

Korunk történelme

Földünk a 2. világháború utáni időszaktól a '90-es évek elejéig

Már a háború időszaka alatt hozzákezdtek a szövetségesek egy olyan szervezet létrehozásához, melynek feladata a háború után a világbéke fenntartása. Így alakult meg 1945. júniusában, San Franciscóban az ENSZ (Egyesült Nemzetek Szervezete). Alapító okiratát 52 tagállam írta alá. Célja:

- a béke és biztonság fenntartása békés eszközökkel
- évente 1 közgyűlés valamennyi tag részvételével
- döntések végrehajtásáért felelős: titkárság, az ENSZ főtitkárával
- Biztonsági Tanács- a béke megsértése, veszélyeztetése esetén ülésezik. (5 állandó tag: USA, Fro., Nagy-Britannia, Szu./majd Oroszország/, Kína)

Hatalmi viszonyok változása

- Németország, Olaszország, Japán – teljesen kiesik a nagyhatalmak sorából
- Anglia, Franciaország – bár győznek, de politikailag, gazdaságilag meggyengülnek, nem tudják a világpolitikát irányítani
- USA, Szovjetunió szuperhatalmakká válnak.
- Új nagyhatalom: Kína.

A nemzetközi politika irányítását a Szovjetunió és az USA veszi át.

Békekötés

1947- Párizs: Finnországgal, Bulgáriával, Magyarországgal, Olaszországgal, Romániával.

(Japánnal és Németországgal csak 1951-ben, a Szu. Németországgal csak 1955-ben)

Tartalma:

- a háború előtti határok visszaállítása
- nem bírálták felül még etnikai alapon sem a versailles-i békét.
- Szovjetunió: jelentős területeket kapott mind földrajzilag, mind a befolyási övezetet tekintve (Kárpátalja, jelentős német területek, Balti államok stb.)
- Lengyelország területi határainak nyugatra helyezése (itt élt németek elmenekültek, v. erőszakkal áttelepítették őket)

A világ kettészakadásának kezdete:

Vitaalap:

- Lengyelország határainak kialakítása
- Németország területének felosztása, fizessen-e jóvátételt
- Szovjet befolyás nagysága

Nyugati hatalmak önállóan kezdtek intézkedni saját területükön a sikertelen tárgyalások után:

- nem hajtják be a jóvátételt Németországtól
- USA az európai gazdasági és politikai összeomlást elkerülendő megszavazta a Marshall-tervet (hatalmas pénzügyi segély). Ennek felhasználása, elosztása során kezdett kialakulni egy európai közösség, mely elvezetett a Közös Piacig.

Sztálin reagálása:

- megakadályozta a befolyási övezetébe tartozó országok részesülését a Marshall-tervből
- saját gazdasági csoportosulást hozott létre: KGST (Kölcsönös Gazdasági Segítség Tanácsa). Célja: versenytársává válni a nyugati gazdaságnak.
- ↓
A világ gazdaságilag és politikailag is kettészakadt!

Hidegháború

1947-1963 közötti időszak. Háborús uszítással, fegyverkezési versennyel párosult tartós nemzetközi feszültség államok között.

Truman-doktrína(elv) : 1947-ben Truman amerikai elnök kinyilvánította: kész katonai és gazdasági segítséget nyújtani a szabad népeknek, ha azokat belső vagy külső veszély fenyegeti.

Sztálin reagálása: a befolyása alá került országokban meggyorsította a kommunizmussal szemben álló pártok felszámolását (nyugatbarát politikusok letartóztatása, halálra ítéltése).

1948:

Németország nyugati részén a nyugati hatalmak új pénznemet vezettek be, erre a szovjetek lezárták a kettéosztott Németországot szétválasztó határt és Berlin nyugati részét blokádnak alá vették. A többi szocialista ország is lezártatta a nyugattal érintkező határait. → Vasfüggöny (felszántott határsáv- biztonsági sáv- aknamező-ellenőrző sáv- biztonsági sáv, összesen 215 méter szélesen). Egyedül az ugyancsak kommunista berendezkedésű Tito által vezetett Jugoszlávia nem engedelmeskedett Sztálinnak, ezért Sztálin minden ország kommunistái között is tisztogatást rendelt el (ennek esett áldozatául a magyar Rajk László is).

Mindkét hatalom rendelkezett katonai szövetséggel is:

Nyugat: - 1949 NATO

Kommunista – Varsói szerződés

Mindezek az egész világ számára háborús fenyegetést is jelentettek, mert igyekeztek mindketten atomfegyvereket is elhelyezni katonai támaszpontjaikon (később hidrogénbombával is rendelkeztek). → atomerő egyensúly

Amikor a hidegháború majdnem tényleges háborúvá vált:

- 1950: Korea- A kommunista Észak-Korea megpróbálta lerohanni az USA vezette táborhoz tartozó Dél-Koreát
 - o ENSZ BT(Biztonsági Tanács) engedélyezte az amerikai csapatok beavatkozását, akik visszaszorították az észak-koreaiakat, de csak a kínai segítség megérkezéséig
 - o A háborúnak Sztálin 1953-as halála vetett véget a kiindulási határok mentén kötött fegyverszünettel (38. szélességi vonal)
- 1956:
 - o magyarországi forradalom és szabadságharc, melyet háttérbe szorított a

- o szuezi válság: Egyiptomban államosították a brit-francia érdekeltségű Szuezi-csatornát – háborús helyzet, de eredménytelen, mert az USA nem támogatta.

- 1962: kubai rakétaválság : A Szovjetunió a Fidel Castro vezette Kubában közel az USA déli partjaihoz, rakétabázisokat kezdett kiépíteni. Erre amerikai hajóhad futott ki, hogy ezt fegyverrel is megakadályozza. Később tárgyalásokkal rendezték a helyzetet.

Harmadik világ (korábbi gyarmati függő országok)

- arab világ (Észak-Afrika és a Közel-Kelet): minden ide tartozó ország olajban nagyon gazdag. Ez lehetővé tette, hogy ezt politikai céljaik érdekében felhasználják. Kialakul a palesztin térségben 1947-ben Izrael, a zsidó állam, melyet nem bírtak legyőzni.
- India: 1947. augusztus 15-én Anglia biztosítja függetlenségét.
- Indonézia- kivívja függetlenségét
- Vietnám: először a franciák akarták itt visszaszerezni régi pozíciójukat sikertelenül. Ezután az amerikaiak szerették volna megállítani az észak-vietnámi kommunista csapatok előretörését, de Vietnám elhúzta hosszú ideig a háborút. Az amerikai közvélemény hatására az USA kénytelen kivonulni az országból.
- Kína: polgárháború a Mao-Ce-tung és a Csang-Kai-sek vezette részek között, mely a kommunisták győzelmével zárult. 1949: Kínai Népköztársaság megalakulása, mely Sztálin halála után önálló atomhatalommá vált, s 1971-től az ENSZ BT állandó tagja.

Az enyhülés időszaka:

A kubai rakétaválság után a szuperhatalmak keresni kezdték a hidegháború felszámolásának módját:

- Washington és Moszkva között ún. forró drót (közvetlen telefonösszeköttetés) létesült
- USA, Anglia, Szovjetunió atomcsendegyezményt írtak alá: lemondtak a légkörben és víz alatt végzett atomkísérletekről.
- 1972: SALT-SZERZŐDÉS: Stratégiai fegyverek kölcsönös korlátozásáról aláírt egyezmény .
- 1973: Helsinki értekezlet:
 - o 35 ország, mely a két ellentétes világrendszerhez tartozott megegyezése.
 - o Valamennyi állam szuverén egyenlősége,
 - o Határok sérthetlensége
 - o Mások belügyeibe be nem avatkozás
 - o Emberi jogok tiszteletben tartása, szabadságjogok érvényesítése, népek önrendelkezése

A keleti tömb felbomlása:

Az '50-es években a Sztálint követő Brezsnyev elve a Brezsnyev-doktrina: a szocialista tömb országait fegyelmezve többször beavatkozott azok belső életébe.

- 1956-ban Magyarországon ,
- 1968-ban Csehszlovákiában,
- 1979-ben Afganisztánban avatkozott be fegyveresen.

Amerika ellenlépése: fegyverkezési verseny

Keleti tömb problémái: olajválság az arab államokban (olaj ára drasztikusan emelkedik). Az energiaszegény országok csak óriási nyugati kölcsönök felvételével tudják továbbra is biztosítani az energiát.

1985-ben Gorbacsov kerül a Szovjetunió élére:

- befejezi az afganisztáni háborút
- új gazdaságpolitikát hirdet
- Kelet-Európából való kivonulás

Ennek következtében minden addigi csatlós országban megbukott a kommunizmus.

Ez a folyamat eléri a Szovjetuniót is. Gorbacsov elleni államcsíny után Jelcin kerül hatalomra. Megkezdődött a Szovjetunió felbomlása. Először a balti államok váltak ki, végül a többi ország is függetlenséget kívánt. A SzU. Helyett létrejött egy laza államközösség: 1991:FÁK (Független Államok Közössége). Oroszország megőrizte nagyhatalmi státuszát.

Eközben a nyugati részt (NY-Eu.) az integrálódás jellemezte:

- Szén- és Acélközösség (1951): Franciaország, Olaszország, Benelux-államok
- 1957: Közös Piac: Földünk egyik legerősebb gazdasági és politikai szervezete
- Anglia kísérlete egy másik európai integráció létrehozására: EFTA (Európai Szabadkereskedelmi Társulás) – nem eredményes.
- 1992: Maastricht-ban (Hollandia) az EK(Európai Közösség) és az EFTA tagok által aláírt, a föderatív Európa alapjait lerakó szerződés.

Magyarország történelme a 2. világháború után

A háború utolsó évei hazánkban

1944. december 21-én összeült az Ideiglenes Nemzetgyűlés, mely új magyar kormányt hozott létre: Ideiglenes Nemzeti Kormányt. A kormányfő: Miklós Béla vezérezredes lett. ↓

ez lehetőséget adott a német tömbtől való elszakadásra.

Az Ideiglenes Kormány intézkedései:

1.) fegyverszünet a szövetségesekkel (mely hazánk területét az 1937-es év előtti időszakhoz kötötte – trianoni határokkal egyenlő, hazánkat a Szövetséges Ellenőrző Bizottság felügyelete alá rendelte- ez a szerv később a szovjetek hatalmi eszközévé vált.)

2.) hadüzenet Németországnak

3.) engedély egy új, antifasiszta hadsereg megalapítására

4.) Földreform: teljesen elvették a nagybirtokosoktól a földet, s szétosztották a parasztság között, emellett jelentős területen állami gazdaságokat hoztak létre (községi tulajdonban maradt területek). Ezzel megnövelték a középparasztság számát.

- 5.) Nemzeti Bizottságok: helyi demokratikus erők a helyi feladatok megszervezésére
- 6.) Csendőrség feloszlata
- 7.) A háborús és népellenes bűnösök felett a népbíróságok ítéleztek.

Pártok :

- 1.) Kommunista párt vezetőinek többsége Moszkvából tért haza Magyarországra (köztük Rákosi is)
- 2.) Szociáldemokrata párt: vezetősége megoszlott:
 - kommunistákkal kész együttműködésre a Szakasits Árpád vezette szárny
 - kommunista ellenes: a Kéthly Anna vezette szárny.
- 3.) Független Kisgazda-, Földmunkás és Polgári Párt (kisgazdapárt) Tildy Zoltán és Nagy Ferenc vezetésével
- 4.) Nemzeti Parasztpárt (a szegényparasztság pártja): a népi értelmiségeket, írókat is tömörítette, élükön Veres Péterrel.

Választások:

1945. novemberében a kommunisták biztos győzelmet vártak, de a kisgazdapárt nyerte meg a választásokat, a második a szociáldemokrata párt lett, s a kommunisták csak harmadikok. Ennek ellenére ki tudta kényszeríteni, hogy olyan koalíciós kormány jöjjön létre, melyben a legfontosabb miniszteri tárcákat ők kapják.

1946. február: államformánk: köztársaság, köztársasági elnök: Tildy Zoltán lett.

1947. február – Párizs- békeszerződés:

- Trianonon nem változtattak
- Kimaradtak a nemzetiségeket korábban védő cikkelyek
- A szovjet csapatok továbbra is az országban maradhattak.

A koalíciós időszak(1945-1948)

- 1.) Megkezdődik az ország újjáépítése, lakhatóvá tétele, közlekedés, hidak helyreállítása. Gondot okoz a jegyre adható élelmiszer és a világ máig legnagyobb mértékű inflációját, a pengő elértéktelenedését is magunkénak tudhatjuk. Hazánk 1946. augusztusában kezdett talpra állni, 1947. január 1-től bevezetik nálunk a máig használt forintot is.
- 2.) A termelés megindulása lehetővé tette, hogy a kommunista párt hozzákezdjen az üzemek, gyárak államosításához, ezt követték a bankok. Ezzel egy időben létrehozták a Gazdasági Főtanácsot, mely kidolgozta az első 3 éves tervet (természetesen szovjet mintára a nehézipar került előtérbe annak ellenére, hogy Magyarország mezőgazdasági jellegű ország).
- 3.) A „nagy testvér” Szovjetunió vezetője Sztálin erőteljesebb politikát kívánt Rákosiék részéről. Ennek következménye, hogy Rákosi Mátyás irányítása alatt álló ÁVÓ – a politikai rendőrségünk – hozzálátott a többi párt gyengítéséhez. Módszerek az ÁVÓ (később ÁVH) által szolgáltatott bizonyítékok alapján pereket indítottak a kisgazda képviselőcsoportok ellen → lemondások, külföldre menekülések.
- 4.) 1947-ben a kommunisták új választásokat követeltek ki. Arra törekedtek, hogy a kommunista befolyás alatt álló pártok egy választási blokkba tömörüljenek (több szavazat), s igyekeztek csalással (ún. kékcédulás szavazás: kék cédulákkal bárki a lakóhelyétől távol is szavazhatott. A kommunista párt tagjai ezekkel több helyen is szavaztak) biztosítani győzelmüket, sikeresen.

- 5.) A sikeres választás után a szociáldemokrata párt ellen indultak, s különböző módszerekkel sikeresen fel is bomlasztották. Ezt követték a keresztény pártok.
- 6.) Egyház elleni támadás: letartóztatták koholt vádak alapján Mindszenty József bíborost, Ordass Lajos evangélikus és Ravasz László református püspököt. Az egyházi iskolákat államosították, majd a könyvkiadás, filmgyártás, mozik, színházak államosítása következett.

A sztálinizmus hazánkban

- 1.) 1949-ben újabb választásokra került sor, ahol már nem indultak pártok, ez a választás szovjet mintára zajlott le. Minden választóközvetben csak a Népfrent jelöltje indult. Hazánk 1949. tavaszától egypártrendszerű állammá vált.
- 2.) A hatalom a Rákosi-klikk kezébe került, akinek első dolga volt, hogy pártbeli ellenfeleivel leszámoljon. Így koholt vádak alapján ún. koncepciós perben (előre megírt forgatókönyv alapján lefolytatott per) halálra ítélték. Ekkor tartóztatták le pl. Kádár Jánost, Szakasits Árpádot, Marosán Györgyöt is.
- 3.) A hatalom ezzel végképp Rákosi Mátyás kezébe került. (Leghűségesebb emberei: Gerő Ernő, Farkas Mihály, Révai József)
- 4.) Az új hatalom által elfogadott alkotmány biztosította –elvben – az alapvető jogokat, de gyakorlatban teljesen más volt a helyzet. Minden fontosabb szerv a párt irányítása alá került:
 - fontosabb állami, gazdasági, kulturális stb. vezető megválasztása csak a pár jóváhagyásával,
 - a katonaság, rendőrség tisztii állományába csak a párttagok és ezek gyermekei kerülhettek,
 - az újságírók csak azt írhatták, amit felsőbb szervek engedélyeztek számukra,
 - ÁVH működtetése: bárkit, bármikor, bármiért letartóztathattak.
 - A kommunista párt hivatalos elnevezése: Magyar Dolgozók Pártja (MDP)
- 5.) Gazdaság: felülről irányított tervgazdálkodás működtetése, ennek következményei:
 - A vas és acél országa lettünk
 - Elrendelték a 10 munkásnál többet alkalmazó üzemek államosítását is,
 - Téészesítés, a parasztság szövetkezetekbe kényszerítése (következmény: a gazdák műveletlenül hagyják földjeiket).
- 6.) A sztálinizmus kiépítését segítő intézmények, intézkedések:
 - internálótáborok létrehozása (Recsk, Hortobágy)
 - megfélemlítő perek
 - de!!! a párt politikáját támogató munkásoknak, parasztnaknak lehetőségük nyílt a továbbtanulásra.

Helyzet Sztálin halála (1953. március) után

Sztálin halála után a Szovjetunióban új politikát folytatnak, így nálunk Rákosi iránt is megcsappant a bizalom, akit Moszkvába hívtak, s közölték, hogy az új miniszterelnök a nyitottabb gondolkodású Nagy Imre lesz.

Nagy Imre programja:

- 1.) új parasztpolitika
- 2.) hazai sajátosságokat figyelembe vevő iparosítás
- 3.) internálások, kitelepítések megszüntetése
- 4.) törvénysértő perek felülvizsgálata, hosszabb börtönbüntetések enyhítése
- 5.) paraszti termelés, tulajdon biztosítása

- 6.) magánvállalkozások működése, tsz-ekből való kilépés engedélyezése
- 7.) életszínvonal emelése

A hozott intézkedések teljesítése vontatottan haladt, ezt kihasználva Rákosi is időhúzásba kezdett a párton belül. Közben Szovjetunióban is hatalmi harcok dúltak a párton belüli vezető szerepért. Végül 1955-ben – a Rákosi erők felülkerekedésével – Nagy Imrét kizárták a pártból, de ennek az lett a következménye, hogy egyre többen őt támogatták.

Új csoportok is jöttek létre, ilyen volt a Petőfi-kör: ellenzéki írók, radikális ifjúság a tagjai. Bár próbálták a szervezetet betiltani, már nem sikerült, tagjai pedig Nagy Imrét tekintették vezetőjüknek. Rákosi kénytelen volt elismerni saját felelősségét a Rajk László elleni perben. Ennek ellenére amikor a párt lemondatta Rákosit, helyére nem Nagy Imrét nevezte ki, hanem Gerő Ernőt, aki a Rákosi vonalat képviselte.

1956

- 1.) Gerő kinevezése tovább fokozta az elégedetlenséget, az egyetemisták saját szervezetet hoztak létre, s 12 pontba foglalták követeléseiket (többek között: választójog, perek felülvizsgálata, sajtó- és véleményszabadság stb.) 1956. október 23-án tömegtüntetést rendeztek.
- 2.) 1956. október 23.
 - 15 órakor megkezdődött a tüntetés (Petőfi-szobor, majd Bem tér)
 - este a parlament előtt 100ezres tömeg:
 1. Nagy Imre kinevezését követeli
 2. Megkezdődik a szovjet szimbólumok eltávolítása
 - tömegek gyűlnek össze a Szabad Nép szerkesztősége és a Rádió előtt (itt robban ki az első tűzharc)
 - 21óra 37 perckor ledöntik az elnyomás jelképét: A Sztálin-szobrot
 - a tüntetés estére forradalom, hajnalban szabadságharc.
- 3.) Gerőék a szovjetekhez fordultak segítségért, s az első szovjet tankok már hajnalban megjelennek a fővárosban
- 4.) Moszkvai döntés: a párt főtitkára Gerő helyett Kádár János lett, Nagy Imre pedig 1956.október 24-én miniszterelnök, aki kereste a kiutat:
 - október 28-án tűzszünetet rendelt el
 - újra a Kossuth-címer a hivatalos állami jelkép
 - kérte a szovjet csapatok kivonását
 - az eseményeket „nemzeti forradalomnak” minősítette.

- Az MDP feloszlott, utóda az MSZMP (Magyar Szocialista Munkáspárt)
- Újjáéledt a többpártrendszer
- De!!! az indulatok nehezen csillapodtak: októbert 30-án a volt kommunista párt székházán embereket lincseltek meg.
- Nagy Imre bejelentette: hazánk kilép a Varsói Szerződésből

Külföldi helyzet megváltozik:

- USA nem tekinti Magyarországot potenciális szövetségesnek
- Szezei válság leköti a nyugat figyelmét

Szovjetunió a beavatkozás mellett döntött:

- támadás a katonai egységekre
- felsőbb vezetők eltávolítása
- Nagy Imre segítségkérése az ENSZ-en keresztül sikertelen

- 1956. november 4-én a szovjetek megszállták hazánkat.

A Kádár-korszak

- 1.) A szolnoki rádióban közlemény adta hírül az ellenkormány alakulását, melynek vezetője Kádár János lett, aki átállt a szovjetek oldalára.
- 2.) Erre az ország megkísérelt a passzív ellenállás politikájával reagálni, de ez csak 3-4 hónapig volt hatásos
- 3.) A kormány új karhatalmat hoz létre (volt ÁVH-sok, pártfunkcionáriusok) : ezek a pufajkások, külön párthadsereg is alakult: munkásőrség.
- 4.) Megtorlások: - internálások
- halálos ítéletek
- Nagy Imre perbe fogása és halálra ítélése (1958-ban végezték ki, egy jeltelen sírba temették a 301-es parcellában.)
- 5.) A világ reagálása:
 - tiltakozások
 - ENSZ napirendre tűzi a magyar kérdést (a hidegháborús időszak után leveszi napirendjéről)
- 6.) Szövetkezetesítés:
 - kemény eszközökkel kényszerítik a parasztságot a szövetkezetekbe
 - de!!!! kedvezményeket is adtak (ilyen a háztáji)
 - a vezetést képzett középparasztokra bízták

a mezőgazdaság a korszak sikerágazata lett.

- export nyugat felé is!!!

7.) a „puha” diktatúra:

- Szovjetunióhoz való hűség: a külpolitikában
- Belső élete:
 - nem éreztette az állami irányítást
 - elfogadható életszínvonal biztosítása
 - utazás biztosítása a szocialista országokba
 - hallgathatta a nyugati adókat (Szabad Európa)
 - enyhült a cenzúra
 - életszínvonal-politika: biztosította, hogy maszekolásból, másodállásból többet kereshessen az itthoni ember
 - magyar üzletekben voltak áruk (a többi kelet-európai országhoz viszonyítva)
 - a forint a legjobb keleti valuta
 - Nevünk a nyugatiaknál: „a legvidámabb, legszabadabb barakk”

Visszatérés a demokráciához

- 1.) Gazdaság a '80-as években: A '70-es években az olajárak nagyon magasra emelkedtek. Ennek következményeként hazánk, a Kádár-kormányzat intézkedéseinek következtében, nyugati kölcsönökhöz folyamodott, s az így kapott pénzt felélte. Elkezdődött hazánk eladósodása. A felélt összegek után újabb hiteletet vettek fel, s ezt már nem tudták fizetni. Egyetlen kiút: ha mihamarabb a piacgazdasághoz térünk

vissza. Külpolitikailag kedvezett, hogy Gorbacsov szintén reformokat kezdett saját hazájában

- 2.) A változás szükségességét a párton belül is látták, ők voltak a „reformkommunisták” (vezetői: Pozsgay Imre, Nyers Rezső). 1988-ban együttes erővel félreállították Kádárt, s helyette új miniszterelnök: Grósz Károly lett.
- 3.) 1989-ben Pozsgay Imre '56-ot népfelkelésnek nyilvánította.
- 4.) Új miniszterelnök: Németh Miklós a változást kívánókhöz csatlakozott. Az MSZMP mérsékelt szárny új nevet vett fel: Magyar Szocialista Párt (MSZP): valódi demokratikus szocializmust hirdetett és többpárti rendszert.
- 5.) Másik jelentős erő: a kommunistaellenes ellenzék: 1987. szeptember lakiteleki találkozó, ahol létrehozták a Magyar Demokrata Fórumot (MDF).
- 6.) Más szervezetek:
 - 1988: FIDESZ
 - 1988: SZDSZ
 - Független Kisgazdapárt
 - Kereszténydemokrata Néppárt
- 7.) Jelentős esemény: 1988- Nagy Imre újratemetése
- 8.) A Németh-Kormány:
 - lefegyverezte a munkásőrséget (cél: békés átmenet, rendszerváltás)
 - Megnyitotta a határt az NDK-ból nyugatra menekülők előtt
 - Egyezményt kötött a szovjet csapatok Magyarországról történő kivonásáról
 - Előkészítette a parlamenti választásokat
 - Új törvények: M.o. köztársaság, parlamentáris rendszerrel, élén köztársasági elnökkel
- 9.) 1990: demokratikus választások
 - hat párt kerül a parlamentbe: MDF, SZDSZ, FKgP, MSZP, FIDESZ, KDNP)
 - győztes: MDF- Antall József koalíciós kormánya,
 - köztársasági elnök: Göncz Árpád