
DOCUMENTA HISTORICA 22. 
A JATE Történész Diákkör kiadványa 

NÉMETORSZÁG KÉT MEGOSZTÁSI TERVE 
(Morgenthau-tcrv, Frankfurti Dokumentumok) 

Fordította és sajtó alá rendezte: 
MAYER JÁNOS 

Szeged 
1995 


DOCUMENTA HISTORICA 22. 
A JATE Történész Diákkör kiadványa 

NÉMETORSZÁG KÉT MEGOSZTÁSI TERVE 
(Morgenthau-terv, Frankfurti Dokumentumok) 

Fordította és sajtó alá rendezte: 
MAYER JÁNOS 

Szeged 
1995 


A dokumentumok forrása: 
Ernst Deuerlein: Die Einheit .Deutschlands. Frankfurt am Main/Bi 

lin, Alfred Metzner Verlag, 1961. pp. .318,-320, 468 - 470. 

Lektorálta 
PÁNDI LAJOS 

S orozatszerkesztők 
BENCSIX PÉTER, PÁNDI LAJOS 

©JATE Történész Diákkör, 1995. 
Mayer János, 1995. 

H U - I S S N 1216-0954 


BEVEZETÉS 

1945. májusában egy új típusú háború ért véget Európában. A 2. 
világháborút követó' rendezés is teljesen eltért a korábbiaktól. A gyó'ztes 
szövetséges nagyhatalmak „antagonisztikus kooperációja" eleve meg-
nehezítette bármilyen egységes békerendszer létrejöttét. A legfőbb 
problémát Németország jövője jelentette. A nagyhatalmak hosszú távon 
csak a náci Németország szétzúzásában egyeztek meg, az azt követő 
időszakról egységes program nem született. A közös ellenség legyőzésével 
ismét a felszínre kerültek a győztesek ellentétei, amelyek tovább 
nehezítették az egyébként is nehéznek tűnő rendezést. 

A nagyhatalmaknak, illetve egyes vezető politikusaiknak természete-
sen napvilágot láttak különféle elképzeléseik Németország jövőjéről. Ezen 
tervek kezdetben az 1870 előtti állapotot kívánták visszaállítani, vagyis a 
Harmadik Birodalom területén több önálló német államot létrehozni. 
Lényegében hasonló jellegű volt már az 1941-es (!) moszkvai szov-
jet-angol külügyminiszteri konferencián elhangzott brit javaslat, illetve 
Roosevelt amerikai elnök Teheránban ismertetett elképzelése is. 

Az ún. „felosztó tervek" legtipikusabb és legkidolgozottabb példája 
Henry Morgenthau amerikai pénzügyminiszter tervezete (1943), melyet 
kiadványunkban közlünk. A német politikusok számára hírhedtté vált 
tervezetnek is lényeges része az ország területi megcsonkítása és önálló 
német államok létrehozása. Ezen túl fő célja a maradék állam maximális 
decentralizációja és agrárországgá süllyesztése. Fontos része a tervezetnek 
a természetbeni jóvátételek kérdése, illetve a német gazdasági kapacitás 
minél nagyobb kihasználása. Összességében a tervezet a győztesek 
megalázó diktátuma lett volna, amely nem nyújtott igazi jövőképet a 
német nép számára. Bár a tervezetet a háború befejezése után egészében 
elvetették, jelentősége mégis nagyobb. Az 1945-47 közötti időszak 

3 


megszálló politikája (az ún. JCS 1067-es direktíva)1 a tervezet számos 
elemét átvette és alkalmazta is: a decentralizációt a gazdaságban és a 
politikában, a nácítlanítás következetes szigorát (legalábbis az amerikai 
zónában), és a lakosság teljes lefegyverzését. A potsdami konferencia egy 
ponton már ellentmond a tervnek: Németország gazdasági egységét 
hangsúlyozzák (más kérdés, hogy ez valójában soha nem működött). A 
Morgenthau-terv végleges feladására azonban csak a győztesek teljes 
szembefordulásakor került sor. A később széles körben is ismertté váló 
terv a hidegháborút megelőző korszak német politikusai szemében az 
elképzelhető legsúlyosabb megoldás lett volna, így fő törekvésük kezdettől 
fogva az volt, hogy a tervből lehetőleg minél kevesebb valósulhasson meg. 

A „német kérdésben" döntő fordulatra évekig várni kellett, 
miközben az országot és a fővárost is négy zónára osztották a győztes 
megszállók. Az egyes zónák között minimális volt a kapcsolat, a 
megszállók elképzelései pedig annyira eltértek egymástól, hogy képtelen-
ség volt bármilyen közös „össznémet" politikát kialakítani. Emellett az 
egyes zónák politikai gyakorlata és gazdasági-politikai berendezkedése is 
alapvetően különbözött. Valamennyi megszálló hatalom az általa 
irányított zóna berendezkedését tartotta volna irányadónak egész 
Németország számára. 

Hosszú távú megoldást (mindenekelőtt egy békeszerződés keretében) 
a Külügyminiszterek Tanácsának kellett volna találnia, de még az 
alapelvekben sem tudtak megegyezni. A fő szakadék a szovjet, illetve a 
nyugati szövetségesek között húzódott, de a francia és az angolszász 
megszállók között is sok volt, az ellentét. A legfontosabb probléma az lett, 
hogy a Potsdamban meghatározott gazdasági egység egyáltalán nem 
létezett: a szovjet típusú tervutasításos rendszert és a nyugati zónákban 
épülő piacgazdaságot lehetetlen volt összhangba hozni. Ugyanígy 
alkalmatlannak bizonyult feladatára az egész Németországot érintő 

1 Lényege szerint a német néppel éreztetni kell, hogy mindaz a baj és szenvedés, 
amely most éri, Németország felelőtlen háborúvezetésének köszönhető. Ez a 
gyakorlatban gyárleszereléseket, kemény nácítlanítást, dekartellizálást, illetve demilitari-
zálást jelentett. 

4 


kérdésekben dönteni illetékes szövetséges Ellenőrző Tanács is, amely csak 
egyhangú határozatokat hozhatott volna. 

A nyugati szövetségesek álláspontjai folyamatosan közeledtek 
egymáshoz, miközben a Szovjetunióval egyre hűvösebbé vált a viszonyuk. 
Előbb 1947. január elsején egyesült (elvileg csak gazdasági téren) az 
angol és az amerikai zóna (Bizónia), amely egy lehetséges modellt 
nyújtott az egységes német berendezkedésre. A két angolszász szövetséges 
ekkor már felismerte, hogy a német gazdaság európai érték, amelyet nem 
megsemmisíteni vagy kifosztani kellene, hanem az épülő egységes 
Európába integrálni. Végső soron ez a felismerés jelentette a Morgen-
thau-terv végleges elvetését. 1947-re egyre nyilvánvalóbb lett a nagyhatal-
mi politika fordulata (vö. Truman-doktrína, Marshall-terv). À nyugati 
nagyhatalmak ún. „containment-politikája" már egyértelműen arra 
irányult, hogy az általuk ellenőrzött, területeket mindenképpen riiegóvják 
a szovjet befolyástól. Ennek következménye Európa kettéosztottsága lett, 
melynek tengelyében a tulajdonképpen ugyancsak megosztott Németor-
szág állt. Ez a politikai helyzet lényegében elsimította a nyugati megszál-
lók közti ellentéteket. Miután a nyugati nagyhatálmak számára világossá 
vált, hogy a Szovjetuniónak tett komoly engedmények nélkül az egységes 
német államiság nem állítható helyre, egy nyugati külön út mellett 
döntöttek, melynek célja a három nyugati zóna területén egy önálló 
német állam létrehozása (az ún. Westlösung, „a nyugati megoldás"). 
Ehhez a területhez a világpolitika változása esetén a keleti területek is 
csatlakozhatnának. Tehát esélyt nyújtanak Németországnak a már évek 
óta tartó gazdasági és politikái káosz felszámolására, de ennek az ország 
„ideiglenes" kettéosztása az ára. 

A tervezet először a londoni hathatalmi konferencia közleményében 
látott napvilágot (lényegében a Közép-Kelet-Európában történt kom-
munista hatalomátvételek után). „A londoni ajánlások" mint elvi 
nyilatkozatok szükségesnek ítélik a német államiság újrateremtését, 
támogatják a BENELUX-állam ok részvételét a német politikában, 
valamint szükségesnek tartják egy (szovjetek nélküli) Ruhr-vidéki 
nemzetközi hatóság létrehozását is. Ezen ajánlások egy gyökeresen új 
Németország-politika alapjai, amelyek az NSZK megalakulásához 

5 


vezettek. Erre adott válaszként a szovjet katonai kormányzó kilépett az 
Ellenőrző Tanácsból (1948. március 20.). 

A londoni ajánlásokat a három nyugati katonai kormányzó (USÁ: 
Clay, Nagy-Britannia: Robertson, Franciaország: Koenig) Frankfurtban 
ismertette saját elképzeléseivel együtt a nyugat-német tartományi 
miniszterelnökökkel. A Frankfurti Dokumentumok (1948. július 1.) három 
fő kérdéskört tárgyalnak. Az első dokumentum felhatalmazza a 10 
nyugati tartomány (pontosabban ekkor még 12, de Baden, Württem-
berg-Baden és Württemberg-Hohenzollern később Baden-Württemberg 
néven egyesült) szabadon választott miniszterelnökeit alkotmányozó 
gyűlés összehívására, amelynek egy föderatív jellegű állam alkotmányát 
kell kidolgoznia. Az így megszülető ún. magállamhoz (Kernstaat) a 
politikai viszonyok változásával azok a németek is csatlakozhatnának, 
akiktől „megtagadták az együttműködést". A második dokumentum a 
tartományok ésszerű újjászervezését célozza a német érdekeknek 
megfelelően. A harmadik dokumentum pedig egy megszállási statutum 
megteremtését tervezi, amely az önálló német államban a megszállókhoz 
fűződő viszonyt jogi alapokra helyezheti. 

A tartományi miniszterelnökök számára az első dokumentum 
elfogadása illetve elvetése jelentette a legnagyobb dilemmát. Az elfogadás 
ugyanis szentesítené Németország - a gyakorlatban már megvalósult -
kettéosztását, az elutasítás viszont akár évekre is eltolhatta volna a német 
kérdés megoldását, elvileg akár rosszabb irányba is. Hosszas viták után 
végül - kisebb módosításokkal - a miniszterelnökök mindhárom 
dokumentumot elfogadták. A módosítások, lényege az volt, hogy 
perspektivikusan nem mondanak le Németország egységéről, vagyis a 
nyugati államalapítást ideiglenesnek tekintik. A kiadványiinkban közölt 
dokumentumok mégis döntő lépéseknek bizonyultak a Német Szövetségi 
Köztársaság megalakulásához. 

A Frankfurti Dokumentumok elfogadásának eredményeképpen ült 
össze 1948. szeptember elsején - alkotmányozó gyűlés helyett - a j 
Parlamenti Tanács, amely, kidolgozta a Német Szövetségi Köztársaság 
Alaptörvényét. A Frankfurti Dokumentumokban meghatározott alapel-
veknek megfejelő Alaptörvény a német kérdés ideiglenes megoldását 

6 


jelentette, ugyanakkor - legalábbis elvileg - magában hordozta a 
német-német egyesülés lehetőségét. Még a Parlamenti Tanács megalaku-
lása előtt a franciák is csatlakoztak az Egyesített Gazdasági Területhez 
(Trizónia - 1948. augusztus 1.), s ezzel kialakult a leendő nyugat-német 
államterület. 

Az Alaptörvény elfogadására végül 1949. május 8-án, a háború 
befejezésének 5. évfordulóján került sor. A tartományi parlamentek 
ratifikálták (kivéve a föderalisztikus elemeket keveslő Bajorországot), s 
ezzel gyakorlatilag megszületett az űj nyugat-német állam, amely később 
döntő szerepet játszott a hidegháborús Európa történetében. 

Mayer János 

\ 

7 


i 

i 


A MORGENTHAU-TERV 

(Morgenthau, Henry jr.: Program egy Németország által kirobban-
tandó III. világháború megakadályozására - Program to Prevent Ger-

many from starting a World War III. Megjelent: M O R G E N T H A U , 

H E N R Y : Germany is our problem. New York and London, 1945.) 

1. Nemet ország demilitarizálása 

A megszálló hatalmak fő célja az lesz, hogy Németország teljes 
demilitarizálását a kapitulációt követően a lehető legrövidebb idő alatt 
végrehajtsák. Ez egyrészt a német haderő és a nép teljes lefegyverzését, 
másrészt valamennyi hadianyag eltávolítását, az egész német hadiipar 
teljes megszüntetését, és azon egyéb kulcsiparágak teljes eltávolítását vagy 
szétrombolását jelenti, amelyek katonai hatalom alapjai. 

2: Németország új határai 

a) Lengyelország Kelet-Poroszország2 azon részeit kapja, melyek 
nem kerülnek Oroszországhoz, valamint Szilézia déli részét. 

b) Franciaország kapja meg a Saar-vidéket, és a Rajna és a Mosel 
közötti határterületeket. ' ; 

c) A 4. pont rendelkezése alapján ' egy'nemzetközi zónát kell 
létrehozni, amely a Ruhr-vidéket és â vele'határos iparterületeket foglalja 
magában. 

3. Az új Németország felosztása 

Németország maradék területét két önálló független államra kell 
felosztani, 

2 Kelet-Poroszországon a történelmi elnevezésnél jóval szélesebb területet éïtenek.v 


(1) egy dél-német államra, amelybe Bajorország, Württemberg, 
. Baden és egyes kisebb területek tartoznak, és 

(2) egy észak-német államra, amely a régi porosz állam nagy részét, 
. Szászországot, Türingiát és több kisebb államot (sic!) foglal magában. 

A dél-német állam és Ausztria között vámuniót kell létrehozni az 
1938 előtti határok megtartásával. 

4. A Ruhr-vidék 

(A Ruhr, a környező iparterület, mint a térkép mutatja, beleszámítva 
a Rajna-vidéket, a Kieli-csatornát és valamennyi attól északra eső 
területet.) 

Itt van a német ipari hatalom szíve. Ezt a területet nem elég teljesen 
leszerelni, hanem annyira le kell gyengíteni és ellenőrizni, hogy belátható 
időn belül ne válhasson ipari központtá. Ez a következő intézkedésekkel 
érhető el: 

a) rövid időn belül, lehetőleg nem később mint 6 hónappal az 
ellenségeskedések befejezése után valamennyi ipari létesítményt és 
felszerelést, amelyek a katonai események során még nem semmisültek 
meg, le kell szerelni és kártérítésként a szövetséges országokba kell 
szállítani. A bányákból minden felszerelést el kell távolítani, és a 
bányákat be kell zárni. 

b) a területet nemzetközi zónává kell tenni, amelyet az Egyesült 
Nemzetek által alakított biztonsági szervezet kormányoz. A terület 
nemzetközi szervezet által történő kormányzatát az ismertetett politikai 
szándékok vezetik. 

5. Kártérítések és jóvátételek 

Jóvátételeket jövőbeli fizetések és átengedések formájában nem kell 
követelni. Kártérítési és jóvátételt az átadandó és ma még német kézen 
lévő német ásványkincsekből és területekből kell teljesíteni, mégpedig 

a) minden tulajdon visszaadásával, melyeket a németek a megszállt 
országokban zsákmányoltak; 

10 


.·... b) a német földek és ipari mágánjavak átadásával a Németország 
által megtámadott országoknak és a felosztási tervíiek megfelelően a 
nemzetközi szervezetnek; 

. c) részesedéssel mindazon ipari létesítményekből és felszerelésekből, 
amelyek az új felosztás után a nemzetközi zónában és az észak-, illetve 
dél-német államon belül maradtak, és ezek felosztásával az elpusztított 
országok között; 

d) német kényszermunkával Németországon kívül; 
e) valamennyi Németországon kívüli német tulajdon elkobzásával. 

6. Nevelés és propaganda 

a) Minden iskolát és egyetemet be kell zárni, ameddig a szövetséges 
nevelési bizottság tervei ezt javasolják. Lehet, hogy jelentős ideig tart 
majd, ameddig egyes magasabb szintű iskolákat újra meg lehet nyitni. 
Időközben tilos német hallgatók képzése külföldi egyetemeken. A 
népiskolákat, mihelyt alkalmas tanerő és tankönyvek rendelkezésre állnak, 
meg kell nyitni. 

b) Minden német rádióállomást és újságot, folyóiratot, hetilapot, stb. 
szüneteltetni kell az alkalmas ellenőrző intézkedések és program 
elkészültéig. 

7. Politikai decentralizáció 

Németország felosztásának végrehajtási feltételeit a kezdeti időkben 
a németországi katonai kormányzat fogja biztosítani. A felosztás 
megkönnyítésére és a katonai tekintély tartós biztosítására a következő 
elvek szerint kell eljárni: 

a) A birodalmi kormányzat minden jelentős hivatalnokának 
elbocsátása: érintkezést elsősorban a helyi hatóságokkal folytatni. 

11 


b) Támogatás a tartományi kormányok helyreállításánál mind a 18 
tartományban, amelyekre Németország az államon belül oszlik. A porosz 
területek ezen belül önálló államokat (Länder)3 alkotnak. 

c) Tekintettel Németország felosztására. a különböző' tartományi 
kormányokat az új berendezkedésű államok mindegyikében arra kell 
biztatni, hogy egy szövetségi állami kormányt alakítsanak. Ezek az új 
kormányok egy államszövetségbe csatlakozzanak, a tartományi jogok és 
főleg az önállóság hangsúlyozásával. 

8. A katonaság részvétele a helyi német gazdaságban 

A német gazdaság ellenőrzésében a hadsereg egyedüli feladata a 
közreműködés katonai vállalkozásokban és a katonai birtokbavétel. A 
szövetséges katonai hatóságoknak semmi felelősségük nem lesz olyan 
feladatok átvételére (pl. árkontroll, racionalizálás, munkanélküliség, 
elosztás, fogyasztás, elhelyezés- ¡szállítás) vagy intézkedések megtételére, 
melyek a német gazdaság megtartását vagy erősítését szolgálják, kivéve 
azokat, amelyek a hadműveletekhez fontosak. :A német gazdaság és a 
német nép eltartásának felelőssége a német népre száll, amelynek meg 
kell próbálnia a nehézségeket^ .rejidelkezésre álló eszközök felhasználá-
sával leküzdeni. 

9. A;néroet népgazdaság fejlődésének ellenőrzése 

Egy a kapitulációt.követően legalább 20 évig tartó időszak alatt az 
Egyesült Nemzeteknek megfelelő kontrollt kell alkalmaznia, beleértve a 
külkereskedelem ellenőrzését és a tőkebeáramlás átfogó korlátozását is. 
Az újonnan létrehozott tartományokban meg kell akadályozni a Németor-

3 
A megszálló hatalmak Poroszországot a német militarizmus kiindulópontjának 

tekintették. Emiatt mindenképpen meg akarták akadályozni a porosz területek 
egyesülését egyetlen tartományban. Poroszországot 1947-ben az Ellenőrző Tanács által 
hozott törvény megszüntette. 

12 


szág katonai teljesítőképességéhez szükséges kulcsiparágak kihasználásá-
nak lehetőségeit, a többi kulcsiparágat pedig ellenőrizni kell. 

10. Mezőgazdasági program 

A nagybirtokot szét kell verni, és szét kell osztani a parasztok között. 
Az örökösödés és a részesedés rendszerét meg kell változtatni.4 

11. A háborús bűnösök és különleges csoportok megbüntetése 

Az ismert háborús bűnösök elítéléséről és a náci szervezetekkel 
illetve más különleges csoportokkal szembeni elbánásról a 11. melléklet-
ben található program rendelkezik. 

12. Egyenruhák és díszszemlék 

a) Az ellenségeskedések befejezése után belátható időn belül 
egyetlen németnek sem engedhető meg, hogy valamilyen katonai 
egyenruhát vagy félkatonai szervezet egyenruháját viselje. 

b) Sehol Németországban nem engedélyezhető katonai díszszemle. 
Minden katonai egyesületet fel fognak oszlatni. 

13. Repülőgépek 

Minden katonai és civil repülőgépet, beleértve a vitorlázórepülőket 
is, későbbi használatra elkoboznak. Németek nem vezethetnek repülőgé-
pet, szolgálatot sem teljesíthetnek rajta, még a külföldi tulajdonban 
lévőkön sem. 

4 
A hagyományos német örökösödési rendszer (a törzsöröklés) - mely szerint 

általában csak egy személy örökölhetett földet - megtartása önmagában is a nagybirtok 
fennmaradását, illetve a földbirtokok centralizációját eredményezhette volna. 

13 


14. Az Egyesült Államok felelőssége 

Bár az Egyesült Államoknak valamennyi Németországgal foglalkozó 
bizottságban és választmányban képviseltetnie kell magát, Németország 
szomszédainak át kellene venniük az európai kontinensen a németországi 
rendőrségi és kormányzati ellenőrzést. Ehhez orosz, francia, lengyel, cseh, 
görög, jugoszláv, norvég, holland és belga katonákat kellene felhasználni. 

Ε szempont alapján az Egyesült Államok csapatai viszonylag rövid 
idő műlva hazaszállíthatok lesznek. 

14 


A FRANKFURTI DOKUMENTUMOK 
(1948. július 1.) 

Megjelent: Die Neue Zeitung, 4. évf. (1948.) 53. sz. 

1. dokumentum 

Kormányaik döntéseivel egyetértésben az amerikai, brit és francia 
zónák katonai kormányzói felhatalmazzák zónáik tartományainak 
miniszterelnökeit alkotmányozó gyűlés összehívására, amelynek legkésőbb 
1948. szeptember elsején össze kellene gyűlnie. 

Ε gyülekezet képviselőit minden érintett tartományban azon 
eljárások és irányelvek alapján kell kiválasztani, amelyekkel ezen 
tartományokban a törvényhozó testületet alakították. A képviselők számát 
úgy határozzák meg, hogy az összlakosság számát a legutóbbi népszám-
lálás alapján 750 000 vagy hasonló nagyságú, a katonai kormányzók által 
javasolt vagy helyeselt részre osztják. Az egyes tartományok képviselőinek 
száma az alkotmányozó gyűlésben egyenesen arányos lesz az érintett 
tartományok lakosságának összlakossághoz viszonyított arányával.5 

Az alkotmányozó gyűlés egy demokratikus alkotmányt dolgoz ki, 
amely az érintett tartományoknak föderalisztikus típusú kormányzati 
formát teremt, ami a leginkább alkalmas arra, hogy a jelenleg szétszakí-
tott német egységet végül helyreállítsa, és védje a résztvevő tartományok 
jogait, megfelelő központot alkot, betartja a személyi jogok és szabad-
ságok garanciáit. 

Ha az alkotmány az alkotmányozó gyűlés által kidolgozott for-
májában ezen általános alapelvekkel nem ellentétes, a katonai kor-
mányzók engedélyt adnak a javaslat ratifikálására. Ezután az alkományo-
zó gyűlés feloszlik. 

3 A Parlamenti Tanács létszáma végül 65 fő lett. 

15 


A ratifikálás valamennyi érintett tartományban népszavazás útján 
történik6, amelynél valamennyi tartományban a szavazók egyszerű 
többsége szükséges, az egyes tartományokban használatos eljárások és 
szabályok szerint. Amikor az alkotmányt a tartományok kétharmada 
ratifikálta, az életbe lép, és valamennyi tartományra érvényes. Az 
alkotmány minden megváltoztatását a jövőben hasonlóan, a tartományok 
ugyanilyen többségével kell ratifikálni. Harminc nappal az alkotmány 
életbelépése után a benne foglalt rendelkezéseket meg kell valósítani. 

2. dokumentum 

A miniszterelnököket arra kérik, hogy az egyes tartományok határait 
vizsgálják felül, hogy megjelölhessék, esetleg milyen változtatási javas-
latokat tennének. Az ilyén változtatásoknak számításba kellene venni a 
hagyományos formákat és lehetőleg kerülni kellene olyan tartományok 
alakulását, amelyek a többi tartománnyal összehasonlítva túl nagyok vagy 
túl kicsik lennének. 

Ha ezen javaslatokat a katonai kormányzók nem helytelenítik, akkor 
legkésőbb az alkotmányozó nemzetgyűlés tagjainak kiválasztásáig az 
érintett területek lakossága elé kellene azokat terjeszteni elfogadásra. 

Mielőtt az alkotmányozó gyűlés munkáját befejezné, a miniszterel-
nökök vállalni fogják a tartományi gyűlések választásához szükséges 
lépések megtételét azokban á tartományokban, amelyeknek határai 
megváltoztak, hogy ezek a tartományi gyűlések is, hasonlóan a többi 
tartományhoz, megállapíthassák a választási eljárásokat és rendelkezése-
ket az alkotmány ratifikálásához. 

6 A népszavazás elrendelését a német politikusok (élükön Konrád Adenauerrel) 
állandóan vitatták, később a katonai kormányzók elálltak tőle. 

16 


3. dokumentum 

Alkotmányos német kormány alakításával szükségessé válik a 
kormány és szövetséges hatóságok közötti kapcsolatok gondos definiálása. 
A katonai kormányzók véleménye szerint e kapcsolatoknak a következő' 
általános alapelveken kell nyugodniuk. 

1. A katonai kormányzók átadják a német kormányoknak a 
törvényhozás, közigazgatás és bíráskodás jogkörét, és olyan hatásköröket 
tartanak fenn, melyek a megszállás alapvető' céljainak teljesülését 
biztosítják. Ilyen hatáskörök, melyek miatt szükséges, hogy a katonai 
kormányzók a helyükön maradjanak7: 

a) Németország külkapcsolatait ideiglenesen szemmel tartani és 
vezetni; 

b) a szükséges kontroll minimuma a német külkereskedelem, illetve 
azon belpolitikai irányvonalak és intézkedések fölött, amelyek következ-
ményekkel járhatnak a külkereskedelemre; elérni, hogy teljesítsék azokat 
a kötelezettségeket, melyekben a megszálló hatalmak Németország 
kapcsán megegyeztek, ezekre ügyelni, valamint hogy a Németország ren-
delkezésére bocsátott eszközöket célszerűen használják fel; 

c) dolgozzák ki a megegyezés szerinti vagy ezután megegyezésre 
kerülő ellenőrzéseket (pl. Ruhr-vidéki hatóság, jóvátételek, az ipar 
állapota, dekartellizálás, leszerelés és demilitarizálás) és a tudományos 
kutatás bizonyos formáit; 

d) védjék a megszálló haderők tekintélyét, és mind saját bizton-
ságukat, mind igényeik kielégítését, különösen a katonai kormányzók által 
közösen elfogadott határok szavatolását; 

e) biztosítsák az általuk helyeselt alkotmányok betartását; 

7 Az új állam megalakulása után az 1949. április 4-én megkötött washingtoni 
egyezmények alapján a katonai kormányzatok megszűntek, helyüket (1954-ig) a jóval 
szerényebb jogkörökkel rendelkező Szövetséges Főbiztosság vette át. 

17 


2. A katonai kormányzók újra átveszik teljhatalmi jogköreiket, ha egy 
rendkívüli állapot a biztonságot fenyegeti, és hogy szükséges esetben az 
alkotmányok és a megszállási statutum betartását biztosítsák. 

3. A katonai kormányzók a fent említett ellenó'rzéseket a következő' 
módon fogják gyakorolni: 

a) minden alkotmánymódosítást be kell nyújtani elfogadásra a 
katonai kormányzóknak. 

b) Az 1. a - e bekezdésben foglalt területeken a német hatóságok a 
katonai kormányzók döntéseit vagy utasításait követik. 

4. Ha másképp nem rendelkeznek, különösen a 2. paragrafus 
alkalmazásának vonatkozásában, az összes törvény és a szövetségi 
kormány összes rendelete minden további nélkül 21 napon belül 
törvényerőre lép, ha a katonai kormányzók nem utasítják el. 

A katonai kormányzók különös felelőssége lesz a szövetségi kormány 
és a tartományi kormányok megfigyelése, tanácsadás és támogatásuk, 
illetve a politikai élet demokratizálása, a szociális kapcsolatok és a 
nevelés. Ez azonban nem jelentheti e kormányok meglévő teljhatalmának 
korlátozását a törvényhozás, közigazgatás és bíráskodás területén. 

A katonai kormányzók arra kérik a miniszterelnököket, hogy az 
előttük fekvő alapelvekről nyilatkozzanak. A katonai kormányzók ezeket 
az alapelveket az általuk (ti. a miniszterelnökök által) elfogadott 
módosításokkal mint irányelveket át fogják adni az alkotmányozó 
gyűlésnek az alkotmány elkészítéséhez, és el fogják fogadni a tőle ehhez 
kapcsolódó esetleges megjegyzéseket. 

Amikor a a katonai kormányzók az alkotmány előterjesztéséhez 
egyetértésüket bejelentik, egyidejűleg nyilvánosságra hozzák a megszállási 
statutumot8 a maga végleges, megváltozott formájában, hogy a tar-
tományok lakossága számára világos legyen, hogy az alkotmányt a 
megszállási statutum keretében fogadja el. 

8 A megszállási statutum végiil csak az Alaptörvénnyel körülbelül egyidejűleg 
készült el, így azt az alkotmányozó munka során csak nem hivatalos információk útján 
tudták figyelembe venni. 

18 


A katonai kormányzók megbízottai készek lesznek arra, hogy a 
miniszterelnököket és az alkotmányozó gyűlést minden alkalommal, 
amikor ezek említik, tanácsokkal lássák el és támogassák. 

I 

19 


Készült a JATE HÖK támogatásával. 

A szövegszerkesztést a JATEPRINT, 
a Bölcsészettudományi Kar Kiadványszerkesztősége végezte 

WordPerfect 5.1 szövegszerkesztő programmal. 

Készítette a JATEPress 
6722 Szeged, Petőfi Sándor sugárút 30-34. 

Felelős kiadó: Pándi Lajos 
Felelős szerkesztő: Szőnyí Etelka 

Méret: A/5, példányszám: 300, munkaszám: 62/95. 


A Documenta Histórica eddig megjelent számai: 

1992 

1. A Z 1887-ES FÖLDKÖZI-TENGERI EGYEZMÉNYEK. Fordította és sajtó alá 
rendezte: Nyemcsok Attila. 

2. A TILSITI BÉKE (1807. július 7.) Fordította és sajtó alá rendezte: Szász Erzsébet. 
3. TALLEYRAND, CHARLES-MAURICE: ÉRTEKEZÉS A N N A K ELŐNYEIRŐL, 

H O G Y A JELEN KÖRÜLMÉNYEK KÖZÖTT ÚJ GYARMATOKAT 
SZEREZZÜNK. Fordította és sajtó alá rendezte: Szász Géza. 

4. A SCHÖNBRUNNI BÉKE (1809. október 14.) Sajtó alá rendezte: Szász Erzsébet. 
5. E D V A R D BENES: ZÚZZÁTOK S Z É P A U S Z T R I A - M A G Y A R O R S Z Á G O T 

(A CSEl-I-SZLOVÁKOK ÁLDOZATÁNAK TÖRTÉNELMI BEMUTATÁSA). 
A szöveget kiadásra előkészítette: Gulyás l^ászló. (elfogyott) 

6. KORAI ANGOLSZÁSZ TÖRVÉNYEK I. A KENT! TÖRVÉNYEK. Fordította 
és sajtó alá rendezte: Szántó Richárd. 

7. A Z 1939 - 40-ES FINN-SZOVJET' H Á B O R Ú DOKUMENTUMAI. Fordította 
és sajtó alá rendezte: Engi Imre. 

8. D O K U M E N T U M O K A Z O R O S Z - S Z O V J E T TÖREKVÉSEKRŐL A BOSZ-
P O R U S Z ÉS A DARDANELLÁK MEGSZERZÉSÉRE (KONSTANTINÁ-
POLY-EGYEZMÉNY, 1915; N É M E T - O R O S Z TÁRGYALÁSOK, 1940). 
Fordította cs sajtó alá rendezte: Boros Tamás. 

1993 

9. A BIRODALOM ÉS ÉSZTORSZÁG. A S Z O V J E T - É S Z T SZERZŐDÉSEK 
MEGSZÜLETÉSÉNEK DOKUMENTUMAI (1939 SZEPTEMBER). Fordította 
és sajtó alá rendezte Vandlik Krisztina. 

10. E D W A R D BALLIOL SKÓCIAI HADJÁRA TA. RÉSZLETEK A LANERCOSTI 
KRÓNIKÁBÓL ÉS A BRIDLINGTONI KANONOK GESTÁJÁBÓL. Fordította 
és sajtó alá rendezte: Kiss Andrea. 

11. A Z 1943 DECEMBERI B E N E S - S Z T Á L I N - M O L O T O V MEGBESZÉLÉSEK 
DOKUMENTUMAI. Fordította cs sajtó alá rendezte: Gulyás László. 

12. BÉKESZERZŐDÉS NAGY-BRITANNIA ÉS A Z EGYESÜLT ÁLLAMOK 
KÖZÖTT (1783. SZEPTEMBER 3.). Fordította és sajtó alá rendezte: Kökény 
Andrea. 

13. ÚJ BÉCSI TUDÓSÍTÁSOK A KIVÁLÓ SCHWARZENBERG GRÓFNAK A 
TATAI. VESZPRÉMI ÉS PALOTAI ERŐDÖK ÉS MÁS HELYEK ELFOG-
LALÁSÁRÓL. A SZIGETI ERŐD ÖSSZEOMLÁSÁRÓL ÉS A TÖRÖKOR-
S Z Á G B A N NAPRÓL-NAPRA E R Ő S Ö D Ő HANYATLÁSRÓL (1599). Fordí-
totta cs sajtó alá rendezte: Lcvai Judit. 

14. 1789 FRANCIAORSZÁGA A PANASZOK TÜKRÉBEN. Fordította cs sajtó alá 
rendezte: Gyuricza Róhcrt. 


1994 

15. A Z 1594-ES BIRODALMI GYŰLÉS HATÁROZATAI A M A G Y A R H Á B O R Ú T 
ILLETŐEN. Fordította és sajtó alá rendezte: Wölfinger Ildikó. 

16. VOLGAI NÉMET D O K U M E N T U M O K (1918-1941). Fordította és sajtó alá 
rendezte: Opauszki István. 

17. Á Z 1916. ÉVI A R A B FELKELÉS KIÁLTVÁNYA. Fordította és sajtó alá 
rendezte: Fcrwagner P. Ákos. Lőkös István. 

18. A BAYEUX-I FALISZŐNYEG. Sajtó alá rendezte és az előszót írta: Varga Vanda 
Éva. 

1995 

19. A CONSTANTINUS-1 A D O M Á N Y L E V É L (DONATIO CONSTANTINI - VIII. 
SZ.) Fordította, sajtó alá rendezte, az előszót és a jegyzeteket írta: Piti Ferenc. 

20. A H É T SZIGET KÖZTÁRSASÁG ÉS KAPODISZTRIASZ. Fordította és sajtó 
alá rendezte: Szász Erzsébet. 

21. A LENGYEL EMIGRÁNS KORMÁNY ÉS A SZOVJETUNIÓ KAPCSOLAT-
FELVÉTELÉNEK DOKUMENTUMAI, 1941. Fordította és sajtó alá rendezte: 
Csősz László. 

22. NÉMETORSZÁG KÉT MEGOSZTÁSI T E R V E (MORGENTHAU-TERV. 
FRANKI·UR'I I DOLKUMENTUMOK). Fordította és sajtó alá rendezte: Mayer 
János. 

A megjelent számok darabonként átlagosan 100 forintért (plusz postaköltség) a 
következő címen rendelhetők meg: 
Pándi Lajos, JATE Új- és Legújabbkori Egyetemes Történeti Tanszék, 6722 Szeged. 
Egyetem u. 2. 

1 


