BEYNƏLXALQ MÜNASİBƏTLƏR TARİXİ

1. XX əsrin əvvəllərində beynəlxalq münasibətlər
XX əsrin əvvəllərində beynəlxalq münasibətlər dünya siyasətində ABŞ-ın rolunun artması ilə səciyyələnir. Bu dövrdə ABŞ-ın xarici siyasət fəaliyyətində Latın Amerikası mərkəzi yer tuturdu. ABŞ Latın Amerikası regionunda nüfuzunu artırmaq və öz ətrafında region dövlətlərini birləşdirmək siyasəti yürüdürdü. Bu illərdə ABŞ çəkiləcək Panama kanalı üzərində tək ağalıq etmək istəyirdi. O, bu istəyinə 1901-ci ildə İngiltərə ilə imzaladığı müqavilə ilə çatmış oldu. Bu müqaviləyə görə, kanalı ABŞ hökuməti və ya onun istəyinə uyğun olaraq xüsusi şirkətlər tikə bilərdilər.
1902-ci ildə ABŞ kanalın tikintisinə dair konsessiya hüququnu fransız şirkətindən satın aldı. 1903-cü ildə ABŞ və Kolumbiya hökumətləri müqavilə imzaladılar. Müqaviləyə görə, Kolumbiya hökuməti öz ərazisində Sakit okeandan Atlantik okeana qədər ərazidən çəkilən zolağı 99 il müddətinə ABŞ hökumətinə icarəyə verməli idi. Lakin Kolumbiya konqresi bu müqaviləni rədd etdi. Belə olduqda ABŞ Kolumbiyaya təzyiq göstərərək orada dövlət çevrilişi etdi. ABŞ-ın yardımı ilə Panama respublika elan edildi. ABŞ Panama Respublikasının müstəqilliyini tanıyaraq onunla münasibətlər qurdu. Kanal 1914-cü ildə istifadəyə verildi.
XX əsrin əvvəllərində ABŞ-ın nüfuzu Karib dənizi hövzəsi ölkələrində genişləndi. ABŞ hökuməti bu ölkələrin iqtisadi, siyasi və hərbi inkişafı üçün onlara kreditlər ayırdı. ABŞ-ın bu siyasəti “dollar diplomatiyası” adını aldı.

XX ərin əvvəllərində maliyyə və diplomatik yardımlar hesabına Yaponiyanın Uzaq Şərqdə fəallığı artdı. 1904-cü ildə Yaponiya Rusiya ilə müharibəyə başladı. Müharibədə rus hərbi-dəniz donanması darmadağın edildi və Rusiya acınacaqlı məğlubiyyətə uğradı. Rusiyanın məğlubiyyətinin əsas səbəbləri çarizmin çürüklüyündə, iqtisadi, siyasi, hərbi, diplomatik və mənəvi cəhətdən müharibəyə hazır olmamasında idi. Rusiya 1905-ci ildə ABŞ-ın Portsmut şəhərində Yaponiya ilə sülh müqaviləsi imzalamağa məcbur oldu. Müqavilənin şərtlərinə görə, Rusiya Lyaodun yarımadasını, Port-Arturu, Cənubi Mancuriya dəmiryolunu, onunla birlikdə bütün Cənubi Mancuriyanı, Saxalin adasının cənub hissəsini Yaponiyaya verdi və Koreyada Yaponiyanın üstün nüfuzunu qəbul etdi. Beləliklə, Uzaq Şərqdə Rusiyanın nüfuzu xeyli aşağı düşdü.
XX əsrin əvvəllərində beynəlxalq münasibətlərdə mühüm yer tutan məsələlərdən biri də Mərakeş böhranıdır. Afrikanın bölüşdürülməsi nəticəsində Fransa Mərakeşin qərb hissələrinə sahib oldu. Fransa-İtaliya danışıqları nəticəsində Cəbəllütariq boğazı İspaniyaya, Mərakeşin qalan hissəsi isə Fransaya verilməli idi. Almaniya Mərakeşin müstəqilliyini qorumaq adı ilə 1905-ci il martın 31-də Mərakeşin Tancer limanına gəmilərini göndərdi, II Vilhelm Mərakeşin müstəqil olduğunu bildirdi. Mərakeş məsələsinə dair beynəlxalq konfrans 1906-cı ilin əvvəllərində İspaniyanın Alxesiras (Əl-xəsiras) şəhərində keçirildi. Konfransda Almaniyanın iddiaları rədd olundu. Mərakeşin polis orqanlarının yaradılması Fransa və İspaniyaya tapşırıldı. Mərakeş boğazlarına nəzarət Fransa, İngiltərə, Almaniya və İspaniyanın təsiri altına düşdü. Lakin Almaniya bu nəticələrdən razı qalmadı.
2. I Dünya müharibəsi dövründə beynəlxalq münasibətlər
I Dünya müharibəsi dövründə vahid koalisiyada digərinə qarşı döyüşmələrinə baxmayaraq, hər bir düşərgənin daxilində kəskin ziddiyyətlər hökm sürürdü. Antanta cəbhəsində ən kəskin ziddiyyətlər İngiltərə və Rusiya arasında idi. İngiltərə və Fransa müharibənin sonuna qədər Rusiyanın güclü qalmasını istəmirdilər. Güclü Rusiya qənimətin bölüşdürülməsində onlara mane ola bilərdi. Müharibənin strateji proqramı haqqında məsələlərdə də Rusiya ilə müttəfiqləri arasında fikir ayrılığı mövcud idi. İngiltərə və Fransa Qərb cəbhəsini əsas cəbhə hesab edərək Rusiya ordusuna ən xoşagəlməz rollar ayırırdılar.

Müharibənin başlamasından az sonra gələcək qənimətləri bölüşdürmək haqqında məsələ Antanta dövlətlərinin danışıq hədəfi oldu. 1914-cü ildə Rusiya-İngiltərə-Fransa arasında bağlanmış sazişə görə, tərəflər müttəfiqlərinin razılığı olmadan düşmən tərəflə sazişə girməmək öhdəliyini götürürdülər.

1915-ci il fevralında ingilis-fransız gəmiləri Dardanel boğazında yerləşən türk istehkamlarını atəşə tutdular. Bu hərəkət Rusiyanın narahatçılığına səbəb oldu. İngiltərə boğazların qərb sahillərinin Rusiyaya veriləcəyini bildirdi. Türkiyənin Asiya hissəsi də bölüşdürüldü. Lakin Antantanın bu hərbi əməliyyatı uğur qazanmadı. Antanta blokunun hərbi komandanlıqlarının nümayəndələri Şantili, Roma və Peterburqda keçirilmiş konfranslarda 1917-ci il üçün bütün cəbhələrdə razılaşdırılmış strateji planlar hazırlanması haqqında qərar qəbul etdilər.
1914-1916-cı illərdə gedən döyüş əməliyyatları heç bir tərəfə həlledici uğur qazandırmadı. İlk baxışdan Almaniya daha çox ərazi ələ keçirmişdi. Belçika, Fransa, Polşa və Baltikyanı ölkələrin xeyli hissəsi və Belorusiyanın qərb hissəsi tutulmuşdu. Serbiya və Rumıniya orduları tamamilə dağıdılmışdı. Antanta isə yalnız Marna və Türkiyədəki qələbələri ilə kifayətlənirdi. Ona görə də, hər iki tərəf sülh bağlamaq üçün yollar axtarırdılar. İlk sülh təklifini Almaniya etdi. 1915-ci ildə Almaniya diplomatları Rusiyaya seperat sülh təklif etdilər. Rusiya bu təklifi rədd etdi. 1916-cı ildə Almaniya Antanta blokunun bütün dövlətlərinə sülh təklifi ilə müraciət etdi. Lakin 1917-ci ildə Antanta bloku Almaniyanın tam məğlubiyyətinə qədər sülh bağlamayacaqlarını bildirdilər.
1917-ci ilin fevralında Rusiyada burjua demokratik inqilabı, oktyabrında isə sosialist çevrilişləri baş verdi. İngiltərə, Fransa və ABŞ Rusiyanı nüfuz dairələrinə bölmək üçün hərbi müdaxiləyə başladılar. 1918-ci ildə martın 3-də Rusiya ilə Almaniya arasında “Brest-Litovsk” sülh müqaviləsi bağlandı. Rusiyanın demək olar ki, bütün qərb hissəsi Almaniyanın tərkibinə keçdi.

I Dünya müharibəsi davam edən zaman iştirakçı dövlətlər müxtəlif sülh proqramları ilə çıxış edirdilər. Belə proqramlardan biri də ABŞ prezidenti Vudro Vilsonun 1918-ci il yanvarın 18-də irəli sürdüyü 14 maddədən ibarət sülh proqramıdır. Bu proqramda Vilson Almaniyanın təslim olmasını, onun tutduğu əraziləri və müstəmləkələrini boşaltmasını tələb etdi. 1918-ci ilin fevralında Vilson “14 maddə”yə 4 prinsip əlavə etdi. Bu prinsiplərin qayəsini xalqların öz taleyini özlərinin müəyyən etməsi ideyası təşkil edirdi. Vilson bəyan edilmiş prinsiplərdən yararlanmaq istəyən və istiqlalının tanınmasını istəyən xalqlara bəzi şərtlər irəli sürürdü. O göstərirdi ki, azadlığa çıxmaq istəyən xalq siyasi, iqtisadi, təhsil və maliyyə vasitələrinə sahib olmalıdır.
3. I Dünya müharibəsinin siyasi nəticələri
1918-ci il noyabrın 11-də Kompeyn barışığının imzalanması ilə 34 ölkənin iştirak etdiyi Birinci Dünya Müharibəsi başa çatdı. Bu müharibədə 10 mln. nəfər öldürüldü, 20 mln. nəfər yaralandı. Müharibə külli miqdarda xərclərə səbəb oldu.
Müharibə nəticəsində dünyanın siyasi xəritəsində ciddi dəyişikliklər baş verdi. Avstriya-Macarıstan, Osmanlı, Rusiya imperiyaları dağıdıldı və yeni müstəqil dövlətlər meydana gəldi.
Müharibə bütün dövlətlərin iqtisadiyyatına dərin təsir göstərdi, onların iqtisadi və siyasi cəhətdən qeyri-bərabər inkişafını sürətləndirdi. Müharibə bir sıra ölkələrin iqtisadiyyatını dağıdaraq 10 illərlə geri saldı, digər ölkələrin isə yüksək inkişafına və varlanmasına şərait yaratdı.
Sənayecə inkişaf etmiş bütün dövlətlər fəal hərbi əməliyyatlarda iştirak edirdilər. Əmək qabiliyyətli əhali iqtisadiyyatın müxtəlif sahələrində çalışırdı. Avropa və Yaxın Şərq ölkələrinin əksəriyyətinin xalqlarının əməyi məhv edildi. Müharibə bütün döyüşən dövlətlərin iqtisadiyyatına böyük maddi ziyan vurdu. Müharibə nəticəsində 2 dövlət – ABŞ və Yaponiya varlandı. 1914-cü ilə qədər dünya bankirləri hesab olunan və maliyyə zəncirini öz əllərində saxlayan İngiltərə, Fransa və Almaniya müharibə illərində xarici kapitallarının xeyli hissəsini itirdilər.
Müharibə başlanana qədər Avropa dövlətlərinə borclu olan ABŞ müharibənin gedişində İngiltərə, Fransa, İtaliya və digər Avropa dövlətlərinə külli miqdarda borc verərək dünyanın maliyyə mərkəzinə çevrildi.
Dünya müharibəsi müstəmləkə və yarımmüstəmləkə dövlətlərinin iqtisadiyyatında mühüm dəyişikliklər etdi. Müharibə ehtiyaclarının ödənilməsinə xidmət edən Avropa dövlətlərinin müstəmləkələrə və yarımmüstəmləkələrə sənaye malları ixrac etməsi xeyli azaldı. Bunun əvəzində metropoliyalar öz hərbi qüdrətlərinin artırılması üçün müstəmləkə və yarımmüstəmləkələrdə emal və yüngül sənaye sahələrinin qurulmasına şərait yaratdılar. Fabrik və zavodların tikilməsi müstəmləkə və yarımmüstəmləkələrdə kapitalizmin inkişafına təkan verdi. Bu ərazilərdə millətin formalaşması prosesi bir sıra yerlərdə milli-azadlıq hərəkatı başlandı.
4. Versal sistemi, onun xüsusiyyətləri, xarakteri və ziddiyyətləri

Birinci dünya müharibəsinin əsas yekunu Versal sisteminin yaranması hesab olunur. Almaniya və onun müttəfiqləri ilə imzalanan sülh müqavilələri Versal sisteminin əsasını qoydu. Bu müqavilələr Avropada müharibədən sonrakı qüvvələr nisbətini müəyyənləşdirdi.
Versal sisteminin əsas prinsipləri və şərtləri, dövlətlər qarşısında qoyduğu öhdəlik və vəzifələr 1919-cu il iyunun 28-də Parisdə Versal sarayında Almaniya ilə sülh müqaviləsinin imzalanması ilə təsdiq olundu. Versal sülhünün hazırlanması və qəbul edilməsinə 44 dövlət cəlb olunmuşdu. Sülh müqaviləsinin şərtlərinə görə, Almaniya və müttəfiqləri müharibə təqsirkarları elan edildilər. Məğlub dövlətlər vurulan ziyana görə təzminat ödəməli idilər.
Paris sülh müqaviləsinin şərtlərinə görə:

· Almaniyanın Elzas və Lotaringiya vilayətləri, Saar kömür hövzəsi Fransanın mülkiyyəti elan olundu. Fransa həmçinin Almaniyanın Toqo və Kamerun müstəmləkələrinin bir hissəsini, Suriya və Livanı aldı.

· Saar kömür mədənləri 15 il müddətinə Millətlər Cəmiyyətinin nəzarətinə verildi. Bu müddət bitdikdən sonra onun taleyi yerli əhalinin sorğusu ilə həll olunmalı idi.

· İngitərə Toqonun digər hissəsini və Tanqanikanı, Şərqi Akrikadakı alman mülklərini, Fələstini, İraqı aldı.

· İtaliya Triyesti aldı, Avstriya ilə sərhəd zolağına yiyələndi.

· Belçika Eyren dairəsini və Malmedi aldı, həmçinin Ruanda və Urundini, Almaniyanın Cənub-Qərbi Afrikadakı müstəmləkələrini ələ keçirdi.

· Danimarka Şlezviqin şimal hissəsinə sahib oldu.

· Yaponiya Sakit okeandakı Marşal, Marian və Karolin adalarına sahib oldu.

· Polşa Poznan, Pomeraniya, Qərbi və Şərqi Prussiya və Sileziyanın yuxarı hissəsinə yiyələndi. Almaniya Poşanın müstəqilliyini tanıyaraq Dansiqdən əl çəkdi. Bu liman Millətlər Cəmiyyətinin himayısi altında azad şəhər elan olundu.

Almaniya ilə sülh müqavilələri imzaladıqdan sonra qalib dövlətlər onun müttəfiqləri ilə müqavilələr imzalamaq işinə başladılar:

· Avstriya ilə sülh müqaviləsi 1919-cu il sentyabrın 10-da Sen-Jermendə imzalandı. Müqavilənin şərtlərinə görə, Avstriya-Macarıstan imperiyasının mövcudluğuna son qoyuldu. Avstriya Çexoslovakiya və Yuqoslaviyanın müstəqilliyini tanıdı.
· Bolqarıstanla sülh müqaviləsi 1919-cu il noyabrın 27-də Neyi-Sür-Sendə imzalandı. Bolqarıstan ərazisinin xeyli hissəsini itirdi.
· Macarıstanla sülh müqaviləsi 1920-ci il iyulun 4-də Versalda Trianon sarayında imzalandı. Macarıstan Yuqoslaviya və Çexoslovakiyanın müstəqilliyini qəbul etdi.
· Türkiyə ilə sülh müqaviləsi 1920-ci il avqustun 10-da Sevrdə imzalandı. Müqaviləyə görə, Türkiyə ərazisinin 4/5 hissəsini itirdi. Boğazlar bütün ölkələr üçün açıq elan olundu. Bu qaydaya nəzarət etmək üçün boğazlar komissiyası yaradıldı. Sevr müqaviləsi Osmanlı imperiyasının parçalanmasını rəsmiləşdirdi.
Versal sülh müqaviləsinin müddəaları 1919-1920-ci illərdə Almaniyanın keçmiş müttəfiqləri ilə Sen-Jermen, Trianon, Neyn, Sevr və Vaşinqtonda imzalanan digər müqavilə və sazişlərlə tamamlanaraq vahid “Versal sistemi”nin təşkil etdi. Versal sistemi İngilis-fransız-amerikan ağalığı müəyyənləşdi. Lakin bu sistem möhkəm deyildi. Ona daxil olan ölkələr arasında kəskin ziddiyyətlər var idi. Versal sisteminin ağır şərtləri Almaniyada qisasçılıq və şovinist meyllərini, Türkiyədə isə işğallara qarşı türk xalqının milli-azadlıq hərəkatını gücləndirdi.
5. Paris sülh konfransı (1919) və onun qərarları
Antanta dövlətləri qələbə çaldıqdan sonra müharibədən sonrakı dünyanın taleyini müəyyənləşdirmək məqsədilə sülh konfransı çağırmaq qərarına gəldilər. Uzun diplomatik mübahisələrdən sonra konfransın Parisdə çağırılması barədə razılıq əldə edildi.
Almaniya və digər məğlub dövlətlərlə sülh müqaviləsinin hazırlanması üçün 1919-cu il yanvarın 18-də Parisdə Versal sarayında sülh konfransı açıldı. 27 dövlətin iştirak etdiyi konfrans Fransanın baş naziri Klemanso, Böyük Britaniyanın baş naziri Lloyd Corc və ABŞ prezidenti Vudro Vilson tərəfindən idarə olunurdu.
Rəsmi nümayəndə heyətləri 4 kateqoriyaya bölünmüşdü:
1. Döyüşən və qalib gələn iri dövlətlər: ABŞ, Böyük Britaniya, Fransa, İtaliya və Yaponiya. Bu dövlətlər konfransın bütün iclaslarında və komissiyalarda iştirak edirdilər. Onlar ümumi xarakterli maraqlara malik idilər.
2. “Müəyyən xarakterli maraqları olan” döyüşən dövlətlər: Belçika, Braziliya, Böyük Britaniya dominianları, Hindistan, Rumıniya, Portuqaliya, Serbiya, Çexoslovakiya, Yunanıstan və s. Bu dövlətlər yalnız onlara aid olan məsələlər müzakirə edilən iclaslarda iştirak etmək hüququna malik idilər.
3. Almaniya ilə diplomatik əlaqələri kəsmək vəziyyətində olan dövlətlər: Peru, Boliviya, Ekvador və Uruqvay. Onlar da özlərinə aid məsələlər müzakirə ediləcəyi iclaslarda iştirak edə bilərdilər.

4. Bitərəf dövlətlər və yeni yaranmış dövlətlər: Onlar ölkələrinə aid məsələ müzakirə ediləndə ya yazılı, ya da şifahi çıxış edə bilərdilər.
Paris sülh konfransının başlıca məqsədi Almaniya və onun müttəfiqləri ilə sülh müqaviləsi bağlamaq idi. Konfransda qalib dövlətlər arasında dünyanı bölmək uğrunda ziddiyyətlər üzə çıxırdı. ABŞ dünya ağalığına, mənəvi rəhbərliyə can atırdı. O, Almaniya və Türkiyədən alınmış ərazilərin yaradılması nəzərdə tutulan Millətlər Cəmiyyətinin nəzarəti altına verilməsini tələb edirdi. ABŞ Millətlər Cəmiyyətini özünə tabe etməyə ümid bəsləyirdi.

1919-cu il iyunun 28-də Sarayevo qətlinin il dönümündə Parisdə Versal sarayında Almaniya ilə sülh müqaviləsi imzalandı. Müqaviləyə görə, Almaniya və onun müttəfiqləri müharibə təqsirkarları elan edildilər. Onlar vurulan ziyana görə təzminat ödəməli idilər.
Paris sülh müqaviləsinin şərtlərinə görə:

· Almaniyanın Elzas və Lotaringiya vilayətləri, Saar kömür hövzəsi Fransanın mülkiyyəti elan olundu. Fransa həmçinin Almaniyanın Toqo və Kamerun müstəmləkələrinin bir hissəsini, Suriya və Livanı aldı.
· Saar kömür mədənləri 15 il müddətinə Millətlər Cəmiyyətinin nəzarətinə verildi. Bu müddət bitdikdən sonra onun taleyi yerli əhalinin sorğusu ilə həll olunmalı idi.
· İngitərə Toqonun digər hissəsini və Tanqanikanı, Şərqi Akrikadakı alman mülklərini, Fələstini, İraqı aldı.
· İtaliya Triyesti aldı, Avstriya ilə sərhəd zolağına yiyələndi.
· Belçika Eyren dairəsini və Malmedi aldı, həmçinin Ruanda və Urundini, Almaniyanın Cənub-Qərbi Afrikadakı müstəmləkələrini ələ keçirdi.

· Danimarka Şlezviqin şimal hissəsinə sahib oldu.
· Yaponiya Sakit okeandakı Marşal, Marian və Karolin adalarına sahib oldu.
· Polşa Poznan, Pomeraniya, Qərbi və Şərqi Prussiya və Sileziyanın yuxarı hissəsinə yiyələndi. Almaniya Poşanın müstəqilliyini tanıyaraq Dansiqdən əl çəkdi. Bu liman Millətlər Cəmiyyətinin himayısi altında azad şəhər elan olundu.
6. Millətlər Cəmiyyətinin yaradılması

Paris sülh konfransının ən mühüm nəticələrindən biri də Millətlər Cəmiyyətinin yaradılması oldu. ABŞ prezidenti Vilson Amerikanın dünya siyasətində yerini müəyyən etmək üçün Millətlər Cəmiyyətinin yaradılmasına birinci dərəcəli əhəmiyyət verirdi. Lakin Vilsonun diplomatiyasına 3 qüvvə mane olurdu:
1. İngiltərə və dominianları Almaniyanın və Türkiyənin miraslarını bölməyə tələsirdilər.
2. Fransa Almaniyanı tərksilah etməyə, onun hərbi sənayesini bitərəfləşdirməyə və onun üzərində nəzarəti həyata keçirməyə cəhd edirdi.
3. Kiçik dövlətlər və digərləri öz ərazilərini genişləndirmək üzərində düşünürdülər.
Hələ 1919-cu ilin yanvarında Paris sülh konfransının ilk iclasında ABŞ prezidenti Vilson Millətlər Cəmiyyətinin yaranması məsələsi haqqında müzakirəyə başlamağı təklif etdi. Lakin digər dövlətlər bu məsələni “Onlar Şurası”nın müzakirəsinə verməyi təklif etdilər. “Onlar Şura”sında Vilson Millətlər Cəmiyyətinin yaradılmasını və onu sülh müqaviləsinin şərti kimi qəbul etməyi təklif etdi. Lakin İngiltərə və Fransa bunun əleyhinə çıxdığına görə sülh müqaviləsində Millətlər Cəmiyyəti haqqında heç nə yazılmadı. Bu məsələni xüsusi komissiyaya vermək qərarına gəldilər.
Millətlər Cəmiyyətinin yaradılması məsələsi birinci yerdə durmasına baxmayaraq, çıxış edən dövlət başçılarından heç biri ondan söz açmırdı.Vilson Millətlər Cəmiyyətinin nizamnaməsinin hazırlanması və təsdiq edilməsini təkid etsə də, bu heç bir nəticə vermədi. Vilsonun konfransı tərk etmək haqqında hədəsi hamının həyəcanına səbəb oldu və müəyyən razılığa gəlinməsinə gətirib çıxartdı.
1919-cu il fevralın 13-də Vilson böyük çətinliklərlə mandatlar prinsipini qəbul etdirməyə nail oldu. Bu prinsip heç bir əvəz verilmədən Almaniyadan müstəmləkələrin alınmasını nəzərdə tuturdu. Fransa nümayəndəsi beynəlxalq ordu yaradılmasını irəli sürdü. O, Millətlər Cəmiyyətinin nəzarəti altında hərəkət edəcəkdi. Bununla Fransa Almaniya üzərində öz hərbi üstünlüyünü saxlamaq məqsədini güdürdü. İngiltərə isə iri dövlətlərin blokunun yaradılmasını təklif etdi. Onlar müstəmləkələrdə və təsir dairələrində status kvo-nu saxlamaq barədə üzərlərinə öhdəlik götürməli idilər. Bununla İngiltərə öz müstəmləkələrinin təhlükəsizliyi barədə düşünürdü.
1919-cu il avqustun 14-də Vilson sülh konfransnda təntənəli surətdə Millətlər Cəmiyyətinin nizamnamə layihəsini elan etdi. Konfransın ümumi iclası bu layihəni təsdiq etdi. Beləliklə, konfransın qərarlarına uyğun olaraq Millətlər Cəmiyyəti yaradıldı. Cəmiyyətin əsas məqsədi xalqlar arasında əməkdaşlığı inkişaf etdirmək, sülhü və beynəlxalq təhlükəsizliyi qorumaq idi. Qalib ölkələr müstəmləkə torpaqlarını Millətlər Cəmiyyətinin tətbiq etdiyi mandat sistemi əsasında öz aralarında yenidən bölüşdürdülər. 3 mandat kateqoriyası – A,B,C təsis edildi:
· Türkiyə və Ərəb ölkələri
· Mərkəzi Afrika ölkələri
· Afrika və Okeaniya
7. 1920-ci illərin əvvəllərində beynəlxalq münasibətlərin səciyyəvi cəhətləri
Ziddiyyətlərlə dolu olan Versal müqaviləsi faktiki olaraq müharibə dövründə imzalanmış müttəfiqlik haqqında müqavilələri ləğv etdi. Versal sülh konfransından sonra yaranan ziddiyyətlər yeni problemlər meydana çıxartdı. Bu vəziyyətdən istifadə edən Almaniya hər vasitə ilə Versal sülh müqaviləsinin şərtlərinin həyata keçirilməsinə mane olmağa başladı. Yaxın Şərqdə də siyasi vəziyyət gərginləşməyə başlamışdı.

Belə vəziyyətdə Fransa və İngiltərə bu problemləri həll etmək üçün birləşmək qərarına gəldilər. Təzminat məsələsi və Yaxın Şərq problemini həll etmək məqsədilə konfrans çağırmaq qərara alındı. 1921-ci il fevralın 21-dən martın 14-nə kimi keçirilən I London konfransında təzminat və Yaxın Şərq məsələləri müzakirə edildi. Konfransda Türkiyənin tələbi aşağıdakılardan ibarət idi:
· Türkiyənin 1913-cü il sərhədlərinin bərpa edilməsi;
· İzmirin yunanlardan azad edilməsi və türklərə qaytarılması;
· Boğazlardan sərbəst keçid şəraitində Türkiyənin suverenliyinin və təhlükəsizliyinin təmin edilməsi;
· Türkiyəyə özünü müdafiə etmək üçün hərbi dəniz donanmasının saxlanılması hüququnun verilməsi.
Martın 3-də İngiltərə və Fransa Almaniyaya bəyannamə təqdim etdilər. Bu bəyannamədə Almaniyadan Versal sülhünün şərtlərinə əməl olunması tələb olunurdu. Əgər Almaniya martın 7-ə qədər şərtləri qəbul etməsəydi, müttəfiqlər Reyn çayının sağ sahilindəki əraziləri tutmalı idilər. Almaniya qoyulan müddətlə razılaşmadığından müttəfiqlər onun bir sıra ərazilərini tutub Almaniyaya qarşı iqtisadi sanksiyalar tətbiq etdilər. Almaniya şərtləri qəbul etməyə məcbur oldu.

Martın 11-də Fransa və İtaliya Türkiyəyə, İngiltərə isə Yunanıstana bəzi təkliflər etdilər:

· Müttəfiq qoşunları Türkiyədən çıxarılır.

· Müttəfiqlərin Türkiyədəki beynəlxalq maliyyə nəzarət komissiyasında türklər də iştirak edir.

· Yunan qoşunları İzmirdə qalmaq şərti ilə burada türk suverenliyi bərpa olunur.

Nə türklər, nə də yunanlar bu şərtləri qəbul etmədi. Konfrans uğursuzluqla nəticələndi. Yunanlar hərbi əməliyyatlara başladılar, türklər isə ruslarla danışıqlara başladılar.
1921-ci il aprelin 29-dan mayın 5-nə qədər keçirilən II London konfransında Almaniyanın təzminat ödəməsi məsələsi müzakirə edildi. Müttəfiqlər Almaniyadan 132 mlrd. qızıl marka təzminat ödəməyi, tərksilah keçirməyi və müharibə canilərini təhvil verməyi tələb etdilər. Almaniya müqavimət göstərsə də, mayın 11-də bütün şərtləri qəbul etdi.

Yunanlar Sakarya döyüşündə türklərə məğlub olduqdan sonra 1921-ci il oktyabrın 20-də Fransa ilə Türkiyə arasında Ankara müqaviləsi imzalandı. Bu müqaviləyə görə, hərbi əməliyyatlar dayandırılır, fransız qoşunları Kilikiyadan çıxarılır, türk dəmir yollarında fransızlar konsessiya alır. Bu müqavilə İngiltərənin böyük narazılığına səbəb oldu. Beləliklə, Versal sistemində ilk çatlar meydana gəldi.

Avropada gərgin beynəlxaq münasibətlər iri dövlətlərdən başqa digər dövlətlər arasında da baş verirdi. Belə ki, Almaniya, Çexoslovakiya, Avstriya, Polşa və Macarıstan arasında da kəskin ziddiyyətlər yarandı. Fransa Mərkəzi və Cənub-Şərqi Avropa ölkələrini Almaniyaya qarşı qoymaq üçün onların ittifaqını yaratmaq qərarına gəldi. 1921-1922-ci illərdə Rumınya, Çexoslovakiya və Yuqoslaviya ayrı-ayrılıqda müqavilələr imzalayaraq “Kiçik Antanta” ittifaqı yaratdılar. Bu ittifaqı yaratmaqla Fransa Avropada hegemonluğa nail olmağa və məğlub dövlətlərin Avropadakı iddialarının qarşısını almağa çalışırdı.
8. Vaşinqton konfransı (1921)

İri dövlətlər quruda beynəlxalq münasibətləri tənzimləsələr də, sularda nüfuz dairələri uğrunda mübarizə gedirdi. ABŞ bu sahədə xüsusi fəaliyyət göstərirdi. Bu da səbəbsiz deyildi. Çünki ABŞ dünya müharibəsindən qüdrətli bir dövlət kimi çıxmışdı. Avropanın bir sıra dövlətləri ABŞ-a 11.6 mlrd. dollar borclu idilər. ABŞ-İngiltərə ziddiyyətləri Çində və Latın Amerikasında kəskinləşirdi. Lakin ABŞ qarşıdurmadan qaçaraq İngiltərə ilə əməkdaşlığa üstünlük verirdi. Yaponiyanın Uzaq Şərqdə, Fransanın Avropada hegemonluğa can atması ingilis-amerikan diplomatiyasını yaxınlaşdırırdı.

1921-ci il noyabrın 12-də Vaşinqtonda bu məsələləri həll etmək üçün konfrans açıldı. Konfransda 14 dövlət iştirak edirdi. Konfransda müzakirə edilən Çində siyasət, silahların məhdudlaşdırılması, sularda nüfuz dairələri məsələsi və digər məsələlər üzrə 28 saziş, bəyanat, qətnamə qəbul olundu. Konfransda “dördlər”, “beşlər” və “doqquzlar” müqavilələri imzalandı.

1921-ci il dekabrın 13-də ABŞ, Fransa, İngiltərə və Yaponiya “4 dövlət” müqaviləsini imzaladılar. Tərəflər Sakit okeanda bir-birilərinin hüquqlarına və mülklərinə hörmət edəcəklərini bildirdilər.

1922-ci il fevralın 6-da ABŞ, İngiltərə, Yaponiya, Fransa və İtaliya dəniz silahlarının məhdudlaşdırılması haqqında müqavilə imzaladılar. Bu müqavilə “5 dövlət” müqaviləsi adlandırıldı. Müqaviləyə görə, hərbi donanmanın ölçüsünün nisbəti yuxarıdakı ölkələr üçün müvafiq olaraq 5 : 5 : 3 : 1.75 : 1.75 kimi müəyyənləşdirildi. Bu saziş Sakit okeanda dəniz qüvvələrinin yenidən bölüşdürülməsi məsələsini həll etdi.
Vaşinqton konfransı Çin məsələsinə xüsusi diqqət yetirirdi. Məlum olduğu kimi, Çin Versal müqaviləsini imzalamamışdı. Çin hökuməti ərazisində olan alman mülklərinin özünə deyil, Yaponiyaya verilməsindən narazılıq edirdi. Konfransda Çin nümayəndə heyəti həmin ərazilərin qaytarılmasını tələb etdi. ABŞ Çini müdafiə etməli oldu. Nəticədə Yaponiya Sindaodan və Şandun əyalətlərini Çinə qaytardı.
1922-ci il fevralın 6-da Vaşinqton konfransının iştirakçıları Çində siyasət haqqında müqavilə imzaladılar. Bu müqavilə “9 dövlət” müqaviləsi adını aldı. Müqaviləyə görə, dövlətlər Çinin suverenliyinə hörmət etmək, açıq qapılar və bütün dövlətlərin ticarəti və sənayesi üçün bərabər imkanlar prinsipinə hörmət etmək barədə öhdəlik götürdülər.

Beləliklə, Vaşinqton konfransı sularda beynəlxalq məsələləri həll etməklə Versal sülh müqaviləsini tamamladı. Vaşinqton konfransı beynəlxalq məsələlərdə ABŞ-ın rolunun sürətlə artmağa başladığını göstərdi.
9. Genuya və Haaqa konfransları

Versal-Vaşinqton sistemi dünyada siyasi münasibətləri tənzimləsə də, dünya təsərrüfatını və ticarətini bərpa etmədən dövlətlərarası problemləri həll etmək mümkün deyildi. Ona görə də Avropanın qalib dövlətləri iqtisadi münasibətləri həll etmək üçün yollar axtarmağa başladılar. Müttəfiqlərin Kannda keçirilən iclasında İngiltərənin baş naziri Lloyd Corc iqtisadi konfrans çağırılmasını təklif etdi. Lakin sonradan konfransın gündəliyinə təzminat, borclar və Yaxın Şərq məsələləri daxil edildi.
Genuya konfransı 1922-ci ilin aprelin 10-da San-Corco sarayında 29 dövlətin (İngiltərənin dominianları ilə birlikdə 34 dövlətin) iştirakı ilə keçirildi. İtaliyanın baş naziri Fakt konfransın sədri seçildi. ABŞ nümayəndəsi konfransda müşahidəçi kimi iştirak edirdi. Konfransda 4 komissiya yaradıldı: siyasi, maliyyə, iqtisadi və nəqliyyat komissiyaları. İqtisadi komissiyanın iclasında Fransanın Almaniyaya münasibətdə irəli sürdükləri tələblər rədd edildi. Siyasi komissiyanın iclasında Avropanın və Rusiyanın bərpa edilməsi məsələsi müzakirə edildi.
Konfransda əsas məsələlərdən biri Sovet Rusiyası oldu. Avropa dövlətləri Rusiyadan borcun ödənilməsini tələb etdilər. O isə əlavə kredit və vaxt verilməsi şərti ilə borcları ödəməyə razı olduğunu bildirdi. Konfransın gedişində rus-alman yaxınlaşması baş verdi. Rapolloda iki dövlət arasında müqavilə imzalandı. Müqaviləyə görə, hər iki dövlət hərbi xərcləri, müharibə vaxtı vurulmuş ziyanları ödəməkdən imtina edirdilər. Onlar öz aralarında diplomatik münasibətləri bərpa edir, ticarət və təsərrüfat məsələləri tənzimləyirdilər.

Konfransın gedişində neft məsələsi mühüm yer tutdu. Bakı nefti uğrunda ABŞ, Fransa və Belçika üçlüyünə qarşı İngiltərə mübarizə aparırdı.
Genuya konfransı öz işini iyunun 15-dən iyulun 20-dək keçirilən Haaqa konfransında davam etdirdi. Burada əsas məsələlərdən biri xarici vətəndaşların Rusiyada olan mülklərinin- müəssisə və firmalarının özlərinə qaytarılması idi. Bu, ilk növbədə neft mədənlərinə aid idi. Rusiya bu məsələni həmin şəxslərlə ayrı-ayrılıqda həll etmək təklifini irəli sürdü. Lakin konfrans iştirakçıları bu məsələnin konsessiya formasında həll edilməsini tələb edirdilər. Xüsusi mülkiyyətin qaytarılması tələbi və Rusiyanın iddiaları konfransın işini pozdu. Razılıq qəbul olunmadı.

10. Lozanna konfransı və boğazlar məsələsi

Milli azadlıq mübarizəsinin gedişində qələbə qazanan türklər Qara dəniz boğazlarına dair konfrans çağırılmasını tələb etdilər. 1922-ci il noyabrın 20-dən 1923-cü il iyulun 24-dək İsveçrənin Lozanna şəhərində konfrans keçirildi. Konfransda İngiltərəni Lord Kerzon, Fransanı Puankare, İtaliyanı Mussolini təmsil edirdi. Bundan başqa konfransda Yaponiya, Türkiyə, Yunanıstan, Yuqoslaviya, Bolqarıstan, Rumıniya və müşahidəçi rolunda ABŞ iştirak edirdi.

Konfransda müzakirə olunan əsas məsələlərdən biri Türkiyə məsələsi idi. Bu dövrdə mühüm hadisələr Türkiyə ətrafında cərəyan edirdi. İsmət İnönü başda olmaqla türk nümayəndə heyəti 1913-cü il Türkiyə sərhədlərinin bərpa edilməsini tələb edirdi.

Konfransda Mosul məsələsi də geniş müzakirə obyektinə çevrildi. Əbdülhəmidin varisləri öz mülkləri olan Mosulu ABŞ-a konsessiyaya vermişdilər. İngiltərə isə bu əraziyə öz iddialarını irəli sürürdü. O, Mosula ya özü sahib olmaq, ya da onu Millətlər Cəmiyyətinin müzakirəsinə verməyə çalışırdı. ABŞ isə Mosulu “açıq qapılar” prinsipi ilə həll etməyi təklif etdi.

Konfransda müzakirə olunan əsas məsələ boğazlar məsələsi idi. Türkiyə bütün ərazilərində işğal rejiminin ləğv olunmasını tələb edirdi. 1923-cü ildə Lord Kerzon İngiltərə, Fransa və İtaliya adından boğazlar məsələsinə dair saziş layihəsini türk nümayəndə heyətinə təqdim etdi. Türklər də öz növbəsində şərtlər irəli sürdülər:

· Türkiyənin suverenliyi təmin olunsun;

· Sevr müqaviləsi və işğal rejimi ləğv edilsin;

· Türkiyənin əsas əraziləri özünə qaytarılsın.

Türkiyə ona verilən şərtləri qəbul etmədiyindən konfransı işi pozuldu.

Konfransdan sonra İtaliya və Fransa Türkiyə ilə münasibətləri yaxşılaşdırmaq xətti götürdülər. 1923-cü il aprelin 9-da Lozanna konfransı yenidən işə başladı. Yunanlar türklərdən, türklər isə müttəfiq dövlətlərdən təzminat tələb etməyə başladılar. İngiltərə belə kəskin vəziyyəti görüb kompromis təklif etdi: Türkiyə təzminatdan imtina edir, əvəzində Qarağac ərazisini alırdı. Türklər güzəştə getdiklərini bildirdilər.

Müzakirələrdən sonra 1923-cü ilin iyulun 24-də Lozanna protokolu imzalandı. Protokola görə:

· Türkiyə Ərəbistan, Sudan, Tripolitaniya, Mesopotamiya, Fələstin, Tripolotamiya, Suriya və başqa əraziləri itirdi. Bununla belə, Türkiyənin əsas əraziləri saxlanıldı.
· Kipr Türkiyəyə, Dodekanes adaları İtaliyaya, Egey dənizində bir sıra adalar Yunanıstana güzəştə gedildi.

· Türkiyədə işğal rejimi, beynəlxalq maliyyə nəzarəti, türk ordusu üzərindəki məhdudiyyətlər ləğv edildi.

· Boğazlar açıq elan edilirdi. İstanbul və Çanakkala boğazları hərbsizləşdirildi. İstanbulda türk nümayəndəsinin sədrliyi ilə beynəlxalq boğazlar komissiyası təsis olundu.

Ermənilərin Türkiyə ərazisində dövlət yaratmaq arzuları puça çıxdı. Uydurma erməni məsələsi Lozannada dəfn edildi. Ümumiyyətlə, Lozanna konfransı qüvvələr nisbətini tənzimlədi, mövcud ziddiyyətləri bir qədər yumşaltdı.

11. Azərbaycan nümayəndə heyəti Paris sülh konfransında
Azərbaycan Xalq Cümhuriyyəti hökumətinin Paris sülh konfransında iştirakı bu dövrün beynəlxalq münasibətlərində mühüm yer tutdu. Azərbaycanın xarici siyasətinin başlıca məqsədi ölkənin müstəqilliyinin gerçəkləşməsindən ibarət idi. Bu vəzifənin həyata keçirilməsi işinə ölkənin ən nüfuzlu şəxsləri cəlb olundu. Azərbaycan parlamenti Paris sülh konfransında iştirak etmək üçün Parisə tam səlahiyyətli nümayəndə heyəti göndərmək haqqında qərar qəbul etdi. Parlamentin sədri Ə.M.Topçubaşov nümayəndə heyətinə başçı təyin olundu.
Azərbaycan nümayəndə heyəti Parisə yola düşdü və 1919-cu il mayın 28-də İstiqlal günü ABŞ prezidenti Vilson Azərbaycan nümayəndə heyətini qəbul etdi. Vilsona təqdim edilmiş memorandumda Azərbaycan Xalq Cümhuriyyətinin yaranma tarixi, onun 1 illik inkişaf yolu və istiqlal yolunda verdiyi qurbanlardan danışılırdı. Vilsondan Azərbaycanın istiqlalının tanınması, Vilson prinsiplərinin Azərbaycana aid edilməsi, Azərbaycanın Millətlər Cəmiyyətinə qəbul olunması, ABŞ-ın Azərbaycana hərbi ləvazimat sahəsində yardım göstərməsi xahiş olunurdu.
Vilson Azərbaycan nümayəndə heyətinə ümidverici bir şey demədi. O, sülh konfransının dünyanı kiçik hissələrə parçalamaq niyyətində olmadığını dedi və bildirdi ki, Azərbaycan məsələsi rus məsələsindən əvvəl həll edilə bilməz. Erməni nümayəndələrinin pozuculuq fəaliyyəti də bu məsələnin müsbət həllinə mane olurdu. Onlar suverenliyin tanınmasından daha çox ərazi-sərhəd məsələsinə əhəmiyyət verir, Qafqazdakı real vəziyyət barədə Avropa və ABŞ ictimaiyyətində yanlış təsəvvür yaradırdılar. Erməni təbliğatının əsas hədəfi Osmanlı dövləti və Azərbaycan idi.
Azərbaycan nümayəndə heyətinin ən əhəmiyyətli təbliğat işlərindən biri “Paris sülh konfransına Qafqaz Azərbaycanı sülh nümayəndəliyinin tələbləri” adlı kitabçası idi. Bu sənəd böyük tirajla fransız və ingilis dillərində çap edilərək yayıldı. Sənəddə Azərbaycanın mənşəyi haqqında məlumat verilir, xanlıqlar, çar Rusiyası dövründə vəziyyət şərh edilir, Azərbaycanın türk yurdu olması göstərilir, Zaqafqaziya Seymi, onun zəifləməsi, Azərbaycan Xalq Cümhuriyyətinin yaranması haqqında tarixi icmal verilir, bolşeviklərin və ermənilərin təcavüzkar hərəkətləri haqqında danışılırdı.
Azərbaycan nümayəndə heyətinin müttəfiq dövlətlərin nümayəndələrinə Azərbaycanın müstəqilliyinin tanınması barədə cavabsız müraciətlər etdi. Nəhayət, 1920-ci il yanvarın 11-də Lord Kerzonun təklifi ilə Paris konfransının ali şurasında Azərbaycan və Gürcüstanın istiqlalını de-fakto tanımaq haqqında yekdilliklə qərar qəbul olundu. İstiqlalın tanınmasından 3 gün sonra bu tarixi xəbərin sədasını almış Azərbaycan bayram edirdi.
Azərbaycan nümayəndə heyəti Paris sülh konfransında öz missiyasını uğurla başa vurduqdan sonra parlament Fransa, Böyük Britaniya, İtaliya, ABŞ və Polşanın paytaxtlarında fəaliyyət göstərəcək diplomatik nümayəndəliklərin yaradılması haqqında qanun qəbul etdi. Bundan başqa, Azərbaycanın Təbriz, Xoy, Ənzəli, Rəşt, Əhər, Məşhəd, batum, Kiyev, Krım, Aşqabad və başqa yerlərdə konsulluqları fəaliyyət göstərməyə başladı. Bakıda isə Gürcüstan, Ermənistan, İran, Belçika, Hollandiya, Yunanıstan, Danimarka, İtaliya, Fransa, İsveç, İsveçrə, İngiltərə, ABŞ, Ukrayna, Litva, Polşa, Finlandiya və digər ölkələrin müxtəlif səviyyədə rəsmi nümayəndəlikləri fəaliyyət göstərirdi.
12. Azərbaycan Xalq Cümhuriyyətinin beynəlxalq əlaqələri (özünüz oxuyun)
13. Azərbaycan Xalq Cümhuriyyətinin qonşu dövlətlərlə münasibətləri
Azərbaycan Xalq Cümhuriyyəti hökumətinin xarici siyasətində Gürcüstan və Ermənistan özünəməxsus yer tuturdu. İstiqlalını elan etmiş Cənubi Qafqazın 3 dövləti arasında sərhəd məsələsi münaqişəli problemə çevrildi.
Gürcüstanın Borçalıya qoşunlar yeridərək onu özününküləşdirmək cəhdlərinə Azərbaycan hökuməti dərhal reaksiya verdi. Azərbaycan hökuməti Gürcüstana sərhəd məsələsi üzrə Azərbaycan-Gürcüstan komissiyasının yaradılmasını təklif etdi. Təklifi qəbul etməyən Gürcüstan Tiflis quberniyasının qeyd-şərtsiz Gürcüstan ərazisi olduğunu bildirdi.
Gürcüstan hökuməti Azərbaycan, Ermənistan və Quzey Qafqaz Dağlılar Respublikasının nümayəndələrini konfransa dəvət etdi. Konfrans 1919-cu il aprelin 25-də Tiflisdə öz işinə başladı. Azərbaycan nümayəndə heyətinə Fətəli xan Xoyski başçılıq edirdi. Qafqaz konfransında müzakirə olunan əsas məsələlərdən biri ərazi-sərhəd məsələsi idi. Uzun mübahisələrdən sonra aşağıdakı formul qəbul edildi:
· Konfransın vəzifəsi Güney Qafqaz dövlətlərinin sərhədlərini müəyyən etməkdir.
· Konfransda yalnız qarışıq əhaliyə malik rayonlar haqqında mübahisəli məsələlər müzakirə edilə bilər.
Bütün mübahisəli məsələlər barədə Qafqaz dövlətlərinin razılığa gəlmələri konfransın böyük uğuru oldu. Denikinin Dağıstana hücumu nəticəsində regionda vəziyyətin kəskin dəyişməsi Qafqaz konfransını öz işini dayandırmağa məcbur etdi. Denikin təhlükəsinə qarşı Azərbaycanla Gürcüstan arasında hərbi müqavilənin imzalanması bu iki ölkə arasında münasibətləri normallaşdırdı. 1920-ci ilin əvvəllərində Azərbaycanla Gürcüstan arasında mehriban qonşuluq münasibətləri formalaşırdı.
Müharibə Ermənistan üçün ağır nəticələnməsinə baxmayaraq, İstanbul konfransında erməni nümayəndə heyəti geniş ərazi iddiaları irəli sürürdülər. Ermənilər Antantanın müharibədən qalib çıxmasını toy-bayram kimi qarşıladılar. Azərbaycanın yaxın müttəfiqi olan Türkiyənin müharibədə məğlubiyyəti Ermənistanın Azərbaycana münasibətində böyük dəyişiklik yaratdı. Bundan sonra ermənilərin torpaq iddiaları genişləndi. “Böyük Ermənistan” yaratmaq ideyası Ermənistan Respublikasının rəsmi dövlət siyasətinin əsasını təşkil etməyə başladı. Odur ki, ermənilər qırğınlara başlayaraq “etnik təmizləmə” işinə başladılar.
Ermənistan hökuməti Gürcüstan və Azərbaycanın danışıqlar aparmaq təklifini müxtəlif bəhanələrlə rədd edərək, həm Gürcüstan (Borçalı), həm də Azərbaycanda (Göyçə, Qarabağ, Zəngəzur, Naxçıvan, Şərur) elan edilməmiş müharibəni davam etdirmək xəttini tutdu.
Azərbaycan Xalq Cümhuriyyəti İranla normal münasibətlərin qurulmasında maraqlı idi. İran hökuməti isə Arazın quzeyində Azərbaycan adlı dövlətin yaradılmasından və onun gec-tez Güney Azərbaycana təsir edəcəyindən təşvişə düşərək, Azərbaycan adlı müstəqil dövləti tanımadığını bildirdi.
Bir müddət sonra İranın Azərbaycana münasibətində kəskin dönüş yarandı. İran hökuməti İranla Azərbaycanın vahid dövlət təşkil etməsinin hər iki ölkə üçün məqsədəuyğun olması fikrini irəli sürdü. Azərbaycan bu təklifi kəskin etirazla qarşıladı.
İranla Azərbaycan Xalq Cümhuriyyəti arasında diplomatik danışıqlar 1920-ci il martın 20-də bir sıra sazişlərin qəbulu ilə başa çatdı. Həmin gün iki ölkə arasında dostluq haqqında da müqavilə imzalandı. 1920-ci ilin əvvəllərindən etibarən Azərbaycan Xalq Cümhuriyyəti İranın bir sıra şəhərlərində rəsmi nümayəndəliklər yaratmağa başladı.
Azərbaycan Xalq Cümhuriyyətinin xarici siyasətində Rusiya ilə münasibətlər xüsusi yer tuturdu. Azərbaycan hökuməti Sovet Rusiyası ilə əlaqələrin yaradılmasını zəruri hesab edirdi. Sovet Rusiyası isə Bakının azad edilməsi və Azərbaycan hökumətinin paytaxta köçməsindən narahat olduğunu gizlətmirdi.
1920-ci ildən Rusiyanın Azərbaycana qarşı təzyiqləri gücləndi. Rusiya Azərbaycan parlamentinə hakimiyyətin təhvili haqqında ultimatium verdi. Həmin gün Azərbaycan Xalq Cümhuriyyətinin sonu, Azərbaycan istiqlalının yenidən itirilməsi və Azərbaycanın yenidən müstəmləkəyə çevrilməsi demək idi. Azərbaycanın şəhər və kəndləri bir-birinin ardınca işğal olundu. Beləliklə, Azərbaycan rus müstəmləkəsinin başqa formasının altına düşdü.
14. 1920-ci illərin əvvəllərində Azərbaycan beynəlxalq münasibətlərdə
Aprel işğalından sonra Mirzə Davud Hüseynov Xalq Xarici İşlər komissarı təyin olundu və 1921-ci ilin dekabrına qədər bu vəzifədə qaldı. Azərbaycan Xalq Cümhuriyyəti Xarici İşlər Nazirliyi bağlandı. Xalq Xarici İşlər Komissarlığı (XXİK) yaradıldı. Azərbaycan Sovet hökuməti komissarlığın sistemində təmizləmə işinə başladı. Keçmiş peşəkarlar bir-birinin ardınca işdən azad edildilər. XXİK-də işə girmək üçün ərizə verən şəxslərin əksəriyyəti azərbaycanlı deyildi.
İşğaldan dərhal sonra Xalq Xarici İşlər Komissarlığının qarşısında duran əsas vəzifələr müəyyənləşdirildi:
· Qonşu respublikalar və Avropa dövlətləri ilə siyasi və iqtisadi xarakterli müqavilə və sazişlər bağlamaq;

· Xarici ölkələrin dövri mətbuatının alınmasını təşkil etmək;
· Müxtəlif xəritələri və sərhəd xətlərini çəkmək;

· Avropaya pəncərə açmaq;

· Qara dənizə çıxış əldə etmək;

· Avropa ölkələri ilə ticarət etmək;

· Gürcüstanın bolşevikləşdirilməsi üçün daxili partlayışa səbəb ola biləcək təbliğat aparmaq;

· Ermənistanda burjua rejiminin yıxılmasını hazırlamaq;

· İran və Türkiyə ilə mehriban münasibətlər qurmaq;

· Xarici pasport və viza vermək;

· Xarici ölkə vətəndaşlarının problemlərini həll etmək;
· Güney Qafqaz kəndlilərinin etnoqrafik xəritəsini hazırlamaq.
Rusiya hökuməti xarici siyasət fəaliyyəti sahəsində öz təzyiqlərini artıraraq mərkəzləşdirmə yaratmağa başladı. Xüsusi dekretlə xarici nümayəndəliklərin fəaliyyəti məhdudlaşdırıldı. XXİK Azərbaycana xaricilərə viza verilməsi və bir respublikadan digərinə keçmələrini sərtləşdirmək barədə göstəriş verdi. Rusiya Azərbaycanın digər sovet respublikalarında konsulluqlar açmasına da mane olurdu.
RSFSR XKS-nın iclasında Rusiya ilə Azərbaycan arasında viza sistemi ləğv edildi. Qəbul olunan qətnaməyə görə, Rusiya vətəndaşları Azərbaycana gedərkən də RSFSR daxilində olduğu kimi hərəkət edə bilərdilər. 1921-ci dekabrın 30-da Rusiya bütün sovet respublikalarının xarici ölkələrdəki nümayəndəliklərini RSFSR-ə tabe etdirdi.
Aprel işğalından sonra Rusiya hökumətinin atdığı addımlardan biri də Cənubi Qafqaz respublikalarının təsərrüfat həyatını və xarici siyasət fəaliyyətini birləşdirmək, Azərbaycanın xarici ölkələrdəki nümayəndəliklərini ləğv etmək oldu. 1921-ci ilin aprelində Azərbaycan, Gürcüstan və Ermənistanın xarici ticarətinin birləşdirilməsi haqqında qanun qəbul edildi. Beləliklə, Rusiya addım-addım sovet Azərbaycanının formal müstəqilliyini ləğv etmək siyasəti yürüdərək 1922-ci ilin dekabrında ZSFSR yaratdı.
15. 1920-ci illərdə Avropada siyasi vəziyyət

1922-1923-cü illərdə Versal sistemində əsası qoyulan cəbhələşmə meyllərinin əleyhinə gedən mübarizə Millətlər Cəmiyyətinin adı altında aparılırdı. Belə ki, Millətlər Cəmiyyətinin 1922-ci ilin sentyabrında keçirilmiş asambleyasının 14-cü qətnaməsində Millətlər Cəmiyyətinin üzvləri arasında kollektiv təhlükəsizlik müqaviləsinin bağlanması nəzərdə tutulurdu. Bu ideyanı inkişaf etdirmək üçün 1923-cü ildə qarşılıqlı yardım müqaviləsinin layihəsini müzakirə obyektinə çevirdilər. Lakin müqavilə iştirakçıları arasında bir-birinə qarşılıqlı yardım mexanizmi ətrafında kəskin ziddiyyətlər meydana çıxdı. Lakin Rur böhranından sonra və Böyük Britaniya və Fransada yeni siyasi qüvvələrin hakimiyyətə gəlməsilə beynəlxalq vəziyyətdə kəskin dəyişiklik baş verdi.
Fransanın baş naziri Errio Millətlər Cəmiyyətinin əsas fəaliyyəti kimi dünya siyasətinin partsivist cərəyanını formalaşdırmışdır və bunu digər dövlətlərə qəbul etməyi təklif etdi. Partsivizm beynəlxalq münasibətlərdə qlobal və hərtərəfli sistem kimi qəbul edilərək bütün ölkələrin bərabərhüquqluluğuna və güc tətbiq olunmamasına əsaslanır. Millətlər Cəmiyyətinin nəzarəti ilə beynəlxalq arbitr kollektiv təhlükəsizlik formalaşdırılır. Effektli tərksilah sistemi təmin olunurdu. Bu ideyaların həyata keçirilməsi üçün beynəlxalq münasibətlərin dinc vasitələrlə həll edilməsi haqqında Cenevrə protokolunun layihəsi hazırlandı. Bu layihəyə əsasən bütün dövlətlər mübahisəli məsələləri həll etmək üçün onu beynəlxalq məhkəmənin daimi orqanına verməyi öz öhdələrinə götürməli idilər. Bu arbitrajdan imtina edən hər bir dövlət işğalçı kimi qəbul olunurdu. Millətlər Cəmiyyətinin şurasında üzvlərinin 2/3 hissəsinin razılığı ilə bu dövlətə qarşı lazımi tədbirlər həyata keçirilməli idi.
1924-1925-ci illərdə bu layihə iri dövlətlər arasında müzakirə obyektinə çevrilmiş oldu. Nəticədə ingilis diplomatiyası onu qəbul etmədi. Böyük Britaniya hökuməti partsifist siyasətini Avropada “bərabər səviyyə” və “qüvvələrin idraki nisbəti” sistemi kimi qəbul edirdi.
Avropada “bərabər səviyyə”li sistemin yaradılmasında və mübahisəli problemlərin nizamlanmasında atılmış ilk addımlar “rus və alman məsələləri”nin həll edilməsi oldu. 1924-cü ildə SSRİ-nin tanınma dövrü başlandı. Sovet ittifaqı ilə ilk rəsmi diplomatik münasibət yaradan Böyük Britaniya Makdonaldın leyborist hökuməti oldu. Bu dövrdə bir sıra dövlətlər SSRİ-ni tanıdılar. Bu tanımaların ardınca SSRİ-nin iqtisadi əlaqələri də genişləndi. Lakin 1930-cu ilin əvvəllərinə qədər SSRİ beynəlxalq münasibətlər inkişafında əsas rol oynamadığı üçün onu Millətlər Cəmiyyətinə qəbul etməmişdilər.
Rur münaqişəsindən sonra Fransanın Böyük Britaniya ilə ziddiyyətləri daha da kəskinləşdi. Hər 2 dövlət bir-birlərinin xarici siyasətini tənqid atəşinə tuturdular. Fransa Reyn və Bavariyada yaranan separatçı hərəkatları müdafiə etməyə başladı. 1923-cü ilin oktyabrında Fransa müstəqil Reyn Respublikasını tanıdı. Almaniyada gərgin ictimai siyasi vəziyyət yarandı. Ölkədə solçu və nasional sosialist təşkilatlarının fəaliyyəti gücləndi. 1923-cü ilin noyabrında Bavariyanın mərkəzi Münhendə A.Hitlerin rəhbərliyi ilə nasional sosialist təşkilatının “pivə qiyamı” adlanan hadisəsi baş verdi. Fransa Rur sənayeçiləri ilə 1923-cü ilin noyabrın 23-də müqavilə imzaladı. İlk baxışdan bu Fransanın qələbəsi olsa da, o, özü də ağır iqtisadi çətinliyə düşmüş oldu. Ağır vəziyyətə düşmüş Almaniya təzminatı ödəməkdən imtina etdi. 1923-cü ilin avqustunda Almaniyanın borcu 1300 bilion markaya çatmışdı.
16. Daues planı
Alman məsələsində konstruktiv dialoqa dönüş Rur böhranının sona çatması və ABŞ iqtisadçısı general Çarls Dauesin rəhbərliyi ilə beynəlxalq komissiyanın yaradılması oldu. Komissiya təzminat məsələsində 2 ekspert komitəsi yaratmaq haqqında qərar qəbul etdi:
· Birinci komitə alman markasının sabitləşdirilməsi və büdcənin sağlamlaşdırılması ilə məşğul olmalı idi.
· İkinci komitə Almaniyadan xaricə çıxarılan kapitalı geri qaytarmaq üçün mümkün olan vasitələri araşdırmalı idi.
Ekspertlər komitəsinin iclasları 1924-cü ilin yanvarın 14-dən aprelin 9-a qədər London şəhərində keçirildi. Birinci ekspertlər komitəsinin sədri Daues seçildi. Komitənin başlıca vəzifəsi təzminatla bağlı məsələyə dair tövsiyyələr vermək idi. Müzakirələr nəticəsində belə bir qənaətə gəldilər ki, Almaniyanın təzminat ödəmək qabiliyyətinin bərpası üçün işğal edilmiş ərazilər iqtisadi və maliyyə cəhətdən yenidən ölkəyə birləşdirilməli və Almaniyaya beynəlxalq istiqrazlar verilməlidir. Burada təqdim olunan ekspertlərin məruzəsi “Daues planı” adlandırıldı. Bu plan 3 hissədən ibarət idi:
1. Ekspertlərin nəticələri və komitənin mövqeləri. Ekspertlərin əsas məqsədi Almaniyaya qarşı cəza tədbirləri tətbiq etmək deyil, borc vermək üçün yollar axtarmaq idi.
2. Almaniyanın ümumi iqtisadi və maliyyə siyasəti.
3. Əvvəlki hissələrə dair əlavələr.
Daues planı ilk növbədə Almaniyanın təsərrüfatını bərpa etməklə təzminatın alınmasını irəli sürürdü. Planda Almaniya büdcəsini və markasını sabitləşdirmək üçün Almaniyaya 800 milyon qızıl marka beynəlxalq istiqraz verilməsi nəzərdə tutulurdu. Almaniyanın bütün təsərrüfatı nəzarətə götürülürdü.
Daues planı bir tərəfdən Almaniyanın iqtisadiyyatını bərpa etmək, digər tərəfdən isə onun iqtisadisadiyyatını nəzarətə götürməklə təhlükəli rəqibə çevrilməsinin qarşısını almaq məqsədi güdürdü. Bu plan Avropada sabitləşməyə yönəlmişdi. Bu plan vasitəsilə ABŞ və İngiltərə Fransanın Avropada hegemonluq etmək iddialarının qarşısını almış oldu.
1924-cü il iyulun 16-dan avqustun 16-dək təzminat məsələsinə dair London konfransı keçirildi. Konfransın məqsədi Almaniyanın iqtisadi və maliyyə bütövlüyünü bərpa etmək və ona istiqrazlar verən dövlətlər üçün təminat yaratmaq idi. Konfransın sədri Böyük Britaniyanın baş naziri R.Makdonald idi. Konfransın qərarı ilə Almaniya öz öhdəliklərini yerinə yetirmədikdə ona qarşı qəbul olunan sanksiyalar ancaq Millətlər Cəmiyyətinin razılığı ilə tətbiq edilə bilərdi. Konfrans Rur ərazisindən hərbi hissələrin ən geci 1 il müddətində çıxarılmasını qərara aldı. 1924-cü ilin avqustunda London konfransı öz işini sona çatdıraraq ekspertlər məruzəsini təsdiq etdi.
17. Lokarno sazişləri
Fransa Ruru işğal etdikdən sonra Avropada təhlükəsizlik üçün etibarlı təminat yaradılması məsələsi böyük dövlətlər arasında müzakirə obyektinə çevrildi. Fransanın beynəlxalq mövqeləri getdikcə zəifləyirdi. Onun mövqelərinə təsir edən məsələlərdən biri də Fransanın Suriyada yerli əhaliyə qarşı apardığı hərbi əməliyyatlar idi. 1925-ci ildə Millətlər Cəmiyyətinin Mosul rayonunu İraqa verməsi Türkiyə tərəfindən böyük narazılıqla qarşılandı. Belə bir şəraitdə təminat qərarının imzalanması məsələsi böyük zərurətə çevrildi.
Təminat məsələsinə həsr edilmiş Lokarno konfransı 1925-ci il oktyabrın 5-16-da keçirildi. Konfransda Böyük Britaniya, Fransa, Almaniya, İtaliya, Belçika, Polşa və Çexoslovakiya nümayəndələri iştirak edirdi. Konfransın sədri Ostin Çemberlen idi.
Lokarno konfransı aşağıdakı sənədləri qəbul etdi:

· Konfransın yekun aktı;

· Almaniya, Belçika, Fransa, Böyük Britaniya və İtaliya arasında təminat müqaviləsi və ya Reyn paktı;

· Almaniya ilə ayrı-ayrılıqda Belçika, Fransa, Polşa və Çexoslovakiya arasında arbitraj müqaviləsi;

· Fransa ilə Polşa arasında saziş;

· Fransa ilə Çexoslovakiya arasında saziş.
Reyn təminat paktını imzalayan dövlətlər Versal sülh müqaviləsi ilə müəyyən olunmuş ərazilərdə status-kvoya hörmət edəcəklərini bildirərək, bir-birlərinə qarşı müharibələrdən imtina etmək və sərhədlərinin toxunulmazlığına dair öhdəlik götürürdülər. İngiltərə və İtaliya arbitraj sazişlərinin təminatçıları oldular. Lokarno sazişləri ilə Almaniya 1926-cı il sentyabrın 10-da Millətlər Cəmiyyətinə üzv qəbul olundu.
Lokarno konfransından sonra böyük dövlətlər, xüsusən də İngiltərə ilə Fransa arasında ziddiyyətlər xeyli kəskinləşdi. Fransanın Avropada hegemonluğunun qarşısını almaq üçün İngiltərə Almaniya və İtaliya ilə əməkdaşlığa başladı. 1925-ci ildə Rapolloda Çemberlen ilə Mussolini arasında saziş imzalandı. 1926-cı ildə İngiltərə ilə İtaliya arasında hərbi borclar məsələsinə dair sazişlər imzalandı. İngiltərənin bu addımına cavab olaraq Fransa Rumınıya ilə müqavilə imzaladı. Fransa və İngiltərə Balkanlarda nüfuz uğrunda mübarizə apararaq 1926-cı ildə Türkiyə ilə ayrı-ayrılıqda dostluq müqavilələri imzaladılar.
18. Yunq planı
1920-ci illərin sonlarından beynəlxalq münasibətlərdə nüfuz dairələrinə, yeni əlverişli bazarlara və ucuz xammal mənbələrinə yiyələnmək uğrunda mübarizə gücləndi. Daues planı ilə Almaniyaya istiqrazların verilməsi, alman markasının sabitləşməsi və sənayesinin texniki cəhətdən yenidən qurulması nəticəsində Almaniyanın maliyyə kapitalının mövqeləri xeyli gücləndi.

Artıq 1927-ci ildə Almaniya məhsullarının ixracı müharibədən əvvəlki səviyyəni ötüb keçdi. Almaniya açıq şəkildə yeni iddialar irəli sürməyə başladı. 1928-ci ildən Almaniyanın Reyn vilayətindən müttəfiq orduların çıxarılması və ödədiyi təzminatın məbləğinin aşağı salınması tələbi Fransada böyük narazılıq törətdi. Bu mübahisələri həll etmək üçün təzminat məsələsini müzakirə etmək qərarına gəldi.
1928-ci ildə təzminat məsələsinə dair ekspertlər komitəsi yaradıldı. Onun tərkibinə Böyük Britaniya, Fransa, İtaliya, Yaponiya, Belçika, ABŞ və Almaniya dövlətlərinin hər birindən 2 nəfər olmaqla 14 nümayəndə daxil olmuşdu. Komitənin sədri Daues planının müəlliflərindən biri olan ABŞ eksperti Ouen Yunq oldu. Müzakirə nəticəsində Yunq planı ekspertlər tərəfindən qəbul edildi. 1929-cu ildə yekun razılıq əldə edildi: 37 il müddətində Almaniyanın illik ödəyəcəyi təzminatın məbləği 1,9 mlrd. qızıl marka olmalı idi. Almaniyanın aldığı istiqrazların ödənilməsi də bu məbləğə daxil edildi.
Yunq planı 1929-cu ildə Haaqada 12 dövlətin iştirak ilə keçirilən konfransda geniş müzakirə edildi. Konfransın qərarına görə, 1930-cu ilin ortalarınadək müttəfiq qoşunları Reyn ərazisindən çıxarılmalı idi. Protokol imzalanmaqla Yunq planı bəyənildi.
1930-cu ildə keçirilən ikinci Haaqa konfransında Yunq planında təzminatın ödənilməsi qaydası dəyişdirildi. Bu qərara əsasən, bundan sonra təzminat yalnız dəmir yolları və dövlət büdcəsinə gələn gəlir hesabına ödənilməli idi. Almaniyanın təsərrüfat və maliyyə sistemi üzərinə qoyulan nəzarət ləğv edildi. Təzminatın məbləği azaldıldı. Bu dəyişikliklər Versal sisteminə ağır bir zərbə vurdu. Lakin Almaniya yenə də narazı idi. O, Avropada ərazi məsələlərinə yenidən baxmaq tələblərini irəli sürməyə başladı.
19. Brian-Kelloq paktı

1920-ci illərin sonunda dövlətlərarası münasibətlərdə müharibələrdən imtina edilməsi məsələsi ön plana keçmiş oldu. Fransanın xarici işlər naziri Brian 1927-ci ildə ABŞ-a dostluq münasibətlərini bildirərək onunla istənilən qarşılıqlı öhdəlik götürmək və müharibəni qanundankənar elan etmək haqqında saziş bağlamağı təklif etdi.
İyunun 20-də Brian Amerikanın Parisdəki səfirinə “Əbədi dostluq haqqında Fransa-Amerika müqaviləsi”nin layihəsini təqdim etdi. Fransa bu addım ilə frankın dəyərini möhkəmləndirmək, ABŞ qarşısında olan borclarını tənzimləmək və Avropada öz mövqelərini gücləndirmək niyyətində idi.
Amerika diplomatiyası bu təklifdən öz daxili və xarici siyasət məqsədləri üçün bacarıqla istifadə etdi. ABŞ-ın dövlət katibi Kelloq bu müqavilənin yalnız Fransa ilə bağlanmasını mümkünsüz sayaraq bütün başlıca dövlətlərlə belə bir müqavilə imzalamasını təklif etdi. Fransanın ikitərəfli müqavilə bağlamaq əvəzinə ABŞ-ın çoxtərəfli müqavilə bağlamaq təklifi Parisdə narazılıq yaratdı. Belə şəraitdə ingilis-fransız yaxınlaşması üçün addımlar atıldı. Bunu görən ABŞ 1928-ci ildə Lokarno sazişlərini imzalayan dövlətlərə müharibədən imtina etmək haqqında müqavilənin layihəsini göndərdi. Layihə bütün dövlətlər tərəfindən qəbul olundu.

Brian-Kelloq paktının imzalanması mərasimi 1928-ci il avqustun 27-də Parisdə keçirildi. Bu mərasimdə Böyük Britaniya, Belçika, Almaniya, İtaliya, Polşa, Fransa, Çexoslovakiya və Yaponiyanın nümayəndələri iştirak edirdilər. Pakt 3 maddədən ibarət idi:

1. Tərəflər qarşılıqlı münasibətlərində mübahisə və müharibələrdən imtina edirdilər.

2. Mübahisələri və münaqişələri dinc yollarla həll etməli idilər.
3. Bu pakt bütün dövlətlər üçün açıq elan edilirdi.
1929-cu ilin əvvəllərində Brian-Kelloq paktına 44 dövlət qoşuldu. Pakt 1929-cu il iyulun 24-də qüvvəyə mindi.
20. London dəniz konfransı (1930)
1929-1932-ci illərdə dünyanın əsas dövlətlərini iqtisadi böhran bürüdü. Dünya iqtisadi böhranı bütün ölkələrdə həyat səviyyəsinin aşağı düşməsinə və işsizliyin artmasına səbəb oldu. Bu dövrdə işsizlərin sayı 30 milyon nəfərə çatmışdı. Dünya iqtisadi böhranı şəraitində böyük dövlətlər arasında ziddiyətlər kəskin xarakter aldı. I Dünya müharibəsində məğlub olan dövlətlər təzminat ödəməkdən açıq şəkildə imtina edirdilər. Onlar müharibədən sonrakı vəziyyəti öz xeyirlərinə dəyişdirməyə çalışırdılar.

Dünya idisadi böhranı dəniz yollarına sahib olmaq uğrunda gedən mübarizəni kəskinləşdirdi. Vaşinqton konfransı linkornların və zirehli gəmilərin tikintisini məhdudlaşdırırdı. Belə şəraitdə hərbi-dəniz gəmilərinin digər növlərinin tikintisi uğrunda rəqabət gücləndi. Bu sahədə geniş maliyyə imkanları olan ABŞ xüsusi proqramlar həyata keçirirdi. Maliyyə cəhətdən kifayət qədər imkanları olmayan İngiltərə Yaponiya ilə yaxınlaşaraq ABŞ-ın planlarına mane olmağa çalışırdı.
İri dövlətlər arasında yaranan bu ziddiyətləri həll etmək üçün Londonda konfrans çağırıldı. 1931-ci il yanvarın 21-dən aprelin 22-dək davam edən konfransda Vaşinqton konfransında hərbi-dəniz sazişini imzalayan 5 dövlət - ABŞ, Böyük Britaniya, Yaponiya, Fransa və İtaliya iştirak edirdi. Konfransda dəniz məsələsində Fransa-İtaliya arasında baş verən ziddiyyətlər nəticəsində onlar arasında saziş imzalanmadı.

Konfransın qərarları yalnız İngiltərə, ABŞ və Yaponiyaya aid edildi. Bu 3 dövlət öz aralarında hərbi-dəniz gəmilərinin həcminin həddini müəyyənləşdirdilər. Konfransda İngiltərə böyük uğur əldə edə bilmədi. Yaponiya isə İngiltərə və ABŞ arasında olan ziddiyyətlərdən istifadə edərək istəyinə nail oldu. Kreyserlərə dair bölgü 5:5:3 qəbul edildi. Böyük kreyserlərin həcmi ABŞ üçün 18, Böyük Britaniya üçün 15 və Yaponiya üçün 12 müəyyənləşdirildi. London dəniz konfransı 3 dövlət arasında donanma sahəsində münasibətləri tənzimləsə də, onlar arasında xeyli mübahisəli məsələlər qaldı.

21. Pan-Avropa planı
Lokarno konfransından sonra Avropa qitəsi ölkələrinin siyasi birliyinin yaradılması məsələsi aktuallıq kəsb etməyə başladı. Avstriyalı qraf Kuderxove Kalerqi Pan-Avropa ideyasını irəli sürərək Avropanın birləşdirilməsi təklifini irəli sürdü. Onun fikrincə, Avropa dünyaya yayılaraq yeni qlobal mərkəzlər yaratmışdır. Ona görə də o, ABŞ, Rusiya və Şərqi Asiya dövlətlərinə qarşı ittifaq yaratmağı məqsədəuyğun sayırdı. Onun ideyasını fransız siyasətçiləri Errio və Brian bəyəndilər. 1925-ci ildə Errio “Avropa Birləşmiş Ştatları” ideyasını irəli sürdü.

1926-cı ildə Vyanada Brianın rəhbərliyi ilə keçirilən birinci Pan-Avropa konqresinin iştrakçıları dövlətlərin suverenliyini qorumaq şərti ilə onların iqtisadi, gömrük və hərbi əməkdaşlığını qurmağı təklif etdilər. Pan-Avropa ittifaqı və onun dövlətlərinin strukturları olan Federal Şura, Federal Məhkəmə və Federal Məclis yaradıldı. Lakin ümumavropa sistemini yaratmaq mümkün olmadı. Brian 1929-cı ildə ümumi bazar yaratmaq təklifləri ilə çıxış etsə də, Avropa dövlətləri bu təklifi də qəbul etmədilər.

Dünya iqdisadi böhranı şəraitində böyük dövlətlər arasında ziddiyətlər daha da kəskinləşdi. Versal-Vaşinqton sisteminin böhran keçirməsi vəziyyəti daha da ağırlaşdırdı. Almaniya, Avstriya, Macarıstan və Bolqarıstan təzminata dair öhdəlikləri yerinə yetirməkdən açıq şəkildə imtina edirdilər. Onlar silahlanma sahəsində də bərabər hüquqları əldə etməyə çalışırdılar.

1930-cu ildə Brian Avropanın 27 ölkəsinə “Avropa federal ittifaqı rejimi yaratmaq” haqqında müraciət etdi. O, böhran əleyhinə mübarizə aparmaq məqsədilə Avropa Komitəsini yaratmağı zəruri sayırdı. Lakin Avropa dövlətləri bu təklifə münasibət bildirmədilər.

1932-ci ildə Bazeldə ikinci Pan-Avropa konqresi keçirildi. Konqres Avropa Partiyasının yaradıldığını elan edərək Avropa Birləşmiş Ştatları yaratmaq naminə siyasi qərarlar qəbul etməyi təklif etdi. Lakin sonda bu qərarlar da kağız üzərində qaldı. Çünki Avropa dövlətləri, xüsusilə də Böyük Britaniya Fransanın Avropada mövqelərinin möhkəmlənməsini istəmirdi.

22. Huver moratoriumu və tərksilah məsələsi
1930-cu illərin əvvəllərində Avropada beynəlxalq münasibətlərdə ön plana çıxan məsələlərdən biri Avstriya-Almaniya gömrük ittifaqının yaradılması oldu. Almaniyanın Versal-Vaşinqton sisteminə əsasən götürdüyü bütün öhdəliklərin əksinə olaraq, Avstriya ilə gömrük ittifaqı bağlaması qalib dövlətlərin etirazına səbəb oldu. Beynəlxalq daimi tribunal bu gömrük ittifaqını ləğv etdi. Buna cavab olaraq, Almaniyada nasional-sosializm, revanşizm və Versal sistemini dağıtmaq meylləri gücləndi.

İqtisadi böhranın təsiri nəticəsində Almaniyanın təzminatı ödəməyə gücü çatmadı. Belə olduqda Almaniya prezidenti Hindenburq ABŞ prezidenti Huverdən kömək istədi. Huver isə 1 il müddətində bütün təzminat və istiqrazların ödənilməsinin dayandırılması təklifini irəli sürdü. Bu təklif Huver moratoriumu adını aldı.
1931-ci ildə Londonda iri dövlətlərin baş nazirlərinin keçirdiyi konfransda Almaniyaya uzunmüddətli kredit vermək və ölkənin maliyyə vəziyyətini öyrənmək üçün komissiya yaradıldı. Yaradılmış komissiya vəziyyəti araşdıraraq Almaniyanın təzminatı ödəmək iqtidarında olmadığını bildirdi. Ona görə də Huver moratoriumu qüvvəyə mindi. Lakin 1 il keçdikdən sonra Almaniya yenə də təzminatı ödəmək iqtidarında olmadığını bildirdi.
1932-ci ildə Lozannada təzminat məsələsinə dair konfrans çağırıldı. Böyük Britaniya, Fransa, İtaliya və Almaniyanın iştirak etdiyi bu konfransda alman nümayəndələri təzminatın tamamilə ləğv edilməsini xahiş etdilər. İmzalanan yekun pakta əsasən, Almaniyanın bütün ödənişləri ləğv edildi. Lakin ABŞ öz hərbi borclarından imtina etmədiyinə görə bu pakt təsdiq olunmadı. Buna baxmayaraq, Almaniya bu konfransdan sonra təzminatı ödəməkdən qəti şəkildə imtina etdi.

30-cu illərin əvvəllərində Almaniyanın Versal-Vaşinqton sistemini təftiş etmək və sürətlə silahlanmaq cəhdləri beynəlxalq münasibətlərdə tərksilah məsələsini aktuallaşdırdı. 1932-ci il fevralın 2-də Cenevrədə tərksilaha dair beynəlxalq konfrans çağırıldı. Konfransda:

· ABŞ Millətlər Cəmiyyətini beynəlxalq borclar, təzminat, tərksilah və təhlükəsizlik məsələlərini həll etmək iqtidarında olmadığına görə tənqid edərək quru qüvvələrini azaltmağı təklif etdi.

· SSRİ tərksilaha dair konvensiya imzalanması fikrini irəli sürdü.

· Fransa Almaniyaya qarşı Millətlər Cəmiyyətinin ordusunun yaradılmasını və Fransanın təhlükəsizliyinin təmin edilməsini təklif etdi. Lakin İngiltərə Fransanın tələblərini rədd etdi.

· Yaponiya Versal-Vaşinqton sisteminə yenidən baxılmasını və dəniz konfranslarının qərarlarının dəyişdirilməsini təklif etdi.

· İtaliya və İngiltərə silahlanma məsələsində Almaniya və Fransaya bərabər hüquqlar verilməsi tələbini irəli sürdü. Bu tələb Fransanın İtaliya və İngiltərə ilə münasibətlərini kəskinləşdirdi.

· Almaniya isə təzminatın ləğv edilməsini və silahlanmada bərabər imkanlar verilməsini təklif etdi. Lakin bu təklif rədd edildi.

Konfransın 1-ci sessiyası silahları artırmamağa çağıran qətnamənin qəbul edilməsi ilə başa çatdı. Almaniya ona bərabər hüquqlar verməyən qətnamənin qəbul edilməsinə etiraz edərək konfransı tərk etdi. Cenevrə konfransının uğursuzluqla nəticələnməsi beynəlxalq münasibətlərdə ziddiyyətləri daha da kəskinləşdirdi. İndi Almaniya və İtaliya nəinki mənəvi, hətta faktiki bərabərlik tələbləri ilə çıxış etməyə başladılar.

Böyük Britaniyanın təklifi ilə 1932-ci ilin dekabrında Cenevrədə yenidən müşavirə keçirildi. Müşavirədə qəbul olunan qətnamə hamı üçün bərabər təhlükəsizlik sistemində Almaniyaya silahlanma sahəsində bərabər hüquqlar, Fransaya isə təhlükəsizliyini təmin etməyi vəd edirdi. Almaniya diplomatiyası qələbə qazanaraq hərbi siyasi bloklara girmək hüququ qazandı. Fransa isə öz təhlükəsizliyini formal şəkildə olsa da qəbul etdi. Lakin bunlara baxmayaraq, tərksilah məsələsi beynəlxalq münasibətlərdə həll olunmamış problem kimi qalmış oldu.

23. Beynəlxalq gərginliyin yeni mərkəzlərinin yaranması
Versal-Vaşinqton sisteminin ləğvi üçün atılan addımlardan biri də Yaponiyanın silahlanması oldu. Yaponiyanın sürətlə silahlanma yolu tutması Uzaq Şərqdə müharibə ocağının yaranmasına gətirib çıxartdı. 1931-1933-cü illərdə Yaponiya Çinin ərazisi olan Mancuriyanı işğal etdi. Bu hadisə Yaponiya-Çin münasibətlərini kəskinləşdirdi. Çin bu məsələsini müzakirə etmək üçün Millətlər Cəmiyyətinə müraciət etdi. Millətlər Cəmiyyəti Yaponiyanın bu addımını pisləyərək işğal etdiyi ərazilərdən hərbi qüvvələrin çıxarılması haqqında qətnamə qəbul etdi. Lakin iri dövlətlər bu qətnamənin həyata keçirilməsi üçün heç bir addım atmadılar.
1932-ci ildə Yaponiya tutduğu ərazidə Man-Çjou-Qo höküməti yaratdı. 1933-ci ildə isə Millətlər Cəmiyyətindən çıxdığını elan etdi. Yaponiyanın bu addımı Almaniya və İtaliyanın da təcavüzkar addımlar atmasına təsir göstərdi. 1936-cı ildə Almaniya və İtaliya antikomintern paktı bağladılar. Yaponiyanın da bu pakta qoşulması ilə “Berlin-Roma-Tokio üçbucağı” yarandı. Beləliklə, Yaponiyanın təcavüzkar hərəkətləri ilə Uzaq Şərqdə müharibə ocağı meydana gəldi.
1922-ci ildə çevriliş vasitəsilə İtaliyada rəhbərliyinə gələn Benita Mussolino 1927-ci ildən ölkədə “korporativ dövlət” proqramını həyata keçirməyə başladı. O, 1934-cü ildə iqtisadiyyatın bütün sahələrində sahibkarları, həmkarlar ittifaqlarını və bütün zəhmətkeşləri öz sıralarında birləşdirən 22 korporasiya yaratdı. Ölkənin iqtisadiyyatına dövlət nəzarəti gücləndirildi. Maşınqayırma və metallurgiya sənayesinin çəkisi artırıldı. Belə iqtisadi siyasət müharibəyə hazırlaşan İtaliya üçün qanunauyğun proses idi. İtaliya faşizmin dünyaya yayılması və beynəlxalq faktora çevrilməsində əməli addımlar atmış oldu.
1930-cu illərin əvvəllərində Almaniyada hakimiyyət uğrunda gedən mübarizə beynəlxalq münasibətlərə öz təsirini göstərdi. Hitler və onun tərəfdarları nasist diktaturasının yaradılmasını Versal müqaviləsinin buxovlarından xilas olmağın və böhranlardan çıxmağın yeganə yolu hesab edirdilər. Nasist diktaturasının yaradılması ilə Versal-Vaşinqton sistemi iflas etməyə başladı. Almaniyada nasizmin hakimiyyətə gəlməsinin beynəlxalq münasibətlərə təsirini görən ABŞ tərksilaha dair konfrans çağırmağı təklif etdi. Tərksilaha dair Cenevrə konfransında Almaniya bərabər imkanlar hüququ tələb etməyə başladı. Müttəfiqlərlə razılıq əldə olunmadığına görə Almaniya 1933-cü il oktyabrın 14-də Millətlər Cəmiyyətindən çıxdı və konfransı tərk etdi. Bu da Avropada ikinci müharibə ocağının yaranması demək idi.

24. 1930-ci illərin II yarısında beynəlxalq münasibətlərin kəskinləşməsi. İspaniya hadisələri

1930-cu illərdə Almaniya ilə yanaşı olaraq İtaliya da Avropada öz fəaliyyətini genişləndirdi. İtaliyada Mussolini başda olmaqla faşist hökumətinin öz xarici siyasət məqsədlərini elan etməsilə dünyada üçüncü müharibə ocağı yarandı. 1935-ci ildə İtaliyanın Həbəşistana qarşı hərbi müdaxiləyə başlaması beynəlxalq münasibətlərə mənfi təsir etdi. Buna görə də Millətlər Cəmiyyəti İtaliyaya qarşı sanksiyalar tətbiq etdi. Lakin sanksiyalar İtaliya təcavüzünü dayandırmadı. Belə olduqda Millətlər Cəmiyyəti İtaliyaya sanksiya tətbiq etməkdən imtina etdi. Beləliklə, Həbəşistan İtaliya təcavüzünün qurbanı oldu.

Avropada müharibə ocaqlarının meydana gəlməsi digər Avropa dövlətlərinin də silahlanmasına təsir göstərdi. Sürətlə silahlanma xəttinin götürülməsi Avropa dövlətlərini müharibəyə sürükləyirdi. 1935-ci ildə Böyük Britaniya və Fransa Londonda bəyannamə imzalayaraq sürətlə silahlanmanın qarşısının alınmasının zəruri olduğunu bildirdilər. Lakin Almaniya bunu soyuq qarşıladı və Versal sülh müqaviləsində nəzərdə tutulan öhdəliklərindən imtina etdiyini bildirdi.

Avropada faşist təhlükəsinin artdığını görən İngiltərə Almaniyanı bitərəfləşdirməyə çalışırdı. 1935-ci il iyunun 18-də İngiltərə Almaniya ilə dəniz sazişi bağladı. Bu sazişə görə, Almaniya donanmasının gücü İngiltərə donanmasının gücünün 35%-ni təşkil edə bilərdi, sualtı qayıqlarda isə bərabərlik əldə olundu. Bu saziş İngiltərənin Almaniyaya güzəştə getməsini göstərdi.

Müharibə təhlükəsinin artdığı şəraitdə Avropa dövlətlərinin sakitləşdirmə, ABŞ-ın qarışmamaq siyasəti beynəlxalq münasibətləri daha da kəskinləşdirdi. 1936-cı ildə Almaniya Lokarno sazişindən imtina etdiyini rəsmi şəkildə bildirərək Reyn vilayətinə qoşun yeritdi. Almaniyanın bu addımı İngiltərə və Fransa tərəfindən narazılıqla qarşılandı. Lakin narazılıqlara məhəl qoymayan Almaniya sürətlə silahlanmanı davam etdiridi.

30-cu illərdə İspaniya hadisələri beynəlxalq münasibətlərə təsir etdi. 1936-cı ildə general Fransisko Franko Mərakeşdə İspaniyanın respublika quruluşuna qarşı qiyam qaldırdı. Qiyamdan istifadə edən Almaniya və İtaliya Həbəşistana müdaxilə etdilər. Fransa hökuməti bitərəflik haqqında qanun qəbul etdi. Digər Avropa dövlətlərinin də bu məsələyə bitərəf yanaşması dövlətlərarası münasibətləri müharibəyə doğru sürüklədi. Almaniya və İtaliya Həbəşistanın işğal edilməsi və Franko hökumətinin tanınması haqqında saziş imzaladılar. 1936-cı ildə Berlində Almaniya və Yaponiya arasında antikomintern sazişi imzalandı.

1937-ci ildə İtaliya Millətlər Cəmiyyətindən çıxdı. Artıq Almaniya təkcə almanlar yaşayan əraziləri deyil, eyni zamanda keçmiş müstəmləkələrin də ona qaytarılmasını tələb etməyə başladı. Almaniya İngiltərə ilə danışıqlara girərək öz mənafelərinə uyğun razılıq əldə etdi. Bu razılığa görə, Almaniya 6 il müddətinə müstəmləkələr məsələsini qaldırmayacağına razılıq verdi. Əvəzində İngiltərə Almaniyanın Avropadakı bütün hərəkətlərinə münasibətdə bitərəf mövqe tutacağına söz verdi. Bu mövqe Almaniyanın təcavüzkar hərəkətlərini daha da genişləndirmiş oldu.

25. II Dünya müharibəsi ərəfəsində beynəlxalq münasibətlər
1938-ci ilin əvvəlində Avropa müharibə astanasında idi. Bu dövrdə faşist dövlətləri işğalçı planlarını həyata keçirməyə başladılar. Almaniya “Vahid xalq, vahid dövlət, vahid fürer” şüarı altında bütün almanlar yaşayan torpaqları birləşdirmək uğrunda mübarizəyə başladı. İlk hədəf Hitlerin vətəni olan Avstriya oldu. Almanlar Avstriya sərhədlərini keçdilər. Avstriyanın müstəqilliyinə son qoyuldu. Avstriyanın müstəqilliyi məsələsinə dair plebisist keçirildi. Plebisistin nəticəsinə görə, Avstriya əhalisinin əksəriyyəti Almaniyaya birləşmək qərarını qəbul etdi. Beləliklə, 1938-ci il martın 13-də Avstriya dinc yolla Almaniya imperiyasının tərkibinə qatıldı. Avstriyanın anşlüsü Avropa dövlətləri tərəfindən birmənalı qarşılanmadı. İtaliya onu bəyəndi, İngiltərə və Fransa isə ona etiraz etdi. Lakin sonradan sakitləşərək bunu qəbul etməyə məcbur oldular.
Həbəşistan, İspaniya və Avstriyanın ardınca Çexoslovakiya gəlirdi. Almaniya Çexoslovakiyanın almanlar yaşayan Sudet vilayətini özünə birləşdirməyə çalışırdı. 1938-ci il sentyabrın 29-30-da Münhendə Almaniya, Böyük Britaniya, Fransa və İtaliya nümayəndə heyətlərinin konfransı keçirildi. Konfransda Hitler, Çemberlen, Daladye və Mussolini iştirak edirdilər. Münhen sövdələşməsinə görə, Çexoslovakiyanın almanlar yaşayan bütün sərhəd rayonları Almaniyaya verildi. Maraqlıdır ki, Çexoslovakiya konfransa dəvət olunmamışdı. Sudet vilayətini birləşdirdikdən sonra Almaniya bütün Çexoslovakiyanı işğal etdi.

1939-cu il mayın 22-də Almaniya-İtaliya arasında qarşılıqlı yardım haqqında müqavilə imzalandı. Bu müqavilə “Polad pakt” adlanırdı. İtaliya Albaniyanı da işğal etdi.

Almaniyanın təcavüzkarlıq hərəkətlərinə qarşı Fransanın Avropa dövlətlərini birləşdirmək cəhdləri heç bir nəticə vermədi. 1939-cu ilin mart-avqust aylarında keçirilən ingilis-fransız-sovet danışıqları uğursuzluqla nəticələndi. Çünki danışıq aparan tərəflər eyni zamanda seperat şəkildə Almaniya ilə də danışıqlar aparmağa cəhd edirdilər.

1939-cu ilin mayında Yaponiya Monqolustana hücum etdi. SSRİ-nin yardımı nəticəsində bu hücumun qarşısı alınmış oldu. Belə bir gərgin şəraitdə Almaniya SSRİ-yə hücum etməmək haqqında müqavilə imzalamağı təklif etdi. 1939-cu il avqustunda SSRİ ilə Almaniya arasında iqtisadi və ticarət yardımı haqqında saziş, 10 il müddətində bir-birlərinə hücum etməmək haqqında pakt və əlavə gizli protokollar imzaladılar. Müqaviləni Almaniyanın xarici işlər naziri Ribbentrop və SSRİ Xalq Xarici işər komissarı Molotov imzaladılar. Molotov-Ribbentrop adını almış bu müqaviləyə görə, tərəflər bir-birlərinə qarşı hər cür zorakılıqdan, təcavüzkarlıq hərəkətlərindən və hücum etməkdən imtina edirdilər. SSRİ ilə Almaniya gizli protokollara görə, Polşanı və ətraf əraziləri öz nüfuz dairələrinə bölürdülər. Bu sənədlər Almaniya və SSRİ-nin işğalçı hücumlarına əsas vermiş oldu.

Beləliklə, dövlətlərin siyasəti, beynəlxalq münasibətlərin kəskin və ziddiyyətli inkişaf meylləri nəticəsində dünya müharibə astanasında idi.
26. Montre konfransı (boğazlarla bağlı)
30-cu illərdə beynəlxalq münasibətlərdə boğazlar məsələsi kəskin müzakirə obyektinə çevrildi. Bu dövrdə Avropada beynəlxalq münasibətlər Türkiyənin xeyrinə cərəyan etməyə başladı. İngiltərə Türkiyə ilə yaxınlaşmağa çalışırdı. 1935-ci ildə İngiltərə Türkiyə, Yunanıstan və Yuqoslaviya ilə “Centelmen sazişi” bağladı. Bu sazişlərə görə, Aralıq dənizində İtaliya təcavüzləri baş verərdisə, tərəflər bir-birlərinə yardım göstərməli idilər.

1936-cı ildə türk hökuməti Lozanna konvensiyasını imzalayan dövlətlərə boğazlar məsələsinə yenidən baxmağı təklif etdi. Türk hökuməti İngiltərə, SSRİ, Fransa, İtaliya, Rumıniya, Yunanıstan, Yuqoslaviya, Bolqarıstan və Yaponiyadan müsbət cavab aldı.

1936-cı il iyunun 22-dən iyulun 20-dək İsveçrənin Montre şəhərində 9 dövlətin iştirakı ilə konfrans keçirildi. Konfransda yalnız İtaliya nümayəndə heyəti iştirak etmədi. Boğazların hərbsizləşdirilməsi məsələsi konfransda etiraz doğurmadı. Dövlətlər türk təkliflərinə prinsipcə razı oldular. Lakin 2 məsələ mübahisələr doğurdu:
1) Qara dəniz dövlətlərinin hərbi gəmilərinin boğazlardan keçməsi haqqında;
2) Başqa dövlətlərin dövlətlərin hərbi donanmasının Qara dənizə buraxılması haqqında.
1936-cı il iyulun 20-də Montredə boğazlara dair yeni konvensiya imzalandı. Konvesiyaya görə:

· Boğazlar zonasında Türkiyənin suveren hüquqları tamamilə bərpa olundu.

· Boğazlardan keçməyə nəzarət və müşahidə hüququ Türkiyəyə verildi.

· Türkiyə boğazlar zonasında silahlı qüvvələr saxlaya və onları möhkəmləndirə bilərdi.

· Bütün ölkələrin ticarət gəmiləri boğazlardan sərbəst keçmək hüququ aldılar.

· Qara dəniz dövlətlərinin hərbi gəmiləri də bu hüquqdan istifadə edə bilərdi. Lakin qeyri-Qara dəniz dövlətlərinin hərb gəmiləri üçün ciddi məhdudiyyətlər müəyyənləşdirildi. Bu dövlətlər Qara dənizə yüngül suüstü gəmilər, kiçik hərbi və köməkçi gəmilər keçirə bilərdilər. Bu gəmilər Qara dənizdə yalnız 21 gün qala bilərdi.

· Türkiyə müharibədə iştirak etmədiyi təqdirdə istənilən ölkənin hərbi gəmiləri üçün boğazları bağlaya bilərdi. Türkiyə müharibədə iştirak edərdisə, türk hökuməti qaydanı özü müəyyənləşdirə bilərdi.

Almaniya və İtaliya bu konvensiyanya qarşı çıxdılar, lakin sonradan İtaliya Balkanlar məsələsində Türkiyə ilə razılığa gəldiyindən 1938-ci ildə bu konvensiyaya imza atdı.

27. Molotov-Ribbentrop paktı (özünüz tapın)
28. II Dünya müharibəsinin başlanması və səbəbləri

II Dünya müharibəsi ərəfəsində böyük dövlətlərin hər birinin strategiyası, müttəfiq seçmələri və vəzifələri bir sıra amillərlə şərtlənirdi. Həmin amillər iqtisadi, siyasi, hərbi və hətta ideoloji sahələri əhatə edirdi. Almaniya, İtaliya və Yaponiya koalisiyasının strategiyasının əsasını geopolitik məqsədlər təşkil edirdi. Onlar dünyanın siyasi, iqtisadi və geopolitik məkanını dəyişdirməyə çalışır və onu bölmək uğrunda mübarizə aparır, “yeni qaydalar” yaratmaq naminə total müharibəyə başlamışdılar. Dünyada mövcud status-kvonun saxlanılmasının tərəfdarı olan Böyük Britaniya, Fransa və ABŞ bu bloka qarşı durmuşdu. SSRİ-nin mövqeyi ikili xarakter daşıyırdı. O, Avropada sərhədlərin köklü dəyişdirilməsinin əleyhinə olsa da, Şərqi Avropada öz nüfuzunu və kommunist ideologiyasını yaymağa çalışırdı.

Deməli, müharibənin başlanmasının əsas səbəbləri dünyanı yenidən bölmək, əlverişli bazarları və ucuz xammal mənbələrini ələ keçirmək uğrunda böyük dövlətlər arasında gedən mübarizənin kəskinləşməsi idi.

İkinci dünya müharibəsinin başlanmasının başlıca səbəbləri:

1. Birinci dünya müharibəsindən sonra qalib dövlətlərin yaratdıqları Versal-Vaşinqton sisteminin çox sərt olması;

2. Avropanın mərkəzində, Almaniyada qisasçılıq və militarizm ideyasının yüksək dərəcədə inkişaf etməsi;
3. Hitler “reyx”inin irqçilik, “dəyərsiz xalqları” əsarət altına almaq siyasəti, ümumən dünya ağalığına nail olmaq iddiaları;
4. Qərb dövlətlərinin, xüsusən İngiltərə və Fransanın nasizmin bəşəriyyət üçün təhlükə olmaq mahiyyətini dərk etməmələri, hətta onu şirnikləndirmək və sakitləşdirmək siyasətləri;
5. İri dövlətlərin, o cümlədən ABŞ-ın “qarışmamaq” mövqeyi tutmaları;
6. ABŞ başda olmaqla iri dövlətlərin Almaniyanın iqtisadi-hərbi cəhətdən dirçəlməsinə yardım etmələri;
7. Sosializmə nifrət edən burjua-demokratik ölkələrin SSRİ ilə birlikdə faşizmə qarşı vaxtında alternativ ittifaq yaratmaq zəruriyyətini dərk etməmələri;
8. SSRİ-nin müharibəni özündən uzaqlaşdırmaq üçün Almaniyaya güzəştlər etməsi, hətta onunla iqtisadi əlaqələr yaratması;
9. 30-cu illərin axırları üçün Avropada və Şərqdə hərbi-sənaye komplekslərinin olmazın dərəcədə şişməsi və s.
Xarakterinə görə bu müharibə ədalətsiz və işğalçı müharibə idi. Fransa mövqe müharibəsinə hazırlaşaraq ölkənin şimalında güclü müdafiə xətti- majino xətti yaratmışdı. İngiltərə və ABŞ da müdafiə xarakterli müharibə aparmağa hazırlaşırdılar. Almaniyanın hərbi strategiyasının əsasını “ildırımsürətli müharibə” təşkil edirdi. Bu plana əsasən, hərbi əməliyyat apararkən ordunun bütün növlərindən istifadə olunmalı idi.

İkinci dünya müharibəsi tarixini 3 mərhələyə bölmək olar:
· Müharibənin ilk mərhələsi (1939-cu il sentyabr-1942-ci il iyun)

· Müharibənin gedişində əsaslı dönüş (1942-ci il iyun-1944-cü il yanvar)

· Müharibənin başa çatması (1944-cü il yanvar-1945-ci il sentyabr)

29. Almaniyanın işğalçı planları

Sərhəd münaqişəsindən bəhanə kimi istifadə edən Almaniya əvvəldən hazırladığı “Vays” (ağ) planına əsasən, 1939-cu il sentyabrın 1-də Polşaya hücum etdi. Buna cavab olaraq sentyabrın 3-də Böyük Britaniya və Fransa Almaniyaya müharibə elan etdilər. Lakin onlar mövqe müharibəsinə üstünlük verdiklərinə görə hərbi əməliyyatlara başlamadılar. 1939-cu ilin sentyabrından 1940-cı ilin mayına qədər “qəribə müharibə” getdi.

Polşanı məğlub etdikdən sonra Almaniya müharibənin aparılması üçün əlverişli şərait qazanmaqdan ötrü Böyük Britaniya və Fransaya onlara qarşı düşmənçilik niyyətində olmadığını elan edərək hərbi əməliyyatları dayandırmağı təklif etdi. Lakin İngiltərə və Fransa bu təkliflərin onların əleyhinə olduğunu başa düşərək imtina etdilər və almanlara qarşı müharibəni Skandinaviya və Balkanlarda aparmağı qərara aldılar. ABŞ özünü bitərəf elan etdi.

1940-cı ilin aprelində Almaniya “Vezer yubunq” (Vezer təlimləri) adlı hərbi planına uyğun olaraq, Danimarka və Norveçin üzərinə hücum etdi. Almaniya Danimarka və Norveçə ultimatium verərək bildirdi ki, onun sülhməramlı qüvvələrinin sərhəddən keçməsinə maneçilik etməsin. Danimarka tez razılaşdı, Norveç hökumətinin başçısı isə İngiltərəyə qaçdı. İngiltərə və Norveç silahlı qüvvələri müqavimət göstərsələr də, alman hücumlarının qarşısını ala bilmədilər.

1940-cı il mayın 10-da Almaniya “Qelb” (sarı) hərbi planına görə, Belçika və Niderland üzərinə hücum etdi. Niderland hökuməti ölkəni tərk etdi, ordusu məğlub oldu. Belçika ordusu da ingilislərin köməyindən məhrum olduqlarına görə təslim oldular.

Almaniya “Rot” (qırmızı) hərbi planına əsasən, iyunun 10-da Fransaya hücum etdi. Almanlar Majino xəttini Strasburq şəhərinin cənubundan yararaq fransız ordusunu mühasirəyə aldılar. Fransa hökuməti Vişi şəhərinə köçdü. Almanlar Parisə daxil oldular. Fransa hökumətinə başçılıq edən Peten Almaniya ilə münasibətləri yaxşılaşdırmaq siyasəti yürütməyə başladı. İyunun 22-də Kompeyn meşəsində məşhur vaqonda fransızlar təslim olmaq aktına imza atdılar. Müqaviləyə əsasən, Fransanın 2/3 hissəsi işğal zonası elan olunurdu. Fransız və ingilislərin qalan orduları Şelbunq yarımadasından gəmilər vasitəsilə ölkədən qaçdılar. Lakin general Şarl de Qoll fransız xalqının almanlara qarşı mübarizəsini davam etdirirdi, onlar “Azad Fransa” təşkilatı yaratdılar.

Almaniya 1940-cı ilin avqustunda “Zeyerlovya” (dəniz şiri) hərbi planına əsasən, Böyük Britaniyaya hücum etməyə hazırlaşdı. İlk növbədə o, “qartal” hərbi planı əsasında Britaniya adalarını bombalamağa başladı. Bu tədbir 1941-ci ilin mayına qədər davam etmişdi. Lakin heç bir uğur əldə edə bilməyən almanlar hərbi əməliyyatları dayandırdılar.

Almaniya hələ 1940-cı ilin ikinci yarısından SSRİ-yə hücum planı hazırlamağa başlamışdı. Ona simvolik olaraq “Barbarossa” adı verilmişdi. “İldırım sürətli müharibə” adlanan bu plana görə, 1941-ci ilin payızına qədər SSRİ diz çökdürülməli idi.
1940-cı il sentyabrın 27-də Almaniya, Yaponiya və İtaliya hərbi pakt- “Üçlər paktı” imzaladılar. Bu pakta görə, tərəflər bir-birlərinə hərtərəfli yardım göstərməli idilər. 1940-cı ilin noyabrında Bolqarıstan, Macarıstan, Rumıniya və Slovakiya ardıcıl olaraq pakta qoşuldular.

30. SSRİ-nin işğalçı fəaliyyəti. Sovet-fin müharibəsi (özünüz genişləndirin)
1939-cu il sentyabrın 17-də SSRİ Polşa sərhədlərini Şərqdən keçərək Qərbi Ukrayna və Qərbi Belorusiyanı tutdu. Sentyabrın 28-də SSRİ ilə Almaniya arasında “Sərhədlər və dostluq” haqqında müqavilələr imzalandı.

1939-cu il noyabrın 30-da SSRİ Finlandiyaya müharibə elan etdi. 1940-cı ildə Moskvada sovet-fin müqaviləsi imzalandı. Kareliya bərxəzi, Ladoqa gölünün şimal və qərb sahilləri və bir sıra adalar SSRİ-yə verildi. Bu qarətə görə SSRİ Millətlər Cəmiyyətindən qovuldu. 1940-cı ilin avqustunda Litva, Latviya və Estoniya SSRİ-nin tərkibinə qatıldı. 1940-cı ilin iyununda Bessarabiya SSRİ-yə birləşdirildi, Moldoviya Respublikası yarandı. 1939-1941-ci illərdə SSRİ ordusunu 3 dəfə artırdı.

31. Antihitler koalisiyasının yaradılması

Almaniyanın Avropadakı hərbi uğurları və Yaponiyanın Asiyadakı təcavüzkarlığı qüvvələr nisbətini dəyişdirdi. Fransanın məğlub olması ilə əsas müttəfiqini itirən Böyük Britaniya ABŞ-la əməkdaşlıq etməyə başladı. İngiltərə ABŞ-la əməkdaşlıq yolunu seçdi. 1940-cı il sentyabrın 2-də ABŞ-la İngiltərə arasında imzalanan sazişə görə, ABŞ İngiltərəyə 50 gəmi, Baham, Yamayka, Antil və s. adalarını hərbi-dəniz və hava bazaları yaratmaq üçün 99 il müddətinə icarəyə verdi.
Hərbi əməliyyatların aparıldığı bir zamanda 1940-cı ildə Berlində sovet-alman danışıqları keçirildi. Almaniya SSRİ-yə “Üçlər paktı”na daxil olmağı təklif etdi. Paktın redaksiyasında Almaniya Avropa və Mərkəzi Afrikada, İtaliya Avropa, şimal və şimal-şərqi Afrikada, Yaponiya Şərqi Asiyada, SSRİ isə Hindistanda, Hind okeanı sahillərində nüfuz dairəsi yaratmalı idi. Lakin SSRİ boğazlar, Ön Asiya və Şimali Saxalina aid şərtləri irəli sürdüyünə görə, onlar arasında razılıq əldə olunmadı.

1941-ci il martın 25-də Yuqoslaviya Almaniyaya qoşulmaq haqqında saziş imzaladı. Lakin Yuqoslaviyada çevriliş baş verdiyindən bu sazişin şərtlərini yerinə yetirmədi. Ona görə də Almaniya Yuqoslaviya və Yunanıstana hücum edərək onları işğal etdi.

Balkan kompaniyasının sonuncu döyüşü ingilis ordularının tutduğu Krit adası uğrunda əməliyyat oldu. Almaniya Kriti ələ keçirdikdən sonra Aralıq dənizinin şərq hissəsinə nəzarət etməyə başladı. Bu kompaniyalardan sonra Avropada 3 dövlət- İsveç, İsveçrə və İrlandiya bitərəf qalmış oldu.

Almaniya artıq onun üçün böyük maneəyə çevrilən SSRİ-yə qarşı hərbi əməliyyatlara başladı. 1941-ci il iyunun 22-də Almaniya öz müttəfiqləri ilə birlikdə SSRİ-yə qarşı müharibəyə girdi. İngiltərə SSRİ-ni müdafiə edəcəyini, ABŞ müharibədə ona yardım göstərəcəyini bəyan etdilər. U.Çörçill deyirdi: “Hitlerə qarşı hətta şeytanın özü ilə ittifaqa girməyə hazıram”. Moskvada SSRİ ilə Böyük Britaniya arasında “Almaniyaya qarşı birgə hərəkət etmək haqqında” saziş imzalandı.
1941-ci il avqustun 14-də Nyufaundlend adasında Ardcentiya şəhərində Böyük Britaniya ilə ABŞ arasında “Atlantika Xartiyası”nın imzalanması antihitler koalisiyasının yaradılmasında mühüm rol oynadı. Onlar hər hansı ərazi-sərhəd dəyişikliklərinə imkan verməyəcəklərini bildirdilər. SSRİ də bu xartiyaya qoşuldu. Artıq 1942-ci il yanvarın 1-də 26 dövlət “Atlantika xartiyası”na qoşulmuşdu.
SSRİ, İngiltərə və ABŞ münasibətlərinin yaxşılaşdırılmasında Moskvada keçirilən konfransın böyük əhəmiyyəti oldu. 1941-ci il noyabrında ABŞ, SSRİ və İngiltərə arasında SSRİ-yə silah verilməsini nəzərdə tutan “Lend-Liz” sazişi imzalandı.

Antihitler koalisiyasına daxil olan ölkələr arasında münasibətlərin möhkəmləndirilməsində Moskva, Kasablanka, Vaşinqton, Kvebek, Qahirə, Tehran, Yalta və Potsdam konfranslarının çox böyük əhəmiyyəti olmuşdur. Bunların arasında Tehran, Yalta və Potsdam konfransları müstəsna əhəmiyyətə malikdirlər.

Beləliklə, faşizm əleyhinə kapitalist və sosialist sistemlərinin vahid koalisiyası - antihitler koalisiyası yaradıldı. Müharibənin sonu üçün koalisiyanın sıralarında 50 dövlət iştirak edirdi.
32. II Dünya müharibəsində sovet-alman cəbhəsinin açılması (özünüz oxuyun)
33. II Dünya müharibəsi dövründə beynəlxalq konfranslar

İkinci dünya müharibəsi dövründə Moskva, Kasablanka, Vaşinqton, Kvebek, Qahirə, Tehran, Krım və Potsdamda beynəlxalq konfranslar keçirilmişdir.

ABŞ, İngiltərə və SSRİ nümayəndələrinin Moskvada (1943) keçirilən konfransında müharibənin müddətinin qısaldılması və ikinci cəbhənin açılması, müttəfiq dövlətlər arasında ümumi təhlükəsizlik haqqında bəyannamənin imzalanması, Almaniya, İtaliya və Avstriyanın taleyi və digər məsələlər müzakirə edildi. Konfransda müharibədən sonra dövlətlərin əməkdaşlıq etməsi barədə qərar qəbul edildi.
Ruzvelt və Çerçilin Kasablankada (1943) keçirilən görüşündə müzakirə edilən əsas məsələ müttəfiqlərin hərbi əməliyyatlarının perspektivləri barədə idi. Konfransda Fransanı antihitler koalisiyasına cəlb etmək, Türkiyəni Almaniya bloku ölkələrinə qarşı müharibəyə qoşmaq məsələsi, müstəmləkələrin müharibədən sonrakı taleyi, Sakit okeanda müharibə və s. məsələlər müzakirə edildi. Müzakirələr nəticəsində bəyannamə qəbul olundu. Bəyannamədə tərəflərin birgə fəaliyyəti və hücum kampaniyasının planlaşdırılması, faşist bloku ölkələrinin danışıqsız təslim olması prinsipi irəli sürüldü.
“Kvadrat” şərti adı altında Kvebekdə (1943) keçirilən konfransda ABŞ, İngiltərə və Çin və yüksək hərbi-siyasi xadimlər iştirak etdilər. Konfransın əsas məsələsi 1944-cü ildə Şimali Fransaya müttəfiq ordularının çıxarılması idi. ABŞ və İngiltərə rəhbərləri atom bombasının yaradılması haqqında gizli saziş imzaladılar.
Uzaq Şərqdə müharibə aparılması ilə bağlı məsələləri müzakirə etməkdən ötrü Qahirədə (1943) Ruzvelt, Çerçil və Çan Kay-Şi başda olmaqla nümayəndə heyətləri görüşdülər. Üç dövlətin Qahirə bəyannaməsi elan edildi. Üç dövlətin məqsədi müharibənin gedişində Yaponiyanın işğal etdiyi Sakit okean adalarından onu məhrum etmək idi.
“Evrika” şərti adı altında Stalin, Ruzvelt və Çerçilin iştirakı ilə Tehranda (1943) keçirilən konfransında Almaniyaya qarşı Avropada ikinci cəbhənin açılması, müharibədən sonra beynəlxalq əlaqələr müzakirə olunmuşdu. Müttəfiqlər ikinci cəbhənin açılması məsələsi ilə bağlı müxtəlif fikirlər irəli sürdülər. Nəticədə ikinci cəbhəni 1944-cü ilin mayında “Overvold” adı altında Fransanın şimalında açmaq barədə qərar verildi.

“Arqonavt” şərti adı altında Yaltada keçirilən Krım (1945) konfransında müharibədən sonra Almaniyanın yenidən qurulması, beynəlxalq əlaqələr, SSRİ-nin Yaponiyaya qarşı müharibəyə qatılması məsələləri müzakirə olunmuşdu. Konfransda “Almaniyanın danışıqsız təslim olması” haqqında hazırlanan sənəddə göstərilirdi ki, Almaniya işğal zonalarına bölünməli idi. Şərq işğal zonasını sovet, şimal-qərb zonasını ingilis, cənub-qərb zonasını amerikan qoşunları tutmalı idi. Konfransda SSRİ Avropada müharibə qurtardıqdan 2-3 ay sonra Yaponiyaya müharibə elan edəcəyi barədə öhdəlik götürdü.
“Terminal” şərti adı altında Stalin, Trumen və Çerçilin {konfransın gedişində Çerçili Ettli əvəz etdi} iştirakı ilə keçirilən Potsdam (1945) konfransında Avropanın sərhədlərinin müəyyən olunması, Almaniya məsələsi, müharibə cinayətkarlarının cəzalandırılması, beynəlxalq sülh və təhlükəsizlik təşkilatlarının (BMT) yaradılması və digər vacib məsələlər müzakirə olunmuşdu. Konfransda əsas yeri Almaniya məsələsi tutdu. Müttəfiq dövlətlər Almaniyaya münasibətdə demilitarizasiya, demokratikləşdirilmə və denasifikasiya prinsiplərini qəbul etdilər. Konfransda müharibə canilərinin siyahısının elan edilməsi, törətdikləri cinayətə görə cavab vermələri barədə qərar qəbul edildi.
34. Tehran konfransı. İkinci cəbhənin açılması
İkinci dünya müharibəsinin gedişində diplomatik mübarizədə Tehran konfransı xüsusi yer tutur. Tehran konfransı 1943-cü il noyabrın 28-dən dekabrın 1-dək Stalin, Ruzvelt və Çerçilin iştirakı ilə keçirildi. Konfransda dövlət başçıları ikinci cəbhənin açılması və müharibənin aparılması məsələlərini müzakirə etdilər. Bu, müttəfiqlər arasında ən kəskin məsələlərdən biri idi. Məsələnin müzakirəsi müttəfiqlər arasında fikir müxtəlifliyini göstərdi. Çerçilin ikinci cəbhənin Aralıq dənizindən və Balkanlardan, Ruzvelt və Stalin isə Avropanın şimalından açılmağı təklif edirdilər. Lakin Çerçil planı həyata keçmədi, ikinci cəbhəni 1944-cü ilin mayında “Overvold” adı altında Fransanın şimalında açmaq barədə qərar verildi.
Müttəfiq dövlətlər Türkiyənin antihitler koalisiyası tərəfindən müharibəyə qoşulmasına dair tədbir görəcəkləri barədə razılığa gəldilər. Stalin Yaponiyanın bitərəflik haqqında sovet-yapon müqaviləsini pozmasını əsas götürərək Almaniya məğlub edildikdən sonra Yaponiyaya müharibə elan ediləcəyini bildirdi.
Konfransda Almaniyanın taleyi məsələsi müzakirə edildi. Üç dövlət başçısı Almaniyadan bir daha yeni müharibə törənməməsi üçün tədbirlər görəcəklərini bildirdilər. Ruzvelt Almaniyanı 5 dövlətə bölməyi təklif edirdi. Çerçil bu təklifi bəyəndi.
Konfransda Polşa haqqında məsələ də müzakirə olundu. Polşa dövlətinin sərhədlərini Kerzon xətti ilə Oder çayı boyunca ədalətli və tarixi həll etmək barədə qərar qəbul edildi.
Tehran konfransı müttəfiq dövlətlərin müharibənin tezliklə qurtarmasına yönəldilən birgə səylərini nümayiş etdirdi. Konfransın böyük tarixi əhəmiyyəti oldu. O, faşist blokunun böhranının dərinləşdirilməsində mühüm rol oynadı.
35. Krım konfransı
Krım konfransı 1945-ci il fevralın 4-11-də “Arqonavt” şərti adı altında Yaltada keçirilən konfransında müharibədən sonra Almaniyanın yenidən qurulması, beynəlxalq əlaqələr, Polşa, Yuqoslaviya məsələləri, SSRİ-nin Yaponiyaya qarşı müharibəyə qatılması məsələləri müzakirə olunmuşdu.

Konfransda Almaniya ilə bağlı məsələdə danışıqsız təslim olmanın şərtləri razılaşdırıldı. “Almaniyanın danışıqsız təslim olması” haqqında hazırlanan sənəddə göstərilirdi ki, Almaniya işğal zonalarına bölünməli idi. Şərq işğal zonasını sovet, şimal-qərb zonasını ingilis, cənub-qərb zonasını amerikan qoşunları tutmalı idi. Almaniya üçün nəzarət şurası yaradılmalı idi. O, işğal zonalarında fəaliyyəti əlaqələndirməli, hərbi, siyasi və iqtisadi məsələləri həll etməli idi. Nəzarət şurasında qərarlar yekdilliklə qəbul olunurdu.
Təzminatın alınması məsələsi də müzakirə edildi. Almaniya təzminatı 3 formada – milli sərvətlərinin alınması və hərbi potensialının ləğv edilməsi; cari məhsullarının alınması; alman işçi əməyindən istifadə olunması yolu ilə ödəməli idi.
Krım konfransında Polşa məsələsi də müzakirə edildi. Üç dövlət başçısı Polşanın şərq sərhədlərinin Kerzon xətti boyunca getməsi və ona torpaqlar verilməsi barədə qəti qərar qəbul etdilər.
Konfrans Yuqoslaviya haqqında məsələni müzakirə edərək yuqoslav hökumətinin yaradılmasını sürətləndirməyi zəruri hesab etdi.
Konfransda SSRİ Avropada müharibə qurtardıqdan 2-3 ay sonra Yaponiyaya müharibə elan edəcəyi barədə öhdəlik götürdü.

Krım konfransının böyük əhəmiyyəti oldu:

· O, antihitler koalisiyasında olan yekdilliyi nümayiş etdirdi;

· Müharibədən sonrakı dünyanın demokratik quruluşuna dair proqramı işləyib hazırladı;

· Gələcəkdə dövlətlər arasında məsləhətləşmələrin vacibliyini göstərdi.
36. Cenevrə konfransı. Beynəlxalq münasibətlərdə tərksilah məsələsi (bax: 22-ci sualın 2-ci hissəsinə)
37. Almaniyada nasistlərin hakimiyyətə gəlməsinin beynəlxalq münasibətlərə təsiri

1930-cu illərin əvvəllərində Almaniyada hakimiyyət uğrunda gedən mübarizə beynəlxalq münasibətlərə öz təsirini göstərdi. Hitler və onun tərəfdarları nasist diktaturasının yaradılmasını Versal müqaviləsinin buxovlarından xilas olmağın və böhranlardan çıxmağın yeganə yolu hesab edirdilər. 1933-cü il yanvarın 30-da reyxskansler təyin edilən Hitler demokratik azadlıqları ləğv etməyə və siyasi rəqiblərinə qarşı açıq terrora başladı.
Beləliklə, Almaniyada terrorçu, avtoritar nasist diktaturası bərqərar oldu. Cəmiyyətdə nasist partiyası rəhbər qüvvəyə çevrildi. Sərt mərkəzləşmə yarandı. Hitlerin gördüyü tədbirlər sahəsində 1935-ci ildə Almaniya böhrandan xilas oldu. Almaniyada daxili vəziyyətin sabitləşməsinə baxmayaraq, zorakılıq kütləvi hal almışdı. Antisemitizm dövlət siyasətinə çevrildi. 1933-cü ildə yəhudilərə məxsus müəssisələrin boykot edilməsinə başlanıldı.
Almaniyada nasizmin hakimiyyətə gəlməsinin beynəlxalq münasibətlərə təsirini görən ABŞ tərksilaha dair konfrans çağırmağı təklif etdi. Tərksilaha dair Cenevrə konfransında Almaniya bərabər imkanlar hüququ tələb etməyə başladı. Müttəfiqlərlə razılıq əldə olunmadığına görə Almaniya 1933-cü il oktyabrın 14-də Millətlər Cəmiyyətindən çıxdı və konfransı tərk etdi. Bu da Avropada ikinci müharibənin ocağının yaranması demək idi.
30-cu illərdə faşizm dünyada da yayılmağa başladı. Beləliklə, faşizm nüfuzlu siyasi qüvvə olaraq beynəlxalq faktora çevrildi. Faşizmin beynəlxalq siyasi amilə çevrilməsi Avropada liberal-demokratizm və totalitar sosializm qüvvələrini narahat etməyə bilməzdi.
Hakimiyyətə gələn faşist qüvvələri dünyanı yeni müharibəyə sürükləməyə başladılar. 1933-cü ildə Hitler iri dövlətlərdən əlindən alınmış müstəmləkələri geri qaytarmağı tələb etdi. Almaniya ciddi surətdə silahlanmağa başladı. İri dövlətlərin etirazlarına baxmayaraq, Hitler 1935-ci ildə ümumi hərbi mükəlləfiyyəti bərpa etdi. Hərbi hava və dəniz donanması qurmağa başladı. Alman silahlı qüvvələri hərbsizləşdirilmiş Reyn zonasına daxil oldular. Hitler 1935-ci ildə Saar vilayətini, 1936-cı ildə Reyn zonasını özünə birləşdirdi. 1933-1936-cı illərdə Almaniya öz hərəkəti ilə Versal sülhünün şərtlərini pozmağa başladı.
Almaniya “Vahid xalq, vahid dövlət, vahid fürer” şüarı altında bütün almanlar yaşayan torpaqları birləşdirmək uğrunda mübarizəyə başladı. İlk hədəf Hitlerin vətəni olan Avstriya oldu. 1938-ci ildə Avstriya dinc yolla (anşlyus) Almaniyaya birləşdirildi. Hitler 1938-ci il sentyabrın 29-da Münhen sazişi ilə Çexoslovakiyanın almanlar yaşayan Sudet vilayətini aldı.
Almaniya üçün Versal sülhünün şərtlərini yumşaltmaq, onun silahlanmasına göz yummaq, İtaliyada faşistlərin, Almaniyada nasistlərin hakimiyyətə gəlmələrinə məhəl qoymamaq, İspaniya hadisələrində, Avstriyaya qarşı anşlyus siyasətini həyata keçirilməsində qarışmamaq xətti, Münhendə güzəştə getmə diplomatiyası, təcavüzkar faşizmə qarşı liberal-demokratların və sosializm qüvvələrinin vahid cəbhəsini yaratmaq imkanlarından istifadə etməmək faşist-militarist dövlətlərinin yeni dünya müharibəsi törətmək yolunu asanlaşdırdı.
1939-cu il sentyabrın 1-də Almaniya Polşa üzərinə hücuma keçdi. Sentyabrın 3-də İngiltərə və Fransa Almaniyaya müharibə elan etdilər. Beləliklə, İkinci dünya müharibəsi başlandı.

38. Potsdam konfransı

“Terminal” şərti adı altında Stalin, Trumen və Çerçilin {konfransın gedişində Çerçili Ettli əvəz etdi} iştirakı ilə 1945-ci il iyulun 17-dən avqustun 2-dək Potsdamda konfrans keçirildi. Konfransında Avropanın sərhədlərinin müəyyən olunması, Almaniya məsələsi, müharibə cinayətkarlarının cəzalandırılması, beynəlxalq sülh və təhlükəsizlik təşkilatlarının (BMT) yaradılması və digər vacib məsələlər müzakirə olunmuşdu.

Konfransda müharibədən sonrakı Avropanın quruluşu və keçmiş düşmən dövlətlərlə sülh müqaviləsinin hazırlanması məsələsi müzakirə olundu.
Konfransda əsas yeri Almaniya məsələsi tutdu. Müttəfiq dövlətlərin rəhbərləri Almaniya ilə davranmağın prinsiplərini qəbul etdilər. Almaniyaya münasibətdə əsas prisiplər onun demilitarizasiyası, demokratikləşdirilməsi və denasifikasiyası idi. Almaniya tam tərksilah olunmalı, hərbsizləşdirilməli, bütün hərbi sənayesi tamamilə ləğv edilməli, nasional-sosialist partiyası məhv edilməli, Almaniya həyatı demokratik əsasda dinc əməkdaşlıq üçün qurulmalı idi.
Konfransda Almaniyanın ödəyəcəyi təzminat məsələsi müzakirə edildi. Almaniyanın ödəyəcəyi təzminat barədə xüsusi saziş imzalandı. Bu məsələdə Krım konfransının qərarı əsas götürüldü.
Potsdam konfransının qərarına görə, Keniqsberq rayonu SSRİ-yə verildi. Konfransda müharibə canilərinin siyahısının elan edilməsi, törətdikləri cinayətə görə cavab vermələri barədə qərar qəbul edildi.

Potsdam konfransında Almaniya tərəfindən döyüşən Avropa dövlətləri ilə sülh bağlamaq və onları BMT-yə daxil etmək haqqında məsələ kəskin mübahisələr yaratdı. Məsələnin müzakirəsi nəticəsində saziş imzalandı. Sazişə görə, İtaliya, Bolqarıstan, Finlandiya, Rumıniya və Macarıstanla sülh müqavilələri bağlanmalı və onların BMT-yə üzvlüyü məsələsinə baxılmalı idi.
Potsdam konfransının böyük tarixi əhəmiyyəti var idi. O, Avropada təhlükəsizliyin başlıca şərti kimi alman militarizminin və nasizminin kökünün kəsilməsini irəli sürdü, dövlətlərarası münasibətlərin suverenlik, milli müstəqillik, bərabər hüquqluq və daxili işlərə qarışmamaq, demokratik prinsiplər əsasında qurulmasını vacib hesab etdi.
39. Almaniya və Yaponiyanın məğlub olması

Müharibənin gedişində üçüncü mərhələ (1944-cü il yanvar-1945-ci il sentyabr) Almaniya faşizminin və Yaponiya militarizminin darmadağın edilməsi uğrunda mübarizə ilə səciyyələnir. Müharibə gedişində baş vermiş əsaslı döyüşlərdən - Stalinqrad, Kursk-Oryol və Əl-Əlameyn döyüşlərindən sonra almanlar geri çəkilməyə başladılar. 1944-cü ilin payızında sovet ərazisi tamamilə azad olundu.
1944-cü il iyunun 6-da müttəfiqlər Fransanın şimalına- Normandiyaya qoşun çıxardılar. Beləliklə, Almaniyaya qarşı çoxdan gözlənilən ikinci cəbhə açıldı. İndi Almaniya iki cəbhədə müharibə aparmağa məcbur oldu. 1944-cü ilin avqustunda müttəfiqlərin köməyi ilə Fransa faşistlərdən azad edildi.
1944-cü ildə Almaniya 3 müttəfiqini- Rumıniya, Bolqarıstan, Finlandiyanı, 1945-ci ildə isə Macarıstanı itirdi. Cənub-Şərqi və Mərkəzi Avropa ölkələrində milli-azadlıq hərəkatı geniş miqyas aldı. Artıq Almaniyanın məğlubiyyəti göz qabağında idi.
1945-ci ilin əvvəlində Almaniya tamamilə təcrid olunmuş vəziyyət düşdü. Onun yeganə müttəfiqi olaraq yalnız Yaponiya qalırdı. Məğlub olacağını başa düşən alman diplomatiyası Avropa dövlətləri ilə separat sülh bağlamağa cəhdlər etdi. Lakin ingilis və amerikan hökumətləri belə danışıqların aparılmasını mümkünsüz saydılar.
1945-ci il aprelin 16-da Berlin əməliyyatı başladı. Aprelin 25-də Elba çayı üzərində müttəfiq qoşunları görüşdülər. Mayın 2-də Berlin alındı. Mayın 8-də Berlin yaxınlığında Karl-Xorst ərazisində Almaniya danışıqsız təslim aktını imzaladı.
İkinci dünya müharibəsi hələ qurtarmamışdı. Şərqdə Yaponiya ilə müharibə davam etdirilirdi. 1944-1945-ci illərdə Sakit okeanda bir sıra adalatı tutdular. 1945-ci il avqustun 6-da və 9-da ABŞ Yaponiyanın Xirosima və Naqasaki şəhərlərinə atom bombası (atdı. Bu, həm də SSRİ-yə təsir etmək məqsədi güdürdü.
1945-ci ilin avqustun 8-də SSRİ Krım konfransının qərarını yerinə yetirərək Yaponiyaya müharibə elan etdi. Qısa bir zaman ərzində yapon ordusunu təslim olmağa məcbur etdi.
1945-ci il sentyabrın 2-də Tokio körfəzində ABŞ-ın Missuri gəmisində Yaponiya danışıqsız təslim aktını imzaladı. Beləliklə, 1939-cu il sentyabrın 1-də başlayan ikinci dünya müharibəsi 6 il sonra – 1945-ci il sentyabrın 2-də başa çatdı.
40. II Dünya müharibəsinin yekunları və nəticələri
İkinci dünya müharibəsi müharibələr tarixində ən dəhşətli və dağıdıcı müharibə olmuşdur. Müharibəyə sərf edilən xərclərin miqdarı 4 trilyon ABŞ dolları olmuşdur.
İkinci dünya müharibəsinin ən başlıca yekunlarından biri faşizmin ictimai-siyasi sistem kimi yer üzündən silinməsidir. Dünyada 2 sistem – burjua demokratik və sosializm sistemləri qalmışdı.
Müharibədən sonra dünyada çox ciddi geosiyasi və ictimai dəyişikliklər baş vermişdi. Avropada və Asiyada bir sıra müstəqil dövlətlər yaradılmış, sərhədlər yenidən qurulmuş, Mərkəzi və Cənub-Şərqi Avropanın bir çox ölkələri faşizmdən azad olduqdan sonra SSRİ-nin təsiri altına düşərək sovet modelli siyasi inkişaf yolunu götürmüşdür, Asiyada, Afrikada və Latın Amerikası ölkələrində milli-azadlıq hərəkatı güclənmişdi.
Müharibə dövlətlərarası münasibətlərdə yeni mütənasiblik yaratmışdı: qalib və məğlub dövlətlər qrupu yaranmışdı. Qalib dövlətlər arasında ABŞ və SSRİ-nin nüfuzu olmazın dərəcədə artmış, onlar dünyanın super dövlətlərinə çevrilmişdilər. İngiltərə və Fransanın dünyada rolu zəifləmişdi. Almaniya, Vyetnam, Koreya parçalanmışdı.

İkinci dünya müharibəsindən sonra sülhə və təhlükəsizliyə xidmət edən kütləvi beynəlxalq təşkilat və qurumlar yaranmışdı. Onların arasında hələ müharibənin gedişində formalaşmış BMT müstəsna yer tuturdu.
İkinci dünya müharibəsinin ən başlıca yekunlarından biri də onun dünya sivilizasiyasını məhv olmaqdan xilas etməsidir. O, dünya sivilizasiyasını yeni inkişaf yoluna yönəltdi, onun yeni mahiyyət alması üçün möhkəm zəmin yaratdı. Müharibə həm də dünyanın 2 ictimai-siyasi dünya sisteminə parçalanması üçün şərait yaratdı. Sonradan SSRİ-nin, dünya sosializm sisteminin süqutu nəticəsində bu parçalanma aradan qalxdı.
41. II Dünya müharibəsindən sonra Avropada dinc nizamasalma fəaliyyəti
46. Xarici İşlər Nazirləri Şurasının sessiyaları
İkinci dünya müharibənin başa çatması ilə dünyanın siyasi xəritəsində ciddi dəyişikliklər baş verdi. Faşizm üzərində qələbə dünyada milli-azadlıq mübarizəsini genişləndirdi, yeni-yeni müstəqil dövlətlər yarandı. Müharibədən sonra dünyada siyasi qüvvələr nisbətində də ciddi dəyişikliklər baş verdi. Beynəlxalq siyasətdə 2 əsas istiqamət yarandı:
1. ABŞ və onun müttəfiqlərinin xətti

2. SSRİ və onun rəhbərliyi ilə “xalq demokratiyası” adlandırılan dövlətlərin xətti

Bu iki xəttin mübarizəsi kapitalist və sosialist dövlətləri arasında mübarizəni əks etdirərək müharibədən sonrakı dövr üçün xarakterik idi.

Potsdam konfransının qərarlarına uyğun olaraq, Avropada dinc nizamasalma məsələlərini həll etmək üçün Xarici İşlər Nazirləri Şurası yaradıldı. Bütövlükdə Şuranın 6 sessiyası keçirildi. İlk 3 sessiya 1945-1946-cı illərdə keçirildi:

1. Londonda (1945-ci il 11 sentyabr-2 oktyabr)

2. Parisdə (1946-cı il 25 aprel-16 may, 15 iyun-12 iyul)

3. Nyu-Yorkda (1946-cı il 4 noyabr-12 dekabr)

Bu sessiyalarda Almaniyaya aid məsələlər, İtaliya, Rumıniya, Bolqarıstan, Macarıstan və Finlandiya ilə sülh müqavilələri müzakirə olundu. 4, 5 və 6-cı sessiyalar 1947-1949-cu illərdə Moskva, London və Parisdə keçirildi. Bu sessiyalarda isə alman məsələsi və Avstriya dövlət müqaviləsi layihəsi məsələsi müzakirə edildi.

Birinci sessiyada SSRİ nümayəndə heyətinə xarici işlər naziri Molotov, ingilis nümayəndə heyətinə xarici işlər naziri Bevin, ABŞ nümayəndə heyətinə dövlət katibi Brins başçılıq edirdilər. ABŞ və İngiltərə SSRİ-nin Rumıniya və Bolqarıstanda yeritdiyi sovetləşdirmə siyasətinə və ordularını bu ölkələrdə saxlamaq istəyinə qarşı çıxaraq demokratik hökumət yaradılmayınca onlarla sülh müqaviləsi bağlanmasının mümkünsüzlüyünü bildirdilər. İtaliya məsələsinin müzakirəsində 2 mübahisəli məsələ: İtaliya-Yuqoslaviya sərhədi və keçmiş İtaliya müstəmləkələrinin məsələsi meydana çıxdı. Oktyabrın 2-də sessiya işini başa çatdırdı. XİNŞ-in birinci sessiyası dinc nizamasalma məsələsində 2 xəttin mövcud olduğunu göstərdi.

Xarici İşlər Nazirləri Şurasının ikinci sessiyası Parisdə keçirildi. Sessiyanın birinci hissəsində Dunayda gəmiçilik, İtaliya-Yuqoslaviya sərhədi və İtaliyanın ödəyəcəyi təzminat haqqında məsələlər kəskin mübahisələrə səbəb oldu.

Dunayda gəmiçilik məsələsində ABŞ, İngiltərə və Fransa azad gəmiçiliyi təmin edən beynəlxalq nəzarəti irəli sürdülər. Bunun əleyhinə çıxan SSRİ Yuqoslaviya və Çexoslovakiyanın mənafelərinin nəzərə alınmasını təklif etdi.

Triyest, İtaliya-Yuqoslaviya sərhədi məsələsində SSRİ sərhədlərin etnoqrafik prinsiplərə görə qurulmasını, Triyestin federal vahid kimi Yuqoslaviyanın tərkibinə daxil edilməsini, Triyestdə azad liman rejimi qurulmasını təklif etdi. ABŞ, İngiltərə, Fransa isə Triyesti İtaliyanın tərkibinə qatmağa çalışırdılar. Sessiyada uzun müzakirələr getsə də, Triyest şəhərinin hansı dövlətə mənsub olması məsələsi həll olunmadı.

İtaliya müstəmləkələri və İtaliyanın ödəcəyi təzminat barədə məsələ də kəskin mübahisələrə səbəb oldu. Nəticədə İtaliya müstəmləkələri haqqında məsələ BMT Baş Məclisinin müzakirəsinə verildi. Sessiyanın işinin birinci hissəsində tam razılığa gəlinmədi.

XİNŞ-nın ikinci sessiyasının ikinci hissəsində ABŞ nümayəndəsi Brins konkret təklif irəli sürdü: əgər Şuranın bütün digər üzvləri təzminat almaqdan imtina edərlərsə, ABŞ da təzminat almaqdan imtina etməyə hazırdır.
Tərəflər uzun mübahisələrdən sonra Triyest barədə kompromisə getdilər. Burada BMT nəzarət altında 10 il müddətində beynəlxalq rejim yaradıldı. Triyestin statusu haqqında layihə qəbul olundu.

Lakin təzminat məsələsi yenə həll edilmədi. Konfransı iyulun 29-da çağırmaq barədə qərar qəbul edildi. İyulun 12-də XİNŞ sessiyası öz işini başa çatdırdı.
XİNŞ-nın üçüncü sessiyası Nyu-Yorkda keçirildi. Sessiyada Dunay məsələsinə bəzi dəyişikliklər edildi: Dunay çayında azad gəmiçilik yalnız limanlar və namiqasiya üçün məhdudlaşdırıldı.

Triyest azad ərazisi hərbisizləşdirilmiş və tərəfsiz elan olundu. Triyestdən xarici orduların çıxarılması müddəti müəyyənləşdirildi. Qəbul olunmuş müddətə görə, 1954-cü ildə ingilis-amerikan qoşunları Triyestdən çıxarıldı. Yuqoslaviya və İtaliya arasında müqaviləyə görə, Triyest bu ölkələr arasında bölüşdürüldü: “A” zonası adlandırılan Triyest şəhəri İtaliyaya, “B” zonası adlandırılan ətraf əraziləri isə Yuqoslaviyaya verildi.

42. Paris konfransı (1946)

1946-cı il iyulun 29-da Parisdə 21 dövlətin iştirak etdiyi sülh konfransı açıldı. Konfransın ilk günü iki xəttin mövcud olduğu üzə çıxdı. ABŞ və İngiltərə qərarların sadə səs çoxluğu ilə, SSRİ isə 2/3 səs çoxluğu ilə qəbul olunmasını irəli sürdü. Nəticədə kompromis variantı kimi hər iki səsvermə qaydası qəbul edildi.
Konfransda əsas yeri İtaliya-Yuqoslaviya sərhədi və Triyest məsələsi tutdu. SSRİ Yuqoslaviyanı müdafiə etdi. Triyestin statusu haqqında məsələ iki aya yaxın müzakirə edildikdən sonra ABŞ layihəsi qəbul olundu.

Dunayda gəmiçilik məsələsində SSRİ bərabər imkanlara, azad ticarətə qarşı çıxmasına baxmayaraq, səsvermə zamanı ingilis-amerikan layihəsi qəbul edildi. Dunayda naviqasiya bütün dövlətlərin gəmiləri, malları və vətəndaşları üçün tam bərabərlik əsasında azad və açıq olmalı idi.

Konfransda təzminat məsələsi kəskin mübahisələrə səbəb oldu. Avstraliya nümayəndə heyəti Rumıniya ilə sülh müqaviləsi layihəsinə iki düzəliş etdi:
1) Təzminatın məbləğini müəyyənləşdirmək və ödənilməsinə nəzarət etmək üçün komissiya yaradılsın.
2) Təzminat məhsulla deyil, pulla ödənilsin.
Lakin bu təkliflər qəbul olunmadı.

ABŞ, İngiltərə, Yunanıstan və Bolqarıstan İtaliyadan təzminat tələb etdi. Lakin ABŞ və İngiltərə onlara çatacaq təzminatın tam həcmdə ödənilməsindən imtina etdilər. Onlar İtaliyanın xarici banklarda olan aktivlərini almaqla kifayətlənəcəklərini bildirdilər.

1946-cı il oktyabrın 12-də Paris sülh konfransı öz işini başa çatdırdı.
43. Münhen sövdələşməsi və onun nəticələri (özünüz oxuyun)
44. II Dünya müharibəsindən sonra Almaniyada dinc nizamasalma məsələləri. Almaniyanın parçalanması

Müharibədən sonrakı illərdə beynəlxalq münasibətlərin ən mürəkkəb məsələlərindən biri Almaniya ərazisində yaranmış problemlərin dinc nizamasalma prosesi idi. Bu məsələ beynəlxalq münasibətlərdə mövcud olan iki xətt tərəfdarlarının mübarizəsi meydanına çevrildi.

Almaniyanın məğlub edilməsi haqqında bəyannaməyə müvafiq olaraq, Almaniyada ali hakimiyyəti SSRİ, ABŞ, Böyük Britaniya və Fransa öz üzərlərinə götürdülər. Almaniya işğal zonalarına bölündü. Almaniya ilə bağlı problemləri dörd baş komandanın daxil olduğu Nəzarət Şurası həll edirdi.
Müharibədən sonrakı ilk illərdə Almaniyaya dair qərarların- demilitarizasiya, denasifikasiya, demokratikləşdirmə və dekartelizasiyanın həyata keçirilməsi mühüm yer tutdu. 1945-1946-cı illərdə Almaniyada demilitarizasiya ilə əlaqədar olaraq bir sıra tədbirlər görüldü. Silahlı qüvvələr tərxis edilərək buraxıldı. Hərbi sənaye kompleksi, hərbi təhsil, hərbi quruculuq və Vermaxt ləğv edildi. Potsdam konfransının digər qərarları ilə müqayisədə demilitarizasiya kifayət qədər sürətlə gedirdi.

Potsdam konfransının qərarlarına əsasən denasifikasiyanın həyata keçirilməsi nəzərdə tutulurdu. Burada məqsəd Almaniyada nasizmin kökünü kəsmək, Hitler qanunvericiliyini ləğv etmək, faşist təşkilatlarını qadağan etmək idi. Denasifikasiya həyata keçirilərkən sovet işğal zonasında 500 min nəfər vəzifədən uzaqlaşdırıldı. Nasist ideyalarının təbliği qadağan edildi.
Almaniyanın demokratikləşdirilməsi məsələsində 2 baxış mövcud idi: Sovet və Qərb baxışı. Sovet rəhbərliyi demokratikləşməni sovetsayağı başa düşürdü. ABŞ, Böyük Britaniya və Fransa isə real demokratikləşməni irəli sürürdülər.
Müharibədən sonrakı inkişaf üçün Almaniyanın dekartelizasiyasının həyata keçirilməsinin mühüm əhəmiyyəti var idi. Potsdam sazişinə görə, alman iqtisadiyyatında mərkəzsizləşdirmə həyata keçirilməli idi. 1945-1946-cı illərdə Nəzarət Şurası alman iqtisadiyyatının dekartelizasiyası və dekonsentrasiyası üzrə dördtərəfli komissiya yaratmaq haqqında qərar verdi. Bir sıra səhmdar cəmiyyətlər ləğv edilərək əmlakı müsadirə olundu.

1947-ci ildə ABŞ yeni alman pulları hazırlayaraq Qərbi Almaniyaya gətirdi (“Big Dog” əməliyyatı). 1948-ci ildə pullar istifadəyə buraxıldı.
Uzunmüddətli fasilədən sonra 1949-cu il mayın 23-də dörd dövlətin xarici işlər nazirləri Parisdə altıncı sessiyaya toplaşdılar. Bu sessiyada sovet nümayəndə heyəti Almaniyanın bütövlüyünün qorunmasını təkid etdi. Lakin sovet təsirinin Qərbi Almaniyaya yayılmasından ehtiyat edən Qərb dövlətləri bu təklifi rədd etdilər. ABŞ, Böyük Britaniya və Fransanın Ali Müttəfiq Komissiyası Qərbi Almaniya üçün öz qərarlarını qəbul etdilər.

1949-cu il sentyabrın 12-də qərbi alman Bundestaq (federal qurultay) və Bundesratı (federal şura) yeni yaradılmış Qərbi Almaniya dövlətinə prezident və kansler seçdi. Beləliklə, Almaniya Federativ Respublikası yaradıldı. AFR-in elan edildiyi gün- 1949-cu il 23 may Respublika günü kimi qəbul edildi.
1949-cu il oktyabrın 7-də Almaniya Demokratik Respublikasının yaradılması haqqında qərar qəbul olundu. Beləliklə, vahid dövlət əvəzində əks istiqamətdə inkişaf edən iki müstəqil dövlət - AFR və ADR yaradıldı. ADR-in tərkibində Qərbi Berlin adlanan xüsusi dairə təşkil olundu. İki ayrı dövlətin və Qərbi Berlinin mövcudluğu Avropanın mərkəzində yaranmış şəraitin xüsusiyyətlərindən biri idi.

45. II Dünya müharibəsindən sonra Uzaq Şərqdə dinc nizamasalma məsələləri

Müharibədən sonra Uzaq Şərq məsələsi mürəkkəb problemlər arasında xüsusi yer tuturdu. 1945-ci il sentyabrın 23-də “İşğalın ilkin mərhələsində Yaponiyaya münasibətdə ABŞ siyasətinin əsas prinsipləri” haqqında sənəd işlənib hazırlandı. 1945-ci ildə Vaşinqtonda Yaponiyanın təslim aktını imzalayan dövlətlərdən ibarət Uzaq Şərq Məsləhətçi orqanının yaradılması elan olundu. ABŞ hökuməti müəyyən güzəştlərə getdiyinə görə XİNŞ-nın Moskva müşavirəsində SSRİ, Böyük Britaniya və ABŞ Yaponiya ilə müqaviləni hazırlaya bildilər.
Moskva müşavirəsində Koreya məsələsi özünəməxsus yer tuturdu. Müttəfiq dövlətlərin ali komandanlığının əmrinə görə, Koreyada 38-ci paraleldən şimala doğru sovet komandanlığı, cənuba doğru isə amerikan komandanlığı yapon qoşunlarını təslim etməli idi.
Moskva müşavirəsində Çində vəziyyət də müzakirə olundu. Çində rəhbərlikdə olan Çan Kay Şi ABŞ-ın köməyinə arxalanırdı. ABŞ prezident Trumen general Marşalı Çində öz şəxsi təmsilçisi təyin etdi. General daxili-siyasi vəziyyət problemləri üzrə homindan və Çin Kommunist partiyasının danışıqlarında vasitəçi rol oynamalı idi.
1946-cı il yanvarın 3-də hərbi münaqişələrin dayandırılması məsələsini müzakirə etmək üçün “Üçlər komitəsi” yaradıldı. Bu komitə Mancuriyadan başqa yaxın ərazilərdə hərbi münaqişələrin dayandırılmasına nail oldular. Lakin general Marşal ABŞ-ın dövlət katibi vəzifəsinə təyin olunduğuna görə Çində Amerikanın vasitəçiliyi dayandırıldı.

SSRİ-nin köməyinə arxalanan kommunistlər 1949-cu ildə homindan rejimini devirdilər. Oktyabrın 1-də Çin Xalq Respublikası elan olundu.
1947-ci il noyabrın 14-də BMT-nin Baş Məclisinin iclasında Koreya üzrə BMT Müvəqqəti Komissiyasının yaradılması haqqında qətnamə qəbul olundu. Komissiyanın tərkibinə 8 dövlət - Avstraliya, Fransa, Çin, Hindistan, Kanada, Salvador, Suriya və Filippin daxil idi. Onlar Koreyada seçkilər keçirmək və vahid Koreya hökumətinin yaradılması haqqında iş görməli idilər.

1948-ci ilin aprelində Pxenyanda Şimali və Cənubi Koreyanın 56 siyasi partiyasının iştirakı ilə keçirilən müşavirə BMT komissiyasının nəzarəti altında cənubda seçkilərin keçirilməsinə qarşı çıxış etdi.

Vahid demokratik xalq cəbhəsi Milli Məclisə seçkilərin Koreyanın hər iki hissəsində keçirilməsini qərara aldı. 1948-ci il avqustun 28-də keçirilən seçkilərdə Şimali Koreyadan 99.9%, Cənubi Koreyadan 77.5% seçici iştirak etdi. Lakin hadisələrin sonrakı inkişafında tərəflər arasında razılıq əldə olunmadığına görə Koreyada vətəndaş müharibəsi başlandı.

47. “Soyuq müharibə”nin başlanması və mərhələləri
İkinci dünya müharibəsi beynəlxalq münasibətlərə çox böyük təsir göstərmiş oldu. Qalib dövlətlərdən ABŞ müharibədən çox güclü çıxaraq hərbi və ideoloji cəhətdən hakim mövqeyə keçdi. Bir nömrəli super dövlət kimi onun dünya “hegemonluğu” iddiaları gücləndi. Bu iddia hələ 1945-ci ildə ABŞ prezidenti Trumenin Konqresə göndərdiyi məktubda açıqca bəyan edilmişdi. Məktubda göstərilmişdi ki, müharibədə qələbə Amerika xalqını dünyanı idarə etmək zərurəti qarşısında qoymuşdur.
Müharibədə ən çox maddi və insan itkisi verən SSRİ siyasi və ideoloji cəhətdən çox böyük nüfuz qazandı. O, dünyanın ikinci super dövlətinə çevrildi. O, dünya inqilabı, kommunizmin dünyada qələbəsi ideologiyasını həyata keçirməyə başladı.
Müharibədən sonra baş verən əsas dəyişikliklərdən biri də dövlətlərarası münasibətlər və siyasət çərçivəsinin genişlənməsi idi. Əgər 1945-ci ilə qədər dünya məsələləri ancaq Avropa qitəsində həll edilirdisə, indi Asiya, Afrika və Latın Amerikasının iri dövlətləri də bu məsələdə fəallıq göstərməyə başladılar. Habelə indi atmosfer və kosmos da dövlətlərarası münasibətlər meydanına çevrilmişdi.

Beləliklə, müharibədən sonra dünyanın inkişafına güclü təsir göstərən 2 super dövlət, 2 ictimai sistem meydana gəldi. Faşizmə qarşı birgə vuruşmuş bu müxtəlif yönümlü ölkələrin müharibədən sonra da birgə əməkdaşlıq arzuları puç oldu. Onların arasında “soyuq müharibə” başlandı. “Soyuq müharibə”nin nəzəri əsasını Dallesin “balanslaşdırma” ideyası təşkil edirdi. Soyuq müharibə ideoloji-siyasi mübarizə və təxribat, sürətlə silahlanma, iqtisadi təzyiq, pozucu kəşfiyyatlar, hərbi-iqtisadi yarış- rəqabət formasında aparılırdı. Tərəflər qlobal miqyasda “dinc” yolla bir-biri ilə ölüm-dirim müharibəsi aparırdılar.
Soyuq müharibənin başlanması üçün ilk çağırış İngiltərənin Baş naziri U.Çörçillin 1946-cı il martın 5-də Fultondakı çıxışı oldu. O, kapitalist dünyasını kommunizmə qarşı birləşməyə çağırdı. Onun fikrincə, dünyanı tiraniya hədələyir və bu tiraniyanın mərkəzi sovet kommunizm rejimidir. Faktiki halda Çörçill öz nitqində ABŞ və Böyük Britaniyanın hərbi-siyasi ittifaqını yaratmağa çalışırdı. O, kommunizm təhlükəsi önündə “dəmir pərdə” yaratmağı təklif edirdi. Fulton nitqindən sonra “dəmir pərdə” termini əslində “soyuq müharibə”nin sinoniminə çevrilmiş oldu. Bununla da “Soyuq müharibə” başlandı.
Soyuq müharibə müəyyən inkişaf mərhələlərindən keçmişdir:

1. 1947-1953-cü illər – ilk qarşıdurma dövrü

2. 1953-1959-cu illər – yumşalmanın başlanması

3. 1960-1969-cu illər – “Soyuq müharibə”nin yenidən kəskinləşməsi

4. 1969-1979-cu illər – yumşalmanın yeni dalğası

5. 1979-1985-ci illər – axırıncı tutaşma

6. 1985-1991-ci illər – “Soyuq müharibə”nin sona yetməsi

“Soyuq müharibə” çağırışına cavab olaraq dünyada sürətlə silahlanma, hərbi-siyasi və iqtisadi qütbləşmə prosesi başladı. Tərəflər hərbi xərcləri artırdılar. Getdikcə kütləvi qırğın silahları icad etməyə başladılar. Hələ 1945-ci ildə atom bombasını partladan ABŞ 1952-ci ildə nüvə silahını sınaqdan keçirdi. 50-ci illərin ortalarında kontinentlərarası bombardmançı donanması, sonlarında isə ilk raketdaşıyıcı sualtı qayıq yaratdı. 60-cı illərin əvvəllərində ABŞ nüvə partlayıcısı daşımağa qadir, meydançasında təyyarələr olan zərbəvurucu atom aviadaşıyıcıları yaratmağı genişləndirdi. ABŞ “Palaris” və “Micitmen” tipli raketlərlə silahlanaraq SSRİ-ni bu sahədə qabaqladı. 60-cı illərin sonlarında amerikanlar ilk dəfə özü nişan alan baş hissələrə ayrılan raketlər, 70-ci illərdə Perşinq-II raketləri, 80-ci illərin ortalarında orta və uzaq mənzilli raketlər, sonralar isə neytron döyüş vasitələri və kimyəvi silahlar yaratdılar.
Bunlara cavab olaraq, SSRİ 1949-cu ildə atom silahı, 1953-cü ildə nüvə silahı sınaqdan keçirdi. 1957-ci ildə kontinentlərarası raketlər, 1977-ci ildə SS-20 adlanan orta mənzilli raketlər yaratdı. Artıq SSRİ bir sıra silahların gücünə və sayına görə ABŞ-dan irəli çıxmışdı. “Soyuq müharibə” şəraitində hərbi xərclər də son dərəcədə artdı.
48. II Dünya müharibəsindən sonra ilk qarşıdurmalar. Hərbi bloklar
Sovet rejiminin daha da gücləndiyi 1947-1983-cü illər “soyuq müharibə”nin ən sərt dövrlərindən olmuşdur. Bu illərdə dünyanı nüfuz dairəsinə bölmək uğrunda 2 super dövlət - SSRİ və ABŞ arasında çox kəskin rəqabət gedirdi. ABŞ Avropada möhkəmlənmək, bütün dünyanı öz nüfuzu altına almaq, SSRİ isə Mərkəzi və Cənub-Şərqi Avropada, Asiyada, xüsusilə Çin, Vyetnam və Koreyada möhkəmlənmək uğrunda müharibə aparırdılar.

Bu illərdə, həmçinin Koreya müharibəsi, Yaxın Şərqdə münaqişə, Hindistan-Pakistan və Hind-Çin münaqişələri olmuşdur. Çin, Vyetnam, Koreya və Yunanıstanda vətəndaş müharibələri, Çexoslovakiya, Polşa və Şərqi Almaniyada sovetlərə qarşı itaətsizlik baş vermişdi.
“Soyuq müharibə”nin ilk real addımlarından biri Türkiyədə və Yunanıstanda öz nüfuzunu, Bosfor və Dardanel boğazlarına öz nəzarətini gücləndirməyə çalışan və SSRİ-yə qarşı 1947-ci il martın 12-də ABŞ prezidentinin irəli sürdüyü “Trumen doktrinası” oldu. Bu doktrinaya görə, ABŞ Yunanıstan və Türkiyəyə 400 milyon dollar həcmində yardım ayırdı. Bu, həmin ölkələri SSRİ nüfuz dairəsindən uzaqlaşdırmaq məqsədi güdürdü. Onlar da ABŞ xəttini müdafiə etmək öhdəliyini götürürdülər.
1947-ci ilin iyununda müharibədə zərər çəkmiş Avropa dövlətlərinə iqtisadi yardım göstərməyi nəzərdə “Marşal planı” irəli sürüldü. Bu plana görə, həmin ölkələrə yardım üçün 12.5 mlrd. dollar vəsait ayrılmışdı. Bu plan üzrə Avropanın 16 dövləti 1948-1951-ci illərdə ABŞ-dan 17 mlrd. dollar kömək aldılar. SSRİ və onun təkidi ilə Mərkəzi və Cənub-Şərqi Avropanın sovetpərəst ölkələri bu yardımdan imtina etdilər. Yardım Qərbi Avropa ölkələrinə verildi. Bunun nəticəsində Avropada paralel 2 iqtisadi bazar yaradıldı.
Bu dövrdə müxtəlif hərbi-siyasi və iqtisadi qruplar yaradılmışdı. 1948-ci ilin martında Qərb İttifaqı yaradıldı. 1955-ci ildə Qərbi Avropa İttifaqına çevrildi. 1957-ci ildə Avropa İqtisadi Birliyi yaradıldı. Bu dövrdə SSRİ, Mərkəzi və Cənub-Şərqi Avropanın sosialist ölkələri də öz birliklərini yaratmağa başladılar. 1949-cu ildə onlar Qarşılıqlı İqtisadi Yardım Şurası (QİYŞ) təşkil etdilər.
İri dövlətlər dünyanın müxtəlif regionlarında hərbi-siyasi bloklar yaratdılar. 1949-cu ildə Şimali Atlantika İttifaqı (NATO) yaradıldı. İttifaqa əvvəl 12 dövlət daxil idi. 1952-ci ildə Yunanıstan və Türkiyə, 1954-cü ildə AFR daxil oldu. İndi NATO-da birləşən ölkələrin sayı 20-yə çatmışdır.
Buna cavab olaraq SSRİ və Cənub-Şərqi Avropa ölkələri 1955-ci ildə Varşava paktını imzaladılar. Pakta SSRİ, Çexoslovakiya, Polşa, Macarıstan, Bolqarıstan, Rumıniya, ADR və Albaniya daxil idi.
1951-ci ildə ANZYUS (ABŞ, Avstraliya, Yeni Zelandiya), 1954-cü ildə SEATO (Cənub-Şərqi Asiya ölkələri ittifaqı), 1955-ci ildə Bağdad paktı yaradıldı.
ABŞ, İngiltərə və Fransanın təşkil etdikləri bu hərbi bloklara Avropanın, Yaxın Şərqin və Asiyanın 25 dövləti cəlb olunmuşdu.

49. Trumen doktrinası
ABŞ prezidenti Trumenin müşayiəti ilə Çerçil 1946-cl il martın 5-də Fulton şəhərində Vestminster kollecində nitq söylədi. O, dünya dövlətlərini yeni dünya müharibəsi təhlükəsi gözlədiyini və bu təhlükənin əsas səbəbkarının SSRİ olduğunu bəyan etdi. Çerçil SSRİ-yə qarşı ən qəddar siyasətin yeridilməsinə çağırdı, SSRİ-yə qarşı böyük dövlətlərindən ibarət ittifaqın yaradılmasını təklif etdi.
Çerçilin Fultondakı nitqinin nəticələri dərin idi. 1946-cı ilin ikinci yarısından ingilis-amerikan danışıqları başladı. Bu danışıqlar, əsasən, Yunanıstan və Türkiyənin taleyi məsələlərinin müzakirəsinə yönəldi. Trumen 1946-cı il martın 12-də Yunanıstan və Türkiyəyə yardım edilməsi müraciəti ilə çıxış etdi. Trumenin müraciətində Yunanıstan və Türkiyə kommunist təhlükəsi altında olan dövlətlər hesab edildi. Bunu aradan qaldırmaq üçün 400 mln. dollar həcmində amerikan yardımı ayrıldı. Bu vəsait Yunanıstan və Türkiyənin ABŞ-ın müttəfiqinə çevrilməsi məqsədini güdürdü.
Konqres prezidentin təklifini qəbul etdi. Türkiyə və Yunanıstana ABŞ-ın hərbi ehtiyatlarından göndərildi. SSRİ-nin Türkiyəyə böhtanlar atması və ərazi iddiaları irəli sürməsi Türkiyəni ABŞ-la daha da yaxınlaşdırdı. Amerikan hərbçiləri Yunanıstan və Türkiyədə hərbi bazalar yaratdı. Bu bazalar Yaxın və Orta Şərqdə kommunist təhlükəsinin yayılmasının qarşısını alaraq bu regiondakı dövlətlərin təhlükəsizliyini qorudu. Trumen doktrinası Qafqaza qədərki ərazini də əhatə edirdi. Bu doktrina regionda ABŞ maraqlarını qorudu.
Trumen doktrinası diplomatiya və beynəlxalq münasibətlər tarixində yeni mərhələnin başlanğıcını qoydu. Bu mərhələ tezliklə - “soyuq müharibə” adlandırıldı.
50. Marşal planı

Amerika diplomatiyası digər ölkələri itaət altına almağa yönələn SSRİ siyasətinə qarşı öz iqtisadi qüdrətindən istifadə etməyin mümkünlüyünə əmin idi. Bu siyasət müharibədən sonrakı dünyada ABŞ-ın təsirini gücləndirmək və möhkəmləndirmək məqsədləri güdən Marşal planında öz əksini tapdı.
Marşal planının ideyası heç də yeniliklə fərqlənmirdi. Bu plan birinci dünya müharibəsindən zərər çəkmiş Avropa ölkələrinə yardım göstərməyə, amerikan mövqelərinin güclənməsinə və sovet təsirinə qarşı mübarizə siyasətinin həyata keçirilməsinə xidmət edirdi.
1945-ci ildə ABŞ hərbi naziri Stimson prezident Trumenə memorandum göndərdi. Burada o, “Avropanın bərpası” planını işləyib hazırlamağı təklif etdi. Bu planda Avropa dövlətlərini müharibədən sonrakı çətinliklərdən çıxartmaq üçün ABŞ-ın bu dövlətlərin təsərrüfatının bərpasına kömək göstərməsi nəzərdə tutulurdu.
Bu planın güclü tərəfdarı dövlət katibi Marşal oldu. Marşalın rəhbərliyi altında bütün hazırlıq işləri görüldü. 1947-ci ildə Marşal Kembricdə nitq söyləyərək yeni plan haqqında məlumat verdi. Bu nitq amerikan diplomatiyasının ənənəvi üslubunda söylənildi. Əsasən ümumi ifadələrlə çıxış edən və konkretləşmədən qaçan Marşal müharibədən zərər çəkmiş Avropanı bərpa etmək üçün amerikan yardımının göstərilməsinin zəruriliyini bəyan etdi.
İngiltərə və Fransa nümayəndə heyətləri Parisdə görüşərək amerikan planını həyata keçirmək üçün ən zəruri tədbirlər haqqında danışdılar və müşavirədə iştirak etmək üçün SSRİ-yə müraciət etdilər. Bu müraciətin öz diplomatik yönümü var idi. Onlar Avropanın iqtisadi bərpasında SSRİ-nin iştirak etməsini istəyirdilər. Əsas vəzifə SSRİ üçün qapıların açılması idi. SSRİ bu dəvəti qəbul etdi. Lakin az sonra SSRİ Parisdə keçirilən bu müşavirədə iştirak etməkdən imtina etdi. Avropa ölkələri də SSRİ-nin təzyiqi ilə Marşal planda iştirak etməkdən imtina etdilər.
Marşal planı təsdiq üçün ABŞ konqresinə təqdim olundu. 1948-ci aprelin 3-də “Xarici dövlətlərə kömək haqqında 1948-ci il qanunu” ABŞ konqresi tərəfindən qəbul edildi. Qanun prezident tərəfindən imzalandı. Bu qanun Avropa ölkələrinin iqtisadiyyat və siyasətini ABŞ-la sıx bağladı.
Marşal planının həyata keçməsinin ilk ilində Qərbi Almaniya, İngiltərə, Fransa, İtaliya yardım aldılar. Marşal planı Avropa dövlətlərinin müharibədə dağıdılmış iqtisadiyyatının bərpasına, onların inteqrasiyasına və ABŞ-la əməkdaşlığının genişləndirilməsinə kömək etdi.
51. Qərbi Avropa Birliyinin yaranması

“Soyuq müharibə” siyasətinin yeridilməsi, Marşal planının elan edilməsi və onun həyata keçirilməsi hərbi blokların yaradılmasına təkan verdi.
Hərbi blokların yaradılmasına hazırlıq dövründə İngiltərə bu prosesdə aparıcı rol oynamağa cəhd göstərdi. Almaniyanın iştirakı ilə antisovet blokun yaradılması ideyası Çörçillin 1946-cı il Fulton nitqində irəli sürülmüşdü. Çörçill bu blokda rəhbər rolu İngiltərənin rəsmi dairələrinə verirdi. Bu, onun 1946-1948-ci illərdə söylədiyi nitqlərində özünü büruzə verdi. Bu nitqlərdə Çörçill SSRİ və onun təsiri altında olan ölkələrə qarşı “Birləşmiş Avropanın” yaradılmasına çağırdı.
Hərbi blokun yaradılması yolunda İngiltərə diplomatiyasının ilk addımı 1947-ci martın 4-də Dünkerkdə İngiltərə və Fransa arasında ittifaq və qarşılıqlı yardım haqqında müqavilənin bağlanması oldu.
Avropa ölkələrinin birləşməsi yolunda növbəti addım 1948-ci il martın 17-də Brüsseldə 50 il müddətinə İngiltərə, Fransa, Belçika, Niderland və Lüksemburq arasında Qərb İttifaqını yaradan müqavilənin imzalanması oldu. Bu müqavilə onun iştirakçılarını hərbi və iqtisadi qarşılıqlı yardım göstərməyi, hər hansı bir təhlükənin yarandığı ən hərbi əməliyyatlarda və iqtisadi sabitliyi pozmaq təhlükəsinin qarşısının alınmasında kollektiv iştirak etməyi nəzərdə tuturdu.
Brüssel sazişi Qərb İttifaqının daimi fəaliyyət göstərən orqanlarının- məsləhət şurası, hərbi komitə və hərbi qərargahın yaradılmasını nəzərdə tuturdu. Fransada yerləşdirilmiş hərbi qərargaha ingilis feldmarşalı Montqomeri rəhbərlik edirdi.
Müqavilədə Almaniya tərəfindən təcavüzün təkrarlanmasına qarşı yönəlmiş maddələr var idi. Qərbi Avropa ölkələri bu təhlükəni aradan qaldırmaq üçün Qərbi Almaniyaya iqtisadi yardımlar göstərilməsinə yönəlmiş kursun həyata keçirilməsini irəli sürdülər.
52. NATO-nun yaranması və genişlənməsi
Marşal planının qüvvəyə minməsindən dərhal sonra amerikan diplomatiyası ABŞ-ın rəhbərliyi altında hərbi blok yaratmaq üçün Qərbi Avropa dövlətləri ilə danışıqlara başladı.
Hərbi blokun yaradılması haqqında ilkin danışıqlar ABŞ hökuməti ilə Marşal planında iştirak edən bəzi dövlətlər – Avstriya, İrlandiya, İsveçrə və İsveç hərbi ittifaqda iştirak etmək istəmədiklərini bildirdilər. Türkiyə və Yunanıstanın hərbi bloka qəbulu məsələsi isə təxirə salındı. Beləliklə, ilkin mərhələdə blok iştirakçılarının sayı 12 dövlət müəyyən olundu: 10 Avropa dövləti, ABŞ və Kanada. Blok belə adlandırıldı: Şimali Atlantika İttifaqı- NATO (“North Atlantic Treaty Organization”).
1949-cu il aprelin 4-də Vaşinqtonda Şimali Atlantika paktını imzaladılar. Müqavilə 20 il müddətinə nəzərdə tutulurdu.
Şimali Atlantika müqaviləsinin birinci maddəsində bəyan edildi ki, məqsəd ümumi sülhün, kollektiv təhlükəsizliyin və BMT nizamnaməsinin qorunmasıdır.
İkinci maddədə üzv ölkələrdə mövcud ictimai quruluşun birgə müdafiəsi məqsədilə onun üzvlərinin sıx əməkdaşlığı göstərildi.
Üçüncü maddədə deyilirdi ki, pakt iştirakçıları hərbi qüdrətin güclənməsində birgə iştirak etməlidirlər.
Dördüncü maddədə mövcud qayda və onun təhlükəsizliyinə qarşı istənilən təcavüzə qarşı birgə əməliyyatlar aparılmasını nəzərdə tuturdu.
Beşinci maddə tərəflər arasında hərbi qüvvələrin tətbiqi məsələlərində qarşılıqlı yardımın vəzifələrini müəyyənləşdirirlər.
Altıncı və yeddinci maddələr hərbi təcavüzə qarşı pakt iştirakçılarının gəmi və ya təyyarə ilə müdaxilə etməsi imkanını nəzərdə tuturdu.
Səkkizinci maddəyə görə, NATO iştirakçıları bloka daxil olmayan dövlətlərlə beynəlxalq müqavilələr bağlaya bilərdilər.
Doqquzuncu maddə blokun daimi hərbi orqanlarının yaradılmasını nəzərdə tuturdu. Bu maddə NATO-nun iri və işlək hərbi-siyasi maşına çevrilməsinə yönəlmişdi.
Aprelin 5-də NATO-nun üzvü olan Avropa dövlətləri onlara vəd edilmiş hərbi və maliyyə köməyini almaq məqsədi ilə ABŞ-a müraciət etdilər. Buna müvafiq olaraq ABŞ hökuməti proqram layihəsi hazırladı. “Xarici dövlətlərə hərbi yardım haqqında” qanun layihəsi konqres tərəfindən bəyənildi və qüvvəyə mindi.
NATO-ya əvvəl 12 dövlət daxil idi. 1952-ci ildə Yunanıstan və Türkiyə, 1954-cü ildə AFR daxil oldu. Hazırda NATO-ya daxil olan ölkələrin sayı 20-yə çatmışdır.

53. Varşava Müqaviləsi Təşkilatı
1955-ci il mayın 11-14-də Varşavada 8 sosialist ölkəsinin Avropada sülh və təhlükəsizliyin təmin edilməsinə dair müşavirəsi keçirildi. Müşavirə iştirakçıları Avropada kollektiv təhlükəsizlik sisteminin yaradılması uğrunda çıxış etdilər. Albaniya, Bolqarıstan, Macarıstan, ADR, Polşa, Rumıniya, SSRİ və Çexoslovakiya nümayəndələri sonralar Varşava adını alan dostluq, əməkdaşlıq və qarşılıqlı yardım haqqında müqaviləni müzakirə edərək imzaladılar.
Müqavilənin preambulasında ictimai quruluşundan asılı olmayaraq bütün Avropa dövlətlərinin iştirakı ilə qitədə kollektiv təhlükəsizlik sisteminin yaradılmasına iştirakçıların cəhdi təsdiq olunurdu.
Sazişin birinci maddəsində deyilirdi ki, müqaviləni imzalayan bütün dövlətlər beynəlxalq mübahisələri dinc yolla həll etməli və güc tətbiq etməkdən çəkinməlidirlər.
İkinci maddədə müqavilə iştirakçıları beynəlxalq sülh və təhlükəsizliyi təmin etmək məqsədi daşıyan bütün beynəlxalq tədbirlərdə hazır olduqlarını bildirir və əməkdaşlıq etmək istəyən digər dövlətlərlə ümumi razılıq əsasında nüvə və adi silahların kütləvi ləğvinə xidmət edən səmərəli tədbirlərin qəbul edilməsinə nail olmağa çalışacaqlarını qeyd edirdilər.
Üçüncü maddədə deyilirdi ki, tərəflər öz aralarında onların ümumi maraqlarına toxunan bütün vacib beynəlxalq məsələləri həll etmək və müqavilə iştirakçılarının bir və yaxud bir neçə üzvünə qarşı yarana biləcək hərbi təhlükə zamanı təcili məsləhətləşməlidirlər.
Dördüncü maddəyə görə, Avropada müqavilə iştirakçılarına bir və ya bir neçə dövlətin hərbi müdaxiləsi zamanı müqavilə iştirakçısı olan hər bir dövlət hücuma məruz qalmış dövlətə və yaxud dövlətlərə tək və müqavilə iştirakçıları olan digər dövlətlərin razılığı ilə bütün vasitələrlə lazımi təxirəsalınmaz kömək göstərməlidirlər.
Beşinci maddədə Varşava müqaviləsi iştirakçıları olan dövlətlərin hərbi qüvvələrinin birləşmiş komandanlığını yaratmaq nəzərdə tutulurdu.
Altıncı maddədə iştirakçı dövlətlər arasında müqavilədə nəzərdə tutulan məsələlərin həyata keçirilməsi məqsədi və müqavilənin reallaşması ilə bağlı yaranmış məsələlərə baxılmaq üçün Siyasi Məsləhət Komitəsinin yaradılması haqqında qərar da var idi.
Yeddinci maddə ilə tərəflərin müqavilənin məqsədlərinə zidd olan saziş bağlamaq və istənilən koalisiya və ittifaqlarda iştirak etmək hüququ yox idi.
Səkkizinci maddədə müqavilə iştirakçıları bir-birlərinin müstəqilliyinə və suverenliyinə hörmət prinsiplərinə əsaslanaraq gələcək iqtisadi və mədəni əlaqələrin inkişafı və güclənməsi məqsədi ilə dostluq və əməkdaşlıq ruhunda hərəkət etməli idilər.
Doqquzuncu maddədə göstərilirdi ki, sülhsevər dövlətlərin birləşməsinə zəmin olan müqavilədə sülh və təhlükəsizliyi təmin etmək məqsədləri ilə iştiraka hazırlığını bildirən və ictimai dövlət quruluşundan asılı olmayaraq hər bir dövlət bu müqaviləyə qoşula bilər.
Onuncu maddəyə müvafiq olaraq müavilə 1955-ci il iyunun 4-də qüvvəyə mindi.
Müqavilə 20 il müddətinə qüvvədə idi. Bu müddətin bitməsinə bir il qalmış müqavilənin etibarsız olması haqqında bəyanat verməyən müqavilə iştirakçıları üçün o, növbəti 10 il ərzində qüvvədə olmalı idi.
54. II Dünya müharibəsinin sonunda Cənubi Azərbaycan beynəlxalq münasibətlərdə (bax: “Beynəlxalq münasibətlər tarixi” (Mahir Abdullayev) kitabında səh. 233-239)
55. Koreya müharibəsi beynəlxalq münasibətlərdə

1948-ci il avqustun 24-də ABŞ ilə Cənubi Koreya arasında bağlanmış hərbi müqavilə nəticəsində Cənubi Koreyada ordu yaradılması işinə başlandı. 1949-cu ildə ABŞ öz qoşunlarını Cənubi Koreyadan çıxaracağını elan etdi. Elə həmin dövrdə Cənubi Koreyanın siyasi partiyalarının yaratdığı Vahid Demokratik Vətən Cəbhəsi ümumkoreya seçkilərinin keçirilməsi və ölkələrin birləşdirilməsi təklifini etdi.

1950-ci ilin yanvarında Cənubi Koreyaya Amerika təlimatçıları və hərbi sursatları gətirilməsi barədə ABŞ və Cənubi Koreya arasında müqavilə imzalandı. Lakin Koreyada vəziyyət mürəkkəbləşərək vətəndaş müharibəsi həddinə çatdı.
İyunun 27-də ABŞ prezidenti Harri Trumen orduya Şimali Koreyaya hərbi müdaxiləyə başlamaq və Çinin Tayvan adasını mühasirəyə almaq əmrini verdi. Bütün bu tədbirlər BMT-nin razılığı ilə həyata keçirilirdi.

Bu dövrdə Amerikanın dövlət departamentinin məsləhətçisi Con Foster Dalles Cənubi Koreyaya gələrək onun Milli Məclisində ABŞ-ın Cənubi Koreyaya kommunizmə qarşı mübarizədə həm maddi, həm də mənəvi yardım göstərəcəyini bildirdi.
SSRİ BMT-nin Şimali Koreyaya aid qətnaməsini qəbul etmədi. Ona görə də Trumen Cənubi Koreyadakı Amerika qoşunlarının komandanı Makartura KXDR-i mühasirəyə almaq əmri verdi.

Oktyabrın 1-də BMT orduları 38-ci paraleli keçdilər. ABŞ və onun müttəfiqləri tələb etdilər ki, Koreyanın birləşməsi haqqında 8 dövlətin (İngiltərə, Avstraliya, Braziliya, Kuba, Niderland, Pakistan, Filippin və Norveç) qətnaməsi qəbul edilsin. Lakin bu layihəyə qarşı SSRİ, Ukrayna SSR, Belorusiya SSR, Polşa və Çexoslovakiya hərbi əməliyyatların dərhal dayandırılması və Koreyadan bütün xarici qoşunların çıxarılması tələbini irəli sürdülər. Onlar qeyd edirdilər ki, xarici qoşunlar çıxarılandan sonra BMT komissiyası tərəfindən seçkilərin keçirilməsinə nəzarət edilsin.

Səkkizlərin layihəsinin əleyhinə 5 sosialist dövləti və Hindistan səs verdi, 7 dövlət isə bitərəf qaldı. Lakin layihə oktyabrın 7-də səs çoxluğu ilə təsdiq edildi. Buna baxmayaraq, SSRİ-nin köməyinə arxalanan Şimali Koreya BMT qətnaməsinə tabe olmaqdan imtina etdi.

Dekabrın 12-də Hindistan nümayəndəsi Asiya və Afrika ölkələri adından 2 yeni qətnamə irəli sürdü. “13-lər qətnaməsi” Baş Məclis tərəfindən qəbul edilən barışığın əsasını təşkil etmək üçün “üçlər qrupu”nu təsis etmək təklifini irəli sürdü. “12-lər qətnaməsi”ndə tövsiyə olunurdu ki, SSRİ, Çin, ABŞ, İngiltərə, Fransa, Hindistan və Misir bu böhranlı vəziyyəti aradan qaldırmaq üçün bir araya gəlsinlər.
ABŞ Koreya müharibəsində Çin könüllülərinin iştirakına görə, Çini təcavüzkar elan etməyi tələb etdi. “12-lər qətnaməsi”nin müəllifləri Koreya və digər Uzaq Şərq problemlərinin sülh yolu ilə həll edilməsi məqsədilə dərhal müşavirə çağırılmasını təklif etdilər. Fevralın 1-də müşavirədə Amerika qətnaməsi səs çoxluğu ilə qəbul olundu.

Cənubi Koreyaya yardım haqqında BMT Təhlükəsizlik Şurasının qətnaməsini 53 dövlət müdafiə etdi. Belə bir vaxtda ABŞ-da müharibəyə qarşı müqavimət hərəkatı gücləndi. 1951-ci ildə Makartur istefa verdi. Seçkiqabağı kompaniyada Koreya müharibəsini dayandırmağı vəd verən Eyzenhauer 1952-ci ildə prezident seçkilərində qalib gəldi.

1953-cü il iyulun 27-də barışıq sazişi imzalandı. Bu saziş 18 nüsxədən ibarət idi. Preambulada göstərilirdi ki, sazişin məqsədi Koreya münaqişəsinin dayandırılması və vəziyyətin tam nizamlanmasına qədər hərbi əməliyyatların aparılmamasıdır.
Koreya məsələsi Cenevrə müşavirəsinin gündəliyinə salındı. Burada KXDR 6 ay müddətində bütün qoşunların Koreyadan çıxarılmasını tələb etdi. ABŞ isə BMT ordularının Koreyada qalmasını və Şimali Koreyada BMT nəzarəti altında seçkilərin keçirilməsini təklif etdi. Son mərhələdə onlar heç bir razılığa gələ bilmədilər, sadəcə olaraq, BMT sosialist ölkələrini etinasızlıqda suçladı.

56. Yaponiya ilə sülh müqaviləsi. San-Fransisko konfransı
1947-ci ilin əvvəlində ABŞ Sakit okeanda əvvəllər yapon nəzarəti altında olan adaların (Karolin, Marian, Marşall) ona verilməsini xahiş etdi. Lakin BMT Təhlükəsizlik Şurası bu ərazilərin özünüidarəetmə istiqamətində inkişafı haqqında düzəlişləri qəbul etdi.
1947-ci il iyulun 11-də Uzaq Şərq Komissiyası Yaponiya ilə sülh müqaviləsini tərtib etmək üçün 11 dövlətdən ibarət müşavirənin çağırılması təklifini irəli sürdülər. 1949-cu ildə Kanberra görüşündə bu tələb təsdiq olundu.

1951-ci ilin yanvarında Dalles Tokioya gələrək Yaponiya hökuməti ilə danışıqlara başladı. Mart ayında hazırlanmış Amerika-Yaponiya birgə layihəsi regionda ABŞ-İngiltərə əməkdaşlığını nəzərə alırdı.

İyulun 20-də İngiltərə və ABŞ Yaponiya ilə sülh müqaviləsi bağlamaq üçün San-Fransiskoda müşavirə keçirilməsini təklif etdilər. 1951-ci ilin sentyabrında keçirilən bu müşavirədə 52 dövlət iştirak etdi. Müqavilənin imzalanması mərasimində SSRİ, Polşa və Çexoslovakiya iştirak etmədilər. Müqaviləyə görə:

· Yapon xalqının Yaponiya üzərində tam suverenliyini tanıyan iştirakçılar ilə bu ölkə arasında müharibə dayandırıldı.

· Yaponiya Kuril, Cənubi Saxalin, Tayvan, Penxuledao, Spratli, Paraselsk adalarına olan iddialarından imtina etdi.

· Bonin, Ryukyu, Rozario, Volkano, Pares, Vela Markus və Dayto kimi yapon adaları ABŞ-ın idarəsinə verildi.

· Amerika qoşunları Yaponiyada qeyri-müəyyən vaxta qədər qalmalı idi.

Bu müqavilənin imzalanmasından 5 saat sonra Amerika və Yaponiya təhlükəsizliyə dair müqavilə imzaladılar. Bu müqaviləyə görə, ABŞ-ın Yaponiyada öz qüvvələrini yerləşdirmək səlahiyyəti təsdiq olunurdu.

1956-ci ilin oktyabrında SSRİ ilə Yaponiya arasında da müqavilə imzalandı. Onun qətnaməsinə görə, bu iki dövlət arasında müharibə dayanmalı və diplomatik münasibətlər bərpa olunmalı idi. SSRİ əsir düşmüş yapon əsgərlərini azad etmək və Yaponiyanın BMT-yə daxil olmasını dəstəkləmək vədini verdi.

57. Milli azadlıq hərəkatının güclənməsi. Müstəmləkə sisteminin süqutu

 Müharibədən sonra müstəmləkə problemi ən aktual problemlərdən biri idi. 1945-ci ildə İngiltərə, ABŞ və SSRİ hökumət başçılarının razılığı ilə San-Fransisko konfransının gündəliyinə müstəmləkə problemi barədə xüsusi məsələ salınmışdı. Konfransın təsis etdiyi BMT-nin nizamnaməsinə müstəmləkə xalqlarının “özünüidarə və müstəqillik” əldə etməsi ideyası daxil edilmişdi.

 Demokratik qüvvələrin müharibədə qələbəsi və müstəmləkə probleminin ən vacib beynəlxalq məsələyə çevrilməsi asılı ölkələrdə milli-azadlıq hərəkatına yeni vüsət verdi. 1946-cı ildə fransız qoşunları Suriyadan və Livandan çıxarıldı. İordaniya, Misir, İraq və Fələstində ingilislərə qarşı milli-azadlıq hərəkatı başlandı. 1946-cı ilin mayında İngiltərə Transiordaniyaya (1950-ci ildən İordaniya adlanır) müstəqillik verdi. 1947-ci ilin noyabrında BMT-nin Baş Məclisi Fələstin ərazisində ərəb və yəhudi dövlətlərinin yaradılması və Qüdsün beynəlmiləlləşdirilməsi (BMT-nin nəzarəti altına verilməsi) haqqında qərar qəbul etdi. 1948-ci ilin mayında paytaxtı Təl-Əviv olmaqla İsrail dövləti yaradıldı. Lakin fələstinlilərin müstəqil dövlət yaratmalarına imkan verilmədi. O vaxtdan etibarən Yaxın Şərq yəhudilərlə ərəblər arasında mübarizə meydanına çevrilmişdir. 1949-cu ildə İsrail və Fələstin (ərəblər) arasında sülh sazişi imzalansa da, bu problem hələ də qalmaqdır. Ərəblərin vahid cəbhədə birləşə bilməməsi və iri dövlətlərin bu regionda qarşıdurma siyasəti üzündən problemin həlli hələ də uzanmaqdadır.

 İkinci dünya müharibəsindən sonra Şərqdə “Kəşmir məsələsi” üzrə Hindistan-Pakistan, “Fələstin” problemi ilə bağlı Ərəb-İsrail münaqişələri meydana çıxdı. Beynəlxalq münasibətlərdə müsəlmanlara qarşı ikili standartlara yol verilməsi bu problemlərin hələ də çözülməməsinə səbəb olmuşdur.

 Müharibədən sonra Misirdə ingilislərə qarşı azadlıq hərəkatı başladı. Əvvəlcə hərəkatın başında “VƏFD” partiyası dururdu. 1952-ci ildən azadlıq hərəkatına Kamal Əbdül Nasirin başçılıq etdiyi “Azad zabitlər” təşkilatı rəhbərlik etməyə başladı. 1952-ci ilin iyulunda Misirdə kral hakimiyyəti devrildi. 1953-cü ildə Misir respublika elan edildi. 1956-ci ildə Nasir prezident seçildi.

 Cənub-şərqi Asiyada və Okeaniyada da milli-azadlıq hərəkatı yüksəlmişdi. 1945-ci ildə İndoneziya müstəqillik qazandı. Həmin ildə Vyetnamda müstəqil demokratik respublika yaradıldı. 1947-ci ildə İngiltərə Hindistana, Pakistana, 1948-ci ildə Seylona (indi Şri-Lanka) əvvəlcə dominion, sonra isə müstəqillik verməyə məcbur oldu. 1948-ci ildə Birma müstəqillik əldə etdi. 1949-cu ildə Çində, 1950-ci ildə Koreyada xalq inqilabları baş verdi. 1957-ci ildə Malayziya, Laos, Kamboca müstəqillik əldə etdilər. Beləliklə, müharibədən keçən 10 il ərzində 1,2 milyard əhali müstəmləkəçilikdən azad oldu. Dünya xəritəsində 15 suveren dövlət meydana gəldi. Bu, müharibədən sonra müstəmləkə sisteminin süqutunun ilk mərhələsi idi.
 1950-ci ilin ortalarından etibarən müstəmləkə sisteminin dağılmasının yeni mərhələsi başlandı. Bu mərhələdə metropoliyalardan bilavasitə asılı olan ərazilər müstəqilliyə qədəm qoymağa başladılar. Onların əksəriyyəti Afrikada yerləşirdi. 1950-ci illərin sonu, 60-cı illərin əvvəllərində Afrikada milli-azadlıq hərəkatı başladı. 1957-ci ildə ingilis müstəmləkəsi Qızıl Sahil (Qana), 1958-ci ildə isə Qvineya Fransadan ayrılaraq müstəqilliklərini elan etdilər.

 BMT-nin keçmiş müstəmləkələrə müstəqillik vermək haqqında 1960-cı ildə qəbul etdiyi bəyannamədən sonra Afrikada müstəmləkəçiliyə qarşı mübarizə genişləndi. 1960-cı il tarixə “Afrika ili” kimi daxil oldu. Həmin ildə Afrikanın mərkəz və qərb hissəsində 17 ölkə müstəqillik qazandı.

 1962-ci ildə Əlcəzair, 1973-cü ildə Konqo və Efiopiya tam müstəqillik əldə etdi. 1974-cü ildə Qvineya-Bisau, 1975-ci ildə Mozambik və Anqola müstəqillik əldə etdilər.

 Latın Amerikası dövlətləri də azadlıq mübarizəsinə çıxmışdılar. Karib hövzəsində 14 ölkə müstəmləkəçilikdən azad oldu. 1991-ci ildə SSRİ-nin süqutundan sonra imperiyaya tabe olan respublikalar da azadlıq əldə etmiş oldular. Onlar da müstəqil, suvereb dövlət oldular.
58. “Üçüncü dünya” dövlətlərinin yaranması və beynəlxalq aləmdə yeri

Müstəmləkəçilikdən azad olmuş ölkələr XX əsr tarixinə İEOÖ kimi daxil olmuşdular. Onlar inkişaf səviyyəsinə görə 3 qrupa bölünürdülər:
Ən az inkişaf etmiş ölkələr. Bu qrupa Tropik Afrikanın Efiopiya, Çad, Toqo, Tanzaniya, Somali və s., Asiyanın Kamboca, Laos, Latın Amerikasının Haiti, Qvatemala, Qviana, Honduras və s. ölkələri daxil idi. Onların təsərrüfatının 90%-ni aqrar bölmələr təşkil edirdi. Tropik Afrikanın 36 ölkəsindən 26-sı bu qrupa daxildir. Zəif inkişaf etmiş bu dövlətlərdə quraqlıq zamanı aclıqdan milyonlarla insan məhv olur.
Orta inkişaf etmiş ölkələr. İEOÖ-in əksəriyyəti bu qrupa daxil idilər. Onlara Misir, Suriya, Tunis, Əlcəzair, Filippin, Peru, İndoneziya, Kolumbiya və s. ölkələr aid idilər. Bu ölkələrdə iqtisadiyyatda sənaye üstünlük təşkil edirdi. Bu ölkələr siyasi cəhətdən müstəqillik qazansalar da, iqtisadi cəhətən hələ iri İEÖ-dən asılı idilər. Buna tarixdə “yeni müstəmləkəçilik” (“neokoloniyalizm”) deyilirdi. Bu qrupa aid olan ölkələrin bir qrupunu neft çıxaran ölkələr: Küveyt, Bəhreyn, Səudiyyə Ərəbistanı, BƏƏ və s. təşkil edirdi. Həmin ölkələrdə iqtisadiyyat birtərəfli inkişaf etmişdi.
Yeni sənaye ölkələri. Bu ölkələrə Cənubi Koreya, Sinqapur, Honkonq, Tayvan, Meksika, Braziliya, Argentina, Çili, Hindistan və digər ölkələr daxildir. Bu ölkələr üçün səciyyəvi cəhət sənayenin intensiv inkişafıdır. Onların istehsal etdikləri sənaye məhsulları dünya standartları səviyyəsi tələblərinə cavab verir. Bu ölkələrdə təhsilin, elmin inkişafına böyük diqqət yetirilir.
Müstəmləkəçilikdən azad olmuş inkişaf etməkdə olan ölkələr öz istiqamətlərinə görə 2 yerə bölünürlər:

· ABŞ və Qərbi Avropa ölkələrinin nüfuz dairəsində olan ölkələr. Bu ölkələrin əksəriyyəti bazar iqtisadiyyatı, burjua-demokratik istiqamətdə inkişaf edirdi.
· SSRİ-nin təsiri altında olan və sosializm inkişaf istiqamətini götürən ölkələr. Bu ölkələr sosializm cəmiyyəti qurduqlarını elan etmişdilər. Vyetnam, Çin, Şimali Koreya, Monqolustan və Kuba bu qəbildən idilər.

Müstəmləkə sistemi dağıdıldıqdan sonra dünya meydanına yeni dövlətlər qrupu – “Üçüncü dünya” dövlətləri çıxdı. Onlar bitərəflik siyasəti yürüdən, bloklara qoşulmamaq mövqeyində duran dövlətlər idi. Hərəkatın iştirakçıları heç bir hərbi-siyasi bloka qoşulmur, sülh, beynəlxalq təhlükəsizlik uğrunda, müstəmləkəçiliyə və yeni müstəmləkəçiliyə qarşı mübarizə aparırdılar.
1955-ci ildə keçirilən Bandunq konfransı bu hərəkatın formalaşmasında atılan ilk addım olmuşdu. 1961-ci ildə Qahirədə 17 ölkə nümayəndələrinin iştirakı ilə keçirilən konfransda bloklara qoşulmamaq hərəkatı rəsmiləşdirildi və hərəkatın yığıncaqlarını mütəmadi keçirmək haqqında qərar qəbul olundu. 1961-ci ildə 25 dövlətin başçılarının iştirakı ilə Belqradda keçirilən konfransda bloklara qoşulmamaq hərəkatının prinsiplərini müəyyən edən bəyannamə qəbul olundu. Konfransda üç ildən bir hökumət başçılarının konfranslarını keçirmək qərara alınmışdı. Həmin qərara əsasən, 1964-cü ildə Qahirədə, 1970-ci ildə Lusakada (Zambiya), 1973-cü ildə Əlcəzairdə, 1976-cı ildə Kolomboda, 1979-cu ildə Havanada, 1983-cü ildə Dehlidə və 1986-cı ildə Hararedə konfranslar olmuşdur.

“Üçüncü dünya” dövlətləri BMT, ASEAN (Cənub-Şərqi Asiya ölkələrinin assosiasiyası), Afrika Birliyi Təşkilatı (ABT), Amerika Dövlətləri Təşkilatı (ADT), İslam Konfransı Təşkilatı (İKT) və s. beynəlxalq təşkilatlarda fəal iştirak edirdilər. Elə bir beynəlxalq problem yoxdur ki, onun həlli “Üçüncü dünya dövlətləri”nin iştirakı olmadan həll olunsun. Məhz bu dövlətlərin səyi nəticəsində BMT-nin 3 sessiyası (1978, 1982, 1988) tərksilah məsələlərinə həsr olunmuşdu. 1966-cı ildə BMT-nin Baş katibi vəzifəsinə ilk dəfə afrikalı Kofi Annan (Qana) seçilmişdi.
“Üçüncü dünya” dövlətləri arasında əməkdaşlığın genişləndirilməsində 1964-cü ildə yaradılmış “77”-lər qrupunun çox mühüm rolu olmuşdur. “Üçüncü dünya” dövlətləri “Şimal-Cənub” dialoqunda da fəal iştirak edirdilər. Bu qəbildən olan 44 dövlətin nümayəndələrinin 1983-cü ildə Dehlidə keçirilən konfransında bu dialoqun aktuallığı vurğulanmışdı.

59. II Dünya müharibəsindən sonra xarici siyasət doktrinalarının meydana gəlməsi (60, 61 və 62-ci suallar birlikdə,amma qısaca)
60. Bandunq konfransı

1950-ci illərin ortalarında Asiya və Afrikada bir sıra yeni müstəqil dövlətlər yarandı. Bu dövlətlərin xarici siyasəti və diplomatik fəaliyyəti beynəlxalq münasibətlərdə özünəməxsus yer tutmağa başladı.

1947-ci ildə Dehlidə 26 ölkənin nümayəndələrindən ibarət keçirilən müşavirə Asiya ölkələrini əməkdaşlığa çağırırdı. Bu ölkələr bloklara qoşulmamaq xətti götürdülər. Həmin məqsədlə 1955-ci il aprelin 18-də Bandunq şəhərində konfrans çağırıldı. Konfrans İndoneziya prezidentinin nitqi ilə öz işinə başladı. O qeyd etdi ki, Asiya və Afrika yalnız birliyi saxlamaqla çiçəklənə bilər. Bu konfransda Türkiyə, Birma, Hindistan, İndoneziya, Pakistan, Seylon, Əfqanıstan, Kamboca, ÇXR, Misir, Mərakeş, Qızıl Sahil, İran, İraq, Yaponiya, İordaniya, Lais, Livan, Liberiya, Liviya, Nepal, Filippin, Səudiyyə Ərəbistanı, Sudan, Suriya, Tailand, VDR, Yəmən və Cənubi Vyetnam nümayəndə heyətləri iştirak edirdilər.
İlk dəfə olaraq keçmiş müstəmləkəçi dövlətlər öz maraqlarını əks etdirən məsələləri həll etmək üçün toplaşmışdılar. Bu, Bandunq konfransına xüsusi əhəmiyyət verdi. Konfransda dünyada baş verən dəyişiklikləri nəzərə alaraq müstəmləkəçiliyi tamamilə ləğv etmək fikirləri irəli sürüldü.

Konfrans iştirakçıları siyasi, iqtisadi və mədəni məsələlər üzrə komitələr təsis etdilər. Gündəliyə aşağıdakı məsələlər daxil olundu:
1) iqtisadi əməkdaşlıq;
2) mədəni əməkdaşlıq;
3) insan hüquqları və özünütəyinetməyə dair hüquqlar;
4) asılı xalqların problemi;
5) beynəlxalq sülh və əməkdaşlıq.
Yekdilliklə qəbul olunan son bəyannamədə konfrans Asiya və Afrika ölkələri arasında hərtərəfli əməkdaşlığın inkişafına və bu məqsədlə bir-birinə köməklik göstərməyə çağırdı. Konfransda qəbul olunan “Ümumdünya sülh və əməkdaşlığa yardım etmək haqqında qətnamə” xüsusi əhəmiyyət kəsb edirdi. Bu qətnamə müstəmləkəçiliyə son qoymaq qətiyyətini ifadə etdi və hərbi blokları pislədi.
61. Bonn və Paris müqavilələri

1952-ci il mayın 26-da ABŞ, İngiltərə, Fransa və AFR nümayəndələri Bonnda ümumi müqavilə - “AFR və üç dövlət arasında münasibətlərə dair müqavilə” imzaladılar. Bu müqavilə işğal statusunun ləğvini qanuniləşdirdi. Ali ittifaq komissiyası buraxıldı. Üç dövlət və AFR arasında beynəlxalq münasibətlər bərpa olundu. Müqaviləyə görə:

· Qərbi Almaniyaya daxili və xarici siyasət məsələlərinin həllində tam səlahiyyət verildi.
· AFR-in Avropa ordusunda iştirakı nəzərdə tutulurdu.

· ABŞ, İngiltərə və Fransa çevriliş məqsədilə AFR-ə və Qərbi Berlinə hücum zamanı Qərbi Almaniyada fövqəladə vəziyyət elan etmək hüququ aldılar.
· Hər bir komandana təhlükənin aradan qaldırılması üçün silah işlətmək hüququ verildi.
· ABŞ, İngiltərə və Fransa sülhün bərqərar edilməsi və Almaniyanın birləşdirilməsinə qədər öz ordularını Qərbi Almaniyada saxlamaq hüququnu aldılar. AFR hökuməti öz ərazisində bu orduları saxlamaq üçün çəkilən xərclərin 50%-ni ödəməli idi.

1952-ci il mayın 27-də Fransa, AFR, İtaliya, Belçika, Niderland və Lüksemburqun xarici işlər nazirləri Parisdə “Avropa Müdafiə Birliyinin təsis edilməsi haqqında müqavilə” imzaladılar. Müqaviləyə əsasən, Avropa Müdafiə Birliyi təsis olundu. Bu birlik NATO çərçivəsində və onunla sıx əməkdaşlıqla fəaliyyət göstərir. Yaradılan Avropa ordusuna Fransa 14, AFR və İtaliya hərəsi 12, Belçika, Niderland və Lüksemburq birlikdə 5 diviziya ayırmalı idi.

1954-cü il oktyabrın 23-də Paris müqavilələri imzalandı. Paris müqavilələrinin ən vacib sənədləri aşağıdakılardır:

· AFR-də təcavüzkar rejimin başa çatması barədə sənəd;

· AFR və üç dövlət arasında AFR ərazisində xarici hərbi qüvvələr və onların heyətinin hüquqlarına və vəzifələrinə dair münasibətlər haqqında sənəd;

· Müharibə və təcavüz nəticəsində yaranmış məsələlərin tənzimlənməsi, Berlində və AFR ərazisində xarici hərbi qüvvələrin yerləşdirilməsi haqqında;

· 1948-ci il Brüssel müqaviləsinin genişlənməsi və yenidən baxılması və Şimali Atlantika müqaviləsinin təşkili və s. haqqında sənədlər. (1955-ci ildə AFR NATO-ya qəbul edildi)

62. Eyzenhauer doktrinası
1952-ci ildə prezident seçkilərində qalib gələn respublikaçıların nümayəndəsi Duayt Eyzenhauer Sovet İttifaqına qarşı “zor işlətmək” xəttini daha da genişləndirdi. 1957-ci il yanvarın 5-də Eyzenhauer Yaxın və Orta Şərq ölkələrində ABŞ-ın siyasəti haqqında xüsusi məktubla konqresə müraciət etdi. Eyzenhauerin bu məktubu Sovet İttifaqının və beynəlxalq kommunizmin təcavüzünə qarşı yönəldilmişdi. Bu rayonda böhranlı vəziyyətin olduğunu, həmin dövrdə dünya neft ehtiyatlarının 2/3 hissəsinin burada yerləşməsini, Yaxın Şərqin Avropa, Asiya və Afrika arasında qapı rolu oynamasını və üç səmavi dinin yarandığı yer olduğunu qiymətləndirən Eyzenhauer Yaxın və Orta Şərqdə ABŞ hərbi qüvvələrini tətbiq etməyə icazə verilməsini konqresdən xahiş etdi. Yaxın və Orta Şərq ölkələri ilə hərbi, siyasi, iqtisadi və digər sahələrdə əməkdaşlığı nəzərdə tutan bu doktrina onların təhlükəsizliyini qoruyurdu. Burada təcavüzün qarşısını almaq üçün qüvvə tətbiq edilməsi də əsaslandırıldı.
Eyzenhauerin müraciəti sovet hökuməti tərəfindən ABŞ-ın Yaxın və Orta Şərq ölkələri üzərində hökmranlığının yaradılması proqramının elan edilməsi kimi qəbul olundu. Sovet İttifaqı bu proqramın əleyhinə çıxdı. 1957-ci ildə Qahirədə keçirilmiş müşavirədə Misir, Səudiyyə Ərəbistanı, İordaniya və Suriya bu doktrinanı rədd etdilər. Bundan fərqli olaraq, Livan, İraq, İran, Türkiyə, İsrail Eyzenhauer doktrinasını dəstəklədilər. Livanın razılığından sonra 1958-ci ildə amerikan hökuməti bu ərazidə ABŞ qoşunlarını yerləşdirdi.

63. Avropada təhlükəsizlik və əməkdaşlıq problemləri. ATƏT-in yaranması
1960-cı illərdə Avropda beynəlxalq münasibətlərdə gərginlik getdikcə zəifləməyə başlayırdı. SSRİ ilə ABŞ arasında, NATO ilə Varşava Müqaviləsi Təşkilatı (VMT) arasında qüvvələr nisbətində tarazlığın yaranmağa başlaması, böyük dövlətlərin əməkdaşlığa üstünlük verməsi və SSRİ ilə Qərbi Avropa ölkələri arasında iqtisadi əlaqələrin inkişafı beynəlxalq münasibətlərə müsbət təsir göstərdi. Bu meyllər Avropada təhlükəsizliyin təmin olunmasına kömək edirdi. Lakin Qərb və Şərq ölkələrinin Avropada təhlükəsizliyin təmin olunması yollarına münasibət fərqli idi. Belə ki, həm SSRİ, həm də Qərb çalışırdı ki, bu məsələ ilə əlaqədar yalnız öz təkliflərini və proqamlarını həyata keçirsinlər.

1966-cı ildə VMT-nin Siyasi Məsləhət Komitəsinin Buxarest sessiyasında Avropada sülhün və təhlükəsizliyin möhkəmləndirilməsi haqqında bəyanat qəbul edildi. Bəyanatda Avropa dövlətləri arasında əlaqələrin dinc yanaşı yaşamaq prinsipləri əsasında inkişaf etdirilməsi, Avropada hərbi gərginliyi aradan qaldırmaq üçün NATO-nun və VMT-nin eyni vaxtda ləğvi, nüvə silahı olmayan zonalar yaradılması və Avropada təhlükəsizlik və əməkdaşlıq məsələlərini müzakirə etmək üçün Ümumavropa müşavirəsinin çağırılmsı təklifləri irəli sürüldü. 1969-cu ildə Praqada sosialist ölkələrinin xarici işlər nazirlərinin yığıncağında müşavirənin Helsinkidə keçirilməsi haqqında təkliflər irəli sürüldü.

Qərbi Avropa dövlətlərinin inteqrasiyası bu dövrün beynəxalq münasibətlərinə böyük təsir göstərdi. 1961- ci ildə Avropa İqtisadi Birliyi (AİB) ölkələri vahid gömrük tariflərinə keçdilər. 1962-ci ildə AİB-in Brüsseldə keçirilən konfransında vahid aqrar siyasətə dair bir sıra qəralar qəbul edildi. 1967-ci ildə Avropa Kömür və Polad birlyinin, Avroatomun və AİB-in rəhəbər orqanları birləşdirildi. Üçüncü ölkələrə münasibətdə vahid tariflər müəyyənləşdirildi. Belə iqtisadi inteqrasiya 70-ci illərdə baş vermiş böhrandan çıxmağı daha da asanlaşdırdı.
1962-ci ildə ABŞ Qərbi Avropadakı müttəfiqlərinə Atlantika azad ticarət zonası yaratmağı təklif etdi. Bu birlikdə hakim mövqe ABŞ-a məxsus olmalı idi. 1967-ci ildə ABŞ-la AİB arasında gömrüklərin 35% ixtisarı haqqında saziş imzalandı.
64. 1960-cı illərdə beynəlxalq münasibətlərdə tərksilah problemi
1960-cı illərdə beynəlxalq aləmdə tərksilah uğrunda mübarizə genişləndi. Bu mübarizədə dövlətlərin və beynəlxalq təşkilatların fəaliyyəti artdı. Çünki müharibələrin qarşısını almaq üçün tərksilah məsələsi böyük əhəmiyyətə malik idi. Hələ 1959-cu ildə SSRİ və İngiltərə tərəfindən ümumi və tam tərksilaha dair irəli sürülən təkliflər BMT Baş Məclisində müzakirə edildi. 1959-cu ildə tərksilah üzrə “10-lar komitəsi” yaradıldı. 1961-ci ildə “10-lar komitəsi”nin tərkibinə 8 azad olmuş ölkənin nümayəndəsi də daxil edildi.

Tərksilah məsələsində əsas istiqamətlərdən biri nüvə silahlarının sınaqlarının dayandırılması məsələsi idi. SSRİ nüvə sınaqlarının tamamilə dayandırılmasını təklif etdi. 1963-cü ildə SSRİ havada, kosmosda və suda nüvə silahlarının dayandırılması haqqında müqavilə imzalamağı təklif etdi. SSRİ, ABŞ və İngiltərə arasında Moskvada aparılan danışıqlar avqustun 5-də havada, kosmosda və suda nüvə silahlarının dayandırılması haqqında müqavilə ilə başa çatdı. “Soyuq müharibə”nin buzlağında “ilk çat” 1963-cü ildə ABŞ, İngiltərə və SSRİ rəhbərliyi arasında atmosferdə, kosmik fəzada və su altında nüvə silahı sınağının qadağan edilməsi ilə bağlı müqavilə imzalanması hesab olunur.

1961-ci ildə BMT Baş Məclisi kosmosdan dinc məqsədlə istifadə sahəsində beynəlxalq əməkdaşlığa çağıran qətnamə qəbul etdi. 1963-cü ildə isə BMT kosmosa nüvə silahının çıxarılmasını qadağan edən qətnamə qəbul etdi. 1967-ci ildə SSRİ, ABŞ və İngiltərə arasında kosmik fəzanın tədqiqi və ondan istifadə sahəsində dövlətlərin fəaliyyət prisipləri haqqında müqavilə imzalandı. Müasir dövrdə bu müqaviləyə 100-dən çox dövlət qoşulmuşdur.

Tərksilah məsələsində digər bir istiqamət nüvə silahının yayılmaması məsələsi idi. 1965-ci ildə BMT Baş Məclisində bütün dövlətləri nüvə silahının yayılmaması haqqında müqavilə bağlamağa çağıran qətnamə qəbul edildi. 1968-ci ildə nüvə silahının yayılmaması haqqında müqavilə SSRİ, ABŞ və İngiltərə arasında imzalandı. Fransa, Çin, Pakistan, CAR, İsrail, Hindistan və bir sıra ərəb ölkələri bu müqaviləyə qoşulmadılar.

65. Helsinki müşavirəsi
1960-cı illərin sonu 70-ci illərin əvvəllərində sosialist və kapitalist ölkələri arasında münasibətlərin yaxşılaşması, NATO ilə Varşava Müqaviləsi Təşkilatı arasında hərbi-strateji tarazlığın yaranması beynəlxalq aləmdə “soyuq müharibə”dən gərginliyin zəiflədilməsinə doğru dönüş yaratmış oldu.

1970-ci ildə SSRİ-AFR, AFR-Polşa arasında müqavilələrin imzanlanması, 1971-ci ildə SSRİ, ABŞ, İngiltərə və Fransa arasında Qərbi Berlinə dair dördtərəfli sazişin bağlanması, 1972-ci ildə AFR və ADR arasında münasibətlərin normallaşması haqqında müqavilənin bağlanması gərginliyin zəiflədilməsinə güclü təkan verdi. Bu da Ümümavropa müşavirəsinin hazırlanması və çağırılmasına şərait yaratdı.
1969-cu ildə Vyanada təhlükəsizlik və əməkdaşlıq uğrunda Ümumavropa qeyri-hökümət konfansı keçirildi. Konfransda Avropanın 26 ölkəsinin və 23 beynəlxalq ictimai təşkilatı təmsil edən 300 nümayəndə iştirak edirdi. Onlar Ümumavropa təhlükəsizlik sisteminin yaradılması üçün Helsinkidə müşavirənin çağırılmasını müdadifə etdilər.

1972-ci ildə NATO ölkələri Ümumavopra müşavirəsini hazırlamaq üçün məslətələşmələrdə iştirak etməyi qərara aldılar. Çoxtərəfli məsləhətləşmələrdən sonra 1973-cü ildə “Mavi kitab” adı almış yekun tövsiyələri razılaşdırıldı. Bu yekun tövsiyələr müşavirənin təşkili, gündəliyi, iştirakçıların tərkibi, yeri və vaxtı, maliyyələşdirilmə qaydalarını tənzimləyirdi. Müşavirənin gündəliyinə dörd məsələ salınmışdır:

1. Avropada təhlükəsizlik məsələləri;

2. İqtisadiyyat, elm-texnika və ətraf mühitin mühafizəsi sahələrində əməkdaşlıq məsələləri;

3. Humanitar və digər sahələrdə əməkdaşlıq problemləri;

4. Müşavirədən sonra Ümumavropa prosesinin inkişaf istiqamətləri.

1973-cü il iyulun 3-də Helsinkidə Avropada təhlükəsizlik və əməkdaşlıq məsələləri üzrə aparılan müşavirənin birinci mərhələsi başladı. İyulun 7-nə qədər davam edən bu mərhələdə 35 dövlətin nümayəndələri iştirak edirdi.
Ümumavropa müşavirəsinin ikinci mərhələsi 1973-1975-ci illərdə Cenevrədə oldu. Burada əsas müzakirə obyektlərindən biri sərhədlərin toxunulmazlığı məsələsi oldu.
1975-ci il iyulun 19-da müşavirənin üçüncü mərhələsinin Helsinkidə keçirilməsi qərara alındı. 1975-ci il avqustun 1-də Helsinkidə Ümumavropa müşavirəsinin iştirakçıları onun yekun aktını imzaladılar. Bu yekun akta görə müşavirə iştirakçıları 10 əsas prinsipi rəhbər tutmalı idilər:

1. Suveren bərabərlik prinsipi;

2. Zor işlətməmək prinsipi;

3. Sərhədlərin toxunulmazlığı prinipi;

4. Dövlətlərin ərazi bütövlüyü prinsipi;

5. Mübahisənin dinc yolla həll olunması prinsipi;

6. Bir-birinin daxili işlərinə qarışmamaq;

7. İnsan hüquqlarına və əsas azadlıqlarına hörmət;

8. Bərabərlik və xalqların öz müqəddəratını təyin etmək hüquq;

9. Dövlətlər arasında əməkdaşlıq;

10. Beynəlxalq müqavilə öhdəliklərinin vicdanla yerinə yetirilməsi.

66. 1970-80-ci illərdə tərksilah problemi
70-ci illərdə dünya siyasətinin mərkəzi problemlərindən biri tərksilah məsələsi idi. Tərksilah uğrunda mübarizədə başlıca istiqamət nüvə silahlarının məhdudlaşdırılması və ixtisarı idi. Bundan başqa, tərksilah uğrunda mübarizədə – nüvə silahının yayılmaması, nüvə silahı olmayan zonaların yaradılması, kütləvi qırğın silahı kimi kimyəvi və bioloji silahların ləğvi, adi silahların ləğvi uğrunda mübarizə böyük əhəmiyyətə malik idi.

1971-ci ildə SSRİ-ABŞ, 1976-cı ildə SSRİ-Fransa, 1977-ci ildə isə SSRİ-İngiltərə arasında təsadüfi nüvə müharibəsinin qarşısının alınması haqqında sazişlər imzalandı. 1975 və 1976-cı illərdə BMT Baş Məclisində nüvə sınaqlarının dayandırılmasının zəruriliyini təsdiq edən qətnamələr qəbul edildi. 1973-cü ildə Vyanada NATO və BMT üzvü olan ölkələr arasında Avropada adi silahların və silahlı qüvvələrin ixtisarına dair danışıqlar başlandı. İxtisar zonası AFR, Benilüks ölkələri, ADR, Polşa və Çexoslavakiya ərazilərini əhatə etməli idi.

80-cı illərin əvvəlindən başlayaraq ABŞ başda olmaqla Qərb dövlətlərində silahlanma prosesi gücləndi. 1982-ci ildə Cenevrədə SSRİ ilə ABŞ arasında SHS-nın məhdudlaşdırılması və ixtisarına dair danışıqlar başlandı. Lakin razılıq əldə olunmadı.
1982-ci ildə SSRİ BMT Baş Məclisinə “Nüvə silahlarının tamamilə qadağan edilməsinə dair müqavilənin əsas müddəaları” adlı lahiyə təqdim etdi. 1985-ci ildə SSRİ nüvə sınaqlarını dayandırdığını bildirdi. ABŞ isə nüvə sınaqlarını davam etdirdi.

Tərksilah uğrunda mübarizədə nüvə silahının yayılmaması böyük əhəmiyyətə malik idi. Lakin İsrail, CAR, Pakistan kimi ölkələr nüvə silahı hazırlamaq planlarını gizlətmirdilər. 1985-ci ildə Sakit okeanın cənubunda yerləşən 13 dövlət Sakit okeanın cənubunun nüvəsiz zona elan edilməsi haqqında müqavilə imzaladı.
1983-cü ildə ABŞ-da “Strateji müdafiə təşəbbüsü” adlı (“Ulduz müharibələri”) proqram irəli sürüldü. Bu proqram ABŞ ərazisini düşmənin ballistik raketlərindən qorumaq üçün geniş miqyaslı kosmik bazalı raketdən müdafiə sisteminin yaradılmasını nəzərdə tuturdu. Bundan başqa tərksilaha dair Sovet-Amerika danışıqları, 1985-ci ildə Cenevrədə, 1986-cı ildə Reykyavikdə, 1987-ci ildə Vaşinqtonda keçirildi. 1991-ci ildə Moskvada SSRİ ilə ABŞ arasında strateji hücum silahlarının ixtisarı haqqında müqavilə imzalandı. Bu müqavilə beynəlxalq sabitliyin təmin olunması, həm də nüvə münaqişəsi ehtimalının azalması üçün böyük əhəmiyyətə malik idi.

Hindistan-Pakistan arasında nüvə müharibəsi baş verərsə, onun təsir edə biləcəyi ərazi sahələri:

[image: image1.jpg]

Tapdı: Ramil Qasımov

67. Dünya sosializm sistemi beynəlxalq münasibətlərdə
Dünya sosializm sisteminin formalaşması tarixində 1949-cu ildə yaradılmış Qarşılıqlı İqtisadi Yardım Şurası (QİYŞ), 1955-ci ilin bağlanmış Varşava Müqaviləsi Təşilatının (VMT) çox böyük rolu olmuşdur. Bu təşkilatlara Avropada Yuqoslaviyadan başqa bütün sosialist ölkələri daxil idi. Bu ölkələr “dünya sosializm birliyi” (DSB) adlandırıldı. Sonradan Monqolustan, Vyetnam və Kuba da bu təşkilatlara daxil oldu. QİYŞ xətti ilə həmin ölkələrdə iqtisadi və elmi- texniki, VMT xətti ilə hərbi-siyasi əməkdaşlıq həyata keçirilirdi. Beləliklə, dünya kapitalizm sisteminə qarşı duran dünya sosializm sistemi təşəkkül tapmış oldu.

Dünya sosializm sistemində əsas rol oynayan dövlət SSRİ idi. Sosialist ölkələri arasında dostluq və əməkdaşlıq məsələlərini həll etmək üçün aparıcı rol SSRİ-yə məxsus idi.

Sovet rəhbərliyinin daxili və xarici siyasəti dünya sosializm sisteminin daxilində ziddiyətlərin baş verməsinə də səbəb oldu. 1950-ci illərin sonunda SSRİ-nin Yuqoslaviya ilə münasibətləri yenidən pisləşdi. Albaniya və Çinlə uzun müddət davam edən münasibətlər müharibə vəziyyətinə gəlib çıxdı. 1969-cu ilin mart və avqustunda Sovet-Çin sərhədindəki Damanski adasında insan tələfatı ilə nəticələnən hərbi toqquşmanı buna misal göstərmək olar.

Dünya kommunist hərəkatında hökmranlıq edən Sovet İttifaqı kommunist partiyası və kommunist fəhlə partiyası nümayəndələri vaxtaşırı keçirilən beynəlxalq (1957, 1960, 1969) və regional müşavirələrdə qəbul olunmuş sənədlər vasitəsilə öz ideyalarını onlara təlqin edirdilər.

Dünya sosializm sisteminin inkişaf mərhələləri

Dünya sosializm sisteminin tarixində ilk mərhələ təşəkkül mərhələsidir (1944-45-ci ildən 1950-ci illərin ortalarına qədər) Bu dövrdə Mərkəzi və Cənub-Şərqi Avropa ölkələri arasında dostluq, əməkdaşlıq və yardım haqqında sənədlər imzalandı.

1950-ci ilin ortalarından 1970-ci illərin ortalarına qədər davam edən dövr yüksəliş mərhələsi kimi qeyd olunur. 1971-ci ildə Buxarestdə QİYŞ ölkələrinin əməkdaşlığına dair kompleks proqram qəbul edilmişdir.

Bu dövrdə Çində də vəziyyət ürək açan deyildi. Yerli Çin hökümətinin siyasəti nəticəsində - “böyük sıçrayış siyasəti” (1960-cı illərdə), “mədəni inqilab” (1966-1976) nəticəsində bu ölkədə 121 mln. insan əziyyət çəkmişdi və onun 21 mln. məhv edilmişdir.

1970-ci ilin ortalarından 1980-ci ilin ortalarına qədər olan dövr tənəzzül mərhələsi kimi qəbul olunur. Çünki bu dövrdə sosializm sisteminə rəhbərlik edən SSRİ-nin özünün də iqtisadi vəziyyəti pisləşmişdi.

Dünya sosializm sistemi ölkələri arasında beynəlxalq münasibətlər
1970-80-ci illərdə sosializm sisteminə daxil olan ölkələrin xarici siyasəti başlıca olaraq onların beynəlxalq aləmdə mövqelərinin qorunmasına yönəldilmişdi. Daha çox öz aralarında əməkdaşlıq edən sosialist ölkələri qərb dövlətlərinin təzyiqlərinə müqavimət göstərməyə çalışırdılar. Qeyd etdiyimiz kimi sosialist ölkələrinin iqtisadi əməkdaşlığını QİYŞ, hərbi-siyasi əməkdaşlığını VMT təşkilatı tənzimləyirdi. 1974-cü ilin fevralında dostluq və əməkdaşlıq haqqında Sovet- Kuba bəyyanaməsi, 1975-ci ildə SSRİ-ADR, 1978-ci ildə SSRİ Vyetnam arasında əməkdaşlıq müqavilələri imzalandı. Lakin bu münasibətlərdə hakim mövqe SSRİ-yə aid idi.

SSRİ-nin Polşa, Çexoslovakiya və ADR ilə bağlanmış müqavilələrində onların sərhədlərinin toxunulmazlığını vəd verən maddələr daxil edilmişdi. Bu müqavilələr xarici hərbi müdaxiləyə qarşı qarşılıqlı yardım məsələsini də nəzərdə tuturdu.

1976-cı ildə siyasi məsləhət komitəsinin orqanı kimi xarici işlər nazirləri komitəsi yaradıldı. 1985-ci ildə VMT-nin fəaliyyət müddətinin artırılması haqqında protokol imzalandı. Lakin müəyyən səbəblərə görə 1980-cı ilin ortalarından etibarən sosialist ölkələri arasında iqtisadi əlaqələr sürətlə zəifləndi. Sosialist ölkələrinin iqtisadiyyatı Qərb dövlətlərinin sürətlə silahlanmasına davam gətirmək iqtidarına olmadılar.

68. Elmi texniki inqilab (ETİ) və dəyişmiş kapitalizm
ETT-nin və onun nailiyyətlərinin istehsalatda tətbiq olunmasının, inkişafının sürətlənməsini həvəsləndirən çox mühüm səbəblərindən biri müharibədən sonrakı yeni beynəlxalq və daxili rəqabət şəraitində istehsalın mənfəətinin dönməz yüksəlişini təmin etmək olmuşdur. “Soyuq müharibə” dövründə ABŞ və SSRİ-nin imperiya ambisiyalarının və hərbi blokların uzunmüddətli qarşıdurmasının da böyük rolu olmuşdur. Onlar yeni növ kütləvi qırğın silahları yaratmağa və onları təkmilləşdirməyə diqqəti artırmışdılar. Rəqabət və yarış kosmosa keçirilmişdi. Kapitalist ölkələrindən fərqli olaraq SSRİ ETİ-nin nailiyyətlərini daha çox hərbi sahədə tətbiq etmişdi.

ETİ nəticəsində təbiətşünaslıq elmləri sırasında biologiyanın yeri yüksəlmişdir. Biotexnologiyanın yüksəlişi sayəsində gen mühəndisliyi inkişaf etmişdir. ETİ kosmosun fəth edilməsinin gerçəkləşməsinə imkan vermişdir. Bu da ölkələrarası əlaqələr üçün geniş imkanlar yaratmışdır. ETİ kapitalizm cəmiyyətinin sosial strukturunda köklü dəyişiklər yaratdı. Siniflər və sosial təbəqələr arasında sədlər demək olar ki, silindi.

ETİ-nin müsbət keyfiyyətləri ilə yanaşı, çox mənfi nəticələri də vardır. Amerika futuroloqları D.Neysbit və R.Eburden göstərirlər ki, “texnologiyalar inkişaf etdikcə biz ümid edirik ki, bütün problemlərimizi həll edirik. Lakin bununla biz özümüzü tələyə salırıq”.

ETİ bəşəriyyəti məhv olmaq təhlükəsi qarşısında qoyan dəhşətli kütləvi qırğın silahlarının yaradılmasına, psixoloji, əsəb və digər infeksion xəstəliklərin yayılmasına səbəb olmuşdur. ETİ-nin nəticəsində şəhər əhalisi ilə kənd əhalisi arasında nisbət kəskin surətdə dəyişmiş, urbanizasiya (şəhərləşmə) artmışdır. O, bir sıra qlobal problemlər (müharibə təhlükəsi, ekoloji terror, ərzaq çatışmamazlığı və b.) yaratmışdır.

ETİ kapitalizm cəmiyyətinin sosial məzmun və mahiyyətində, sosial strukturunda, ideya və nəzəriyyələrində dəyişikliklər yaratdı. Qərb alimləri “dövlət kapitalizmi”, “ümumi xeyirxah dövlət”, “postsənaye cəmiyyəti” nəzəriyyələrini irəli sürdülər.

Dəyişmiş kapitalizmin ən mühüm cəhətlərindən biri liberalizm, sosial-demokratiya və mühafizəkarlıq ideyaları arasında çuğlaşmanın baş verməsidir. Postsənaye cəmiyyətləri bərqərar olmuş ölkələrdə ideyaca müxtəlif istiqamətli cərəyanlar arasında geniş razılıq əldə olunmuşdu. Bu keyfiyyətlər tam şəkildə sosializmin Skandinaviya modelinin həyata keçirildiyi Danimarka, Norveç və İsveçdə özünü göstərməkdədir.

Avropa sosial-demokratiyası Qərb və Şərq arasında gərginliyin aradan götürülməsinə nail olunmasında, Helsinki prosesinin genişləndirilməsində mühüm rol oynamışdır. Əksinə, sosializm ideyalarına əsaslanan iqtisadiyyat yeni şəraitə uyğunlaşmadığına görə XX əsrin 80-ci illərində böhran qarşısında qalaraq vəziyyətdən çıxış yolu tapa bilməmişdir. Bu da SSRİ-nin və dünya sosializm sisteminin dağılması ilə nəticələnmişdi.

69. Beynəlxalq aləmdə mərkəzəqaçma meyllərinin güclənməsi

XX əsrin ikinci yarısı iqtisadi və siyasi inteqrasiyanın güclənməsi ilə səciyyələnir. O, ilk növbədə çoxlu beynəlxalq, dövlətlərarası və qeyri-hökumət təşkilatlarının yaranmasında özünü göstərir. II Dünya müharibəsindən sonra BMT, NATO, BVF (Beynəlxalq Valyuta Fondu), Dünya Bankı, Avropa İttifaqı, QİYŞ və başqa təşkilatlar yaradılmışdı.
Beynəlxalq təşkilatlar arasında BMT-nin müstəsna yeri vardır. Əgər yaranarkən BMT-nin 51 üzvü var idisə, indi onların sayı 200-ə qədərdir. BMT-nin Baş Qərargahı Nyu-York şəhərindədir.
Beynəlxalq təşkilatlardan biri də ATƏT-dir. 1975-ci ildə Helsinkidə ATƏM (Avropada Təhlükəsizlik və Əməkdaşlıq Müşavirəsi) yaradılmışdır. 1994-cü ildə Budapeşt sammitində o, ATƏT (Avropada Təhlükəsizlik və Əməkdaşlıq Təşkilatı) adlandırılmışdır. Bu təşkilat 1986-cı ildə Stokholm, 1989-cu ildə Vyana, 1990-cı ildə Kopenhagen, Budapeşt, Lissabon və İstanbul sammitlərinin sənədləri əsasında daha da inkişaf etdirilmişdir. ATƏT-ə 53 dövlət daxildir.
Dünya siyasətində mərkəzəqaçma meyli iqtisadi inteqrasiya, iqtisadiyyatın beynəlmiləlləşdirilməsi prosesində də özünü göstərir. Beynəlləşdirilmənin formalarından biri də milli təsərrüfatların dövlətlərarası inteqrasiyasıdır. İnteqrasiya prosesinin inkişafında ümumdünya və regional təşkilatlar mühüm rol oynayırlar: NATO, Avropa İttifaqı, Amerika dövlətləri təşkilatı, Neft çıxaran ölkələr təşkilatı (OPEK), Afrika Birliyi Təşkilatı, “İslam Konfransı” təşkilatı, İqtisadi Əməkdaşlıq və İnkişaf Təşkilatı (EKO), Beynəlxalq Bank, Beynəlxalq Valyuta Fondu, ATƏT, “Böyük səkkizlər” birliyi, Cənub-Şərqi və Asiya dövlətləri assosiasiyası (ASEAN), Asiya inkişaf bankı və s.
1994-cü ildə Ümumdünya Ticarət təşkilatı yaradılmışdır. Onun işində dünyanın 150 ölkəsi iştirak edir. O, dünya ticarətinin 90%-nə nəzarət edir. 1975-ci ildə yaranmış “Böyük yeddilər” (ABŞ, Kanada, Böyük Britaniya, Fransa, İtaliya və Yaponiya) 1997-ci ildə Rusiyanın qoşulması ilə “Böyük səkkizlər” adlanmağa başladı.
Beynəlxalq inteqrasiyanın ən inkişaf etmiş formalarından biri Avropa Birliyidir. Onun əsası 1951-ci ildə Avropa Kömür və Polad Birliyinin yaradılması ilə qoyulmuşdur. 1957-ci ildə Qərbi Avropada atom enerjisi üzrə Avropa Birliyi (Avratom) yaradıldı. Elə həmin ildə bu təşkilat Avropa İqtisadi Birliyi adı ilə rəsmən formalaşdı. Onun yaranması haqqında müqavilə 1957-ci ildə Romada imzalandı. 1993-cü ildən AİB Avropa İttifaqı adlanmağa başladı. 1993-cü ilin yanvarından etibarən Avropa İttifaqında vahid daxili bazar fəaliyyətə başlamışdır.

1993-cü ilin noyabrından etibarən AİB-in 12 ölkənin imzaladığı Maastrix müqaviləsi qüvvəyə minmişdir. Müqaviləyə görə, Avropa İttifaqı vahid xarici siyasəti, vətəndaşlığı və valyutası olan siyasi ittifaqa çevrilməli idi.
Avropa İttifaqı 15 ölkənin siyasi və iqtisadi inteqrasiyasıdır. Avropa İttifaqının əsasında “Vahid Avropa” ideyası dayanır. Artıq 2002-ci ildən Avropanın 12 ölkəsində vahid pul – avro işləməkdədir.
İnteqrasiya prosesi dünya təsərrüfatının 3 başlıca mərkəzi – ABŞ, Qərbi Avropa və Yaponiya arasında kəskin rəqabəti ilə müşayiət olunur. İndi ən çox iqtisadi, elmi və texniki inkişafa yer verilir. Ölkənin qüdrəti bununla ölçülür.
Dünyada böyük iqtisadi və siyasi qüvvəyə malik olan Çin də sürətlə inkişaf etməkdədir. İndi Çin, Honkonq, Tayvan, Sinqapur daxil olmaqla “Böyük Çin” yaratmaq prosesi gedir. Bu dövlətlərin ixracat potensialı Yaponiyanı ötüb keçib.
70. Müstəqil Azərbaycan dünya birliyi tərkibində
1991-ci il oktyabrın 18-də qəbul edilmiş Konstitusiya aktı ilə Azərbaycan Respublikasının dövlət müstəqilliyi bərpa olundu. Müstəqilliyin bərpası ölkəmizin beynəlxalq münasibətlərdə iştirakı üçün əlverişli şərait yaratdı.

Azərbaycan dövlətinin dünya birliyi tərkibində özünü tanıtması üçün ilk növbədə xarici dövlətlərlə beynəlxalq münasibətləri qurmaq məsələsi dururdu. Onun üçün də Azərbaycanın beynəlxalq fəaliyyətində Avropa ölkələri ilə münasibətlərin qurulması mühüm vəzifələrdən sayılırdı.

Müstəqillik elan edildikdən sonra 1993-cü ilin avqustunadək Avropanın 18 ölkəsi Azərbaycanın dövlət müstəqilliyini tanıdı və onların bəziləri Azərbaycan ilə diplomatik münasibətlər qurdu. 1991-ci ilin dekabrın 12-də Azərbaycanın müstəqilliyini tanıyan Almaniya 1993-cü ilin fevralın 2-də Azərbaycan ilə diplomatik münasibətlər yaratdı. Azərbaycan dövləti Avropada ilk dəfə olaraq Almaniyada səfirlik açmışdı.

1992-ci ilin yanvarın 3-də Azərbaycanın müstəqilliyini qəbul edən Fransa fevralın 21-də diplomatik münasibətlər qurdu. Fransa xarici işlər nazirinin müavini Kuşner Azərbaycana səfər etdi.

Avropanın nüfuzlu dövlətlərindən olan Böyük Britaniya Azərbaycanın müstəqilliyini 1991-ci ilin dekabrın 31-də tanıdı. 1992-ci ilin martında isə diplomatik münasibətlər yaratdı. Böyük Britaniya ilə Azərbaycan arasında dövlət rəhbərlərinin diplomatik səfərləri bu beynəlxalq əlaqələri daha da möhkəmlətmiş oldu.

İspaniya 1991-ci ilin dekabrın 31-də, İtaliya isə 1992-ci ilin yanvarın 1-də Azərbaycanın müstəqilliyini tanımış oldu.

Bu dövrdə Azərbaycan Asiya və Afrika ölkələri ilə də öz diplomatik münasibətlərini yüksək səviyyədə qurmuş oldu.

Türkiyə Azərbaycanın dövlət müstəqilliyini 1991-ci ilin noyabrın 9-da tanıyan ilk dövlət oldu. 1992-ci yanvarın 14-də isə onlar arasında diplomatik münasibətlər yaradıldı.

Azərbaycanın dövlət müstəqilliyini tanıyan ilk dövlətlərdən biri də Pakistan İslam Respublikası olmuşdur (1991-ci il 12 dekabr).
Azərbaycan MDB dövlətləri ilə də öz münasibətlərini inkişaf etdirməyə çalışırdı. 1992-ci ilin aprelin 4-də Rusiya Federasiyası Azərbaycanla diplomatik münasibətlərin qurulması barədə protokol imzaladı. 1995-ci ilin mart, 1996-cı il yanvar, 1997-ci il mart və iyul aylarında olan diplomatik səfərlər Rusiya ilə münasibətlərin inkişaf etdirilməsində böyük rol oynamış oldu. Azərbaycan MDB dövlətlərinin digər üzvləri ilə də öz diplomatik münasibətlərini yaratdı və inkişaf etdirdi.

Azərbaycan 1992-ci ilin martın 2-də BMT-yə daxil oldu. Azərbaycan BMT-nin İqtisadi və Sosial şurasına, Elm və Texnika komissiyasına üzv seçildi.
Azərbaycan dövlətinin xarici siyasət fəaliyyətində ATƏT xüsusi yer tutur. Azərbaycan 1992-ci il yanvarın 20-dən əvvəl ATƏM-in, sonra isə ATƏT-in üzvü seçildi.
Avropa Şurası ilə əlaqə yaradan Azərbaycan 1996-cu ilin iyulunda bu təşkilatda xüsusi dəvət olunmuş qonaq statusu almış oldu.
71. Azərbaycan-ABŞ münasibətləri
Müstəqil Azərbaycan Respublikasının xarici siyasət strategiyasının prioritet istiqamətləri sırasında ABŞ-la ikitərəfli münasibətlərin qurulması və inkişaf etdirilməsi mühüm yer tutur. 1991-ci il oktyabrın 18-də Azərbaycanda müstəqillik haqqında Konstitusiya aktı qəbul edildikdən sonra onun müstəqilliyini ilk tanıyan dünya dövlətlərindən biri də ABŞ oldu. ABŞ 1991-ci il dekabrın 25-də Azərbaycan Respublikasının dövlət müstəqilliyini tanıdı. 1992-ci il martın 17-də ABŞ Bakıda öz səfirliyini açmış, martın 18-də isə iki dövlət arasında rəsmi diplomatik münasibətlər yaradılmışdır. 1992-ci ilin noyabrında Azərbaycan Vaşinqtonda öz səfirliyini açdı.
1994-cü ildə ABŞ dövlət katibinin xüsusi müşaviri C.Kollinz, konqresmen F.Volf və başqaları Azərbaycana səfərə gəldilər. ABŞ tərəfi Ermənistan-Azərbaycan münaqişəsinin dinc siyasi vasitələrlə həllinin zəruriliyini bəyan etdi.
1994-cü ildə Azərbaycan Respublikasının prezidenti Heydər Əliyevin Qahirədə ABŞ-ın vitse-prezidenti Albert Qor ilə, Nyu-Yorkda prezident Bill Klintonla görüşləri iki ölkə arasındakı münasibətlərin inkişafı və əlaqələrin güclənməsində çox böyük əhəmiyyət kəsb etmişdir.
Bunun ardınca 1994-cü ilin sentyabrın 20-də bağlanan “Əsrin müqaviləsi” adlanan neft kontraktlarına ABŞ-ın “Amoko”, “Pennzoyl”, “Yunokal”, “Eksson” kimi iri neft şirkətləri də cəlb edilmişdir. “Əsrin müqaviləsi”ndə investisiya payının 47%-i ABŞ şirkətlərinin payına düşür.
1997-ci ildə prezident Heydər Əliyev ABŞ-da rəsmi səfərdə olmuşdur. Vaşinqtonda ABŞ-Azərbaycan münasibətləri haqqında birgə bəyanat verilmişdir.
2003-cü il fevralın 23-də ABŞ prezidenti Corc Buşun dəvəti ilə Azərbaycan Respublikasının prezidenti Heydər Əliyev bu ölkəyə səfər etdi. Həmin səfər zamanı iki ölkə arasında iqtisadi əlaqələr, Cənubi Qafqazda reallaşan transmilli layihələrin vəziyyəti müzakirə edildi.
2005-ci ilin yanvarında ABŞ Dövlət Departamenti “ABŞ və Dağlıq Qarabağ” başlıqlı bəyanat verdi. Həmin bəyanatda göstərilirdi ki, ABŞ Dağlıq Qarabağı müstəqil qurum kimi qəbul etmir. ABŞ Azərbaycanın ərazi bütövlüyünü dəstəkləyir.
2006-cı ilin aprelində Azərbaycan Respublikasının prezidenti İlham Əliyev ilk dəfə ABŞ-a rəsmi dövlət səfəri etmişdir.
72. “Dağlıq Qarabağ” münaqişəsi. Böyük dövlətlərin mövqeləri
Artıq 1980-ci ilin ortalarında Sovet ölkəsinin ictimai, siyasi, iqtisadi və mədəni həyatında böhran yaranmışdı. SSRİ-də yenidənqurma prosesini mərkəzdən qaçan qüvvələr fəallaşdırdığı vaxt xarici ölkələr erməni amilindən istifadə etdilər.
1986-cı ildən Azərbaycanın Dağlıq Qarabağ bölgəsində erməni seperatçı təbliğatı açıq və geniş xarakter almışdı. 1987-ci ilin oktyabrından Heydər Əliyevin SSRİ rəhbərliyindən uzaqlaşdırılması ermənilərin öz məqsədlərini reallaşdırmaq ümidlərini artırdı. Rəsmi Moskva 1987-ci ilin noyabrında Parisdə akademik Aqambekyanın dili ilə Qarabağ hərəkatına müsbət münasibətini qeyri-rəsmi olsa da, bütün dünyaya bəyan etdi. Bu məsələ 1987-ci il mayın 18-də Humanite qəzetində nəşr olundu. 1988-ci ildə Ermənistan ərazisindən öz yurdundan 185 kənd və başqa məntəqədən 230 min, azərbaycanlı qovuldu, 214 nəfər vəhşicəsinə öldürüldü, 1154 nəfər yaralandı.
Hal-hazırda mövcud olan Dağlıq Qarabağ münaqişəsinin hərbi məsələsi Azərbaycan Respublikasının xarici siyasətində əsas yer tutur. Erməni qəsbkarlarının Azərbaycana təcavüzü nəticəsində ölkə ərazisinin 20%-i, yəni 17 min km2 torpaq sahəsi işğa olunmuşdur. Elan olunmamış müharibə nəticəsində Azərbaycandan 20 min adam həlak olmuş və 100 minə yaxın insan yaralanmışdır.

Azərbaycanın müraciəti ilə BMT Təhlükəsizlik Şurası 822 (Kəlbəcərin işğalı ilə bağlı), 853 (Ağdamın işğalı ilə bağlı), 874, 884 (Zəngilanın işğalı ilə bağlı) saylı qətnamələr qəbul olunmuşdur. Lakin Ermənistan BMT Təhlükəsizlik Şurasının heç bir qətnaməsini saya salmadı.
Heydər Əliyevin hakimiyyətə gəlməsindən sonra milli ordumuzun formalaşması, onun döyüş qabiliyyətinin yüksəldilməsi və müdafiə üçün müəyyən tədbirlərin həyata keçirilməsi nəticəsində hərbi qarşıdurmada tarazlıq yarandı.
1994-cü il mayın 12-də atəşkəs haqqında razılaşma əldə olundu. Respublikanın rəhbərliyi bu problemi həll etmək üçün hərtərəfli, düşünülmüş yekun bir proqramla çıxış etdi:

· problemi beynəlxalq səviyyəyə qaldırmaq;
· onun səbəblərini, tarixi köklərini, mahiyyətini dünya ictimaiyyətinin nəzərinə çatdırmaq və aydınlaşdırmaq;
· digər tərəfdən də dövlətlərin və beynəlxalq təşkilatların timsalında ölkəmizə tərəfdaşlar tapmaq.
1993-2000-ci illərdə Azərbaycan Respublikasının prezidenti ATƏT rəhbərliyi və Minsk qrupunun təmsilçiləri ilə 130-dan çox görüş keçirmişdir. Azərbaycan Respublikasının prezidenti Heydər Əliyev 68 ölkənin dövlət başçısı ilə 485 görüş keçirmişdir və onların hamısında Ermənistan-Azərbaycan münaqişəsi müzakirə olunmuşdur.
ATƏT-in 1994-cü il Budapeşt, 1996-cı ildə Lissabon və İstanbul sammitlərində bir sıra mühüm təkliflər irəli sürüldü. Xüsusilə Lissabon sammitində Azərbaycanın mövqeyi Ermənistan istisna olmaqla, 53 dövlət tərəfindən qəbul olundu. Bu sammitdən sonra ATƏT-in Minsk qrupu yeni formatda yaradıldı. Onun həmsədrləri 3 böyük dövlət- ABŞ, Rusiya və Fransa oldu. Onlar Dağlıq Qarabağ münaqişəsinin tənzimlənməsinə dair indiyə qədər bir neçə təklif irəli sürmüşdülər. 1997-ci ilin iyununda təqdim olunan ilk təklif münaqişənin paket həllidir. 1997-ci ilin oktyabrında ikinci təklif münaqişənin mərhələli həllidir. 1998-ci ilin noyabrında isə verilən təklif “ümumi dövlət” formasında nəzərdə tutulmuşdur. Son dövrdə isə verilən dördüncü təklif birinci və ikinci təkliflər əsasında yaradılmışdır.
73. Azərbaycan Republikasının xarici siyasəti
Azərbaycan müstəqilliyi bərpa etdikdən sonra dövrün reallıqlarını və xalqın milli mənafelərini nəzərə alıb fəal xarici siyasət yeritməyə başladı. Azərbaycan Respublikası beynəlxalq aləmdə öz xarici siyasəti vasitəsilə müəyyən məqsəd və vəzifələri reallaşdırmağa çalışırdı: Müstəqilliyini saxlamaq və möhkəmləndirmək.
Azərbaycan Respublikasının prezidenti 68 ölkənin hökumət başçıları ilə görüşlər keçirmişdir. Bu görüşlər Azərbaycanın dünya dövlətləri arasında layiqli yer tutması üçün çox mühüm əhəmiyyət kəsb etmişdir.
Azərbaycan 1993-cü ilin sentyabrın 24-də MDB-yə daxil oldu.

1996-1997-ci illərdə Azərbaycan Gürcüstan və Ukrayna ilə strateji əməkdaşlıq haqqında sazişlər bağladı. 1997-ci ilin noyabrın 25-də Bakıda “GUAM” blokunun təşkilini bəyan edən protokol imzalandı. 1997-ci ildə Özbəkistan da bura daxil oldu. Lakin sonradan yenə bu bloku tərk etdi.

XX əsrin əvvəllərində Azərbaycan artıq dünyanın 137 ölkəsi ilə diplomatik əlaqələr yaratmışdı. 1996-cı ilin aprelində Azərbaycan ilə Avropa Şurası və onun üzvü olan dövlətlər arasında əməkdaşlıq haqqında saziş imzalandı. 2001-ci ilin yanvarın 25-də Azərbaycan Respublikası Avropa Şurasına tam hüquqlu üzv kimi qəbul olundu.

2002-ci ildə Avropa İttifaqı ilə “tərəfdaşlıq və əməkdaşlıq sazişi”nin yerinə yetirilməsi barəsində milli proqram hazırlanmışdı. 2002-ci ilin oktyabrın 2-də Azərbaycan Respublikası BMT-nin İqtisadi və sosial Şurasının üzvü seçildi.

1997-ci ilin avqustun 1-də Azərbaycan ilə ABŞ arasında münasibətlərin əsas prinsip və istiqamətlərini müəyyən edən sənəd “Amerika-Azərbaycan münasibətləri haqqında” prezidentlərin birgə bəyanatı imzalandı.

Azərbaycan Respublikasının xarici siyasətində həll olunası mühüm məsələlərdən biri Dağlıq Qarabağ münaqişəsidir. Azərbaycan Respublikası prezidenti Heydər Əliyev bu münaqişəni dinc yolla həll etmək yolunu götürdü. Ümummilli lider H.Əliyev bu məsələni həll etmək üçün ABŞ rəhbərliyi ilə 18, Fransa rəhbərliyi ilə 16, Rusiya rəhbərliyi ilə 28, Türkiyə rəhbərliyi ilə 78 nəfərlə görüşərək müzakirə etmiş və öz mövqelərini araşdırmışlar.

74. “Əsrin müqaviləsi” ətrafında diplomatik mübarizə
Azərbaycanın iqtisadi tarazlaşdırılmış inkişafına nail olmaq və mövcud sosial-iqtisadi problemləri həll etmək üçün neft sektorunun dirçəldilməsi zəruri idi. 1994-cü ildən ictimai həyatda yaranan sabitlik bu məsələnin həlli üçün şərait yaratdı. Azərbaycan dövləti neft yataqlarının kəşfi, istismarı və hasilatına dair dünyanın iri neft şirkətləri ilə bir sıra neft müqavilələri bağladı. Azərbaycan Dövlət Neft Şirkətinin xarici şirkətlərlə ilk müqaviləsi 1994-cü il sentyabrın 20-də imzalandı.
Azərbaycan Neft Şirkəti 6 ölkənin 11 neft şirkəti ilə Xəzər dənizində 3 böyük neft yatağının – “Günəşli”, “Çıraq” və “Azəri” yataqlarının işlənməsinə dair tarixə “Əsrin müqaviləsi” adı ilə daxil olmuş hasilatın pay bölgüsü haqqında birinci saziş imzaladılar. Bu müqavilə Milli Məclis tərəfindən 1994-cü ildən təsdiq olundu.
İkinci müqavilə 25 il müddətinə Azərbaycan Neft Şirkəti ilə 4 xarici neft şirkəti arasında noyabrın 1995-ci il noyabrın 10-da imzalandı. Bu müqavilə “Qarabağ yatağı”na aid idi.
Üçüncü müqavilə 30 il müddətinə 1996-cı il iyulun 1-də imzalandı.
Dördüncü müqavilə “Dan ulduzu”, “Əşrəfi” yataqlarını əhatə edir. Bu müqavilə 1996-ci ildə imzalanıb.
Beşinci müqavilə 1997-ci il yanvarın 13-də Fransada imzalandı. İmzalanan müqavilə “Lənkəran-Talış” dəniz yataqlarına aid idi.
Ümumiyyətlə, Azərbaycan Respublikası dünyanın 14 ölkəsinin 33 neft şirkəti ilə 21 müqavilə imzalamışdı. Onun 15-i dəniz, 6-sı isə qırıcı sahələri əhatə edir. 21 müqavilə çərçivəsində birbaşa sərmayələrin həcmi 60 mlrd. dollar təşkil edir.
75. Azərbaycanın beynəlxalq təşkilatlarda iştirakı

Azərbaycan Respublikası dövlət müstəqilliyini bərpa etdikdən sonra BMT-yə və dünya dövlətlərinə müraciət etdi. 1992-ci ilin martın 2-də BMT-yə daxil oldu. Azərbaycan BMT-nin İqtisadi və Sosial şurasına üzv qəbul edildi, Elm və Texnika komissiyasına üzv seçildi. BMT-də Azərbaycanın iştirakının əhəmiyyətli hadisəsi 1992-ci ilin sentyabrında Baş Məclisin 47-ci sessiyasında Azərbaycan Respublikası nümayəndə heyətinin iştirakı və görüşləri oldu.

1992-ci ilin oktyabrında Cenevredə BMT-nin qaçqınlar problemi üzrə Ali Komisarlığının iclasında Azərbaycan nümayəndələrinin iştirakı Azərbaycanda qaçqınlar probleminin dünyaya yaymaq prosesinə çox kömək etmiş oldu. Ermənistanın təcavüzünün genişlənməsilə əlaqədar Azərbaycan BMT-nin baş katibinə və Təhlükəsizlik Şurasına müraciətlər etdi. Onların nümayəndələri dəfələrlə Azərbaycan və Ermənistanda olaraq görüşlər keçirmiş və bu vəziyyətin aradan qaldırılması üçün dinc yolun seçilməsini qəbul etmişlər.

Lakin erməni silahlı qüvvələri 1992-ci ilin mart-aprelində Kəlbəcəri işğal etdilər. Azərbaycanın müraciəti ilə 30 aprel BMT Təhlükəsizlik Şurasının iclasında 822 saylı qətnamə qəbul edildi. İyulun 23-də Ağdam işğal olundu. İyulun 29-da BMT Təhlükəsizlik Şurası bu məsələ ilə əlaqədar olaraq 853 saylı qətnamə qəbul etdi. Ermənistanın təcavüzünün genişləndiyi bir şəraitdə 1993-cü il oktyabrın 14-də BMT Təhlkükəsizlik Şurası 874 saylı qətnamə qəbul etdi və son olaraq Zəngilanın işğalı ilə noyabrın 11-də 884 saylı qətnamə qəbul olundu. Lakin Ermənistan BMT Təhlükəsizlik Şurasının heç bir qətnaməsini saya salmadı və Azərbaycanın 20% torpağını işğal etdi.

Azərbaycan dövlətinin xarici siyasət fəaliyyətində ATƏT xüsusi yer tutur. Azərbaycan 1992-ci il yanvarın 20-dən əvvəl ATƏM-in, sonra isə ATƏT-in üzvü seçildi. İyulun 10-da onun 1975-ci ildə qəbul edilmiş yekun aktı imzaladı. ATƏT-in keçirdiyi zirvə toplantılarında Azərbaycan Respublikası prezidenti H.Əliyev hər dəfə iştirak edərək çıxış etmişdi.

Azərbaycanın əməkdaşlıq etdiyi təşkilatlardan biri də Avropa Birliyidir. Avropa Birliyi 1993-cü ilin fevralın 22-də Azərbaycanla beynəlxalq münasibətlər yaratdı. Azərbaycan prezidenti 1995-ci ilin yanvarında Avropa Birliyinə səfər etdi. 1996-cı ilin aprelində Avropa Birliyinin proqramına qoşuldu. 1999-cu ilin iyulunda Azərbaycan prezidenti Avropa Birliyi ilə tərəfdaşlıq və əməkdaşlıq haqqında müqavilə imzaladı.
Avropa Şurası ilə əlaqə yaradan Azərbaycan 1996-cu ilin iyulunda bu təşkilatda xüsusi dəvət olunmuş qonaq statusu almış oldu. 2000-ci ilin noyabrında təşkilatın rəhbərliyi Azərbaycanın Avropa Şurasına qəbul edilməsi haqqında qərar qəbul etdi.

Azərbaycan Respublikası NATO ilə əlaqələr yaratdı. Bu diplomatik əlaqələrin ən yüksək zirvəsi prezident H.Əliyevin 1994-cü ilin mayında Brüsselə səfəri zamanı oldu. Bu səfər zamanı prezident “sülh naminə tərəfdaşlıq proqramı”nı imzaladı. 1991-ci ildə Azərbaycan İslam Konfransı Təşkilatının üzvü oldu. 1994-cü ildə bu təşkilatın baş katibi Hamid Əl Davi Azərbaycana səfər etdi və səfər zamanı ölkəmizin bu təşkilatda tutduğu yer geniş müzakirə olundu.

Azərbaycan dövləti Qara Dəniz İqtisadi Əməkdaşlığının yaradıcılarından biri olmuşdu. Bu təşkilatı 11 dövlət 1992-ci ilin iyununda İstanbulda bəyənnamə imzalayaraq yaratdılar.

Azərbaycan dövlətinin üzv olduğu beynəlxalq təşkilatlardan biri də Parlamentlərarası İttifaqdır. 1993-cü ilin aprelində Azərbaycan Hindistanın Dehli şəhərində bu ittifaqın 89-cu konfransında təşkilatın üzvü seçildi.

Üzvü olduğu təşkilatlardan biri də İqtisadi Əməkdaşlıq Təşkilatıdır. İqtisadi Əməkdaşlıq Təşkilatı öz iclaslarında siyasi problemləri də müzakirə edirdilər.

1
992-ci ilin iyunundan Azərbaycan BMT-nin Təhsil, Elm və Mədəniyyət məsələləri üzrə təşkilatı olan YUNESKO-ya daxil oldu və YUNESKO-nun ümumdünya mədəni və təbii irsin qorunması haqqında 1972-ci il konvensiyasına qoşuldu.

Azərbaycan Respublikası beynəlxalq mədəni əməkdaşlıq təşkilatı olan TÜRKSOYun yaradıcılarından biri oldu. 1993-cü ilin iyulunda Azərbaycan, Qazaxıstan, Qırğızıstan, Kipr, Türkiyə, Türkmənistan və Özbəkistan “Türksoyun strukturu və prinsipləri haqqında müqavilə” imzaladılar.

(İstifadə olunan ədəbiyyatlar: “Beynəlxalq münasibətlər tarixi” (Mahir Abdullayev)
“Siyasi tarix” (Çingiz Məmmədov)
“Beynəlxalq münasibətlər tarixi” (Asya Hacıyeva)
117-ci qrup

(Hazırladı: Xumar Şahbazova
Kömək etdilər: Ramil Qasımov
Elmin Həsənli
Alidə Şahbazova
Tural Əliyev
Tərlan Səfərov
Cəlil İmanov
Ayaz Kamallı
Samir Rüstəmli
PAGE
70

