszterrel folytatott ismételt megbeszélés után a mai napon Bécsben a következő döntőbírói határozatot hozták:

1. Románia és Magyarország között végleges határként az ide mellékelt térképbe berajzolt határ állapíttatik meg. (*) A határnak a helyszínen való pontosabb kijelölése román-magyar bizottság feladata lesz.

2. Az ekként Magyarországnak jutó, eddig román területet a román csapatok 14 napi határidő alatt ki fogják üríteni, és rendes állapotukban Magyarországnak át fogják adni. A kiürítés és megszállás egyes szakaszait, valamint egyéb módozatait román-magyar bizottság azonnal megállapítja. A román királyi és a magyar királyi kormány gondoskodni tartozik arról, hogy a kiürítés és megszállás teljes nyugalomban és rendben történjék.

3. Mindazok a román állampolgárok, akik a mai napon Románia által átengedendő területen állandó lakóhellyel bírnak, a magyar állampolgárságot minden további nélkül megszerzik. Jogukban áll hat hónapi határidőn belül a román állampolgárság javára optálni. Azok a személyek, akik ezzel az optálási joggal élnek, a magyar állam területét további egy évi határidőn belül elhagyni tartoznak, és Románia be fogja őket fogadni. Ingó vagyonukat szabadon magukkal vihetik. Ingatlan vagyonukat elköltözésükig értékesíthetik, és a befolyt ellenérteket szintén szabadon magukkal vihetik. Ha az értékesítés nem lehetséges, Magyarország tartozik őket kártalanítani. Magyarország az optálók elköltözésével kapcsolatos összes kérdéseket nagylelkűen és előzékenyen fogja kezelni.

4. Azoknak a magyar nemzetiségű román állampolgároknak, akik az 1919-ben Magyarország által Romániának átengedett és most Romániánál megmaradó területen bírnak állandó lakóhellyel, jogukban áll hat hónapi határidőn belül a magyar állampolgárság javára optálni. Azokra a személyekre, akik ezzel az optálási joggal élnek, a megelőző, 3. pontban lefektetett elvek alkalmazandók.

5. A magyar királyi kormány ünnepélyesen kötelezettséget vállal aziránt, hogy azokat a személyeket, akik a jelen döntőbírói határozat alapján a magyar állampolgárságot megszerzik, de román nemzetiségűek, az egyéb magyar állampolgárokkal minden tekintetben egyenlőknek veszi. A román királyi kormány ünnepélyesen ennek

megfeleően kötelezettséget vállal az állam területén maradó magyar nemzetiségű román állampolgárok tekintetében.

6. Az állami fennhatóság változásából adódó egyéb kérdések rendezése a román királyi és a magyar királyi kormány között közvetlen tárgyalások útján fog történni.

7. Amennyiben a jelen döntőbírói határozat végrehajtása során nehézségek vagy kételyek merülnének fel, a román királyi és a magyar királyi kormány tekintetében közvetlenül fognak megállapodni. Amennyiben valamely kérdésben nem tudnának megegyezni, úgy a kérdést végérvényes eldöntés végett a birodalmi kormány és az olasz királyi kormány elé terjesztik.

(*) A bécsi döntés értelmében 43 000 km² területet csatoltak Magyarországhoz 2,5 millió lakossal. A Magyarországhoz csatolt területen közel 1 millió román nemzetiségű lakos élt.

Közlemény a három hatalom berlini konferenciájáról

I

1945. július 17-én Harry S. Truman, az Amerikai Egyesült Államok elnöke, I. V. Sztálin, a Szovjet Szocialista Köztársaságok Szövetsége Népbiztosai Tanácsának elnöke és Winston S. Churchill, Nagy-Britannia miniszterelnöke Clement R. Attlee úrral együtt találkoztak a háromoldalú berlini konferencián. Kíséretükben voltak a három kormány külügyminiszterei: V. M. Molotov, J. F. Byrnes úr és A. Eden úr, továbbá a vezérkari főnökök és más tanácsadók.

A július 17-e és 25-e közötti időszakban kilenc ülést tartottak. Ezután a konferenciát felfüggesztették 2 napra, arra az időre, amíg Angliában kihirdették az általános választások eredményeit.

Július 28-án Attlee úr mint miniszterelnök tért vissza a konferenciára E. Bevin úr, az új külügyminiszter kíséretében. A konferencia idején rendszeresen találkozott a három kormányfő a külügyminiszterek kíséretében, s rendszeresen tanácskoztak a külügyminiszterek is.

Azok a bizottságok, amelyeket a külügyminiszterek tanácskozása a kérdések előzetes előkészítése céljából kiküldött, ugyancsak naponta üléseztek. A konferencia üléseit Cecilienhofban tartották, Potsdam közelében. A konferencia 1945. augusztus 2-án ért véget.

A konferencián fontos határozatok és megállapodások születtek. Eszmecsere folyt számos egyéb kérdéstről is. Ezeknek a problémáknak a tárgyalását a Külügyminiszterek Tanácsa folytatja majd, amelyet a konferencia hozott létre. Erről a konferenciáról, amely megerősítette a három kormány közötti kapcsolatokat és kiszélesítette együttműködésük és kölcsönös megértésük kereteit, Truman elnök, Sztálin generalisszimusz és Attlee miniszterelnök azzal az újból megerősödött meggyőződéssel távozott, hogy kormányaik és népeik az Egyesült Nemzetek többi tagjával együtt biztosítják az igazságos és tartós béke létrejöttét.

II

A KÜLÜGYMINISZTEREK TANÁCSÁNAK MEGALKALÍTÁSA

A) A konferencia megállapodott abban, hogy megalakítják az öt vezető hatalmat képviselő Külügyminiszterek Tanácsát azzal a céllal, hogy az folytassa a békés rendezéshez szükséges előkészítő munkálatokat, és megtárgyalja azokat az egyéb kérdéseket, amelyeket a tanácsban részt vevő kormányok megállapodása alapján

alkalmanként a tanács elé utalnak. A tanács rendes körülmények között Londonban ülészik. Tanács és a bécsi Szövetséges Bizottság hatáskörébe fog tartozni. Ennek megfelelően a konferencia az Európai Tanácskozó Bizottság feloszlását ajánlja.

III

NÉMETORSZÁGRÓL

A szövetséges hadseregek megszállva tartják egész Németországot, és a német nép bűnhődik már azokért a szörnyű bűntettekért, amelyeket azoknak a vezetése alatt követett el, akiknek a sikerek idején nyíltan helyeselt és vakon engedelmeskedett. A konferencia megállapodott annak a koordinált politikának politikai és gazdasági alapelveiben, amelyet a szövetségesek a legyőzött Németországgal szemben a szövetséges ellenőrzés időszakában követnek. E megállapodás célja a Németországról szóló krími nyilatkozat teljesítése. A német militarizmust és nácizmust gyökerestől kiirtják, és a szövetségesek, egymással egyetértésben, most és a jövőben, más olyan intézkedéseket is foganatosítanak, amelyek szükségesek ahhoz, hogy Németország soha többé ne fenyegetse szomszédait vagy a világbékét. A szövetségeseknek nem áll szándékukban megsemmisíteni vagy rabságba vetni a német népet. A szövetségesek lehetőséget akarnak adni a német népnek arra, hogy felkészülhessen életének demokratikus és békés alapon való majdani újjászervezésére. A német népnek, ha saját erőfeszítései szüntelenül e cél elérésére irányulnak, majd lehetősége nyílik arra, hogy idővel helyet kapjon a világ szabad és békés népei között. A megállapodás szövege a következő:

A NÉMETORSZÁGGAL VALÓ BÁNÁSMÓDBAN A KEZDETI ELLENŐRZÉSI IDŐSZAKBAN KÖVETENDŐ POLITIKAI ÉS GAZDASÁGI ALAPELVEK

A) Politikai alapelvek

1. A németországi ellenőrzési mechanizmusról szóló egyezmény szerint Németországban a legfőbb hatalmat a Szovjet Szocialista Köztársaságok Szövetsége, az Amerikai Egyesült Államok, az Egyesült Királyság és a Francia Köztársaság fegyveres erőinek főparancsnokai fogják gyakorolni, mindegyik a saját megszállási övezetében, saját kormányának instrukciói szerint; az egész Németországot érintő kérdésekben közösen, mint az Ellenőrző Tanács tagjai gyakorolják a hatalmat.

2. Amennyire ez gyakorlatilag megvalósítható, a német lakossággal szemben egész Németországban egységes bánásmódot kell alkalmazni.

3. Németország megszállásának az Ellenőrző Tanács által követendő céljai a következők:

I. Németország teljes leszerelése és demilitarizálása, valamint a haditermelésre felhasználható egész német ipar likvidálása vagy ellenőrzése.

II. A német népet meg kell győzni arról, hogy totális katonai vereséget szenvedett, és hogy nem kerülheti el a felelősséget azért, amit magára vont, mivel saját kíméletlen hadviselése és a náci fanatikus ellenállása rombolta szét a német gazdaságot és tette elkerülhetetlenné a káoszt és a szenvedéseket.

III. Meg kell semmisíteni a nemzetiszocialista pártot, annak fiókjait és az ellenőrzése alatt álló szervezeteket, fel kell oszlatni valamennyi náci intézményt, gondoskodni kell arról, hogy azok semmilyen formában újjá ne születhessenek, és elejét kell venni minden náci és militarista tevékenységnek vagy propagandának.

IV. Fel kell készülni a német politikai élet demokratikus alapon való végleges újjászervezésére és Németországnak a nemzetközi életben való békés közreműködésére.

4. Minden náci törvényt, amely alapul szolgált a hitlerista rezsimnek, vagy faj, vallás,

illetve politikai meggyőződés alapján diszkriminációt vezetett be, hatályon kívül kell helyezni.

5. A háborús bűnösöket le kell tartóztatni, és bíróság elé kell állítani..

8. A bírósági rendszert átszervezik a demokratikus igazságszolgáltatás elvei szerint.

B) Gazdasági alapelvek

II. A német katonai potenciál megsemmisítése céljából be kell tiltani és meg kell akadályozni a fegyvergyártást..

12. A német gazdaságot a gyakorlatilag lehetséges legrövidebb időn belül decentralizálni kell.

13. Németország gazdaságának szervezése során a fő figyelmet a mezőgazdaságnak és a belső szükségleteket kielégítő békés iparnak a fejlesztésére kell fordítani.

14. Németország a megszállás időszakában egységes gazdasági egésznek tekintendő.

c) a német ipar ellenőrzése, továbbá minden gazdasági és pénzügyi nemzetközi tranzakció ellenőrzése céljából, hogy így meg lehessen akadályozni Németország katonai potenciáljának fejlődését.

16. Az Ellenőrző Tanács által megállapított gazdasági ellenőrzés bevezetésére és fenntartására német közigazgatási apparátust kell létrehozni, és a gyakorlati lehetőségekhez képest teljesen a német hatóságokra kell bízni ennek az apparátusnak az irányítását és létrejöttének bejelentését. A német néppel meg kell értetni, hogy ezért az igazgatásért és ennek bármilyen kudarcáért teljes mértékben reá hárul a felelősség.

19. A jóvátétel kifizetése után a német népnek elegendő erőforrásokkal kell még rendelkeznie ahhoz, hogy külső segítség nélkül fenntarthassa magát. Németország gazdasági tervének összeállításakor biztosítani kell a németországi Ellenőrző Tanács által jóváhagyott importhoz szükséges eszközöket. IV

A NÉMETORSZÁG ÁLTAL TELJESÍTENDŐ JÓVÁTÉTEL

A krími konferencia ama döntésének megfelelően, hogy Németországgal a lehető legnagyobb mértékben meg kell téríttetni az általa az Egyesült Nemzeteknek okozott károkat és szenvedéseket, s hogy a német népnek ezért viselnie kell a felelősséget, a jóvátételre vonatkozólag a következő egyezmény született:

1. A Szovjetunió jóvátételi igényeit a Szovjetunió által megszállt németországi övezetből történő elszállításokkal, valamint a megfelelő külföldi német befektetésekből elégítik ki.

2. A Szovjetunió a saját jóvátételi részéből kielégíti Lengyelország jóvátételi igényeit.

3. Az Egyesült Államoknak, az Egyesült Királyságnak és a jóvátételre jogosult többi országnak a jóvátételi igényeit a nyugati övezetekből és a megfelelő külföldi német befektetésekből elégítik ki.

4. A Szovjetunió a saját megszállási övezetéből kapott jóvátétel kiegészítéseként a nyugati övezetekből is kap jóvátételt:

a) 15 százalékát a német békegazdaság számára nem szükséges és Németország nyugati övezeteiből elszállítandó, felhasználásra alkalmas és komplett ipari, elsősorban kohászati, vegyipari és gépipari berendezéseknek, azonos értékű élelmiszer, szén, hamuszír, horgany, fa, agyagkészítmények, ásványolaj-termékek és közös megegyezéssel megállapított más anyagfeleségek fejében.

b) 10 százalékát a német békegazdaság számára nem szükséges és a nyugati övezetekből elszállítandó ipari berendezéseknek oly módon, hogy ezt a szovjet kormányznak jóvátétel címén, fizetés vagy bármilyen más ellenszolgáltatás nélkül adják át.

10. A szovjet kormány nem tart igényt a szövetséges csapatok által Németországban zsákmányolt aranyra.

VII

A HÁBORÚS BŰNÖSÖKRŐL

A három kormány megerősíti azt a szándékát, hogy ezeket a bűnösöket egy hamarosan összeülő és igazságos bíróság elé állítsák. Azt remélik, hogy a londoni tárgyalásokat hamarosan ebből a célból kötött megállapodás koronázza majd, és nagyon fontosnak tartják, hogy minél előbb megkezdődjön e háborús főbűnösök pere. A vádlottak első névsorát ez év szeptember 1-e előtt közzéteszik.

IX

LENGYELORSZÁGRÓL

A konferencia megvizsgálta az ideiglenes lengyel nemzeti egységkormányra és a Lengyelország nyugati határaitra vonatkozó kérdéseket. Az ideiglenes lengyel nemzeti egységkormányra vonatkozólag a következő nyilatkozatban fogalmazta meg álláspontját:

A) Megelégedéssel vettük tudomásul a lengyelországi és a külföldi lengyelek képviselői között létrejött megegyezést, amely lehetővé tette, hogy a krími konferencia döntéseinek megfelelően megalakítsák az ideiglenes lengyel nemzeti egységkormányt, amelyet a három hatalom elismert. Minthogy a brit kormány és az Egyesült Államok kormánya felvette a diplomáciai kapcsolatokat az ideiglenes lengyel nemzeti egységkormánnyal, ennek következtében megszűnt a többé nem létező egykori londoni lengyel kormány elismerése.

Az Egyesült Államok kormánya és Nagy-Britannia kormánya megtették a szükséges intézkedéseket avégett, hogy megvédjék az ideiglenes lengyel nemzeti egységkormánynak mint a lengyel állam elismert kormányának érdekeit a lengyel állam minden olyan vagyonát illetően, amely a területükön és ellenőrzésük alatt van, függetlenül e vagyon formájától..

B) Lengyelország nyugati határaitra vonatkozólag a következő egyezmény jött létre: A krími konferencia álláspontja, a három kormányfő megerősítése szerint, hogy Lengyelország nyugati határának végleges meghatározását a békekonferenciáig el kell halasztani.

X

A BÉKESZERZŐDÉSEK MEGKÖTÉSÉRŐL ÉS AZ EGYESÜLT NEMZETEK SZERVEZETÉBE VALÓ FELVÉTELÉRŐL

A konferencia úgy döntött, hogy a következő nyilatkozattal meghatározza egységes politikáját az európai háború győzelmes befejezése utáni tartós béke feltételeinek mielőbbi megteremtése céljából:

A három kormány kívánatosnak tartja, hogy Olaszország, Bulgária, Finnország, Magyarország és Románia rendezetlen helyzetének a békeszerződések megkötésével véget vessenek.

A békeszerződések megkötése ezen államok elismert demokratikus kormányaival módot nyújt a három kormánynak arra is, hogy támogassák kérelmüket az Egyesült Nemzetek Szervezetének tagjai sorába való felvétel iránt. A három kormány, külön-külön, kész a legközelebbi jövőben az akkori viszonyok szem előtt tartásával megvizsgálni, hogyan tudná a lehetőségekhez képest felvenni a diplomáciai kapcsolatokat Finnországgal,

Romániával, Bulgáriával és Magyarországgal, még a velük való békeszerződés megkötése előtt.

A három kormány ugyanakkor kötelességének tartja leszögezni, hogy a maga részéről nem fogja támogatni a jelenlegi spanyol kormány tagfelvételi kérelmét, mivel az a tengelyhatalmak támogatásával alakult, és keletkezése, jellege, tevékenysége és az agresszor államokkal való szoros kapcsolata folytán nem rendelkezik a tagsághoz szükséges tulajdonságokkal.

XI

A GYÁMSÁG ALATT ÁLLÓ TERÜLETEKRŐL

A konferencia megtárgyalta a szovjet kormány javaslatát a gyámság alatt álló területekről, ahogy ezeket a krími konferencia határozata és az Egyesült Nemzetek Szervezetének Alapokmánya definiálta.

XIII

A NÉMET LAKOSSÁG RENDEZETT ÁTTELEPÍTÉSE

A konferencia a következő megállapodásra jutott a németeknek Lengyelországból, Csehszlovákiából és Magyarországról való kitelepítését illetően: A három kormány, miután megvizsgálta a kérdés minden oldalát, elismeri, hogy a Lengyelországban, Csehszlovákiában és Magyarországon maradt német lakosságot vagy annak egy részét át kell telepíteni Németországba. Egyetértenek abban, hogy mindenfajta áttelepítésnek, amelyre ténylegesen sor kerül, szervezeten és humánus módon kell végbemennie. Mivel nagy számú németnek Németországba való érkezése növeli a megszálló hatóságokra amúgy is nehezedő terheket, a három kormány úgy véli, hogy mindenképp a németországi Ellenőrző Tanácsnak kell tanulmányoznia ezt a problémát, különös figyelemmel arra, hogy ezeket a németeket arányosan osszák el valamennyi megszállási övezet között. Az Ellenőrző Tanácsban működő képviselőiknek azt az utasítást adják, hogy lehetőleg minél előbb tájékoztassák kormányukat arról, hogy az említett lakosság milyen számban érkezett máris Németországba Lengyelországból, Csehszlovákiából és Magyarországról, s hogy tegyenek javaslatot arra, mikor és milyen ütemben folytatódják a továbbiakban a lakosság áttelepítése, figyelembe véve a Németországban fennálló helyzetet. Ezzel egyidejűleg a csehszlovák kormányt, a lengyel ideiglenes kormányt és a magyarországi Szövetséges Ellenőrző Bizottságot tájékoztatják majd a fentiekről, és azt javasolják nekik, hogy tartózkodjanak a német lakosság további kiutasításától, amíg az illető kormányok meg nem vizsgálják az Ellenőrző Tanácsban részt vevő képviselőik jelentését.

A HÁROMHATALMI EGYEZMÉNY

1940. szeptember 27.

Japán, Németország és Olaszország kormányai a tartós béke előfeltételének tekintik, hogy a világ minden nemzete hozzájusson a neki járó térhez. Ezért elhatározták, hogy a nagy kelet-ázsiai térre és az európai területekre vonatkozó törekvéseiket illetően vállvetve együtt fognak működni, legfőbb céljuk az lévén, hogy a dolgoknak olyan

rendjét teremtsék meg és tartsák fenn, amely alkalmas az ottani népek fejlődésének és jólétének előmozdítására.

Óhaja továbbá a három kormánynak, hogy az együttműködést a világ más részeiben olyan államokra is kiterjesszék, amelyek készek arra, hogy fáradozásaiknak az övékhez hasonló irányt adjanak, hogy ezáltal a világbékére, mint végső célra irányuló törekvéseik megvalósíthatók legyenek. Ennek megfelelően Japán, Németország és Olaszország kormányai a következőkben állapodtak meg:

I. cikk

Japán elismeri és tiszteletben tartja Németország és Olaszország vezetését Európában az új rend megteremtésénél.

II. cikk

Németország és Olaszország elismerik és tiszteletben tartják Japán vezetését a nagy kelet-ázsiai térben az új rend megteremtésénél.

III. cikk

Japán, Németország és Olaszország megegyeznek abban, hogy fáradozásaik során a megelőzőkben megjelölt alapon együtt fognak működni. Kötelezettséget vállalnak továbbá arra, hogy egymást minden politikai, gazdasági és katonai eszközzel kölcsönösen támogatják abban az esetben, ha a három szerződő fél egyikét olyan hatalom támadja meg, amely jelenleg nem vesz részt az európai háborúban vagy a kínai-japán konfliktusban.

IV. cikk

A jelen egyezmény végrehajtása céljából haladéktalanul közös szakbizottságok fognak összeülni, amelynek tagjai Japán, Németország és Olaszország kormányai által nevezendők ki.

V. cikk

Japán, Németország és Olaszország kijelentik, hogy a fenti megállapodások semmiképpen sem érintik azt a politikai állapotot, mely jelenleg a három szerződő fél mindegyike és Szovjet-Oroszország között fennáll.

VI. cikk

A jelen egyezmény az aláírással azonnal életbe lép, és életbelépésének napjától számított 10 éven át érvényben marad.

Megújítása felől a magas szerződő felek, amennyiben valamelyikük úgy kívánja, az említett határidő lejárta előtt kellő időben tárgyalásokba fognak bocsátkozni.

Ennek hitelül az alulírottak, kormányaik által kellően meghatalmazva, a jelen egyezményt aláírták, és pecsétjeikkel ellátták.

Kelt három eredeti példányban, Berlinben 1940. év - a fasiszta korszak XVIII. éve(1) - szeptember havának 27-én, ami megfelel a Syowa 15. éve 9. hónapja 27. napjának.(2)

(1) A fasiszta Olaszországban az időszámítást 1922. október 28-ától, az ún. "római menetelés"-től, Mussolini hatalomra jutásától számították.

(2) A Syowa-korszakot Hirohito japán császár trónralépésétől, 1925. december 28-ától számították. Syowa, azaz "világító béke", Hirohito császár kormányzási jelszava volt.

KÖZLEMÉNY A HÁROM SZÖVETSÉGES HATALOM VEZETŐINEK TEHERÁNI KONFERENCIÁJÁRÓL

Az 1943. november 28-a és december 1-e között Teheránban megtartott konferencián a szövetséges hatalmak elfogadtak 1.)egy nyilatkozatot a Németország elleni háborúban folytatandó közös tevékenységről és a három hatalom háború utáni együttműködéséről, valamint 2.)egy nyilatkozatot Iránról.

A HÁROM HATALOM NYILATKOZATA

Mi, az Egyesült Államok elnöke, Nagy-Britannia miniszterelnöke és a Szovjetunió Népbiztosai Tanácsának elnöke az elmúlt négy nap folyamán több ízben találkoztunk szövetségesünk, Irán fővárosában, hogy kialakítsuk és megerősítsük közös politikánkat.

Kifejezzük azt a szilárd elhatározásunkat, hogy országaink együttműködnek mind a háború idején, mind pedig az azt követő békés időkben.

Ami a háborút illeti, vezérkaraink képviselői részt vettek kerekasztal-tárgyalásainkon, s összehangoltuk a német fegyveres erők megsemmisítésére irányuló terveinket. Teljes megállapodásra jutottunk a kelet, nyugat és dél felől megindítandó hadműveletek méreteit és időpontjait illetően.

Itt elért egyetértésünk biztosítja számunkra a győzelmet.

Ami a békeidőket illeti, bizonyosak vagyunk abban, hogy megegyezésünk biztosítja a tartós békét. Teljes mértékben elismerjük felelősségünket és az Egyesült Nemzetek felelősségét egy olyan béke megvalósításáért, amelyet a világ népeinek túlnyomó többsége meglelégedéssel fogad majd, s amely nemzedékekre kiküszöböli a háború csapásait és borzalmaikat.

Diplomáciai tanácsadóinkkal közösen megvizsgáltuk a jövő problémáit. Arra törekszünk, hogy minden olyan ország, legyen akár nagy, akár kicsi, amelynek népei a mi népeinkhez hasonlóan szívvel és értelemmel hajlandó harcolni a zsarnokság, a rabság, az elnyomás és a türelmetlenség megszüntetéséért, együttműködjön velünk és tevékenyen részt vegyen munkánkban. Szívesen befogadjuk majd őket a világ demokratikus országainak nagy családjába, mihelyt csatlakozni kívánnak hozzá.

Nincs a földön olyan hatalom, amely megakadályozhatna bennünket abban, hogy megsemmisítsük Németország haderőit a szárazföldön, tengeralattjáróit a tengeren és szétromboljuk hadianyaggyárait a levegőből.

Támadásaink könnyörtelenek és egyre erőteljesebbek lesznek.

Baráti tanácskozásaink végeztével bizakodva várjuk azt a napot, amikor a világ valamennyi népe szabadon élhet, minden zsarnokságtól mentesen, saját törekvéseinek és lelkiismeretének megfelelően.

Reménységgel és elszántsággal telve jöttünk ide. Gondolkodásunkban és céljainkban igaz barátokként távozunk innen.

Kelt Teheránban, 1943. december 1-én

A HÁROM HATALOM NYILATKOZATA IRÁN RÓL

Az Egyesült Államok elnöke, a Szovjetunió Népbiztosai Tanácsának elnöke és az Egyesült Királyság miniszterelnöke az egymással és Irán miniszterelnökével folytatott tanácskozásaik után kifejezésre óhajtják juttatni a három kormány közös megegyezését Iránnal való kölcsönös kapcsolataikat illetően.

Az Egyesült Államok, a Szovjetunió és az Egyesült Királyság kormánya elismeri azt a segítséget, amelyet Irán a közös ellenség elleni háborúban nyújtott, különösen azáltal, hogy megkönnyítette a tengerentúli szállítmányok továbbítását a Szovjetunióba.

A három kormány tisztában van azzal, hogy a háború speciális gazdasági nehézségek elé állította Iránt, s megállapodtak abban, hogy Irán kormányának továbbra is minden gazdasági segítséget megadnak, amennyire ezt a hadműveletekkel kapcsolatban világszerte rájuk háruló nagy terhek és a szállítóeszközökben, nyersanyagban és polgári fogyasztási cikkekben világszerte mutatkozó nagy hiányok megengedik.

A háború utáni időszakot illetően az Egyesült Államok, a Szovjetunió és az Egyesült Királyság kormánya egyetért Irán kormányával abban, hogy a hadi cselekmények befejeztével Irán előtt felmerülő összes gazdasági problémák, az Egyesült Nemzetek más tagjainak gazdasági problémáival együtt, teljes egészükben a nemzetközi gazdasági kérdések megtárgyalására összehívott konferenciákon, illetve az ilyen céllal megalakított nemzetközi szervezetekben rendezendők.

Az Egyesült Államok, a Szovjetunió és az Egyesült Királyság kormánya egyetért Irán kormányával abban, hogy meg kell őrizni Irán teljes függetlenségét, szuverenitását és területi épségét. Számítanak arra, hogy a háború után Irán a többi békeszerető nemzettel együtt részt vesz a nemzetközi béke, a biztonság és a haladás feltételeinek megteremtésében, a négy kormány által aláírt Atlanti Charta elveinek megfelelően.

1943. december 1.

AZ EGYESÜLT NEMZETEK NYILATKOZATA

Az Amerikai Egyesült Államok, Nagy-Britannia és Észak-Írország Egyesült Királyság, a Szovjet Szocialista Köztársaságok Szövetsége, Kína, Ausztrália, Belgium, Kanada, Costa Rica, Kuba, Csehszlovákia, a Dominikai Köztársaság, El Salvador, Görögország, Guatemala, Haiti, Honduras, India, Luxemburg, Hollandia, Új-Zéland, Nicaragua, Norvégia, Panama, Lengyelország, Dél-Afrika és Jugoszlávia

Közös Nyilatkozata

Az alulírott kormányok, magukévá téve a céloknak és elveknek közös programját, amelyet az Amerikai Egyesült Államok elnökének, valamint Nagy-Britannia és Észak-Írország Egyesült Királyság miniszterelnökének 1941. augusztus 14-én kelt, Atlanti Charta néven ismert közös nyilatkozata foglal magában,

meg lévén győződve róla, hogy az ellenségeik feletti teljes győzelem elengedhetetlenül szükséges az élet, a szabadság, a függetlenség és a vallásszabadság megvédéséhez, valamint az emberi jogok és a törvényesség fenntartásához, mind saját országaikban, mind más országokban, tudatában lévén továbbá annak, hogy jelenleg olyan nyers és durva erők ellen folytatnak közös harcot, amelyek a világ leigázására törnek, a következőket nyilatkoztatják ki:

- 1) Mindegyik kormány kötelezi magát, hogy teljes katonai és gazdasági erejét beveti a háromhatalmi egyezmény azon tagjai és támogatói ellen, amelyekkel hadban áll.
- 2) Mindegyik kormány kötelezi magát, hogy a többi aláíró kormányokkal együttműködik, és nem köt különfegyverszünetet vagy különbékét az ellenséggel.

Ehhez a nyilatkozathoz csatlakozhatnak más olyan nemzetek, amelyek anyagi segítséget és hozzájárulást nyújtanak vagy nyújthatnak a hitlerizmus felett aratandó győzelemért folyó harcban.

Kelt Washingtonban, 1942. január 1-én

A II. világháború utáni politikai rendezés

Az Atlanti Charta

Az Elnök(*) és a Miniszterelnök(**) közös nyilatkozata
1941. augusztus 12.

Az Amerikai Egyesült Államok elnöke és az Egyesült Királyság kormányát képviselő Churchill miniszterelnök úr találkozájukon szükségesnek tartják nyilvánosságra hozni a két ország nemzeti politikájának bizonyos elveit, amelyekre a világ jobb jövőjébe vetett reményeiket alapozzák.

Először, országaikat sem területileg, sem más módon nem kívánják gyarapítani.

Másodszor, nem kívánnak olyan területi változásokat, amelyek nincsenek összhangban az érintett népek szabadon kinyilvánított óhajával.

Harmadszor, tiszteletben tartják minden népnek azt a jogát, hogy megválassza, milyen kormányzati formában kíván élni; továbbá azt kívánják, hogy helyreállítsanak mindazon népek szuverén jogai és önkormányzata, amelyeket erőszakkal fosztottak meg ezektől.

Negyedszer, fennálló kötelezettségeiket tiszteletben tartva iparkodnak előmozdítani, hogy a nagy és kis államok, a győztesek és a legyőzöttek, egyenlő feltételekkel vehessenek részt a világkereskedelemben és juthassanak hozzá a világ nyersanyagaihoz, amelyekre gazdasági virágzásukhoz szükségük van.

Ötödször, azt óhajtják, hogy gazdasági téren megvalósuljon valamennyi nemzet legteljesebb együttműködése abból a célból, hogy mindannyiuk számára megteremthessék a jobb munkakörülményeket, a gazdasági haladást, a szociális biztonságot.

Hatodszor, a náci zsarnokság teljes megsemmisítése után olyan békét remélnek, amely minden nemzetnek lehetővé teszi, hogy határain belül biztonságban éljen, s amely szavatolja, hogy az emberek a világ minden részén félelem nélkül éljenek és ne szenvedjenek szükségét.

Hetedszer, ez a béke minden ember számára lehetővé kell hogy tegye az akadálytalan hajózást a tengereken és az óceánokon.

Nyolcadszor, úgy vélik, hogy a világ nemzeteinek mind gyakorlati, mind eszmei megfontolásból le kell mondaniuk az erő alkalmazásáról. Minthogy a jövőben nem tartható fenn a béke, ha a határaikon kívül agresszióval vagy annak lehetőségével fenyegető országok folytatják a szárazföldi, tengeri és légi fegyverkezést, úgy vélik, hogy addig is, amíg átfogóbb és állandóbb általános biztonsági rendszer nem jön létre, ezeket az országokat feltétlenül le kell fegyverezni. Hasonlóképpen segítenek és bátorítanak minden olyan gyakorlati intézkedést, amely könnyíteni hivatott a békeszerető népekre nehezedő súlyos fegyverkezési terheken.

A hidegháború kora

1945, Potsdam: már ellentétek támadtak, Sztálin nem támogatta a szabad választási rendszereket Közép-Kelet Európában – és általánosan jellemzővé váltak a *nézeteltérések a Németország-politikában*

1946 májusában megromlik a gazdasági együttműködés a Nyugat és a Szu között

1946 második felében USA már nyíltan kooperál a németekkel (Byrnes külügyminiszter stuttgarti beszéde) --- 1947. január 1.: USA és UK Bizónia néven megkezdte Ny-Németo.-ban egy új politikai rendszer egyoldalú kiépítését

1947 márciusában hirdetik meg a Truman-doktrínát, közvetlen oka Szu görögországi és törökországi terjeszkedési kísérlete

1947 júniusában Marshall meghirdeti az Európai Újjáépítés Programot, Szu elzárja előle Közép-Kelet-Európát --- 1948-ban kiosztásra kerül az OEEC szabályozásában (Európai Gazdasági Együttműködés Szervezete) 49-ben csatlakozott hozzá az NSZK, USA, Kanada 50-ben társult tagok. Politikai egyesülés előrehaladás kulcsát a gazdasági integrációban keresték.

1947. október 30. Általános Vámtarifa- és Kereskedelmi Egyezmény – a világkereskedelem ellenőrzése – Szu befolyási térségében megalakul a KGST 1949-ben
1947.december sikertelen londoni külügyminiszteri konferencia, fordulópon: Ny-Európa politikai egyesítése megkezdődött.

1948 márciusa, brüsszeli egyezmény aláírása- öthatalmi szerződés-: kölcsönös segítségnyújtás UK, Franciaó. és Beneluxok között; Németországban pénzreform készülődik – válaszul Szu '48 júniusban lezárta a Ny-Berlinbe vezető utakat (berlini blokádnak) – USA válasza erre a Vanderberg-határozat, amely lehetővé tette a németek belépését az atlanti szövetségbe.

1949.március Bevin, angol külügyminiszter 10-hatalmi konferenciát hívott össze Londonba,

Európa Tanács megalakulásának előkészítése → máj. 5-én elfogadták alapszabályát.

1949. április 4-én megalakult a NATO 12 állammal, USA ezzel legitímálta katonai és politikai jelenlétét az európai kontinensen (ezt ellensúlyozza majd 1955-től ma Varsói Szerződés). '49 májusában megalakult a ny-i megszállási övezetből NSZK (Adenauer vezetésével kezdetét veszi a gazdasági csoda), szovjet megszállási övezetből pedig októberben NDK.

Mindezt lásd Diplomácia történelem jegyzetek

12. óra Az enyhülés diplomáciája

13. óra A dekkolonizáció folyamata

14. óra Az európai integráció fejlődése

15. óra Nemzetközi politikai átrendeződés a 80-as évek végétől, különös tekintettel a Szovjetunió felbomlására és Németország újraegyesítésére.

16. óra Biztonságpolitikai kihívások az ezredfordulón