

INHALT

Vorwort	XIII
I. Überlegungen zur Ausgangslage der Weimarer Außenpolitik	1
Friedensordnung 1919 und europäisches Staatensystem S. 1. – Ungelöste Probleme: deutsche Frage und Osteuropa S. 6. – Verantwortung und veränderte Voraussetzungen deutscher Außenpolitik S. 9. – Revisionspolitik und Neuansatz S. 13.	
II. Der gescheiterte Neuansatz der deutschen Außenpolitik 1918/19	17
1. Die Anfänge der Weimarer Außenpolitik im Ersten Weltkrieg	17
Zur Periodisierung und zu den Anfängen von Verständigungspolitik S. 17. – Reformforderungen und Reformansätze S. 23. – Die 'Schülersche Reform' S. 27.	
2. Die Hinwendung zu den Vereinigten Staaten von Amerika am Ende des Ersten Weltkriegs: Die ersten Schritte in eine neue Richtung	31
Neuorientierung angesichts der drohenden Niederlage S. 31. – Verfassungsreform und Waffenstillstandsgesuch. Der amerikanische Druck S. 37.	
3. Der Waffenstillstand und die ersten Versuche zur Neubestimmung der internationalen Stellung Deutschlands	45
Waffenstillstand, Novemberrevolution und 'Wilson-Frieden': das Problem des deutschen Nationalismus S. 45. – Ausrichtung auf die USA und Haltung zu Sowjetrußland S. 51. – Das Verhältnis zu den kleineren Ländern und der Versuch, Friedensregelungen vorwegzunehmen S. 54. – Deutsches Ansehen und Kriegsschuldfrage S. 61.	
4. Die Friedensvorbereitungen und die Enttäuschung von Versailles	65
Organisation der Friedensvorbereitungen und wirtschaftliche Interessen S. 65. – Was für ein Friedensschluß? S. 72.	
III. Die Jahre der Unsicherheit 1919–1923	77
1. Grundzüge der Entwicklung	77
Inkonsequenter Neuansatz und Revisionsproblem S. 77. – Großmachtkonstruktion des Reiches S. 81. – Friedensschluß und europäische Nachkriegsordnung S. 84.	
2. Die Anfangsphase der Weimarer Außenpolitik	89
Erste Zielsetzungen und Unsicherheiten S. 89. – Kriegsverbrecherfrage und Verhältnis zu England und Frankreich S. 95. – Innerer und äußerer Druck und geringer Handlungsspielraum S. 101.	

3. Die Konferenz von Spa (Juli 1920) im Rahmen der deutschen Politik Spa: Konfrontation, wechselseitige Abhängigkeit und Konferenzdiplomatie S. 103. – Die Begleitumstände: Französische Politik und Osteuropa S. 111.	103
4. Die deutsche Außenpolitik und die Entscheidung in der Reparationsfrage im Frühjahr 1921 Seydoux und die Reparationen: Lösungsmöglichkeiten? S. 116. – Deutsche Ungereimtheiten und die Londoner Konferenz (März 1921) S. 122. – Hoffnung auf die USA und Londoner Ultimatum S. 127.	116
5. Erfüllungspolitik und Rapallo	132
a) Die Erfüllungspolitik und ihre Belastungen	132
b) Die politische und ökonomische Problematik der Reparationen und die europäische Wirtschaft Reparationen und Wirtschaftsführung S. 138. – Erweiterung der Möglichkeiten: Beziehungen zu den USA und Sowjetrußland S. 147.	138
c) Die Vorbereitung der Genua-Konferenz und die deutsch-sowjetischen Beziehungen Die Genua-Politik Lloyd Georges S. 152. – Deutsche Rußlandpolitik, Reparationen und Vorbereitung auf Genua S. 155. – Die Konferenz von Cannes und die Folgen S. 162.	151
d) Genua und Rapallo Auf dem Weg nach Genua S. 166. – Genua und Rapallo: Hintergründe und Folgen S. 173.	166
6. Der Ruhrkampf	183
a) Der Weg in die Sackgasse Das Scheitern von Reparationskompromissen und der französische Druck S. 183. – Vergebliche Hoffnung auf die USA S. 190.	183
b) Ruhrbesetzung und Außenpolitik	199
IV. Außenpolitische Stärkung in Zusammenarbeit mit den Westmächten: Interessenausgleich und Wiederbelebung des europäischen Konzerts 1924–1930	207
1. Die Ausgangslage und die Tendenzen deutscher Außenpolitik in der Ära Stresemann Stresemann – und das Auswärtige Amt S. 207. – Überwindung der Ruhrkrise und außenpolitische Konzeption S. 211. – Revision und Außenpolitik S. 213.	207
2. Vom Ruhrkampf zum Dawes-Plan	218
a) Die internationalen Auseinandersetzungen bis zur Berufung des Sachverständigenkomitees Bemühung um die USA und England: Die deutsche Reparationsnote (24. 10. 1923) S. 218. – Das Ringen um die Einsetzung des Dawes-Komitees S. 225.	218
b) Die Beratungen des Dawes-Komitees und ihre außenpolitische Bedeutung	229

	Reparationspolitische Fragen und das Entwaffnungsproblem S. 229. – Tauziehen um das Dawes-Gutachten S. 237.	
c)	Die Folgen der Londoner Konferenz Juli/August 1924	243
3.	Außenhandel, Sicherheitsfrage und die Konstellation der euro- päischen Mächte Ende 1924 in ihrer Bedeutung für die deutsche Außenpolitik	247
a)	Handelspolitik zwischen innen- und außenpolitischen Schwie- rigkeiten	247
	Dawes-Plan, Handelspolitik und innenpolitische Lage S. 247. – Wirt- schaftsverhandlungen mit Frankreich, England und anderen Ländern S. 254.	
b)	Die Sicherheitsfrage, die deutsch-sowjetischen Beziehungen und die ersten Umriss eines neuen europäischen Staaten- systems	259
	Vorrang der Sicherheitsfrage und das Problem des Völkerbundsbei- tritts S. 259. – Entscheidungssituation: Rußlandpolitik unter neuen Voraussetzungen S. 266.	
4.	Locarno	269
a)	Ausgangslage und erste diplomatische Erörterungen	269
	Voraussetzungen und Vorgehensweise: Neue Elemente in der deutschen Politik S. 269. – Reaktionen: der Westen S. 276. – Probleme im Osten: Polen und Sowjetunion S. 279.	
b)	Die Vorbereitung der Konferenz von Locarno	284
	Innere Auseinandersetzungen und die Zolltarifnovelle S. 284. – Auf- schmalem Grat: Ostschiedsverträge und Art. 16 S. 291	-
c)	Die Konferenz von Locarno und ihre Ergebnisse	295
5.	Die weitere Klärung und Kräftigung der internationalen Stellung des Reiches und die Auswirkungen von Locarno (Herbst 1925 bis August 1927)	301
a)	Ost- und Südostpolitik unter dem Eindruck von Locarno (Herbst 1925 – Sommer 1926)	301
	Das Verhältnis zu Polen und die mißlungene Aufnahme Deutschlands in den Völkerbund S. 304. – Krise des Völkerbundsrats S. 311. – Ber- liner Vertrag S. 315. – Litauen S. 319. – Deutsch-sowjetische Militär- und Wirtschaftsbeziehungen S. 321.	
b)	Die Auswirkungen von Locarno auf die internationale Stellung des Reiches	324
	Weltweite Präsenz, weltweiter Verkehr, weltweite Wirtschaft S. 324. – Wachsender Einfluß, vornehmlich in Südosteuropa S. 329.	
c)	Die steigende Bedeutung des deutsch-französischen Verhält- nisses für Europa: Rüstung, Sicherheit und Wirtschaft	335
	Französische Initiativen S. 335. – Wirtschaftsverhandlungen und Außenpolitik S. 339. – Militärkontrolle und Abrüstung S. 344. – Wirt- schaftsabmachungen von politischer Bedeutung S. 349.	

d)	Die Bemühungen um die deutsch-französische Annäherung: Völkerbundsbeitritt, Thoiry und Militärkontrolle (September–Dezember 1926)	353
	Völkerbundsbeitritt S. 353. – Thoiry – und die Revisionspolitik S. 356.	
e)	Zunehmende Verpflichtungen im europäischen Konzert und mühsame Erfolge für die deutsche Außenpolitik (Frühjahr und Sommer 1927)	364
	Behutsame Ausgleichspolitik in Ost- und Südosteuropa (März–Juni 1927) S. 364. – Schwer errungene Erfolge: Handelsabkommen mit Frankreich und Truppenreduzierung (August 1927) S. 368.	
6.	Das Ringen um die Fortsetzung der Verständigungspolitik: Sicherheitsfrage und Reparationen (September 1927 – Frühjahr 1928)	372
a)	Die Sicherheitsfrage als Schwerpunkt deutscher Außenpolitik (Herbst 1927 – Frühjahr 1928).	376
	Sicherheit, nationale Interessen und Ostprobleme im Herbst 1927 S. 376. – Die deutsche Sicherheitsinitiative (Herbst 1927–Sommer 1928) S. 386.	
b)	Sicherheits- und Ausgleichspolitik und deutsche Interessen 1927/28	396
	Wilna-Konflikt S. 396. – Donaauraum S. 402. – Große internationale Fragen: europäische Wirtschaft und Kellogg-Pakt S. 407. – Unstimmigkeiten: Abrüstung und Sicherheit S. 411.	
c)	Die deutsche Reparationspolitik nach Thoiry: wirtschaftliche und außenpolitische Interessen	414
	Verwickelte internationale Ausgangslage S. 414. – Die innere Situation S. 418. – Gilbert, das AA und die Verquickung von Reparationen und Rheinlandräumung S. 423.	
7.	Reparationen und Rheinlandräumung 1928–30	428
a)	Die Ausgangslage und die Klärung des deutschen Vorgehens	428
	Suche nach Ansatzpunkten S. 428. – Die deutsche Initiative S. 438.	
b)	Innen- und Außenpolitik: Die Vordringlichkeit einer endgültigen Reparationsregelung	443
c)	Verhandlungsbeginn in Genf: Versuch einer umfassenden Bereinigung der Kriegsfolgen	453
	Genf S. 453. – Weitere Verhandlungen S. 457. – Alliierte Versäumnisse: Gefahr für die Locarno-Politik S. 461.	
d)	Locarno-Politik und außenpolitische Lage 1928/29	465
	Ausweitung der Verhandlungen und erste Ergebnisse S. 465. – Polen und die deutsche Minderheit S. 468. – Interne Diskrepanzen im Auswärtigen Amt S. 473.	
e)	Die Erarbeitung des Young-Plans und die deutsche Politik	476
	Verhandlungen und Krisen S. 476. – Aufblühen von Revisionserwartungen S. 478. – Der Young-Plan S. 483. – Europa und Amerika S. 489. – Tendenzen einer anderen Außenpolitik S. 493.	

f) Die Haager Konferenzen	495
Abschluß und neue Ausgangsbasis S. 495. – Folgeverhandlungen: Polen und die letzten Anstrengungen der Verständigungspolitik S. 500.	
V. Epilog: Der Untergang der Weimarer Außenpolitik 1930–1932	507
1. Der Wandel der Weimarer Außenpolitik 1930 und der Weg in eine spannungsreiche und ungewisse Übergangsphase	507
Fortführung der Verständigungspolitik? S. 507. – Brüning und die außen- politische Gewichtsverlagerung S. 512. – Nationalistische Stimmungen und Außenpolitik S. 516. – Nur ein Methodenwandel? S. 520.	
2. Der Großangriff auf die Ordnung von Versailles	523
Absage an Europa S. 523. – Das Zollunions-Projekt S. 531. – Machtaus- weitung und Handelspolitik in Südosteuropa S. 535. – Die Beseitigung der Reparationsverpflichtungen S. 539. – Deutschlands Gleichberechtigung in der Rüstung S. 546.	
3. Ein kurzes Fazit	551
Abkürzungsverzeichnis	557
Quellen- und Literaturverzeichnis	561
Personenregister	591
Sachregister	596