

Musa Qasımov
Mahir Abdullayev

Beynəlxalq Münasibətlər Tarixi

(XX əsr. I hissə. 1900-1945-ci illər)

Tarix elmləri doktoru, professor
Musa Qasımovun ümumi redaktəsi ilə

DƏRS VƏSAİTİ

 Azərbaycan Respublikası
Təhsil nazirliyi Elmi-metodik
şurası tarix bölməsinin
1998-ci il 7 sentyabr tarixli
7 saylı iclas protokolu ilə
 təsdiq edilmişdir
BAKI - 1998
Mündəricat

 Ön söz ____________________ 3-4
Birinci bölüm 1898-1914 -cü illərdə
 beynəlxalq münasibətlər ______ 5-28
İkinci bölüm Birinci dünya müharibəsi
 illərində beynəlxalq
 münasibətlər _______________ 29-55
Üçüncü bölüm 1918-1920 -ci illərdə
 beynəlxalq münasibətlər_______ 56-67
Dördüncü bölüm Azərbaycan Xalq Cümhuriyyəti
 beynəlxalq münasibətlərdə_____ 68-95
Beşinci bölüm 1921-1923 -cü illərdə beynəlxalq
 münasibətlərin səciyyəvi
 cəhətləri ___________________ 96-114
Altıncı bölüm Azərbaycan 1920-1922-ci illərdə
 beynəlxalq münasibətlərdə____ 115-201
Yeddinci bölüm 1924-1929-cu illərdə
 beynəlxalq münasibətlər______ 202-212
Səkkizinci bölüm 30-cu illərdə beynəlxalq
 münasibətlərin inkişaf
 xüsusiyyətləri_______________ 213-228
Doqquzuncu bölüm İkinci dünya müharibəsi
 illərində beynəlxalq
 münasibətlər________________ 229-253
Onuncu bölüm 1941-1946-cı illərdə
 beynəlxalq münasibətlərdə
 Güney Azərbaycan
 məsələsi___________________ 254-282

Tövsiyə olunan minimum mənbə
 və ədəbiyyat _________________ 283-294

ÖN SÖZ

	Xalqımızın dövlət müstəqilliyini bərpa etməsi, demokratik və azad cəmiyyət quruculuğu ictimai həyatın müxtəlif sahələrində olduğu kimi təhsil sistemində də qarşıda mühüm və təxirəsalınmaz vəzifələr qoyur. Belə vəzifələrdən biri ali təhsil ocaqlarımız üçün ana dilimizdə dərslik və dərs vəsaitlərinin yaradılmasıdır. Etiraf etmək lazımdır ki, uzun illər boyu bir sıra, o cümlədən “Beynəlxalq münasibətlər tarixi” fənni üzrə ana dilimizdə dərslik və dərs vəsaiti olmamışdır. Ümumiyyətlə, müstəqilliyin qazanılmasına qədər respublikamızın ali məktəblərində belə bir fənn tədris olunmamışdır. Ölkəmizin müstəqil olması ilə bərabər yaranmış yeni tarixi şəraitdə ali məktəblərimizdə müvafiq fakültələr yaradılmış və bu fənn tədris olunmağa başlanmışdır. Lakin ölkəmizin ali məktəblərində ana dilimizdə belə bir dərsliyin və ya dərs vəsaitinin olmaması müəllimlər, aspirantlar və tələbələr üçün ciddi çətinlik yaradır. Vəziyyətdən çıxış yolu kimi Vətən tariximizdə ilk dəfə cəhd edilərək bu dərs vəsaiti yazılmışdır.
Əlbəttə, beynəlxalq münasibətlər tarixinə dair ana dilində dərslik və dərs vəsaitinin yazılmasının bir sıra obyektiv və subyektiv çətinlikləri vardır. İndiyədək mövcud olan kitablar əsasən rus dilində yazılmışdır və onların birtərəfli və qərəzli olduğu kimsədə şübhə doğurmamalıdır. İngilis, türk və digər dillərdə yazılan kitablardan isə istifadə etməyin bir sıra çətinlikləri vardır. Digər tərəfdən beynəlxalq münasibətlər tarixinə dair çoxlu sənəd və materialların bir qismi ölkəmizdə yoxdur. Başqa dövlətlərin arxivlərində saxlanılan qiymətli sənədlərin əksəriyyəti də ölkəmizdə elmi dövriyyəyə yenicə daxil olur. Əlbəttə, bu çətinlikləri görərək oturub gözləmək və passivlik göstərmək qətiyyən yolverilməzdir. Ona görə də müəlliflər uzun illər boyu ali məktəb sistemindəki müəllimlik təcrübələrindən istifadə edərək bu dərs vəsaitini yazmışlar. Dərs vəsaiti yazılarkən rus, türk və ingilis dillərində olan ilkin mənbələrdən, müxtəlif monoqrafiyalardan, dərslik və dərs vəsaitlərindən geniş istifadə edilmişdir.
İki hissədən ibarət yazılması nəzərdə tutulmuş dərs vəsaiti XX əsrin beynəlxalq münasibətlər tarixinə həsr edilmişdir. 1900-1945-ci illəri əhatə edən birinci hissədə 1898-1914-cü illərdə, birinci dünya müharibəsi illərində, 1918-1920, 1920-1923, 1924-1929, 30-cu illərdə, ikinci dünya müharibəsi illərində beynəlxalq münasibətlər tarixi verilmişdir. Başqa dillərdə mövcud olan dərslik və dərs vəsaitlərinin təcrübəsinə uyğun olaraq dərs vəsaitinin bu hissəsində Azərbaycanın beynəlxalq münasibətlər sistemində tutduğu yer məsələləri də işıqlandırılmışdır. Xüsusilə, Azərbaycanın 1918-1920, 1920-1922-ci illərdə beynəlxalq münasibətlər sistemində tutduğu yer və ikinci dünya müharibəsindən sonrakı ilk illərdə Güney Azərbaycan məsələsinin beynəlxalq münasibətlərdə müzakirəsinə ayrıca bölümlər həsr edilmişdir.
Müəlliflər yersiz akademizmdən yan qaçaraq məsələləri sadə və anlaşıqlı dildə izah etməyə çalışmışlar. Onlar 1900-1945-ci illərdə beynəlxalq münasibətlər tarixinin bütün tərəflərini dərs vəsaitində tamamilə və hərtərəfli işıqlandırdıqlarını iddia etmirlər. Ali təhsil sistemimizdəki dərslik və dərs vəsaitinə olan kəskin ehtiyacı nəzərə alan müəlliflər bu boşluğu doldurmağa səy göstərmişlər. Heç şübhəsiz, gələcəkdə bu fənnə dair yeni dərsliklər yazılacaq və dərs vəsaitində əks olunan bəzi müddəalardan hətta imtina olunacaqdır. Müəlliflər buna təbii baxırlar.
	Dərs vəsaitinin müəllim, tələbə və aspirantlar üçün əhəmiyyətli olacağı şəksizdir. Vəsait barədə xeyirxah qeydlərini söyləyəcək şəxslərə öncədən təşəkkür edirik.

B İ R İ N C İ BÖ L Ü M

1898-1914 -cü illərdə beynəlxalq münasibətlər

	XIX əsrin sonu - XX əsrin əvvəllərində beynəlxalq münasibətlərin əsas səciyyəvi cəhəti maliyyə və sənaye inhisarlarının dünyanı xammal və bazarlar cəhətdən bölmək uğrunda mübarizəsi ilə səciyyələnir.
	Äöíéàíûí böyük þëêÿëÿðèíèí èãòèñàäè âÿ ñèéàñè cÿùÿòäÿí áÿðàáÿð olmayan èíêèøàôû îíëàðûí àðàñûíäà ãöââÿëÿð íèñáÿòèíè və tarazlığı ïîçäó. Íÿòècÿäÿ àéðû-àéðû äþâëÿòëÿð âÿ äþâëÿòëÿð ãðóïó àðàñûíäà äöíéàíû ìöñòÿìëÿêÿëÿðə, áàçàðëàða âÿ íöôóç äàèðÿëÿðèíÿ áþëìÿê óüðóíäà çèääèééÿòëÿð êÿñêèíëÿøäè. Áåëÿ øÿðàèòäÿ äþâëÿòëÿð ñöðÿòëÿ ñèëàùëàíìàéà âÿ ìÿãñÿäëÿðèíè ñèëàù ýöcöíÿ ùÿéàòà êå÷èðìÿéÿ öñòöíëöê âåðìÿéÿ áàøëàäûëàð. XX ÿñðèí áåéíÿëõàëã ìöíàñèáÿòëÿðèíèí èíêèøàôû ö÷öí ñÿcèééÿâè olan cÿùÿòëÿðèí áàøëàíüûcûíû XIX ÿñðèí ñîíóíäà áàø âåðÿí Èñïàíèéà-Àìåðèêà ìöùàðèáÿñè ãîéäó.

 İspaniya-Amerika
müharibəsi(1898-ci il)
XIX əsrin son onilliyi dünya siyasətində ABŞ-ın rolunun artması ilə səciyyələnir. Bu dövrdə ABŞ-ın xarici siyasət fəaliyyəti əsasən, iki istiqamətdə inkişaf edirdi: 1. Uzaq Şərq. 2. Latın Amerikası.
	ABŞ 1893-cü ildə Sakit okeandakı Havay adalarını tutdu. Həmin adalar Birləşmiş Ştatların okeanda əsas dayaq məntəqəsinə çevrildi. Bundan sonra ABŞ -ın qərb sahillərindən Çinə qədər olan xarici siyasət niyyətlərini həyata keçirmək asanlaşdı.
	ABŞ 1898-ci ildə İspaniyaya qarşı müharibəyə başladı və onun üzərində qələbə çaldı. Məğlubiyyətə uğrayan İspaniya Filippin adalarını, Puerto-Rikonu və Kubanı ABŞ -a verməyə məcbur oldu. İspaniya-Amerika müharibəsi müstəmləkələr uğrunda iki böyük dövlətin, eyni zamanda dünyanı bölüşdürmək uğrunda ilk imperialist müharibəsi idi.

“Açıq qapılar”
 doktrinası
XIX əsrin sonu - XX əsrin əvvəllərindən ABŞ -ın Uzaq Şərq siyasətində Çin mərkəzi obyekt oldu. Amerika diplomatiyası Çinə gələcəkdə kapital qoymaqda mühüm bazar kimi baxırdı. Lakin Çin artıq digər böyük dövlətlər tərəfindən bölüşdürülüb qurtardığından belə vəziyyət ABŞ-ı təmin edə bilməzdi. Amerika diplomatiyası Çini bölüşdürən dövlətlərlə diplomatik mübarizəyə başladı. 1899-cu ildə ABŞ dövlət katibi Aleksandr Heyq Çin barəsində öz dövlətinin siyasətini açıqladı. Bu siyasət “açıq qapılar” doktrinası adını aldı. Doktrinaya görə Çində bütün millətlərin kapitalının fəaliyyəti üçün bərabər imkanlar və bərabər şərtlər yaradılmalı və Çində azad iqtisadi fəaliyyət prinsipi gözlənilməli idi. Amerika diplomatiyasının bu addımının ciddi siyasi və iqtisadi səbəbləri var idi. ABŞ özünün iqtisadi qüdrətinə arxalanaraq kapitalının köməyi ilə bütün rəqiblərini Çindən vurub çıxarmağa ümid edirdi. ABŞ höküməti özünün əsas rəqibi kimi Çində Rusiyanı görürdü. Rusiyanı Çindən sıxışdırmaqdan ötrü Amerika diplomatiyası ingilis diplomatiyası ilə birlikdə Yaponiyaya müttəfiq kimi baxırdılar.

 Böyük dövlətlər
arasında ziddiyyətlərin
 kəskinləşməsi
XIX əsrdə böyük dövlətlər arasında mövcud olan ziddiyyətlər yeni əsrdə nəinki aradan qalxmadı, əksinə daha da kəskinləşdi və yeniləri əlavə olundu. Avropada belə ziddiyyət başlıca olaraq, Elzas və Lotaringiya məsələləri üstündə fransız-alman ziddiyyəti idi. Alman kapitalının Reyn-Rur inhisarları Lotaringiya dəmir filizi üstündə fransız ağır sənayesinə qarşı mübarizə aparırdı. Alman hakim dairələri işğal etdiyi ərazilərlə kifayətlənməyərək hələ də Fransada qalan Brie və Lonqvi hövzələrini ələ keçirmək istəyirdilər. Alman diplomatiyasına qarşı mübarizə aparan fransız diplomatiyası 1871-ci ildə Almaniyanın işğal etdiyi torpaqları geri almaq istəyirdi.
	İngilis-fransız ziddiyyətləri təkcə iki ölkə arasında ziddiyyət deyildi, bu, Almaniya ilə Fransa arasında Avropada hegemonluq uğrunda barışmaz mübarizə idi.
	Böyük dövlətlər arasında mübarizədə rus-alman və rus-avstriya ziddiyyətləri mühüm yer tuturdu. Bu ziddiyyətlər beynəlxalq münasibətlərə özünəməxsus təsir göstərirdi.
	Eyni zamanda ingilis-rus və ingilis-fransız ziddiyyətləri mövcud idi. Lakin əsrin əvvəllərindən başlayaraq bu ziddiyyətlər özlərinin əvvəlki kəskinliyini itirdilər. Bunun əvəzində köhnə beynəlxalq ziddiyyətlərə yeniləri, xüsusən ingilis-alman ziddiyyəti əlavə olundu. Həmçinin ABŞ və Yaponiya arasında da ziddiyyətlər kəskinləşdi.
1873-cü il iqtisadi böhranınıdan sonra İngiltərə alman ticarət rəqabətini daha ağrılı qəbul etməyə başladı. Bununla birlikdə Almaniya imperiyasının yüksəlməsi qitədə alman hegemonluğunun qurulması qarşısında İngiltərəni təhlükəyə saldı. Növbəti on ildə ingilis-alman ziddiyyətlərini kəskinləşdirən amillər sırasına müstəmləkələr uğrunda mübarizə də əlavə olundu. 90-cı illərin ortalarında geniş müstəmləkə imperiyası yaratmaq alman xarici siyasətinin əsas vəzifəsinə çevrildi. Bu dövrdən başlayaraq ingilis-alman ziddiyyətləri dünya siyasətində fövqəladə dərəcədə kəskinləşdi. Ziddiyyətlərin xüsusi ilə kəskin olması onun sənayecə inkişaf etmiş iki böyük dövlət arasında getməsi və yalnız “azad əraziləri” bölüşdürmək uğrunda mübarizə ilə deyil, eyni zamanda İngiltərənin və digər ölkələrin əvvəllər tutduğu ərazilərin bölüşdürülməsi uğrunda barışmaz mübarizə ilə izah olunur. Gənc alman imperializmi dünyanın köklü şəkildə yenidən bölüşdürülməsini israr edirdi. Bu dövrə qədər münasibətləri nisbətən mehriban olan İngiltərə ilə Almaniya arasındakı ziddiyyətlərin mürəkkəbləşməsi 90-cı illərin ortalarında daha da kəskinləşdi. Almaniya hər yerdə mümkün vasitələrlə ingilis müstəmləkə siyasətinə mane olmağa çalışırdı. İki ölkə arasında rəqabət sahələrindən biri Cənubi Afrika idi. Burada Almaniya İngiltərəyə və bur respublikalarında onun nüfuzuna qarşı mübarizəyə başladı.
	İngiltərə ilə Almaniya arasında barışmaz ziddiyyət eyni zamanda Yaxın və Orta Şərqdə də gedirdi. 1898-ci ildə Almaniya imperatoru II Vilhelmin İstanbula səfəri zamanı Türkiyə sultanı Bağdad dəmir yolunu alman kapitalistlərinə konsessiyaya verməyi vəd etdi. İngilis hakim dairələri Almaniyanın Türkiyəyə nüfuz etməsinə Şərq ölkələrində özlərinin təsir dairələrinə zərbə kimi baxırdılar.
	Lakin 1898-ci ildə Almaniya güclü hərbi - dəniz donanması yaradılmasına girişdikdə İngiltərə özünü daha böyük təhlükə qarşısında hiss etdi. Donanmanı yaratmağa başlayan Almaniya İngiltərənin hərbi-dəniz üstünlüyünə son qoymaq istəyirdi.
	İngiltərənin Uzaq Şərqdə Rusiyaya qarşı mübarizə aparması, Afrikada isə Fransa ilə mövcud olan ziddiyyətləri onu Almaniya ilə münaqişədən uzaqlaşmağa sövq edirdi. İki böyük dövlətə qarşı mübarizə aparmaq İngiltərə üçün çox ağır idi. Lakin Rusiya Uzaq Şərqdə Port-Arturu işğal etdikdən sonra 1898-ci ilin martında İngiltərənin müstəmləkələr naziri Cozef Çemberlen Rusiyaya qarşı ingilis-alman ittifaqını yaratmaq haqqında təklif etdi. Bu dövrdə ingilis diplomatiyasının Almaniya ilə münasibətləri normallaşdırmağa can atmasının başqa bir səbəbi də var idi. İngiltərənin silahlı qüvvələrinin xeyli hissəsi 1899-1902-ci illərdə bur respublikaları ilə aparılan müharibəyə cəlb edilmişdi. Bir neçə cəbhədə hərbi və diplomatik-siyasi mübarizə aparmaq İngiltərə üçün çətin olduğundan o, daha az zərərli variantlar axtarmağa başladı.
1900-1904-cü illərdə
Uzaq Şərq məsələsi

XIX əsrin sonu - XX əsrin əvvəllərində dünyada müstəmləkə zülmü əleyhinə kütləvi xalq hərəkatı başlandı. 1900-cü ildə Çində xalq üsyanı baş verdi. Üsyançılar Pekini tutaraq və xarici dövlətlərin səfirliklərinin yerləşdikləri məhəlləni mühasirəyə aldılar. Üsyanı yatırtmaqdan ötrü Çinə beynəlxalq cəza dəstələri göndərildi. Bu dəstələrin tərkibində müxtəlif ölkələrin silahlı qüvvələri var idi. 1900-cü il avqustun 15-də beynəlxalq qüvvələr Pekini tutdular. Üsyan görülməmiş qəddarlıqla yatırıldı, Pekin sarayları və ehramları xarici zabitlər tərəfindən qarət edildi. Çin hökuməti xarici ölkələrin hökumətləri ilə danışıqlara başlamağa məcbur oldu. Danışıqlar nəticəsində 1901-ci ildə yekun protokolu imzalandı. Protokola görə, Çin bir sıra şərtləri yerinə yetirməyə məcbur oldu: üsyan nəticəsində xaricilərə dəyən zərəri ödəməkdən ötrü Çin hökuməti təzminat verməli idi; Çinə xaricdən silah gətirilməsi qadağan edilirdi və s.
	Üsyanın yatırılmasından istifadə edən Rusiya orduları Mancuriyanın bir hissəsini, İngiltərə isə xarici kapitalın fəal mərkəzi hesab edilən Şanxayı işğal etdi. Şanxayın işğalı ilə kifayətlənməyən ingilislər Rusiyanı Mancuriyadan vurub çıxarmağa çalışırdılar. Bundan ötrü ingilis diplomatiyası Almaniyadan istifadə etmək istəyirdi. Lakin Rusiyaya qarşı ingilis-alman ittifaqını yaratmaq cəhdləri uğursuzluqla nəticələndi. Bunun əvəzində isə ingilis diplomatiyası Koreya və Mancuriyanı özünə tabe etmək istəyən Yaponiyanı müttəfiqi kimi görməyə başladı. İngiltərə ilə Yaponiya arasında başlanan danışıqlar 1902-ci ildə müttəfiqlik haqqında müqavilənin bağlanması ilə başa çatdı. Müqaviləyə görə, tərəflərdən biri üçüncü dövlətlə müharibə vəziyyətində olardısa, digər dövlət bitərəfliyi gözləməli idi. Tərəflərdən biri başqa iki dövlətlə müharibə aparardısa, onda digər tərəf bitərəf olmamalı, müqavilə imzaladığı dövlətə hərbi yardım göstərməli idi. Müttəfiqlik haqqında müqavilənin bağlanması ilə yanaşı İngiltərə Yaponiyaya maliyyə yardımı da göstərdi.
	Yaponiyaya maliyyə və diplomatik yardımlar göstərən ölkələrdən biri də ABŞ idi. Yaponiyaya göstərilən bu yardımlar Uzaq Şərqdə onun fəallığını artırdı. 1904-cü ilin yanvarında Yaponiya Rusiya ilə müharibəyə başladı. Rus hərbi-dəniz donanması darmadağın edildi. Rusiya acınacaqlı məğlubiyyətə uğradı. Rusiyanın məğlubiyyətinin əsas səbəbləri çarizmin çürüklüyündə, iqtisadi, siyasi, hərbi, diplomatik və mənəvi cəhətdən müharibəyə hazır olmamasında idi. Rusiya 1905-ci ilin sentyabrında ABŞ-ın Portsmut şəhərində sülh müqaviləsi imzalamağa məcbur oldu. Sülh müqaviləsinin şərtlərinə görə Rusiya Lyaodun yarımadasını və Port-Arturu, Cənubi Mancuriya dəmir yolunu, onunla birlikdə isə bütün Cənubi Mancuriyanı, Saxalin adasının cənub hissəsini Yaponiyaya verdi və Koreyada Yaponiyanın üstün nüfuzunu qəbul etdi.

Latın Amerikasında
 beynəlxalq
 münasibətlər
 XX əsrin əvvəllərində Latın Amerika-sında beynəlxalq münasibətlərin səciy-yəvi cəhəti ABŞ-ın bu regionda nüfuzu-nun artması və öz ətrafında region dövlətlərini birləşdirməsi cəhdləri ilə bağlıdır. ABŞ hökuməti bu illərdə həm Panama kanalının tikintisini, həm də açılışdan sonra onun üzərində nəzarəti əlində cəmləşdirdi. 1901-ci ildə ABŞ-la İngiltərə arasında kanalın tikilməsi qaydası və onun gələcək rejimi haqqında müqavilə imzalandı. Müqaviləyə görə, kanalı ABŞ hökuməti və ya onun istəyinə uyğun olaraq xüsusi şirkətlər tikə bilərdilər. Bundan başqa, müqavilə hələ 1850-ci ildə iki ölkə arasında imzalanmış Kleyton-Bulver müqaviləsində nəzərdə tutulan gələcək kanalın bitərəfləşdirilməsi haqqında prinsipi təsdiq etdi. Panama kanalı bərabər hüquq əsasında bütün millətlərin hərbi və ticarət gəmilərinin üzməsi üçün azad elan edildi. Kanal üzərində bitərəfliyə və azad üzməyə nəzarəti ABŞ təmin etməli idi. Bu məqsədlə ABŞ hökuməti kanal zonasında silahlı mühafizə dəstələri saxlaya bilərdi.
	1902-ci ildə ABŞ hökuməti kanalın tikilməsinə dair konsessiya hüququnu fransız şirkətindən satın aldı. 1903-cü ilin yanvarında ABŞ və Kolumbiya hökumətləri müvafiq müqavilə bağladılar. 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 öz təzyiqlərini gücləndirdi. 1903-cü ilin noyabrında Birləşmiş Ştatların yardımı ilə yeni dövlət olan Panama Respublikası yaradıldı. ABŞ yeni yaradılan bu dövləti dərhal tanıyaraq onunla münasibətlər qurdu. Kanalın tikintisi 1914-cü ildə başa çatdı.
	XX əsrin əvvəllərində Latın Amerikasında ABŞ-ın nüfuzunun genişləndiyi ölkələr Karib dənizi hövzəsi ölkələri idi. ABŞ hökuməti bu ölkələrin iqtisadi, siyasi və hərbi inkişafından ötrü onlara kreditlər ayırdı. ABŞ-ın bu siyasəti “dollar diplomatiyası” adını aldı.
	Latın Amerikasında beynəlxalq münasibətlərin səciy-yəvi cəhətlərindən biri ABŞ və İngiltərə arasında bu regionda nüfuz dairəsi uğrunda kəskin mübarizə idi. ABŞ diplomatiyası İngiltərəni Latın Amerikasından vurub çıxartmaq və onun nüfuzunu sarsıtmaq istəyirdi. Almaniya ilə kəskin ziddiyyətləri və rəqabəti olan İngiltərə isə ABŞ ilə münaqişədən qaçmağa can atırdı. İngilis diplomatiyası ABŞ-la ziddiyyətləri dinc yolla nizama salmağa çalışırdı. Belə şəraitdə ABŞ bazarlarında alman ticarət rəqabətinin artması Vaşinqtonu narahat etdiyindən o da İngiltərə ilə birbaşa münaqişədən qaçmağa, təhlükəli rəqib olan Almaniyanı sıxışdırmağa çalışırdı. ABŞ Almaniya və İngiltərəyə qarşı diplomatik mübarizədə Latın Amerikası ölkələrindən istifadə etmək istəyirdi.

Antantanın
yaradılması
 1902 - ci ildə İngiltərə özünün xarici siyasətində olan çətinlikləri aradan qaldırdı. Almaniya ilə danışıqların uğursuzluqla nəticələnməsi ingilis diplomatiyasının qəti istiqamət götürməsinə təsir göstərdi. İngilis-yapon müqaviləsinin bağlanması ilə İngiltərə yaponların əli ilə Çində öz mənafelərini qorudu. Eyni zamanda 1902-ci ildə ingilis-bur müharibəsi başa çatdı. Bundan sonra İngiltərə ilə Fransa arasında müstəmləkə mübahisələrini tənzimləmək üçün danışıqlar başlandı. Gənc alman imperializminin iddiaları, müstəmləkələrdən İngiltərə və Fransanı vurub çıxartmaq, Avropada hegemon rol oynamaq istəkləri ingilis və fransız diplomatiyasını daha da yaxınlaşdırdı. Hər iki qocaman müstəmləkə dövləti qarşılıqlı razılığa gəlməyi vacib hesab etdilər. Almaniyanın müstəmləkə iddiaları İngiltərənin ardınca müstəmləkələrinin həcminə görə dünyada ikinci olan Fransa üçün də təhlükəli idi.
 XX əsrin əvvəllərində beynəlxalq münasibətlərdəki mövcud şərait də Fransanı İngiltərə ilə yaxınlaşmağa məcbur edirdi. XIX əsrin 90-cı illərinin sonunda Fransanın müttəfiqi olan Rusiyanın hərbi qüvvələrinin və maliyyə vəsaitlərinin xeyli hissəsi Uzaq Şərqdə cəmlənmişdi. Burada Almaniya rus ekspansiyasına şərait yaradırdı. Alman diplomatiyası rus ekspansiyasını genişləndirməyə rəvac verərək, ondan Yaponiyaya, İngiltərəyə və ABŞ-a qarşı istifadə etmək istəyirdi. Belə şəraitdə fransız diplomatiyası Rusiyanın diqqətini Uzaq Şərqdən ayırıb Avropaya cəlb etməyə çalışırdı. O, Avropada alman hegemonluğuna qarşı dura biləcək rus-fransız müttəfiqliyi yaratmaq istəyirdi. Fransanın İtaliya ilə yaxınlaşması fransız diplomatiyasının mövqelərinin möhkəmlənməsinə kömək etdi. Lakin 1898-ci ildə fransız-italiyan ticarət müqaviləsinin imzalanması ilə Fransa-İtaliya kömrük münaqişələrinə son qoyuldu. 1900-cü ildə iqtisadi böhran zamanı İtaliya lazım olan krediti Paris birjasından aldı. İqtisadi cəhətdən yaxınlaşmanın ardınca Fransa və İtaliya arasında iki mühüm siyasi saziş imzalandı. 1900-cü ildə imzalanmış birinci sazişə görə, Fransa Tripolitaniyada, İtaliya isə Mərakeşdə maraqları olmadıqlarını bildirdilər. Fransa Mərakeşi tutardısa, İtaliya da Tripolitaniyanı tuta bilərdi. 1902-ci il sazişinə görə tərəflərdən biri başqa dövlət və ya dövlətlər qrupu tərəfindən təcavüzə məruz qalardısa, digər tərəf qəti şəkildə bitərəf olmalı idi. Eyni zamanda, tərəflərdən biri öz şərəfini və təhlükəsizliyini qorumaq məcburiyyətində qalıb müharibə elan edərdisə, digər tərəf yenə də bitərəf qalmalı idi.
	Lakin İtaliyanın bitərəfliyinin təmin edilməsi Fransanı tam qane etmirdi. Fransa İngiltərə ilə yaxınlaşmağa can atırdı. Belə şərait ingilis-fransız danışıqlarının başlanması üçün imkanları artırırdı. Aparılan danışıqlar 1904-cü ilin aprelində İngiltərə ilə Fransa arasında əsas müstəmləkə məsələlərinə dair sazişin imzalanmasına gətirib çıxartdı. Sazişə görə Fransa İngiltərənin Misirdəki fəaliyyətlərinə mane olmamağı öhdəsinə götürürdü. Əslində fransız diplomatiyası on illər boyu iki ölkə arasında Misirdə davam edən ixtilaflardan İngiltərənin xeyrinə imtina edirdi. Beləliklə, Fransa Misiri İngiltərənin nüfuz dairəsi kimi tanıyırdı. Buna cavab olaraq İngiltərə Mərakeşdə Fransanın hərəkətlərinə mane olmamağı öz üzərinə götürürdü. İmzalanmış xüsusi məxfi sazişdə göstərilirdi ki, Mərakeş sultanı öz hakimiyyətini həyata keçirə bilmədiyi təqdirdə Mərakeş ərazisinin Cəbəllütariq boğazına qədərki zolağı İspaniyanın əlinə keçməli idi. Belə olduqda Mərakeşin bütün digər ərazilərini Fransa tutmalı idi. İngilis hökuməti Cəbəllütariq boğazı sahilində güclü Fransanı deyil, zəif və İngiltərə üçün təhlükəsiz olan İspaniyanı görmək istəyirdi.

 1905-1906-cı illərdə
 beynəlxalq böhran.
Birinci Mərakeş böhranı
 Fransanın Almaniya təcavü-zündən qorxması əbəs deyildi. Alman hökuməti 1904-ci ilin sonunda rus hökuməti ilə ticarət müqaviləsi bağladı. Müqavilə daha çox Almaniyanın xeyrinə idi. Bununla kifayətlənməyən Almaniya imperatoru II Vilhelm Rusiya çarı II Nikolayla Rusiya ilə Almaniya arasında ittifaq bağlamaq haqqında şəxsi danışıqlara başladı. Belə bir müqavilənin bağlanması fransız-rus müttəfiqliyinin sonu və Rusiyanın Fransaya qarşı istifadə olunması demək idi. Lakin o vaxt Rusiya ilə ittifaq bağlamaq mümkün olmadı. Yalnız 1905-ci ildə Finlandiyada Byörkö adası yaxınlığında görüş zamanı II Vilhelm və II Nikolay müttəfiqlik haqqında saziş bağladılar. II Nikolay Sankt-Peterburqa qayıtdıqdan sonra nazirlərin tələbi ilə öz imzasından imtina etdi. Rus-alman müttəfiqliyi haqqında danışıqların uğursuz nəticələnməsi Fransa üçün olan təhlükəni aradan qaldırmadı. Çünki Yaponiya ilə müharibədə biabırcasına məğlub olan və xeyli dərəcədə zəifləyən Rusiya inqilab girdabına düşmüşdü. Belə şəraitdə Rusiya Fransaya heç cür yardım edə bilməzdi.
	Bunu görən alman diplomatiyası ingilis-fransız Antantasının əleyhinə çıxdı. Almaniya kansleri Bülöv Fransanı qorxutmaq, İngiltərə ilə əməkdaşlıqdan çəkindirmək və Mərakeşdə möhkəmlənməsinə imkan verməmək istəyirdi. Bülöv Mərakeşin müstəqilliyini qorumaq adı ilə onu Almaniyanın təsiri altına salmağa çalışırdı. Almaniya diplomatiyası iftira və qorxutmaq metodlarından istifadə edirdi. 1905-ci il martın 31-də II Vilhelm Mərakeşin Tancer limanına gələrək, orada etdiyi çıxışında Mərakeşin müstəqil olduğunu bildirdi. Eyni zamanda o, digər dövlətlərlə bərabər Almaniyanın da Mərakeşdə hüququnun olduğunu göstərdi. Bunun ardınca Almaniya hökuməti Mərakeşə dair beynəlxalq konfrans çağırmaq tələbi ilə çıxış etdi. Alman diplomatiyası konfransdan istifadə edərək Mərakeşə dair ingilis-fransız sövdələşməsini ləğv etmək istəyirdi. Almaniyanın tələbini yerinə yetirmək istəmədikdə Fransa müharibə təhlükəsi qarşısında qalırdı.
Britaniya höküməti belə vəziyyətdə Fransaya hərbi yardım göstərməyə hazır olduğunu bildirdi. İngilis diplomatiyası bununla hələ də İngiltərədən zəif olan alman hərbi-dəniz donanmasını Fransanın əli ilə ləğv etməyə çalışırdı.
Fransanın xarici işlər naziri Delkasse alman təklifinin əleyhinə cavab vermək tərəfdarı idi. Lakin Nazirlər Şurasının sədri Ruvye və respublikanın prezidenti Lube onunla razılaşmadılar. Nəticədə Delkasse istefaya getdi. Ruvye isə Mərakeş məsələsinə dair Almaniya ilə danışıqlara başladı. Fransa Mərakeş haqqında məsələnin beynəlxalq konfransda müzakirə edilməsinə razı oldu.
Mərakeş məsələsinə dair beynəlxalq konfrans 1906-cı ilin əvvəlində İspaniyanın Əlhəsiras şəhərində toplandı. Mərakeş məsələsinə dair konfransın çağırılması faktı alman diplomatiyasının qələbəsi olsa da ingilis - fransız diplomatiya-sının məğlubiyyəti demək deyildi. Konfransda Almaniya təcrid olunmuş vəziyyətə düşdü. İngiltərə, Rusiya və hətta formal olaraq Almaniya ilə müttəfiq olan İtaliya da konfransda Fransanı müdafiə etdi. ABŞ diplomatiyası da eyni mövqeni tutdu. Konfransın qəbul etdiyi qərarlara görə Mərakeş müstəqil və suveren dövlət elan edildi. Bununla belə, konfransın digər qərarları Mərakeşin müstəqillik və suverenlik hüquqlarını pozurdu. Belə ki, Mərakeş polisinin yaradılması Fransa və İspaniyanın əlində cəmləşdirildi. Bu isə daha çox Fransanı qane edirdi. Fransız hökuməti qayda-qanunu qorumaq adı altında Mərakeşdə öz nüfuzunu gücləndirməyə imkan qazanırdı.
Konfransda Almaniyanın xeyrinə də bəzi güzəştlər edildi. Mərakeşin dövlət bankı alman, ingilis, fransız və ispan banklarının iştirak etdiyi konsorsium əsasında qurulurdu.
Bütövlükdə konfransın qərarlarından razı olmayan alman diplomatiyası Mərakeşin bölüşdürülməsindən az da olsa pay almaq istəyirdi. Beləliklə, Mərakeşdə nüfuz dairələri uğrunda mübarizə hərbi təhlükənin mənbələrindən biri idi.
Mərakeş böhranının ciddi beynəlxalq nəticələri oldu. O, dövlətlər arasındakı ixtilafları nəinki həll etmədi, əksinə onları yeni mərhələyə qaldırdı. Bundan sonra dövlətlər silahlanmaya və ordu quruculuğuna xüsusi diqqət yetirməyə başladılar. Belə ki, ingilis hökuməti təkcə müstəmləkələrə deyil, eyni zamanda böyük Avropa müharibəsi olacağı təqdirdə Fransa və Belçikaya göndərilmək üçün quru qoşunlar yaratmaq haqqında qərar qəbul etdi.

 İngilis-alman
dəniz rəqabəti
 XX əsrin əvvəllərində ingilis-alman dəniz rəqabəti daha da kəskinləşdi. 1905-ci ildə İngiltərədə yeni tipli zirehli gəmi yaradıldı. O, əvvəlki gəmiləri həm artilleriyasının gücünə, həm də sürətinə görə ötüb keçirdi. Britaniya Hərbi dəniz nazirliyi yaxın bir neçə ildə Almaniyanın belə bir silaha sahib olmayacağını güman edirdi. Lakin o, yanılmışdı. Almaniya tezliklə belə zirehli gəminin yaradılmasına başladı. Artıq 1908-ci ildə İngiltərədə 12, Almaniyada isə 9 drednout (böyük zirehli hərb gəmisi) var idi. Köhnə zirehli gəmilərin nisbəti İngiltərənin xeyrinə 63:26 idi. Drednoutların meydana çıxması ilə köhnə gəmilər qiymətdən düşdü və dəniz rəqabəti yeni startdan başlandı. Bununla da İngiltərənin dəniz üstünlüyü böyük təhlükə altına düşdü. Drednoutların meydana çıxması ilə bir xətt gəmisinin qurulması xərcləri ikiqat artdı və sürətlə silahlanma gücləndi. 1908-1912-ci illərdə Almaniyada hər il 4 drednout hazırlanması nəzərdə tutulmuşdu.
İngilis hökuməti yeni hərb gəmilərinin qurulmasını məhdudlaşdırmaq haqqında saziş imzalamağı Almaniyaya bir neçə dəfə təklif etdi. Lakin belə sazişin imzalanması yalnız İngiltərəyə sərfəli olduğundan və İngiltərənin dəniz üstünlüyünü saxladığından Almaniya bu təklifləri rədd edərək, bütövlükdə hər iki ölkə donanmasının nisbəti haqqında müqavilə bağlamağı irəli sürdü. Lakin aparılan danışıqlar heç bir nəticə vermədi. Belə olduqda ingilis hökuməti Almaniyada qurulan hər bir drednoutun əvəzinə ikisini qurmaq barədə qərar qəbul etdi. Beləliklə, iki ölkə arasında sürətlə silahlanma və qarşıdurma yüksək həddə çatdı.

 Birinci rus inqilabının
beynəlxalq münasibətlərə təsiri.
Rus-alman ziddiyyətləri
1905 - 1907 - ci illər rus inqilabı müstəmləkə və yarımmüstəmləkələrdə milli-azadlıq hərəkatını gücləndirdi. 1906-cı ildə İranda, 1908-ci ildə Türkiyədə, 1911-ci ildə isə Çində baş verən inqilablar beynəlxalq münasibətlərə ciddi təsir göstərdi. Müstəmləkələrlə metropoliyalar arasında ziddiyyətlər kəskinləşdi. Müstəmləkələrdə nüfuz dairələri uğrunda mənafeləri toqquşan dövlətlər belə şəraitdə xalqların milli-azadlıq mübarizəsini boğmaq üçün səylərini birləşdirdilər.
	1895-1905-ci illər ərzində Rusiyanın Uzaq Şərqdə yeritdiyi siyasətin uğursuzluqla nəticələnməsi onu Almaniyadan asılı vəziyyətə saldı. Bu, özünü rus-yapon müharibəsindən sonra daha aydın şəkildə göstərdi. Rusiya qərb sərhədlərinin təhlükəsizliyini təmin etmək üçün Almaniya ilə münasibətlərini bütün vasitələrlə normallaşdırmağa çalışırdı. Uzaq Şərq avantürasından çıxan və inqilabı yatıran Rusiya hökuməti yenidən Balkanlara və Uzaq Şərqə xüsusi diqqət yetirməyə başladı. Xarici siyasətinin bu istiqamətində Rusiya iki yeni amillə üzləşdi: birincisi, Türkiyədə alman təsirinin güclənməsi; ikincisi, Balkanlarda Almaniyanın dəstək verdiyi Avstriya-Macarıstanın güclənməsi.
Beləliklə, Rusiyanın Yaxın Şərqdə rəqibi XIX əsrdə olduğu kimi İngiltərə deyil, yeni şəraitdə Almaniya oldu.
Rus-alman ziddiyyətlərinin kəskinləşməsinin bir sıra səbəbləri var idi. Birincisi, Bağdad dəmir yolunun çəkilməsinə dair Almaniyanın konsessiya alması Rusiyanı narahat edirdi. Türkiyənin Almaniya təsiri dairəsinə düşməsinə Rusiya təhlükəli meyl kimi baxırdı. Almaniya ilə müttəfiqə çevrilən Türkiyə Bosfor və Dardanel boğazlarında tam hakim ola və Rusiyanı Qara dənizdən vurub çıxara bilərdi. İkincisi, 1904-cü ildə imzalanan rus-alman ticarət müqaviləsi ziddiyyətli idi və əsasən, Almaniyanın mənafelərinə cavab verirdi. Bu müqavilə Rusiyanın daxili bazarlarında rus kapitalının alman kapitalına qarşı mübarizəsini kəskinləşdirirdi.

İngilis-rus
 sazişi
 XX əsrin əvvəllərində ingilis-rus yaxınlaşması baş verdi. Bu yaxınlaşmanı bir sıra amillər şərtləndirirdi. 1904-cü ildə baş verən ingilis-fransız yaxınlaşması və fransız-rus müttəfiqliyi haqqında sənədin imzalanması həmçinin Rusiya ilə İngiltərə arasında yaxınlaşmağa kömək etdi. Yaponiya ilə müharibə və birinci rus inqilabının yatırılması Rusiyanın Fransadan maliyyə asılılığını gücləndirdi. Rusiya hökumətinə yeni istiqrazlar lazım idi. Rusiyaya istiqrazların verilməsində fransız kapitalı ilə yanaşı, ilk dəfə olaraq ingilis kapitalı da iştirak etdi. Bütün bu amillər ingilis-rus yaxınlaşmasının iqtisadi təməlini yaratdı.
İngilis-rus yaxınlaşması təkcə Rusiyanın mənafeyinə cavab vermirdi, eyni zamanda İngiltərənin istəklərindən doğurdu. İngiltərə XIX əsrin sonuna və rus-yapon müharibəsində məğlubiyyətə qədər Rusiyaya Asiyada öz rəqibi kimi baxırdı. Lakin Rusiya rus-yapon müharibəsində məğlub olduqdan və birinci rus inqilabı məğlubiyyətə uğradıqdan sonra ingilis diplomatiyasının mövqelərində dəyişikliklər əmələ gəldi. Məğlubiyyət Rusiyanın beynəlxalq nüfuzunu sarsıtdı və onu zəiflətdi. Belə olduqda ingilis hökuməti Asiyada öz rəqibi kimi zəifləmiş Rusiyanı deyil, güclənməkdə olan Almaniyanı görməyə başladı.
İngilis-rus yaxınlaşmasını şərtləndirən başqa bir amil də var idi. Birinci rus inqilabından sonra müstəmləkələrində inqilabi hərəkatın yüksəlməsindən qorxan İngiltərə onları yatırtmaqda Rusiyaya öz müttəfiqi kimi baxırdı. Doğrudan da, İranda-Güney Azərbaycanda inqilab baş verərkən Rusiya və İngiltərə onu yatırtmaqda birgə fəaliyyət göstərdilər.
İki ölkə arasında baş verən bütün bu dəyişikliklər 1907-ci ildə ingilis-rus sazişinin bağlanmasına gətirib çıxartdı. İmzalanan saziş iki ölkə arasında, Şərqdə olan ixtilafları tənzimləmək məqsədi güdürdü. Sazişə görə, İran üç zonaya bölünürdü: birincisi, İranın şimalı - ölkənin ən çox əhalisi və zəngin təbii sərvətləri olan Güney Azərbaycan Rusiyanın nüfuz dairəsi kimi qəbul edilirdi; ikincisi, Mərkəzi İran bitərəf zona elan edilirdi; üçüncüsü, zəngin neft mənbələri, Hind okeanına və İran körfəzinə çıxışı olan Cənubi və ya Cənub-Şərqi İran İngiltərənin nüfuz dairəsi hesab olunurdu.
İngilis-rus sazişi, eyni zamanda, başqa ölkələrə də toxunurdu. Əfqanıstan İngiltərənin nüfuz dairəsinə verilirdi. Tibet üzərində Çinin hakimiyyəti qəbul edilsə də, bu ərazi İngiltərənin maraq obyekti sayılırdı.
İngilis-rus sazişinin imzalanmasının mühüm nəticələri oldu. Saziş Rusiya ilə İngiltərə arasında çoxlu mübahisəli məsələləri qaydaya salaraq onları Almaniyaya qarşı ittifaqda birləşdirdi. Fransız-rus ittifaqının və ingilis-fransız sazişinin mövcud olduğu şəraitdə İngiltərə ilə Rusiya arasında sazişin imzalanması Almaniyaya qarşı ingilis-rus-fransız blokunun yaradılmasını başa çatdırdı.
Beləliklə, 1907-ci ildə Antantanın formalaşması başa çatdırıldı. Onu Üçlər sazişi kimi adlandırdılar. Nəticədə XX əsrin əvvəllərində beynəlxalq şərait kifayət qədər dəyişdi. İngiltərə özünün keçmiş rəqibləri olan Fransa və Rusiyanı Almaniyaya qarşı diplomatik-siyasi mübarizəsinə cəlb etdi.

1908-1909-cu illər
Bosna böhranı
 XX əsrin əvvəlləri müxtəlif böhran-larla səciyələnir. 1908-ci ildə yeni beynəlxalq böhran yarandı. XX əsrin əvvəllərindən başlayaraq Avstriya maliyyə kapitalı Balkanlarda işğalçılıq siyasətinin yeridilməsini, Salonikə gedən yolu - Egey dənizinə çıxışı tutmağı tələb etməyə başladı. Əvvəllər Avstriya-Macarıstan meylli olan serb hökuməti onun siyasətinə kömək edirdi. Serbistan iqtisadi cəhətdən də Avstriya-Macarıstandan asılı vəziyyətdə idi. Lakin 1903-cü ildə Serbistanda baş verən dövlət çevrilişindən sonra Balkanlarda vəziyyət kəskin şəkidə dəyişdi. Serb hökuməti etnik yaxınlığı əsas götürərək, rusiyapərəst xətt yeritməyə başladı. Ölkədə Avstriya-Macarıstanın iqtisadi ağalığından qurtulmaq uğrunda hərəkat gücləndi. Avstriya-Serbistan kömrük müharibəsi baş verdi. Rusiya eyni zamanda cənubi slavyan əhalisini Tür-kiyənin əleyhinə qiyamçılığa və terrorçuluğa qaldırdı. Belə şəraitdə Avstriya-Macarıstan hakim dairələri Balkanlarda hərəkatı yatırtmaq üçün radikal addımlar atdılar. İlk addım kimi Avstriya-Macarıstan Osmanlı imperiyasının ərazisi sayılan Bosna və Hersoqovinanı özünə birləşdirdiyini elan etdi. Bu ərazilərin birləşdirilməsi serb hökumətinin narazılığına səbəb oldu. Rus hökuməti Serbistanı müdafiə etdi.
1909-cu ilin martında Avstriya-Macarıstan səfərbərlik elan edərək qoşunlarını Serbistan ilə sərhəddə yığdı. Öz müttəfiqini müdafiə edən Almaniya münaqişəyə qoşuldu. Kansler Bülöv 1909-cu il martın 21-də Sankt-Peterburqa ultimatum göndərdi. O, ultimatumda Bosna və Hersoqovinanın Avstriya-Macarıstana birləşdirilməsinin tanınmasını Rusiyadan kəskin şəkildə tələb etdi. Tələb yerinə yetirilmədikdə Almaniya müharibəyə başlayacağı ilə hədələdi. 1904-1905-ci illər rus-yapon müharibəsindən sonra özünə gələ bilməyən Rusiya Serbistana kömək etməyə hazır deyildi. İngiltərə və Fransa da Rusiyanı müdafiə etmədi. Belə olduqda Rusiya və Serbistan diplomatik-siyasi məğlubiyyətə uğradılar. Lakin Serbistan Balkanlarda türklərin və başqa millətlərin yaşadıqları əraziləri işğal etmək, Rusiya isə ona kömək göstərmək, Bosfor və Dardanel boğazlarına sahib olmaq istəklərindən əl çəkmədi.
Yaranmış belə şəraiti görən Rusiya öz silahı qüvvələrini bərpa etmək işinə girişdi. Rusiyada böyük hərbi proqram qəbul edildi. Bu proqram ordunun sayının artırılmasını, maddi təc-hizatının gücləndirilməsini, strateji dəmir yollarının tikilməsini, rus-yapon müharibəsi zamanı, demək olar ki, tamamilə itirilmiş hərbi-dəniz donanmasının bərpa etdirilməsini nəzərdə tuturdu. Proqram 1917-ci ildə başa çatdırılmalı idi.
Bosna və Hersoqovinanı özünə birləşdirən Avstriya-Macarıstan isə bununla kifayətlənmək istəmirdi. O, Salonik istiqamətində ərazilər ələ keçirməyə çalışırdı. Avstriya-Macarıstanın bu hərəkətləri Almaniya tərəfindən rəğbətlə qarşılansa da onun Türkiyə ilə iqtisadi və siyasi cəhətdən yaxınlaşması cəhdlərindən narahat idi.
Bosna böhranı Rusiyanın Avstriya-Macarıstanla və Almaniya ilə ziddiyyətlərini daha da kəskinləşdirdi.

İkinci Mərakeş
 böhranı
1911-ci ilin mayında Fransa orduları fransız təbəələrini müdafiə etmək və çıxışları yatırtmaq adı altında Mərakeşin paytaxtı Fes şəhərini işğal etdilər. Əslində fransızlar bütün Mərakeşi tutdular.
Fransanın bu hərəkətinə mane olmaq iqtidarında olmayan Almaniya bunun əvəzində özü üçün nə isə almaq qərarına gəldi. İyulun 1-də Mərakeşin Atlantik okeanı sahillərindəki Aqadir şəhərinin limanında alman hərb gəmisi “Bəbir” göründü. Aqadirin coğrafi mövqeyi onu strateji cəhətdən əhəmiyyətli edirdi. Aqadiri tutan Almaniya Fransanı güzəştə getməyə məcbur etmək istəyirdi. Almaniya Mərakeşdə torpaq almaq istəklərini həyata keçirə bilməsə də Ekvatorial Afrikada fransız mülklərindən almağa ümid bəsləyirdi. Ona görə də alman diplompatiyası əvvəlcə bütün fransız Konqosunu tələb etdi. Almaniyanın belə tələbi Fransa tərəfindən qəbul edilmədi.
Mərakeş üstündə Fransa-Almaniya münaqişəsinə İngiltərə də qoşuldu. Burada mənafeləri olan İngiltərə güzəştə getmək istəmirdi. 1911-ci il iyulun 21-də İngiltərə hökumətinin tapşırığı ilə Lloyd Corc birmənalı şəkildə bildirdi ki, Mərakeş məsələsində İngiltərə Almaniyaya qarşı müharibədən imtina etməyəcəkdir. İngiltərə nazirinin bu sözləri Almaniyanı geri çəkilməyə məcbur etdi. 1911-ci ilin payızında Almaniya Fransa ilə saziş bağlamağa məcbur oldu. Almaniya Mərakeşin fransız protektoratlığında olduğunu qəbul etdi. Fransa da öz növbəsində Almaniyaya güzəştə getdi: fransız hökuməti Konqodakı mülklərinin kiçik bir hissəsini Almaniyaya verdi.
Bununla belə, alman diplomatiyası sazişin nəticələrindən razı qalmadı. O, belə “kiçik hədiyyə” ilə kifayətlənmək istəmirdi. Bir sıra alman rəsmi dairələri II Vilhelmi hədsiz güzəştə getməkdə təqsirləndirdilər. Aqadir münaqişəsindən sonra alman diplomatiyası dünyanın yenidən bölüşdürülməsini daha qətiyyətlə tələb etməyə başladı.

 1911-ci il İtaliya -Türkiyə müharibəsi
Aqadir böhranı başa çatmamış İtaliya-Türkiyə müharibəsi başlandı. İtaliya üç qitədə yerləşmiş Osmanlı imperi-yasının ərazisi olan Tripolitaniyanı işğal etməyə can atırdı. 1900-cü il Fransa-İtaliya müqaviləsinə görə Fransa İtaliyanın Tripolitaniyanı işğal etməsinə razılıq vermişdi.
	İtaliya orduları Tripoltianiyadakı kiçik türk qarnizonuna qalib gəldi. Lakin ərəb tayfaları işğalçılara ciddi müqavimət göstərdilər. Türk hökuməti uzun müddət bu işğalı tanımadı. Lakin Balkanlarda müharibənin başlanması 1912-ci ildə Türkiyəni İtaliya ilə sülh müqaviləsi bağlamağa məcbur etdi. Türkiyə Tripolitaniyanı İtaliyaya güzəştə getdi.

Birinci Balkan
 müharibəsi
Uzun illər boyu bir-biri ilə düşmənçilik edən Bolqarıstan və Serbistan 1912-ci ildə Rusiyanın, həmçinin digər Antanta dövlətlərinin yardımı ilə müttəfiqlik haqqında müqavilə bağladılar. Tezliklə Bolqarıstana və Serbistana Yunanıstan və Qaradağ da qoşuldu. Rusiya onların hamısını Osmanlı imperiyasına qarşı qiyamlara və terrorçuluq hərəkətələrinə sövq etdi. Antanta dövlətləri Balkan ittifaqına Avropa müharibəsi baş verəcəyi təqdirdə müttəfiq kimi baxırdılar. Rusiyanın və digər Antanta ölkələrinin bu hərəkətlərinə qarşı Almaniya və Avstriya-Macarıstan çıxdı.
	1912-ci ilin oktyabrında Balkan dövlətləri Türkiyəyə qarşı mübarizəyə başladılar. Qısa müddətdə Türkiyə orduları məğlub edildi. Bolqar orduları İstanbula daxil oldular, yunanlar Saloniki, serblər isə Makedoniyanın böyük bir hissəsini, Şimali Albaniyanı və Yeni Bazar sancağını tutdular.
1912-ci ilin noyabrında gələcək sülhün şərtləri haqqında danışıqlıqlar başlandı. Danışıqlıqlar çox uzun sürdü və çətin gedirdi. Onun kəsilməsi ilə yeni Balkan və hətta Avropa müharibəsinin başlanması təhlükəsi yarandı. Qalib dövlətlərin hər birinin böyük iddiaları var idi. Serbistan dənizə çıxışı əldə etməkdən ötrü Şimali Albaniyanı almağa çalışırdı. Bu məsələdə Serbistan Avstriya-Macarıstanın qəti müqavimətinə rast gəldi. Avstriya-Macarıstan Serbistandan bu iddialarından əl çəkməyi tələb edərək onu müharibə ilə hədələdi, hətta orduya qismən səfərbərlik də keçirdi. Bosna böhranı dövründə olduğu kimi, rus hökuməti qorxaraq yenə də Avstriya-Macarıstanla münaqişədə Serbistanı müdafiə etmədi. Serbistan geri çəkildi. Lakin dənizə çıxmaq iddialarını həyata keçirtmək üçün etdiyi cəhdlər 1913-cü ilin payızında Avstriya-Macarıstanla və Almaniya ilə yeni münaqişəyə gətirib çıxartdı. Serbistanın iddialarına qarşı çıxan və Almaniyanın köməyinə ümid bəsləyən Avstriya-Macarıstan onu yeni müharibə ilə hədələdi. Bu dəfə də Rusiya və Serbistan geri çəkilməyə məcbur oldu. Rusiya üçüncü dəfə diplomatik-siyasi məğlubiyyətə uğradı.
	Balkanlarda sülhün qurulması uzun çəkdi. Türkiyə ərazilərinin itirilməsi ilə barışmadı. Balkan ittifaqının üzvləri Türkiyənin ərazisini Avropada yalnız İstanbulla məhdud-laşdırmaq, Bosfor və Dardanel boğazlarının sahilində ona kiçik bir zolaq vermək istəyirdilər. Türkiyə hökuməti bu şərtləri qətiyyətlə rədd edirdi. Nəticədə 1913-cü ilin yanvarında hərbi əməliyyatlar başlandı. Lakin Osmanlı orduları məğlub oldu və Türkiyə sülh istədi.

İkinci Balkan
 müharibəsi
 Albaniyanı ala bilməyən serb hökuməti Yunanıstanın dəstəyi ilə Makedoniya bölüş-dürülərkən Serbistanın payının artırılmasını bolqar hökumətindən tələb etdi. Serbistan və Yunanıstan Bolqarıstana qarşı ittifaq bağladılar. Böyük dövlətlərin Balkan işlərinə qarışması vəziyyəti daha da ağırlaşdırdı. Almaniya və Avstriya-Macarıstan Balkan ittifaqını dağıtmaq, Serbistanı və Yunanıstanı Bolqarıstana qarşı qaldırmaq, Rusiya isə Balkan ittifaqından Almaniya, Avstriya-Macarıstan və Türkiyəyə qarşı istifadə etmək niyyəıtində idi.
1913-cü il iyunun 29 -da Bolqarıstan Serbistana qarşı hərbi əməliyyatlara başladı. Beləliklə, ikinci Balkan müharibəsi başlandı. Yunanıstandan başqa, Rumıniya da Serbistana qo-şuldu. Rumın hökuməti Balkan yarımadasında Bolqarıstanın güclənməsindən qorxurdu. Antibolqar koalisiyasına Türkiyə də qoşuldu. Türkiyə itirmiş olduğu əraziləri geri qaytarmağa ümid edirdi.
Müharibədə Bolqarıstan məğlubiyyətə uğradı. 1913-cü il avqustun 10-da Buxarestdə sülh müqaviləsi bağlandı. Sülh müqaviləsinin şərtlərinə görə, Bolqarıstan Rumıniyaya Dobrucanı, Serbistana Makedoniyanın böyük hissəsini güzəştə getdi, Türkiyəyə isə Ədirnəpolu qaytardı. Yunanıstan Balkan müharibələri nəticəsində Egey dənizindəki bütün adaları, Cənubi Makedoniyanı, Saloniki və Epiri aldı.
Balkan müharibəsinin ciddi beynəlxalq nəticələri oldu. Albaniya Osmanlı imperiyasının tərkibindən çıxdı. Onun ərazisində nüfuz dairələri uğrunda İtaliya ilə Avstriya-Macarıstan arasında mübarizə kəskinləşdi. Balkan müharibələri Osmanlı imperiyasının bu regionda mövqelərini zəiflətdi. Osmanlı imperiyası ilə paralel olaraq, Avstriya-Macarıstanın da zəifləməsi prosesi getdi.

Hərbi təhlükənin
 artması
 1911-ci ildən başlayaraq beynəlxalq münasibətlərdə müharibə təhlükəsi daha da artdı. Bu təhlükə bir neçə istiqamətdə gücləndi: böyük dövlətlər arasında dünyanı bölmək uğrunda mübarizə son həddə çatdı; dövlətlərin daxili vəziyyəti kəskinləşdi; müstəmləkələrdə milli-azadlıq hərəkatı gücləndi. Bəzi dairələr daxili problemləri həll etməyin yolu kimi xaricdə uğurlu hərbi əməliyyatlar aparmağa üstünlük verdilər.
Belə gərgin vəziyyətdə Üçlər ittifaqı və Antanta dövlətləri sürətlə müharibəyə hazırlaşırdılar. Hər iki hərbi blok güclü şəkildə silahlanırdı. 1905-1914-cü illərdə beş böyük dölətin - İngiltərə, Rusiya, Fransa, İtaliya və Avstriya-Macarıstanın (Almaniya nəzərə alınmadan) hərbi büdcəsi 73% artmışdı.
1913-cü ildən alman ordusu maddi və insan ehtiyatlarından maksimum dərəcədə istifadə edərək nəhəng qüdrətə çatdı. Fransa baş qərargahından fərqli olaraq almanlar müharibə olacağı təqdirdə ehtiyat birləşmələr üçün kadr və silahlar hazırlamışdı. Alman ordusu Avropada ən çox saylı zabit heyətinə malik idi. Onun maddi-texniki üstünlüyü şəksiz idi. Alman hərbi sənayesi öz istehsal gücünə görə birlikdə fransız və rus hərbi sənayesindən üstün idi. Nəhayət, Almaniyanın dəmir yolları Fransa və Rusiyadan daha yaxşı idi və hərbi məqsədlərə kifayət qədər yaxşı tabe etdirilmişdi. Antanta ölkələrinə nisbətən Almaniya səfərbərliyi daha sürətlə həyata keçirə bilərdi. Almaniya istənilən cəbhə nöqtəsinə zaman etibarilə rəqiblərindən daha tez qoşun çıxara bilərdi. Almaniya hökumətinin tələbi ilə Reyxstaq yeni hərb gəmilərinin qurulması üçün ayrılan vəsaitə 1912-ci ildə növbəti beş ildə daha üç drednout qurulması üçün yeni vəsait əlavə etdi.
Almaniyanın düşmənləri ləng də olsa silahlanırdılar. 1913-cü ildə Fransa ikiilik hərbi xidmətdən üçillik hərbi xidmətə keçməklə dinc şəraitdə ordusunun tərkibini 30% artırdı. Rusiya öz ordusunu fransız istiqrazlarının köməyi ilə silahlandırdı. Rus hökuməti böyük hərbi proqramını 1917-ci ildə qurtarmağı nəzərdə tuturdu.
Almaniyanın müttəfiqi olan Avstriya-Macarıstan isə milli-azadlıq hərəkatının təsiri ilə daxildən parçalanmağa doğru gedirdi.
Hər iki blok dövlətləri müharibəyə başlamaqdan ötrü kicicik bəhanə axtarırdılar.

1912-1914-cü illərdə
 İngiltərənin siyasəti
 Almaniya dünyanı yenidən bölmək məsələsini qəti şəkildə qoyduqca ingilis-alman ziddiyyətləri daha da kəskinləşdi. 1912-ci ildə ingilis diplomatiyasının fəaliyyətində taktiki dönüş yarandı. İngilis diplomatiyası Almaniya ilə ziddiyyətləri yumşaltmaq xətti götürdü. İngilis hökuməti qitədəki qruplaşmalar arasındakı ziddiyyətlərdən hakim rolunu oynamaq və mənfəət götürmək istəyirdi. 1912-ci ilin əvvəlində ingilis hökuməti hərbi nazir lord Holdeni xüsusi tapşırıqla Berlinə göndərdi. İngilis diplomatiyasının əsas məqsədi yeni hərbi dəniz silahlarının məhdudlaşdırılmasına nail olmaq idi. Lakin ingilis diplomatiyasının bu cəhdlərindən heç bir nəticə alınmadı. Bununla belə, alman diplomatiyası ingilislərin Almaniya ilə münaqişədən qaçmaq istəklərinə əmin oldu. İngiltərə Bağdad dəmir yolu haqqında danışıqlara başladıqda bu təəssürat daha da gücləndi. İngilislər yolun çəkilişinə bir neçə il mane olduqdan sonra onun başa çatdırılmasına bir şərtlə razılıq verdilər: Bağdaddan İran körfəzinə qədər olan yolun son hissəsi İngiltərəyə veriləcəkdir.
İngiltərənin Almaniya ilə münasibətləri korlamaq istəməməsi haqqındakı təəssürat Berlində belə bir yanlış fikir yaratdı: Üçlər ittifaqının üzvü olan dövlətlər Fransa və Rusiyaya qarşı müharibəyə başladıqda guya İngiltərə bitərəf qalacaqdır və Almaniya qitədəki düşmənlərini məhv edəcəkdir. Lakin İngiltərənin bitərəf qalacağı haqqında ümidlərin heç bir ciddi əsası yox idi. İngilis diplomatiyası Almaniyanın qələbəsinə və güclənməsinə yol verə bilməzdi. İngiltərənin pasifist hərəkətləri Almaniyanı aldadaraq müharibəyə şirnikləşdirdi.

Sarayevo qətli.
1914-cü il iyul
 böhranı
 Gərgin beynəlxalq şəraitdə istənilən münaqişə müharibəyə çevrilə bilərdi. 1911, 1912 və 1913-cü illər böhranı ümumi müharibəyə gətirə bilərdi. Lakin bu illərdə dünya müharibəsi başlanmadı. 1914-cü ildə baş verən böhran isə dünya müharibəsinə gətirib çıxartdı. İyulun 28-də Sarayevoda serb millətçilərinin “Gənc Bosna” təşkilatının üzvü 18 yaşlı Qavrilo Prinsip Avstriya-Macarıstan taxt-tacının vəliəhdi, hərbi təlimləri müşahidə etmək üçün Bosna paytaxtına gələn Frans-Ferdinantı qətlə yetirdi. Avstriya-Macarıstan diplomatiyası bundan istifadə edərək Serbistanı darmadağın etmək qərarına gəldi. Avstriya-Macarıstanda başa düşürdülər ki, Serbistanla müharibəyə Rusiya qoşula bilər. Rusiyanın müharibəyə girməsi isə Almaniyanı müharibəyə qoşardı. Almaniyanın müharibəyə qoşulması isə Fransanın hərbi əməliyyatlara girməsinə gətirib çıxaracaqdı. Bu şəraitdə Avropa dövlətlərinin diplomatiyası qarşısında belə bir sual yarandı: Almaniya Avstriya-Macarıstanın Serbistana qarşı müharibəyə başlamasına və Avropa müharibəsinin törədilməsinə hazırdırmı? Almaniya diplomatiyası bu suala müsbət cavab verdi. İyulun 5-də Potsdamda II Vilhelm Avstriya-Macarıstan imperatorunun xüsusi nümayəndəsini qəbul etdi. O, Avstriya-Macarıstanın Serbistana qarşı olan hərəkətlərini bəyəndi. Bunun ardınca II Vilhelm silahlı qüvvələrin rəhbərlərini çağırıb müharibə başlanacağı ehtimalı barədə onlara məlumat verdi. Alman diplomatiyası Avstriya-Macarıstanı nəinki müharibəyə təşviq etdi eyni zamanda onu hərbi əməliyyatlara başlamağa tələsdirdi.
Almaniya hökumətinin bu mövqeyini görən Avstriya-Macarıstan Serbistana ultimatum verdi. Ultimatum iyulun 23-də serb hökumətinə təqdim edildi. Ultimatumda antiavstriya təbliğatına qarşı mübarizə aparmaq üçün Serbistanın daxili işlərinə qarışmaq, qətli araşdırmaq üçün nümayəndələrin Bosnaya gəlməsi, Serbistanın təzminat ödəməsi və s. məsələlər irəli sürülürdü. Ultimatuma 48 saat müddətində cavab verilməli idi. İyulun 25-də Serbistanın baş naziri Paşiç Avstriya-Macarıstan elçisinə cavab verdi. Paşiç serb hökumətinin ultimatumun bütün şərtlərini (yalnız Serbistana komissiyanın gəlməsindən başqa) qəbul etdiyini bildirdi. Qəbul edilməyən şərti isə Serbistan üçün təhqiredici hesab etdi. Avstriya-Macarıstan səfiri dərhal iki ölkə arasında diplomatik münasibətlərin kəsildiyini bildirdi.
Bu münaqişədə Rusiya prinsipial mövqe tutmaq və Serbistanı müdafiə etmək qərarına gəldi. Fransız diplomatiyası da Rusiyanı müdafiə etdi.
Avstriya-Macarıstan bəzi silahlı qüvvələrinə səfərbərliyi həyata keçirib iyulun 28 -də Serbistana müharibə elan etdi. İyulun 29-da rus hökuməti qismən hərbi səfərbərlik elan etdi.
İyulun 29-a qədər alman diplomatiyası İngiltərənin bitərəf qalacağına ümid bəsləyirdi. Lakin iyulun 29-da İngiltərənin xarici işlər naziri Qrey Almaniyanın Londondakı səfirinə birmənalı şəkildə bildirdi: “əgər qitədə müharibə olarsa və ona Almaniya ilə Fransa qoşularsa, İngiltərə də müharibəyə Fransa tərəfindən qoşulacaqdır”. İngiltərənin bu mövqeyini görən alman diplomatiyası Avstriya-Macarıstana Serbistanla kompromis tapmağı təklif etdi. Lakin Almaniya Baş qərargahının rəisi Kiçik Möltke kompromisin əleyhinə çıxaraq hərbi əməliyyatların başlanmasını israr etdi.
İyulun 29-da alman hökuməti Rusiyadan hərbi hazırlığı dayandırmağı tələb etdi. Almaniyanın tələbinin yerinə yetirmədiyi təqdirdə alman hökuməti səfərbərlik keçirəcəyini bildirdi. İyulun 30-da rus və Avstriya-Macarıstan hökumətləri ümumi səfərbərlik elan etdilər. İyulun 31-də alman hökuməti Rusiyadan hərbi hazırlığı dayandırmağı tələb edən yeni ultimatum verdi. Rus hökuməti ona rədd cavabı verdi. Bundan sonra avqustun 1-də Almaniya Rusiyaya müharibə elan etdi.
Avqustun 3-də isə alman hökuməti Fransaya müharibə elan etdi. Şliffen planına uyğun olaraq alman orduları Belçikanın bitərəfliyini pozaraq onun ərazisindən keçib Fransaya soxuldular.
Avqustun 4-də İngiltərənin xarici işlər naziri Qrey Almaniyaya ultimatum verərək Belçikanın bitərəfliyinə hörmət göstərilməsini tələb etdi. Cavabı almayan İngiltərə avqustun 4-dən 5-nə keçən gecə Almaniyaya qarşı müharibəyə başladı. Beləliklə, birinci dünya müharibəsi başlandı.

İKİNCİ BÖLÜM

Birinci dünya müharibəsi illərində
beynəlxalq münasibətlər

	1914-1918-ci illərdə beynəlxalq münasibətlərin ümumi səciyyəsini birinci dünya müharibəsinin xarakteri, gedişi, böyük dövlətlərin hərbi-strateji planları, müharibəyə qoşulmaları, məqsədləri, müharibənin nəticələri, imzalanan barışıq sənədləri və sülh müqavilələri, dövlətlər arasında diplomatik-siyasi münasibətlər və başqa məsələlər müəyyənləşdirir.
Birinci dünya müharibəsinin
 xarakteri və iştirakçı
 dövlətlərin məqsədləri

Birinci dünya müharibəsi bütün iştirakçıları dövlətlər tərəfindən işğalçı, imperialist və ədalətsiz olmaqla dünya ağalığı və onu yenidən bölmək uğrunda müharibə idi.
	Müharibədə iştirak edən hər bir dövlətin məqsədləri var idi.
Almaniya dünyanı öz xeyrinə yenidən bölmək uğrunda mübarizə aparırdı. Müharibəyə dair Almaniya proqramı uzun illər boyu işlənilmiş və müxtəlif dəyişikliklərə məruz qalmışdı. Almaniyanın müharibədəki məqsədləri Panalman ittifaqının 1914-cü il 28 avqust tarixli tələblərində qəti olaraq müəyyənləşdirildi: sənayecə inkişaf etmiş Belçikanı işğal etmək və onun Afrikadakı müstəmləkələrinə sahib olmaq; Rusiyanın təbii ehtiyatlar cəhətdən zəngin torpaqlarını tutmaq və münbit torpaqlarda alman yaşayış məntəqələri salmaq; Fransanın Lonqvi və Brie dəmir filizi hövzələrini özünə birləşdirmək, Fransa ilə sərhədi Belfor, Tuliya, Verdendən və Soma çayından qərbə keçirtmək və həmçinin fransız müstəmləkələrinə sahib olmaq; İngiltərənin dəniz hökmranlığına son qoymaq, dünya bazarlarında ingilis rəqabətini zəiflətmək, dəniz dayaq məntəqələri əldə etmək və ingilis müstəmləkələrini tutmaq; məğlub ediləcək dövlətlərdən külli miqdarda pul təzminatı almaq; gələcəkdə “Böyük Almaniyanın” inkişafı üçün heç bir təhlükənin olmamasından ötrü bütün rəqiblərini tamamilə zəiflətmək.
Avstriya-Macarıstanın müharibəyə dair proqramına Balkanlarda hegemonluğa sahib olmaq, Serbistanı, Polşa çarlığını, Podolu və Volını özünə birləşdirmək, qələbə təqdirində ölkədə milli ziddiyyətləri aradan qaldırıb möhkəm dövlət yaratmaq, Avropa işlərində mühüm rol oynamaq və b. daxil idi. Avstriya-Macarıstanın bu proqramı həyata keçirtməsində Almaniya da maraqlı idi. Proqramın yerinə yetirilməsi alman kapitalının Avstriya kapitalı ilə birlikdə Balkanlara, Egey dənizi rayonununa və Türkiyəyə ixracına şərait yaradardı, Üçlər ittifaqı dövlətlərini İran körfəzi ilə ərazi cəhətdən birbaşa birləşdirərdi. Bunun da mühüm hərbi-strateji və iqtisadi əhəmiyyəti olardı.
Rusiyanın işğalçılıq planlarına Almaniyanın qüdrətini məhv etmək, Qalisiyanı, Neman çayının aşağı axarını özünə birləşdirmək, İstanbulu işğal etmək, boğazlara sahib olmaq, Avropada imperialist niyyətlərini həyata keçirtmək və b. idi.
İngiltərə sürətlə inkişaf edən gənc alman rəqibinin iqtisadi və maliyyə qüdrətini zəiflətmək, Almaniyanın hərbi-dəniz və ticarət donanmasını məhv etmək, Mesopotamiyanı işğal etmək, zəngin neft yataqları olan Ərəbistan yarımadasına sahib olmaq və Almaniyanın müstəmləkələrini ələ keçirtmək istəyirdi.
Fransanın məqsədi əsas rəqibi olan Almaniyanın hərbi, iqtisadi və siyasi qüdrətini darmadağın etmək, 1871-ci ildə Fransadan alınan Elzas və Lotaringiyanı geri qaytarmaq, Reyn çayının sol sahilindəki torpaqları almaq, Saar vilayətini özünə birləşdirmək, Suriyanı, Fələstini, digər ərəb ərazilərini və alman müstəmləkələrini işğal etmək idi.

 Döyüşən dövlətlərin
 hərbi qüvvələri və
hərbi-iqtisadi potensialı

 Müharibənin başlanğıcında döyüşən dövlətlərin qüvvələrinin yerləşməsi fərqli olmaqla aşağıdakı kimi idi: bir tərəfdən İngiltərə, Fransa, Rusiya, Serbistan və müharibəyə zorla cəlb edilən Belçika; digər tərəfdən isə Almaniya və Avstriya-Macarıstan.
	Hər iki blok dövlətlərinin maddi və insan ehtiyatı eyni cür deyildi. Almaniyanın hərbi hazırlığı Antanta ölkələrindən çox üstün idi. Onun ordusu artilleriya və təlim görmüş çoxlu zabit kadrları sarıdan yaxşı təchiz edilmişdi. Bundan fərqli olaraq Antanta ölkələrinin böyük insan, ərzaq və hərbi xammal ehtiyatı var idi.
	Müharibənin ilk günündən Almaniya və Avstriya-Macarıstan Antanta ölkələrini dənizdən blokadaya aldılar. Almaniya bloku ölkələri işğal olunmuş Lüksemburq, Belçika və Şimali Fransa departamentlərinin iqtisadi qüdrətini, 1915-ci ilin ikinci yarısından isə Polşa, Litva, Kurlandiya və Serbistanın sənaye və kənd təsərrüfatını özlərinə cəlb etdilər. Almaniya həmçinin bitərəf dövlətlər olan Rumıniya, Bolqarıstan və Türkiyənin imkanlarından istifadə edirdi.
	İngiltərə və Fransa isə öz müstəmləkə və dominionlarının xammal və ərzaq sərvətlərindən istifadə edirdilər. Bundan başqa müharibə ehtiyaclarını ödəmək üçün xammal, sənaye və kənd təsərrüfatı məhsulları ABŞ və Cənubi Amerikadan gətirilirdi. İngiltərə və Fransanın müttəfiqi olan Rusiya müharibənin ilk günlərindən ağır vəziyyətə düşdü. Almaniya Baltik dənizini, Türkiyə isə Qara dənizi Rusiya üçün bağladı və Rusiya öz müttəfiqlərindən ayrı qaldı.

 Almaniyanın hərbi- strateji
 planları
 Almaniyanın müharibəyə dair hərbi - strateji planlarının əsasını Baş qərargah rəisi general-feldmarşal qraf Şliffenin 15 il müddətində işləyib hazırladığı və 1905-ci ildə başa çatdırdığı plan təşkil edirdi. Şliffen planının strateji ideyasına görə Almaniya müharibəni iki cəbhədə aparmalı idi: alman ordularının əsas hissəsi Fransaya, kiçik bir hissəsi isə Rusiyaya qarşı vuruşmalı idi. 1913-cü ildə vəfat edən Şliffenin yerini tutan Kiçik Moltke bu planı qəbul etdi.

 Müharibədə iştirak edən
 tərəflərin digər dövlətləri
müharibəyə qoşmaq uğrunda
diplomatik-siyasi mübarizəsi
Müharibə başlanan kimi hər iki blok dövlətləri digər ölkələri öz tərəfindən müha-ribəyə cəlb etmək uğrunda gərgin diplomatik-siyasi mü-barizəyə başladılar. Belə mübarizənin getdiyi ölkələrdən biri Yaponiya idi. Müharibənin başlanğıcında Uzaq Şərqdə Yaponiya üçün əlverişli beynəlxalq şərait yarandı. Çini işğal etməkdə Yaponiyanın rəqibləri olan dövlətlər onun bu niyyətlərini həyata keçirməsinə mane ola bilmədilər.Yaranmış əlverişli beynəlxalq vəziyyətdən ictifadə edən Yaponiya avqustun 15-də Almaniyaya ultimatum verərək icarəyə götürdüyü Çinin Szyau-çjou ərazisini guya Çinə qaytarmaq adı altında ona verilməsini tələb etdi. Lakin alman diplomatiyası bu tələbi yerinə yetirməkdən imtina etdikdə avqustun 23-də Yaponiya Almaniyaya müharibə elan etdi.
	Sentyabrın əvvəlində Yaponiya və İngiltərənin birlikdə mühasirəyə aldıqları Sindau qalası noyabrın 7-də təslim oldu. Bundan əvvəl isə Yaponiya Okeaniyada Almaniyanın müstəmləkələri olan Marşal, Karolin və Marian adalarını işğal etdi. Bununla da Yaponiyanın birinci dünya müharibəsindəki hərbi əməliyyatlarda iştirakı başa çatdı. Buna baxmayaraq Yaponiya Çinin zəngin Şandun vilayətini işğal etdi, Çin hökuməti üzərində siyasi nəzarətini qurdu, Sakit okeanın qərb hissəsinin hökmranı oldu və Çinlə rəqabətsiz ticarətdə müttəfiqlərinə silah sataraq xeyli dərəcədə varlandı.
	Türkiyəni müharibəyə qoşmaq uğrunda diplomatik-siyasi mübarizə daha gərgin idi. 1914-cü il avqustun 2-də İstanbulda Almaniya ilə Türkiyə arasında müttəfiqlik haqqında gizli müqavilə bağlandı. Türkiyə Üçlər ittifaqı tərəfindən müharibədə iştirak etmək haqqında öhdəlik götürdü. Almaniya isə Güney və Quzey Qafqazı, türklərin Balkanlarda və Egey dənizində itirdikləri torpaqları onlara geri qaytarmağı və pul təzminatı verməyi vəd etdi. Türk diplomatiyası paralel olaraq İstanbuldakı rus səfiri ilə danışıqlara başladı. Rusların türklərə təzyiq göstərmək cəhdləri heç bir nəticə vermədi. Avqustun 10-da türk hökuməti Almaniyanın “Heben” və “Breslau” hərb gəmilərini və onlara xidmət edən yardımçı gəmiləri Dardaneldən buraxdı. İngilis, rus və fransız diplomatiyası alman gəmilərini və ekipajını tərksilah etməyi Türkiyədən tələb etdi. Lakin türk hökuməti həmin gəmilərin Türkiyə tərəfindən alındığını bildirdi. Almaniya türk ordusunun müharibəyə hazırlıq işini gücləndirərək, onu hərbi sursatla təmin etdi, türk ordu və donanmasının komandanlığına öz adamlarını yerləşdirdi və boğazların və limanların müdafiəsinə rəhbərlikdə mühüm rol oynamağa başladı.
	“Heben” və “Breslau” hərb gəmilərinin türk sularına gəlməsi Qara dənizdə qüvvələr nisbətini Türkiyənin xeyrinə dəyişdi. Bu, Almaniya hökuməti ilə Ənvər paşa başda olmaqla türk hökuməti arasında əməkdaşlığı daha da gücləndirdi. Türkiyə ilə Antanta ölkələri arasında danışıqlar gedən vaxt alman generalı Liman fon Sanders müharibənin türk planını işləyib başa çatdırdı. Bu plana görə türk ordusu Misiri və Qafqazı tutmalı, rusları və ingilisləri İrandan qovmalı idi. Səfərbərliyi başa çatdıran türklər hərbi əməliyyatlara başladılar. 1914-cü il oktyabrın 29-da “Heben” və “Breslau” Feodosiya və Sevastopolu bombardman etdilər, Odessa, Novorossiysk və Kerçdə görünərək bir neçə rus gəmisini batırdılar. Beləliklə, Türkiyə ilə Antanta dövlətləri arasında müharibə başlandı. Hərbi əməliyyatların gedişində yeni cəbhələr- Qafqaz, Mesopotamiya, Fələstin-Suriya cəbhələri yaradıldı.
	Müharibənin əvvəlindən Avropa dövlətləri bitərəf olan İtaliya, Rumıniya, Bolqarıstan və Yunanıstanı öz tərəflərinə çəkmək uğrunda gərgin mübarizəyə başladılar. Hər iki koalisiya üçün bu dörd dövlət böyük hərbi-strateji əhəmiyyət daşıyırdı.
İtaliyanın böyük quru və dəniz qüvvələri, insan ehtiyatları var idi. Digər üç dövlət isə həm coğrafi vəziyyətinə, həm də güclü ordusuna görə hər iki blok dövlətlərinə lazım gəlirdi. İtaliya hökuməti 1914-cü il avqustun 3-də müharibədə bitərəf qalacağını bəyan etdi. İtaliya diplomatiyası müharibəyə hansı tərəfdən qoşulmaq barədə “bazarlıq” etməyə başladı. Almanlar Marna və Flandiriyada məğlub edildikdən sonra İtaliya Antanta dövlətlərinə müttəfiqlik haqqında müraciət etdi. Bundan ötrü İtaliya diplomatiyası şərt irəli sürdü: Avstriya -Macarıstandan Trentinonu, Brenner aşırımına qədər Tirolu, Triesti, bütün İstriya və Dalmasiyanı, alban Valonunu almalı, həmçinin bütün Albaniya üzərində öz protektoratlığını qurmalı, Türkiyənin Dodekanes adalarını və Kiçik Asiyada Adaliya rayonunu tutmalı idi.
	Uzun danışıqlardan sonra ingilis və fransız diplomatiyası İtaliyanın bütün tələblərini yerinə yetirməyə razılıq verdi. Bundan sonra 1915-ci il aprelin 26-da İtaliya, İngiltərə, Fransa və Rusiya Londonda saziş bağladılar. Sazişə görə İtaliya bir ay sonra Antanta tərəfindən müharibəyə girməli idi. Beləliklə, Üçlər razılığı Dördlər razılığına çevrildi. Mayın 23-də İtaliya Avstriya-Macarıstana müharibə elan etdi. Nəticədə Avropada dördüncü- İtaliya cəbhəsi yarandı.
	Bolqarıstanın müharibəyə cəlb edilməsi hər iki koalisiya dövlətlərinin diplomatik-siyasi mübarizəsində xüsusi yer tuturdu. Lakin Bolqarıstan uğrunda mübarizə bərabər şəraitdə aparılmırdı. Çar Ferdinand başda olmaqla bolqar hökuməti müharibənin əvvəlindən Rusiya və Serbistana qarşı müharibə aparmaq haqqında Almaniya və Avstriya-Macarıstanla razılaşdı. Bolqar hökuməti ərazisindən həm Almaniya blokunun, həm də Antanta dövlətlərinin silah və sursatını buraxırdı. Almaniya və onun müttəfiqlərinə kömək edən bolqar hökuməti eyni zamanda Antanta dövlətləri ilə də danışıqlar aparırdı. Bolqarıstanla danışıqlar Antanta diplomatiyası üçün ağır şəraitdə keçirdi. Antanta ölkələri Bolqarıstanın ehtiyaclarını müttəfiqləri olan Serbistanın və potensial müttəfiqləri olan Rumıniya və Yunanıstanın əraziləri hesabına ödəyə bilərdilər. Bu isə Antanta ölkələrinə çox ağır başa gələrdi. Antantadan fərqli olaraq Almaniya bloku dövlətləri Bolqarıstanın tələblərini düşmənləri olan Serbistanın hesabına yerinə yetirə bilərdilər. Ona görə də Almaniya və Avstriya-Macarıstan diplomatiyası bolqar hökumətinə geniş vədlər verirdi.
	Rus diplomatiyası Bolqarıstanla apardığı danışıqlarda müharibə nəticəsində Serbistanın Avstriya-Macarıstan hesabına geniş ərazilər alacağını, buna görə də Makedoniyanı Bolqarıstana güzəştə gedəcəyini bildirdi. Lakin Serbistan Makedoniyanı Bolqarıstana güzəştə getməkdən qəti şəkildə imtina etdi. Beləliklə, Bolqarıstanın Antanta dövlətləri ilə danışıqları 1915-ci ilin yayına yaxın kəsildi.
	Sentyabrın 6-da isə Avstriya-Macarıstan,Bolqarıstan və Almaniya müttəfiqlik haqqında müqavilə bağladılar. Beləliklə, Türkiyənin də iştirak etdiyi Dördlər ittifaqı yarandı. Oktyabrın 14-də bolqar ordusu hərbi əməliyyatlara başladı.
	1915-ci ilin sonunda Yunanıstanın müharibədə iştirakı aktual oldu. Yunanıstan Balkanlarda və Kiçik Asiyada ərazi iddialarını təmin etməyin yolunu Antanta ölkələri ilə müttəfiqlikdə görürdü. Yunanıstan İstanbula və boğazlara sahib olmaq ümidində idi. Yunanıstanın iddiaları Rusiya ilə toqquşduğundan ingilis və fransız diplomatiyası xeyli dərəcədə ehtiyatlı hərəkət edirdi. Almaniya imperatoru II Vilhelmin bacısı ilə evlənən yunan kralı Konstantin Almaniyaya meyl etsə də dövlətinin bitərəf qalmasını müdafiə edirdi. Lakin Venizelosun başçılığı altında yunan hökuməti Antanta ilə müttəfiqliyin tərəfdarı idi. Belə olduqda kral Konstantin 1915-ci ilin martında Venizelosu işdən azad etdi və Baş nazirin tərəfdarlarının çox olduğu parlamenti buraxdı. Bundan sonra Venizelos Antanta dövlətlərinin köməyi ilə Salonikdə öz hökumətini yaratdı. Konstantin istefaya getməyə məcbur oldu. 1917-ci ilin iyulunda fransızlar Konstantini İsveçrəyə apardılar. Onun yerinə kral təyin edilən oğlu Aleksandr müttəfiqlərin iradəsini yerinə yetirməyə başladı. Yunanıstan Venizelos başda olmaqla birləşərək 1917-ci ilin sonunda Antanta tərəfindən rəsmi şəkildə müharibəyə qoşuldu.
	Rumıniyanın müharibəyə qoşulması hər iki koalisiya dövlətlərinin diplomatik-siyasi mübarizəsində mühüm yer tuturdu. 1914-cü il oktyabrın 1-də Rumıniya və Rusiya gizli saziş bağladılar. Sazişə görə Rusiya Rumıniyanın ərazi toxunulmazlığına təminat verirdi və Avstriya-Macarıstanın rumınlar yaşayan ərazisini özünə birləşdirmək hüququnu qəbul edirdi.
	İngilis və fransız diplomatiyası Rumıniyanın müharibəyə cəlb edilməsini qətiyyətlə tələb edirdi. Onların düşüncəsinə görə, Rumıniyanın müharibəyə girməsi Bolqarıstanın Almaniya blokundan çıxmasına, Yunanıstanın Antanta tərəfinə keçməsinə, Türkiyənin öz müttəfiqlərindən uzaqlaşmasına və Balkan yarımadasının işğalına kömək edərdi.
	1916-cı il avqustun 17-də Rumıniya Antanta dövlətləri ilə müqavilə bağladı. Müqaviləyə görə Rumıniyanın Transilvaniyanı, Bukovinanı və Banatı özünə birləşdirmək hüququ qəbul edildi. Nəticədə Rumıniya avqustun 27-də Avstriya-Macarıstana müharibə elan etdi.

Müharibədən sülhə
 keçid cəhdləri
Müharibənin üçüncü ilindəki hərbi, iqtisadi və siyasi şərait heç bir koalisiyanın qələbəsinə təminat vermir-di. Bütün döyüşən dövlətlər, xüsusən Almaniya bloku dövlətləri insan və iqtisadi ehtiyatlar sarıdan tükənməkdə idilər. 1916-cı ilin sonunda Antanta dövlətlərinin cəbhədə və arxada ordularının sayı 25 mln. nəfər, Almaniya bloku ölkələri ordularının sayı isə 15 mln. nəfərə yaxın idi. Bu dövrdə döyüşən dövlətlərdən artıq 6 mln. nəfər həlak olmuş, 10 mln. nəfər isə yaralanmış və əlil olmuşdu.
	Müharibə iqtisadiyyata, xüsusən kənd təsərrüfatına sarsıdıcı zərbə vurdu. Kənd təsərrüfatı məhsulları istehsalı kəskin şəkildə aşağı düşdü. Enerji böhranı bütün ölkələrin sənaye və nəqliyyatına öldürücü təsir göstərdi.
	Döyüşən ölkələrin əhalisi hərbi əməliyyatların aparılmasından cana doymuşdu. Belə vəziyyət hər iki blok dövlətlərini ciddi şəkildə rahatsız edirdi. Ona görə də döyüşən dövlətlərin hökumətləri müharibəyə qarşı hərəkatı zəiflətməkdən ötrü müxtəlif sülh təklifləri ilə çıxış etməyə başladılar. Tərəflərin hər biri müharibənin aparılması üçün məsuliyyəti qarşı tərəfin üzərinə yıxmağa çalışırdı.
	İlk “sülh təklifini” Almaniya etdi. 1915-ci ildə alman diplomatiyası Rusiyaya separat sülh bağlamağı təklif etdi. Rusiya diplomatiyası bundan imtina etdikdə Almaniya açıq şəkildə bütün döyüşən dövlətlərə sülh təklifi ilə müraciət etdi.
1916-cı il dekabrın 12-də alman hökuməti öz adından və müttəfiqləri adından Antanta ölkələrinə sülh danışıqlarına başlamaq haqqında müraciət etdi. Təklifdə Antanta ölkələrinin Almaniyaya hücum etməsi, Almaniya və onun müttəfiqlərinin başqa ərazilərdə olmasının qələbə kimi qələmə verilməsi əsas yer tuturdu. Almaniya “mənasız qan tökülməsinin” əleyhinə çıxdığını bildirdi.
1916-cı ilin sonunda bitərəf ölkələr olan ABŞ, İsveçrə, Norveç, Danimarka və İsveç də döyüşən ölkələrə sülh bağlamağı təklif etdilər. Lakin bu təkliflərinin nəticəsi olmadı.
1917-ci ili yanvarın 30-da Antanta hökumətləri Almaniyanın təkliflərinə rədd cavabı verdilər və Almaniyanın tam məğlub edilməsinə qədər sülh bağlamayacaqlarını bildirdilər.
	
ABŞ-ın müharibəyə
 girməsi
 ABŞ dünyanın onun iştirakı olmadan yenidən bölüşdürülməsinə razı deyildi. Lakin dünyanın bölüşdürülməsində iştirak etməkdən ötrü mütləq müharibəyə qoşulmaq lazım idi. ABŞ diplomatiyasının müharibəyə kim tərəfindən qoşulmasını obyektiv şərait özü müəyyənləşdirdi. ABŞ və İngiltərə kapitalının çoxdan qurulan iqtisadi, siyasi və maliyyə əlaqələri bu seçimə təsir göstərdi. ABŞ bankirləri və inhisarları müharibənin gedişində onlara borclu olan Antanta dövlətlərinin məğlub olmasını və müflisləşməsini istəmirdilər. Müharibədə Almaniyanın qələbə çalması isə ABŞ-ın dünya planlarının reallaşmasına mane ola bilərdi. ABŞ diplomatiyasının düşüncəsinə görə Almaniya qələbədən sonra Avropanı, Kiçik Asiyanı və Afrikanı özünə tabe etdirib onu hətta Cənubi Amerikadan sıxışdırıb çıxara bilərdi və Yaponiya ilə ittifaq bağlayıb Birləşmiş Ştatlar üçün təhlükə törədərdi. Antanta ölkələri məğlub olardısa, Yaponiya Uzaq Şərqdə hökmran dövlətə çevrilə bilərdi.
	ABŞ diplomatiyası 1916-cı ilin dekabrından 1917-ci ilin yanvarınadək hər iki blok dövlətləri ilə danışıqlar apardı. Alman diplomatiyasının ABŞ prezidenti Vudro Vilsona(1912-1920) göndərdiyi sülh təklifləri ABŞ -ın mənafelərinə cavab vermirdi. Alman diplomatiyası Almaniyanın sülh təkliflərini Antantanın rədd etdiyinə görə bitərəf dövlətlərin gəmilərinə qarşı fevralın 1-dən amansız müharibəyə başlayacağını bildirdi. ABŞ Almaniya ilə diplomatik münasibətləri kəsmək üçün bəhanə tapdı. 1917-ci il fevralın 2-də Almaniya ilə diplomatik münasibətləri kəsməsinə baxmayaraq ABŞ ona müharibə elan etmədi. ABŞ -ın Almaniyaya müharibə elan etməsi üçün şərait aprel ayında yarandı. Almaniya ABŞ -ın bir neçə gəmisini batırdı. ABŞ -ın müharibəyə qoşulması üçün bəhanə eyni zamanda Almaniyanın dövlət katibi Simmermanın Meksikadakı alman səfirinə göndərdiyi teleqram oldu. Teleqramda Meksikanın ABŞ-a qarşı müharibəyə başlaması təklif edilirdi. Bu təklif yerinə yetirilərdisə XIX əsrdə ABŞ -ın Meksikadan aldığı sərhəd ştatları ona qaytarılmalı idi. Simmermanın bu teleqramına cavab olaraq ABŞ hökuməti 1917-ci il aprelin 6-da Almaniyaya müharibə elan etdi.

Döyüşən koalisiyalar
arasında ziddiyyətlər
Vahid koalisiyada digərinə qarşı döyüşmələrinə baxmayaraq hər bir düşərgənin daxilində kəskin ziddiy-yətlər var idi. Antanta cəbhəsində ən kəskin ziddiyyət İngiltərə və Rusiya arasında hökm sürürdü. Rusiya və müttəfiqləri arasında ziddiyyətlər əsasən Balkanlarda, Bosfor və Dardanel boğazlarında, Türkiyənin Asiya hissəsində toqquşurdu. İngiltərə və Fransa müharibənin sonunadək Rusiyanın güclü qalmasını istəmirdilər. Güclü Rusiya qənimətin bölüşdürülməsində onlara mane ola bilərdi. Bu dövlətlər rus ordularının Türkiyədə müvəffəqiyyətinə öz mənafelərinə zərbə kimi baxırdılar. Lakin İngiltərə və Fransanın Rusiya qarşısında başqa bir üstünlüyü də var idi. Rusiyanın iqtisadi cəhətdən geri qalması onu ingilis və fransız kapitalından asılı vəziyyətə salmışdı.
	Antanta dövlətləri arasında ziddiyyətlər Qərbi Avropada və Yaxın Şərqdə nüfuz dairələri uğurunda də kəskin idi. İngiltərə Elzas və Lotaringiyanın Fransaya birləşdirilməsinin tərəfdarı olsa da Saar vilayətinin və Reynin sol sahilinin ona verilməsinin qəti şəkildə əleyhinə çıxırdı. Bu planların həyata keçirilməsi Fransanı Qərbi Avropada hegemon dövlətə çevirə bilərdi. İngilis diplomatiyası isə buna yol vermək istəmirdi. İngiltərənin maraqları Fransa ilə eyni zamanda Osmanlı imperiyasında da toqquşurdu. Fransızlar zəngin neft ehtiyatları olan Mosul vilayətinə iddia edirdilər. Mosul problemi üstündə ingilis və fransız diplomatiyası arasında kəskin və gizli mübarizə gedirdi. Fransanın iddia etdiyi Fələstin, Suriya və digər ərəb ərazilərinin yaxınlığında ingilislərin uğurlu hərbi əməliyyatlar aparmalarına fransızlar qısqanclıqla yanaşırdılar.
İngilis-fransız ziddiyyətləri Balkanlarda daha kəskin idi. Balkanlarda eyni zamanda İtaliya ilə Fransanın da mənafeyi toqquşurdu. İtaliya Avstriya-Macarıstanı məhv edərək Balkanlarda sahib olmaq istəyirdi. Antanta dövlətləri arasında olan kəskin ziddiyyətlər hərbi əməliyyatların aparılmasının əlaqələndirilməsinə mane olurdu.

 Dünyanın ərazicə
bölüşdürülməsi haqqında
 Antanta dövlətlərinin
 məxfi sazişi
Aralarında olan kəskin ziddiyyətlərə baxmayaraq 1914-cü ilin payızında Antanta dövlətləri Avropanın xəritəsinin dəyişdirilməsi və alman müstəm-ləkələrinin bölüşdürülməsi haqqında prinsipcə razılığa gəldilər. Sentyabrda rus diplomatiyası aşağıdakı təkliflərlə çıxış etdi: Rusiyaya Neman çayının aşağı axarı, Poznan, Sileziya və Qalisiya birləşdirilsin; türk boğazlarından rus gəmilərinin sərbəst keçidi təmin edilsin; Avstriya-Macarıstan imperiyası Avstriya, Çexiya və Macarıstana bölüşdürülsün; Bosna və Herseqovina, Dalmasiya və Albaniyanın şimal hissəsi Serbistana birləşdirilsin; Albaniyanın cənub hissəsi Yunanıstana birləşdirilsin; Almaniya müstəmləkə mülkləri İngiltərə, Fransa və Yaponiya arasında bölüşdürülsün; Avstriya-Macarıstan və Almaniya təzminat ödəsin.
	Öz növbəsində İngiltərə və Fransa 1914-cü ilin sentyabr-oktyabr aylarında Avropanın və alman mülklərinin bölüşdürülməsinə dair öz planlarını təklif etdilər. İngilis, rus və fransız planları əsasən bir-birinə uyğun gəlsə də, müttəfiqlər arasında bir sıra fikir ayrılıqları mövcud idi. Almaniya donanmasının ləğv edilməsi tələblərinin yerinə yetirilməsində Rusiya maraqlı deyildi. Eyni zamanda İngiltərə Fransanın Reynin sol sahilini tutması və Saar vilayətini özünə birləşdirməsi ilə razılaşmaq istəmirdi. Rusiyanın Adriatik dənizinin şərq sahillərində İtaliya, Avstriya-Macarıstan və Rumıniyaya qarşı dura biləcək serb-xorvat dövlətinin yaradılmasını təklifinə ingilis və fransız diplomatiyası razı deyildi.

İstanbul və boğazlar
 haqqında saziş
Türkiyənin Mərkəz dövlətləri tərə-findən müharibəyə qoşulması Antanta dövlətlərinin diplomatiyası qarşısında bir sıra kəskin məsələlər qoydu. 1914-cü ilin noyabrında Qafqaz və Mesopotamiya, sonra isə Fələstin və Dardanel cəbhələri yaradıldı. Qafqaz cəbhəsi daha çox əhəmiyyət kəsb etdiyindən Türkiyə buraya xeyli qüvvə göndərdi. Türkiyə müharibəyə qoşulduqdan sonra ingilis diplomatiyası noyabrın 14-də “Rusiyanın razılığı ilə boğazlar və İstanbul haqqında məsələni” və bütövlükdə türk məsələsini tamamilə həll etməyi vəd etdi. 1915-ci il martın 12-də İngiltərə Rusiyanın İstanbula olan iddialarını müharibə uğurla başa çatdırılarsa, İngiltərə və Fransanın istəkləri Osmanlı imperiyasında və digər yerlərdə yerinə yetirilərsə qəbul edəcəyini bildirdi.
1915-ci il aprelin 10-da Fransa da İstanbulun və boğazların Rusiyaya keçməsinə eyni şərtlərlə razı olduğunu bildirdi.
	1916-cı ilin aprel-mayında ingilis və fransız diplomatları olan Sayks və Pikonun layihəsi əsasında İngiltərə, Fransa və Rusiya arasında Asiya Türkiyəsini bölüşdürmək haqqında ümumi saziş bağlandı. Bu sazişə görə Rusiya “Böyük Ermənistan” adlandırılan ərazini- Ərzurum, Van, Bitlis, Trabzon (Trapezund) və Trabzonun qərbində Qara dəniz sahillərinin xeyli hissəsini almalı idi.
	Sazişə görə Fransa Suriya və Kilikiyanı, Rusiyaya keçən vilayətlərin qərbindəki əraziləri, İsgəndərun limanı ilə birlikdə İsgəndəriyyə körfəzini almalı idi. Fələstində beynəlxalq nəzarət altında muxtar vilayət yaradılmalı, Fələstinin iki limanı- Akra və Xayfa İngiltərəyə keçməli idi.
Ərəb dövlətləri federasiyasını təşkil edən Ərəbistan yarımadasını və ona bitişik şimal əraziləri ingilis və fransızlar iki zonaya bölmüşdülər: fransız zonasına- gələcəkdə Fransa mülkləri kimi nəzərdə tutulan Suriya və Kilikiya, Mosul vilayəti ilə birlikdə Şimali Mesopotamiya; ingilis zonasına isə fransız zonasından cənuba İran körfəzinə qədər olan ərazi daxil idi. Beləliklə, gələcək ərəb dövlətləri İngiltərə və Fransanın siyasi, iqtisadi və hərbi asılılığına düşürdülər.
1917-ci il aprelin 19-da İngiltərə və Fransa İtaliyanın Kiçik Asiyanın Aralıq dənizi sahillərindəki fransız mülklərindən şərqə doğru İzmirə qədərki əraziləri tutmaq “hüququnu” tanıdılar. Kiçik Asiya yarımadasının şimal hissəsi isə gələcəkdə yaradılacaq müstəqil Türkiyə dövləti üçün nəzərdə tutulmuşdu.
	Rusiyada çarizmin devrilməsinə bir gün qalmış rus və fransız diplomatiyası məxfi saziş imzaladılar. Bu sazişə görə, Fransa Elzas və Lotaringiyanı çıxmaq şərtilə bütün keçmiş Lotaringiya hersoqluğunu, Saar çayı hövzəsindəki daş kömür mədənlərini, Reynin sol sahilindəki ərazini özünə birləşdirməli və burada bitərəf muxtar dövlət yaratmalı idi. Öz növbəsində fransız diplomatiyası Rusiyanın Almaniya və Avstriya-Macarıstanla gələcək sərhədlərini qurmaqda tam sərbəstliyini qəbul etdi.

Uzaq Şərq 1914-
 1917-ci illərdə
Avropanın böyük dövlətlərinin Uzaq Şərqdən müvəqqəti çıxdığını görən Yaponiya Çində və Sakit okean hövzəsində öz hökmranlığını qurmaq üçün istifadə etdi. Müharibənin əvvəlindən Yaponiya Çinin Şandun əyalətini və Okeaniyadakı adaları tutub planlarını reallaşdırmağa başladı. 1915-ci il yanvarın 18-də Yaponiya Çinə 21 maddədən ibarət ultimatum verdi. Bu tələblərin yerinə yetirilməsi Çini Yaponiyanın müstəmləkəsinə çevirirdi. Yapon diplomatiyası Çindən Şandun əyaləti üzərində, Cənubi Mancuriyada və Monqolustanda Yaponiyanın iqtisadi və siyasi hökmranlığını qəbul etməyi, bu ərazilərdə yaponların yerləşdirilməsini və onların mülklər almaq hüququnu tanımağı tələb etdi. Tələblərin içərisində Yaponiyanın siyasi və maliyyə müşavirlərinin qəbul edilməsi, Çinin mühüm mərkəzlərində yapon-çin polisinin yaradılması, Çinin yalnız Yaponiyadan silah alması və s. məsələlər var idi. Yaponiyanın tələblərinə tab gətirmək iqtidarında olmayan Çin Yaponiyanın rəqibləri olan Rusiya, İngiltərə, Fransa və ABŞ -dan istifadə etmək istədi. Lakin bu Avropa dövlətlərinin Yaponiyanın planlarının həyata keçirməsinə mane olmaq üçün gücləri yox idi. ABŞ -ın mənəvi-siyasi köməyi də kifayət etmirdi. Çin hökuməti Yaponiyanın tələblərinin əksəriyyətini qəbul etdi. Siyasi tələblərdən isə Yaponiya özü imtina etdi. Yaponiyanın Şandun vilayətini işğal etməsi Çinin digər yerlərində Almaniyanın iqtisadi mövqelərini tam məhv edə bilmədi. Çin ticarətinin xeyli hissəsi alman təbəələrinin əlində idi. Alman bankları və ticarət şirkətləri səmərəli fəaliyyət göstərirdilər. Çin əslində Uzaq Şərqdə siyasi intriqalar mərkəzinə çevrilmişdi.
	Antanta dövlətləri Uzaq Şərqdə alman intriqalarından yaxa qurtarmağın ən radikal yolu kimi Çinin Almaniyaya müharibə elan etməsində gördülər. Çin Almaniyanın iqtisadi konsessiyalarını və təbəələrini ölkədən çıxara bilərdi. Almaniyaya müharibə elan etmək Çinin də mənafeyinə uyğun idi. Belə olduqda Çin hüquqi cəhətdən müttəfiqlərlə bərabər vəziyyətə düşürdü, onun siyasi və mənəvi nüfuzu artırdı, Yaponiya ilə bağlanmış qeyri-bərabər hüquqlu müqavilələri gələcəkdə ləğv etmək üçün əlverişli şərait qazanırdı. Lakin Çinin Almaniyaya müharibə elan etməsi Yaponiyanın istəklərinin əleyhinə getməməli idi. Yapon diplomatiyası Uzaq Şərqdə yaranmış əlverişli beynəlxalq şəraitdən öz mənafeləri naminə istifadə etdi. Yaponiya sənayesi və xarici ticarəti sürətlə inkişaf etdi, Avropada müharibə ehtiyaclarını ödəyən çoxlu fabrik və zavodlar tikildi. Yaponiya silah satışından külli miqdarda gəlir götürdü. Çini sülh konfransına buraxmaq istəməyən Yaponiya Çində alman maraqlarının tam ləğvinin də əleyhinə idi. Yaponiya Uzaq Şərqdə gələcək müttəfiqi kimi Almaniyanı görürdü. Yaponiya Çinin Almaniyaya müharibə etməsinə razılıq vermədikdə müttəfiqlər Yaponiya ilə bir sıra müqavilələr bağlayıb onun iddialarını qəbul etdilər. 1917-ci ilin fevralında Antanta dövlətləri sülh konfransında Yaponiyanın Şandun yarımadasına və keçmiş alman ada mülklərinə olan iddialarını müdafiə edəcəkləri barədə öhdəlik götürdülər. Bundan sonra Yaponiya Çinin Almaniyaya qarşı müharibəyə girməsinə etiraz etmədi. 1917-ci il fevralın 14-də Çin Almaniya ilə diplomatik münasibətlərini kəsdi, avqust ayında isə ona müharibə elan etdi. Lakin Yaponiya, İngiltərə, Rusiya və Fransanın bağladıqları məxfi saziş Çinin istəklərinin yerinə yetirilməsini heçə endirdi.
	ABŞ diplomatiyasının Yaponiya ilə bağladığı sazişlər də Çinin mənafeyinə zidd idi. 1917-ci il noyabrın 2-də imzalanan İsii-Lansinq sazişinə görə ABŞ hökuməti Çində Yaponiyanın xüsusi hüquqları olduğunu qəbul etdi.
 Alman bloku
daxilində ziddiyyətlər

 Antanta blokundan fərqli olaraq alman blokuna daxil olan dövlətlər iqtisadi, siyasi, hərbi inkişaf və qüdrət cəhətdən bir-birindən fərqlənirdilər. Almaniya özünün hərbi, iqtisadi, maliyyə, siyasi və texniki qüdrətinə görə digər müttəfiqlərini ötüb keçirdi. Türkiyə, Bolqarıstan və Avstriya-Macarıstan Almaniyadan çox geri qalırdılar. Bu blok daxilindəki ziddiyyətlərin əsas səbəbi müstəmləkələrə sahib olmaq üstündə idi. Fransa, Rusiya, Serbistan və Rumıniyada qələbələr müharibənin nəticəsinə təsir göstərməsə də, Almaniya ilə müttəfiqləri arasında ziddiyyətləri kəskinləşdirdi. Müharibənin ilk günlərindən Almaniya və Avstriya-Macarıstan arasında Polşa çarlığı üstündə ixtilaf yarandı. Bu iki dövlət arasında ziddiyyətlər həmçinin İtaliya və Rumıniyaya münasibətdə də hökm sürürdü. Bolqarıstanla Avstriya-Macarıstan arasında hökm sürən ziddiyyət Serbistana və Balkan yarımadasına münasibətdə də mövcud idi. Müttəfiq dövlətlərin Türkiyədə də mənafeləri toqquşurdu. Müharibəyədək Avstriya-Macarıstan Türkiyə ilə geniş ticarət əlaqələri aparırdı. Almaniya müttəfiqi olan Avstriya-Macarıstanı Türkiyədən vurub çıxarmaq istəyirdi. Bütün bu ziddiyyətlərə baxmayaraq blok ölkələri müttəfiq kimi Almaniyanın ətrafında birləşmişdilər.
	
Avropanın bölüşdürülməsinə
 dair Almaniya və Avstriya-
 Macarıstan planı
1916-cı ilin oktyabr-noyabrında Almaniya və Avstriya-Macarıstan höku-mətləri sülh konfransında müdafiə edəcəkləri proqramı işləyib hazırladılar. Bu proqram müharibəyə qədərki ərazilərin Almaniya, Avstriya-Macarıstan və Türkiyəyə qaytarılmasını, təhlükəsizliyi təmin etmək adı altında Belçikanın, Belçika Konqosunun alınmasını, Lüksemburqun, Fransanın Lonqvi və Brie hövzələrinin, Litva və Kurlandiyanın Almaniya imperiyasına birləşdirilməsini, Rusiyadan Polşa çarlığının ayrılmasını, Rusiya, İtaliya, Rumıniya və Serbistan hesabına Avstriya-Macarıstan sərhədlərinin strateji baxımdan yaxşılaşdırılmasını, Qaradağın Avstriya-Macarıstana birləşdirilməsini və Albaniya üzərində protektoratlığının qurulmasını, Serbistan və Rumıniya hesabına Bolqarıstan ərazlərinin genişləndirilməsini, hərbi xərclərə görə külli miqdarda təzminat alınmasını nəzərdə tuturdu.
	Rusiyada fevral inqilabı baş verdikdən sonra Almaniya və Avstriya-Macarıstan hökumətləri Kurlandiya, Litva və Polşanın Almaniyaya, Rumıniyanın xeyli hissəsinin, Serbistan, Qaradağ və Albaniyanın isə Avstriya -Macarıstana birləşdirilməsi barədə razılığa gəldilər. 1917-ci ilin noyabrında Almaniyanın Avstriya-Macarıstanla bağladığı məxfi sazişə görə Polşa çarlığı iki hissəyə bölünürdü. Onun böyük bir hissəsi sərhədləri düzəltmək adı altında Almaniyaya, digər hissəsi isə Avstriya-Macarıstana keçməli idi. Litvada böyük knyazlıq, Kurlandiyada böyük hersoqluq yaradılmalı idi. Nəhayət, 1917-ci il dekabrın 18-də Almaniyanın imperiya şurası əraziləri daha da genişləndirmək barədə qərar qəbul etdi.
	
 Rusiyada Oktyabr
çevrişinin beynəlxalq
 münasibətlərə təsiri
 1917-ci il noyabrın 7-də (25 oktyabr) Petroqradda baş verən oktyabr çevrilişi nəticəsində sovet hökuməti quruldu. Sovet hökuməti noyabrın 8-də sülh və torpaq haqqında dekret verdi. 1918-ci ilin yanvarında yeni hökumət çar və müvəqqəti hökumətlərinin bütün daxili və xarici dövlət istiqrazlarını ləğv etdi. Sovet hökuməti çar Rusiyasının bağladığı gizli müqavilələri elan etdi. Oktyabr çevrilişi və müharibənin aparılmasının əzabları həm döyüşən ölkələrdə, həm də müstəmləkə ölkələrində milli-azadlıq hərəkatına böyük təkan vurdu.
	Oktyabr çevrilişindən sonra Rusiyanın keçmiş müttəfiqləri olan İngiltərə və Fransa hökumətləri ABŞ hökumətinin köməyi ilə Rusiyanı nüfuz dairələrinə bölməkdən ötrü hərbi müdaxiləyə başladılar. Rusiya ilə keçmiş müttəfiqləri arasında sülh müqaviləsi bağlamaq mümkün olmadı.

 Brest danışıqları
və sülh müqaviləsi
1917-ci il noyabrın 30-da Almaniya və Avstriya-Macarıstan hökumətləri Rusiya ilə sülh danışıqlarına başlamağa razı oldjuğunu bildirdilər. Dekabrın 15-də bolşevik və alman orduları komandanlığı barışıq bağladılar. Dekabrın 22-də isə Brest-Litovskda Rusiya ilə Almaniya, Avstriya-Macarıstan, Türkiyə və Bolqarıstan arasında sülh danışıqlarına başlandı. Bolşevik nümayəndə heyəti aşağıdakı şərtləri irəli sürdü: müharibə dövründə işğal olunmuş ərazilər boşaldılır; müharibə dövründə müstəqilliklərini itirən dövlətlərin müstəqillikləri bərpa edilir; müharibəyə qədər müstəqilliyi olmayan milli qruplar onu özləri müəyyənləşdirirlər; milli azlıqlara mədəni-milli muxtariyyat və ya ərazi müxtariyyatı verilir; müstəmləkə xalqlarının taleyi yuxarıda göstərilən prinsiplər əsasında tənzimlənir; müharibədə iştirak edən bütün tərəflər təzminatdan, iqtisadi müharibədən və iqtisadi baykotdan imtina edirlər. Almaniya bloku ölkələri bu təklifləri danışıqların əsası kimi qəbul edərək müəyyən müddətdən sonra danışıqlara razı olduqlarını bildirdilər. 1918-ci il yanvarın 4-də onlar Brest-Litovskda danışıqlara başladılar. Almaniya komandanlığının nümayəndəsi general Hofman Polşa və Belarusiyanın bir hissəsi, bütün Litvaya və Kurlandiyaya iddialar irəli sürdü. Əks- təqdirdə hərbi əməliyyatlara başlanacağı ilə hədələdi. Almaniya bloku ölkələri Ukraniya mərkəzi radası ilə də danışıqlara başladılar. Danışıqlar 1918-ci il fevralın 9-da sülh müqaviləsini imzalamaqla nəticələndi.
	Brest-Litovskda sülh danışıqları zamanı Türkiyə nümayəndə heyəti Güney Qafqaz respublikalarının Rusiyadan ayrılmasını tələb etdi.
	Bolşevik nümayəndə heyətinin başçısı Trotski sülh bağlamağın əleyhinə çıxdıqda fevralın 18-də müttəfiq orduları hücuma keçdi. Rusiya 1918-ci ilin martın 3-də Brest-Litovsk sülh müqaviləsini imzalamağa məcbur oldu. Almaniya və Avstriya-Macarıstan Polşanı, Volını və Belarusiyanın bir hissəsini, Litva və Kurlandiyanı, Latviya, Estoniya və Finlandiyanı aldılar.
 ABŞ prezidenti
Vudro Vilsonun
 “14 maddəsi”

Birinci dünya müharibəsi davam edən zaman iştirakçı dövlətlər müxtəlif sülh proqramları ilə çıxış etdilər. Belə proqramlardan birini 1918-ci il yanvarın 18-də ABŞ prezidenti Vudro Vilson irəli sürdü. Proqramda aşağıdakılar nəzərdə tutulmuşdu:
1. Söëù ìöãàâèëÿëÿðèíèí à÷ûã ìöçàêèðÿñè. Bóíäàí ñîíðà ùå÷ áèð ýèçëè áåéíÿëõàëã ñàçèø îëìàéàúàã, äèïëîìàòèéà èñÿ ùÿìèøÿ à÷ûã-àéäûí âÿ ùàìûíûí ýþçö ãàðøûñûíäà ôÿàëèééÿò ýþñòÿðÿúÿê;
2. ßðàçè ñóëàðû õàðèúèíäÿ ùÿì ñöëù, ùÿì äÿ ìöùàðèáÿ âàõòû ýÿìè÷èëèéèí äÿíèçëÿðäÿ ìöòëÿã ñÿðáÿñòëèéè;
3. Ìöìêüí ãÿäÿð áöòöí èãòèñàäè ìàíåÿëÿðèí ëÿüâè;
4. Äþâëÿò òÿùëöêÿñèçëèéèíÿ óéüóí îëàðàã ñèëàùëàðûí ìöìêöí ãÿäÿð àçàëäûëìàñû ö÷öí ÿäàëÿòëè çÿìàíÿòëÿð;
5. Ìöñòÿìëÿêÿëÿð öçÿðèíäÿ ñóâåðåíëèêëÿ áàüëû áöòöí ìÿñÿëÿëÿðèí ùÿëëèíäÿ ÿùàëèíèí ìàðàãëàðûíûí ùþêóìÿòëÿðèí ÿäàëÿòëè òÿëÿáëÿðèíÿ íèñáÿòäÿ áÿðàáÿð òóòóëìàñû ïðèíñèïèíÿ ÿñàñëàíàðàã áöòöí ìöñòÿìëÿêÿ ìöáàùèñÿëÿðèíèí ñÿðáÿñò, ñÿìèìè âÿ ìöòëÿã áèòÿðÿôëèê ìþâãåéèíäÿí ùÿëëè;
6. “Áöòöí ðóñ òîðïàãëàðûíûí àçàä åäèëìÿñè...” Ðóñèéà þç òàëåéèíè þçö ìöÿééÿí åòìÿëè, èñòÿäèéè èäàðÿ ôîðìàñûíû ñå÷ìÿëè âÿ Ìèëëÿòëÿð Úÿìèééÿòèíÿ ãÿáóë åäèëìÿëèäèð;
7. “Áåë÷èêà... áîøàëäûëìàëû âÿ áÿðïà åäèëìÿëèäèð”;
8. Ôðàíñà áîøàëäûëìàëû; èøüàëà ìÿðóç ãàëìûø ÿðàçèëÿð áÿðïà åäèëìÿëè; Åëçàñ âÿ Ëîòàðèíýèéà Ôðàíñàéà âåðèëìÿëèäèð;
9. Èòàëèéàíûí ñÿðùÿäëəðè àéäûí ýþðöíÿí ìèëëè ñÿðùÿäëÿðÿ ýþðÿ äÿéèøäèðèëìÿëèäèð;
10. Àâñòðèéà-Ìàúàðûñòàí õàëãëàðû... ýåíèø ìóõòàð èíêèøàô èìêàíëàðû ÿëäÿ åòìÿëèäèðëÿð (ñîíðàëàð ìóõòàðèééÿò ïðèíñèïè òàì ìöñòÿãèëëèêëÿ ÿâÿç åäèëäè);
11. Ðóìûíèéà-Ñåðáèéà âÿ Qaradağ áîøàëäûëìàëûäûð;
12. Îñìàíëû èìïåðèéàñûíûí òöðê ùèññÿñè... òÿìèíàòëû âə ìþùêÿì ñöâåðåíëèê àëìàëûäûð; òàáå åäèëìèø ìèëëÿòëÿðÿ òÿùëöêÿñèçëèê âÿ “ìóõòàð èíêèøàôûí ìöòëÿã ïîçóëìàç øÿðòëÿðè” òÿìèí åäèëìÿëèäèð;
13. Ìöñòÿãèë Ïîëøà äþâëÿòè éàðàdılìàëûäûð;
14. Õöñóñè ìöãàâèëÿëÿð ÿñàñûíäà öìóìè ìèëëÿòëÿð áèðëèéè (Ìèëëÿòëÿð Cəmiyyəti) éàðàäûëìàëûäûð.
	Ñîíðàëàð, 1918-úè èëèí ôåâðàëûíäà Âèëñîí 14 ìaääÿéə äàùà 4 ïðèíñèï ÿëàâÿ åòäè. Îíëàðûí ãûñà ìÿçìóíó áåëÿ idi:
1. Ñöëù ïðîñåñè ãåéä-øÿðòñèç olaraq ÿäàëÿòÿ ÿñàñëàíìàëûäûð;
2. Õàëãëàð âÿ âèëàéÿòëÿð äþâëÿòëÿð àðàñûíäà øàùìàò îéóíóíäàêû ïèéàäà êèìè ìöáàäèëÿ âàñèòÿñèíÿ ÷åâðèëìÿməëèäèð;
3. Ùÿð áèð ÿðàçè ìÿñÿëÿñè àèäèééÿòè öçðÿ éåðëè ÿùàëèíèí ìàðàãëàðûíà óéüóí îëàðàã ùÿëë åäèëìÿëèäèð;
4. Þç òàëåéèíè ãÿòè ìöÿééÿí åòìèø áöòöí ìèëëè åëåìåíòëÿðèí òÿëÿáëÿðè þäÿíilìÿëèäèð.
	Ïðåçèäåíò Âèëñîí òÿðÿôèíäÿí áÿéàí åäèëìèø ïðèíñèïëÿðäÿí éàðàðëàíìàã èñòÿéÿí âÿ èñòèãëàëûíûí òàíûíìàñûíû òÿëÿá åäÿí õàëã àøàüûäàêû øÿðòëÿðÿ úàâàá âåðìÿëè èäè:
1. Ùÿð áèð ìèëëÿò õàðàêòåðèíäÿêè müəyyən èíòåëlåêòóàë âÿ ìÿíÿâè-äèíè õöñóñèééÿòëÿðèíÿ ýþðÿ ñå÷èëìÿëèäèð.
2. Ùÿð áèð ìèëëÿò þç òàëåéèíè ìöÿééÿí åòìÿéÿ ãàäèð îëóüóíó ýþñòÿðìÿëèäèð.
3. Î, þç õÿðúëÿðèíè þäÿìÿê ö÷öí èãòèñàäè, òÿáèè âÿ ìàëèééÿ âàñèòÿëÿðèíÿ ìàëèê îëìàëûäûð.
4. Î, þçöíö õàðèúè òÿúàâöäÿí ãîðóéà áèëìÿëèäèð.
O, tabe olduğu ölkənin hökumətinin zülmündən əziyyət çəkmiş olmalıdır.
	Bu proqram müharibədən sonrakı dövrdə həm dünya quruluşunu, həm də ABŞ-ın xarici siyasət məqsədlərini müəyyənləşdirməyi güdürdü.

 Rumıniyanın təslim
olması. Buxarest sülhü
 1918-ci il mayın 7-də Buxarestdə Rumıniya ilə Almaniya bloku ölkə-ləri arasında sülh müqaviləsi və bir sıra iqtisadi sazişlər bağlandı. Bu sazişlər Rumıniyanın bütün təbii sərvətləri və ehtiyatlarından istifadə edilməsində Almaniya inhisarlarına müstəsna hüquq verirdi. Buxarest sülh müqaviləsinə görə Rumıniya 15 min km.-lik strateji cəhətdən mühüm və meşələrlə zəngin olan dağlıq sərhəd zolağını Avstriya-Macarıstana güzəştə gedirdi, Cənubi Dobrucanı Bolqarıstana qaytarırdı, Dobrucanın qalan hissəsini Köstəncə limanı ilə birlikdə Almaniya bloku ölkələrinin istifadəsinə verirdi. İndiyədək istifadə olunmayan neft mədənləri 90 il müddətinə Almaniya kompaniyalarına verilirdi. Buxarest sülhü Rumıniyanın Bessarabiyanı özünə birləşdirməsini tanıdı.

 1918-ci ilin əvvəlində
döyüşən ölkələr arasında
 qüvvələr nisbəti
 Almaniya Avropanın şərqində uğurlu hərbi əməliyyatlar apar-dıqdan və geniş ərazilər tutduq-dan sonra müharibənin artıq başa çatdığını və düşmən ölkələrə öz sülh şərtlərini qəbul etdirəcəyini güman edirdi. 1918-ci il martın ortalarında Qərb cəbhəsində Almaniyanın 181 piyada diviziyası və 3 əlahiddə briqadası var idi. Həlledici döyüşlərin gedişində Almaniya diviziyalarının sayı qərb cəbhəsində başqa cəbhələrdən gətirilənlərin hesabına 205-ə çatdı. Almaniyanın düşmənlərinin isə 171 piyada diviziyası var idi. Lakin almanların 34 diviziyasının çox olması məsələləri həll etmirdi. 	
	Almaniya bloku ölkələrinin beynəlxalq vəziyyətinə onların təsərrüfat-iqtisadi həyatı ciddi təsir göstərirdi. Əhali aclıq çəkirdi. Orduda lazım olan şeylər çatışmırdı. Almaniya iqtisadi cəhətdən tükənmişdi. Əmək məhsuldarlığı aşağı düşmüşdü. Yanacaq və xammal ehtiyatları çatışmırdı. Nəqliyyat bərbad hala düşmüşdü və insan ehtiyatı tükənmişdi. Xalq müharibədən usanmışdı.
	Avstriya-Macarıstan ordusunun əsgərləri aclıq çəkirdilər və döyüş qabiliyyətini itirmişdilər. Xalqların milli azadlıq mübarizəsi müharibəni davam etdirməyə mane olurdu.
	Türkiyə və Bolqarıstan da çətin vəziyyətə düşmüşdü. Alman bloku ölkələri içərisində yalnız Almaniya ordusu hələ döyüş qabiliyyətini saxlayırdı.
	İngiltərə, Fransa və İtaliyanın da iqtisadi və ərzaq vəziyyəti asan deyildi. Lakin onların tükənməyinə hələ çox var idi. Bu ölkələr içərisində İtaliyanın vəziyyəti daha fəlakətli idi. İngiltərə və Fransanın strateji xammal, ərzaq, işçi qüvvəsi və əsgər aldığı müstəmləkələrlə əlaqəsi Almaniyanın apardığı sualtı müharibə ucbatından çətinləşmişdi.
	Hərbi texnika sarıdan İngiltərə, Fransa və ABŞ Almaniya blokunu üstələyirdi. ABŞ-ın yardımı müharibədə mühüm rol oynayırdı. 1918-ci ilin yayında Almaniya ordusu döyüş qabiliyyətini itirdi. Sentyabr ayında alman ordusunun ali baş komandanlığı, xüsusən Lüdendorf və Hindenburq alman ordusunun daha müqavimət göstərə bilməyəcəyini etiraf etdilər. Sentyabrın 30-da Almaniyada liberal Maks Badenskinin başçılığı ilə yeni hökumət yaradıldı. Bu hökumət oktyabrın 4-də ABŞ prezidenti Vilsona nota göndərərək “14 maddə” şərtlərinə uyğun olaraq sülh bağlamağa razı olduğunu bildirdi. Berlinlə Vaşinqton arasında notalar mübadiləsi bir ay çəkdi. Vilson öz notalarında Almaniyada II Vilhelm hakimiyyətdən getməyənədək və alman ali komandanlığı siyasi hakimiyyətə tabe etdirilməyənədək müttəfiqlərin heç bir rəsmi danışıqlar aparmayacağını açıq şəkildə bildirdi. Oktyabrın 26-da Lüdendorf vəzifədən uzaqlaşdırıldı. Özünü paytaxtda təhlükəsiz hiss etməyən II Vilhelm qərargaha, Hindenburqun yanına getdi. Alman ordularının hərbi əməliyyatlar aparmaq iqtidarında olmadığını görən müttəfiqlər növbəti döyüş planlarını hazırlamaqdan imtina etdilər.
	
Bolqarıstanın təslim
 olması və barışığın
 imzalanması
Barışıq haqqında danışıqlar davam edərkən Almaniyanın müttəfiqləri bir-bir hərbi əməliyyatlardan çıxırdılar. 1918-ci ilin ikinci yarısında Bolqarıs-tanı kəskin iqtisadi və siyasi böhran bürüdü. Ölkə iqtisadiyyatı tamamilə dağıldı. Xalq və ordu aclıq çəkirdi. Almaniya Bolqarıstanı silah, hərbi sursat və geyimlə təhciz etməyi dayandırdı. Sentyabrın 15-də Antanta ölkələrinin qüvvələri Dobro çölü rayonunda bolqar ordusunu darmadağın etdilər. Sentyabrın 29-da müttəfiq komandanlığı Almaniyaya barışıq şərtlərini diktə etdi. Barışığın şərtlərinə görə Bolqarıstan Serbistanın, Yunanıstanın və Rumıniyanın işğal etdiyi əraziləri azad etməyi öz öhdəsinə götürürdü və bolqar yolları müttəfiq ordularının əlinə keçirdi. Belə vəziyyət dağılmaqda olan Avstriya-Macarıstanın məğlubiyyətini sürətləndirdi.

Türkiyənin məğlub olması
 və barışığın imzalanması
Bolqarıstanın məğlubiyyəti Türkiyənin məğlub olmasını yaxınlaşdırdı. 1918-ci ilin oktyabrında türk ordusu Fələstində və Suriyada məğlubiyyətə uğradı. Oktyabrın 30-da Hüseyn Rauf bəy Türkiyənin adından ingilis komandanı Kaltorpla barışıq sazişi imzaladı. Kaltorpun Aralıq dənizindəki Saqqız (Lemnos) adasında Mudros limanında müttəfiqlər adından imzaladığı barışıq müqaviləsinin şərtlərinə görə boğazlar müttəfiqlər tərəfindən işğal edilirdi; Osmanlı sularındakı bütün sualtı silahlar və silahlı mövqelər haqqında müttəfiqlərə məlumat verilməli və onların zərərsizləşdirilməsi üçün yardım edilməli idi; müttəfiqlərin hərbi əsirləri İstanbula gətirilərək müvafiq ölkəyə təslim edilməli idi; Osmanlı hökuməti daxili nizam -intizamı və sərhədləri qorumaq üçün lazım olacaq hərbi qüvvələrdən başqa qüvvə saxlamaq hüququndan məhrum edilirdi; ölkənin daxilində asayişi qorumaq üçün lazım olacaq qüvvələrin sayı müttəfiqlər tərəfindən müzakirə edildikdən sonra müəyyən olunmalı idi; Osmanlı sularında üzən hərbi gəmilər müttəfiqlərə təslim edilməli idi; əgər müttəfiqlər öz mövqelərinə qarşı təhlükə hiss edərdilərsə, onda imperiyanın istənilən strateji hissəsinin işğal etmək hüququna malik idilər; Osmanlı limanlarından Türkiyənin müttəfiqlərinin istifadə etmələri qadağan edilirdi.
Mudros barışığının şərtlərinə əsasən Osmanlı hərbi birləşmələri İranın şimal-qərbini dərhal tərk etməli, onlar tərəfindən nəzarətə alınmış Qafqaz ərazisinin müttəfiqlərin nəzarətinə keçməsinə heç bir etiraz etməməli idi. Müttəfiqlərin nəzarəti altına keçən ərazilər sırasında Qafqaz dövlətləri də var idi. Qalib dövlətlər Batumu və Bakını da işğal edirdilər. Barışıq şərtinə görə Almaniya və Avstriyanın bütün məmurları bir ay ərzində Osmanlı ərazilərini tərk etməli idilər; Hicaz, Yəmən, Suriya və Mesopotomiyadakı türk qarnizonları müttəfiqlərə verilməli idi; Tripolitaniyada və Kirenaikdəki türk emissar zabitləri İtaliya qarnizonuna tabe etdirilməli idi; hər hansı hərbi əmlakın məhv edilməsi qadağan edilirdi; Osmanlı hərbi əsirləri müttəfiqlərin nəzarəti altında mühafizə olunmalı idi.
Mudros barışığı Türkiyəni müttəfiqlərdən asılı vəziyyətə saldı.

Avstriya-Macarıstanın
parçalanması və təslim
 edilməsi
 1918-ci ilin oktyabrına yaxın daxili sinfi və milli ziddiyyətlərin, müha-ribənin törətdiyi nəticələrin ucbatın-dan Avstriya-Macarıstan dağılmağa başladı. Təsərrüfat dağınıqlığı, aclıq, cəbhələrdə məğlubiyyət milli-azadlıq hərəkatını gücləndirdi. Avstriya-Macarıstanda yaşayan müxtəlif xalqlar müstəqil siyasi həyata qədəm qoydular. Oktyabrın 21-də avstriyalı deputatlar özlərini müvəqqəti Avstriya milli məclisi elan etdilər. Oktyabrın 28-də isə çex milli şurası Praqada Çexoslovakiyanın müstəqilliyini bəyan etdi. Oktyabrın sonunda Macarıstanda inqilab qalib gəldi. İmperator Karlın imperiyanı islahatlar yolu ilə saxlamaq cəhdləri heç bir nəticə vermədi. Oktyabrın 28-də Avstriya-Macarıstan ordusunun komandanlığı müharibəni dayandırmaq haqqında İtaliyaya xahişlə müraciət etdi.
	1918-ci il noyabrın 3-də Avstriya-Macarıstan komandanlığı təslim olmaq haqqında akt imzaladı. Barışığın şərtlərinə görə müttəfiqlər ölkə təsərrüfatına tam sahib oldular. Bundan sonra ingilis, fransız, italiyan orduları Almaniyanı cənub və cənub-şərqdən təhlükəyə saldılar.

 Almaniyanın təslim
olması. Kompyen barışığı
 Müttəfiqlərinin məğlub olmasına baxmayaraq Almaniya hərbi əməliyyatları aparmaqda davam edirdi. Oktyabrın 30-da alman hərbi komandanlığı Kil şəhərində ingilislərlə açıq dəniz döyüşünə girmək haqqında əmr verdi. Bu mənasız döyüşə cavab olaraq matroslar üsyana başladılar. II Vilhelm Hollandiyaya qaçdı. Noyabrın 6-da Maks Badenski hökuməti barışıq bağlamaq üçün müttəfiq orduları komandanlığı yanına öz nümayəndə heyətini göndərdi. 1918-ci il noyabrın 11-də Fransada Kompyen meşəsində Retond stansiyasında marşal Foş müttəfiqlər adından Almaniya nümayəndə heyətinə barışıq şərtlərini diktə etdi. Bu şərtlərə görə Almaniya 15 gün müddətində Fransanın işğal edilmiş departamentlərini, Belçikanı, Lüksemburqu, Reynin sol sahilindəki vilayətləri azad etməli, öz ordularını Türkiyədən, Rumıniyadan, Avstriya-Macarıstandan və həmçinin Afrikadakı müstəmləkələrindən çıxarmalı idi. Almaniya müttəfiqlərə özünün silahlı qüvvələrinin bir hissəsini, 5 min paravozunu, 150 min vaqonunu, 5 min yük vaqonunu və b. verməli idi.

Almaniya blokunun
müharibədə məğlub
olmasının səbəbləri
Almaniyanın və onun müttəfiqlərinin birinci dünya müharibəsində məğlubiy-yətinin əsas səbəbləri aşağıdakılardan ibarət idi:
	Birincisi, Antanta tərəfindən müharibədə döyüşən dövlətlərin iqtisadi və insan ehtiyatları Almaniya, Avstriya-Macarıstan, Türkiyə və Bolqarıstandan üstün idi. Bunu görə də üzücü müharibədə Almaniya blokunun tükənməsi tez baş verdi.
	İkincisi, hərbi qüvvələrin nisbəti Antanta ölkələrinin xeyrinə idi. Belə ki, Antana ölkələrinin 48355 min. əsgər və zabiti və ya 525 diviziyası var idi. Almaniya bloku ölkələri isə orduya 25160 min. əsgər və zabit çağıraraq 372 diviziya yaratmışdılar. Müharibə dövründə Antanta ölkələri 9 mindən çox tank istehsal etmişdilər. Almaniya bloku ölkələrində isə tanklar yox idi. Antanta ölkələri aviasiya sarıdan iki dəfə, hərbi-dəniz donanması sarıdan daha çox üstün idi. Beləliklə, Antanta blokunun hərbi cəhətdən üstünlüyü müharibədə qələbəni təmin edən əsas amillərdən biri oldu.
	Üçüncüsü, Almaniyanın siyasi üstqurumu müharibə dövründə böhran vəziyyətinə düşdü. Alman hakim dairələri və onun müttəfiqləri bu böhrandan çıxa bilmədilər.
	Dördüncüsü, alman bloku ölkələrinin hərbi nəzəriyyəsi, strategiyası və taktikası rəqiblərindən zəif idi. Onlar öz qüvvələrini şişirdərək rəqibin qüvvələrini lazımınca qiymətləndirmirdilər, iki cəbhədə- Qərbdə Fransaya, Şərqdə Rusiyaya qarşı ildırım sürətli müharibədə qələbəyə ümid edirdilər. Alman siyasi rəhbərliyi və hərbi komandanlığı XX əsrdə müharibə aparılması şərtlərinə cavab verməyən Şliffen planın əsiri oldu. Bu plan Almaniyanın mövcud iqtisadi, siyasi və hərbi imkanlarına cavab vermirdi.

 Müharibənin beynəlxalq
siyasi nəticələri və beynəlxalq
 iqtisadi əlaqələrə təsiri
Kompyen barışığının imza-lanması ilə əhalisi 1 mlrd. nəfərdən çox olan 34 ölkə-nin və səfərbərliyə alınmış 74 mln. nəfərin iştirak etdiyi birinci dünya müharibəsi başa çatdı. Bu müharibədə 10 mln. nəfər öldürüldü və 20 mln. nəfər yaralandı. Müharibə külli miqdarda xərclərə səbəb oldu. Müharibədəki birbaşa hərbi xərclər 208 mlrd. dollar təşkil etdi.
	Müharibə nəticəsində dünyanın siyasi xəritəsində ciddi dəyişikliklər oldu. Avstriya-Macarıstan və Osmanlı imperiyaları parçalandı. Rusiya imperiyası dağıldı və yeni müstəqil dövlətlər meydana gəldi.
Müharibə bütün dövlətlərin iqtisadiyyatına dərin təsir göstərdi, onların iqtisadi və siyasi cəhətdən qeyri-bərabər inkişafını sürətləndirdi. O, bir sıra ölkələrin iqtisadiyyatını dağıdaraq on illərlə geriyə atdı, digər ölkələrin isə yüksək inkişafına və varlanmasına şərait yaratdı.
	1916-cı ilin sonunda sənayecə inkişaf etmiş bütün dövlətlər fəal hərbi əməliyyatlarda iştirak edirdilər. Əmək qabiliyyətli əhali iqtisadiyyatın müxtəlif sahələrində çalışırdı. Avropa və Yaxın Şərq dövlətlərinin əksəriyyətinin xalqlarının əməyi məhv edildi. Müharibə bütün döyüşən dövlətlərin iqtisadiyyatına böyük maddi ziyan vurdu. Müharibə nəticəsində iki 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 ölkələrinə borclu olan ABŞ müharibənin gedişində İngiltərə, Fransa, İtaliya və digər Avropa dövlətlərinə külli miqdarda borc verərək dünyanın maliyyə mərkəzinə çevrildi.
	Müharibənin ilk günündən Almaniya bloku dövlətlərini blokadaya alan ingilis donanması onları dünyanın xammal və ərzaq mənbələrindən məhrum etdi. Öz növbəsində Almaniya sualtı müharibənin köməyi ilə Antanta ölkələrini blokadaya almağa və onların müstəmləkələrlə əlaqələrini kəsməyə çalışırdı. Avropa dövlətləri ilə digər qitələr arasında təsərrüfat mübadiləsinin zorla kəsilməsi əsrlər boyu formalaşan iqtisadi əlaqələri qırdı və dünya bazarını dağıtdı.
	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.
	

ÜÇÜNCÜ BÖLÜM

1918-1920 -ci illərdə beynəlxalq münasibətlər

	Birinci dünya müharibəsində məğlub olan Almaniya bloku ölkələri ilə diplomatik-siyasi münasibətləri və müharibədən sonrakı dünya quruluşu məsələlərini tənzimləmək üçün qalib dövlətlər konfrans çağırmaq barədə qərara gəldilər. Konfransın harada keçirilməsi məsələsi qalib dövlətlər arasında mübahisələrə səbəb oldu. Fransa konfransın Parisdə, İngiltərə isə bitərəf ölkədə, konkret olaraq İsveçrədə çağırılmasını təklif edirdi. Uzun diplomatik mübahisələrdən sonra Fransanın istəkləri yerinə yetirildi və konfransın Parisdə çağırılması barədə razılıq əldə olundu.
	
Paris sülh
konfransı
Ãàëèá äþâëÿòëÿðèí ñöëù êîíôðàíñû 1919-úó èë éàíâàðûí 18-äÿ Ïàðèñäÿ à÷ûëäû. Êîíôðàíñûí éàíâàðûí 18-äÿ à÷ûëìàñû ÿáÿñ äåéèëäè. Fransa-Prussiya müharibəsində qalib gələn ïðóñ éóíêåðëÿðè 1871-úè èë éàíâàðûí 18-äÿ Ïàðèñäÿ, Âåðñàëäà, Ýöçýöëö ñàëîíäà Àëìàíèéà èìïåðèéàñûíûí éàðàäûëìàñûíû åëàí åòìèøäèëÿð. Ãàëèá äþâëÿòëÿð, xüsusən Fransa áó òàðèõëÿ Àëìàíèéàäàí ÿâÿç ÷ûõìàã èñòÿéèðäè. Êîíôðàíñûí èøèíäÿ 27 þëêÿäÿí, Èíýèëòÿðÿíèí ìöñòÿìëÿêÿëÿðè èëÿ áèðëèêäÿ 32 þëêÿäÿí 1000 íÿôÿðäÿí ÷îõ íöìàéÿíäÿ èøòèðàê åäèðäè. Åêñïåðò âÿ òåõíèêè heyətlə áèðëèêäÿ söëù êîíôðàíñûíûí èøèíäÿ èêè ìèíäÿí ÷îõ àäàì èøòèðàê åäèðäè. Tÿêúÿ ÀÁØ-äàí 400, Èíýèëòÿðÿäÿí èñÿ 200 àäàì ýÿëìèøäè. Ðÿñìè íöìàéÿíäÿ ùåéÿòëÿðè 4 äÿðÿúÿéÿ áþëöímüşdü. Mÿüëóá äþâëÿòëÿðèí íöìàéÿíäÿëÿðè êîíôðàíñûí èøèíÿ éàõûí áóðàõûëìûðäûëàð. Éåíè éàðàíìûø äþâëÿòëÿð bitərəf þëêÿëÿðëÿ áèðëèêäÿ äþðäöíúö êàòåãîðèéàéà äàõèë åäèëìèødilər. Mÿñÿëÿëÿðèí ìöçàêèðÿñèíäÿ îíëàðûí èøòèðàêû áåø ÿñàñ äþâëÿòäÿí áèðèíèí äÿâÿòè èëÿ ìöìêöí èäè.
	Êîíôðàíña ÿââÿëëÿð Îíëàð şóðàñû äåéèëÿí îðãàí ðÿùáÿðëèê åäèðäè. Áó øóðà áåø áþéöê äþâëÿòèí (ÀÁØ, Èíýèëòÿðÿ, Ôðàíñà, Èòàëèéà, Éàïîíèéà) ùÿðÿñèíäÿí èêè íöìàéÿíäÿäÿí - ùåéÿò áàø÷ûëàðû âÿ õàðèúè èøëÿð íàçèðëÿðèíäÿn èáàðÿò èäè. Îíëàð şóðàñûíûí èúëàñëàðûíäà õåéëè åêñïåðò äÿ èøòèðàê åäèðäè. Îíà ýþðÿ äÿ êîíôðàíñûí èøèíèí ìÿõôèëèéèíè òÿìèí åòìÿê ìöìêöí îëìóðäó. Áó ïðîáëåìè àðàäàí ãàëäûðìàã ö÷öí ìàðòûí 25-äÿ Îíëàð şóðàñû èêè ùèññÿééÿ áþëöíäö. Äþðäëÿð şóðàñû (íöìàéÿíäÿ ùåéÿòëÿðèíèí áàø÷ûëàðû Âèëñîí, Ëëîéä Úîðú, Êëåìàíñî, Îðëàíäî) âÿ Áåøëÿð şóðàñû (áþéöê äþâëÿòëÿðèí õàðèúè èøëÿð íàçèðëÿðè Ëàíñèíã, Áàëôóð, Ïèøîí, Ñîííèíî âÿ Ìàêèíî). Áó øóðàëàðäàí áàøãà, ñàéû 58 -ÿ ÷àòàí ìöõòÿëèô êîìèññèéàëàð éàðàäûëäû. Áåø àé éàðûì ÿðçèíäÿ (18 éàíâàð-28 èéóë) áó êîìèññèéàëàð 1646 èúëàñ êå÷èðtäèləð. Áóíäàí áàøãà, âÿçèééÿòè þéðÿíìÿê ö÷öí éåðëÿðÿ ìöõòÿëèô êîìèññèéàëàð äà ýþíäÿðèëäè. Konfransın sədri Fransanın baş naziri idi.
	Êå÷ìèø Ðóñèéà èìïåðèéàñûíûí õàðàáàëûãëàðû öçÿðèíäÿ éàðàíìûø éåíè äþâëÿòëÿðèí òàíûíìàñû ìÿñÿëÿñè “öìóìðóñ ìÿñÿëÿñèíèí” ùÿëëèíÿ ãÿäÿð òÿõèðÿ ñàëûíäû. Êîë÷àê, Äåíèêèí âÿ áàøãà ÷àð ýåíåðàëëàðûíûíûí bolşevik Ðóñèéàñûíà ãàðøû óüóðëó ìöáàðèçÿ àïàðäûüû áó äþâðäÿ Àâðîïà þëêÿëÿðè (õöñóñÿí Ôðàíñà âÿ Èòàëèéà), “âàùèä âÿ áþëöíìÿç Róñèéà” şüarını ìöäàôèÿ åäèð, îíëàðà ùÿð úöð éàðäûì åäèëìÿñè ëåùèíÿ ÷àëûøûðäûëàð.
	Éåíè ìöñòÿãèë äþâëÿòëÿðèí íöìàéÿíäÿëÿðè ÿí çox Âèëñîí ïðèíñèïëÿðènə ÷îõ öìèä âÿ èñòèíàä åòäèðdèlər. Áó ïðèíñèïëÿð söëù êîíôðàíñûíûí èäåîëîæè əsasını òÿøêèë åäèðäè.
	Paris sülh konfransının başlıca məqsədi Almaniya və onun müttəfiqləri ilə sülh müqavilələrinin bağlanması idi.
	Konfransda qalib dövlətlər arasında dünyanı bölmək uğrunda mövcud olan ziddiyyətlər özünü kəskin şəkildə göstərdi. Bu ziddiyyətlər qalib dövlətlərin məqsədlərində üzə çıxdı.
	Birinci dünya müharibəsində iqtisadi, maliyyə, hərbi və siyasi cəhətdən xeyli möhkəmlənən ABŞ dünya ağalığına və mənəvi rəhbərliyə can atırdı. ABŞ diplomatiyası Almaniya və Türkiyədən alınmış ərazilərin İngiltərə və Fransaya deyil, yaradılması nəzərdə tutulan Millətlər Cəmiyyətinin nəzarəti altına verilməsini tələb edirdi. ABŞ Millətlər Cəmiyyətini özünə tabe etməyə ümid bəsləyirdi. “Azad dənizlər”, “azad ticarət” və “müstəmləkə məsələlərinin sərbəst tənzimlənməsi”, “mandat sistemi” haqqında ABŞ təklifləri İngiltərə, Fransa və Yaponiyanın güclənməsinin qarşısını almağa yönəlmişdi. Almaniyanın tamamilə darmadağın edilməsini də istəməyən ABŞ eyni zamanda gələcəkdə ondan İngiltərə və Fransaya qarşı istifadə etmək niyyətində idi.
	Fransa Almaniyanı kiçik dövlətlərə parçalamağa, Bavariyanı ondan ayırmağa, Avropada öz sərhədlərini genişləndirməyə, Türkiyə və Almaniya müstəmləkələrinə sahib olmağa və Avropada öz şəksiz hegemonluğunu qurmağa çalışırdı. Fransa həmçinin Almaniyadan alınacaq ümumi təzminatın 57% -nə iddia edirdi.
	İngiltərə Afrikadakı Almaniya müstəmləkələrini, türk mülklərini almağa və Avropada öz hegemonluğunu qurmağa çalışırdı. İngilis diplomatiyası eyni zamanda Avropada tarazlığın saxlanılmasından ötrü Almaniyanın tamamilə məhv edilməsinin əleyhinə idi.
	İtaliya Balkanlarda öz nüfuzunu möhkəmləndirmək, Avstriya-Macarıstanın bir sıra torpaqlarına sahib çıxmaq və Afrikada müstəmləkələr qazanmaq istəyirdi.
	Yaponiya Şandun əyalətinin və Sakit okeandakı Almaniya mülklərinin ona verilməsini tələb edirdi.
	Konfransı açan Fransa prezidenti Raymond Puankare öz çıxışında bildirdi: “Ədalətsizliklə yaranan şərəfsizliklə məhv olur”.
	Konfransda müttəfiqlər arasında ziddiyyətlərin kəskin olması nəticəsində bir sıra məsələlər, o cümlədən təzminat məsələsi barədə razılığa gəlmək mümkün olmadı. Bu məsələni sonradan ayrıca müzakirə etmək barədə razılıq əldə olndu.
	Paris sülh konfransı altı aya yaxın davam etdi. Sülh müqaviləsinin əsas müddəaları barədə razılıq əldə edildi. Mayın 7-də Klemanso Almaniyanın xarici işlər naziri Ratenaunu dəvət edərək müttəfiqlər adından sülh müqaviləsinin şərtlərini ona təqdim etdi. Ratenau bu şərtlərlə tanış olduqdan sonra 247-ci maddə ilə- dünya müharibəsinin başlanmasında yalnız Almaniyanın təqsirkar olması ilə razılaşmadı. Müttəfiqlər yenidən hərbi əməliyyatlara başlamaqla hədələdikdə Almaniya sülh şərtlərini qəbul etməyə məcbur oldu.
	1919-cu il iyunun 28-də Parisdə, Versalda Almaniya ilə sülh müqaviləsi imzalandı. Sülh müqaviləsinin iyunun 28-də imzalanması da əbəs deyildi. 1914-cü ildə həmin gün birinci dünya müharibəsinin başlanmasına bəhanə olan Avstriya-Macarıstan taxt-tacının vəliəhdi Frans Ferdinand “Gənc Bosna” təşkilatının üzvü, 18 yaşlı Qavrilo Prinsin tərəfindən qətlə yetirilmişdi. Sülh müqaviləsinin şərtlərinə görə Almaniya və onun müttəfiqləri müharibə təqsirkarları elan olundular. Məğlub dövlətlər vurulan ziyana görə təzminat ödəməli idilər.
	Almaniya baş qərargahı buraxılırdı və onun gələcəkdə yaradılması qadağan edilirdi. Almaniya yalnız altı kiçik zirehli gəmi və bir neçə kiçik gəmi saxlaya bilərdi. Reyn zonası hərbsizləşdirildi. Reynin sol sahilinin alman hissəsi və sağ sahilindəki 50 km.-lik zolaq hərbsizləşdirilmiş zona elan edilirdi.
	Sülh müqaviləsinə görə Almaniyada ümumi hərbi mükəlləfiyyət qadağan edilirdi; Almaniya sualtı qayıqlar, hərbi və dəniz aviasiyası, tanklar saxlaya bilməzdi; ordu yalnız könüllülük əsasında qurulmalı idi və 100 min nəfərdən artıq ola bilməzdi. Onun 4 min nəfərdən çoxu zabit ola bilməzdi. Əsgər və unter zabitlər 12 il, zabitlər isə 45 il orduda xidmət etməli idilər.
	Sülh müqaviləsinin şərtlərinə əsasən Fransa 1871-ci ildə Almaniyanın işğal etdiyi Elzas və Lotaringiyanı geri alırdı, Saar vilayətinin daş kömür yataqlarına sahib olurdu və Almaniyanın Toqo və Kamerun müstəmləkələrinin bir hissəsini, Suriya və Livanı alırdı.
	Saar vilayəti 15 il müddətinə Millətlər Cəmiyyətinin idarəçiliyinə verilirdi.
	İngiltərə Toqonu və Tanqanikanı, Şərqi Afrikadakı alman mülklərini, Fələstini, Transiordaniyanı, İrağı və digər əraziləri alırdı. 	
	İtaliya Trentini və Cənubi Tirola sahib çıxırdı.
	Belçika Eyren dairəsini və Malmedi alırdı. Həmçinin Ruanda və Urunduni, Almaniyanın Cənub-Qərbi Afrikadakı ərazilərini tuturdu.
	Danimarka Şlezviqin şimal hissəsinə sahib olurdu.
	Polşa Poznan, Pomeraniya, Qərbi və Şərqi Prussiyanı, həmçinin Sileziyanın yuxarı hissəsini alırdı. Almaniya Polşanın müstəqilliyini tanıyırdı. Almaniya Dansiqdən (Qdansk) imtina edirdi. Bu liman Millətlər Cəmiyyətinin himayəsi altında azad şəhər elan olunurdu. Almaniya həmçinin Memeldən (Klaypeda) əl çəkirdi. Bu liman şəhəri 1923-cü ildə Litvaya verildi. Polşa Baltik dənizinə geniş çıxış ala bilmədi.
 Yaponiya Sakit okeandakı Marşal, Marian, Karolin adalarını , həmçinin Çinin Szyao-Çjou vilayətini, Şandunda isə konsessiyalar alırdı.
	ABŞ müstəmləkə məsələsində məğlubiyyətə uğradı. Müstəmləkələrdə bərabərlik haqqında onun tələbləri yerinə yetirilmədi.
	Paris sülh konfransının qərarlarına uyğun olaraq Millətlər Cəmiyyəti yaradıldı. Cəmiyyətin əsas məqsədi sülhü və beynəlxalq təhlükəsizliyi qorumaq idi. Onun nizamnaməsi sülh müqavilələrinin mətninə daxil edildi və 44 ölkə tərəfindən imzalandı. Nizamnamənin 16-cı maddəsində Millətlər Cəmiyyətinin kollektiv iqtisadi və hərbi sanksiyalar tətbiq etməsi nəzərdə tutulmuşdu.
	ABŞ prezidenti V.Vilsonun təkidlərinə baxmayaraq senatda iki dəfə keçirilən müzakirələr nəticəsində Versal sülhü təsdiq edilmədi. Beləliklə, ABŞ-da təcridçilik xətti qalib gəldi və onun tərəfdarlarının təzyiqi altında Birləşmiş Ştatlar Millətlər Cəmiyyəti vasitəsilə dünya işlərində iştirak etməkdən uzaq düşdü.

San-Remo konfransı
Konfrans 1920-ci il aprelin 19-26-da keçirildi. Konfransda Fransadan Milyeran, İngiltərədən Lloyd Corc, İtaliyadan Nitti, Yaponiyadan Maçui iştirak edirdilər. Amerika Birləşmiş Ştatları konfransda müşahidəçi idi. Yunanıstan və Belçika yalnız onların mənafeyinə toxunan məsələlərin müzakirəsində iştirak edirdilər. Konfransda Mesopotamiya və Fələstin üzərində İngiltərə mandatı təsdiq edildi. İngiltərə Suriyanı Fransanın işğal zonası kimi tanıdı. Konfransda Türkiyə ilə müqavilənin ilkin layihəsi işlənib hazırlandı. Fransa ilə İngiltərə arasında neftə dair imzalanan sazişdə Yaxın Şərq, Rumıniya, İngiltərə və Fransanın müstəmləkələrində neft məsələləri həll edilirdi. San-Remo sazişinə görə İngiltərə Mosulu əlinə alırdı və gələcəkdə çıxarılacaq Mosul neftindən 25% -ni Fransaya verməyi öhdəsinə götürürdü. Fransa isə İngiltirənin payına düşən neftin Suriyadan Aralıq dənizinə aparılmasını təmin etməyi öz üzərinə götürürdü. Beləliklə, Fransa Yaxın Şərqdə İngiltərəyə, İngiltərə isə Avropada Fransaya güzəştlərə getdi. Almaniyanın silahlı qüvvələrini iki dəfə artırmaq haqqında xahişi yerinə yetirilmədi.

Spa konfransı
20-ci illərdə Avropada beynəlxalq münasibətlərdə mühüm məsələ Almaniya-nın tərksilah edilməsi və təzminatın alınması idi. Bu məqsədlə 1920-ci iyulun 5-16-da Belçikanın Spa şəhərində konfrans keçirildi (birinci dünya müharibəsi illərində Almaniyanın baş qərargahı bu şəhərdə yerləşirdi). Müttəfiqlər bununla Almaniya üzərində öz üstünlüklərini göstərmək istəyirdilər. Müttəfiqlər Almaniyadan Versal sülh müqaviləsinin şərtlərinin yerinə yetirilməsini tələb etdilər. Onlar Almaniya qarşısında aşağıdakı şərtləri qoydular: könüllü təşkilatları tərkisilah etmək; ayrı-ayrı adamlardan silahları yığmaq; ordunu könüllülük prinsipi əsasına keçirmək; hərbi əmlakı təhvil vermək və sülh müqaviləsinin digər şərtlərini yerinə yetirmək. Almaniya bu şərtləri qəbul etsəydi, onda 1920-ci il oktyabrın 1-dək 150 min ordu saxlaya bilərdi. Lakin 1921-ci il yanvarın 1-dək ordu 100 min nəfər olmalı idi. Almaniya şərtləri yerinə yetirmədikdə müttəfiqlər onun yeni ərazilərini tuta bilərdilər. Almaniya bu şərtlərlə razılaşdı və 1920-ci il iyulun 9-da müvafiq protokol imzaladı.
	Konfransda təzminat haqqında məsələ də müzakirə olundu. Müttəfiqlər Almaniyadan təzminatın ödənilməsini tələb etdilər. Almaniya 20 mlrd. marka əvəzinə yalnız 8 mlrd. təzminat ödəmişdi. Almaniya müttəfiqlərin tələbləri ilə razı olaraq və 1920-ci il iyulun 16-da müvafiq protokol imzaladı. Protokola görə almanlar hər ay 2 mln. ton kömür verməli idilər. Konfrans təzminatın ümumi məbləğini müəyyən etməsə də, onu alacaq dövlətlərin payını müəyyənləşdirdi: Fransa 52%, İngiltərə 22%, İtaliya 10%, Yaponiya 0,75%, Belçika 8%, Portuqaliya 0,75%, Yunanıstan, Rumıniya və Yuqoslaviya 6,5%. ABŞ üçün təzminat almaq hüququ saxlanıldı. Lakin ABŞ senatı Versal sülh müqaviləsini təsdiq etmədi.

 Almaniyanın
 müttəfiqləri ilə
sülh müqavilələri
Almaniya ilə sülh müqavilələri imzalandıqdan sonra qalib dövlətlər onun müttəfiqləri ilə müqavilələr imzalamaq işinə girişdilər. İmzalanan müqavilələr Versal sülhündən doğmalı idi.
	Avstriya ilə sülh müqaviləsi 1919-cu il sentyabrın 10 -da Sen-Jermendə imzalandı. Sülh müqaviləsinin şərtlərinə görə Avstriya-Macarıstan monarxiyasının mövcudluğuna son qoyulurdu; Cənubi Tirolun bir hissəsi İtaliyaya keçirdi; Çexiya və Moraviya yeni dövlət olan Çexoslavakiyanın bir hissəsinə çevrilirdilər; Bukovina Rumıniyaya keçirdi; Avstriya Çexoslovakiyanın müstəqilliyini tanıdı; onun donanması müttəfiqlərə verilirdi; Avstriyanın Almaniya ilə birləşməsi qadağan edilirdi.
Avstriya Yuqoslaviyanın müstəqilliyini tanıdı. Yuqoslaviyanın tərkibinə Slovakiya, Dalmasiya, Bosna və Hersoqovina daxil oldu.
	Avstriyada ümumi hərbi mükəlləfiyyət qadağan edildi. O, yalnız 30 min nəfərlik ordu saxlaya bilərdi.
	Bolqarıstanla sülh müqaviləsi 1919-ci il noyabrın 27-də Neyi-Sür-Sendə (Paris yaxınlığında qəsəbə) imzalandı. Sülh müqaviləsinin şərtlərinə görə Bolqarıstan ərazisinin xeyli hissəsini itirdi. Onun ərazisinin bir hissəsi Yuqoslaviyaya və Cənubi Dobruca isə Rumıniyaya keçdi; Yunanıstan Qərbi Frankiyanı aldı. Bununla da Bolqarıstan Egey dənizinə çıxışını itirdi; bolqar ordusunun sayı könüllülük əsasında muzdla 20 min nəfər olmalı idi. Bolqarıstan təzminat ödəməli idi.
	Macarıstanla sülh müqaviləsi 1920-ci il iyulun 4-də Versalda Böyük Trianon sarayında imzalandı. Sülh müqaviləsinin şərtlərinə görə Macarıstan Yuqoslaviyanın müstəqilliyini tanıdı. Xorvatıstan, Baçka və Banatın qərb hissəsi Yuqoslaviyaya verilirdi; Transilvaniya və Banatın şərq hissəsi Rumıniyaya keçirdi; Slovakiya və Zakarpat Ukraynası Çexoslavakiyaya verilirdi; Macarıstan Çexoslovakiyanın müstəqilliyini tanıdı. Macarıstanda ümumi hərbi mükəlləfiyyət qadağan edildi. Macarıstan 35 min nəfərdən çox ordu saxlaya bilməzdi; Almaniyanın bütün müttəfiqləri kimi o da qalib dövlətlərə təzminat verməli idi.
	Türkiyə ilə sülh müqaviləsi 1920-ci il avqustun 10-da Sevrdə imzalandı. Qalib dövlətlər Osmanlı imperiyasını dağıtmaq və Türkiyə mülklərinə sahib olmaq istəyirdilər. Müqaviləni bir tərəfdən İngiltərə, Fransa, İtaliya, Yaponiya, Ermənistan, Belçika, Yunanıstan, Hicaz, Polşa, Portuqaliya, Rumıniya, Yuqoslaviya, Çexoslovakiya, digər tərəfdən isə Türkiyə imzaladılar. Sülh müqaviləsinə görə Türkiyə ərazisinin 4/5 hissəsini itirdi. Türk sultanı paytaxt kimi İstanbulu saxladı. Lakin sülh müqaviləsini yerinə yetirmədikdə müttəfiqlər müqavilə şərtlərinə yenidən baxa bilərdilər. Bütün ölkələrin gəmiləri müharibə və dinc vaxtı boğazlardan sərbəst şəkildə keçə bilərdilər. Bu qaydaya nəzarət etməkdən ötrü boğazlar komissiyası yaradıldı. Komissiyaya hər ölkədən iki səsi olan bir nümayəndə daxil edilməli idi: İngiltərə, Fransa, Yaponiya, İtaliya, istədiyi vaxt ABŞ, Millətlər Cəmiyyətinə daxil olduqdan sonra Rusiya, Yunanıstan, Rumıniya, Bolqarıstan və Türkiyədən bir səsi olan bir nümayəndə daxil ola bilərdi. Bolqarıstan və Türkiyə yalnız Millətlər Cəmiyyətinə daxil olduqdan sonra belə bir hüquq ala bilərdilər. Türkiyədə işğal rejimi saxlanılırdı. Maliyyə komissiyasının razılığı olmadan Türkiyə konsessiyalar verə bilməzdi. Türkiyənin silahlı qüvvələri əsgər və zabitlərlə birlikdə 50 min nəfər məhdudlaşdırıldı. Jandarmeriyanın sayı 35 min nəfər müəyyənləşdirildi. Türkiyə erməni dövlətinin müstəqilliyini tanımalı idi. İzmir şəhəri Türkiyənin suverenliyində qalsa da gələcəkdə Yunanıstana verilməli idi. Sevrdə Türk ərazilərinin ayrı-ayrı dövlətlərə verilməsinə və keçmiş Osmanlı imperiyasının dəmir yollarından birgə istifadə edilməsinə dair müqavilələr imzalandı. Sülh müqaviləsi Osmanlı imperiyasının parçalanmasını rəsmiləşdirdi. Sülh müqaviləsinin şərtlərinə görə Türkiyə ərazilərinin 80% -ni- Fələstini, Transiordaniyanı, İrağı, Suriyanı, Livanı və digər ərazilərini itirirdi; Qara dəniz boğazları üzərində Antanta ölkələrinin beynəlxalq nəzarəti qoyulurdu; boğazlar tərksilah edilirdi və qeyri-Qara dəniz dövlətlərinin hərb gəmiləri onlardan sərbəst şəkildə keçə bilərdi; Türkiyənin ərazisi Kiçik Asiya və İstanbul şəhəri olmaqla Avropa ərazisində kiçik bir zolaqla məhdudlaşdırılırdı; Türkiyə müstəmləkə vəziyyətinə salınırdı.
	Ədirnə ilə birlikdə Şərqi Frankiya, Dardanelin Avropa sahili və Qallipoliy yarımadası; həmçinin İzmir Yunanıstana verilməli idi. Dodakanes adaları İtaliyaya verilirdi.
	Sevr müqaviləsi Türkiyəni suverenlikdən məhrum edirdi və onu müstəmləkəyə çevirirdi.
Sevr müqaviləsi Türkiyənin müstəqilliyini faktiki olaraq ləğv etdi. Özünü xalqın gözündən salmış olan sultan hakimiyyəti heç bir real qüvvəyə malik deyildi. Bundan fərqli olaraq Ankarada Türkiyə Böyük Millət Məclisi hökuməti yaradıldı. Mustafa Kamal paşanın rəhbərliyi ilə bu hökumət Türkiyənin müstəqilliyinin bərpa edilməsini və işğal rejiminin ləğv olunmasını tələb etməyə başladı. Türk xalqı Sevr müqaviləsini rədd edərək onunla barışmadı və ləğvi uğrunda mübarizəyə başladı.
	Düşmüş olduğu ağır vəziyyətdə Türkiyəyə müttəfiq lazım idi. Belə bir müttəfiq Antantanın düşmən münasibət bəslədiyi Rusiya idi. Antantanın Türkiyə və Rusiyaya düşmənçilik münasibəti Ankara və Moskvanı müttəfiqə çevirdi. Rusiya -Türkiyə yaxınlaşması Yaxın Şərqdə qüvvələr nisbətini dəyişdirdi. Bunu görən Fransa Türkiyəni Rusiyadan ayırmağa, onu özünə müttəfiq etməyə və Yaxın Şərqdə İngiltərəyə qarşı istifadə etməyə cəhdlər göstərdi. Fransa kamalçılarla müharibəni dayandırıb sülh bağlamağı təklif etdi.
	Almaniya və onun müttəfiqləri ilə imzalanan sülh müqavilələri Versal sisteminin əsasını qoydu. Bu müqavilələr Avropada müharibədən sonrakı qüvvələr nisbətini təsdiq etdi və dünyada ingilis-fransız-amerikan üstünlüyünü müəyyənləş-dirdi. Lakin Versal sistemi möhkəm deyildi. Ona daxil olan ölkələr arasında kəskin ziddiyyətlər var idi. Versal sisteminin ağır şərtləri Almaniyada qisasçılıq və şovinist meylləri, Türkiyədə isə işğallara qarşı milli-azadlıq hərəkatını gücləndirdi.
	Türk xalqının qərbdə ingilis-yunan müdaxiləçilərii ilə ölüm-dirim mübarizəsinə başı qarışdığını görən ermənilər Türkiyəyə qarşı növbəti xəyanətkarlıq törədərək yeni cəbhə açdılar. Daşnak ordu hissələri dinc türk əhalisinə qarşı kütləvi terrora və qətllərə başladılar. Onlar 1920-ci ilin sentyabrında müsəlman əhaliyə qarşı kütləvi qırğını bütün Kars vilayətində, İrəvan quberniyasında, Şərur-Dərələyəzdə və b. yerlərdə törətdilər. Ermənilər ideallar yaratmış türk tarixinə qarşı getməyə başladılar. Onlar Türkiyənin parçalanacağına və “Sevr müqaviləsi əsasında yaradılması nəzərdə tutulan müstəqil Ermənistanda dünyanın hər yerindən gələn ermənilərin toplaşacağına ümid edirdilər”. 1920-ci ilin sentyabrında İstanbuldakı erməni mətbuatı Türkiyəyə qarşı Ermənistan, Gürcüstan və Yunanıstan daxil olmaqla “Şərqi Antanta” yaratmağın zəruriliyini israr edirdi.
	Ermənilərin Türkiyəyə qarşı müharibəyə başlaması bölgədə vəziyyəti daha da mürəkkəbləşdirdi. Ermənistanın xilas edilməsi müzakirələr mövzusuna çevrildi.Ermənistana münasibətdə Rusiya və Azərbaycanın mövqelərində fərqli cəhətlər var idi.
	Erməni ordu hissələrinin vəhşilik hərəkətlərinə türklər cavab verdilər. Daşnaksütyun partiyasının banilərindən biri və daşnak Ermənistanın baş naziri olmuş Ov.Kaçaznuni sonralar yazırdı: “Türklər nə Vilsonun qərarlarını, nə də Sevr müqaviləsini tanımaq istəyirdilər... Müttəfiqlər boyun əyməyən Ankaranı silah gücünə qaydaya çağırmaq barədə heç bir tədbir görmədilər”.
	Mustafa Kamal paşa Şərq cəbhəsinin komandanı Kazım Qarabəkir paşaya hərbi əməliyyatları sürətləndirməyi və qışa qədər başa çatdırmağı əmr etdi. Kazım Qarabəkir paşa və Xəlil paşanın başçılığı ilə türk orduları İrəvan ordularını əzdi və dekabrın 2-də daşnak hökuməti Ov.Kaçaznuninin yazdığı kimi “... fiziki məhv olmaq təhlükəsi altında Aleksandropol sazişini imzalamağa məcbur etdi”. Müqaviləni Türkiyə hökuməti tərəfindən Şərq cəbhəsinin komandanı Kazım Qarabəkir paşa, Ərzurumun qubernatoru Həmid bəy, Ərzurumun deputatı Süleyman Nicati bəy, Ermənistan tərəfindən Aleksandr Xatisyan, keçmiş maliyyə naziri Gülxanyan, daxili işlər naziri vəzifəsini icra edən Stepan Hurhanyan imzaladılar. Müqaviləyə görə tərəflər mövcud olan müharibəni bitmiş hesab dərək daimi sülh üçün danışıqlara başlayırdılar; Türkiyə-Ermənistan sərhəddi dəqiqləşdirilirdi; Şahtaxtı və Şərur rayonlarında plebisist keçirilənə qədər Naxçıvanda Türkiyənin himayəsi altında idarəetmə formasını və sərhədlərini müəyyənləşdirən yerli özünüidarəetmə yaradılırdı və Ermənistan ora qarışa bilməzdi; müqavilə imzalandığı andan əhaliyə istədiyi yerə köçüb getmək imkanı yaradılırdı; imperialist dövlətlərinin ictimai sakitliyi pozmaq üçün törətdikləri qızışdırıcı hərəkətlərin qarşısını almaq üçün İrəvan respublikasına daxil qayda-qanunu qorumaq üçün yüngül silahlanmış polis, dövlət sərhəddini qorumaq üçün 20 pulemyot, 8 dağ və ya səhra silahı ilə silahlanmış 1500 nəfərlik muzdlu hərbi qüvvə saxlamağa icazə verilirdi; Ermənistan hes bir ordu saxlamayacağı təəhhüdünü öz üzərinə götürürdü və hərbi mükəlləfiyyət keçirə bilməzdi; yuxarıda göstərilənlərə nəzarət etmək üçün Türkiyənin siyasi nümayəndəsi İrəvanda yaşamalı idi; bunun müqabilində daxili və xarici təhlükəyə qarşı mübarizədə Ermənistan Respublikası tələb edərdisə TBMM hökuməti öhdəlik kimi ona silahlı yardım göstərməyi öz üzərinə götürdü; Ermənistan ərazisindən Türkiyə üçün təhlükə olardısa o, Ermənistana qoşun yeridə bilərdi; tərəflər mədəni ölkələrdə olduğu kimi azlıqların bütün haqlarından istifadə etmələri, insanların öz doğma yerlərinə qayıtmaları barədə öhdəlik götürürdülər; bu, müharibə dövründə düşmən tərəfə keçən qaçqınlara aid edilmirdi; bu müqavilə təsdiq edilib qüvvəyə mindikdən sonrakı bir il müddətində qayıtmayan qaçqınlara aid edilmirdi və əmlaklarına aid olan məsələlərə baxılmırdı; Ermənistan hökuməti öz ərazisində yaşayan müsəlman əhalinin mədəni və dini inkişafı üçün şərait yaratmalı idi; TBMM hökumətinin məcbur olub müharibə etdiyindən və iki illik müharibədə ordusunun saxlanılmasına böyük xərc çəkdiyindən Ermənistandan təzminat tələb etməyə haqqı olsa da, humanizm prinsiplərinə hörmət edərək bundan imtina edirdi.

DÖRDÜNCÜ BÖLÜM

Azərbaycan Xalq Cümhuriyyəti
beynəlxalq münasibətlərdə

 Azərbaycan Xalq
 Cümhuriyyətinin
 yaradılması və ilk
diplomatik addımları
Birinci dünya savaşının gedişindəki hərbi məğlubiyyətlər və daxildə vəziyyətin ağırlaşması Rusiyada dərin siyasi böhran yaratdı. Fevralın 27-də Petroqradda başlanan üsyan Romanov-lar sülaləsinin 300 illik hakimiyyətinə son qoydu. İnqilabın ilk günlərindən Rusiya Dövlət Dumasının Güney Qafqazdan olan deputatlarının təşəbbüsü ilə Güney Qafqazın idarəsi üzrə xüsusi komitə yaradıldı.
	1917-ci il noyabrın 7-də bolşeviklərin çevriliş yolu ilə hakimiyyəti ələ keçirmələrindən sonra yeni siyasi vəziyyət yarandı. Noyabrın 24-də xüsusi komitənin Tiflisdə Güney Qafqazdan olan bütün siyasi qüvvələrin iştirakı ilə keçirdiyi müşavirədə Ümumrusiya Müəssislər Məclisi toplanana qədər Güney Qafqazın özünü müstəqil idarə etməsi haqqında qərar qəbul edildi.
	Bolşevik Rusiyası Brest-Litovskdə barışıq imzaladıqdan sonra Güney Qafqazda yeni şərait yarandı. 1918-ci ili fevralın 25-də Müəssislər Məclisinə seçilmiş nümayəndələrin Tiflisdə toplaşdıqları Zaqafqaziya seymində Güney Qafqazın üç xalqı arasında kəskin ixtilaflar mövcud idi. Brest-Litovskdan sonra erməni-gürcü qüvvələri Osmanlı ordusunun qarşısını almağa qadir olmadığından Qafqazın müstəqilliyini elan etməyə və Brest-Litovsk sülh şərtlərini qəbul etməyə məcbur oldular. Aprelin 22-də müstəqil Zaqafqaziya Federativ Demokratik respublikasının yaradıldığı elan edildi. Laktn Seymdə yaranan ixtilaflar nəticəsində gürcü nümayəndələri ondan çıxıb dövlət yaratdılar. Bunun ardınca Azərbaycan nümayəndələri Milli Şura yaratdılar. Mayın 28-də Milli Şura Azərbaycanın dövlət müstəqilliyi haqqında bəyannamə qəbul etdi.
	Güney Qafqazın üç respublikasının Batumda Osmanlı nümayəndələri ilə ayrı-ayrılıqda apardığı danışıqlar nəticəsində iyunun 4-də Osmanlı Türkiyəsi ilə Azərbaycan, Gürcüstan və Ermənistan arasında ayrı-ayrılıqda müqavilə imzalandı. Azərbaycan dövləti adından müqaviləni Milli Şuranın sədri M.Ə. Rəsulzadə, xarici işlər naziri M.H.Hacınski, Osmanlı tərəfindən isə ədliyyə naziri Xəlil bəy, Şərq cəbhəsi komandanı Vəhib paşa imzaladılar. Dostluq müqaviləsinin şərtlərinə əsasən iki ölkə arasında sülh və möhkəm dostluq münasibətləri bərqərar edilirdi, qayda-qanunu və ölkənin təhlükəsizliyini təmin etmək üçün ehtiyac olduqda Azərbaycan hökumətinə silahlı qüvvələrlə yardım etməyi Osmanlı hökuməti öz üzərinə götürürdü. İyunun 16-da Azərbaycan Milli Şurası və müvəqqəti hökuməti Gəncəyə köçdü.
	İyunun 24-də M.Ə.Rəsulzadə başda olmaqla 7 nəfərlik Azərbaycan nümayəndə heyəti İstanbula getdi. Nümayəndə heyətinin qarşısında duran əsas məqsəd Dördlər ittifaqı dövlətləri və Qafqazda yeni yaranmış dövlətlərin nümayəndələrindən ibarət konfransda iştirak etmək, Osmanlı hökuməti ilə bir sıra məsələləri müzakirə etmək idi. İstanbulda Azərbaycan heyəti bir sıra görüşlər keçirtdi və istiqlal bəyannaməsini bu ölkələrin nümayəndələrinə təqdim etdi. Müharibədə Dördlər ittifaqı dövlətlərinin vəziyyəti ağırlaşdıqca İstanbul konfransının baş tutması ehtimalı azalırdı. Bununla belə Azərbaycan nümayəndə heyətinin keçirdiyi görüşlərin faydası oldu. Nümayəndə heyətinin xahişini nəzərə alan Osmanlı hökuməti on il müddətinə 2 milyon lirə həcmində borc verməyi qərara aldı. Azərbaycan pullarının çapı da İstanbulda başlandı. Azərbaycan heyətinin xahişlərini nəzərə alaraq Türkiyə Azərbaycana kitab və müəllim göndərməyə razılıq verdi.
	Azərbaycan nümayəndə heyətinin ən böyük uğuru Azərbaycana hərbi yardım məsələsini həll etməsi idi. Batum müqaviləsinin 4-cü bəndinə müvafiq olaraq Ənvər paşa Azərbaycana lazımi qədər qədər hərbi qüvvə göndərəcəyini vəd etdi.
	Azərbaycan dövlətinin ilk diplomatik addımları İstanbul görüşlərində atıldı. Konfransın baş tutmadığına baxmayaraq, Azərbaycan nümayəndə heyəti xarici dövlətlərin nümayəndələri, ilk növbədə Dördlər ittifaqı ölkələri ilə vacib təmaslar qurdu, Azərbaycan hökumətinin bu və ya başqa məsələlərdə mövqeyini bəyan edərək müdafiə etdi. Türkiyə ilə hərtərəfli münasibətlərin təməli qoyuldu. Ən başlıcası isə nümayəndə heyəti Bakını düşməndən azad etmək üçün zəruri hərbi qüvvə almaq istəyinə çatdı.
	4 iyun tarixli Azərbaycan-Osmanlı müqaviləsinin imzalandığı zaman Azərbaycanda hərbi vəziyyət xeyli ağır idi. Özünü Sovet Rusiyasının yerli hökuməti elan etmiş Bakı quberniyasının Xalq Komisarları Soveti yad bir rejim qurmuş, Mart faciəsini davam etdirərək, Azərbaycanın bu hissəsində kommunist diktaturası yaratmışdı. Bu rejim əvvəlcə Azərbaycanda, sonra isə bütün Güney Qafqazda milli hərəkatları ləğv etmək üçün qəti addım atmağa başladı. İyun ayının 6-da Qırmızı Ordu Gəncə üzərinə hücuma keçdi.
	Nuru paşa Gəncəyə gəldiyi vaxt bolşevik qoşunlarına qarşı 600 nəfərdən ibarət dəstə dururdu. Cəbhəyə knyaz Maqalov adlı bir gürcü polkovniki başçılıq edirdi. Azərbaycan öz müstəqilliyini elan etdikdən sonra Maqalov gürcü əsgərlərini də cəbhədən götürüb Tiflisə getdi. Azərbaycan ordusunun könüllü toplanması işi lazımi sürətlə getmirdi. Bu çarizm dövründə müsəlmanların hərbi işdən yadırğadılması ilə bağlı idi. Azərbaycan hökumətinin iyun ayındakı qərarlarına əsasən Azərbaycanda hərbi vəziyyət elan edildi. Müsəlman korpusu “Əlahiddə Azərbaycan korpusu” adlandırıldı. Burada xidmət edəcək zabit kadrlarını hazırlamaq üçün qısamüddətli kurslar açıldı və məcburi hərbi mükəlləfiyyət haqqında fərman verildi. Bütün bunların kifayət etməyəcəyini və ordunun yaranmasının hər şeydən əvvəl, vaxt tələb etdiyini nəzərə alaraq Nazirlər Şurasının sədri Fətəli xan Xoyski Osmanlı dövlətinin bir diviziya həcmində real hərbi yardım göstərməsini xahiş etdi. Osmanlı dövlətinin başçıları belə bir yardım haqqında əvvəllər də vəd versələr də, müttəfiqi Almaniyanın əks reaksiyasından ehtiyat edirdilər. Buna görə də bu qüvvənin Osmanlı dövlətinə bağlı olmadığı təsəvvürünü yaratmaq üçün yeni qoşun birləşməsi Qafqaz İslam Ordusu adlandırılırdı. Bu ordunun başında Nuru paşa dururdu.
	Azərbaycan hərbi hissələrindən və könüllülərdən ibarət olan Qafqaz İslam ordusu Göyçay ətrafında döyüşə girdi. Şaumyan dəstəsinin iyulun sonunda istefası ilə Bakıda yaranmış “Sentrokaspi və Sovetlərin Müvəqqəti İcraiyyə Komitəsi rəyasət Heyətinin Diktaturası” adlanan yeni yad rejim və onun Ənzəlidən general Denstervilin başçılığı ilə 1,5 min əsgər və zabitdən ibarət qüvvə dəvət etməsi də Qafqaz İslam Ordusunun hücumunun qarşısını ala bilmədi. Yeni gəlmiş hərbi hissələrlə möhkəmləndirilən Qafqaz İslam Ordusu sentyabrın 14-də Bakı üzərinə qəti hücuma başladı. Hərbi əməliyyata bilavasitə Nuru paşa və Xəlil paşa başçılıq edirdilər. Sentyabrın 15-də Azərbaycan hərbi hissələri Bakıya daxil olmağa başladılar və Bakı azad edildi.
	Sentyabrın 17-də Azərbaycan hökuməti özünün təbii paytaxtına köçdü. Qısa müddətdə Azərbaycan hökumətinin hakimiyyəti bütün ölkəyə yayılmış oldu. Milli dövlət quruculuğu işləri sürətləndi.
	Bolşevik Rusiyası hökumətinin taleyinin qeyri-müəyyən olmasına baxmayaraq, o, Azərbaycandakı hadisələrə marağını azaltmırdı. Çarəsizlikdən əsas etibarı ilə diplomatik vasitələrlə Bakının Azərbaycan hökuməti əlinə keçməsinin qarşısını almağa çalışırdı. Bu məqsədlə Osmanlı-Almaniya ziddiyyətlərindən istifadə etmək və Almaniya ilə siyasi alver vasitəsi ilə neft səltənəti Bakını öz əlində saxlamaq üçün cəhd edirdi. Lakin Bakının fəthi Moskvanı öz niyyətlərini açmağa məcbur etdi. Sentyabrın 20-də RSFSR xarici işlər komissarı Çiçerin Türkiyə xarici işlər nazirinə nota verərək Türkiyəni Brest-Litovsk müqaviləsini sistematik şəkildə pozmaqda ittiham edərək müvafiq bəndlərin öz qüvvəsini itirdiyini bildirdi.
	Sentyabrın 24-də Rusiya səfiri İoffe Osmanlı dövlətinin baş naziri Tələt paşadan Bakının boşaldılmasını, vurulan zərərin ödənilməsini və bu şəhərin sovet orqanlarına təhvil verilməsini yenidən tələb etdi. Tələt paşa da “türklərin hər hansı bir sahəni Sovet Rusiyasına təslim etməyəcəklərini və Qafqazdakı millətlərin daxili işlərinə əsla qarışa bilmədiklərini” kəskin bir şəkildə ifadə etdi.
	Bu zaman Tələt paşanın Berlinə səfəri gedişində iki ölkə başçısının danışıqlarında Azərbaycan məsələsi də müzakirə edildi. Danışıqlar nəticəsində sentyabrın 28-də gizli bir protokol imzalandı. Almanlar əvvəlki etirazlarından imtina etdilər. Hətta Azərbaycan və Ermənistanı tanımaq barədə sovetlərin razılığını təmin etmək vəzifəsini öz üzərlərinə götürdülər. Əvəzində osmanlılar hərbi hissələrini Azərbaycandan çıxarmağı vəd etdilər.
	Lakin Azərbaycan üçün yaranmış yeni imkanlar gerçəkləşmədən vəziyyət köklü surətdə dəyişdi. Az sonra Dördlər ittifaqından ilk əvvəl Bolqarıstan, onun dalınca Avstriya-Macarıstan, sonra isə Osmanlı imperiyası müharibədə məğlub oldu.
	Rusiya ilə Türkiyə arasında bufer dövlətin yaranmasında maraqlı olan Osmanlı imperiyası Güney Qafqazın rus təsirindən qopmasında birinci dərəcəli rol oynadı. Azərbaycan istiqlalının elan olunması və gerçəkləşməyə başlaması da Türkiyənin Qafqaz siyasəti nəticəsində mümkün oldu. Ağır günlərini yaşayan Azərbaycan Osmanlı dövlətinin timsalında müttəfiqini, hətta hamisini tapdı. Azərbaycan türklərinin fiziki varlığının qorunması və Azərbaycanın türk yurdu kimi qalmasında Osmanlı imperiyası və Anadolu türklüyünün köməyinin birinci dərəcəli tarixi əhəmiyyəti oldu. Türk ordusunun Azərbaycan və onun istiqlalı uğrunda tökülən qanı iki türk dövləti arasında yaranmış münasibətlərə müqəddəslik gətirdi.
	Sultan Türkiyəsi və demokratik Azərbaycan nümayəndələri arasında bu və ya digər məsələlərdə fikir ayrılığının olmasına baxmayaraq, Osmanlı imperiyası müstəqil Azərbaycan dövlətinin təşəkkülündə əvəzsiz rol oynadı. Ümumilikdə götürdükdə Azərbaycan-Osmanlı münasibətləri bu dövrdə normal inkişaf edirdi.
	1918-ci il oktyabrın 30-da imzalanmış Mudros sülh müqaviləsi Azərbaycanın beynəlxalq vəziyyətini kökündən dəyişdirdi. Osmanlı imperiyasının müttəfiqi hesab olunan Azərbaycan iştirak etmədiyi müharibədə məğlub sayıldı. Mudros sülhünün şərtlərinə görə, Türkiyə qoşunları Azərbaycanı tərk etməli, Müttəfiq qüvvələri tərəfindən Bakının tutulmasına mane olmamalı, Zaqafqaziya dəmiryolu üzərindəki nəzarət hüququnu Antantaya güzəştə getməli idi. Azərbaycan hökuməti bu müqaviləni pisləyərək, Türkiyə və Antanta hökumətlərinə özünün qəti etirazını bildirdi.
	Noyabrın 10-da baş nazir Fətəli xan Xoyski və xarici işlər naziri vəzifəsini icra edən Adil xan Ziyadxan xalqların öz müqəddəratını təyin etməsi hüququnu tələb edən Amerika Birləşmiş Ştatlarının prezidenti, “14 maddə” proqramının müəllifi Vudro Vilsona müraciət etdilər. Müraciətdə deyilirdi: “...Azərbaycanın xalqı və hökuməti kiçik məzlum millətlərin hamisi kimi sizin humanist şəxsiyyətininzə üz tutur və inanır ki, siz sözünüz və əməllərinizlə Zaqafqaziyadakı Azərbaycan Respublikasının müstəqil dövlət kimi tanınmasında ona kömək edəcəksiniz”.
Digər tərəfdən, Azərbaycan dövləti Ənzəlidə olan ingilis qüvvələrinin komandanlığı ilə danışıqlar aparmaq üçün oraya nümayəndə heyəti göndərdi. Nümayəndə heyətinə Ə. Ağaoğlu, N.Yusifbəyli və M.Rəfiyev daxil idilər.
	Azərbaycan nümayəndə heyəti ölkə ərazisinə daxil olmazdan əvvəl ingilis hərbi hissələrinin komandanı general Tomsondan Azərbaycanın müstəqilliyini tanımaq haqqında bəyanat verməsini təklif etdi. Lakin o, nümayəndə heyətinin təklifini qəti surətdə rədd edərək demişdi ki, “Azərbaycan Respublikası hökuməti türklərin intriqrası nəticəsində yaranmışdır və xalq arasında heç bir dayağa malik deyildir”. Tomsonun bu bəyanatına Azərbaycan nümayəndələrinin kəskin etirazından sonra general demişdi: “Bir halda ki, siz əksini iddia edirsiniz, onda gələrik, yerindəcə müvafiq qərar qəbul edərik”. Bununla belə general Tomsonun son qərarı qəti idi: noyabrın 17-si saat 10-a kimi Bakı Azərbaycan və Osmanlı qoşunlarından təmizlənməlidir; Bakı neft mədənləri işğal altında olacaq, ölkənin qalan hissələri isə Azərbaycan hökuməti və onun qoşunlarının nəzarəti altında qalacaq; Azərbaycan rəsmən tanınmır, lakin İngiltərə, Fransa və Amerika nümayəndələri onun hökuməti ilə de-fakto əlaqələr yaradırlar; bütün təşkilat və müəssisələr adi qaydada işləyir, general Tomson Bakının general-qubernatoru olacaq, şəhər dumasına yenidən fəaliyyət azadlığı veriləcək; Paris sülh konfransında milli müqəddəratı təyin etmək prinsipi əsasında müzakirələr aparmaqdan Azərbaycan xaric edilməyəcək, Lazar Biçeraxov və onun hissələri Britaniya qoşunları ilə birlikdə Bakıya daxil olacaq, silahlı ermənilər Bakıya buraxılmayacaqlar.
	Noyabrın 16-da Azərbaycan Milli Şurası yenidən toplanaraq, vəziyyəti müzakirə etdi. Milli Şuranın bəzi üzvləri ingilislərin təzyiqinə münasibətdə tam təslimçilik mövqeyi tutaraq müqavimətin yersiz olduğunu bildirdilər.
	Milli Şura üzvlərinin əksəriyyəti vəziyyətin ağırlığına baxmayaraq, istiqlal məsələsində güzəştə getməməyi qərara aldı.
	Noyabrın 17-də Tomsonun hərbi dəstələrinin Bakıya daxil olmasını şəhər əhalisi eyni cür qarşılamadı. Rus və erməni milli şuralarının tərəfdarları bayram əhval- ruhiyyəsində idilər. Tomsonla birlikdə gəlmiş Biçeraxovun təyyarələri “Rusiya vətəndaşlarına!” xitablı intibahnamələr səpir, xristian əhalini Bakının “ana vətənə qovuşması” münasibətilə təbrik edirdi.
	General Biçeraxov tezliklə daha da qabağa gedərək qurama “Qafqaz - Xəzər hökuməti” deyilən təşkilat yaradaraq, daşnaklarla birlikdə Tomsonu Ufadakı Kolçak hökumətinə tabe olmadığı təqdirdə Azərbaycan hökumətini buraxmağa təhrik etməyə çalışdı.
 Bakı əlverişli coğrafi-strateji mövqeyinə görə ingilislərin diqqətini cəlb edirdi. İranda, xüsusən Hindistandakı mənafelərini Rusiya təcavüzündən qorumaq üçün ingilis hökuməti Bakıda və bütün Güney Qafqazda möhkəmlənənədək, Rusiyaya qarşı “ sanitar kardonu” yaratmağa çalışırdı.
	General Tomsonun ilk əvvəllər Antanta üzrə müttəfiqi olan Rusiyanın 1914-cü ildəki sərhədlərinin bərpasına yardım edəcəyi haqqında bəyanatları taktiki addım idi. Bakı müttəfiqlər adından işğal edilmişdi. Buraya İngiltərədən başqa Fransa və ABŞ-ın da nümayəndələri gəlmişdilər və bəyanatlar hər üç dövlətin ümumi mövqeyini ifadə etməli idi. Fransa bu dövrdə güclü, vahid Rusiyanın bərpasına çalışırdı və burada İngiltərənin nüfuzunun artmasının əleyhinə idi.
	ABŞ nümayəndəsi də bu bölgədə ingilislərin nüfuzunun artması və Bakı neftinin yalnız ingilislərin əlinə keçməsindən narazı qalmışdı.
	Tomsonun bəyanatının açıq ruspərəst ruhda olmasının bir səbəbi də Azərbaycan hökumətinə təzyiq göstərmək və onun müqavimətini qırmaq cəhdi ilə bağlı idi. Digər səbəb isə Bakıda olan rus ağqvardiyaçı qüvvələrindən Tomsonun istifadə etmək niyyəti ilə bağlı idi. Tomson özünü möhkəmlədənə qədər Biçeraxovun hərbi hissələrindən və başqa qüvvələrdən istifadə etməyə ümid bəsləyirdi.
	General Tomson Bakıya gələr-gəlməz Azərbaycan dövlətinin başçılarına ölkədə olan əsas millətlərin nümayəndələrindən ibarət yeni hökumət yaratmağı təklif etdi. Bu məqsədlə özü Rus Milli Şurasının rəhbərliyi ilə də görüşərək onların Azərbaycan hökumətinə 2 nümayəndə vermələrini tövsiyə etdi. Rus Milli Şurasının rəhbərliyi Azərbaycanı Rusiyanın əyaləti hesab etdiklərindən bu ölkənin təyini-müqəddərat hüququnu tanımadıqlarını söylədilər. Onlar yeni kabinetə daxil olmaqdan imtina etdilər. Bu əsasda Tomsonla Rus Milli Şurası arasında ziddiyyətlər başlandı.
	Paris sülh konfransının qərarlarına uyğun olaraq ingilis hərbi hissələrinin Zaqafqaziyanı tərk edəcəyi haqqında xəbərlər artıq 1919-cu ilin may ayının əvvəllərindən etibarən gerçəkləşməyə başladı. Mayın 10-da Paris konfransı adından general Tomson Azərbaycan hökumətinə aşağıdakı məzmunda teleqram göndərdi: “Sizə bildirməliyəm ki, Britaniya qoşunları İtaliya hissələri ilə əvəz ediləcək. İtaliya zabitləri heyəti artıq Gürcüstana gəlmişdir... Bu dəyişmə yalnız hərbi xarakter daşıyır və səlahiyyətlər məsələsinə təsir etməyəcək. O, sülh konfransının qərarını heç cür qabaqlamır və konfransın qərarı hələ qabaqdadır”.
	Bu teleqram Azərbaycan hökumətinin narahatlığına səbəb oldu. Xarici işlər naziri təcili Tiflisə gedərək ingilis qoşunlarının getməsini, bunun əvəzində italyanların onları əvəz etməsinin arzuolunmaz hal olduğunu bildirdi. General Tomson bu qərarın Paris sülh konfransında qəbul olduğunu göstərdi. Azərbaycan nümayəndəsinin Dağlılar respublikasının işğalını tamamlamaqda olan Denikin təhlükəsinin artdığını fikrini irəli sürməsi də təsirsiz qaldı. General Tomson bu məsələnin artıq mərkəzdə həll edildiyini və italyan hissələrinin onları əvəz edəcəyi planının dəyişməyəcəyini bir daha bildirdi.
	Azərbaycan hökumətinin narahatlığını artıran səbəblərdən biri də Parisdə ağ generallarla Antanta nümayəndələri arasında yaxınlaşmanın baş verməsi “Vahid və bölünməz Rusiya” uğrunda mübarizə aparan Kolçaka Antanta dövlət başçılarının məktubu onun hökumətinin dolayı yolla tanınması demək idi. Antantanın bu addımı keçmiş çar Rusiyası ərazisində yeni yaranmış dövlətlərin rəsmi nümayəndələrinin etirazına səbəb oldu. Estoniya, Latviya, Belarusiya, Ukrayna, Qüzey Qafqaz, Gürcüstan və Azərbaycan nümayəndələrinin imzaladığı bu etiraz məktubunda yeni yaranmış dövlətlərin tam müstəqilliyinin tanınması və Rusiyadan ayrılması tələb olunurdu.
	1919-cu il mayın 16-da Savoya şahzadəsinin başçılığı altında Bakıya gələn ilk İtaliya heyətini Azərbaycan hökuməti hörmətlə qarşıladı. Mayın 22-də isə polkovnik Melxior Qabbanın rəhbərlik etdiyi heyət Bakıya gəldi. Bakıya gələn İtaliya heyəti Azərbaycanda təhqiqat işlərinə başladı. Onlar sülhün və təhlükəsizliyin qorunması üçün Azərbaycana lazım olan hərbi qüvvənin miqdarını bilmək istəyirdilər. Kapitan Oldanyi İtaliya hissələrinə müvafiq hərbi qışlaqlar hazırlamaq üçün Şuşaya və Şəkiyə səfər etdi. Azərbaycan ordusunun silah və hərbi sursatla təmin edilməsinə yardım göstərəcəkləri vəd olundu.
	Bakıda İtaliya heyətləri öz işlərini hələ sahmana salmamış İtaliyada hökumət dəyişikliyi baş verdi. Yeni baş nazir Françesko Nitti Qafqaz üzərində İtaliya mandatını baha başa gələ biləcək avantüra adlandırdı. Yeni İtaliya kabineti Qafqaza mandatdan və buraya hərbi hissələr göndərməkdən qəti imtina etdi. 1919-cu il iyul ayının 31-də İtaliya hərbi heyətinin Azərbaycan xarici işlər nazirinə göndərdiyi rəsmi məktubda göstərilirdi: “Britaniya qoşunlarının əvəzinə Zaqafqaziyaya İtaliya qoşunları göndərilməyəcək”. Məktubda İtaliyanın kral hökumətinin Azərbaycanla ticarət, maliyyə və sənaye sahəsində əməkdaşlıq əlaqələrini genişləndirmək niyyətində olduğu da göstərilirdi.
	İtaliyanın Qafqazdan imtina etməsindən sonra Azərbaycan nümayəndəsi Ermənistan və Gürcüstan nümayəndələri ilə birlikdə yenidən sülh konfransına müraciət etməli oldu.

Azərbaycanın Gürcüstan və
Ermənistanla münasibətləri
Sərhəd məsələsi istiqlalını elan etmiş Cənubi Qafqazın üç dövləti arasında tezliklə müna-qişəli problemə çevrildi. 1918-ci il iyun ayının 5-də Gürcüstan hökumətinin iclasında hərbi nazirin “Borçalı qəzasında işlərin vəziyyəti və Gürcüstan dövlətinin dəqiq sərhədlərinin aydınlaşdırılması zərurəti haqqında” məruzəsi dinlənildi və Borçalı, Sığnax və Tiflis qəzalarının sərhədlərində silahlı qüvvələrin yerləşdirilməsi haqqında qərar qəbul edildi. Bu qərardan az sonra alman hərbi dəstələrinin müşayiəti ilə Borçalıya gürcü qoşunları yeridildi. Onlara Poylu körpüsünə qədər dəmiryol xətti boyu ərazini tutmaq əmri verildi. Borçalıya daxil olan hərbi hissələrin köməkliyi ilə gürcü məmurları öz idarələrini qurmaqla yanaşı, burada taxıl məhsulunu müsadirə edir, yerli azərbaycanlı əhalini incidərək onları yurdlarını tərk etməyə məcbur edirdilər.
	Gürcü hökumətinin tələsik Borçalını özününküləşdir-mək cəhdlərinə, buradakı yerli türk əhalisinin incidilməsi və onların kömək haqqında müraciətlərinə Azərbaycan hökuməti fəal reaksiya verdi. Xarici işlər naziri M.H.Hacınski iyunun 14-də Gürcüstan Respublikasının xarici işlər nazirinə məktubla müraciət etdi. M.H.Hacınskinin məktubunda deyilirdi: “Bu gün bəyan edilmiş hökumət məlumatından höründüyü, qismən də əlimizdə olan faktların təsdiq etdiyi kimi, Gürcüstan hökuməti Borçalı qəzasını Gürcüstan ərazisi sayaraq, guya qəzanı quldur dəstəlrindən təmizləmək üçün oraya alman dəstələri ilə birlikdə gürcü qoşunlarını göndərib. Borçalı qəzası əhalisinin buraya gəlmiş nümayəndələri həmin dəstələrlə dinc müsəlman əhalisi arasında silahlı toqquşma olduğunu bildirdilər. Sonra mətbuatdakı xəbərlərə görə Gürcüstan hökuməti Zaqafqaziya dəmiryol xətti boyunca təxminən Poylu stansiyasına qədər əraziləri tutmaq barədə sərancam verib. Borçalı, Tiflis və Sığnax qəzalarının başdan-başa müsəlmanlardan ibarət olan hissələrinin əhalisinin öz nümayəndələri vasitəsi ilə Azərbaycan Respublikasının tərkibində olmaq arzularını ifadə etdiklərini nəzərə alaraq, mənim hökumətim gürcü hökumətinin yuxarıda qeyd olunan sərəncamlarına qarşı qəti etiraz edir və ölkələrimiz arasında mehriban qonşuluq münasibətəlrinin saxlanılması naminə Borçalı qəzasının hüdudlarından qoşun hissəsini çıxarmaq, Azərbaycan ərazisinin yuxarıda qeyd olunan hissələrinin tutulması haqqında sərəncamı ləğv etmək üçün təcili tədbirlər görməyi təkidlə xahiş edir”.
	Azərbaycan Respublikasının xarici işlər nazirinin məktubu “iki qonşu respublikanın dövlət sərhədlərinin bərqərar olması məsələsinin həlli üçün hökumətlərimizin təyinatı ilə xüsusi qarışıq komissiyanın yaradılması” təklifi ilə bitirdi.
	M.H.Hacınski 22 iyun tarixli növbəti cavab məktubunda yenidən sərhəd məsələsi üzrə qarışıq Azərbaycan-Gürcüstan komissiyasının yaradılması təklif edildi.
	Azərbaycan Respublikasının sərhəd məsələlərinin qarışıq komissiya vasitəsi ilə həll etmək təklifini Gürcüstan hökuməti qəbul etmək istəmir və keçmiş Tiflis quberniyası ərazisinin qeyd-şərtsiz Gürcüstan ərazisi olduğunu bildirdi.
	Yaranmış təhlükəli vəziyyəti müzakirə edərək Azərbaycan hökuməti konflikti dərinləşdirməmək yolu tutdu. Eyni zamanda öz təklifindən vaz keçmədiyini bildirdi.
	Qarayazı ətrafında münaqişənin ciddi xarakter aldığını görən və bu məsələni öz ölkəsinin nüfuzunu artırmaq üçün münasib vasitə hesab edən Almaniyanın Qafqazdakı nümayəndəsi general fon-Kress münaqişənin həllində öz vasitəçiliyini təklif etdi.
	Azərbaycan hökuməti Qarayazıda alman hərbi dəstəsinin yerləşdirilməsini yerli əhali arasında arzuolunmaz reaksiya yaratması təhlükəsi ilə əsaslandıraraq, Qarayazıdan Gürcüstan və Azərbaycan hissələrinin çıxarılması, əvəzində burada alman və türk dəstələrinin yerləşdirilməsini təklif etdi. Azərbaycan hökumətinin bu təklifini Nuru paşa da müdafiə etdi.
	Son nəticədə Qarayazıda status-kvonun dəyişdirilmə-məsi, yəni Azərbaycan korpusu dəstəsinin burada qalmaq şərti ilə beynəlxalq komissiyanın yaradılması haqqında razılıq əldə edildi. Lakin daha sonra qarşılıqlı razılığa əsasən iki ölkə arasındakı ərazi məsələlərinin həlli İstanbulda nəzərdə tutulmuş beynəlxalq konqresə verildi.
	Gürcüstan hökuməti ilk əvvəllər Borçalı mahalına olduğu kimi, bütün Zaqatala mahalına da iddia edirdi.
	1918-ci ilin noyabrında Dördlər İttifaqının müharibədə məğlub olması, Almaniya və Türkiyə qoşunlarının Qafqazdan çəkilməsi, Antanta adından ingilislərin Bakını tutması və sonralar öz nüfuzlarını bütün Güney Qafqaza yaymaları ilə burada beynəlxalq vəziyyət kökündən dəyişdi. İngilis qoşunlarının Bakını işğal etməsi ilə hələ özünü yetərincə möhkəmləndirməmiş Azərbaycanın vəziyyəti ağırlaşdı.
	Almanlar Gürcüstanda olduqları vaxt Ermənistanla sərhəddə daimi toqquşmalar olurdu. 1918-ci il oktyabrın 18-də Gürcüstan Ermənistanı Tiflis quberniyasının bir hissəsini işğal etməkdə ittiham etdi. Oktyabrın 27-də Gürcüstan hökuməti Azərbaycan, Ermənistan və Quzey Qafqaz Dağlılar Respublikasının səlahiyyətli nümayəndələrini konfransa dəvət etdi.
	Konfrans aprelin 25-də Tiflisdə öz işinə başladı. Azərbaycan Respublikası nümayəndə heyətinə baş nazir və xarici işlər naziri əvəzi Fətəli xan Xoyski başçılıq edirdi.
	Qafqaz dövlətləri arasındakı münasibətlərin ayrı-ayrı əhəmiyyətli sahələri üzrə konfransda altı komissiya yaradıldı:
	1). Ərazi və sərhəd mübahisələrinin həlli prinsipləri və yollarının müəyyən edilməsi üzrə; 2). Respublikalar arasında dəmir yol, poçt-teleqraf əlaqələrinin nizamlanması üzrə; 3). Mal mübadiləsi, gömrük, maliyyə və başqa məsələlərlə bağlı maliyyə-iqtisadi komissiya; 4). Siyasi məsələlər üzrə (respublikaların müstəqilliyinin tanınması və müvafiq bəyannamənin hazırlanması, respublikaların maraqlarının birgə qorunması, xarici təcavüzün qarşısının alınması sahəsində tədbirlər, vətəndaşlıq məsələləri); 5). Məhkəmə-hüquq komissiyası(cinayətkarların təhvil verilməsi, dövlətlərə iddialar üzrə); 6). Qaçqınlar və köçəri əhali üzrə.
	Qafqaz konfransında müzakirə olunan əsas məsələlərdən biri ərazi-sərhəd məsələsi idi. Bu məsələ üzrə yaradılmış müvafiq komissiyaya hər respublikadan bir neçə tanınmış dövlət xadimi daxil idi. Azərbaycan nümayəndə heyəti ərazi məsələlərinə münasibətdə aşağıdakı prinsipləri əsas tutmağı təklif etdi: ərazi iddiaları yalnız respublikalararası sərhədyanı əraziyə münasibətdə elan edilə bilər; ərazi məsələlərinin həllində əhalinin iradəsi-təyini-müqəddarat hüququ əsas tutulmalıdır; təsərrüfat-məişət və tarixi bağlarla digər mübahisəsiz rayonla əlaqədar olan rayon haqqında iddia irəli sürülmüşdürsə referendum bütöv şəkildə götürülmüş bütün bu rayonların əhalisi arasında keçirilir.
	Uzun mübahisələrdən sonra aşağıdakı formul qəbul edildi: konfrans qarşısında öz müqəddaratını təyin etmək haqqında inqilabın böyük şurasının həyata keçməsi nəticəsində əmələ gəlmiş Zaqafqaziya dövlətləri sərhədlərinin müəyyən olunması vəzifəsi durur; yalnız respublikalar arasındakı qarışıq əhaliyə malik rayonlar haqqındakı mübahisəli məsələlər müzakirə edilə bilər. Yuxarıda göstərilən mübahisələrlə əlaqədar respublikalar arasında sazişlərin əldə edilməsi, sazişlərə gəlmək mümkün olmadıqda isə bu mübahisələr arbitraj yolu ilə həll olunur.
	Mübahisəli məsələlərin, o cümlədən ərazi-sərhəd məsələlərinin həlli yollarının əsas istiqamətləri və prinsipləri barədə Qafqaz dövlətlərinin razılığa gəlmələri konfransın ən böyük müvəffəqiyyəti idi.
	Lakin iyun ayının əvvəllərində regionda vəziyyətin kəskin surətdə dəyişməsi Qafqaz konfransını öz işini dayandırmağa məcbur etdi. Denikin ordusunun Dağıstan üzərinə hücumu və güneyə doğru sürətlə irəliləməsi Azərbaycan Respublikasının və qismən Gürcüstanın taleyi üçün ciddi təhlükə yaratdı.
	Qafqaz konfransının uğurlu işi, o cümlədən burada Azərbaycan tərəfinin təklif etdiyi “Qafqazın müstəqilliyinə təcavüzün qarşısının alınması tədbirləri haqqında” sənədin müzakirəsi Denikin təhlükəsinə qarşı Azərbaycan və Gürcüstan hökumətinin fəaliyyətlərinin əlaqələndirməsi üçün münasib baza yaratdı. Bu meylin nəticəsi olaraq Azərbaycanla Gürcüstan arasında 1919-cu ilin iyunun 16-da Tiflisdə imzalanmış və iyunun 27-də hər iki ölkənin parlamentində təsdiq edilmiş hərbi-müdafiə müqaviləsi meydana çıxdı.
	Azərbaycan-Gürcüstan paktı ilə iki ölkə arasında münasibətlərin normal məcraya düşməsi və əlaqələrin inkişafı üçün münasib şərait yarandı. Xüsusən hərbi sahədə əməkdaşlıq meylləri artdı.
	Gürcüstanla 1918-ci ilin may ayının sonlarında qurulan əlaqələr çox çətin mərhələlərə keçərək bəzən vaxtlar böhran həddinə qədər kəskinləşsə də, 1920-ci ilin əvvəllərindən etibarən normal məcraya düşməkdə idi. İki ölkənin maraqları strateji məsələlərdə üst-üstə düşdüyü üçün Azərbaycanla Gürcüstan arasında mehriban qonşuluq münasibətləri formalaşırdı.
	Münasibətlərdə ən çətin problem ərazi-sərhəd məsələsi, xüsusilə Borçalı məsələsi idi. Bu kəskin problem üstündə mübahisələr olsa belə, o, müharibəyə gətirib çıxartmadı, problemi sivil qaydada-beynəlxalq arbitraj missiyasını daşıyacaq Paris sülh konfransında həll etmək qərara alındı.
	Dünya müharibəsinin 1918-ci ilin ortalarında Ermənistan üçün çox ağır şərait yaratdığına baxmayaraq, o, İstanbula göndərdiyi nümayəndə heyətinə geniş ərazi iddiaları irəli sürməyi tapşırdı. Konfransda iştirak etmək arzusu ilə İstanbula getmiş Qafqaz nümayəndə heyətindən ən “hazırlıqlı”sı ermənilər idi. Onlar konfransda xeyli statistik materiallar, eləcə də özləri hazırladıqları xəritələr və layihələr ilə gəlmişdilər.
	İstanbul konfransında iştirak üçün gəlmiş Azərbaycan nümayəndə heyətinin yeni başçısı Ə.M.Topçubaşov da Osmanlı hökumətinin üzvləri ilə görüşləri davam etdirdi.
	Azərbaycan hökumətinin başının Bakı məsələsi və ölkənin mərkəzində dövlət orqanlarının yaradılmasına qarışdığından istifadə edən ermənilər Azərbaycan hökumətinin hələ nüfuz dairəsində olmadığı yerlərdə bütün gücləri ilə etnik təmizləmə apardılar.
	Ermənilər Mudros barışığı və Antantanın müharibədən qalib çıxmasını toy-bayram kimi qarşıladılar. Osmanlı-alman hərbi hissələrinin Qafqazdan çəkilməsi və onun yerini Müttəfiqlərin tutması, ermənilərin fikrincə on illərlə arzu etdikləri məqsədə çatmaları üçün münasib şərait yaratdı. Azərbaycan Respublikasının yaxın müttəfiqi Osmanlı imperiyasının müharibədə məğlubiyyəti Ermənistanın Azərbaycana münasibətində böyük dəyişiklik yaratdı. Ermənilərin torpaq iddialarının miqyası xeyli genişləndi. “Böyük Ermənistan” yaratmaq ideyası Ermənistan respublikasının rəsmi dövlət siyasətinin əsasını təşkil etməyə başladı. “Böyük Ermənistan” yaratmaq planı etnik cəhətdən “təmiz ərazi” tələb edirdi. Odur ki, ermənilər yaranmış şəraitdən istifadə edərək yenidən “etnik təmizləmə” işinə girişdilər.
	Müharibənin bitməsi, İstanbul konfransının baş tutmaması, fürsətdən istifadə edərək ərazi iddialarını gerçəkləşdirmək üçün olmazın vəhşiliklər törədən erməni hücumlarının qarşısını almaq, dəyişən yeni şəraitdə Qafqazda yaranmış dövlətlər arasında pozulmuş münasibətləri tarazlaşdırmaq, o cümlədən ərazi-sərhəd problemlərini müzakirə etmək üçün 1918-ci ilin noyabrında Gürcüstan və Azərbaycan hökumətlərinin Tiflisdə çoxtərəfli danışıqlar təklifini yuxarıda göründüyü kimi, erməni hökuməti müxtəlif bəhanələrlə rədd edərək, həm Gürcüstan (Borçalı), həm də Azərbaycanda (Göyçə, Qarabağ, Zəngəzur, Naxçıvan, Şərur) elan edilməmiş müharibəni davam etdirmək xəttini tutdu.
	Erməni silahlı dəstələri Müttəfiq qoşunları komandanının müraciət və əmrlərinə əhəmiyyət vermədən dinc əhalini qırmaqdan əl çəkmədilər.
	Elə bu vaxtlar Tiflisdə başlanmış Qafqaz ölkələri konfransı Denikin təhlükəsinin artması ilə bağlı öz işini dayandırmağa məcbur oldu.

Àçÿðáàéúàí-Èðàí
 münasibətləri
Èñòèãëàë áÿéàííàìÿñèíäÿêè müstəqillik âÿ ãîíøó äþâëÿòëÿðëÿ ãàðøûëûãëû äîñòëóã ìöíàñèáÿòèíèn ãóðóëìàñû çÿðóðÿòè Àçÿðáàéúàíın güney ãîíøóñó olan Èðàíëà íîðìàë ìöíàñèáÿòëÿðèí éàðàdılmàñûíû òÿëÿá åäèðdi. Àçÿðáàéúàí òîðïàãëàðûíûí áþéöê ùèññÿñèíèí Èðàí äàõèëèíäÿ îëìàñû áó èêè þëêÿ àðàñûíäà ãóðóëàúàã ìöíàñèáÿòëÿðäÿ þçöíö ýþñòÿðìÿëè èäè. Îíà ýþðÿ äÿ Èðàíëà ìöíàñèáÿòëÿðèí òÿíçèìëÿíìÿñè õöñóñè éàíàøìà âÿ åùòèéàò òÿëÿá åäèðdi.
Èðàí òÿðÿôè Àðàçûí quzeyində “Àçÿðáàéúàí” àäëû äþâëÿòèí éàðàdılìàñûnın âÿ îíóí ýåú-òåç Güney Àçÿðáàéúàíà òÿñèð åäÿúÿéèíäÿí òÿøâèøÿ äöøäöéöíö òåçëèêëÿ áèðóçÿ âåðäè. 1918-úè ilin èéóëóíäà Àçÿðáàéúàíûí Èñòàíáóëäà îëàí íöìàéÿíäÿ ùåéÿòè áóðàäàêû äèýÿð íöìaéÿíäÿëÿðëÿ éàíàøû, Èðàí êîíñóëëóüóíà äà Àçÿðáàéúàí Ðåñïóáëèêàñûíûí éàðàíìàñû ùàããûíäà áÿéàííàìÿ òÿãäèì åòdi. Èðàí êîíñóëó áó áÿéàííàìÿíè ýåðè ãàéòàðàðàã, îíà ÿëàâÿ îëóíìóø âÿðÿãÿäÿ ýþñòÿðäè êè, î, “Àçÿðáàéúàí” àäëû ìöñòÿãèë äþâëÿò òàíûìûð.
Òåùðàí ùþêuìÿòè Quzey Àçÿðáàéúàí òÿáÿÿëÿðèíèí Òÿáðèçäÿ þç íöìàéÿíäÿëèêëÿðèíè éàðàòìàñûíûí ãàðøûñûíû àëìàüà, áó ìöìêöí îëìàäûãäà isə íöìàéÿíäÿëèéèí ôÿàëèééÿòèíè ìÿùäóäëàøäûðìàüà ÷àëûøäû.
Òöðêèéÿ ãîøóíëàðûíûí ýåíåðàë Àíäðîíèêèí Äåíñòåðâèë ãöââÿëÿðè èëÿ áèðëÿøìÿñèíÿ ìàíå îëìàã ìÿãñèäèëÿ òÿúèëè Òÿáðèçè òóòìàñû èëÿ ùÿìèí êîìèòÿ “Ãàôãàç Èñëàì Cóìùóðèééÿòè” êîíñóëëóüóíà ÷åâðèëäè. Êîíñóëëóüà ÿââÿë Òåéìóð áÿé Ìÿëèê-Àñëàíîâ, ñîíðà Éóñèô Çèéà, äàùà ñîíðà èñÿ Ðàóô áÿé bàø÷ûëûã åtäè. Òöðêèéÿ ãîøóíëàðûíûí Òÿáðèçè òÿðê åòìÿñèíäÿí ñîíðà Òåùðàí ùþêuìÿòè áó êîíñóëëóüó áàüëàäû.
 Az ñîíðà Èðàíûí Àçÿðáàéúàíà ìöíàñèáÿòèíäÿ êÿñêèí äþíöø éàðàíäû. Èðàí ðÿñìè íöìàéÿíäÿëÿðè Èðàíëà Àçÿðáàéúàíûí âàùèä äþâëÿò òÿøêèë åòìÿñèíèí ùÿð èêè þëêÿ ö÷öí ìÿãñÿäÿóéüóí îëması òåçèñèíè îðòàéà àòäûëàð.
Hÿìèí òåçèñ ñöëù êîíôðàíñûíäà èøòèðàê ö÷öí Ïaðèñÿ ñÿôÿðè çàìàíû 1918-úè èëèí ñîíðàëàðûíäà èêè ýöí Áàêûäà ãàëìûø Èðàí íöìàéÿíäÿ ùåéÿòè òÿðÿôèíäÿí èðÿëè ñöðöëäö. Íöìàéÿíäÿ ùåéÿòèíèí áàø÷ûñû-Èðàí õàðècè èøëÿð íàçèðè äöíéà ìöùàðèáÿñè ãóðòàðäûãäàí ñîíðà Àçÿðáàéúàí ö÷öí əlverişsiz âÿçèééÿòèí éaðàíäûüûíû (“Òöðêèéÿ èëÿ èòòèôàãäà îëäóüóíóç ö÷öí Àíòàíòà ñèçÿ ðÿüáÿòëÿ éàíàøìàéacàã”), ãîíøó ýöðúö, õöñóñèëÿ äÿ åðìÿíè ùþêuìÿòëÿðèíèí äöøìÿí ìöíàñèáÿòèíè íÿçÿðÿ àëàðàã Àçÿðáàéúàí ùþêuìÿòèíèí ãînşuëàðëà áèðëèêäÿ êîíôåäåðàñèéà òÿøêèë åòìÿê åùòèìàëûíà øöáùÿ èëÿ éàíàøäûüûíû ýþñòÿðərək Èðàíëà Àçÿðáàéúàíûí áèðëÿøìÿñèíèí ùÿð èêè òÿðÿô ö÷öí ôàéäàëû îëàúàüûíû ÿñàñëàíäûðìàüa ÷àëûødû. Ëàêèí Àçÿðáàéúàíûí áÿçè íöôóçëó ñèéàñè õàäèìëÿðè, õöñóñÿí ßùìÿä áÿé Àüàîüëó áó òÿêëèôè êÿñêèí åòèðàçëà ãàðøûëàdû, îíó Èðàí äèïëîìàòèéàñûíûí ùèéëÿñè êèìè äÿéÿðëÿíäèðäè.
Èðàí õàðèúè èøëÿð íàçèðè åéíè ìÿñÿëÿíè 1919-úó èëèí éàíâàðûíäà Èñòàíbuldà Ə.Topçubaşovla görüşündə qaldırdı. O, bildirdi ki, ñèçèí Àçÿðáàéúàí, ÿëáÿòòÿ, äàõèëè ìóõòàðèééÿòèíè ñàõëàéàúàã, xàðèúè ñèéàñÿò ñàùÿñèíÿ ýÿëäèêäÿ èñÿ, î, õöñóñè ðÿñìè ñÿíÿäëÿ ìöÿééÿíëÿøÿúÿê.
Èðàíëà èëê äèïëîìàòèê ìöíàñèáÿòëÿð 1919-úó èëèí éàçûíäà Adil õàí Çèéàäõàíûí áàø÷ûëûüû èëÿ Òåùðàíà fþâãÿëàäÿ ìèññèéàíûí ýþíäÿðèëìÿñè èëÿ ãóðóëäó.
1919-úó èë èéóëóí 16-äà Àçÿðáàéúàí Ðåñïóáëèêàñûíûí Íàçèðëÿð Øóðàñû Èðàí ùþêöìÿòè éàíûíäà äèïëîìàòèê íöìàéÿíäÿëèéèí òÿñèñ îëóíìàñû ùàããûíäà ãÿðàð vårərək nümayəndəliyií øòàòûíû òÿñäèã åòäè.
Èðàí íöìàéÿíäÿëÿðè èëÿ äèïëîìàòèê òÿìàñëàð Ïàðèñäÿ äÿ äàâàì etdirdi. 1919-úó èëèí îêòéàáðûíäà Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòèíèí áàø÷ûñû ß.Ì.Òîï÷óáàøîâóí Èðàí õàðèúè èøëÿð íàçèðè ßëèãóëó Ìöøàâèðöëìÿìàëèê ßíñàðè èëÿ ýþðöøëÿðè àäÿòÿí àíëàøìàçëûã øÿðàèòèíäÿ êå÷èðäè. Ñîâåò Ðóñèéàñûíûí Èðàíëà ãåéðè-áÿðàáÿð ìöãàâèëÿëÿðè ëÿüâ åòìÿñèíäÿí èñòèôàäÿ åäÿðÿê, Èðàí 1919-úó èëèí ÿââÿëëÿðèíäÿ Ïàðèñ êîíôðàíñûíà áþéöê èääèàëû ðÿñìè ìåìîðàíäóì âåðìèøäè.
Áèðèíúè äöíéà ìöùàðèáÿñèíäÿ ùå÷ áèð ðîëó îëìàéàí Èðàíûí òîðïàã èääèàëàðû úèääè ãàðøûëàíìàäû. 1919-úó èë 9 àâãóñò òàðèõëè İíýèëtərə-Èðàí ìöãàâèëÿñèíèí èìçàëàíìàñûíäàí ñîíðà İran íöìàéÿíäÿëÿðè êîíôðàíñûí èøèíÿ éàõûí áóðàõûëìàäûëàð.
Ñåíòéàáð àéûíäà 	éåíè õàðèúè èøëÿð íàçèðè Ôèðóç Ìèðçÿíèí íöìàéÿíäÿ ùåéÿòèíèí áàø÷ûñû ñèôÿòè èëÿ Àâðoïàéà ýÿëìÿñèíäÿí ñîíðà Èðàí ùåéÿòèíèí Àçÿðáàéúàí èñòèãëàëûíà ìöíàñèáÿòè äÿéèøäè.
Ïàðèñ âÿ Ëîíäîíäà áàøëàíìûø äàíûøûãëàðû äàâàì åòäèðìÿê ö÷öí äåêàáðûí ÿââÿëèíäÿ Ñåéèä Çèéàÿääèí Òÿáàòÿáàèíèí (Ñåéèä Çèéàíûí) áàø÷ûëûüû èëÿ Áàêûéà Èðàíın ôþâãÿëàäÿ íöìàéÿíäÿ ùåéÿòè ýÿëäè. Äåêàáðûí 5-äÿ áàøëàíìûø äàíûøûãëàð äàùà ñîíðà õöñóñè êîìèññèéàëàðäà (ñèéàñè-ùöãóãè, ýþìðöê-òèúàðÿò-òðàíçèò, ïî÷ò-òåëåãðàô) äàâàì åòäèðèëäè.
Àçÿðáàéúàí Ðåñïóáëèêàñû èëÿ Èðàí àðàñûíäà äèïëîìàòèê äàíûøûãëàð 1920-úè èë ìàðò àéûíûí 20-äÿ áèð ñûðà ñàçèøëÿðèn- òåëåãðàô, òèúàðÿò-ýþìðöê, ïî÷ò ñàçèøëÿðèíèí âÿ êîíñóë êîíâåíñèéàñûíûí ãÿáóëó èëÿ áàøà ÷àòäû. Ùÿìèí ýöí Àçÿðáàéúàí Ðåñïóáëèêàñû âÿ Èðàí şàùÿíøàùëûüû àðàñûíäà äîñòëóã ùàããûíäà äà ìöãàâèëÿ èìçàëàíäû. Äîñòëóã ìöãàâèëÿñèíèí áèðèíúè ìàääÿñè “Àçÿðáàéúàí Ðåñïóáëèêàñûíûí (Ãàôãàç) èñòèãëàëèééÿòèíèí òÿíòÿíÿëè ñóðÿòäÿ òàíûíìàñû”, èêèíúèñè-èêè äþâëÿò àðàñûíäà äîñòëóã ìöíàñèáÿòëÿðèíèí âÿ èãòèñàäè ÿëàãÿëÿðèí ÿñàñûíû ãîéàí ñàçèøëÿð ùàããûíäà, ö÷öíúöñö èñÿ èêè äþâëÿò àðàñûíäà ñÿôèðëèê (äèïëîìàòèê íöìàéÿíäÿëèê) ñÿâèééÿñèíäÿ äèïëîìàòèê ÿëàãÿëÿðèí éàðàíìàñû ùàããûíäà èäè.
1920-úè èëèí ÿââÿëëÿðèíäÿí åòèáàðÿí Àçÿðáàéúàí Ðåñïóáëèêàñûíûí Õàðèúè iøëÿð nàçèðëèéè Èðàíûí áèð ñûðà øÿùÿðëÿðèíäÿ ðÿñìè íöìàéÿíäÿëèêëÿð øÿáÿêÿñè éàðàòìàüà áàøëàäû. Ôåâðàë àéûíûí 2-äÿ Àçÿðáàéúàíûí õàðèúè èøëÿð íàçèðèíèí ìöàâèíè Èðàíûí Àçÿðáàéúàíäàêû íöìàéÿíäÿñèíÿ éàçäûüû ìÿêòóáäà ßíçÿëè, Òÿáðèç, Ìÿøùÿä âÿ Ðÿøò øÿùÿðëÿðèíäÿ Àçÿðáàéúàíûí êîíñóë àýåíòëèêëÿðèni éàðàòìàã íèééÿòèíäÿ îëäóüóíó áèëäèðäè. Ôåâðàë àéûíûí 4-äÿ Ìÿììÿä áÿé Õÿëèëîâ ßíçÿëèäÿ âèòñå-êîíñóë òÿéèí åäèëäè.
 Àçÿðáàéúàíûí õàðèúè èøëÿð íàçèðè Ô.Õîéñêè 1920-úè èëèí àïðåëin 1-äÿí åòèáàðÿí Àçÿðáàéúàí Ðåñïóáëèêàñûíûí Òəáðèçäÿ áàø êîíñóëëóüóíóí, Ðÿøòäÿ êîíñóëëóüóíóí, Ìÿøùÿä øÿùÿðèíäÿ âèòñå-êîíñóëëóüóíóí, ßùÿð âÿ Õîé øÿùÿðëÿðèíäÿ êîíñóë àýåíòëèêëÿðèíèí òÿñèñ åäèëìÿñè ùàããûíäà ïàðëàìåíòÿ ìöðàúèÿò åòäè.

Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòèíèí
 Ïàðèñ ñöëù êîíôðàíñûíäà èøòèðàêû
 və diplomatik nümayəndəliklər
 1918-1920-úè èëëÿðäÿ Àçÿðáàéúàí Ðåñïóáëèêà-ñûíûí õàðèúè ñèéàñÿòèíèí áàøëûúà ìÿãñÿäè Àçÿð-áàéúàíûí ìöñòÿãèëëèéèíin ýåð÷ÿêëÿøìÿñèíäÿí èáàðÿò èäè. Ãîíøó dövlətëÿðèí Àzÿðáàéúàí èñòèãëàëûíû òàíûìàñû ìöñòÿãèëëèéèí äþíìÿçëèéèíèí òÿìèí åäèëìÿñi ö÷öí êèôàéÿò äåéèëäè. Döíéàíûí ÿí áþéöê äþâëÿòëÿðè òÿðÿôèíäÿí Àçÿðáàéúàíûí ìöñòÿãèëëèéèíèí òàíûíìàñû köhnə ìåòðîïîëèéàíûí (àü âÿ ãûðìûçû Ðóñèéàíûí) èääèàëàðû âÿ áèðáàøà òÿúàâöçö ãàðøûñûíäà öíÿìëè ðîë îéíàéà áèëÿðdi. Õàðèúè ñèéàñÿòèí àíà õÿòòèíè òÿøêèë åäÿí áó âÿçèôÿíèí ùÿéàòà êå÷irilìÿñèíäÿ Àçÿðáàéúàí èñòèãëàëûíûí òàíûíìàñû âÿ ãîðóíóá ñàõëàíûëìàñûíäà Ãÿðá þëêÿëÿðèíèí ùèìàéÿñèíè ÿëäÿ åòìÿê èøèíÿ þëêÿíèí ÿí íöôóçëó øÿõñëÿðè úÿëá åäèëdi və áó ñàùÿéÿ áèðèíúè äÿðÿúÿëè ÿùÿìèééÿò âåðèëäè.
	Äåêàáðûí 7 -äÿ à÷ûëìûø Àçÿðáàéúàí ïàðëàìåíòè Ïàðèñ (Âåðñàë) sülh êîíôðàíñûíäà èøòèðàê åòìÿê ö÷öí Ôðàíñàíûí ïàéòàõòûíà òàì ñÿëàùèééÿòëè âÿ ýåíèø ùöãóãà ìàëèê íöìàéÿíäÿ ùåéÿòè ýþíäÿðìÿê ùàããûíäà ãÿðàð ãÿáóë åòäè. Íöìàéÿíäÿ ùåéÿòèíə ïàðëàìåíòèí ñÿäðè ß.Ì.Òîï÷óáàøîâ başçı òÿéèí åäèëäè.
	Íöìàéÿíäÿ ùåéÿòèíèí öçâëÿðè - ìöõòÿëèô ïàðòèéàëûðû òÿìñèë åäÿí Ì.Ù.Ùàúûíñêè (Móñàâàò), ß.Àüàîüëó (áèòÿðÿô äåìîêðàò), ß.Øåéõöëèñëàìçàäÿ (Ùöììÿò), ìöøàâèðëÿð Ì.Ìÿùÿððÿìîâ (ñîñèàëèñò) Ì.É.Ìåùäèéåâ (Èòòèùàä), Ú.Ùàúûáÿéëè (Èòòèùàä), ÿìÿêäàøëàðû ß.Ùöñåéíçàäÿ (áèòÿðÿô), Â.Ìàð÷åâñêè (áèòÿðÿô) èäè. Îíëàðäàí áàøãà íöìàéÿíäÿ ùåéÿòèíÿ êàòèáëÿð (Ñ.Ìÿëèêîâ, ß. Òîï÷óáàøîâ), òÿðúöìÿ÷èëÿð (À.Ãàôàðîâ, Ã.Ãàôàðîâà, Ù.Ìÿìÿäîâà) âÿ ùåéÿò ñÿäðèíèí øÿõñè êàòèáè (Ð.Òîï÷óáàøîâ) äàõèë èäè. Ùÿëÿ éîëäà èêÿí ßùÿä áÿé Àüàîüëó “Èòòèùàä âÿ òÿðÿããè” ïàðòèéàñûíûí ðÿùáÿðëÿðèíäÿí áèðè kimi òóòóëaraq möòòÿôèãëÿð òÿðÿôèíäÿí Ìàëòà àäàñûíäà ùÿáñÿ ýþíäÿðèëäè. Ýåíåðàë Òîìñîíóí ßùìÿä áÿé Àüàîüëóíà âåðäèéè çÿìàíÿò ìÿêòóáëàðûíûí äà êþìÿéè îëìàäû.
	Íöìaéÿíäÿ ùåéÿòè Èñòàíáóëà ýÿëäèéè 1919-có èëèí éàíâàðûí 20-äÿí åòèáàðÿí ôðàíñûç íöìàéÿíäÿëÿðèíäÿí âèçà àëmaq və Ïàðèñÿ éîëà äöøìÿê ìÿñÿëÿëÿðè èëÿ ìÿøüóë îëìàüà áàøëàäû.
	Òîï÷óáàøîâóí ìöðàúèÿòèíÿ úàâàá îëàðàã ôðàíñûç íöìàéÿíäÿñè ùÿð íöìàéÿíäÿ ùåéÿòèíäÿí éàëíûç èêè íÿôÿðin ýåäÿ áèëÿcəyini bildirmişdi.
	Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòèíäÿí áàøãà Óêðàéíà, Äîí, Êóáàí âÿ Quzey Ãàôãàç Äàüëûëàðû Ðåñïóáëèêàíûí íöìàéÿíäÿëÿðè äÿ âèçà àëìàã öìèäè èëÿ Èñòàíáóëäà ýþçëÿéèðäèëÿð. Íöìàéÿíäÿ ùåéÿtëÿðèíèí öìóìè éûüûíúàüûíäà ñöëù êîíôðàíñûíà êîëëåêòèâ ìöðàúèÿò etmək qərara alındı. ß.Ì.Òîï÷óáàøîâ òÿðÿôèíäÿí éàçûëìûø ìåìîðàíäóìäà éåíè éàðàäûëìûø äþâëÿòëÿðèí õàëãëàðûíûí ìöñòÿãèë éàøàìàã àðçóëàðû âÿ êîíôðàíñûí èøèíäÿ èøòèðàê åòìÿê èñòÿêëÿðè ÿêñ îëóíóðäó.
	Ëîíäîíà ýåòìÿê ö÷öí âèçà âåðèëäè. Òîï÷óáàøîâ, Ìåùäèéåâ âÿ Øåéõöëèñëàìçàäÿ ö÷öí Ìàðñåë âÿ Ïàðèñäÿ áèð íå÷ÿ ýöí ãàëìàã øÿðòè èëÿ Ëîíäîíà ýåòìÿê èúàzÿñè àëûíäû. 1919-úó èë àïðåëèí 22-äÿ íöìàéÿíäÿ ùåéÿòèíèí áöòöí öçâëÿðè (ß.Àüîüëóäàí áàøãà) éîëà äöøäö. Ùåéÿòèí íÿçäèíäÿêè ÿìÿêäàøëàðû âÿ òåõíèêè èø÷èëÿðè ýþòöðìÿê ìöìêöí îëìàäû.
Açÿðáàéúàí íöìàéÿíäÿ ùåéÿòè ìàé àéûíûí îðòàñûíäà Ïàðèñÿ ÷àòäû. Íöìàéÿíäÿ ùåéÿòè îíäàí àñûëû îëìàéàí ñÿáÿbëÿðÿ ýþðÿ ÷îõ ýåúèêìèøäè. Àðòûã éàíâàðûí 18-äÿí åòèáàðÿí söëù êîíôðàíñû èøÿ áàøëàìûøäû.
	Ìàé àéûíûí 28-äÿ Èñòèãëàë ýöíö ABŞ ïðåçèäåíòi Âèëñîí Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòèíè ãÿáóë åòäè. Âèëñîíà òÿãäèì åäèëìèø ìåìîðaíäóìäà Àçÿðáàéúàí Ðåñïóáëèêàñûíûí éàðàíìà òàðèõè, îíóí áèðèëëèê èíêèøàô éîëó âÿ èñòèãëàë éîëóíäà âåðäèéè ãóðáàíëàðäàí äàíûøûëûðäû. Ýþñòÿðèëèðäè êè, áó éîëäà Àçÿðáàéúàíûí 2 øÿùÿðè âÿ 500 êÿíäè äàüûäûëìûø, Açÿðáàéúàí õàëãû 100 ìèíäÿí 150 ìèíÿ ãÿäÿð ãóðáàí âåðìèøäèð. Äàùà ñîíðà Âèëñîíäàí Àçÿráàéúàíûí èñòèãëàëûíûí òàíûíìàñû, Âèëñîí ïðèíñèïëÿðèíèí Àçÿðáàéúàíà àèä åäèëìÿñè, Àçÿðáàéúàíûí Ìèëëÿòëÿð Cəmiyyətinə ãÿáóë îëóíìàñû, ÀÁØ-ûí Açÿðáàéúàíà ùÿðáè ëÿâàçèìàò ñàùÿñèíäÿ éàðäûì åòìÿñè, ÀÁØ-ëà Àçÿðáàéúàí àðàñûíäà äèïëîìàòèê âÿ èãòèñàäè ÿëàãÿëÿðèí áÿðãÿðàð åäèëìÿñè ìÿñÿëÿëÿðèíäÿ Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòèíÿ êþìÿê ýþñòÿðèëìÿñè õàùèø åäèëèðäè. Áó äà ÿëàâÿ åäèëèðäè êè, ìöñòÿãèë Àçÿðáàéúàí Ðåñïóáëèêàñû ÷àð Ðóñèéàñûíûí áîðúëàðûíäàí îíóí ïàéûíà äöøÿí ùèññÿíè éóõàðûäàêû øÿðòëÿð ìöãàáèëèíäÿ þäÿìÿéÿ ùàçûðäûð.
	Ïðåçèäåíò Âèëñîí Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòèíÿ öìèäâåðèúè áèð øåé äåìÿäè. Î, söëù êîíôðàíñûíûí äöíéàíû êè÷èê ùèññÿëÿðÿ ïàð÷àëàìàã íèéyÿòèíäÿ îëìàäûüûíû âóðüóëàäûãäàí ñîíðà Àçÿðáàéúàí íöìàéÿíäÿëÿðèíÿ ôåäåðàñèéà (êîíôåäåðàñèéà) èäåéàñûíû ìöäàôèÿ åòìÿéè ìÿñëÿùÿò ýþðdö. Ìèëëÿòÿëÿð Cəmiyyətinin ìàíäàòû èëÿ áþéöê äþâëÿòëÿðäÿí áèðèíèí áó êîíôåäåðàñèéà öçÿðèíäÿ ãÿééóìëóüóíóí ðåàë ÷ûõûø éîëó îëäóüóíó äåäè. Âèëñîí îíó äà ÿëàâÿ åòìÿéè óíóòìàäû êè, Àçÿðáàéúàí ìÿñÿëÿñè ðóñ ìÿñÿëÿñèíäÿí ÿââÿë ùÿëë åäèëÿ áèëìÿç. Êîíôåäåðàñèéà ìÿñÿëÿñèíèí ìöñáÿò ùÿëëèíÿ, öìóìèééÿòëÿ, Àçÿðáàéúàí âÿ ãèñìÿí Ýöðúöñòàí íöìàéÿíäÿ ùåéÿòëÿðèíèí óüóðëó èøèíÿ åðìÿíè íöìàéÿíäÿëÿðèíèí ïîçócóëóã ôÿàëèééÿòè áþéöê ìàíåÿ èäè. Îíëàð ÿðàçè-ñÿðùÿä ìÿñÿëÿñèíÿ ñóâåðåíëèéèí òàíûíìàñûíäàí äàùà ÷îõ ÿùÿìèééÿò âåðèð, êîíôåäåðàñèéà èäåéàñû ÿëåéùèíÿ ýåíèø òÿáëèüàò àïàðûð, Ãàôãàçäàêû ðåàë âÿçèééÿò áàðÿäÿ Àâðîïà âÿ ÀÁØ èúòèìàèééÿòèíäÿ éàíëûø òÿñÿââöð éàðàäûðäûëàð. Àçÿðáàéúàí âÿ Ýöðúöñòàí íöìàéÿíäÿëÿðèíèí êÿñêèí åòèðàçûíà ñÿáÿá îëan ìåìîðaíäóìäà îíëàð Òöðêèéÿíèí 7 øÿðã âèëàéÿòèni (Âàí, Áèòëèñ, Äèéàðáÿêèð, Õàðïóò, Ñèâàñ, ßðçuðóì, Òðàáçîí), Êèëèêèéà, êå÷ìèø Èðÿâàí ãóáåðíèéàñû, Òèôëèñ âÿ Éåëèçàâåòïîë ãóáåðíèéàëàðûíûí úÿíóáóíó âÿ Kàðñ òîðïàãëàðûíû òÿëÿá åäèðäèëÿð. Áóíäàí ÿëàâÿ åðìÿíèëÿð 19 ìèëéàðä ôðàíê ùÿúìèíäÿ äÿ ìöùàðèáÿ òÿçìèíàòû èääèàñûíäà èäèëÿð. Åðìÿíè òÿáëèüàòûíûí ÿñàñ ùÿäÿôè Òöðêèéÿ və Àçÿðáàéúàí èäè.
	Azərbaycan nöìàéÿíäÿ ùåéÿòèíèí ÿí ÿùÿìèééÿòëè ÿìÿëè-òÿáëèüàò èøëÿðèíäÿí áèðè “Ïàðèñ Ñöëù êîíôðàíñûíà Ãàôãàç Àçÿðáàéúàíû ñöëù íöìàéÿíäÿëèéèíèí òÿëÿáëÿðè” àäëû êèòàá÷àñûíûí ùàçûðëàíìàñû èäè. Íèñáÿòÿí áþéöê ùÿúìäÿ îëàí áó ñÿíÿä áþéöê òèðàæëà ôðàíñûç âə èíýèëèñ äèëëÿðèíäÿ ÷àï åäèëərək äèïëîìàòèê íöìàéÿíäÿëèêëÿð âÿ ÿëàãÿäàð şəxslər àðàñûíäà éàéûëäû. “Ñöëù íöìàéÿíäÿëèéèíèí òÿëÿáëÿðè” Àçÿðáàéúàíûí ìÿíøÿéè áàðÿäÿ áþëìÿ èëÿ áàøëàíûð, XVII-XVIII ÿñðëÿðäÿ ìöñòÿãèë õàíëûãëàðäà âÿçèéyÿò ùàããûíäà ìÿëóìàò âåðèëèð, õàíëûãëàðûí ñöãóòó âÿ ÷àð Ðóñèéàñûíûí Àçÿðáàéúàíûí qüzey ùèññÿñèíè èøüàë åòìÿñè øÿðù åäèëèðdi. Ñÿíÿäèí åòíîãðàôèéà ùèññÿñèíäÿ Àçÿðáàéúàíûí òöðê éóðäó îëìàñû ýþñòÿðèëèð və åòíèê àçëûãëàð ùàããûíäà ìÿëóìàò âåðèëèðdi. Èêèíúè áþëìÿ Àçÿðáàéúàíûí éåðëè ÿùàëèñèíèí êå÷ìèø ðóñ èìïåðèéàñûíà ìöíàñèáÿòè âÿ ìöñòÿìëÿêÿ ðåæèìèíèí íÿòèúÿëÿðèíÿ ùÿñð åäèëìèøäè. Ñîíðàêû áþëìÿ Çàãàôãàçèéà Ñåéìè, îíóí çÿèôëÿìÿñè âÿ Àçÿðáàéúàí Ðåñïóáëèêàñûíûí éàðàíìàñû ùàããûíäà òàðèõè èúìàë idi. Áóðàäà áîëøåâèêëÿðèí âÿ åðìÿíèëÿðèí òÿúÿâöçêàð ùÿðÿêÿòëÿðè ùàããûíäà äÿéÿðëè ìÿëóìàòëàð âåðèëèðdi.
	Àçÿðáàéúàí Ðåñïóáëèêàñûíûí ÿðàçèñè áþëìÿñèíäÿ ýþñòÿðèëèðdi êè, îíóí ÿðàçèñè õàíëûãëàðûí ÿðàçèñèíè ÿùàòÿ åäèr. Êå÷ìèø èíçèáàòè áþëýöéÿ óéüóí îëàðàã Ãàôãàç Àçÿðáàéúàíûíûí ÿðàçèñè àøàüûäàêû èíçèáàòè-ÿðàçè âàùèäëÿðèíäÿí èáàðÿòdir:
	Áàêû ãóáåðíèéàñû; Éåëèçàâåòïîë (Ýÿíúÿ) ãóáåðíèéàñû (áóðàéà Úàâàíøèð, Íóõà, ßðÿø, Øóøà, Úÿáðàéûë, Çÿíýÿçóð âÿ Ãàçàõ ãÿçàëàðû äàõèëäèð; Ýÿíúÿ ãóáåðíèéàñûíûí äàüëûã ùèññÿñè Àçÿðáàéúàí âÿ Åðìÿíèñòàí àðàñûíäà ìöáàùèñÿ îáéåêòè îëàðàã ãàëûð); Èðÿâàí ãóáåðíèéàñû (Íàõ÷ûâàí, Øÿðóð-Äÿðÿëÿéàç, Ñöðìÿëè ãÿçàëàðû, ùàáåëÿ Éåíè Áÿéàçèä-Å÷ìèadzin âÿ Àëåêñîíäðîïîë ãÿçàëàðûíûí áèð ùèññÿñè); Òèôëèñ ãóáåðíèéàñûíäà Áîð÷àëû, Òèôëèñ âÿ Ñûüíàõ ãÿçàëàðûíûí ìöùöì áèð ùèññÿñè; Çàãàòàëà ãÿçàñû; Äàüûñòàí ðåýèîíóíäà Êöðü âÿ Ñàìóð íàùèéÿëÿðèíi ÿùàòÿ åäÿí ÿðàçèíèí áèð ùèññÿñè, ùàáåëÿ Äÿðáÿíä øÿùÿðè âÿ îíóí ÿòðàôû äà äàõèë îëìàãëà Ãàéòàã-Òàáàñàðàí ãÿçàñûíûí áèð ùèññÿñè; éóõàðûäà àäëàðı ÷ÿêèëÿí Èðÿâàí âÿ Òèôëèñ ãóáåðíèéàëàðûíäà, ùàáåëÿ Çàãàòàëà ãÿçàñûíäà ìÿíñóáèééÿòè Àçÿðáàéúàí, Åðìÿíèñòàí, Ýöðúöñòàí âə Øèìàëè Ãàôãàç ðåñïóáëèêàëàðû àðàñûíäà èääèàëàð äîüóðàí ñàùÿäÿ ÷îõ êè÷èê ÿðàçèëÿð.
	Äàüûñòàí ùàããûíäà èçàùàòäà äåéèëèðdi êè, áóðàíûí ÿùàëèñènin àçÿðáàéúàíëûëàðäàí èáàðÿò îëàí ùèññÿñè ùÿìèøÿ Àçÿðáàéúàíà áèðëÿøìÿê ìåéëèíäÿ îëìóøäóð. Îíóí èãòèñàäè ìÿíàôåëÿðè Ãóáà âÿ Áàêû øÿùÿðëÿðè èëÿ î äÿðÿúÿäÿ áàüëûäûð êè, Äàüûñòàíû áó ñèéàñè âÿ èãòèñàäè ÿëàãÿëÿðäÿí êÿíàðäà òÿñÿââöðÿ ýÿòèðìÿê ìöìêöísüzäöð. Éåðëè ÿùàëè Àçÿðáàéúàí äþâëÿòèíÿ ýþíäÿðäèéè ïåòèñèéàëàðäà Ñóëàê ÷àéû áîéóíúà áó ÿðàçèíèn Àçÿðáàéúàíà áèðëÿøäèðèëìÿñèíè òÿëÿá åäèð.
	Ñÿíÿääÿ ýþñòÿðèëèðdi êè, àäëàðû ÷ÿêèëÿí ãÿçà âÿ ÿéàëÿòëÿðäÿí áàøãà Àçÿðáàéúàí Ðåñïóáëèêàñû Òèôëèñ ãóáåðíèéàñûíäàêû Àõàëñûõ ãÿçàñûíû; Áàòóì, õöñóñÿí äÿ Ãàðñ ÿéàëÿòëÿðèíè þç ÿðàçèñèíÿ äàõèë åòìÿéÿ õöñóñè ÿùÿìèééÿò âåðèð. Õöñóñÿí Kàðñ ÿòðàôûíûí ñàêèíëÿðè àçÿðáàéúàíëûëàðëà åéíè åòíèê ãðóïà äàõèëäèðëÿð, îíëàðûí äèíè, àäÿò-ÿíÿíÿëÿðè, âÿðäèøëÿðè, éàøàéûø òÿðçëÿðè âÿ ìÿèøÿòëÿðè Àçÿðáàéúàíûí ãàëàí ùèññÿëÿðè èëÿ åéíèééÿò òÿøêèë åäèð. Áöòöí áóíëàðäàí ñîíðà ùÿìèí ÿðàçèäÿ éàøàéaí ìöñÿëìàíëàðûí äÿôÿëÿðëÿ Àçÿðáàéúàí ùþêóìÿòèíÿ Kàðñ ÿòðàôûíûí ðåñïóáëèêàíûí òÿðêèáèíÿ ãàòûëìàñû òÿêëèôè èëÿ ìöðàúèÿò åòìÿëÿðèíè áàøà äöøìÿê îëàð. Òöðê ãîøóíëàðû þëêÿíè òÿðê åòäèêäÿí, éåðëè ùþêóìÿò âÿ ïàðëàìåíò ìöòòÿôèã ãîøóíëàðû êîìàíäàíûíûí íöìàéÿíäÿëÿðè òÿðÿôèíäÿí áóðàõûëäûãäàí, ÿðàçè ãîíøó ðåñïóáëèêàëàð - Åðìÿíèñòàí (Êàðñ) âÿ Ýöðúöñòàí (ßðäÿùàí) àðàñûíäà áþëöøäöðöëäöêäÿí ñîíðà ùÿìèí ìöðàúèÿòëÿð äàùà äà ýöúëÿíìèøäèð.
	Ñÿíÿääÿ Àçÿðáàéúàí Ðåñïóáëèêàñû ùþêóìÿòèíèí íÿçàðÿòè àëòûíäà îëàí ÿðàçèíèí 94,1 ìèí êâ.êì., ùÿëÿëèê Àçÿðáàéúàí ùàêèìèééÿòèíèí éàéûëìàäûüû Àçÿðáàéúàí ÿðàçèñè èëÿ áèðëèêäÿ èñÿ 150,2 ìèí êâ. êì. îëäóüó ýþñòÿðèëèðdi.
Àçÿðáàéúàí äèïëîìàòèéàñûíûí øàù ÿñÿðè ñàéûëàn áó ìöêÿììÿë ñÿíÿä Àçÿðáàéúàí Ðåñïóáëèêàñû íöìàéÿíäÿ ùåéÿòèíèí òÿëÿáëəðè èëÿ áèòèðdi: “1. Ñöëù êîíôðàíñû Ãàôãàç Àçÿðáàéúàíûí Ðóñèéà èìïåðèéàñûíäàí àéðûëìàñûíû áÿéÿíñèí; Àçÿðáàéúàí ñÿðùÿäëəðè ìåìîðàíäóìà ÿëàâÿ îëóíàí, õÿðèòÿäÿ ýþñòÿðèëÿí âÿ Àçÿðáàéúàí Ðåñïóáëèêàñû àäû èëÿ òàíûíàí òàì ìöñòÿãèë äþâëÿò îëàúàãdır. 2. Àçÿðáàéúàí Ðåñïóáëèêàñûíûí ñöëù íöìàéÿíäÿëèéèíèí öçâëÿðè söëù êîíôðàíñûíûí âÿ îíóí êîìèññèéàëàðûíûí èøèíÿ úÿëá edilsinlər. 3. Àçÿðáàéúàí Ðåñïóáëèêàñû áàøãà äþâëÿòëÿð êèìè éöêñÿê ùèìàéÿñè àëòûíäà îëìàã èñòÿäèéè Ìèëëÿòëÿð Cəmiyyətinin öçâëöéöíÿ ãÿáóë åäèëñèí”.
	Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòèíèí Ìöòòÿôèã äþâëÿòëÿðèí íöìàéÿíäÿëÿðènə Àçÿðáàéúàíûí ìöñòÿãèëëèéèíèí òàíûíìàñû áàðÿäÿ äàëáàäàë úàâàáñûç ìöðàúèÿòëÿð åòäèéè 1919-úó èëèí ïàéûçûíäà ýåíåðàë Äåíèêèíin Àçÿðáàéúàí öçÿðèíÿ ùöúóì òÿùëöêÿñè àðòûðäû. Áàêû áó òÿùëöêÿ èëÿ áàüëû ýþðÿêëè òÿäáèðëÿð ýþðöðäö. Ïàðèñäÿêè ùåéÿò èñÿ ñöëù êîíôðàíñûíí ñÿäðèíÿ ìöðàúèÿò åäÿðÿê Äåíèêèíèí òÿúaâöçêàð niyyətlərinə þç åòèðàçûíû áèëäèðäè. 1919-úó èëèí ñîíëàðûíäà áåéíÿëõàëã âÿçèééÿòèí äÿéèøìÿñè Àçÿðáàéúàíûí ñèéàñè äóðóìóíäà ìöâàôèã äÿéèøèêëèêëÿð éàðàòäû. Qırmızı Îðäóíóí èëê úèääè ùÿðáè óüóðëàðûíäàí ñîíðà Àíòàíòàíûí Êîë÷àê, Äåíèêèí âÿ áàøãà ÷àð ýåíåðàëëàðûíà ùÿðòÿðÿôëè éàðäûì ñèéàñÿòè ñîâåò Ðóñèéàñû èëÿ äèë òàïìàã ìåéëè èëÿ ÿâÿç îëóíäó. ßýÿð ÿââÿëëÿð Àíòàíòà þëêÿëÿðè “áþéöê, âàùèä Ðóñèéàíûí” áÿðïàñûíà öìèä åäèðäèëÿðñÿ, àðòûã àü ýåíåðàëëàðûí ëàáöä óüóðñóçëóüóíó ýþðöá îíëàðà ùÿðáè-ñèéàñè éàðäûìû òÿäðèúÿí àçàëòäûëàð, äàùà ñîíðà èñÿ òàìàìèëÿ êÿñäèëÿð. Íîéàáð àéûíäàí åòèáàðÿí Àâðîïà ìÿòáóàòûíäà sîâåò Ðóñèéàñûíûí òÿêëèô åòäèéè áàðûøûã øəðòëÿðè ìöçàêèðÿ åäèëìÿéÿ áàøëànäû. Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòè êå÷ìèø Ðóñèéà èìïåðèéàñûíäàí ãîïìóø éåíè äþâëÿòëÿðèí íöìàéÿíäÿëÿðèíäÿí èáàðÿò õöñóñè êîíôðàíñûí ÷àüûðûëìàñûíû òÿêëèô åòäè.
	1920-úè èë éàíâàðûí 11-äÿ Ëîðä Êåðçîíóí òÿêëèôè èëÿ Ïàðèñ êîíôðàíñûíûí àëè øóðàñû Àçÿðáàéúàí âÿ Ýöðúöñòàíın èñòèãëàëûíû äå-ôàêòî òàíûìàq haããûíäà éåêäèëëèêëÿ ãÿðàð ãÿáóë åòäè. ß.Ì.Òîï÷óáàøîâóí áàø÷ûëûüû èëÿ Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòèíèí ÷ÿêäèéè çÿùìÿò ùÿäÿð ýåòìÿäè: Àçÿðáàéúàí õàëãû éàðàòäûüû äåìîêðàòèê äþâëÿòëÿ ìöñòÿãèë éàøàìàüà ëàéèã olduğunu sübut etdi. Èñòèãëàëûí òàíûíìàñûíäàí 3 ýöí ñîíðà áó òàðèõè õÿáÿðèí ñÿäàñû ÷àòìûø Àçÿðáàéúàí áàéðàì åäèðäè. Éàíâàðûí 14-äÿ Àçÿðáàéúàí ïàðëàìåíòèíèí òÿíòÿíÿëè èúëàñû îëäó.
	Éàíâàðûí 19-äà Àçÿðáàéúàí âÿ Ýöðúöñòàí ðÿñìè íöìàéÿíäÿëÿðè Ïàðèñ êîíôðàíñû àëè øóðàñûíûí èúëàñûíà äÿâÿò åäèëäèëÿð. Èúëàñäà ìöçàêèðÿ îëóíàí ìÿñÿëÿëÿðèí ÿêñÿðèééÿòè Güney Ãàôãàçûí ìöäàôèÿñè èëÿ áàüëû èäè. Güney Ãàôãàçûí éåíè äþâëÿòëÿðèíè òàíûìàãëà Àíòàíòà ìöâàôèã îëàðàã îíëàðûí õàðèúè òÿúàâöçäÿí ãîðóíìàñû ùàãäà äà öçÿðèíÿ òÿÿùùöäëÿð ýþòöðöð, éåíè éàðàíìûø äþâëÿòëÿðèí ðÿñìè íöìàéÿíäÿëÿðèíÿ ùÿðáè ñàùÿäÿ åùòèéàúëàðûíû áèëäèðìÿëÿðè òÿêëèô îëóíóðäó.
 1920-úè èëèí ìàðò àéûíûí 5-äÿ ùþêóìÿòèí ãÿðàðû èëÿ Ïàðèñ söëù êîíôðàíñûíäà þç ìèññèéàñûíû óüóðëà áàøà âóðìóø Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòèíèí ëÿüâè, àïðåë àéûíûí 1-äÿí åòèáàðÿí Ôðàíñà, Áþéöê Áðèòàíèéà, Èòàëèéà, Áèðëÿøìèø Øòàòëàð âÿ Ïîëøàíûí ïàéòàõòëàðûíäà ôÿàëèééÿò ýþñòÿðÿúÿê Àçÿðáàéúàí Ðåñïóáëèêàñûíûí äèïëîìàòèê íöìàéÿíäÿëÿèêëÿðèíèí éàðàdılmàñû ùàããûíäà ïàðëàìåíòÿ ãàíóí ëàéèùÿñè òÿãäèì åäèëäè. Ãàíóí ëàéèùÿñèíÿ ÿëàâÿ îëóíìóø èçàùàòäà ýþñòÿðèëèðäè êè, éóõàðûäà àäû ÷ÿêèëìèø äèïëîìàòèê íöìàéÿíäÿëèêëÿð Àçÿðáàéúàíûí õàðèúè òÿúàâöçäÿí ìöäàôèÿñèíÿ éþíÿëìèø ìöãàâèëÿ øÿðòëəðèíè ùàçûðëàìàëû, Àçÿðáàéúàíûí ñóâåðåíëèéèíèí ùöãóãè úÿùÿòäÿí òàíûíìàñûíà íàèë îëìàëû, çÿðóðÿò ùèññ îëóíàí þëêÿëÿðäÿ äàèìè äèïëîìàòèê íöìàéÿíäÿëèêëÿðèíèí éàðàäûëìàñûíà ÷àëûøìàëû èäèëÿð.
	Ñèéàñè âÿçèôÿëÿðäÿí áàøãà áó íöìàéÿíäÿëèêëÿð Àçÿðáàéúàíûí èãòèñàäè éöêñÿëèøèíÿ äÿ êþìÿê åòìÿëè, áó ìÿãñÿäëə îíëàð õàðèúè áàçàðäàêû âÿçèééÿòè þéðÿíìÿëè, ÿìòÿÿ ìöáàäèëÿñè ùàããûíäà ìöãàâèëÿëÿð èìçàëàìàëû, þëêÿ ö÷öí ëàçûì îëàí òåõíèêè ìàòåðèàë âÿ ìàøûíëàð àëìàëû èäèëÿð âÿ ñ. Ïîëøàäà éàðàäûëàúàã äèïëîìàòèê íöìàéÿíäÿëèê åéíè çàìàíäà Ëàòâèéà, Ëèòâà, Åñòîíèéà, Ôèíëàíäèéà âÿ Óêðàéíà èëÿ äÿ ðÿñìè ÿëàãÿëÿð éàðàòìàëû, áó þëêÿëÿðèí ùþêóìÿòëÿðè èëÿ äèïëîìàòèê ìöíàñèáÿòëəðäÿ Àçÿðáàéúàí ùþêóìÿòèíè òÿìñèë åòìÿëè èäè.
Ìöñòÿãèë Àçÿðáàéúàí Ðåñïóáëèêàñû ùÿëÿ 1919-úó èëèí ñîíëàðûíäà Ýöðúöñòàí (äèïëîìàòèê íöìàéÿíäÿ Ì.É.Úÿôÿðîâ, ñîíðà Ô.Âÿêèëîâ), Åðìÿíèñòàí (Ì.Ó.Òÿêèíñêè, ñîíðà ß.Ùàãâåðäèéåâ), Èðàí (À.Çèéàäõàí), Òöðêèéÿ (É.Â.×ÿìÿí-çÿìèíëè) èëÿ ðÿñìè äèïëîìàòèê ÿëàãÿëÿð ñàõëàéûðäû. Áóíäàí áàøãà, Àçÿðáàéúàíûí Òÿáðèç, Õîé, ßíçÿëè, Ðÿøò, ßùÿð, Ìÿøùÿä, Áàòóì, Êèéåâ, Êðûì , Àøãàáàä âÿ áàøãà éåðëÿðäÿ áàø êîíñóëëóã, êîíñóëëóã âÿ êîíñóë àýåíòëèêëÿðè fəaliyyət göstərirdi âÿ éà éàðàäûëìàã öçðÿ èäè.
	Áàêûäà èñÿ àøàüûäàêû þëÿëÿðèí ìöõòÿëèô ñÿâèééÿäÿ ðÿñìè íöìàéÿíäÿëèêëÿðè éåðëÿøèðäè: Ýöðúöñòàí, Åðìÿíèñòàí, Èðàí, Áåë÷èêà, Ùîëëàíäèéà, Éóíàíûñòàí, Äàíèìàðêà, Èòàëèéà, Ôðàíñà, Èñâå÷ðÿ, Èñâå÷, Èíýèëòÿðÿ, ÀÁØ, Óêðàéíà, Ëèòâà, Ïîëøà, Ôèíëàíäèéà. Ôåâðàë àéûíûí 7-äÿ gåíåðàë Dåíèêèí ðÿñìè îëàðàã Àçÿðáàéúàíûí èñòèãëàëûíû òàíûäû. Eëÿ ùÿìèí ýöíëÿðäÿ Éàïîíèéà ùþêóìÿòè Àçÿðáàéúàíà äèïëîìàòèê ÿëàãÿëÿð éàðàòìàã èñòÿäèéèíè áèëäèðäè. Ðîìà ïàïàñû þç íöìàéÿíäÿñèíè Áàêûéà ýþíäÿðäè.
Àâðîïà þëêÿëÿðèíÿ ùÿëÿ äèïëîìàòèê ùåéÿòëÿð ýþíäÿðèëìÿìèøäè. Îíà ýþðÿ äÿ Òîï÷óáàøîâ áàøäà îëìàãëà Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòè Ëîíäîí êîíôðàíñûíäàí ñîíðà ìöòòÿôèãëÿðèí éàðûì÷ûã ãàëìûø ìÿñÿëÿləðè ìöçàêèðÿ åòìÿê ö÷öí àïðåë àéûíûí 19-26-äà Èòàëèéàíûí Ñàí-Ðåìî øÿùÿðèíäÿ ÷àüûðäûãëàðû êîíôðàíñäà èøòèðàê åòäè. Êîíôðàíñäà Àçÿðáàéúàí íöìàéÿíäÿ ùåéÿòèíè ìàðàãëàíäûðàí íåôò, Áàòóì, Òöðêèéÿ èëÿ ñöëù ìöãàâèëÿñèíèí èëêèí ëàéèùÿñè, Òöðêèéÿ-Åðìÿíèñòàí ñÿðùÿäëÿðè, Ãàôãàç ðåñïóáëèêàëàðûíûí äàõèëè ñÿðùÿäëÿðè âÿ áàøãà ìÿñÿëÿëÿð ìöçàêèðÿ åäèëìÿëè èäè. Êîíôðàíñ ñÿðùÿä ìÿñÿëÿëÿðèíè ùÿëë åäÿ áèëìÿäè, Ëàêèí Áàòóìó àçàä øÿùÿð åëàí åòäè. Îðà Ôðàíñà âÿ Èòàëèéà äÿñòÿëÿðè ýþíäÿðèëìÿëè èäè.

Àçÿðáàéúàí-Ðóñèéà
 münasibətləri
Èñòèãëàë áÿéàííàìÿñèíäÿ þç ÿêñèíè òàïìûø ãîíøó þëêÿëÿðëÿ ìåùðèáàí ãîíøóëóã ìöíàñèáÿòÿëÿðèíèí áÿðãÿðàð îëìàñû ïðèíñèïè sîâåò Ðóñèéàñûíà äà øàìèë åäèëèðäè. Ñîâåò Ðóñèéàñû èëÿ ÿëàãÿëÿðèí éàðàäûëìàñûíû Àçÿðáàéúàí Ðåñïóáëèêàñû ùþêóìÿòè çÿðóðè ùåñàá edərək áó éîëäà áÿçè àääûìëàð àòìàã òÿøÿááöñöíü göstərdi.
	Ñîâåò Róñèéàñû ùþêóìÿòè ñåíòéàáðûí 15-äÿ Áàêûíûí àçàä åäèëìÿñè âÿ Àçÿðáàéúàí ùþêóìÿòèíèí ïàéòàõòà êþ÷ìÿñèíäÿí íàðàùàò îëäóüóíó ýèçëÿòìèðäè. ÐÑÔÑÐ õàðèúè èøëÿð êîìèññàðû ×è÷åðèí ñåíòéàáðûí 21-äÿ Àëìàíèéà áàø êîíñóëóíà òÿãäèì åòäèéè íîòàäà “Ðóñèéà råñïóáëèêàñûíûí ÷îõ ÿùÿìèééÿòëè øÿùÿðëÿðèíäÿí áèðèíèí”, éÿíè Áàêûíûí òóòóëìàñûíà åòèðàçûíû áèëäèðèá, áó èøÿ, éÿíè Àçÿðáàéúàí ùþêóìÿòèíèí Àçÿðáàéúàíûí ïàéòàõòûíà ñàùèá îëìàñûíà ìöãàâèìÿò ýþñòÿðìÿäèéè ö÷öí ìöãàâèëÿ èëÿ ñþâäÿëÿøäèêëÿðè Àëìàíèéàíû ìÿçÿììÿò åäèðäè. 1920-ci ildən başlayaraq Rusiyanın Azərbaycana olan diplomatik təzyiqləri gücləndi və onlara hərbi-siyasi təzyiqlər də əlavə olundu.
 1920-ci il aprelin 27-də sààò 4-äÿ Àçÿðáàéúàí Ê(á)Ï ÌÊ, ÐÊ(á)Ï Ãàôãàç äèéàð êîìèòÿñèíèí Áàêû áöðîñó âÿ Ôÿùëÿ êîíôðàíñû àäûíäàí Àçÿðáàéúàí ïàðëàìåíòèíÿ ùàêèìèééÿòèí òÿùâèëè ùàããûíäà óëòèìàòèóì âåðèëäè.
	Áó òàðèõè èúëàñäà èøòèðàê åòìèø Ì.ß.Ðÿñóëçàäÿíèí éàçäûüûíà ýþðÿ, ùàêèìèééÿòè ÿëÿ àëàúàã áîëøåâèêëÿð àøàüûäàêû øÿðòëÿðÿ ðèàéÿò åäÿúÿêëÿðèíè áèëäèðäèëÿð: “1. Ðóñ îðäóñó Áàêûéà ýèðìÿäÿí äÿìèð éîëó èëÿ áèðáàøà Àíàäîëóíóí èìäàäûíà ýåäÿúÿê; 2. Àçÿðáàéúàí èñòèãëàëû âÿ ÿðàçè áöòþâëöéö ùÿð úöð òÿúàâöç âÿ ãóéóääàí (ìÿùäóäèééÿòäÿí, èëùàãäàí, êþëÿëèêäÿí) ãîðóíàúàã; 3. Àçÿðáàéúàí oðäóñó îëäóüó êèìè ãàëûá áóðàõûëìàéàúàã; 4. Àçÿðáàéúàí ñèéàñè ïàðòèéàëàðû ùöððèééÿò âÿ ñÿðáÿñòëèéèíè ìöùàôèçÿ åäÿúÿê; 5.Êå÷ìèø äþâëÿò õàäèìëÿðè, ùþêóìÿò öçâëÿðè âÿ ìèëëÿò âÿêèëëÿðèíäÿí ùå÷ áèð êÿñ ñèéàñè úèíàéÿòäÿ èòòèùàì åäèëìÿéÿúÿê; 6. Àçaä øÿêèëäÿ òîïëàíàúàã Àçÿðáàéúàí øóðàëàðû ùþêóìÿòèí èäàðÿ øÿêëèíè òÿéèí åäÿúÿê”.
	1920-úè èë àïðåë àéûíûí 27-ñè àõøàì ñààò 11-äÿ Àçÿðáàéúàí ïàðëàìåíòè ùàêèìèééÿòèí òÿùâèë âåðèëìÿñè ùàããûíäà ãÿðàð ãÿáóë åòäè. Áó, Àçÿðáàéúàí Ðåñïóáëèêàñûíûí ñîíó, Àçÿðáàéúàí èñòèãëàëûíûí éåíèäÿí èòèðëìÿñè və Àçÿðáàéúàíûí éåíèäÿí ìöñòÿìëÿêÿéÿ ÷åâðèëìÿñè äåìÿê èäè.
	Aç âàõòäà áîëøåâèêëÿðin âåðäèêëÿðè âÿäëÿðèí ùå÷ áèðèíÿ ÿìÿë åòìÿê ôèêðèíäÿ olmadıqları aydın oldu. “Àïðåë işğalının ñÿùÿðè ýöíö òÿøêèë åäèëìèø ìèòèíãäÿ Àíàñòàñ Ìèêîéàí “ Ìöñòÿãèë Ñîâåò Àçÿðáàéúàíû” øöàðûíûí êþùíÿëäèéèíè áèëäèðäè. Áàêûäà òàëàílar ùÿôòÿñè áàøëànäû. Qıðìûçû îðäó Àçÿðáàéúàíûí øÿùÿð âÿ êÿíäëÿðèíè áèð-áèðèíèí àðäûíúà èøüàë åòäè. Azərbaycan rus müstəmləkisinin başqa formasının altına düşdü.

BEŞİNCİ BÖLÜM

 1921-1923 -cü illərdə beynəlxalq münasibətlərin
səciyyəvi cəhətləri

	Ziddiyyətlərlə dolu olan Versal müqaviləsi faktiki olaraq müharibə dövründə imzalanmış müttəfiqlik haqqında müqavilələri ləğv etdi. Keçmiş müttəfiq dövlətləri belə bir sual düşündürməyə başladı: beynəlxalq münasibətlərin yeni qaydasının möhkəmliyi necədir və sülh müqaviləsinin həyata keçirilməsinə kim nəzarət etməlidir. 1920-ci il yanvarın 10-da qüvvəyə minən müqavilənin həyata keçirilməsinə nəzarət etmək üçün bir sıra təşkilatlar yaradıldı. Komissiyaların çoxluğu Versal müqaviləsinin həyata keçirilməsinə mane olurdu. Meydana çıxan məsələləri həll etməkdən ötrü çevik daimi orqan lazım idi. Buna görə də müttəfiq ölkələrin səfirlərinin konfransı təsis edildi.
	Lakin bu orqan da mövcud problemləri həll edə bilmədi. Çünki Paris sülh konfransı işğal olunmuş ərazilərdə mandatın bölüşdürülməsi, təzminat və başqa məsələləri həll etməmişdi. Bu problemləri konfransdan sonra həll etmək lazım idi. Keçmiş müttəfiqlər arasında konfransdan sonrakı ziddiyyətlər bu problemlərin həllinə kömək etmirdi. Mövcud vəziyyət Almaniyanın xeyrinə idi. Almaniya hər vasitə ilə Versal sülh müqaviləsinin maddələrinin həyata keçirilməsinə mane olurdu. Fransa Avropada Almaniyanın sabotajları ilə üzləşirdi. O, İngiltərənin köməyinə ehtiyac duyurdu. Bununla belə İngiltərə Avropada hegemonluğa can atan Fransanın rolunun güclənməsini istəmirdi. Avropada müttəfiqlər arasında olan bu ziddiyyətlərə Yaxın Şərqdəki şərait də əlavə olundu. Türkiyədə Mustafa Kamal paşanın başçılığı ilə xarici müdaxiləçilərə qarşı güclü milli-azadlıq hərəkatı başlandı.
	Mövcud beynəlxalq şəraitdə İngiltərə və Fransa birlikdə hərəkət etmək qərarına gəldilər. Onlar üçün başlıca məsələ təzminatı almaq və Yaxın Şərq problemini həll etmək idi. Bu məqsədlə konfrans keçirtmək qərara alındı. 	
 London konfransı
 Konfrans 1921-ci il fevralın 21-dən martın 14-nə kimi keçirildi. Burada təzminat və Yaxın Şərq məsələləri müzakirə edildi. Konfrans İngiltərə ilə Fransa arasındaki kəskin ziddiyyətləri üzə çıxartdı. İki türk nümayəndə heyəti konfransda iştirak edirdi. Onlardan birinə-Ankara hökumətinin nümayəndə heyətinə Bəkir Sami bəy, digərinə- İstanbul hökumətinin nümayəndə heyətinə isə böyük vəzir Tovfiq paşa başçılıq edirdi. İkinci heyət konfransda əsas rol oynamırdı, lakin hər iki nümayəndə heyəti razılaşdırılmış layihələrlə çıxış edirdilər. Konfransda Türkiyənin tələbi aşağıdakılardan ibarət idi: Türkiyənin 1913-cü il sərhədlərinin bərpa edilməsi; İzmirin yunan ordusundan azad edilməsi və türklərə qaytarılması; boğazlardan keçidin sərbəst olduğu şəraitdə Türkiyənin suverenliyinə və təhlükəsizliyinə təminat verilməsi; işğal rejiminin ləğv edilməsi; öz sahillərini və ərazilərini qorumaq üçün Türkiyəyə hərbi-dəniz donanması saxlamaq hüququnun verilməsi.
	İtaliya kamalçılarla müqavilə bağlamaq təklifini müdafiə edirdi. Fransanın baş naziri Aristid Brian da yumşaq mövqe tuturdu. İngiltərə nümayəndələri də fərdi söhbətlərdə Türkiyə ilə razılaşmağa cəhd edirdilər. İngiltərənin baş naziri Lloyd Corc Bəkir Sami bəylə görüşündə ona belə bir təklif etdi: Türkiyə Bakı neft mənbələri ilə birlikdə bütün Güney Qafqazı öz protektoratlığına götürsün.
	Konfransın gedişində türklər İtaliya və Fransa ilə apardıqları danışıqların nəticəsində hərbi əməliyyatların dayandırılması və iqtisadi məsələlərin tənzimlənməsi haqqında saziş bağladılar. Lakin sonralar TBMM hökuməti Fransa ilə bağlanan sazişi təsdiq etmədi və Bəkir Sami bəy istefaya getdi.
	Martın 11 -də Fransa və İtaliya türklərə, İngiltərə isə yunanlara aşağıdakı şərtləri qəbul etməyi təklif etdilər: müttəfiq qoşunları İstanbuldan çıxarılır; müttəfiqlərin Türkiyədəki beynəlxalq maliyyə nəzarət komissiyasında türklər iştirak edir; İzmirdə türk suverenliyi saxlanılır, lakin yunan qarnizonu qalır; Ermənistanın müstəqilliyi.
	Həm türklər, həm də yunanlar bu şərtlərlə razı olmadılar. Konfrans uğursuzluqla nəticələndi. Yunanlar hərbi əməliyyatları davam etdirdilər. Türklər isə ruslarla danışıqlara başladılar.
	London konfransında İngiltərə və Fransa aralarındakı ziddiyyətlərə baxmayaraq vahid mövqedən çıxış etdilər. Martın 3-də onlar Almaniyaya bəyannamə təqdim etdilər. Bəyannamədə Versal sülhünün şərtlərinə əməl edilməsi tələb olunurdu. Almaniya əgər martın 7-ə qədər Paris qərarlarını qəbul etməsəydi müttəfiqlər Reynin sağ sahilindəki əraziləri tutmalı idilər. Almaniya göstərilən müddətə razılıq vermədiyindən müttəfiqlər onun bir sıra ərazilərini tutdular və ona qarşı iqtisadi sanksiya tətbiq etməyə başladılar. Almaniyanın vasitəçilik barədə ABŞ-a etdiyi təkliflər nəticəsiz qaldığından geri çəkilməyə məcbur oldu.
	1921-ci il aprelin 29-dan mayın 5-dək keçirilən ikinci London konfransında Almaniyanın təzminat ödəməsi haqqında komissiyanın qərarı müzakirə edildi. Təzminatın ümumi məbləği 132 mlrd. qızıl marka müəyyənləşdirildi(1871-ci il Fransa-Prussiya müharibəsində məğlub olan Fransa 5 mlrd. frank təzminat ödəmişdi). Müttəfiqlər Almaniyadan bu və sülh müqaviləsinin- tərksilah keçirmək və müharibə canilərini vermək şərtlərini yerinə yetirməyi tələb etdilər. Ultimatiumun vaxtı qurtaran kimi 1921-ci il mayın 11-də Almaniya hökuməti ultimatiumun bütün şərtlərini qəbul etdiyini bildirdi.

 Ankara müqaviləsi
20-ci illərin beynəlxalq münasibətlərində Fransa-Türkiyə əlaqələri özünəməxsus yer tutur. 1920-ci ilin ortalarından fransızlar yeni sülh müqaviləsinin bağlanması haqqında Türkiyə ilə danışıqlara başladılar. Danışıqları Fransa senatının xarici işlər komissiyasının sədri Franklen Buyon aparırdı. Yunanlar Sakariya döyüşündə türklər tərəfindən tamamilə darmadağın edildikdən sonra 1921-ci il oktyabrın 20-də Franklen Buyon Türkiyə ilə müqavilə bağladı. Müqaviləyə görə hərbi əməliyyatlar dayandırılırdı, fransız qoşunları Kilikiyadan çıxarılırdı və Türkiyə dəmir yollarında fransızlara konsessiya verilirdi. Ankara müqaviləsinin imzalanması İngiltərənin kəskin narazılığına səbəb oldu. Bu müqavilənin imzalanması ilə Versal sistemində ilk çatlar meydana gəldi. Fransa-Türkiyə müqaviləsinin imzalanması türk diplomatiyasının qələbəsi idi. Bu qələbə türk xalqının milli-azadlıq hərəkatına yeni ruh verdi.

Kiçik Antantanın
 yaradılması
Avropanın mərkəzində gərgin beynəlxalq münasibətlər Almaniya, Çexoslovakiya, Avstriya, Polşa və Macarıstan arasında hökm sürürdü. İngiltərə və Fransa arasındakı kəskin ziddiyyətlər Avropada, Balkanlarda və Yaxın Şərqdə hegemonluq uğrunda gedirdi. Fransa ilə Almaniya, İtaliya ilə Fransa arasında kəskin ziddiyyətlər var idi. Belə şəraitdə Mərkəzi və Cənub-Şərqi və Avropa dövlətlərinin birləşdirilməsi haqqında ideyanın həyata keçirilməsini Fransa öz üzərinə götürdü. 1920-ci il avqustun 14-də Belqradda Çexoslovakiya ilə Yuqoslaviya arasında iki il müddətinə müdafiə ittifaqı haqqında müqavilə bağlandı. 1921-ci il aprelin 23-də Rumıniya Çexoslovakiya ilə müttəfiqlik haqqında müqavilə bağladı. 1921-ci il iyunun 7-də Rumıniya və Yuqoslaviya, 1922-ci il avqustun 31-də isə Çexoslavakiya ilə Yuqoslaviya müqavilə imzaladılar. Beləliklə, Avropanın Cənub-Şərqində Rumıniya, Çexoslovakiya və Yuqoslaviyadan ibarət Kiçik Antanta yaradıldı.

Bolşevik Rusiyasının Şərq
ölkələri ilə münasibətləri
Oktyabr çevrilişindən sonra Antanta ölkələrinin düşmənçilik münasibəti ilə üzləşən Rusiya Şərq ölkələri arasında özünə dayaq axtarmağa başladı. Belə ölkələrdən biri İran oldu. Əvvəlcə bolşevik Rusiyası özü bilavasitə və Azərbaycan vasitəsi ilə İrana təzyiq göstərdi, sonra isə İranla yaxınlaşdı. 1920-ci ilin sonunda İranın fövqəladə və səlahiyyətli səfiri Moskvaya gəldi. Öz növbəsində bolşevik hökuməti İrana öz səlahiyyətli nümayəndəsini göndərdi. Aparılan ikitərəfli danışıqlar nəticəsində 1921-ci il fevralın 26-da Rusiya-İran müqaviləsi imzalandı. Müqavilə 26 maddədən ibarət idi. Bu müqaviləni Rusiya tərəfindən K.Çiçerin və L.Qaraxan, İran tərəfindən isə Əliqulu xan Müşavirülməmalik xan imzaladılar.
	Müqavilənin birinci maddəsinə görə Rusiya hökuməti fəhlə və kəndlilərin devirdiyi imperialist Rusiya hökumətinin İrana münasibətdə yeritdiyi zorakılıq siyasətindən imtina edirdi. Bu siyasət İran xalqını müstəqil, çiçəklənən və azad görmək istəyir. Rusiya hökuməti İranla əvvəllər bağlanmış bütün müqavilə, saziş və konvensiyaların qüvvədən düşdüyünü bildirdi. İkinci maddəyə görə Rusiya Asiya xalqlarının müstəqilliklərini qorumaq adı altında digər Avropa dövlətləri ilə müqavilə bağlayıb onu istismar etməsini pisləyirdi. Əvvəllər İrana münasibətdə üçüncü dövlətlə bağlanmış sənədlərdən imtina edilirdi. Üçüncü maddəyə görə sərhədlər 1881-ci ildə sərhəd komissiyasının müəyyən etdiyi kimi qalırdı. Lakin Rusiya İranın Astraabad vilayəti sahillərində yerləşən Aşur adadan Firuzə ərazisini ona verirdi, öz növbəsində Sərəh rayonunu torpaqları ilə birlikdə özünə götürürdü. Göründüyü kimi, Azərbaycan torpaqlarının bir hissəsi yenidən İrana verildi, əvəzində Türkmənistan yeni torpaqlar alırdı. Dördüncü maddəyə görə tərəflər bir-birinin daxili işlərinə qarışmaqdan imtina edirdilər. Beşinci maddəyə görə tərəflər öz ərazisində Rusiya və İran əleyhinə mübarizə məqsədi ilə fəaliyyət göstərən təşkilatların, qrupların, ayrı-ayrı şəxslərin, silahlı qüvvələrin, ordu hissələrinin mövcudluğuna imkan vermirdilər. Öz ərazilərində digərinə qarşı yönəldilən üçüncü dövlətin ordu və ya silahlı qüvvələrinin olmasına icazə vermirdilər. Altıncı maddəyə görə əgər üçüncü tərəf İran ərazisindən silahlı müdaxilə yolu ilə Rusiyaya qarşı hərbi çıxışlar və işğalçı siyasət üçün istifadə edərsə, Rusiya sərhədləri üçün təhlükə törədərsə və İran hökuməti onun qarşısını ala bilməzsə, Rusiya hökuməti özünü müdafiə etmək və onun qarşısını almaq məqsədilə İrana qoşun yeridə bilərdi. Rusiya öz qoşunlarını tez bir zamanda İran ərazisindən çıxarmalı idi. Yeddinci maddəyə görə Xəzər dənizindəki İran donanmasında Rusiyaya bədxah münasibət bəsləyən dövlətlərin vətəndaşları olardısa, Rusiya buna son qoymağı İrandan tələb edə bilərdi. Səkkizinci maddəyə görə Rusiya hökuməti çar hökumətinin İrana münasibətdə yeritdiyi maliyyə siyasətindən imtina edirdi. Doqquzuncu maddəyə görə Rusiya hökuməti çar Rusiyasının müəssisələrinin İran banklarında olan vəsaitlərini İran xalqının tam istifadəsinə verirdi. Bunun əvəzində İranın hansı şəhərində Rusiya konsulluğu yaradılardısa ona əvəzsiz istifadə üçün bina verilməli idi. Onuncu maddə yollar, teleqraf və s. məsələləri tənzimləyirdi. Rus tikilisi olan Culfa-Təbriz dəmir yolu və s. İrana verilirdi. On birinci maddəyə görə 1828-ci il 10 fevral tarixli Türkmənçay müqaviləsi qüvvədən düşmüş elan edilirdi. İran Xəzər dənizində öz bayrağı altında sərbəst donanma saxlaya və üzə bilərdi. Müqavilənin on ikinci və on üçüncü maddələri əmlak və İranla konsessiyalar məsələsini tənzimləyirdi. On dördüncü maddə Xəzər dənizində balıqçılıq məsələlərinə həsr edilmişdi. İran Xəzər dənizinin cənub sahillərində balıqçılıq üçün Rusiya tərəfinə əlverişli şərait yaratmalı idi. On beşinci maddəyə görə Rusiya hökuməti islam ölkələrində aparılan missionerlik fəaliyyətindən imtina edirdi və çarizmin bu məqsədlə yeritdiyi siyasəti pisləyirdi. On altıncı maddə vətəndaşların hüquqlarından bəhs edirdi. On yeddinci maddəyə görə Rusiyadakı İran vətəndaşları, İrandakı Rusiya vətəndaşları hərbi xidmətdən və vergilərdən azad edilirdilər. On səkkizinci maddəyə görə hər iki ölkənin vətəndaşları bir-birlərinin ərazilərində sərbəst hərəkət üçün əlverişli şərait əldə edirdilər. On doqquzuncu maddəyə görə müqavilə bağlanan kimi tərəflər ticarət əlaqələrinə başlayırdılar. İyirminci maddə bir-birilərinin ərazisindən malların tranzit yolu kimi keçirilməsində əlverişli şərait yaradılmasına, iyirmi birinci maddə teleqraf və poçt əlaqələrinin bərpa edilməsinə, iyirmi ikinci maddə səlahiyyətli nümayəndələr göndərilməsinə, iyirmi üçüncü maddə konsulluq münasibətlərinin qurulmasına həsr edilmişdi. İyirmi dördüncü maddəyə görə müqavilə üç ay müddətində ratifikasiya edilməli idi. İyirmi beşinci maddəyə görə rus və fars dillərində tərtib edilən müqavilənin hər iki mətni eyni qüvvədə idi. İyirmi altıncı maddəyə görə müqavilə imzalandığı andan qüvvəyə minirdi.
1921-ci il dekabrnn 15-dЉ Gran mЉclisi sovet-Gran mğqavilЉsini ratifikasiya etdi. Öah 1922-ci il yanvarnn 24-dЉ ratifikasiyann tЉsdiq etdi. Fevralnn 22-dЉ isЉ ratifikasiya sЉnЉdlЉri mğbadilЉ edildi.
Bundan sonra Rusiya fevralın 28-də Əfqanıstan, martın 16-da Türkiyə və noyabrın 5-də Monqolustanla müqavilələr bağladı.
	Türkiyə ilə 16 maddədən ibarət imzalanan müqavilə dostluq və qardaşlıq haqqında idi.
	Birinci maddəyə görə tərəflər onlara zorla qəbul etdirilən istənilən ikitərəfli və beynəlxalq müqaviləni rədd edirdilər. Türkiyə milli hökuməti tərəfindən qəbul edilməyən hər hansı müqaviləni Rusiya hökuməti də rədd edirdi.
	Tərəflərin mənafelərinə bilavasitə cavab verən bu maddə Rusiyada mövcud olan bolşevik hakimiyyətini tanımamaq siyasətinə son qoymağı və Antanta dövlətləri tərəfindən Türkiyəyə zorla sırıdılmaq istənilən, lakin TBMM-in rədd etdiyi Sevr müqaviləsini ləğv etməyə yönəlmişdi.
	İkinci maddəyə görə Türkiyə Batum şəhərinə və limanına suverenlik verilməsinə razı olurdu. Bu şərtlə, ona qanuni idarəçəlik, geniş muxtariyyət verilməli, bütün vətəndaşların mədəni və dini hüquqları qorunmalı idi. Türk malları Batumdan maneəsiz və kömrüksüz keçməli idi.
	Üçüncü maddəyə görə tərəflər müqaviləyə əlavədə nəzərdə tutulmuş sərhədləri ilə Naxçıvanın Azərbaycanın protektoratlığında muxtar ərazi olmasına razılıq verirdilər və Azərbaycan onu üçüncü dövlətə güzəştə getməyəcəkdi.
	Məsələnin bu formada həllinə tərəflər uzun sürən müzakirə və mübahisələrindən sonra gəlib çıxmışdılar. Bu məsələnin müzakirəsini keçirən siyasi komissiyanın 1921-ci il 10,12 və 14 mart tarixli iclaslarının protokollarının öyrənilməsi türk diplomatiyasının prinsipial mövqeyini təsdiq edir: Naxçıvan bölgəsi əhalisinin türk qoşunlarını qəbul etməsi faktı onun Türkiyənin himayəsində olduğunu göstərir. Lakin Türkiyə bölgə üzərindəki bu himayəni Azərbaycanın üçüncü dövlətə güzəştə getməyəcəyinə dair öhdəlik götürdüyü təqdirdə ona verməyə razıdır.
	Dördüncü maddədə tərəflər Şərq xalqlarının yeni sosial qayda uğrunda mübarizəsinə yardım göstərəcəklərini bildirirdilər.
	Beşinci maddəyə görə tərəflər Qara dənizin beynəlxalq statusunu qəti şəkildə işləyib hazırlamaqdan ötrü razılığa gəlirdilər. Hazırlanacaq qərar Türkiyənin suverenliyinə, təhlükəsizliyinə, o cümlədən İstanbulun təhlükəsizliyinə xələl gətirməməli idi.
	Altıncı maddəyə əsasən tərəflər bütün əvvəlki illərdə bağlanan müqavilələri qarşılıqlı mənafelərə cavab verməyən akt kimi ləğv edirdilər. Rusiya çarizmlə bağlanmış müqavilələrdə və beynəlxalq aktlarda nəzərdə tutulan öhdəliklərdən Türkiyəni azad etdiyini bildirirdi.
	Yeddinci maddəyə görə Rusiya işğal rejiminin hər hansı ölkənin azad milli inkişafı ilə bir araya sığmadığını göstərirdi. Türkiyədə işğal rejimindən doğan bütün hüquq və öhdəliklərin fəaliyyətini ləğv olunmuş hesab edirdi.
	Səkkizinci maddəyə görə tərəflər bir-birilərinin ərazilərində və ya onun bir hissəsində hakimiyyətə gəlmək istəyən qrupların fəaliyyətinə yol verməmək barədə öhdəlik götürürdülər. Onlar Güney Qafqaz respublikalarına münasibətdə bu qarşılıqlı şərti gözləməli idilər.
	Bu maddə həm də aprel işğalı nəticəsində Azərbaycandan mühacirət edib Türkiyəyə köçməyə məcbur olan müsavatçı şəxslərə və onların təşkilatlarına qarşı yönəldilmişdi. Məhz bu maddə az sonra Türkiyədə müsavatçıların təqib olunması üçün bir zəmin oldu.
	Doqquzuncu maddəyə görə iki ölkə arasında münasibətlərin daimiliyini təmin etmək üçün tərəflər tezliklə dəmiryol və başqa vasitələrin açılması üçün tədbirlər görməli idi. Bu tədbirlər azad tranzitə, mallara və məhsullara aid edilirdi.
	Onuncu maddəyə görə bir ölkədən çıxıb digərində yaşayanlar yaşadıqları ölkənin qanunlarına tabe olmalı idilər. Ailə və vərəsəlik məsələləri ayrıca sazişlə tənzimlənməli idi.
	On birinci maddə ilə tərəflər bir-birlərinin ərazilərində yaşayan bu ölkələrin müvafiq xalqları üçün şərait yaradırdılar.
On ikinci maddəyə görə 1918-ci ilədək Rusiyaya məxsus olan ərazilərdə yaşayan hər hansı vətəndaş öz əmlakı ilə köçüb Rusiyaya gedə bilərdi. Bu hüquq Batumda yaşayanlara da aid edilirdi.
On üçüncü maddə ilə Rusiya 3-6 ay müddətində öz ərazisində olan hərbi əsirləri və həbs olunmuş türk vətəndaşlarını geri qaytarmalı idi. Türkiyə də eyni öhdəlik götürürdü.
On dördücü maddəyə görə tezliklə konsulluq münasibətləri qurulmalı, iqtisadi və maliyyə məsələlərinə dair saziş imzalanmalı idi.
On beşinci maddə ilə tərəflər Qafqaz respublikaları qarşısında öhdəliklər götürürdülər.
On altıncı maddəyə görə müqavilə ratifikasiya edilməli və mübadilə Karsda olmalı idi.
RSFSR Mərkəzi İcraiyyə Komitəsi 1921-ci il iyulun 20-də, TBMM isə həmin ilin iyulun 31-də müqaviləni təsdiq etdi və ratifikasiya sənədləri sentyabrın 22-də Karsda mübadilə edildi.
Müqavilənin imzalanmasının böyük əhəmiyyəti var idi. Əvvəla, müqavilə ölkələr əsasında anlaşmazlıqları aradan götürdü və hər iki tərəfə xeyirli idi. Müqavilə iki dövlət arasında mövcud olan problemlərin həlli üçün hüquqi-siyasi zəmin hazırladı.
İkincisi, müqavilə bolşevik Rusiyasını və Türkiyəni düşmənləri olan Antanta ölkələrinə qarşı sıx ittifaqda birləşdirdi.
Üçüncüsü, müqavilə qismən olsa da Azərbaycanın ərazi bütövlüyünü qorudu, Naxçıvanın ərazi mənsubiyyəti məsələsini aydınlaşdırdı.
1921-ci il oktyabrın 13-də RSFSR-in iştirakı ilə Azərbaycan, Gürcüstan və Ermənistan Türkiyə ilə 20 maddədən və 3 əlavədən ibarət Kars müqaviləsini imzaladılar.
	
Vaşinqton konfransı
Versalda və ondan sonra imzalanan müqavilələr qalib dövlətləri sakitləşdirmədi. Quruda beynəlxalq münasibətləri tənzimləyən dövlətlər sularda nüfuz dairələri uğrunda mübarizə aparırdılar. Avropa işlərindən kənarda qalan ABŞ bu sahədə xüsusi fəaliyyət göstərirdi. Bu da səbəbsiz deyildi. Çünki ABŞ dünya müharibəsindən qüdrətli bir dövlət kimi çıxmışdı. Müharibədən əvvəl borc alan ABŞ müharibədən sonra borc verən dövlətə çevrilmişdi. Avropanın bir sıra dövlətləri ABŞ-a 11,6 mlrd. dollar borclu idilər. Bütövlükdə isə ABŞ -ın Avropa ölkələrinə başqa formalarla göstərdiyi yardımın miqdarı 20 mlrd. dollar idi. 20-ci illərin əvvəllərində ABŞ-İngiltərə ziddiyyətləri Çində, Latın Amerikasında və digər xammal mənbələri rayonlarında kəskinləşdi. Lakin ABŞ qarşıdurmadan qaçaraq İngiltərə ilə müvəqqəti əməkdaşlığa üstünlük verirdi. Yaponiyanın Uzaq Şərqdə, Fransanın isə Avropada hegemonluğa can atması ingilis və amerikan diplomatiyasını yaxınlaşdırırdı. Uzaq Şərqdə ABŞ-Yaponiya qarşıdurması kəskin idi. ABŞ Sakit okeandakı problemləri öz xeyrinə həll etməyə çalışırdı.
	1921-ci il noyabrın 12-də Vaşinqton konfransı açıldı. Konfransda ABŞ, İngiltərə, Yaponiya, Fransa, İtaliya, Belçika, Holllandiya, Portuqaliya, Çin, dominionlarla birlikdə 14 dövlət iştirak edirdi. ABŞ nümayəndə heyətinin başçısı dövlət katibi Çarlz Yuz idi. Fransa nümayəndə heyətinə baş nazir Aristid Brian başçılıq edirdi.
	ABŞ dövlət katibi Ç.Yuz çox güclü hərbi gəmilərin tikintisini dayandırmağı, köhnə gəmilərin bir qismini istifadədən çıxartmağı, gəmilərin su basımını müəyyənləşdirməyi təklif etdi. O, iri donanmanın ümumi su basımını İngiltərə və ABŞ üçün 500 min, Yaponiya üçün 300 min təklif etdi. Yeni xətt gəmilərinin hər biri 35 min tondan çox olmamalı idi. Amerika təklifi dənizlərdə üstünlük qazanmağa yönəlmişdi. Ona görə də bu çıxış sensassiya yaratdı. İngiltərə nümayəndə heyətinin başçısı Balfur ABŞ layihəsini müdafiə etdi. Yaponiya nümayəndəsi Kato da dəniz qüvvələrinin azaldılması təklifini qəbul etdi. Fransa dəniz qüvvələrinin deyil, quru qüvvələrin azaldılmasında daha çox marağı olduğunu bildirdi. 1921-ci il dekabrın 13-də ABŞ, İngiltərə, Fransa və Yaponiya 4 dövlət traktatını imzaladılar. Tərəflər Sakit okean rayonunda bir-birilərinin hüquqlarına və mülklərinə hörmət edəcəklərini bildirdilər, mübahisəli məsələləri ümumi razılaşmalar yolu ilə həll etmək barədə öhdəlik götürdülər.
	Vaşinqton sülh konfransının gedişində 1922-ci il fevralın 6-da ABŞ, İngiltərə, Yaponiya, Fransa və İtaliya dəniz silahlarının məhdudlaşdırılması haqqında traktat imzaladılar. Bu traktat 5 dövlət müqaviləsi adlandırıldı. Müqaviləyə görə xətt donanmasının ölçüsünün nisbəti yuxarıdakı ölkələr üçün ardıcıllıqla müvafiq olaraq 5:5:3:1,75:1,75 kimi müəyyənləşdirildi. Bu saziş Sakit okeanda dəniz qüvvələrinin yenidən bölüşdürülməsi məsələsini həll etdi. Nəticədə ABŞ az dəniz donanması saxlamaq hüququndan əl çəkdi, öz qüvvələrini İngiltərə və Yaponiya ilə bərabərləşdirdi. Bununla belə, İngiltərə hələ də dənizdə öz üstünlüyünü saxlayırdı.
	Vaşinqton konfransı Çin məsələsinə xüsusi diqqət yetirdi. Məlum olduğu kimi, Çin Versal müqaviləsini imzalamamışdı. O, Çin 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 əyalətindən əl çəkib onları Çinə qaytardı. Fevralın 6-da Vaşinqton konfransının iştirakçısı olan dövlətlər Çində siyasət haqqında müqavilə imzaladılar. Bu müqavilə 9 dövlət müqaviləsi adını aldı. Müqaviləyə görə dövlətlər Çinin suverenliyinə, müstəqilliyinə, ərazi və inzibati toxunulmazlığına hörmət etmək, açıq qapılar və bütün millətlərin ticarəti və sənayesi üçün bərabər imkanlar prinsipinə hörmət etmək barədə öhdəlik götürdülər.
	Vaşinqton konfransı sularda beynəlxalq məsələləri həll etdi və Versal sülh müqaviləsini tamamladı. Paris sülh konfransında ABŞ-ı üstələyən İngiltərə və Fransa Vaşinqtonda istəklərinə tam mənasında çata bilmədilər. Burada ABŞ diplomatiyası şəksiz qələbə qazandı. Vaşinqton konfransı beynəlxalq məsələrdə ABŞ-ın rolunun artmağa başladığını göstərdi.

 Genuya konfransı
Versal-Vaşinqton sülh sistemi dünyada diplomatik-siyasi münasibətləri tənzimlədi. Lakin dünya təsərrüfatını və ticarətini bərpa etmədən beynəlxalq münasibətlərdə problemləri həll etmək olmazdı. Ona görə də Avropanın qalib dövlətləri, ilk növbədə İngiltərə və Fransa beynəlxalq iqtisadi münasibətləri həll etmək üçün yollar axtarmağa başladılar. Müttəfiqlərin 1922-ci ilin yanvarında Kannda keçirilən ali şurasının iclasında İngiltərənin baş naziri Lloyd Corc beynəlxalq iqtisadi konfrans çağırmaq barədə təklif etdi. Yanvarın 6-da ali şura Lloyd Corcun təklifi ilə razılaşdı və müvafiq qətnaməni təsdiq etdi. Konfransı keçirməkdən ötrü 6 şərt qəbul edildi: heç bir dövlət digər dövlətə özünün mülkiyyət sistemini, daxili iqtisadi həyatını və idarəsini sırıya bilməz; başqasına kredit verən dövlət öz vətəndaşlarının hüquq və əmlakının qorunmasına əmin olmalıdır; ticarəti aparmaqdan ötrü maliyyə-pul dövriyyəsini təşkil etmək lazımdır; xarici kreditlərdən istifadə etmək istəyən dövlət bütün əvvəlki borc və öhdəlikləri qəbul etməlidir; mövcud quruluşu devirmək üçün təbliğat aparılmasından imtina edilməlidir; bütün ölkələr qarşılıqlı şəkildə qonşularına hücum etməkdən imtina etməlidirlər.
	Kann konfransının qətnaməsinə görə Genuyada çağırılacaq konfransda baş nazirlər iştirak etməli idi. İngiltərə və Fransa Almaniyadan təzminat almağı, borclar və Yaxın Şərq məsələlərini həll etməyi vacib sayırdılar.
	ABŞ konfransa dəvəti İtaliyanın Vaşinqtondakı səfiri vasitəsilə aldı. ABŞ dövlət katibi konfransda iqtisadi deyil, əsasən siyasi xarakterli məsələlərin həll ediləcəyini əsas götürərək konfransda yalnız müşahidəçi sifəti ilə iştirak edəcəklərini bildirdi. Müşahidəçi ABŞ-ın İtaliyadakı səfiri Çayld oldu.
	Uzun mübahisələrdən sonra konfransa Almaniya və Rusiya dəvət edildilər. Fevralın 22-də Rusiya, Azərbaycan, Ermənistan, Belorusiya, Buxara, Gürcüstan, Uzaq Şərq, Ukrayna və Xarəzm respublikalarının nümayəndələri mənafelərini konfransda qorumağı RSFSR-ə verən protokol imzaladılar. Nümayəndə heyətinin başçısı RSFSR Xalq Xarici işlər komissarı G.Çiçerin təyin edildi.
	Genuya konfransı aprelin 10-da San-Corco sarayında açıldı. Konfransda 29, İngiltərənin dominionları ilə birlikdə 34 dövlət iştirak edirdi. Konfransda İtaliyanı baş nazir Fakt, İngiltərəni Lloyd Corc, Fransanı xarici işlər naziri Lui Bartu, Almaniyanı Virt təmsil edirdi. İtaliyanın baş naziri konfransın sədri seçildi. Konfransda 4 komissiya yaradıldı: siyasi, maliyyə, iqtisadi və nəqliyyat. İqtisadi komissiyanın iclasında fransızların Almaniyaya münasibətdə irəli sürdükləri tələblər rədd edildi və o, təklikdə qaldı. Siyasi komissiyanın iclasında konkret siyasi məsələlərlə məşğul olmaqdan ötrü yarımkomissiya yaratmaq qərarına gəlindi. Burada ekspertlərin məruzəsi əsasən iki məsələyə həsr edilmişdi: Avropanın bərpa edilməsi və Rusiyanın bərpa edilməsi. Məruzənin 7 maddədən ibarət olan birinci fəslində aşağıdakı tələblər irəli sürülürdü: bolşevik Rusiyası çar hökumətinin və müvəqqəti hökumətin maliyyə öhdəliklərini öz üzərinə götürür; Rusiyanın bütün əvvəlki maliyyə öhdəlikləri qəbul edilir; bu öhdəliklərin yerinə yetirilməsi qəbul edilir; bu məsələlərə baxmaqdan ötrü xüsusi olaraq Rusiya borcları komissiyası yaradılır və s.
	Avropa dövlətləri bolşevik Rusiyasından 18 mlrd. borcun ödənilməsini tələb edirdilər. Bolşevik nümayəndə heyəti isə birinci dünya müharibəsi, vətəndaş müharibəsi və xarici hərbi müdaxilə dövründə vurulan zərər üçün 30 mlrd. dollar tələb edirdi. O, borcları ödəməyə aşağıdakı şərtlərlə razı idi: əlavə kredit və vaxt verilsin. Lakin Avropa dövlətlərinin düşmüş olduğu maliyyə-iqtisadi vəziyyəti buna imkan vermirdi.
	Genuya konfransının gedişində rus-alman yaxınlaşması baş verdi. Aprelin 22-də Rapalloda müqavilə imzalandı. Müqavilənin şərtlərinə görə hər iki hökumət hərbi xərcləri, müharibə vaxtı vurulmuş ziyanları ödəməkdən, hərbi əsirləri saxlamaq üçün ayrılan vəsaitdən imtina edirdilər; iki ölkə arasında diplomatik və konsul münasibətləri dərhal bərpa edilirdi; ticarət və təsərrüfat məsələləri əlverişli şərtlərlə tənzimlənirdi.
	Konfransın gedişində neft məsələsi mühüm yer tutdu. Qafqaz nefti uğrunda ABŞ, Fransa və Belçika üçlüyünə qarşı İngiltərə mübarizə aparırdı.
	Konfransda iştirak üçün gələn türklərin məsələlərin müzakirəsinə buraxılmaması vəziyyəti mürəkkəbləşdirirdi. Bu, Kiçik Asiyada sülhün bərpa olunmasına mane olurdu.
	Mayın 19-da konfransın son plenar iclası keçirildi. Konfransın işini Haaqada davam etdirmək barədə qətnamə təsdiq edildi.

 Haaqa konfransı
1922-ci il iyunun 15-dən iyulun 20-dək keçirilən konfransda iki komissiya -rus və qeyri-rus komissiyaları, üç yarımkomissiya -xüsusi mülkiyyət, borclar və kredit yarımkomissiyaları yaradıldı. İyunun 27-də kredit yarımkomissiyasının ilk iclası keçirildi. Yarımkomissiyanın sədri hər hansı bir qərar qəbul etmək deyil, vəziyyəti öyrənmək üçün toplandıqlarını bildirdilər. Borclar üzrə yarımkomissiya da eyni fikirdə idi.
	Konfransda Rusiya 3224 milyon qızıl rubl məbləğində kredit almaq istğəyirdi.
	Xüsusi mülkiyyət yarımkomissiyası isə xaricilərin Rusiyada olan mülklərinin onlara qaytarılmasını tələb edirdi. Bu ilk növbədə neft mədənlərinə aid idi. Xüsusi mülkiyyətin qaytarılması tələbi və Rusiyanın iddiaları konfransın işini pozdu. Belə şəraitdə müzakirələrin aparılması səmərəsiz idi. İyulun 19-da sovet nümayəndə heyəti belə bir təklif irəli sürdü: müharibədən əvvəlki borcları qəbul edir və ödəməyə hazırdır; Rusiyada mülkiyyəti olan və konsessiyalar ala bilməyən keçmiş sahibkarların haqqını ödəyəcəkdir; iki il müddətində maraqlı şəxslərlə borcların ödənilməsi və təltif haqqında sazişə gələcəkdir. Buna cavab olaraq ingilislər razı qaldıqlarını bildirdilər. Fransızlar isə bunun əleyhinə idilər. Ruslar xaricilərə fərdi qaydada konsessiyalar verilməsinin mümkünlüyünü, Avropa dövlətləri isə vahid konsorsium yaradılması ideyasını irəli sürdülər. İyulun 20-də konfrans belə bir qətnamə qəbul etdi: ayrı-ayrılıqda Rusiyada konsessiyalar alınması ideyası rədd edilsin.

Yaxın Şərq
 böhranı
20-ci illərdə beynəlxalq münasibətlərin mühüm hadisələri Yaxın Şərqdə baş verirdi. Antanta dövlətlərinin Yaxın Şərqdə yeritdikləri siyasətə qarşı kamalçı Türkiyə mübarizə aparırdı. İngilislər öz planlarını Fransa və İtaliyanın köməyi ilə həyata keçirə bilərdilər. İngiltərə Türkiyəni yunanların əli ilə vurmağa çalışırdı. Lakin eyni zamanda başa düşürdülər ki, yunanların qələbəsi Rusiya ilə Türkiyəni yaxınlaşdıra bilər.
1922-ci ilin avqustunda bir sıra məğlubiyyətlərə baxmayaraq yunanlar hələ darmadağın edilməmişdi. Avqustun 26-da türklər qəti hücuma keçərək Afion Qarahisar rayonunda yunanları darmadağın etdilər və sentyabrın 2-də yunan ordularının komandanı general Trikupisi əsir aldılar. Sentyabrın 9-da türklər İzmirə yaxınlaşdılar və 50 min yunanı əsir aldılar. Başqa rayonlarda da yunanlar geri oturuldular. Qəhrəman türk ordusu boğazlara və İstanbula yaxınlaşdı. Sentyabrın 15-də Britaniya nazirlər kabinetinin iclasında kömək üçün dominionlara, Fransaya, İtaliyaya və Balkan ölkələrinə müraciət etmək haqqında qərar qəbul olundu.
	Fransız ordularının Çanakqaladan, italyanların isə Dardaneldən qovulması ingilislərin vəziyyətini ağırlaşdırdı. Sentyabrın 23-də İngiltərə, Fransa və İtaliya danışıqlara başlamaq haqqında türklərə müraciət etdilər. Danışıqlar oktyabrın 3-də Mudaniyada başlandı. Uzun sürən danışıqlardan sonra oktyabrın 11-də saziş imzalandı. Türk və yunan orduları arasında barışıq yaradıldı. Türklər Şərqi Frakiyada 8 min jandarma saxlamaq hüququ aldılar. Yunanların darmadağın edilməsi Yunanıstanda dövlət çevrilişinə səbəb oldu. Oktyabrın 13-də Yunanıstan Mudaniya barışığına qoşuldu. Yunanların məğlub olması İngiltərədə də hökumət böhranı yaratdı. Oktyabrın 19-da Lloyd Corc istefaya getdi, Bonar Lou baş nazir, lord Kerzon isə xarici işlər naziri oldu.
Bundan sonra İngiltərə Türkiyə ilə sülh konfransını hazırlamağa girişdi. Sülh konfransında İngiltərənin məqsədi 1921-ci il 16 mart tarixli rus-türk müqaviləsini zəiflətmək, ingilis donanmasını Qara dənizdə saxlamaq, Türkiyədə fransız nüfuzunu zəiflətmək, Mosul məsələsini İngiltərənin xeyrinə həll etmək idi.

 Lozanna konfransı
İngilis-yunan işğalçıları üzərində qələbə qazanan türklər boğazlara dair konfrans çağırılmasını tələb etməyə başladılar. Lozanna konfransı 1922-ci il noyabrın 20-dən 1923-cü il iyulun 24-dək keçirildi. Konfransda İngiltərəni lord Kerzon, Fransanı Puankare, İtaliyanı Mussolini təmsil edirdilər. Bundan başqa konfransda Yaponiya, Türkiyə, Yunanıstan, Yuqoslaviya, Bolqarıstan və Rumıniya, həmçinin müşahidəçi kimi ABŞ iştirak edirdi. Konfransda üç komissiya yaradıldı: ərazi və hərbi məsələlər siyasi komissiyada, xaricilərin və milli azlıqların rejimi məsələsi hüquqi komissiyada, maliyyə və iqtisadi məsələlər isə iqtisadi komissiyada müzakirə edildi.
	Türklər Türkiyənin sərhədlərinin 1913-cü ildəki kimi qurulmasını tələb edirdilər. İngilislər isə Türkiyəyə Avropada daha az ərazi saxlamağa çalışırdılar.
	Konfransda Mosul məsələsi də müzakirə edildi. Bu ərazi 1909-cu ilədək sultan mülkiyyəti hesab olunurdu. Gənc türklər inqilabından sonra bu ərazi müsadirə edilmişdi. 1918-ci ildə Türkiyə məğlub olduqda türk sultanı Mosulu Əbdül Həmidin varislərinə qaytardı. Varislər də öz hüquqlarını Amerika kompaniyalarına verdilər. Türklər Mosulu vermək istəmirdilər. Çünki Mosul təkcə neft rayonu deyildi, həmçinin Kürdüstanın açarı idi. İngiltərə bu rayona ya özü sahib olmaq, ya da onu Millətlər Cəmiyyətinin müzakirəsinə verməyə çalışırdı. ABŞ bu rayonda İngiltərə, Fransa və İtaliyanın üstünlüyünə qarşı çıxırdı və bütün dövlətlər üçün açıq qapılar prinsipini irəli sürürdü.
	Konfransda boğazlar haqqında məsələ də müzakirə olundu. Türklər boğazlarda işğal rejiminə qarşı çıxır, eyni zamanda Türkiyə ərazisində işğal rejiminin ləğv edilməsini tələb edirdilər.
	Yanvarın 31-də lord Kerzon İngiltərə, Fransa və İtaliya adından boğazlara dair saziş layihəsini türklərə təqdim etdi və cavab üçün 5 günlük möhlət verdi. Türklər buna cavab olaraq şərtlər irəli sürdülər: dövlət müstəqillyi təmin edilsin; Sevr müqaviləsi ləğv edilsin; işğal rejimi ləğv edilsin; əsas türk əraziləri saxlanılsın və b.
Fevralın 4-də ultimatiumun vaxtı qurtardı. Türklər ultimatiumu qəbul etmədilər. Vağzalda qatarını saxlatdıran Kerzon isə çıxıb getdi. Beləliklə, Lozanna konfransının işi pozuldu. Konfrans pozulduqdan sonra Türkiyənin İtaliya və Fransa ilə yaxınlaşması baş verdi. Lozanna konfransı işinə yenidən 1923-cü il aprelin 9-da başladı. Yunanlar türklərdən, türklər isə müttəfiqlərdən vurulan ziyana görə təzminat tələb edirdilər. İngiltərə belə kəskin vəziyyəti görüb kompromis variant təklif etdi: Türkiyə təzminat tələbindən əl çəkir, əvəzində Qarağac və ətraf əraziləri alır. Türklər güzəştə getdiklərini bildirdilər.
1923-cü il iyulun 24-də 8 aylıq danışıqlardan sonra Lozanna protokolu imzalandı. Protokola görə Türkiyə Ərəbistandan, Sudandan, Tripolitaniyadan, Mesopotamiyadan, Fələstindən, Suriyadan və bir sıra başqa ərazilərdən imtina edirdi. Bununla belə, Türkiyə əsas ərazilərini özündə saxlayırdı.
	Mosul məsələsi 9 ay müddətində İngiltərə ilə Türkiyə arasında bilavasitə ikitərəfli münasibətlərdə müzakirə edilməli idi. Onlar razılığa gəlməsəydilər, bu məsələ Millətlər Cəmiyyətinin müzakirəsinə verilməli idi.
	İşğal rejimi ləğv edildi.
	Boğazlar məsələsində belə bir razılığa gəlindi: ticarət və hərb gəmiləri dinc və müharibə vaxtı sərbəst şəkildə boğazlardan keçə bilərdilər; Bosfor və Dardanel hərbsizləşdirilirdi; İstanbulda boğazlar komissiyası adı ilə beynəlxalq komissiya təsis edilirdi; onun tərkibinə Fransa, İngiltərə, İtaliya, Yaponiya, Bolqarıstan, Yunanıstan, Rumıniya, Rusiya, Yuqoslaviya və Türkiyə daxil olurdular. Komissiyanın sədri türk olmalı idi.
	Konfransın qərarlarına görə yunanlar İstanbuldan başqa bütün türk ərazilərindən çıxarılmalı idilər. Ermənilərin Türkiyə Ermənistanı yaratmaq planları boşa çıxdı. Uydurma erməni məsələsi Lozannada dəfn edildi. Türkiyədə olan alman, avstriya, macar vətəndaşlarının müttəfiqlərin əlində olan mülkləri xüsusi müqavilə bağlananadək müttəfiqlərdə saxlanılırdı.
	Lozanna sazişini bir tərəfdən İngiltərə, Fransa, İtaliya, Yaponiya, Yunanıstan, Rumıniya, Yuqoslaviya, digər tərəfdən isə Türkiyə imzaladı. Sənəd imzalanan gün Belçika və Portuqaliya da ona qoşuldular.

Rur münaqişəsi
Bu dövrdə təzminat məsələsinin həll edilməməsi beynəlxalq münasibətlərdə ən mübahisəli problemlərdən biri idi. Fransa təzminatın tam ödənilməsini tələb edirdi. Almaniya isə bunu ödəməyə imkanı olmadığını bildirirdi. Təzminatın ödənilməsi məsələsində Almaniyada əsasən iki xətt var idi: təzminatı ödəməyin tərəfdarları və təzminatı ödəməməyin tərəfdarları.
	Fransanın çətin maliyyə və iqtisadi vəziyyətində fransız rəsmi dairələri Rurun sərvətlərindən istifadə etmək barədə düşündülər. Fransız diplomatiyası Almaniyanı təzminatı ödəməməkdə və Versal sülh müqaviləsinin şərtlərini pozmaqda təqsirləndirirdi. İngiltərə Fransanın Avropada güclənməsini istəmirdi. Bu dövrdə İtaliyada hakimiyyətə gələn Mussolini Rur məsələsində Fransanı müdafiə edirdi. 1922-ci il yanvarın 2-4-də Parisdə keçirilən konfransda İngiltərə 4 il müddətində Almaniyanın təzminat ödəməsinə moratorium qoyulması təklifi ilə çıxış etdi. Fransa buna etiraz etdi. Yanvarın 10-da Fransa və Belçika Berlinə nota verərək təzminatın ödənilməsinə nəzarət etmək üçün Rura komissiya göndərdiklərini bildirdilər. Bunun ardınca yanvarın 11-də Fransa-Belçika orduları Ruru işğal etdilər. İngiltərə buna loyal münasibət bəslədi. İngilislər bu münaqişədə Fransa və Almaniyanın döyüşüb zəifləyəcəklərinə ümid edirdilər.
	Almaniya etiraz etdi və reyxstaqda passiv müqavimət göstərmək haqqında qərar qəbul edildi. Rurun işğalı ilə Almaniya daş kömür, dəmir və çuqundan məhrum oldu.
Fransa da işğalla öz istədiyinə çata bilmədi. Passiv müqavimət nəticəsində Fransaya daş kömür göndərilmədi. Bunun əvəzində Almaniyada ictimai rəy Fransanın əleyhinə daha da gücləndi. Avropada münaqişəyə İngiltərənin müdaxiləsini tələb edən çağırışlar eşidilməyə başladı. 1923-cü il mayın 2-də Almaniya nota verərək təzminat məsələsini təzminat komissiyasının müzakirəsinə verməyi tələb etdi.
	Rurun işğalı ilə Almaniyanı inqilabi böhran bürüdü. Böhran silahlı üsyana çevrildi.
	Rurun işğalı beynəlxalq münasibətlərdə yeni şərait yaratdı. ABŞ Almaniyaya yardım təklifləri ilə çıxış etməyə başladı.

ALTINCI BÖLÜM

Azərbaycan 1920-1922-ci illərdə
beynəlxalq münasibətlərdə

Aprel möralgndan
sonra Azdrbaycangn
daxmlm vd beyndlxalq vdzmyydtmnmn ğmumm
mdnzdrdsm
AzЉrbaycannn düvlЉt mğstЉqilliyini hЉzm edЉ bilmЉyЉn boleevik Rusiyas ona qaren tЉzyiqlЉrini vЉ tЉxribatznlnq hЉrЉkЉtlЉrini genielЉndirdi. RK(b)P MK Siyasi Bğrosu 1920-ci il yanvarnn 17-18-dЉ kezirilЉn iclasnnda AzЉrbay-canla sğlh dannenqlarnnnn mğmkğnlğyğnЉ dair RSFSR Xalq xarici ielЉr komissarn G.Zizerinin mЉruzЉsini dinlЉdi. MğzakirЉ nЉticЉsindЉ V.G.Leninin tЉklifi ilЉ belЉ bir qЉrar qЉbul edilFdi: “Xalq Xarici ielЉr komissarlnrnna tapenrnlsnn ki, DenikinЉ qaren birgЉ hЉrbi ЉmЉliyyatlar aparmaq haqqnnda tЉkliflЉrimizi rЉdd etdiyinЉ (1920-ci il yanvarnn 2-dЉ RSFSR XXGK-in F.Xoylu hükumЉtinЉ DenikinЉ qaren birgЉ mğbarizЉ etmЉk tЉklifinЉ AzЉrbaycan hükumЉtinin yanvarnn 14-dЉ bunun Rusiyannn daxili iei oldurunu bildirib etiraz etmЉsi nЉzЉrdЉ tutulur. - mğdl.) vЉ XЉzЉr dЉnizindЉ bizЉ qaren fЉaliyyЉt güstЉrЉn GngiltЉrЉ hЉrbi qğvvЉlЉrinЉ xidmЉt güstЉrdiyinЉ gürЉ AzЉrbaycan hükumЉtinЉ mğnasibЉtdЉ xeyli dЉrЉcЉdЉ ehtiyatln vЉ inamsnzlnq siyasЉti yeritsin... Xalq Xarici ielЉr komissarlnrn AzЉrbaycannn belЉ hЉrЉkЉtlЉrinЉ qaren qЉti etiraz etmЉlidir. Yoldae ZizerinЉ tapenrnlsnn ki, nota gündЉrmЉmiedЉn ЉvvЉl onun layihЉsi haqqnnda Siyasi Bğroya mЉlumat versin”.
Rusiya boleeviklЉri Siyasi Bğronun qЉrarlarnna uyrun olaraq aprel ieralnnn hЉyata kezirmЉyЉ haznrlaednlar. Onlar tezliklЉ AzЉrbaycan Xalq CğmhuriyyЉti ilЉ qurtarmaq istЉyirdilЉr. G.Stalin 1920-ci il aprelin 27-dЉ yaznrdn: “... yol. Orconikidze bir qЉdЉr üzğnЉmЉxsus xЉtt yeridir. Yol. Lenin (hЉm dЉ biz) ona AzЉrbaycan gerzЉkliyinЉ uyrun gЉlmЉyЉn güstЉrielЉr veririk. YЉni biz Baknda qabaqcadan ğsyan qalxacarnna ğmid edirik. Lakin eğbhЉsiz, bunun eansn yoxdur. Ona gürЉ dЉ AzЉrbaycan hğdudlarnna soxulmaq gЉrЉkdir. Baknnn ieral etdikdЉn sonra gЉlЉcЉk mğstЉqillik haqqnnda dannenqlarda yol. Orconikidzenin konstruksiyasnnda eğbhЉsiz, Baknnnn ieraln ilЉ AzЉrbaycannn mğstЉqilliyi haqqnnda notannn bir araya urursuz gЉlmЉdiyi faktn Љks olunmalndnr. MЉnЉ elЉ gЉlir ki, gЉlЉcЉk (nЉzЉrdЉ tutulan) mğstЉqillik ciddi praktik ЉhЉmiyyЉt daenmadan yalnnz bЉyanat kimi ola bilЉr”.
Aprel ieralnndan sonra AzЉrbaycan düvlЉtziliyinЉ mğnasibЉtdЉ daxildЉ ЉsasЉn iki xЉtt var idi: Birinci xЉttin tЉrЉfdarlarn mğsavatznlar vЉ onlarn mğdafiЉ edЉnlЉr idi. Onlar mğstЉqil milli düvlЉtziliyin qatn tЉrЉfdarlarn vЉ ieralnn Љleyhdarlarn idi.
Gkinci xЉttin tЉrЉfdarlarn rusiyapЉrЉst AzЉrbaycan boleeviklЉri idi. Onlar mğstЉqil düvlЉtziliyin ЉleyhinЉ znxnrdnlar.
	Sovet Rusiyasnnnn daxildЉ milli düvlЉtzilik ЉleyhinЉ olan qğvvЉlЉrin kümЉyi ilЉ AzЉrbaycann ieral etmЉsindЉn sonra yaranmne daxili vЉziyyЉti aearndakn amillЉr sЉciyyЉlЉndirirdi. Gqtisadi vЉziyyЉtЉ aclnq vЉ sЉfalЉt xas idi. Geraldan sonra AzЉrbaycannn iqtisadi vЉziyyЉti xeyli arnr idi. ZЉngin tЉbii sЉrvЉtlЉri baxnmnndan nadir bir ülkЉ olmasnna baxmayaraq vЉziyyЉt zЉtinlЉeirdi. Yanacaq ehtiyatlarn (neft), zЉngin dar-mЉdЉn yataqlarn (duz, mis, dЉmir, gğmğe), Љla züllЉr, tğkЉnmЉz taxnl, pambnq vЉ ğzğm tarlalarn, heyvandarlnq, yun vЉ ipЉkzilik dЉ boleevik siyasЉti ucbatnndan iqtisadi vЉziyyЉtin yaxenlaemasnna kümЉk etmirdi. HЉtta boleeviklЉr dЉ etiraf edirdi: “AzЉrbaycan iqtisadi cЉhЉtdЉn (siyasi cЉhЉtdЉn yox) tamamilЉ mğstЉqil yaeaya bilЉr. Gqtisadi cЉhЉtdЉn AzЉrbaycan bitkin iqtisadi sistemdir”. Lakin boleevik liderlЉri bu sahЉdЉ hez bir ie gürЉ bilmЉdilЉr.
	Gqtisadiyyatnn Љsasnnn tЉekil edЉn neft sЉnayesindЉ vЉziyyЉt fЉlakЉtli idi. Zoxlu quyular ielЉmirdi, istehsal aearn dğeğrdğ vЉ iezi qğvvЉsi zatnemnrdn. Darnntnnnn Љsas sЉbЉbini boleevik liderlЉri texniki materialnn, Љrzarnn, mЉnzilin vЉ s. zatnemamasnnda gürğrdğlЉr. BoleeviklЉr bu vЉziyyЉtdЉn znxne yolunu alman sЉnayesi ilЉ ЉlaqЉlЉrin qurulmasnnda gürğrdğlЉr. Lakin Moskva buna imkan verЉ bilmЉzdi. AzЉrbaycann aclnq vЉ sЉfalЉt bğrğmğedğ.
	Aprel ieralnndan sonra AzЉrbaycannn daxili siyasi vЉziyyЉtini boleevizm ЉleyhinЉ olan ğsyanlar; hЉrc-mЉrclik; füvqЉladЉ cЉza tЉdbirlЉri; kğtlЉvi repressiyalar; zorla ruslaednrma; milli düvlЉtzilik tЉrЉfdarlarn olan eЉxslЉrin vЉ mğtЉrЉqqi ziyalnlarnn ülkЉdЉn qaznb getmЉlЉri vЉ s. sЉciyyЉlЉndirirdi.
Aprel ieralnndan sonra AzЉrbaycannn beynЉlxalq vЉziyyЉti onu ieral edЉn boleevik Rusiyasnnnn vЉ bğtüvlğkdЉ ğmumi beynЉlxalq vЉziyyЉtin tЉrkib hissЉsi idi. AzЉrbaycannn beynЉlxalq vЉziyyЉtini aearndakn üzğnЉmЉxsus amillЉr sЉciyyЉlЉndirirdi: boleevik Rusiyasnnnn AzЉrbaycannn milli düvlЉtziliyini lЉrv etmЉsi; ErmЉnistanda ЉvvЉlcЉ hakimiyyЉtdЉ olan daenak hükumЉtinin AzЉrbaycanla apardnrn mğharibЉ, sonra isЉ mahiyyЉtcЉ onun siyasЉtinin davamn olan ErmЉnistan boleevik hükumЉtinin Љsassnz Љrazi iddialarn; meneevik, sonra isЉ boleevik Gğrcğstann ilЉ ziddiyyЉtli mğnasibЉtlЉr; CğmhuriyyЉt düvrğndЉn fЉaliyyЉt güstЉrЉn xarici ülkЉlЉrin diplomatik nğmayЉndЉliklЉrin fЉaliyyЉti ğzğn zЉtinliklЉrin türЉdilmЉsi vЉ lЉrv edilmЉsi; ierala xarici düvlЉtlЉrin mğnasibЉti; AzЉrbaycandakn xarici ülkЉ vЉtЉndaelarnnnn vЉziyyЉti vЉ onlarnn mğlkiyyЉti mЉsЉlЉsi; xarici ülkЉlЉrlЉ mğnasibЉtdЉ mğhacirЉt etmЉyЉ mЉcbur olmue mğsavatznlarnn tЉqib edilmЉsi mЉsЉlЉsinin qoyulmasn; AzЉrbaycannn xaricdЉki nğmayЉndЉliklЉrinin lЉrv edilmЉsi vЉ mğstЉqil xarici siyasЉtinin kЉsilmЉsi; AzЉrbaycanda hakimiyyЉt orqanlarnna ermЉnilЉrin yerlЉedirilmЉsi; ayrn-ayrn düvlЉtlЉrlЉ mğnasibЉtlЉr; beynЉlxalq konfranslarda ietirak.
AzЉrbaycan boleeviklЉri aprel ieralnnn “ÖЉrqdЉ beynЉlxalq inqilabi mğharibЉlЉrin mЉrhЉlЉlЉrindЉn biri kimi” qiymЉtlЉndirirdilЉr.

Azdrbaycan Xalq
Cğmhurmyydtm Xarmcm möldr nazmrlmymnmn barlanmasg vd “yenm xarmcm smyasdt xdttm”
Aprel ieralnndan dЉrhal sonra M.Hğseynov Xalq Xarici ielЉr komissarn tЉyin edildi. Üzğnğn imzaladnrn 1920-ci il 2 may tarixli ЉmrlЉ ieЉ baeladnrnnn bildirdi vЉ 1921-ci ilin dekabrnnadЉk bu vЉzifЉdЉ qaldn. AzЉrbaycan Xalq CğmhuriyyЉti Xarici ielЉr nazirliyi barlandn. Yaradnlmne komissiya tЉrЉfindЉn AzЉrbaycan Xalq CğmhuriyyЉti Xarici ielЉr nazirliyinin rЉflЉri vЉ yazn masalarn aznldn. 1920-ci il avqustun 10-da mğvafiq akt tЉtbiq edildi. Aktn tЉrtib edЉnlЉrin hamnsn azЉrbaycanlnlar idi. Onlar nazirlikdЉ 6 rЉfi vЉ 2 yazn stolunu azaraq ğmumi eübЉnin birinci yazn stolundan 11, ikinci yazn stolundan 7, ğmumi eübЉnin bir sayln rЉfindЉn 28, iki sayln rЉfindЉn 15, siyasi eübЉnin bir sayln rЉfindЉn 20, iki sayln rЉfindЉn 151, informasiya eübЉsinin bir sayln rЉfindЉn 4 sЉnЉdi vЉ s. gütğrЉrЉk aktlaednrdnlar.
Xalq Xarici ielЉr komissarlnrn ilk addnmlarnndan biri kimi AzЉrbaycan Xalq CğmhuriyyЉti Xarici ielЉr nazirliyinin boleevikcЉsinЉ Љsassnz tЉnqidinЉ baeladn.
Komissarlnrnn etat tЉrkibi xeyli ixtisar edildi. Komissar vЉ onun dЉftЉrxanasn 4, Komissarlnrnn GelЉr mğdiri vЉ kümЉkzisi 2, ğmumi eübЉ 35, Siyasi eübЉ 30 nЉfЉrdЉn ibarЉt olurdu. DemЉli, Xalq Xarici ielЉr komissarlnrnnnn tЉrkibi cЉmi 67 nЉfЉr iezidЉn (komissar vЉ onun dЉftЉrxanasn nЉzЉrЉ alnnmadan) tЉekil edilirdi. Bu heyЉtin tЉxminЉn 30 nЉfЉrdЉn zoxu azЉrbaycanln idi.
Boleevik hükumЉti XXGK sistemindЉ tЉmizlЉmЉ ieinЉ giriedi. Kezmie peeЉkarlar bir-birinin ardnnca iedЉn azad edildilЉr. XXGK-dd ieЉ girmЉk ğzğn ЉrizЉ verЉn eЉxslЉrin ЉksЉriyyЉti azЉrbaycanln deyildi vЉ qatn rusiyapЉrЉst eЉxslЉr idilЉr. GeЉ gütğrğlЉrkЉn son rЉyi AzЉrbaycan FüvqЉladЉ Komissiyasn verirdi.
Boleevik hükumЉti kadr problemini hЉll etmЉk ğzğn diplomatik xidmЉtЉ haznrlnq ielЉrinЉ baeladn.
Geraldan dЉrhal sonra Xalq Xarici ielЉr komissarlnrnnnn qarensnnda duran vЉzifЉlЉr aearndakn kimi mğЉyyЉnlЉedirildi: AzЉrbaycannn qoneularn vЉ Avropa düvlЉtlЉri ilЉ siyasi vЉ iqtisadi xarakterli mğqavilЉ vЉ sazielЉr barlamaq; sovet mğЉssisЉ vЉ tЉekilatlarnna izahat güstЉrielЉri vermЉk; xarici ülkЉlЉrin düvrğ mЉtbuatnnnn alnnmasnnn tЉekil etmЉk; mğxtЉlif xЉritЉ vЉ sЉrhЉd xЉtlЉrini zЉkmЉk; Avropaya pЉncЉrЉ azmaq; Qara dЉnizЉ znxne ЉldЉ etmЉk; Avropa ülkЉlЉri ilЉ ticarЉt etmЉk; Gğrcğstannn boleeviklЉedirilmЉsi ğzğn daxili partlaynea sЉbЉb ola bilЉcЉk tЉblirat aparmaq; ErmЉnistanda burjua rejiminin ynxnlmasnnn haznrlamaq; Gran vЉ TğrkiyЉ ilЉ mehriban mğnasibЉtlЉr qurmaq; xarici pasport vЉ viza vermЉk; xarici ülkЉ vЉtЉndaelarnnnn problemlЉrini hЉll etmЉk; Gğney Qafqaz kЉndlЉrinin etnoqrafik xЉritЉsini XI Qnrmnzn ordu qЉrargahn ğzğn haznrlamaq.
Aprel ieralnndan sonra bir snra tЉdbirlЉrin hЉyata kezirilmЉsi hЉtta AzЉrbaycan boleeviklЉri arasnnda da naraznlnq yaratdn. BЉzi azЉrbaycanln boleeviklЉr hЉlЉ dЉ sadЉlüvhlğklЉ mğstЉqilliyЉ inannrdnlar. Onlar Rusiya ilЉ bЉrabЉrhğquqlu mğnasibЉtlЉrin qurulmasnna vЉ inkieafnna ğmid edirdilЉr.
Geraldan sonra bir snra AzЉrbaycan ziyalnlarn boleevik rejimi ilЉ ЉmЉkdaelnqdan imtina etdilЉr vЉ mğhacirЉt etmЉli oldular. Milli düvlЉtzilik tЉrЉfdarn olan zoxlu ziyaln xarici ülkЉlЉrЉ sЉpЉlЉndi. Bu da ieral rejimi ğzğn zЉtinlik yaradnrdn. BelЉliklЉ, AzЉrbaycan boleevik hükumЉti hЉyata kezirdiyi tЉdbirlЉrlЉ milli düvlЉtziliyi mЉhv etdi vЉ AzЉrbaycann Rusiyannn ЉyalЉtinЉ zevirdi. Bu düvrdЉ “birlЉemЉk” ideyasn genie tЉblir edildi. HЉyatnn bğtğn sahЉlЉrini digЉr sovet respublikalarn ilЉ birlЉedirmЉk ğzğn genie tЉdbirlЉr gürğldğ.
əə
Xarmcm smyasdt sahdsmndd RSFSR hükumdtmnmn tdzymqldrm vd dsasnamdldrmnmn yermnd yetmrmlmdsmnmn mdcburm xarakterm
RSFSR hükumЉti xarici siyasЉt fЉaliyyЉti sahЉsindЉ tЉzyiqlЉrini artnraraq mЉrkЉzlЉedir-mЉ ğzğn tЉmЉl yaradnrdn. Xarici ülkЉlЉrin nğmayЉndЉliklЉri bğtğn fЉaliyyЉtlЉrini XXGK vasitЉziliyi ilЉ hЉyata kezirmЉli idi. Gyunun 30-da RSFSR XKS “RSFSR FЉhlЉ-KЉndli hükumЉti yannnda akkreditЉ olunmue diplomatik nğmayЉndЉliklЉr haqqnnda ЉsasnamЉ”ni, 1921-ci il iyulun 7-dЉ isЉ “RSFSR FЉhlЉ-KЉndli hükumЉti yannnda xarici düvlЉtlЉrin konsulluq nğmayЉndЉliklЉri haqqnnda ЉsasnamЉ”ni qЉbul etdi. Bu barЉdЉ verilmie dekretin yerinЉ yetirilmЉsi qaydalarnna dair tЉlimata gürЉ diplomatik heyЉtlЉr sovet mğЉssisЉlЉri ilЉ ЉlaqЉlЉrini birbaea deyil, XXGK vasitЉsi ilЉ hЉyata kezirmЉli idi. Birbaea mğraciЉt edildikdЉ sovet mğЉssisЉlЉri onlara cavab vermЉmЉli vЉ mğraciЉti XXGK-Љ gündЉrmЉli idilЉr. Xarici nğmayЉndЉliklЉrin fЉaliyyЉti xeyli mЉhdudlaednrnldn. ysasnamЉlЉr yerinЉ yetirilmЉkdЉn ütrğ sovet respublikalarnna, o cğmlЉdЉn AzЉrbaycana da gündЉrildi.
	RSFSR XXGK AzЉrbaycana xaricilЉrЉ viza verilmЉsini vЉ onlarn bir respublikadan digЉrinЉ kezmЉlЉrini sЉrtlЉedirmЉk barЉdЉ güstЉrie verdi. Xalq Xarici ielЉr komissarnnnn mğavini M.M.Litvinov 1921-ci il iyulun 23-dЉ RSFSR hükumЉti yannnda sovet respublikalarnnnn sЉlahiyyЉtli nğmayЉndЉliklЉrinЉ mЉktub gündЉrdi. MЉktubda deyilirdi ki, ÖЉrqin vЉ QЉrbin burjua kapitalizm qurulueu fЉhlЉ-kЉndli hükumЉtini zЉiflЉtmЉk vЉ mЉhv etmЉkdЉn Љl zЉkmЉmiedir. O, fЉhlЉ-kЉndli hükumЉtinin yeni iqtisadi vЉ siyasi qurulue yaratmasnna mane olmaq istЉyir. Ona gürЉ dЉ Litvinov bir snra tЉdbirlЉrin gürğlmЉsinin zЉruriliyini irЉli sğrdğ. “ÜlkЉyЉ dğemЉn elementlЉrin daxil olmasnnnn qarensnnn almaq mЉqsЉdilЉ” xarici vЉtЉndaelara viza verilmЉsini, “bğtğn respublikalarnn mЉnafeyi Љsas gütğrğlЉrЉk baeqa respublika ЉrazisindЉn dğemЉn ğnsğrlЉrin kezmЉsi”ni ciddilЉedirmЉyi tapenrdn. Bir respublikannn ЉrazisindЉn digЉrinЉ kezmЉk ğzğn icazЉ vermЉk mЉsЉlЉlЉri ЉvvЉlcЉdЉn raznlaednrnlmaln idi. Bğtğn hallarda FüvqЉladЉ Komissiyannn rЉyi Љsas hesab edilmЉli idi.
Rusiya AzЉrbaycannn baeqa sovet respublikalarnnda konsulluq azmasnna da mane olurdu.
	RSFSR XKS yalnnz 1922-ci il 23 yanvar tarixli iclasnnda üz vЉtЉndaelarnnnn AzЉrbaycana getmЉsi ğzğn viza verilmЉsi qaydasnnn lЉrv etdi. ĞRMGK-in iki bЉnddЉn ibarЉt olan qЉtnamЉsinЉ gürЉ Rusiya vЉtЉndaelarn AzЉrbaycana gedЉrkЉn dЉ RSFSR daxilindЉ olduru kimi hЉrЉkЉt edЉ bilЉrdilЉr. RSFSR XXGK kollegiyasnnnn 1921-ci il 30 dekabr tarixli iclasnnda vahid vЉtЉndaelnq, birgЉ konsulluqlarnn tЉsis edilmЉsi, mğttЉfiq respublikalarnn barladnrn beynЉlxalq mğqavilЉlЉr, sovet respublikalarnnda xarici nğmayЉndЉliklЉrin (diplomatik vЉ konsulluq) vЉziyyЉti, yaeaynenn formalarn vЉ xarici pasport, RSFSR-dЉ sЉlahiyyЉtli nğmayЉndЉliklЉr vЉ sovet respublikalarnnda RSFSR-in sЉlahiyyЉtli nğmayЉndЉliklЉri haqqnnda ЉsasnamЉ, RSFSR-in xaricdЉki diplomatik nğmayЉndЉliklЉri ilЉ sovet respublikalarn arasnnda ЉlaqЉlЉr vЉ b. mЉsЉlЉlЉr mğzakirЉ edildi. Kollegiya iclasnnda Ukraynadan Rakovski, Gğrcğstandan Mdivani vЉ Eliava, ErmЉnistandan Bekzadyan, Qafqaz bğrosundan Kirov ietirak edirdilЉr. AzЉrbaycandan bu iclasda ietirak edЉn yox idi. MğzakirЉlЉrdЉn sonra qЉrara alnndn: “Baeqa sovet respublikalarnnnn xarici ülkЉlЉrdЉki nğmayЉndЉliklЉri RSFSR-in sЉlahiyyЉtli nğmayЉndЉliklЉrinЉ tabe etdirilsin vЉ Gğney Qafqaz respublikalarnna alman konsullarnnnn agent gündЉrmЉk hğququnun verilmЉsindЉn imtina olunsun”. Gclas 1922-ci il yanvarnn 2-dЉ davam etdirildi. Gğney Qafqaz respublikalarnndan Eliava ietirak edirdi. DigЉr mЉsЉlЉlЉr barЉsindЉ qЉrar qЉbul olunmadn.
	1922-ci ilin fevralnnda “RSFSR-in digЉr sovet respublikalarn ilЉ qarenlnqln mğnasibЉtlЉri haqqnnda mЉsЉlЉyЉ dair” RK(b)P MK-nnn qЉtnamЉsi qЉbul edildi.

Azdrbaycanınn xarmcm smyasdt fdalmyydtmnmn Gğney Qafqaz respublmkalarg mld bmrldödmrmlmdsm
vd xarmcddkm nğmaydnddlmkldrmn
 ldrv edmlmdsm
Aprel ieralnndan dЉrhal sonra RSFSR hükumЉtinin atdnrn addnmlardan biri Gğney Qafqaz respublika-larnnnn tЉsЉrrğfat hЉyatnnn vЉ xarici siyasЉt fЉaliy-yЉtini birlЉedirmЉk, AzЉrbaycannn xarici ülkЉlЉrdЉki nğmayЉndЉliklЉrini tЉdricЉn lЉrv etmЉk oldu.
Gğney Qafqaznn ğz respublikasnnnn birlЉedirilmЉsini tЉkcЉ Rusiyannn deyil, eyni zamanda AzЉrbaycannn da boleevik liderlЉri istЉyirdi.
	Boleevik hükumЉti nЉqliyyatnn birlЉedirilmЉsi ğzğn tЉdbirlЉri hЉyata kezirtdi. 1921-ci il aprelin 18-dЉ AzЉrbaycan Gnqilab KomitЉsinin sЉdr mğavini, Xalq xarici ielЉr komissarn M.Hğseynov, ErmЉnistan Gnqilab KomitЉsi sЉdri Kasyan, Gğrcğstan Gnqilab KomitЉsinin sЉdrinin mğavini V.Fomin Gğney Qafqaz dЉmir yollarnnnn idarЉ olunmasn qaydasn haqqnnda sazie imzaladnlar. Vahid Gğney Qafqaz dЉmir yolu yaradnldn.
	Saziein protokolunu AzЉrbaycannn Moskvadakn mğvЉqqЉti ielЉr vЉkili Barnrov, Gğrcğstan vЉ ErmЉnistannn sЉlahiyyЉtli nğmayЉndЉlЉri Ter-Qabrielyan vЉ M.Sakaya, RSFSR Xalq Xarici ielЉr komissarn G.Zizerin 1922-ci il yanvarnn 14-dЉ imzaladnlar.
1921-ci il aprelin 26-da S.Orconikidzenin sЉdrliyi ilЉ kezЉn iclasda AzЉrbaycan, Gğrcğstan, ErmЉnistan vЉ Darnstan respublikalarnnnn xarici ticarЉtinin birlЉedirilmЉsi barЉdЉ qЉrar znxarnldn. Gclasda AzЉrbaycan tЉrЉfindЉn Xalq Xarici ticarЉt komissarn Teymur yliyev ietirak edirdi. Mğvafiq qЉrarla bu respublikalarnn bğtğn valyuta mallarn birlЉemie xarici ticarЉtЉ verilirdi.
	Gyunun 2-dЉ isЉ N.NЉrimanovun sЉdrliyi vЉ Gğrcğstan Gnqilab KomitЉsinin sЉdri Maxaradze, ErmЉnistan Gnqilab KomitЉsinin sЉdri Myasnikov vЉ b. ietirakn ilЉ kezirilЉn mğeavirЉdЉ Gğney Qafqaz respublikalarnnnn bğtğn dğnya bazarlarnnda vahid orqannnnn yaradnlmasn barЉdЉ sЉnЉd imzalandn. “AzЉrbaycan, Gğrcğstan vЉ ErmЉnistannn xarici ticarЉti ğzğn ittifaq” adlanan bu orqan TiflisdЉ yerlЉemЉli idi vЉ ona hЉr ğz respublikannn raznlnrn ilЉ yaratdnqlarn kollegiya baeznlnq etmЉli idi. Onun Љsas vЉzifЉsi ğz respublikann Љrzaq vЉ digЉr zЉruri mallarla, mğЉssisЉlЉri isЉ xamalla tЉmin etmЉk idi.
	TezliklЉ AzЉrbaycan, Gğrcğstan vЉ ErmЉnistan “Xarici ticarЉt, idxal, ixrac vЉ valyuta fondu mЉsЉlЉlЉrinЉ dair” 12 maddЉdЉn ibarЉt mğqavilЉ imzaladnlar. 1921-ci il dekabrnn 8-dЉ RK(b)P MK Qafqaz burosu Gğrcğstan Gnqilab KomitЉsinin sЉdri B.Mdivaninin, AzЉrbaycan Xalq Komissarlarn Sovetinin sЉdri N.NЉrimanovun vЉ ErmЉnistan Xalq Komissarlarn Sovetinin sЉdri A.Myasnikovun imzaladnqlarn 1921-ci il 2 iyun tarixli sazieЉ uyrun olaraq dekret verdi. Dekret bu respublikalarnn xarici ticarЉt vЉziyyЉtini mğЉyyЉnlЉedirirdi. Bu respublikalarnn idxal, ixrac vЉ valyuta fondu mЉsЉlЉlЉri ЉlaqЉlЉndirilirdi vЉ birlЉedirilirdi.
	1921-ci ilin paynznnda AzЉrbaycan MGK RЉyasЉt HeyЉti 1920-ci il iyulun 19-da yaradnlmne Xalq Xarici ticarЉt komissarlnrn haqqnnda ЉsasnamЉ layihЉsini lЉrv etdi.
	1921-ci ildЉ Gğney Qafqaz respublikalarnnnn BirlЉemie Gqtisadi Öurasn yaradnldn. Onun yaxnn mЉqsЉdlЉri belЉ bЉyan edilirdi: respublikalarnn tЉsЉrrğfat planlarnnn mğЉyyЉnlЉedirmЉk; birlЉemie xarici ticarЉt fЉaliyyЉtini istiqamЉtlЉndirmЉk; hЉr bir respublikannn valyutasnnn vЉ tЉlЉbatnnn üyrЉnmЉk vЉ onu tЉmin etmЉk ğzğn tЉdbirlЉr gürmЉk; bğtğn respublikalarnn maliyyЉ vЉ nЉqliyyatnnn sarlamlaednrmaq vЉ s.
	Moskva hükumЉti vahid valyuta tЉtbiq edilmЉsi sahЉsindЉ dЉ tЉdbirlЉrini hЉyata kezirtdi. 1921-ci il sentyabrnn 28-dЉ RK(b)P MK-nnn maliyyЉ komissiyasn üz iclasnnda S.Orconikidzenin mЉruzЉsini dinlЉyЉrЉk qЉrara aldn: “MaliyyЉ-iqtisadi maraqlar cЉhЉtdЉn bğtğn Qafqaz ЉrazisindЉ vahid valyuta tЉtbiq etmЉk mЉqsЉdЉuyrun hesab edilsin”.
	1921-ci il noyabrnn 3-dЉ RK(b)P MK-nnn Qafqaz bğrosu Gğney Qafqaz respublikalarn arasnnda federativ ittifaq yaradnlmasnna tЉrЉfdar znxdn. Noyabrnn 20-da isЉ RK(b)P MK Siyasi Bğrosu Gğney Qafqaz respublikalarnnnn federasiyasnnn yaratmaq haqqnnda qЉtnamЉ qЉbul etdi.
	1922-ci ilin martnnda AzЉrbaycan, Gğrcğstan vЉ ErmЉnistan Rusiyannn tЉzyiqi ilЉ Zaqafqaziya respublikalarn federasiyasnnn tЉekil etdilЉr. O, 1922-ci ilin dekabrnnda ZSFSR-Љ zevrildi.
	BelЉliklЉ, RSFSR hükumЉtinin güstЉrielЉri ilЉ Gğney Qafqaz respublikalarnnnn tЉsЉrrğfat vЉ maliyyЉ hЉyatn birlЉedirildi.
	Aprel ieralnnadЉk AzЉrbaycan Xalq CğmhuriyyЉtinin aearndakn ülkЉlЉrdЉ nğmayЉndЉliklЉri var idi: Gğrcğstan (diplomatik nğmayЉndЉ FЉrhad bЉy VЉkilov, Batumda konsul Mahmud bЉy yfЉndiyev); ErmЉnistan (diplomatik nğmayЉndЉ ybdğrrЉhman bЉy Haqverdiyev); Gran (diplomatik nğmayЉndЉ A.Ziyadxan); Gstanbul (diplomatik nğmayЉndЉ Yusif bЉy VЉzirov); Ukrayna (konsul Camal Sadnxov), Krnm (konsul agenti ÖeyxЉli Hğseynov).
	Bundan baeqa AzЉrbaycannn Kubanda vЉ Donda diplomatik nğmayЉndЉliyi, Petrovskda isЉ konsul agenti dЉ tЉyin edilmiedi. Grkutskda da konsulluq fЉaliyyЉt güstЉrirdi.
	Aprel ieralnndan sonra AzЉrbaycannn TЉbriz, ynzЉli, Kars vЉ Batumda konsulluqlarn, Ankara, Tiflis vЉ Moskvada sЉlahiyyЉtli nğmayЉndЉliklЉri vЉ b. fЉaliyyЉt güstЉrirdi.
	Boleevik hükumЉtinin AzЉrbaycannn xaricdЉki nğmayЉndЉliklЉrini barlamasn ЉsasЉn iki mЉrhЉlЉdЉn kezmiedir: 1. yvvЉlcЉ xarici ülkЉlЉrdЉki nğmayЉndЉliklЉrin heyЉti peeЉkar diplomatlardan, mğsavatznlardan tЉmizlЉndi vЉ onlarnn yerinЉ boleeviklЉr, hЉm dЉ qeyri-azЉrbaycanlnlar yerlЉedirildi; 2. Boleevik hükumЉti tЉrЉfindЉn nğmayЉndЉlik-lЉrin fЉaliyyЉt güstЉrilmЉsi ğzğn maliyyЉ, tЉekilati vЉ b. zЉtinliklЉr yaradnldn, nğmayЉndЉliklЉr barlandn vЉ onlar RSFSR nğmayЉndЉliklЉrinЉ tabe etdirildi.
	RSFSR XXGK hükumЉti dğeğnğlmğe eЉkildЉ onlarnn fЉaliyyЉti ğzğn mğxtЉlif metodlarla zЉtinliklЉr yaratdn: Moskvannn güstЉriei ilЉ onlara laznmi materiallar gündЉrilmirdi; güstЉrielЉr verilmirdi; maliyyЉ vЉsaiti ayrnlmnrdn; nğmayЉndЉlik iezilЉri hЉtta aylnq ЉmЉk haqqlarnnn ala bilmirdilЉr vЉ s.
BelЉ zЉtinliklЉrdЉn sonra RSFSR XXGK AzЉrbaycannn xaricdЉki nğmayЉndЉliklЉrinin lЉrvi mЉsЉlЉsini qaldnrmara baeladn. O, bu addnmlarnnn vahid xarici siyasЉt xЉttinin hЉyata kezirilmЉsi zЉruriliyi, maliyyЉ zatnemazlnqlarn, ğmumi dğemЉnЉ qaren birgЉ mğbarizЉnin vacibliyi vЉ s. Љsaslandnrnrdn.
	1921-ci ilin noyabrnnda AzЉrbaycannn Grandakn nğmayЉndЉliyi barlannldn.
	1922-ci il aprelin 22-dЉ ZSFSR Gttifaq Öurasnnnn iclasnnda AzЉrbaycannn TЉbriz vЉ ynzЉlidЉki konsulluqlarn barЉdЉ mЉsЉlЉ mğzakirЉ edildi. Onlarn lЉrv etmЉk qЉrarnna gЉlindi. AzЉrbaycan tЉbЉЉlЉrinin mЉnafelЉrini qorumaq hğququ mğvafiq rus konsulluruna verildi. Bu konsullurun tЉrkibinЉ AzЉrbaycan tЉbЉЉlЉrinin mЉnafeyini qorumaq ğzğn yalnnz bir nЉfЉr texniki iezi tЉyin edildi.
Xarici ülkЉlЉrdЉki nğmayЉndЉliklЉri tЉdricЉn lЉrv edЉn RSFSR XXGK AzЉrbaycannn xarici siyasЉtini digЉr Gğney Qafqaz respublikalarn ilЉ birlЉedirmЉk ieini sğrЉtlЉndirdi. Glk addnmlardan biri kimi RSFSR hükumЉti 1921-ci ildЉ Leqrann Gğney Qafqaz respublikalarnnda sЉlahiyyЉtli nğmayЉndЉ tЉyin etdi.
	1922-ci il iyunun 13-dЉ altg madddddn mbardt 7 sayln dekret ilЉ Gğney Qafqaz respublikalarnnnn xarici siyasЉtini birlЉedirmЉk haqqnnda qЉrar qЉbul edildi. Qdrar gürd Xalq xarici ielЉr komissarlnqlarn lЉrv edilirdi.
	Bunun ЉvЉzindЉ Gttifaq Öurasnnnn nЉzdindЉ xğsusi ЉsasnamЉsi vЉ etatn olan Xarici ЉlaqЉlЉr eübЉsi tЉekil edilirdi.
	Gttifaq Öurasn RЉyasЉt HeyЉti 1922-ci il 15 iyul tarixli iclasnnnn qЉrarn ilЉ mğttЉfiq respublikalarnn xarici siyasЉtinin birlЉedirilmЉsi haqqnnda ЉvvЉlki qЉrarnnn tЉsdiq etdi. Bununla yanaen 1922-ci il 1 avqust tarixli qЉrarla Gğney Qafqaz respublikalarnnda xarici ЉlaqЉlЉr ğzrЉ katiblik yaradnlnrdn.
1922-ci il avqustun 21-dЉ N.NЉrimanovun imzasn ilЉ Gttifaq Öurasnnnn “Xarici siyasЉtin birlЉedirilmЉsi haqqnnda” dürd maddЉdЉn ibarЉt dekreti verildi.
1922-ci ilin avqustunda AzЉrbaycanda Xarici ЉlaqЉlЉr ğzrЉ katiblik yaradnldn. Katibliyin sЉlahiyyЉti xeyli mЉhdud olmaqla aearndakn eübЉlЉri var idi: mЉxfi-siyasi eübЉ; ğmumi-siyasi eübЉ; mЉlumat bğrosu; viza vЉ pasport eübЉsi; maliyyЉ-tЉsЉrrğfat eübЉsi. yvvЉllЉr Moskvada AzЉrbaycannn sЉlahiyyЉtli nğmayЉndЉsi ielЉmie y.Öirvani avqustun 22-dЉ Katibliyin rЉhbЉri tЉyin edildi.
Xarici siyasЉt fЉaliyyЉtinin birlЉedirilmЉsi ilЉ yanaen Rusiya xaricdЉn gЉlЉn vЉ xaricЉ gedЉn eЉxslЉrin hЉrЉkЉtini dЉ üz nЉzarЉtinЉ gütğrdğ. Gttifaq Öurasn “Gğney Qafqaz Respublikalarnna xaricdЉn gЉlЉn eЉxslЉr haqqnnda” dekret verdi. Gttifaq Öurasnnnn sЉdri kimi N.NЉrimanovun imzaladnrn vЉ 9 maddЉdЉn ibarЉt olan bu dekret digЉr sovet respublikalarnndan Gğney Qafqaza gЉlЉn eЉxslЉrЉ aid edilmirdi.

Azdrbaycangn düvldt mğstdqmllmymnmn
mtmrlmdsmnd Ingmltdrdё Fransaё ABÖё
Tğrkmyd vd Irangn mğnasmbdtm
Aprel ieraln nЉticЉsin-dЉ AzЉrbaycannn düv-lЉt mğstЉqilliyinin itirilmЉsi regiondakn düvlЉtlЉrarasn vЉ bey-nЉlxalq mğnasibЉtlЉrЉ tЉsir güstЉrdi. O, bir snra düvlЉtlЉrin mğxtЉlif dairЉlЉrindЉ mğzakirЉ obyektinЉ zevrildi.
	GngiltЉrЉnin ÖЉrq siyasЉtinin bğtğn ziddiyyЉtlЉrinЉ baxmayaraq onun rЉsmi dairЉlЉri devrilmie Mğsavat hükumЉtinin nğmayЉndЉlЉri ilЉ ЉlaqЉ saxlaynr vЉ aprel ieralnna mЉnfi mğnasibЉtlЉrini bildirirdilЉr. 1921-ci il iyunun 26-da XI Qnrmnzn ordu kЉefiyyatnnnn tamamilЉ mЉxfi mЉlumatnna ЉsasЉn Tehranda ingilis komandanlnrnnnn nğmayЉndЉlЉri ilЉ Mğsavat hükumЉtinin nğmayЉndЉlЉri Yusub bЉy QasnmbЉyov vЉ Sultan bЉy QulubЉyov gürğe kezirmiedilЉr. AzЉrbaycan nğmayЉndЉlЉrinin sovet hakimiyyЉtinЉ qaren silahln mğbarizЉyЉ kümЉk etmЉk vЉdi barЉdЉ sualnna ingilis komandanlnrnnnn nğmayЉndЉlЉri cavab vermiedilЉr: “Yaxnn vaxtlarda TğrkiyЉ hükumЉti sovet AzЉrbaycannnn idarЉ edЉcЉkdir vЉ SizЉ laznm olan kümЉyi güstЉrЉcЉkdir”.
ylbЉttЉ, ingilis-tğrk mğnasibЉtlЉrinin vЉziyyЉti ingilislЉrin bu süzlЉrinin sЉmimiliyinЉ eğbhЉ oyadnrsa da, digЉr tЉrЉfdЉn, o düvrdЉ diplomatik mğbarizЉdЉ Antanta düvlЉtlЉrinin Rusiya - TğrkiyЉ yaxnnlaemasnna yol vermЉk istЉmЉdiklЉrini dЉ nЉzЉrdЉn qaznrmaq olmaz. BelЉ ki, hЉlЉ 1921-ci il fevralnn 21-dЉn martnn 14-dЉn Londonda kezirilЉn konfransda ingilis diplomatiyasn bu sahЉdЉ cЉhdlЉr güstЉrdi. GngiltЉrЉnin bae naziri Lloyd Corc Ankara hükumЉti nğmayЉndЉ heyЉtinin baeznsn BЉkir Sami bЉylЉ gürğeğndЉ belЉ bir tЉklif etdi: “TğrkiyЉ Bakn neft mЉnbЉlЉri ilЉ birlikdЉ bğtğn Gğney Qafqazn üz protektoratlnrnna gütğrsğn”. Bunun tamamilЉ ЉksinЉ olaraq L.Corc Londona gЉlmie sovet xarici ticarЉt komissarn L.KrasinЉ “Kral hükumЉtinin Qafqazda ielЉrinЉ qarnemadnrnnn” bildirmiedi.
AzЉrbaycanda boleevik ieralnna Љn kЉskin mğnasibЉt bЉslЉyЉn vЉ ona qaren mğbarizЉ aparan ülkЉlЉrdЉn biri Fransa idi. Fransa boleevik qğvvЉlЉrinЉ qaren ilk gğc kimi Mustafa Kamal paeann; ikinci gğc kimi Gğrcğstann; ğzğncğ gğc kimi azЉrbaycanlnlarnn sovetlЉemЉ ЉleyhinЉ olan ğsyanlarnnn; dürdğncğ gğc kimi Quzey Qafqaz darlnlarn arasnnda hЉrЉkatn gürğrdğ. Fransa bu barЉdЉ konkret qЉrarnnn hЉrbi nğmayЉndЉliyinin baeznsn polkovnik Berqiranla Gstanbula gündЉrmiedi. Darlnlarnn ğsyanzn hЉrЉkatlarnna TiflisdЉki fransnz nğmayЉndЉliyi kümЉk edirdi. Gstanbuldan TiflisЉ gЉlЉn Öeyx Öamilin nЉvЉsi pul vЉsaitini fransnz missiyasnndan alnrdn.
ParisdЉ znxan “Tan” qЉzetinin 1921-ci il 1 oktyabr tarixli saynnda CenevrЉdЉn verdiyi mЉlumatn aprel ieralnna mğnasibЉti aydnn eЉkildЉ güstЉrir: “Xalqlarnn hğquqlarn ğzrЉ beynЉlxalq konqres CenevrЉdЉ AzЉrbaycan nğmayЉndЉlЉrinin (AzЉrbaycan Xalq CğmhuriyyЉtinin nğmayЉndЉlЉri nЉzЉrdЉ tutulur. -mğdl.). MillЉtlЉr CЉmiyyЉtinin tЉrkibinЉ AzЉrbaycan Respublikasnnnn qЉbul edilmЉsi haqqnnda mЉlumatnnn dinlЉmiedir. Konqres yekdil qЉrar qЉbul etmiedir. O, MillЉtlЉr CЉmiyyЉtinin qЉrarnnn bЉyЉnmiedir.
AzЉrbaycan Xalq CğmhuriyyЉtinin yaradnlmasnnnn AzЉrbaycan xalqnnnn iradЉsinin ifadЉsi olduru qeyd edilmiedir. O, mğsЉlman xalqlarnnnn ilk respublikasndnr. AzЉrbaycannn corrafi vЉziyyЉti onu daha ünЉmli edir. MЉhz onun vasitЉsi ilЉ QЉrb mЉdЉniyyЉtinin toxumlarnnn mğsЉlman xalqlarn arasnnda yaymaq, Qafqazda sğlhğ vЉ hЉmrЉyliyi tЉsdiq etmЉk olar.
Bğtğn bunlarn Љsas gütğrЉrЉk Xalqlarnn hğquqlarn ğzrЉ beynЉlxalq konqres AzЉrbaycannn MillЉtlЉr CЉmiyyЉtinin tЉrkibinЉ daxil edilmЉsini üz tЉrЉfindЉn mğdafiЉ edir. Lakin eyni zamanda beynЉlxalq konqres AzЉrbaycannn rus sovet hakimiyyЉti tЉrЉfindЉn ieral edildiyini dЉ nЉzЉrЉ zatdnrnr. Soyulmue vЉ aclnq hЉddinЉ zatdnrnlmne bğtğn xalq ona qaren etiraz edir, AzЉrbaycann xarici mğdaxilЉlЉrdЉn azad etmЉk vЉ aclnq vЉ epidemiya ilЉ mğbarizЉdЉ AzЉrbaycana yardnm güstЉrmЉk ğzğn tЉdbirlЉr gürmЉkdЉn ütrğ MillЉtlЉr CЉmiyyЉtinЉ mğraciЉt edir”.
Fransa hükumЉti Gğney Qafqaz respublikalarnnnn mğstЉqilliyinin bЉrpa edilmЉsi haqqnnda konkret tЉkliflЉrini ielЉyib haznrlamnedn. Fransa nğmayЉndЉ heyЉtinin baeznsn, senatnn xarici ielЉr komissiyasnnnn sЉdri Franklin Buyon Ankarada TğrkiyЉ Büyğk MillЉt MЉclisindЉ apardnrn dannenqlarda Gğney Qafqaz hükumЉtlЉrinin bЉrpa edilmЉsi ğzğn tЉkliflЉr irЉli sğrmğedğ. Lakin AzЉrbaycan boleevik hükumЉti hЉmin mЉsЉlЉnin Fransa-TğrkiyЉ mğnasibЉtlЉrindЉ mğzakirЉsinЉ qЉti eЉkildЉ etiraz edirdi.
Fransa hükumЉti Paris sğlh konfransnnda ietirak etmЉk ğzğn gЉlЉn, lakin boleevik ieralnndan sonra orada qalmara mЉcbur olan AzЉrbaycan nğmayЉndЉ heyЉtinЉ yardnm edirdi.
Fransa hükumЉtinin belЉ müvqeyinЉ hez eğbhЉsiz, AzЉrbaycannn corrafi-siyasi vdzmyydtmnd vЉ zЉngin tЉbii sЉrvЉtlЉrinЉ olan mararn da tЉsir güstЉrirdi. Fransnz rЉsmi dairЉlЉri deyirdilЉr: “Hez bir rayon Bakn nefti ilЉ ЉvЉz edilЉ bilmЉz. AzЉrbaycanda yerlЉeЉn Bakn neft hüvzЉsindЉki qЉdЉr dğnyannn hez bir yerindЉ, hЉtta Meksikada da neft znxarnlmnr. Bu rayonda neft ehtiyatlarn tğkЉnmЉz dЉrЉcЉdЉ büyğkdğr. Ona gürЉ dЉ bizim fЉaliyyЉtimizin Љsas mЉrkЉzi mЉhz Bakn olmalndnr”.
AzЉrbaycannn mğstЉqilliyinin bЉrpasnna vЉ onunla ЉlaqЉlЉrin qurulmasnna maraq hЉtta Fransannn birinci rЉsmi eЉxslЉri tЉrЉfindЉn deyilЉn süzlЉrdЉ dЉ üz Љksini tapmnednr. Antantannn Љsas yaradncnlarnndan biri, 1913-1920-ci illЉrdЉ Fransannn prezidenti, 1922-ci il yanvarnn 15-dЉn 1924-cğ il iyulun 1-dЉk Ğzğncğ respublikannn bae naziri olan Raymond Puankare 1922-ci il martnn 31-dЉ parlamentdЉki mЉruzЉsindЉ yalnnz bir nezЉ ülkЉyЉ yer aynrmnedn. Bunlardan biri dЉ AzЉrbaycan idi. R.Puankare AzЉrbaycannn Fransa ğzğn xğsusi ЉhЉmiyyЉt daendnrnnn qeyd edirdi. O, bildirirdi ki, “biz MğstЉqil AzЉrbaycan hükumЉtinin hğquqlarnnn pozan hЉr hansn hЉrЉkЉti qЉbul edЉ bilmЉrik. Amerikannn mğnasibЉti bu barЉdЉ bizimlЉ tamamilЉ eynidir. AzЉrbaycanda boleevik rejimi tezliklЉ mЉhv edilЉcЉkdir. Ankaraya diqqЉtli mğnasibЉt bЉslЉmЉk Baknnn üz tЉsiri altnnda saxlamarnn Љn yaxen vasitЉsidir. Oyun zЉtindir, lakin hЉlЉ itirilmЉmiedir. Biz Baknya nğfuzlu neft siyasЉtimizi yeridЉ bilЉrik”.
Rusiyada boleevik zevriliei bae verЉndЉ ABÖ prezidenti Vudro Vilson (1912-1920) onun nЉticЉsindЉ yaradnlmne hükumЉtitttn tezliklЉ iflasa urrayacarnna ğmid edirdi. Amerika liderlЉri Rusiya mЉsЉlЉsinin hЉllinЉ zalnenrdnlar. ABÖ Nyu-Yorkdan Qafqaza bir komissiya gündЉrmiedi. Onun tЉrkibinЉ bir Amerika mğhЉndisi vЉ bir nezЉ iqtisadzn daxil idi. Bu komissiya ABÖ kapitalistlЉrinЉ mğraciЉtЉ cavab olaraq AzЉrbaycann da üyrЉnmЉli idi. Komissiya baelnca olaraq neft sЉnayesi, meeЉlЉr vЉ tğtğn plantasiyalarnndakn vЉziyyЉti araednrmaq mЉqsЉdi gğdğrdğ.
Aprel ieralnna inqilabi TğrkiyЉnin mğnasibЉti mdsdldsmnd tarixi ЉdЉbiyyatda birmЉnaln mğnasibЉt müvcud deyildir. Rus ordusunun Anadoluya kümЉyЉ gedЉcЉyini tЉblir edЉn tğrk zabitlЉri AzЉrbaycan xalqnnnn ğsyana qalxmasnnnn qarensnnn almara zalnenrdnlar.
	Aprel ieralnndan sonra bir zox tğrklЉr aldandnqlarnnn baea dğedğlЉr. Onlar hЉtta boleevik rejimindЉ dЉ AzЉrbaycannn mğstЉqil qalacarnna vd ruslarnn eЉrtlЉri pozmayacaqlarnna ğmid etmiedilЉr.
Hansn rejimin olmasnndan asnln olmayaraq inqilabi TğrkiyЉ AzЉrbaycann mğstЉqil vЉ üzğnЉ dost kimi gürmЉk istЉyirdi. 1921-ci ilin oktyabrnnda tğrklЉr deyirdi: “Dğnya mğharibЉsindЉ tükdğyğmğz qanlardan bizim ğzğn Љn qiymЉtlisi AzЉrbaycannn mğstЉqilliyi urrunda tükdğyğmğz qandnr. HЉm Qalisiya, hЉm Rumnniya, hЉm dЉ Suriyada tğrk ЉsgЉrlЉri üz ideallarnna belЉ mühkЉm yaxnnlaemamnednlar. Onlar gЉlЉcЉk mğstЉqil AzЉrbaycannn astanasnnda idi. BizimlЉ tarix, din, dil, mЉneЉ vЉ xalqnn dğeğncЉ tЉrzinЉ gürЉ qardae olan AzЉrbaycannn mğstЉqilliyi bizim ğzğn milli qğrurdur, üz mğstЉqilliyimiz qЉdЉr qiymЉtlidir. MğstЉqillik bizim azЉrbaycanln qardaelarnmnznn tЉkcЉ zoxdan güzlЉdiklЉri hğquqlarn deyildir, bu, hЉm dЉ Bakn eЉhЉrinin qumlarnnda vЉ daelarnnda hЉlak olan Anadolu orullarnnnn ЉsЉridir”. Qazi Mustafa Kamal paea Ankaraya gЉlЉn AzЉrbaycan nğmayЉndЉsi G.ybilova demiedi: “Bizim azЉrbaycanln qardaelarnmnznn kЉdЉri vЉ sevinci bizim eЉxsi kЉdЉrimizin vЉ sevincimizin mЉnasndnr”.
	Boleevik ieralnndan sonra tğrklЉr deyirdi: “ĞmumiyyЉtlЉ, sovet Rusiyasn indi AzЉrbaycan ğzğn tЉrbiyЉzi vЉ mğЉllim deyil, qarЉtzidir. AzЉrbaycan milli dirzЉlieЉ mühtacdnr. AzЉrbaycandakn boleevik hükumЉti yadelli hakimiyyЉtdir”.
	Mustafa Kamal paea 1920-ci il dekabrnn 1-dЉ ÖЉrq cЉbhЉsi komandann Kaznm QarabЉkir paeaya, Moskvadakn tğrk sЉfiri Fuad paeaya, Bakndakn sЉfir Mahmud ÖüvkЉt bЉyЉ vЉ TiflisdЉki tğrk sЉfiri Kaznm bЉyЉ gündЉrdiyi 472 sayln teleqramda deyirdi: “AzЉrbaycannn tamamilЉ vЉ qЉtiyyЉtlЉ mğstЉqil bir düvlЉt olmasnna tЉrЉfdarnq vЉ bunun ğzğn ruslarla yaxen mğnasibЉt saxlamaq vЉ onlarn eğbhЉlЉndirmЉmЉk eЉrti ilЉ laznmi addnmlar atnlacaqdnr. Bu xğsusda mЉmlЉkЉtin neft vЉ sair kimi iqtisadi mЉnbЉlЉrinЉ üzğnğn sahib olmasn eЉrti ilЉ yenЉ eyni cğr zalnenlacaqdnr. Ruslarnn AzЉrbaycanda etdiklЉri hЉrЉkЉtlЉrin bğtğn islam alЉminin boleeviklЉri yoxlamalarn ğzğn meyar olacarnnn ruslara baea salmara zalnenlacaqdnr”.
	TğrkiyЉnin mğstЉqil AzЉrbaycan istЉklЉrini vЉ atdnrn addnmlarn baeqa faktlar da tЉsdiq edir. Onlar Mğsavat hükumЉti ilЉ birinci dğnya mğharibЉsindЉ dğemЉnlЉri olan GngiltЉrЉ arasnnda yaxen mğnasibЉtlЉri istЉmЉsЉlЉr dЉ, yeni yaranan vЉ ingilislЉrЉ dğemЉn olan boleevik hükumЉti ilЉ mğstЉqil eЉkildЉ mğnasibЉtlЉr qurmaq istЉyirdilЉr. 1921-ci il 16 mart tarixli Rusiya-TğrkiyЉ mğqavilЉsini imzalamaq ğzğn Moskvaya dannenqlara gedЉn tğrklЉr AzЉrbaycan, Gğrcğstan, sonra isЉ ErmЉnistanla ayrn-ayrnlnqda mğstЉqil düvlЉtlЉr kimi mğqavilЉ barlamaq istЉklЉrinЉ zata bilmЉdilЉr. Moskvannn tЉzyiqi ilЉ boleevik AzЉrbaycan hükumЉti buna etiraz etdi.
Dğemğe olduru arnr vЉziyyЉtЉ vЉ yunan-ingilis mğdaxilЉsinЉ baxmayaraq TğrkiyЉ AzЉrbaycann mğstЉqil gürmЉk istЉyirdi. Tğrk xalqn tЉkcЉ bunu istЉmirdi, o, bunun ğstğndЉ israr edirdi. 1921-ci ilin oktyabrnnda Kars konfransnnnn gedieinin stenoqramnnnn üyrЉnilmЉsi bir zox mЉtlЉblЉri ğzЉ znxarnr.
Tğrk nğmayЉndЉ heyЉtinin baeznsn Kaznm QarabЉkir paea deyirdi: “HükumЉtimiz hЉr bir respublika ilЉ ayrnca mğqavilЉ barlamaq haqqnnda bizЉ güstЉrie vermiedir”. O bildirirdi: “Moskva Sovet hükumЉti Gğney Qafqaz respublikalarnnn mğstЉqil tanndnrnnn bildirir. Ona gürЉ dЉ biz onlarnn hЉr biri ilЉ mğstЉqil düvlЉtlЉr kimi ayrnca mğqavilЉ barlamaq istЉyirik. Bu barЉdЉ bizЉ Mustafa Kamal paea güstЉrie vermiedir”.
Irangn Azdrbaycan Xalq Cğmhurmyydtmnd mğnasmbdtm onun aprel möralgna olan mğnasmbdtmnm üyrdnmdk ğcğn meyar ola bmldr. 1918-cm ml noyabrgn 16-da AXC-nmn Xarmcm möldr nazmrm D.Topcubaöm Istanbulda Irangn elcmsm Mmrzd Mahmud xanla gürğödrkdn Iran nğmaydnddsm: “... Smz dlbdttdё bmz farslargn ğrdkddn smzmn azadlgrgngza sevmndmymmmzd öğbhd edd bmlmdzsmnmz. Dgdr Qafqazda Ermdnmldr vd gğrcğldr azad düvldt tdökml edmrldrsdё nmyd gürd mğsdlmanlar da bunu edd bmlmdsmnldr. Demdlmё bmz smzmn mğstdqmllmymnmzmn dleyhmnd ola bmlmdrmkё bmz bmrmncm olaraq onu tdbrmk etmdlmymk... Lakmn smz düvldtmnmzmn adgng “Azdrbaycan” adlandgrmgsgngzё buё nd demdkdmr? Buё Iran hğdudlargnda yerldödn dsl Azdrbaycana smzmn mddmalargngz demdkdmrmm?... Sonra. Smz üzğnğzğ Azdrbaycan tğrkldrm adlandgrgrsgngz. Bununla beldё Azdrbaycanda-ğmummyydtldё Qafqazda vd Iranda tamammld tğrk yoxdur; hamgsg farslarё smzmn atalargngz vd babalargngz- hamgsg farslar olmuölar... Smzdd smvmlmzasmyaё mdddnmyydtё dndndldrё addtldrё hdtta kostyum-hamgsg farslargndgr... Buё smzmn sdhvmnmz deymldmr. Iöard buradan vermldm(Iran nğmaydnddsm Tğrkmydnm ndzdrdd tuturdu- mğdl.). Urmmydё Soyuq Qulaqё Azdrbaycanё Tdbrmz vd Gyney Qafqaz mğsdlmanlarg- bğtğn bunlar tğrk olmayan yerdd tğrk axtaran burjua xadmmldrmnmn planlargna daxml mdm... Hmssldr vd rdqabdt-buё bmr öeydmrё düvldtmn maraqlarg vd smyasdtm tamam baöqa bmr öeydmr. Ülkdsmnd qdsdm gürdn kmmsd sakmt dura bmlmdz vd durmamalgdgr... Bdlmё mdn tğrkofmldm. Bu da hdqmqdtdmr kmё mdn yalngz Iran ğcğn tğrkofml vd frankofmldm. Mdn mdhz hdr öeyddn dvvdl farsofmldmё mdhz üz ülkdmm sevmrdm vd onun maraqlargng mğdafmd etmdlmydm...”
	1919-cu ml yanvargn 11-dd D.Topcubaöm mld gürğödd Irangn Xarmcm möldr nazmrm Mğöavmrğl Mdmalmk Dlm Qulu xan dedm: “Bmz bğtğn bu respublmkalarg (Ğc Gğney Qafqaz vd bmr Quzey Qafqaz respublmkalarg ndzdrdd tutulur. -mğdl.) tangygrgq. Bmz smzmn Azdrbaycana xğsusm rdrbdtld yanaögrgq vd artgq süylddmm kmё bu ndmnkm mğstdqmllmymnmzmn dleyhmnd deymlmkё dksmnd ğrdkddn ona tdrdfdargq. Buё bğtğn mdnalardaё xğsusmld gdldcdk Rusmyaya qarög bdzm tdmmnatlarda bmzd dlvermölmdmr... Smz mğstdqmllmymnmzm necd saxlayacaqsgngz? Axg qonöulargngz olan ermdnmldr vd gğrcğldr smzmn dğömdnldrmnmzdmr. Antantacglar da Tğrkmydyd gürd smzd cdtmn kmё rdrbdt bdsldsmnldr… Iran öahlargna tabe olan Gğney Qafqaz xalqlargngn vdzmyydtm smzd mdlumdur. Beld hesab edmrdm kmё sğlh konqresm (Rarms sğlh konqresm ndzdrdd tutulur.- mğdl) tarmxm haqlarg mnkar edd bmlmdz... Dlbdttdё bunu mğzakmrd etmdk lazgmdgr”.
	“Tarmxm haqlar” dedmkdd Iran nğmaydnddsm Rusmya mld Iran arasgnda möralcglgq mğharmbdldrm ndtmcdsmndd bülğödğrğldnd qdddr Azdrbaycangn Iran tdrkmbmndd oldurunu ndzdrdd tuturdu.
	Yanvargn 15-dd Topcubaöm mld gürğöğndd Irangn Xarmcm möldr nazmrm süylddm: “...mdnd eld gdlmr kmё smzmn Azdrbaycan haqqgnda mdsdldnm Iranda mttmfaq vd bmrlmk mdnasgnda smzmn ğcğn daha dlvermölm hdll etmdk olar...” Bununla mdn demdk mstdmmrdm kmё smz Tehrandan asglg olacaqsgngz. Qdtmyydn. Smzmn Azdrbaycan dlbdttdё daxmlm muxtarmyydtmnm saxlayacaqdgr. Xarmcm vdzmyydtd amd olanlar msd xğsusm aktla mğdyydnldödmrmldcdkdmr... Dgdr mndm dd bmzmm aramgzda hdmrdylmk olmazsaё onda demdlmё bmzmm hamgmgz ndslm kdsmlmdyd vd mdhvd mdhkumuq. O cğmldddnё Qafqazdaё dvvdlcd ruslarё sonra gğrcğldr vd ermdnmldr (nd qdddr dğömdncmlmk etmdsdldr dd - hdr halda xrmstmanlardgr) Smzmё sonra da bmzm yeydcdkldr”.
	

Avropa düvldtldrm mld dmplomatmk-
smyasm mğnasmbdtldr vd onlargn Bakgdakg nğmaydnddlmkldrmnmn
ldrv edmlmdsm
Aprel ieraln ЉrЉfЉsindЉ Baknda aearndakn düv-lЉtlЉrin nğmayЉndЉlik-lЉri var idi: GngiltЉrЉ (vitse-konsul Hevelke), ErmЉnistan (diplomatik nğmayЉndЉ H.A.Bekzadyan), Belzika (konsul Ayvazov), Yunannstan (konsul Kusis), Gğrcğstan (diplomatik nğmayЉndЉ N.S.Aleibay), Danimarka (konsul E.F.Bisrinq), Gtaliya (sЉkkizinci missiyannn rЉisi Enriko Gnsom vЉ konsul L.Qrikurov), Litva (konsul agenti V.G.Mizkeviz), Gran (bae konsul Saad ğl Vizir), Polea (konsul agenti S.Rnlskiy), ABÖ (vitse-konsul Randolf), Ukrayna (vitse-konsul Qolovan), Finlandiya (konsul agenti Veqelius), Fransa (konsul agenti Yemelyanov), GsvezrЉ (konsul Klottyu), Gsvez (konsul R.K.Vander-Pluq).
1920-ci il apreldЉn sonra Baknda TğrkiyЉ Büyğk MillЉt MЉclisinin diplomatik nğmayЉndЉliyi, Grannn füvqЉladЉ diplomatik nğmayЉndЉliyi vЉ konsulluru, Rusiyannn bae konsulluru, Gtaliyannn siyasi agentliyinin nğmayЉndЉsi vЉ konsulluru, Gsvez vЉ GsvezrЉnin konsul agenti, Hollandiya vЉ Almaniyannn konsulluru, Estoniya vЉ Litvannn konsul agenti, ErmЉnistannn diplomatik nğmayЉndЉliyi, Gğrcğstannn sЉlahiyyЉtli nğmayЉndЉliyi vЉ bae konsulluru, Buxara Sovet respublikasnnnn nğmayЉndЉliyi vЉ RSFSR-in Gğney Qafqazdakn nğmayЉndЉsi Leqran daxil olmaqla 14 nğmayЉndЉlik fЉaliyyЉt güstЉrirdi.
ZevriliedЉn dЉrhal sonra GngiltЉrЉnin Bakndakn vitse-konsulu hЉbs edildi.
1920-ci il sentyabrnn 19-da AzЉrbaycan sovet hükumЉti Gtaliya, Gğrcğstan vЉ ErmЉnistannn diplomatik nğmayЉndЉliklЉrini vЉ konsulluqlarnnn tanndnrnnn bildirdi.
Lakin yerli hükumЉtin xarici düvlЉtlЉrlЉ mğnasibЉtlЉrinin necЉ olacarn, yeni eЉraitdЉ xarici ülkЉ vЉtЉndaelarnnnn hğquq vЉ vЉzifЉlЉrinin nЉdЉn ibarЉt olmasn aydnn deyildi. Qeyri-mğЉyyЉnlik mğnasibЉtlЉrdЉ gЉrginlik yaradnrdn. 1920-ci il noyabrnn 25-dЉ xarici düvlЉtlЉrin AzЉrbaycandakn nğmayЉndЉliklЉrinin eurasn Xalq Xarici ielЉr komissarlnrnndan xaricilЉrin hğquq vЉ vЉzifЉlЉri haqqnnda izahat verilmЉsini xahie etdi. Lakin sovet hükumЉti bu mğraciЉtЉ cavab vermЉdi. BelЉ olduqda xarici düvlЉtlЉrin nğmayЉndЉliklЉrinin eurasn dekabrnn 31-dЉ XXGK-Љ tЉkrar mğraciЉt etdi. Cavab yalnnz 1921-ci il martnn 10-da verildi.
	HЉmin tarixdЉ AzЉrbaycan Xalq Xarici ielЉr komissarlnrn “XaricilЉrin hğquq vЉ vЉzifЉlЉri haqqnnda” izahat verdi. Bu sЉnЉdi Xalq Xarici ielЉr komissarn M.Hğseynov imzaladn. Gzahat 30 maddЉdЉn ibarЉt idi. Gzahatda diplomatik nğmayЉndЉliklЉrin vЉ konsullarnn hğquq vЉ vЉzifЉlЉrinЉ aid ayrnca bülğmlЉr var idi. Bu bülğmlЉrdЉ güstЉrilirdi: diplomatik nğmayЉndЉlЉr, konsullar, agentlЉr vЉ kuryerlЉr toxunulmazdnr, hЉbs edilЉ bilmЉzlЉr, mЉnzillЉri axtarnla bilmЉz, arxivlЉri yoxlannla bilmЉz, mЉktublarnna baxnla bilmЉz. Lakin eyni zamanda güstЉrilirdi ki, onlarnn mЉnzillЉri yoxlannlarkЉn hez bir mğstЉsna hğquqlarn yoxdur vЉ AzЉrbaycan vЉtЉndaelarn ilЉ bЉrabЉr hğquqa malikdirlЉr.
	1921-ci il aprelin 20-dЉ “Kommunist” qЉzetinin 90-cn saynnda AzЉrbaycan Gnqilab KomitЉsinin ЉmЉk qabiliyyЉtli Љhalinin sЉfЉrbЉr edilmЉsi haqqnnda dekreti dЉrc edildi. DekretЉ gürЉ, bğtğn ЉmЉk qabiliyyЉtli Љhali, o cğmlЉdЉn xaricilЉr sЉfЉrbЉr edilmЉli idi. Bu dekret xarici ülkЉlЉrin nğmayЉndЉliklЉri arasnnda kЉskin naraznlnra sЉbЉb oldu. Dekret xarici ülkЉ vЉtЉndaelarnnnn AzЉrbaycana gЉlmЉsinЉ mane olurdu; eЉxsi, ailЉ vЉ b. mЉsЉlЉlЉrlЉ barln uzunmğddЉtli qalmarn mğmkğnsğz edirdi; onlarnn sЉrbЉst hЉrЉkЉtini dayandnrnrdn; vЉtЉnЉ dünmЉlЉrindЉ zЉtinlik yaradnrdn. Ona gürЉ dЉ xarici nğmayЉndЉliklЉr dekretЉ etiraz etdilЉr. Xarici düvlЉtlЉrin nğmayЉndЉliklЉrinin eurasn (arsaqqaln - Gran konsulu MЉmmЉdxan Saad ğl Vizir, mğavini - alman konsulu Emmerix Aleksandroviz Beme, ğzvğ-eston konsulu R.A.Puur (o olmadnqda onu E.M.Liltental ЉvЉz edirdi), katib E.G.Dimmer idi) Xalq Xarici ielЉr komissarlnrnna mğraciЉt edЉrЉk üz naraznlnqlarnnn bildirdi. AzЉrbaycan boleevik hükumЉti yaranmne vЉziyyЉtdЉ “Xarici düvlЉtlЉrin nğmayЉndЉliklЉri ilЉ mğnasibЉtlЉrin qurulmasn vЉ xarici tЉbЉЉlЉrin ielЉrinin hЉll edilmЉsi vЉ gündЉrilmЉsi haqqnnda” dekret verdi. 7 maddЉdЉn ibarЉt olan dekretdЉ deyilirdi:
	1. AzЉrbaycandakn xarici düvlЉtlЉrin nğmayЉndЉliklЉri ilЉ bğtğn ЉlaqЉlЉr yalnnz XXGK ilЉ saxlannlnr;
	2. Xarici düvlЉtlЉrin AzЉrbaycan ЉrazisindЉki nğmayЉndЉliklЉrinin bğtğn rЉsmi sЉnЉdlЉri vЉ aktlarn yalnnz XXGK-nnn vizasn olduqda etibarlndnr;
	3. Bğtğn nğmayЉndЉliklЉrin tЉqdim etdiklЉri rЉsmi sЉnЉd vЉ aktlar ya rus, ya da tğrk dilinЉ zevrilmЉli vЉ XXGK-in vizasn olmalndnr;
	4. XXGK komissarlnqlarla vЉ mğЉssisЉlЉrlЉ ğmumi qaydalara uyrun olaraq qayda mğЉyyЉnlЉedirЉ bilЉr;
	5. Xarici ülkЉ tЉbЉЉlЉri XXGK-a yalnnz üz ülkЉlЉrinin nğmayЉndЉliklЉri vasitЉsi ilЉ mğraciЉt edЉ bilЉr;
	6. Xarici tЉbЉЉlЉrlЉ barln mğbahisЉlЉr olduqda komissarlnqlar vЉ mğЉssisЉlЉr onlarn XXGK-Љ gündЉrmЉlidirlЉr;
	7. Xalq Komissarlnqlarn üz fЉaliyyЉtlЉrindЉ 1921-ci il 10 mart tarixli “XaricilЉrin hğquq vЉ vЉzifЉlЉri haqqnnda” izahatn Љsas gütğrmЉlidir.
	1921-ci il dekabrnn 30-da RSFSR XXGK kollegiya iclasnnda vahid vЉtЉndaelnq, birgЉ konsulluqlarnn tЉcis edilmЉsi, mğttЉfiq respublikalarnn barladnqlarn beynЉlxalq mğqavilЉlЉr, sovet respublikalarnnda xarici nğmayЉndЉliklЉrin (diplomatik vЉ konsulluq) vЉziyyЉti, yaeayne formalarn vЉ xarici pasport, RSFSR-dЉ sЉlahiyyЉtli nğmayЉndЉliklЉr vЉ sovet respublikalarnnda RSFSR-in sЉlahiyyЉtli nğmayЉndЉliklЉri haqqnnda ЉsasnamЉ, RSFSR-in xaricdЉki diplomatik nğmayЉndЉliklЉri ilЉ sovet respublikalarnnnn mğvafiq orqanlarn arasnnda ЉlaqЉlЉr vЉ baeqa mЉsЉlЉlЉr mğzakirЉ edildi. QЉbul edilЉn qЉrarnn “v” bЉndindЉ deyilirdi: “Gğney Qafqaz respublikalarnndakn bğtğn digЉr konsulluqlar (Almaniyannn Gğrcğstandakn konsulluru istisna olmaqla - mğdl.) yalanzn, tamamilЉ laznmsnz vЉ zЉrЉrli olduqlarn ğzğn lЉrv edilsin”.
Gtaliyannn diplomatik vЉ konsulluq nğmayЉndЉliklЉrinin tannnmasnna baxmayaraq, bu ülkЉ ilЉ mğnasibЉtlЉr zЉtin vЉziyyЉtdЉ idi. Gtaliya missiyasnnnn AzЉrbaycana gЉlib-getmЉsindЉ türЉdilЉn zЉtinliklЉr onlarn narazn salnrdn.
Gtaliyannn diplomatik vЉ konsulluq nğmayЉndЉliklЉri soyrunzulura da mЉruz qalnrdn. Bu, ЉsasЉn mğhafizЉnin zЉif tЉekil olunmasn ilЉ barln idi.
AzЉrbaycan-Gtaliya mğnasibЉtlЉrindЉ Љn zox mğzakirЉ olunan mЉsЉlЉlЉr aearndaknlar idi: iki ülkЉ arasnnda ticarЉt ЉlaqЉlЉrinin qurulmasn; aprel zevrilieinin Gtaliya vЉtЉndaelarnna vЉ eirkЉtlЉriinЉ vurduru ziyannn üdЉnilmЉsi; artnq haqqn üdЉnilЉn mЉhsullarnn Batuma daennmasn ğzğn eЉrait yaradnlmasn; mğsadirЉ edilЉn mallarnn geri qaytarnlmasn.
	Gtaliya hükumЉtinin siyasi agenti Y.Kolaianni 1921-ci il maynn 8-dЉ AzЉrbaycan XXGK-Љ nota gündЉrЉrЉk iki ülkЉ arasnnda ticarЉt ЉlaqЉlЉrinin qurulmasnnn xahie etdi. Lakin Sovet hükumЉtinin Gtaliya eirkЉtlЉrinЉ xeyirxah mğnasibЉtini nğmayie etdirmЉsi ğzğn aearndaknlarnn yerinЉ yetirilmЉsini irЉli sğrğrdğ: inqilabnn onlara vurduru ziyanlar üdЉnilmЉlidir; haqqn üdЉnilmie mЉhsullarnn BatumiyЉ daennmasnna kümЉk edilmЉlidir; XI Qnrmnzn rus ordusunun vЉ sovet hükumЉtinin mğsadirЉ etdiyi xammal vЉ valyuta mallarn geri qaytarnlmalndnr; xğsusЉn Gtaliyannn Hella, Marinoti, Saqo, Kotonyere, Marnero, BakizadЉ yli FЉhmi vЉ b. eirkЉtlЉrinin problemlЉri hЉll edilmЉlidir. Gtaliya tЉrЉfi “Љn yaxen addnm kimi aprel zevrilieindЉn sonra mğsadirЉ edilmie mallarnn Gtaliya nğmayЉndЉliyinin anbarlarnna qaytarnlmasnnda” gürğrdğ.
	1922-ci il oktyabrnn 1-dЉ AzЉrbaycan SSR XXGK-in sЉlahiyyЉtli nğmayЉndЉsi Gtaliya konsullurunun ielЉr mğdiri A.QrafiniyЉ mЉktub gündЉrЉrЉk bmldmrdm: “IndiyЉdЉk Gtaliya hükumЉti ilЉ Gğney Qafqaz respublikalarn arasnnda mğqavilЉ mğnasibЉtlЉri olmadnrnna gürЉ Gttifaq Öurasn Gtaliyannn bğtğn diplomatik, hЉmzinin konsulluq nğmayЉndЉliklЉrinin güstЉrilЉn respublikalarda lЉrvi barЉdЉ qЉrar qЉbul etmiedir. 24 saat mğddЉtindЉ konsulluru lЉrv etmЉyinizi xahie edirik. MЉnim hükumЉtim AzЉrbaycanda Sizin ayrnca eЉxs kimi qalmarnnnza etiraz etmir”.BelЉliklЉ, oktyabrnn 2-dЉ Gtaliyannn siyasi agenti vЉ konsulluru lЉrv edildi. AzЉrbaycan-Almaniya mğnasibЉtlЉrinin qurulmasn vЉ inkieafn da ziddiyyЉtli idi.
Genuya konfransn ieini davam etdirdiyi vaxt aprelin 18-dЉ AzЉrbaycan FüvqЉladЉ Komissiyasnnnn sЉdr mğavini L.Beriya, xğsusi idarЉnin rЉisi Moroz AzЉrbaycan XXGK-Љ tamamilЉ mЉxfi vd tЉcili mЉktubunda Zaqafqaziya FK-nnn 341 N-li teleqramnna ЉsasЉn AzЉrbaycandakn bğtğn nğmayЉndЉliklЉrin, konsulluqlarnn, sЉlahiyyЉtli konsulluqlarnn vЉ b. (Gtaliya, Gran vЉ TğrkiyЉdЉn baeqa) mЉlumatn aldnqlarn gğndЉn sonra iki hЉftЉ ЉrzindЉ AzЉrbaycan SSR ЉrazisindЉn znxarnlmalarnnn yerinЉ yetirmЉk güstЉrieini verdi. Znxarnlmara nЉzarЉti Xalq Daxili ielЉr komissarlnrn hЉyata kezirmЉli idi. MЉktubda mЉsЉlЉnin icrasn haqqnnda mЉlumat verilmЉsi xahie edilirdi. Bu mЉktubdan bir nezЉ gğn sonra, aprelin 22-dЉ Gttifaq Öurasnnda AzЉrbaycandakn Almaniya nğmayЉndЉliyi barЉdЉ mЉsЉlЉ mğzakirЉ edildi vЉ Almaniya nğmayЉndЉliyi lЉrv edildi. Lakin elЉ hЉmin gğn, aprelin 22-dЉ Beriya tЉkrar mЉktub yazaraq Almaniya konsulunun AzЉrbaycandan znxarnlmasnnnn mğvЉqqЉti olaraq dayandnrnldnrnnn bildirdi. MüvqedЉ bae verЉn dЉyieiklik Rapallo mğqavilЉsiinin imzalanmasn ilЉ barln idi. Bu mğqavilЉ ilЉ Almaniya konsulu AzЉrbaycana qayntdn. 1922-ci il oktyabrnn 12-dЉ Emmerix BemeyЉ Almaniyannn Bakndakn konsulu kimi tannnmasn barЉdЉ vЉsiqЉ verildi.
	1922-ci il noyabrnn 5-dЉ BerlindЉ Rapallo mğqavilЉsinin AzЉrbaycan, Ukrayna, Belorusiya, Gğrcğstan, ErmЉnistan vЉ Uzaq ÖЉrq Respublikasnna aid edilmЉsi haqqnnda mğqavilЉ imzalandn. Noyabrnn 5 vЉ 10-da edilЉn notalar mğbadilЉsindЉ Almaniya hükumЉtinin güstЉrilЉn sovet respublikalarnnn de-yure tanndnrnё onlarla diplomatik vЉ konsulluq mğnasibЉtlЉrini mğqavilЉ tЉsdiq edilЉnЉdЉk qğrmara razn olduru güstЉrilirdi. Lakin az sonra Almaniya nğmayЉndЉliyi dЉ lЉrv edildi.
Avropannn digЉr ülkЉlЉri ilЉ dЉ ЉlaqЉlЉr diqqЉti cЉlb edirdi. 1920-ci ilin maynnda Hollandiyannn Bakndakn konsulu Manassen Haaqaya, Xarici ielЉr nazirliyinЉ teleqram vuraraq “inqilab bae verdiyini” vЉ “AzЉrbaycannn Hollandiya ilЉ maneЉsiz ticarЉt etmЉyЉ haznr oldurunu” bildirirdi. Lakin az sonra bu konsulluq da barlandn vЉ ЉmЉkdaelarn ülkЉdЉn znxarnldn.
Geral bae verЉrkЉn GsvezrЉnin Bakgdakg konsul agenti Anri Klottyu idi. Lakin az sonra bu konsulluq da lЉrv edildi.
AzЉrbaycan boleevik hükumЉti ilЉ mğqavilЉ mğnasibЉtlЉrinЉ girmЉdiyi ğzğn 1922-ci ilin aprelindЉ Gsvez konsul agenti dЉ lЉrv edildi.
Zexoslovakiya Respublikasn Xarici ielЉr nazirliyi isЉ 1921-ci il oktyabrnn 14-dЉ Zexoslovakiyannn Bakndakn Qnrmnzn Xaz nğmayЉndЉliyini (nğmayЉndЉ V.V.Pee idi) lЉrv etdi.
Finlandiya ilЉ mğnasibЉtlЉrdЉ dЉ eyni metodlardan istifadЉ olunurdu. Finlandiya tЉrЉfi Moskvadakn konsullurunun Gğrcğstandakn sЉlahiyyЉtli nğmayЉndЉsi Knorinqin Baknda konsul agenti kimi qЉbul edilmЉsini istЉyirdi. Lakin rЉsmi Bakn “AzЉrbaycan boleevik hükumЉtini tannmaynnca” viza verilmЉyЉcЉyini bildirirdi.
Norvez hükumЉti 1922-ci ilin yanvarnnda Qafqazdakn konsullurunun ticarЉt eübЉsinin ЉmЉkdaen Aleksandr Kupermann Baknda nğmayЉndЉ tЉyin etdi. O, AzЉrbaycanla Norvez arasnnda mühkЉm ticarЉt ЉlaqЉlЉri qurmaln vd Norvez mallarn ğzğn bazarn genielЉndirmЉli idi. Lakin onun iei ğzğn dЉ ЉngЉllЉr yaradnldn. 1922-ci il martnn 23-dЉ Norvezin Gğney Qafqaz respublikalarn ğzrЉ vitse-konsulu Xalq Xarici ielЉr komissarnna mğraciЉt edЉrЉk Norvez vitse-konsullurunun TiflisdЉn Baknya küzğrğlmЉsinЉ icazЉ verilmЉsini xahie etdi. Lakin boleevik hükumЉti onun istЉyini yerinЉ yetirmЉdi. AzЉrbaycan tЉrЉfi hЉmin mğraciЉtin ğstğndЉ belЉ bir dЉrkЉnar yazdn: “MЉlumatlar olmadnrn ğzğn xahiein tЉmin edilmЉsi olduru kimi saxlannlsnn”.
Yunannstanla mğnasibЉtlЉr dЉ gЉrgin idi. N.NЉrimanov XI Ordunun xğsusi eübЉsinin rЉisinЉ 1920-ci il oktyabrnn 28-dЉ tamamilЉ mЉxfi mЉktub gündЉrЉrЉk Yunannstan konsulu Kussisin yaeayne yerini dЉyiemЉk barЉdЉ güstЉrie verdi. Bu güstЉrie noyabrnn 15-dЉ yerinЉ yetirildi. AzЉrbaycan vЉ RSFSR-Љ dğemЉn mğnasibЉt bЉslЉyЉn Yunannstan inqilabi TğrkiyЉ ilЉ ЉmЉkdaelnrnn genielЉndirilmЉsinЉ mane olmara zalnenrdn.
 Gerala qЉdЉr Gğney Qafqaz respublikalarnnda Polea diplomatik nğmayЉndЉliyinin baeznsn olan Titus Filippoviz vЉ nğmayЉndЉliyin ğzvlЉri ieraldan sonra, Polea Sovet düvlЉtinЉ qaren mğharibЉyЉ baeladnrn ğzğn Baknda hЉbs edildilЉr. Polea hükumЉti buna kЉskin etiraznnn bildirdi. Poleannn xarici ielЉr naziri Saleqe 1920-ci il noyabrnn 20-dЉ verdiyi radioqramda Filippovizin qanunsuz olaraq azadlnqdan mЉhrum edilmЉsinЉ üz etiraznnn bildirdi vЉ Riqada kezirilЉn RSFSR-Polea dannenqlarnnda polyak nğmayЉndЉ heyЉtinin baeznsn Dombskdan bu mЉsЉlЉni qaldnrmarn tЉlЉb etdi. Onun tЉlЉblЉri yerinЉ yetirildi. 1920-ci il dekabrnn ЉvvЉllЉrindЉ Baknda azad edilЉn FilippovizЉ Poleaya qayntmaq imkann verildi.
1922-ci il fevralnnda RK(b)P MK-nnn “RSFSR-in digЉr sovet respublikalarn ilЉ qarenlnqln mğnasibЉtlЉri haqqnnda mЉsЉlЉyЉ dair” qЉtnamЉsi qЉbul edildi. QЉtnamЉdЉ deyilirdi ki, xarici nğmayЉndЉliklЉr mğvafiq sovet respublikalarnnnn ЉrazisinЉ yalnnz mğvafiq düvlЉtin mğqavilЉsi olduqda buraxnlnrlar; mğqavilЉ olmadnqda onlarn yalnnz RSFSR XXGK-in raznlnrn ilЉ respublikaya buraxmaq olar; xarici ülkЉ konsullarn yalnnz mğqavilЉ mğnasibЉtlЉri olduqda vЉ konsul konvensiyasn imzalandnqda respublikaya buraxnla bilЉrlЉr; konsullar RSFSR qaydalarnna uyrun olaraq tЉsis edilir vЉ hЉr bir konkret halda RSFSR XXGK-Љ mЉlumat verilir; sovet respublikalarn ilЉ isЉ bir-birilЉrindЉ nğmayЉndЉliklЉr saxlaya bilЉrdilЉr.
Bu sЉnЉd AzЉrbaycanda xarici ülkЉ nğmayЉndЉlik-lЉrinin qalmasnnn mğmkğnsğz edirdi. SЉnЉddЉn az sonra AzЉrbaycandakn xarici düvlЉtlЉrin nğmayЉndЉliklЉri eurasn ülkЉdЉn znxnb getmЉk barЉdЉ mЉktubla mğraciЉt etdi. 1922-ci il aprelin 18-dЉ AK(b)P MK RЉyasЉt heyЉtinin iclasnnda xarici düvlЉtlЉrin nğmayЉndЉliklЉri eurasn arsaqqalnnnn “AzЉrbaycanla mğvafiq mğqavilЉsi olmayan düvlЉtlЉrin nğmayЉndЉliklЉrinin AzЉrbaycann tЉrk etmЉsi” haqqnnda mЉktubu mğzakirЉ olunaraq qЉbul edildi. Xalq Komissarlarn SovetinЉ MK-nnn qЉrarnnn tЉcili hЉyata kezirtmЉk tЉklif olundu. Gclas protokolunun znxarnen 1922-ci il aprelin 21-dЉ XKS-Љ gündЉrildi.

Aprel ieralnndan
 sonra AzЉrbaycandakn
Avropa ülkdldrm vdtdndaölargngn vdzmyydtm
Aprel ieralnndan sonra AzЉrbay-canda Avropannn bir snra ülkЉlЉri-nin vЉtЉndaelarn qalmnedn. Onlarnn bir qismi hЉmin ülkЉlЉrin diplomatik vЉ digЉr nğmayЉndЉ-liklЉrinin ЉmЉkdaelarn, bir qismi isЉ ticarЉtlЉ mЉerul olan eЉxslЉr, hЉrbi ЉsirlЉr, jurnalistlЉr vЉ b. idi. TЉbii ki, ieraldan sonra yaranmne eЉraitdЉ bu eЉxslЉrin hamnsnnnn vЉziyyЉti hez dЉ eyni deyildi.
	Boleevik hükumЉti xarmcm ülkd tdbddldrmnd eyni cğr mğnasibЉt bЉslЉmirdi. Kommunist olanlara mğnasibЉt baeqalarnndan fЉrqlЉnirdi.
	1920-ci il avqustun 20-dЉk AzЉrbaycan Xalq Daxili ielЉr komissarlnrnnda Yunannstannn 2306 tЉbЉЉsi qeydiyyatdan kezmiedi. Yunannstan hükumЉtinin TiflisdЉki nğmayЉndЉsi avqustun 20-dЉ AzЉrbaycan XXGK mЉktub gündЉrЉrЉk AzЉrbaycanda yunan vЉtЉndaelarnnnn hğquqlarnnnn vЉ maraqlarnnnn qorunmasn ğzğn sЉlahiyyЉti Gğrcğstan Demokratik Respublikasnnnn Bakndakn diplomatik nğmayЉndЉsi doktor N.S.Aleibaya verdiyini bildirdi. Bu düvrdЉ Yunannstan RSFSR vЉ AzЉrbaycanla dğemЉn mğnasibЉtdЉ oldurundan XI Qnrmnzn ordu hЉrbi tribunalnnnn qЉrarn ilЉ bir zox yunan vЉtЉndaen AzЉrbaycandan znxarnldn.
	1920-ci il noyabrnn 5-i ğzğn AzЉrbaycan Xalq Daxili ielЉr komissarlnrnnda Yunannstannn 240 tЉbЉЉsi qeydiyyatdan kezmiedi. 1922-ci il noyabrnn 9-dan dekabrnn 25-dЉk AzЉrbaycanda Yunannstannn 84, GsvezrЉnin 1, TğrkiyЉnin 9, Poleannn 7, Litvannn 21, Latviyannn 6, Fransannn 2 tЉbЉЉsi qeydЉ alnnmnedn. ylbЉttЉ, bu siyahn xarici vЉtЉndaelarnn sayn barЉdЉ hez dЉ tam tЉsЉvvğr yaratmnrdg. Bu düvrdЉ AzЉrbaycanda ABÖ, Gran, GngiltЉrЉ, Almaniya, Avstriya, Gsvez vЉ b. ülkЉlЉrin dЉ vЉtЉndaelarn var idi.
Aprel zevrilieindЉn sonra xarici ülkЉ vЉtЉndaelarnnnn tЉhlğkЉsizliyi vЉ sar qalmasn mЉsЉlЉsi diplomatik nğmayЉndЉliklЉrin xğsusi qayrnsn idi.
1920-ci il iyulun 30-da xarici tЉbЉЉlЉrin mallarnnnn qeydiyyata alnnmamasn, mЉnzil mЉsЉlЉsindЉ onlarnn AzЉrbaycan vЉtЉndaelarn ilЉ eyni vЉziyyЉtdЉ olmalarn haqqnnda boleevik hükumЉti qЉrar qЉbul etdi.
XaricilЉrin AzЉrbaycandakn hğquq vЉ vЉzifЉlЉri haqqnnda qЉbul edilЉn ЉsasnamЉyЉ gürЉ respublikaya gedie-gЉlie ciddilЉedirildi vЉ zЉrzivЉyЉ salnndn. SЉnЉd AzЉrbaycanda xaricilЉrin vЉziyyЉtinЉ tamamilЉ yeni baxne idi.
AzЉrbaycan Gnqilab KomitЉsinin qЉrarn ilЉ 1921-ci il yanvarnn 9-dan etibarЉn hЉr dЉfЉ ğzğn xğsusi icazЉ olmadan AzЉrbaycan ЉrazisindЉn ayrn-ayrn eЉxslЉrin vЉ qazqnnlarnn tranzit kimi kezmЉlЉri qadaran edildi.
Xalq Xarici ielЉr komissarn M.Hğseynovun imzaladnrn bu izahat 30 maddЉdЉn ibarЉt idi. Gzahatda güstЉrilirdi ki, xarici ülkЉ vЉtЉndaelarnnnn AzЉrbaycan vЉtЉndaelarn ilЉ eyni hğquq vЉ vЉzifЉlЉri vardnr. Onlardan vergi alnna bilmЉzdi. Xarici vЉtЉndaelar hЉrbi mğkЉllЉfiyyЉt daenya bilmЉzdilЉr. Gzahata gürЉ xarici ülkЉ vЉtЉndaelarnnnn mğlklЉri AzЉrbaycan vЉtЉndaelarnnda olduru kimi millilЉedirilЉ bilЉrdi. Onlarnn mЉnzillЉri axtarnla vЉ alnna bilЉrdi, lakin mebellЉri mğsadirЉ oluna bilmЉzdi. Xarici ülkЉ vЉtЉndaelarn mallarnnn üz ülkЉlЉrinЉ AzЉrbaycan vЉtЉndaelarnna verilЉn hğquqlar zЉrzivЉsindЉ apara bilЉrdilЉr.
	1921-ci ilin iyulunda Xalq Xarici ielЉr komissarlnrn elan verЉrЉk AzЉrbaycandakn bğtğn xarici vЉtЉndaelarnn iki hЉftЉ mğddЉtinЉ qeydiyyatdan kezmЉlЉrinin zЉruriliyini bildirdi. yks-tЉqdirdЉ onlara qaren ciddi tЉdbirlЉr gürğlЉcЉyi güstЉrilirdi.
AzЉrbaycan boleevik hükumЉtinin tЉdbirlЉri bilavasitЉ ısovet Rusiyasnnnn güstЉriei vЉ ya tЉsiri ilЉ hЉyata kezirilirdi. Rusiyada qЉbul edilЉn hЉr hansn sЉnЉd, hЉlЉ SSRG yaradnlmasnna zox qalmasnna baxmayaraq bir qayda olaraq AzЉrbaycanda da tЉtbiq edilirdi. BelЉ ki, 1922-ci il yanvarnn 16-da verilЉn 30 sayln ЉmrlЉ Ğmumrusiya FüvqЉladЉ Komissiyasn XKS-nin 1921-ci il 29 avqust tarixli dekretini nЉzЉrЉ alaraq vЉ rЉhbЉr tutaraq RSFSR ЉrazisindЉn xaricilЉrin znxarnlmasn qaydasnnn elan etdi. VerilЉn dekretЉ gürЉ yeni hükumЉtin prinsiplЉri ilЉ bir araya snrmayan xarici ülkЉ vЉtЉndaelarn ya ĞFK (“VZK”), ya da mЉhkЉmЉ orqanlarnnnn hükmğ ilЉ Rusiya ЉrazisindЉn znxarnlmaln idi.
1922-ci il maynn 10-da Xalq Komissarlarn Soveti RSFSR vЉtЉndaelarnnnn vЉ xaricilЉrin xaricЉ getmЉlЉri haqqnnda dekret verЉrЉk bğtğn ЉvvЉlki qayda vЉ sЉrЉncamlarn lЉrv etdi. Bu, ülkЉdЉ qapaln cЉmiyyЉtЉ, dЉmir divarlar yaratmara dorru bir addnm idi vЉ boleevik partiyasnnnn ödrmksmz diktaturasnnn qurmaq ğzğn zЉmin haznrlaynrdn.
BelЉ eЉraitdЉ xarici ülkЉ vЉtЉndaelarnnnn hğquqlarnnnn (eЉxsi azadlnq, mğlkiyyЉt vЉ s.) qorunmasn diplomatik korpusun Љn mğhğm qayrnlarnndan birinЉ zevrildi. Diplomatik korpusla AzЉrbaycan boleevik hükumЉti, xğsusЉn Xalq Xarici ielЉr komissarlnrn arasnnda gedЉn yaznemalarda Љsas müvzu xarici ülkЉ vЉtЉndaelarnnnn hğquqlarn mЉsЉlЉsi idi. Diplomatik korpus xarici ülkЉ vЉtЉndaelarnnnn evlЉrindЉ qanunsuz axtarne aparnlmasnndan, Љmlaklarnnnn mğsadirЉ edilmЉsindЉn vЉ hЉbs olunmalarnndan naraznlnrnnn bildirirdi.
HЉlЉ Oktyabr zevrilieindЉn sonra AzЉrbaycanda qalmne Belzika, GngiltЉrЉ, Fransa, Finlandiya, Yunannstan vЉ Polea vЉtЉndaelarnnnn hğquqlarnnn mğdafiЉ etmЉyi Gran konsulluru üz ğzЉrinЉ gütğrmЉk istЉyirdi. Bununla ЉlaqЉdar olaraq konsulluq Xalq Xarici ielЉr komissarn M.Hğseynova 1921-ci il 30 aprel vЉ 24 may tarixlЉrindЉ mğraciЉt etdi. Onun fikrincЉ, Polea vЉ AzЉrbaycan arasnnda qarenlnqln tannnma (de-yure) vЉ qarenlnqln mğnasibЉtlЉr haqqnnda mğqavilЉnin olmamasn polyak mЉneЉli eЉxslЉrin xarici vЉtЉndaelar kimi qЉlЉmЉ verilmЉsinЉ Љsas olmamalnydn. Zğnki Polea baeqa düvlЉtlЉrlЉ yanaen AzЉrbaycan Xalq CğmhuriyyЉtini de-fakto tannmnedn, AzЉrbaycanda diplomatik vЉ konsulluq nğmayЉndЉliyi azmnedn. Polea hükumЉti diplomatik vЉ ticarЉt mğnasibЉtlЉri qurmaq ğzğn AzЉrbaycana xğsusi heyЉt gündЉrmiedi. AXC parlamenti dЉ Poleaya nğmayЉndЉ heyЉti gündЉrmЉyi planlaednrmnedn. Lakin aprel ieraln buna mane oldu. AzЉrbaycan hükumЉti yannnda Poleannn akkreditЉ olunmue diplomatik vЉ konsulluq agentlЉri hЉbs edildi vЉ fЉaliyyЉtlЉri dayandnrnldn. Bu hadisЉlЉrdЉn sonra Polea hükumЉti AzЉrbaycana olan mğnasibЉtini dЉyiedirdi. Polea vЉtЉndaelarnna viza verilmЉsi vЉ onlarnn hğquqlarnnnn qorunmasn mğzakirЉ obyektinЉ zevrildi. 1921-ci ildЉ Xalq Xarici ielЉr komissarlnrn Moskvaya teleqram gündЉrЉrЉk Polea vЉtdndaelarnnnn AzЉrbaycandan znxnb getmЉlЉri barЉdЉ rЉy verilmЉsini xahie etdi.
Bu düvrdЉ polyaklar pЉrakЉndЉ halda, anarxiya ilЉ AzЉrbaycann tЉrk edirdilЉr. Xalq Xarici ielЉr komissarlnrn bir snra orqanlar, o cğmlЉdЉn KüzğrmЉ mЉrkЉzi ilЉ uzun yaznemalar apardn.
	AzЉrbaycan tЉrЉfi vЉtЉnЉ getmЉlЉri barЉdЉ polyaklarnn ЉrizЉlЉrini qЉbul etmirdi. O, bunu AzЉrbaycan vЉ Polea arasnnda mğqavilЉnin olmamasn ilЉ ЉlaqЉlЉndirirdi.
Birinci dğnya savaennda mЉrlub olan Avstriyannn vЉtЉndaelarn da AzЉrbaycanda var idi. Onlar ЉsasЉn hЉrbi ЉsirlЉr idi. Avstriya hükumЉti AzЉrbaycanla ЉlaqЉlЉrinin, o cğmlЉdЉn ticarЉt ЉlaqЉlЉrinin canlandnrnlmasnna xğsusi fikir verirdi. Avstriya Xarici ielЉr nazirliyi TiflisdЉki nğmayЉndЉliyinin Bakndakn nğmayЉndЉsi Otto ÖtopperЉ Bakndakn avstriyaln hЉrbi ЉsirlЉrЉ vЉ vЉtЉndaelara kümЉk etmЉk, ticarЉt mğbadilЉsi mЉsЉlЉlЉrinЉ dair dannenqlarn aparmaq ğzğn sЉlahiyyЉt verdi. Onun Љsas iei avstriyalnlarnn hğquqlarnnn qorumaq, onlara pulsuz viza alnb vЉtЉnЉ yola salmaq idi. Lakin AzЉrbaycan boleevik hükumЉti ikitЉrЉfli mğnasibЉtlЉrin yalnnz “AzЉrbaycan SSR”-i tannmaqdan kezdiyini bildirirdi. 1921-ci ilin maynnda AzЉrbaycan XXGK Avstriya Respublikasnnnn hЉrbi ЉsirlЉr ğzrЉ nğmayЉndЉsinЉ vЉ Qnrmnzn Xaz departamentinin rЉisinЉ cavab gündЉrЉrЉk onun hükumЉtinin AzЉrbaycan SSR-i de-yure tannmasnnn xahie etdi. Avstriyannn TiflisdЉki missiyasnnnn rЉisi 1921-ci il maynn 20-dЉ M.Hğseynova cavab mЉktubunda bildirirdi: “Sizin qaldnrdnrnnnz mЉsЉlЉni mğvafiq mЉruzЉ ilЉ teleqramla Vyanaya üz hükumЉtimЉ gündЉrmieЉm. ÜlkЉlЉrimiz arasnnda ЉmЉkdaelnq edilЉ bilЉr. AzЉrbaycannn xammaln, Avstriyannn isЉ maennlarn, kimyЉvi mЉhsullarn, karnzn, dЉrmanlarn qarenlnqln mğbadilЉ edilЉ bilЉr”.
	Boleevik hükumЉti avstriyaln hЉrbi ЉsirlЉrЉ viza vermЉyi dЉ yubadnrdn. Aprel ieralnndan sonra AzЉrbaycanda olan xarici ülkЉlЉrin kommunist vЉtЉndaelarnnnn vЉziyyЉti digЉrlЉrinЉ nisbЉtЉn xeyli Љlverieli idi. 1920-ci ilin iyulunda AK(b)P MK yannnda milli azlnqlar eübЉsi yaradnldn. ÖübЉnin iei milli azlnqlar arasnnda ie aparmaq, Kommunist Partiyasn snralarnna kezmЉyi tЉblir etmЉk vЉ “inqilabi ie aparmaqdan” ütrğ mğvafiq ülkЉlЉrЉ gündЉrmЉk idi. ÖübЉ onlara ЉdЉbiyyat vЉ mğЉyyЉn qЉdЉr maddi vЉsaitlЉ kümЉk edirdi. Bununla yanaen olaraq AzЉrbaycan Xalq Maarif komissarlnrnnda ayrnca eübЉ dЉ yaradnldn. Bu eübЉ milli azlnqlar arasnnda maarifizlik vЉ mЉdЉni-tЉrbiyЉ ielЉri aparnrdn. HЉr bir milli azlnrnn arasnnda tЉblirat iei aparmaqdan ütrğ AK(b)P MK yannnda Milli azlnqlarnn xğsusi bülmЉlЉri yaradnldn. 1921-ci ilin yanvarnn 7-dЉ AzЉrbaycan K(b) P MK-nnn TЉekilat Bğrosunun iclasnnda ie aparnlmasn haqqnnda mЉsЉlЉ mğzakirЉ edildi vЉ onu gğclЉndirmЉk barЉdЉ qЉrar qЉbul olundu.
 BelЉliklЉ, aprel ieralnndan sonra yaradnlmne boleevik hükumЉti AzЉrbaycandakn xarici vЉtЉndaelarn snxnednrdn; onlarn tЉqib etdi, qanunsuz hЉbslЉr apardn; ieralzn boleevik hükumЉtinin onlarnn mЉnsub olduru ülkЉlЉr tЉrЉfindЉn tanndnlmasnna zalnedn vЉ bu cЉhdlЉr urursuzluqla nЉticЉlЉndi; xarici ülkЉ vЉtЉndaelarnnnn Љmlakn mğsadirЉ edildi; diplomatik vЉ baeqa nğmayЉndЉliklЉrin XXGK ilЉ bu mЉsЉlЉdЉki yaznemalarnnnn Љsas müvzusunu xarici ülkЉ vЉtЉndaelarnnnn hğquqlarnnnn qorunmasn, tЉhlğkЉsizliyi, vЉtЉnlЉrinЉ dünmЉlЉri ğzğn viza verilmЉsi mЉsЉlЉlЉri tЉekil edirdi. Aparnlan tЉhlil xarici siyasЉt sahЉsindЉ boleevik hakimiyyЉtinin zoraknlnq metodlarnnnn ğstğnlğk qazandnrnnn güstЉrir. Boleevik hükumЉti adi eЉxslЉrЉ olduqca mЉnfi mğnasibЉt bЉslЉmЉsinЉ baxmayaraq, kommunistlЉrЉ xğsusi qayrn güstЉrirdi. AzЉrbaycan K(b)P MK yannnda milli azlnqlar öübdsm vd boleevik hakimiyyЉti xarici ülkЉ vЉtЉndaelarn olan kommunistlЉrdЉn mğvafiq ülkЉlЉrdЉ tЉxribatznlnq iei aparmaq ğzğn istifadЉ edirdm.

Azdrbaycan-Rusmya-Tğrkmyd-Ingmltdrd-Fransa
mğnasmbdtldrmndd dsmr ddymödmrmlmdsm mdsdldsm
Aprel ieralnndan sonra Baknda 50 nЉfЉr tğrk zabit vЉ ЉsgЉri hЉbs edilmiedi. TezliklЉ onlar azad olundu. Baknda ingilislЉr dЉ hЉbs edilmiedi. Admiralteyin birinci lordu (hЉrbi dЉniz naziri) lord Lonqun 1920-ci il iyunun 9-da GngiltЉrЉ parlamentindЉki znxnennda onlarnn sayn 52 nЉfЉr qeyd edilir. Lonqa gürЉ onlar Britaniya dЉniz nğmayЉndЉlmyinin ğzvlЉri, Bakndakn kezmie Britaniya konsulu vЉ b. idi.
Bu rЉqЉm Büyğk Britaniya hükumЉtinin RSFSR hükumЉtinЉ 1920-ci il 9 oktyabr tarixdЉ verdiyi notasnnda 72 nЉfЉr güstЉrilir. 1920-ci il noyabrnn 1-dЉ TiflisdЉ imzalanan protokolda isЉ hЉmin rЉqЉm 62 nЉfЉr güstЉrilir.
	Lord Lonq bu eЉxslЉrin Grana gündЉrildiyini bildirdi. Onun süzlЉrinЉ gürЉ bu eЉxslЉr Denikin ordusunun yenidЉn qurulmasn ilЉ mЉerul olmaln idilЉr.
Eyni zamanda Baknda fransnzlar da var idi.
IngilislЉrin hЉbs edЉrЉk Maltaya sğrgğn etdiklЉri kamalcg tğrklЉr 78 nЉfЉr idi.
 Britaniya imperiyasnnnn mğxtЉlif yerlЉrindЉ Rusiyaya qayntmaq istЉyЉn ruslar var idi. Kanadada 14 nЉfЉr rus hЉbs edilmiedi; Hindistanda bir nezЉ nЉfЉr, MisirdЉ vЉ b. yerlЉrdЉ 129 nЉfЉr rus qalmnedn vЉ s.
Maltaya sğrgğn edmldnldrmn dvdzmnm cgxmaq ğcğn tğrkldr TğrkiyЉdЉ mngmlmsldrm dsmr gütğrğrdğldr.
Aprel ieralnndan az sonra ЉsirlЉrin dЉyiedirilmЉsi mЉsЉlЉsi mğzakirЉ obyektinЉ zevrildi. AzЉrbaycan tЉrЉfi RSFSR Xalq Xarici ielЉr komissarnnnn mğavini M.M.Litvinova Љsir dЉyiedirilmЉsi mЉsЉlЉsindЉ sЉlahiyyЉt verdi. RSFSR Xalq Xarici ielЉr komissarn G.Zizerin 1920-ci il avqustun 16-da N.NЉrimanova teleqram gündЉrdi. Teleqramda deyilirdi: “M.Hğseynov Litvinova Љsir dЉyiedirilmЉsi mЉsЉlЉsindЉ sЉlahiyyЉt vermiedir. Lakin ona ЉlavЉ materiallar gündЉrmЉk vЉd etsЉ dЉ, yerinЉ yetirmЉmiedir. Gngilis hükumЉti tЉlЉsdirir vЉ tЉlЉb edir. MЉn SizЉ dЉfЉlЉrlЉ demieЉm ki, Siz Gstanbulda hЉbs edilmie mğsЉlman millЉtzilЉrinin azad edilmЉsini tЉlЉb edЉ bilЉrsiniz”.
Avqustun 27-dЉ AzЉrbaycan K(b)P MK Siyasi Bğrosunda Baknda hЉbs olunmue ingilislЉri Batumda hЉbs olunmue yoldaelarla dЉyiemЉk haqqnnda mЉsЉlЉ mğzakirЉ edildi. ysir dЉyiedirilmЉsi mЉsЉlЉsindЉ Siyasi Bğroda raznlnq ЉldЉ olundu. Bu qЉrar barЉdЉ ingilis hükumЉti qarensnnda mЉsЉlЉ qaldnrmaq RSFSR Xalq Xarici ielЉr komissarn G.ZizerindЉn xahie edildi. 1920-ci il avqustun 28-30-da AzЉrbaycan Xalq Xarici ielЉr komissarn M.Hğseynov Moskvadan KopenhagenЉ RSFSR Xalq Xarici ielЉr komissarnnnn mğavini vЉ Љcir dЉyiedirmЉk ğzğn vasitЉzi olan M.M.Litvinova nota gündЉrdi. Notada ingilislЉrin Batumdan apardnqlarn neft vЉ digЉr mЉhsullarnn ЉvЉzinin qaytarnlmasn vЉ Baknda “saxlannlan” ingilislЉrin “hЉbs olunmue yoldaelara dЉyiedirilmЉsi” mЉsЉlЉlЉri qaldnrnlnrdn.
M.Hğseynov 1920-ci il avqustun 29-da RSFSR-in TiflisdЉki sЉlahiyyЉtli nğmayЉndЉsi S.M.Kirova, surЉtini isЉ AzЉrbaycannn sЉlahiyyЉtli nğmayЉndЉsinin mğavini ykbЉrara Sadnxova teleqram gündЉrdi. Teleqramda deyilirdi: “AzЉrbaycan Sovet Sosialist Respublikasn hükumЉtinin Baknda hЉbs edilmie ingilislЉrin Gstanbulda hЉbs edilmie kamalzn tğrklЉrЉ dЉyiemЉyЉ razn oldurunu Litvinova zatdnrmarnnnzn xahie edirЉm. Siyahn sizЉ gündЉrilЉcЉkdir”.
1920-ci il avqustun 30-da M.Hğseynov RSFSR Xalq Xarici ielЉr komissarn G.ZizerinЉ nota gündЉrЉrЉk “hЉbs olunmue ingilislЉrin Gstanbulda hЉbs edilmie kamalzn tğrklЉrЉ dЉyiedirilmЉsinЉ AzЉrbaycannn razn oldurunu bildirdi”. Az sonra M.Hğseynov TiflisЉ getdi vЉ ingilis-fransnz nğmayЉndЉliklЉri ilЉ dannenqlara baeladn. Dannenqlar zox gЉrgin kezirdi. Tiflis dannenqlarnnda ingilislЉr vЉ fransnzlar Bakndakn ЉsirlЉrin Maltada sğrgğndЉ olan kamalznlara dЉyiedirilmЉyЉ razn olmadnqlarnnn bildirdilЉr. Onlar dannenqlarla hЉdЉ-qorxu yolunu tutaraq tЉlЉb etdilЉr: ЉgЉr onlarnn tЉlЉblЉrinЉ axeamadЉk cavab verilmЉsЉ, dannenqlarn kЉsib üz hükumЉtlЉrinЉ mЉlumat verЉcЉklЉr.
Ingmltdrd vd Fransa nğmaydnddldrmnmn tЉlЉblЉri yerinЉ yetirilmЉdi vЉ dannenqlar kЉsildi. M.Hğseynov 1920-ci il senytabrnn 10-da TiflisdЉn N.NЉrimanova gündЉrdiyi teleqramda yaznrdn: “GngiltЉrЉ vЉ Fransa hükumЉtindЉn cavab gЉlЉnЉdЉk Bakndakn ЉsirlЉri azad etmЉk olar”.
TiflisdЉ olarkЉn M.Hğseynov Mustafa Kamal paeannn nğmayЉndЉsi ilЉ dЉ gürğedğ. Tiflisdd aparglan dannenqlarnnnn mğsbЉt nЉticЉsi olmadn.
Oktyabrnn 2-dЉ G.Zizerin N.NЉrimanova teleqram gündЉrdi. Teleqramda deyilirdi: “Siz ingilis ЉsirlЉrinin dЉyiedirilmЉsi haqqnnda mЉnim teleqram vЉ mЉktublarnmn cavabsnz qoyursunuz. Sizin hükumЉtiniz bir dЉfЉ qnsa mЉlumat vermiedi ki, onlarn kamalznlara dЉyiemЉkdЉ Litvinova sЉlahiyyЉt verir. Lakin sonra o, sizdЉn hez nЉ ala bilmЉdi. Sonrakn güstЉrielЉr olmadan Litvinov hez bir eey edЉ bilmЉz. Sizin azad etmЉk istЉdiyiniz eЉxslЉrin siyahnsn olmadan Litvinov hez nЉ edЉ bilmЉz. Buna gürЉ dЉ GngiltЉrЉ hükumЉti ilЉ bizim daimi qovramnz vardnr. Gngilis hükumЉti bildirir ki, AzЉrbaycan hükumЉti bizim hЉrbi kümЉyimizlЉ yaeaynr vЉ buna gürЉ dЉ o, Bakndakn ingilis hЉrbi ЉsirlЉri barЉdЉ tЉlЉblЉ bizЉ mğraciЉt edЉ bilmir. Biz sizsiz GngiltЉrЉyЉ hez bir cavab verЉ bilmirik. Bu ЉsirlЉrin ucbatnndan GngiltЉrЉ ilЉ bğtğn baeqa dannenqlar dayanmnednr... GngiltЉrЉ kamalznlar mЉsЉlЉsindЉ qЉti eЉkildЉ imtina etmiedir, kamalznlarnn azad edilmЉsini tЉlЉb etmЉklЉ siz tЉcili bğtğn siyahnnn gündЉrmЉlisiniz. Gndi aydnn olacaqdnr ki, bu mЉnada biz nЉsЉ ЉldЉ edЉ bilЉcЉyikmi vЉ ya bundan imtina etmЉk laznmdnrmn vЉ onlarn GngiltЉrЉdЉ vЉ onun tabeliyindЉ olan bizim ЉsirlЉrlЉ dЉyiemЉk laznmdnrmn”.
Zizerin 1920-ci il 9 oktyabr tarixli nüvbЉti notasnnda N.NЉrimanova yaznrdn: “Fransnzlar Bakndakn fransnz ЉsirlЉri barЉdЉ analoji tЉlЉb edirlЉr. Yaranmne belЉ eЉraitdЉ ingilis ЉsirlЉrini hЉbs olunmue kamalznlara dЉyiemЉk daha mğmkğn deyildir. MЉqam ЉldЉn buraxnlmnednr. GngilislЉrin ЉlindЉki kezmie Rusiya imperiyasnnnn bğtğn hissЉlЉrindЉn olan ЉsirlЉri Rusiya, Ukrayna vЉ AzЉrbaycandakn ingilislЉrlЉ dЉyiemЉk olar. Bir süzlЉ, kollektiv dЉyiemЉk laznmdnr”.
1920-ci il oktyabrnn 19-da AzЉrbaycan XXGK Maltada siyasi hЉbsdЉ olan kamalznlarnn siyahnsnnn Gğrcğstan hükumЉti yannndakn AzЉrbaycan nğmayЉndЉliyinЉ gündЉrdi. Diplomatik nğmayЉndЉliyin baeznsnnnn mğavini ykbЉrara Sadnxov Љsir dЉyiedirilmЉsi mЉsЉlЉlЉri ğzrЉ GngiltЉrЉ vЉ Fransa ilЉ dannenqlarda sЉlahiyyЉtli nğmayЉndЉ tЉyin edildi. Oktyabrnn 19-da ona mğvafiq mandat verildi.
ysir dЉyiedirilmЉsi mЉsЉlЉsindЉ AzЉrbaycan boleevik hükumЉtinin müvqeyi tğrklЉr tЉrЉfindЉn rЉrbЉtlЉ qarenlandn. Gzmir millЉt vЉkili Mahmud Esad “Maltadan tğrklЉr azad edilmЉyincЉ Bakndakn ingilislЉr dЉ azad edilmЉyЉcЉklЉr” deyЉrЉk ingilis hükumЉtinЉ rЉsmi cavab verЉrЉk fЉdakarlnrnnn vЉ qardaelnrnnn güstЉrЉn AzЉrbaycan hükumЉtinЉ tğrk hükumЉti adnndan tЉeЉkkğr etmЉyi” Mustafa Kamal paeadan xahie etdi. 1920-ci il oktyabrnn 23-dЉ Mustafa Kamal paea üz tЉeЉkkğrğnğ bildirdi.
Bu düvrdЉ GngiltЉrЉnin Xarici GelЉr naziri Lord Kerzon RSFSR XXGK-Љ nota gündЉrЉrЉk Rusiya ЉsirlЉrinin Bakndakn ingilislЉrlЉ dЉyiedirilmЉ vaxtn barЉdЉ güstЉrie verdiyini bildirdi. RSFSR Xalq Xarici ielЉr komissarn G.Zizerin mğvafiq mЉlumatn N.NЉrimanova teleqramla gündЉrdi. O bildirirdi: “Kerzon Britaniyannn TiflisdЉki nğmayЉndЉsinЉ Rusiya ЉsirlЉrinin qaytarnldnrn vaxtn barЉdЉ güstЉrie verЉcЉkdir. Ona gürЉ dЉ elЉ etmЉk laznmdnr ki, Bakndakn Britaniya ЉsirlЉrinin dЉyiedirilmЉsi ilЉ o, eyni vaxta dğesğn”.
G.Zizerin 1920-ci il 29 oktyabr tarixli notasnnda N.NЉrimanova yaznrdn: “Gndiki halda ЉsirlЉrin dЉyiedirilmЉsi labğddğr. Bu iedЉ hЉr hansn Љyinti sovet respublikalarnnnn ğmumi siyasЉti ğzğn xoeagЉlmЉz nЉticЉlЉr verЉr. Sovet respublikalarn ilЉ Antanta arasnnda bu mЉsЉlЉyЉ dair mğnaqieЉ GngiltЉrЉnin vЉ Fransannn genie dairЉlЉrindЉ vЉtЉnpЉrvЉrlik hisslЉrini gğclЉndirЉr vЉ Antanta hükumЉtlЉrinЉ ictimai rЉy tЉrЉfindЉn kümЉk edЉr. ysirlЉr haqnndakn mЉsЉlЉdЉ mğnaqieЉ yaratmaq bizЉ Љlverieli deyildir. BizЉ dğemЉn olan ingilis mЉtbuatn bu mЉsЉlЉ haqqnnda fЉal tЉblirat kampaniyasn aparnr vЉ ingilis ictimai rЉyinin büyğk hissЉsi bu mЉsЉlЉdЉ hükumЉti mğdafiЉ edir. Bizi istЉyЉn elementlЉr bu mЉsЉlЉni tezliklЉ vЉ tamamilЉ hЉll etmЉyi mЉslЉhЉt gürğrlЉr. Vaxt var idi bu mЉsЉlЉni yubatmaq Antanta hükumЉtlЉri ilЉ dannenqlar ğzğn laznm idi. Gndi hЉmin vaxt kezmiedir. Bakndan ingilis vЉ fransnz ЉsirlЉrinin azad edilmЉsinЉ dair TiflisdЉ ingilis vЉ fransnz nğmayЉndЉlЉri ilЉ tЉcili raznlnra gЉlmЉk indiki siyasi eЉraitdЉ zox vacibdir. Sizin nğmayЉndЉnizin TiflisЉ getmЉsi, ingilis vЉ fransnz nğmayЉndЉlЉri ilЉ tЉcili ЉlaqЉ qurmasn zЉruridir. Kerzonun son radioqramasnna gürЉ noyabrnn 5-dЉ rus ЉsirlЉri Misir vЉ Konstantinopoldan Odessaya gЉtirilmЉlidir vЉ eyni vaxtda Bakndan ingilis ЉsirlЉri TiflisdЉki ingilis nğmayЉndЉliklЉrinЉ verilmЉlidir”.
Zizerinin bu teleqramnna uyrun olaraq N.NЉrimanov mğvafiq tЉdbirlЉr gürdğ. Oё 1920-ci il oktyabrnn 31-dЉ ЉvvЉlcЉ Moskvaya, sonra isЉ Londona teleqram gündЉrЉrЉk aearndaknlarn bildirirdi: “Oktyabrnn 28-dЉ Bakndakn kezmie Britaniya konsulu vЉ Britaniyannn bğtğn digЉr ЉsirlЉri hЉbsxanadan buraxnlmnelar. Onlar TiflisЉ yola salnnacaqlar. Onlarnn dЉyiedirilmЉsini eЉxsЉn tЉnzimlЉmЉk ğzğn AzЉrbaycan Respublikasnnnn Xalq Xarici ielЉr komissarn ora getmiedir”.
N.NЉrimanov G.Zizerinin “eyni vaxtda dЉyiedirmЉk” güstЉrielЉrini M.Hğseynova verib TiflisЉ gündЉrdi. TiflisdЉki dannenqlar M.Hğseynovun rЉhbЉrliyi altnnda kezdi. 1920-ci il noyabrnn 1-dЉ AzЉrbaycannn Gğrcğstandakn diplomatik nğmayЉndЉsi M.Gsrafilovun, RSFSR-in Gğrcğstandakn sЉlahiyyЉtli nğmayЉndЉliyinin mğeaviri Leonid Starknn vЉ Britaniyannn Gğney Qafqazdakn ali komissarn, polkovnik K.B.Stoksun ietirakn ilЉ kezirilmie birgЉ mğeavirЉ Љsir dЉyiedirilmЉsi mЉsЉlЉlЉrinЉ hЉsr edildi. MğeavirЉdЉ bu ğz eЉxs mğvafiq protokol imzaladnlar. Protokolda deyilirdi: “Büyğk Britaniyannn vЉtЉndaelarn olan 62 hЉrbi Љsir Baknda azad edilsin vЉ TiflisЉ gЉtirilsin”. Siyahndan kЉnarda qalanlar olardnsa vЉ ЉgЉr onlar GngiltЉrЉyЉ getmЉk istЉyЉrdilЉrsЉ, onlar ğzğn dЉ hЉr cğr eЉrait yaradnlmalnydn.
MğeavirЉdЉn bir gğn sonra, noyabrnn 2-dЉ M.Hğseynov TiflisdЉki diplomatik nğmayЉndЉlikdЉn N.NЉrimanova tЉcili teleqram gündЉrdi. O, hЉrbi ЉsirlЉrin Arstafaya tЉcili gündЉrilmЉsini vЉ bunun gğnğ barЉdЉ nğmayЉndЉliyЉ mЉlumat verilmЉsini xahie edirdi.
N.NЉrimanov noyabrnn 5-dЉ cavab teleqramnnn TiflisЉ gündЉrdi. Teleqramda deyilirdi: “Bu gğndЉn ingilis hЉrbi ЉsirlЉri AzЉrbaycannn TiflisdЉki diplomatik nğmayЉndЉliyinin sЉrЉncamnna gündЉrilir. Orada bu eЉxslЉr Gğrcğstandakn ingilis vЉ fransnz nğmayЉndЉliyinЉ tЉhvil verilmЉlidir”. Eyni zamanda N.NЉrimanov bu teleqramnn surЉtini GngiltЉrЉ vЉ Fransannn TiflisdЉki nğmayЉndЉliyinЉ dЉ gündЉrdi.
1920-ci il noyabrnn 3-dЉ N.NЉrimanov Fransannn bae nazirinЉ vЉ Xarici ielЉr naziri LeyqЉ belЉ bir teleqram gündЉrdi: “HЉbs edilmie fransnzlar oktyabrnn 28-dЉ azad edilmielЉr vЉ onlar tЉcili olaraq TiflisЉ gündЉrilЉcЉklЉr. AzЉrbaycan Respublikasnnnn Xalq Xarici ielЉr komissarn Hğseynov onlarnn verilmЉsinin tЉfЉrrğatnnn tЉnzimlЉmЉk ğzğn TiflisЉ getmiedir”.
Bakndan TiflisЉ yola salnnan ingilis vЉ fransnzlar oradan Odessaya gündЉrildi. Onlarnn Odessaya gЉliei hЉm ingilis nЉqliyyatnnnn bura gЉlmЉsi, hЉm dЉ rus hЉrbi ЉsirlЉrinin olduru Batumdakn ingilis gЉmilЉrinin Odessaya gЉlmЉsi ilЉ eyni vaxta dğemЉli idi.
	Ingmlmsldrld tğrkldrmn ddymödmrmlmdsm ayrgca hdll edmldm.
ə
Azdrbaycangn Lmtvaё Latvmya vd Estonmya mld mğnasmbdtldrm
1920-ci il sentyabrnn 25-dЉ TiflisdЉ AzЉrbaycanla Litva Demokratik Respublikasn hükumЉti arasnnda iki bЉnddЉn ibarЉt sazie imzalandn. Sazie biri-birilЉrinin ЉrazilЉrindЉ yaeayan vЉtЉndaelarnn hğquqlarnnn tЉnzimlЉyirdi. Saziein birinci maddЉsinЉ gürЉ, AzЉrbaycan hükumЉti RSFSR-lЉ Litva arasnnda 1920-ci il 12 iyulda barlanmne sğlh mğqavilЉsinЉ uyrun olaraq (mğqavilЉ 19 maddЉdЉn ibarЉt idi) üz ЉrazisindЉ yaeayan Litva vЉtЉndaelarnnnn hğquqlarnnn tЉmin etmЉyi üz ğzЉrinЉ gütğrğrdğ. Gkinci maddЉyЉ gürЉ Litva Demokratik hükumЉti ЉrazisindЉ yaeayan AzЉrbaycan vЉtЉndaelarn ğzğn eyni hğquqlarn tЉmin etmЉyi üz ğzЉrinЉ gütğrğrdğ. SЉnЉdi AzЉrbaycan Xalq Xarici ielЉr komissarn M.Hğseynov vЉ Litva Demokratik Respublikasn hükumЉtinin Gğney Qafqaz respublikalarn yannndakn diplomatik nğmayЉndЉsi Fr. Daylide imzaladnlar.
	AzЉrbaycanla Litva arasnnda mğzakirЉ edilЉn mЉsЉlЉlЉrdЉn biri Bakndakn Litva vЉtЉndaelarnnnn mallarn mЉsЉlЉsi idi. Boleevik hükumЉtinin Litva vЉtЉndaelarnnnn mallarnnn mğsadirЉ etmЉsi, onlarn snxnednrmasn ikitЉrЉfli dannenqlarnn vЉ yaznemalarnn Љsasnnn tЉekil edirdi. 1921-ci il 10 fevral tarixli notasnnda Litvannn konsul agenti XXGK-Љ mЉktub yazaraq Litva vЉtЉndaelarnnnn Љmlaknnnn mğsadirЉ olunmasnna etiraz edirdi. Xalq Xarici ielЉr komissarlnrn isЉ 1921-ci il 15 fevral tarixli cavab notasnnda bu iddialarn Љsassnz sayaraq rЉdd edirdi.
	GkitЉrЉfli mğnasibЉtlЉrdЉ mğbahisЉli mЉsЉlЉlЉrdЉn biri Qafqazda nezЉ il yaeamne vЉtЉndaenn üz Љmlaknnn aparmasn idi. Boleevik hükumЉtinin müvqeyinЉ gürЉ, Qafqazda iki il yaeamayan vЉtЉndaelarnn üz Љmlaklarnnn aparmalarnna icazЉ verilmirdi. Litva tЉrЉfi isЉ AzЉrbaycannn bu müvqeyini RSFSR-Litva mğqavilЉsinЉ zidd saynrdn vЉ yaeayne mğddЉtindЉn asnln olmayaraq bğtğn vЉtЉndaelarnn Љmlaklarnnnn znxarnlmasnna icazЉ verilmЉsini tЉlЉb edirdi. Lakin bu mЉsЉlЉdЉ dЉ boleevik hükumЉtinin qЉrarn hakim oldu.
DigЉr mğbahisЉli mЉsЉlЉ AzЉrbaycandan hЉr bir vЉtЉndaenn znxara bilЉcЉyi pulun mЉblЉri barЉdЉ idi. Litva tЉrЉfi AzЉrbaycandan znxarnlan pulun mЉblЉrini bahalnra gürЉ 150.000 manata zatdnrmarn xahie edirdi. Lakin AzЉrbaycan tЉrЉfi bu xahiein barlanmne RSFSR-Litva mğqavilЉsinЉ zidd oldurunu bildirdi. 1921-ci il maynn 5-dЉ Bakndakn Litva Milli Öurasn XXGK-Љ mЉktub yazaraq znxarnlan mЉblЉrin 500.000 manata zatdnrnlmasnna icazЉ verilmЉsini xahie etdi. AzЉrbaycan Xalq Xarici ielЉr komiıssarlnrn bu xahieЉ mЉhЉl qoymadn vЉ 1921-ci il 12 iyun tarixli mЉktubunda qЉti eЉkildЉ bildirdi: Litvannn hЉr bir vЉtЉndaen AzЉrbaycandan yalnnz 250.000 manat pul znxara bilЉr.
MğbahisЉli mЉsЉlЉlЉrdЉn biri Љmlaknn hansn mğddЉtdЉ AzЉrbaycandan znxardnlmasn idi. Boleevik hükumЉti Litva vЉtЉndaelarnnnn yalnnz bir il mğddЉtinЉ üz Љmlaklarnnn znxartmaq hğququ oldurunu bildirdi. MğddЉtin artnrnlmasn haqqnnda Litva tЉrЉfinin xahiei yerinЉ yetirilmЉdi. LDR-in RSFSR-dЉki sЉlahiyyЉtli nğmayЉndЉliyinin xahieinЉ ЉmЉl edЉn AzЉrbaycan tЉrЉfi Litvannn Gğney Qafqazda yeni konsul agenti hğququnda M.D.MarovskiyЉ eЉhadЉtnamЉ verdi. Onun iqamЉtgahn Baknda idi. Marovski eyni zamanda Gğrcğstan vЉ ErmЉnistanda da Litvannn sЉlahiyyЉtli nğmayЉndЉsi vЉzifЉsini yerinЉ yetirirdi.
 Gki ülkЉ arasnnda aparnlan yaznemalar vЉ mğzakirЉlЉr üz nЉticЉsini verdi. VЉtЉndaelarnn ülkЉsinЉ gündЉrilmЉsi iei qaydaya salnndn. Litva tЉrЉfinin mЉktubunda deyilirdi: “AzЉrbaycan hükumЉtinin xeyirxahlnrn sayЉsindЉ Litva konsulluru 10 eeelon qazqnn vЉ 320 Litva vЉtЉndaennn ülkЉsinЉ yola sala bilmiedir”. Litva vЉtЉndaelarnnnn AzЉrbaycandan znxarnlmasn ЉslindЉ konsullurun funksiyasnna ehtiyac olmadnrnnn güstЉrirdi. Boleevik hükumЉtinin bu dğeğnğlmğe addnmn konsullurun barlannlmasnna gЉtirib znxartdn. 1922-ci il avqustun 28-dЉ Gğney Qafqaz Gttifaq Öurasnnnn AzЉrbaycan SSR ğzrЉ Xarici ielЉr sЉlahiyyЉtli nğmayЉndЉliyinin ielЉr mğdiri MЉlikov mЉktub gündЉrЉrЉk Litva konsullurun 48 saat ЉrzindЉ lЉrv edilmЉsini vЉ bğtğn heyЉti ilЉ birlikdЉ AzЉrbaycandan znxarnlmasnnn yerinЉ yetirmЉyi tЉlЉb etdi. GelЉr mğdiri bunun sЉbЉbini “Litva Demokratik Respublikasn hükumЉti ilЉ AzЉrbaycan SSR arasnnda beynЉlxalq hğquqa uyrun mğqavilЉ mğnasibЉtlЉrinin qurulmamasn ilЉ” ЉlaqЉlЉndirdi. NЉticЉdЉ Litva konsulluru ülkЉdЉn znxarnldn.
ApreldЉn baelayaraq Latviya-AzЉrbaycan mğnasibЉtlЉrindЉ Љn zox mğzakirЉ edilЉn mЉsЉlЉlЉr konsullurun normal fЉaliyyЉt güstЉrmЉsi ğzğn eЉrait yaradnlmasn; Latviya vЉtЉndaelarnnnn hğquqlarnnnn pozulmasnnnn qarensnnnn alnnmasn vЉ s. idi. Latviya tЉrЉfi boleevik hükumЉtini tannmnrdn vЉ üz vЉtЉndaelarnna qaren qanunsuzluqlara son qoyulmasnnn mstdymrdm. Lakin AzЉrbaycan tЉrЉfi Latviya vЉtЉndaelarnnnn hğquqlarnnn pozmadnrnnn israr vЉ boleevik hükumЉtini tannmarn tЉlЉb edirdi.
AzЉrbaycan FüvqЉladЉ Komissiyasnnnn sЉdr mğavini L.Beriya 1921-ci ilin martnnda XKS yannnda Viza vЉ Xarici pasport eübЉsinЉ mЉktub gündЉrЉrЉk bildirdi: “Latviya hükumЉti ASSR- i tannmadnrn ğzğn konsulluq znxarnlmalndnr vЉ konsulluq ğzvlЉrinЉ sadЉcЉ vЉtЉndae kimi baxnlmalndnr. Bu mЉsЉlЉ ilЉ barln sonrakn güstЉrielЉri güzlЉyin”.
BelЉliklЉ, Latviya konsulluru boleevik metodlarn ilЉ barlanaraq AzЉrbaycandan znxarnldn. 1918-20-ci illЉrdЉ qurulan AzЉrbaycan-Latviya mğnasibЉtlЉri kЉsildi.
	1920-22-ci illЉrdЉ AzЉrbaycan-Estoniya mğnasibЉtlЉrindЉ Љn zox mğzakirЉ olunan mЉsЉlЉlЉrdЉn biri siyasi mğnasibЉtlЉr qurmaqdan ütrğ Estoniya konsulunun AzЉrbaycana buraxnlmasn; vЉtЉndaelarnn hğquqlarnnnn qorunmasn vЉ s. idi.
Estoniyannn hükumЉt nЉzarЉt-optasiya komissiyasnnnn (optasiya - latnnca ortatio - arzulamaq, sezmЉk, baeqa düvlЉtin vЉtЉndaelnrnna kezmЉk hğququ) sЉdri 1920-ci il 1 sentyabr tarixli 198 sayln mЉktubu ilЉ AzЉrbaycannn Moskvadakn füvqЉladЉ sЉlahiyyЉtli nğmayЉndЉsinЉ iki ülkЉ arasnnda siyasi mğnasibЉtlЉri qurmaqdan ütrğ iyun aynnda Robert Abramoviz Puurun AzЉrbaycanda konsul sЉlahiyyЉti ilЉ rЉsmi nğmayЉndЉ tЉyin edildiyini bildirdi. Lakin AzЉrbaycan nğmayЉndЉliyi onun Baknya gЉlmЉsinЉ icazЉ vermirdi. AzЉrbaycan tЉrЉfi onun Baknya gЉlmЉsinЉ bir eЉrtlЉ icazЉ verЉ bilЉcЉyini bildirdi: Estoniya ilЉ AzЉrbaycan arasnnda siyasi vЉ ticarЉt mğqavilЉsi barlanmalndnr vЉ AzЉrbaycannn mğstЉqilliyi haqqnnda bЉyanat verilmЉlidir. Estoniya tЉrЉfi mğstЉqillik haqqnnda quruca bЉyanatlarnn verilmЉsi ЉleyhinЉ olmadnrnnn bildirdi. Konsulun tЉyin edilmЉsinin bu mğnasibЉtlЉrin qurulmasn vЉ tannnmasn ğzğn birinci addnm oldurunu güstЉrdi. Estoniya AzЉrbaycandakn vЉtЉndaelarnnnn Љmlaknna toxunmamarn vЉ onlarnn hğquqi vЉziyyЉtini beynЉlxalq hğquq vЉ adЉtlЉr Љsasnnda mühkЉmlЉndirmЉyi irЉli sğrdğ. Estoniya tЉrЉfi ReveldЉ (Tallin) AzЉrbaycannn nğmayЉndЉliyinin aznlmasnnn tЉklif etdi. Estoniya mğnasibЉtlЉrЉ dair ilkin sazie layihЉsini dЉ tЉqdim etdi. Ğz maddЉdЉn ibarЉt olan layihЉdЉ güstЉrilirdi:
	“AzЉrbaycan Estoniyannn mğstЉqilliyini, eyni zamanda Estoniya AzЉrbaycannn mğstЉqilliyinin tannynr; ilkin sazie imzalanan kimi tЉrЉflЉr siyasi vЉ ticarЉt mğqavilЉsinin haznrlanmasn ğzğn dannenqlara baelaynrlar; iki ülkЉ arasnnda diplomatik vЉ konsulluq mğnasibЉtlЉri bu sazie imzalandnrn andan qurulur. Saziein layihЉsinЉ gürЉ, tЉrЉflЉr vЉtЉndaelarnnnn hğquqlarnnn qarenlnqln qorumaln idilЉr”.
AzЉrbaycan tЉrЉfi ilkin sazie layihЉsini mğzakirЉ etdi vЉ onu redaktЉ edЉrЉk Estoniya tЉrЉfinЉ verdi.
 AzЉrbaycannn tЉklif etdiyi dğzЉlielЉr ЉslindЉ saziein imzalanmamasnna yünЉldilmiedi. Estoniya tЉrЉfi 1920-ci il 16 sentyabr tarixli notasnnda problemЉ yanaemada mğxtЉlif baxnelarnn oldurunu, AzЉrbaycan tЉrЉfinin redaktЉ etdiyi saziein Estoniya vЉtЉndaelarnnn zЉtin vЉziyyЉtЉ saldnrnnn bildirdi, Estoniya konsulunun tannnmamasnnn vЉ Baknya buraxnlmamasnnn dost olmayan hЉrЉkЉt adlandnrdn, ilkin saziein imzalanmasnnn mğmkğnsğz hesab etdi. NЉzarЉt-optasiya komissiyasnnnn sЉdri mЉsЉlЉnin Estoniya tЉrЉfindЉn bitdiyini, üzğndЉn asnln olan hЉr eeyi etdiyini, AzЉrbaycan hükumЉti ilЉ dostluq mğnasibЉtlЉri qurmaqdan ütrğ laznm olan addnmlarn atdnrnnn, AzЉrbaycan tЉrЉfinin tЉkid etdiyi redaksiyannn qЉbul edilЉ bilmЉzliyini bildirdi. BelЉliklЉ, dannenqlarnn baelanmasn ğzğn aparnlan yaznemalar kЉsildi. Bundan sonra Estoniya vЉtЉndaelarnna qaren türЉdilЉn hЉrЉkЉtlЉr daha da artdn.
1921-ci ilin maynnda Estoniyannn konsul agentinin mЉnzili Xalq Gctimai tЉminat komissarn M.N.GsrafilbЉyova (QЉdirliyЉ) verildi. Az sonra isЉ Estoniya konsulluru lЉrv edildrdk AzЉrbaycandan znxarnldn.

Azdrbaycan-Rusmya mğnasmbdtldrm
1920-ci il maynn 20-dЉ RK(b)P MK Siyasi Bğrosu “AzЉrbaycan haqqnnda mЉsЉlЉ” mğzakirЉ etdi. GkitЉrЉfli mğnasibЉtlЉri mğЉyyЉnlЉedirmЉkdЉn ütrğ dannenqlara baelamaq ğzğn AzЉrbaycana mğraciЉt etmЉk XXGK-Љ tapenrnldn. Cavab alnnan kimi Krestinski, Zizerin, AXTÖ vЉ hЉrbi idarЉ nğmayЉndЉlЉrindЉn ibarЉt komissiya yaradnlmaln idi. Xalq MillЉtlЉr komissarlnrnnnn nğmayЉndЉsi KaminskiyЉ bu komissiyada ietirak etmЉyЉ icazЉ verilirdi.
RSFSR Xalq Xarici ielЉr komissarn G.Zizerin N.NЉrimanova nota ilЉ mğraciЉt etdi. Notada daimi qarenlnqln mğnasibЉtlЉrin qurulmasnndan ütrğ Moskvaya sЉlahiyyЉtli nğmayЉndЉ gündЉrmЉk tЉklif edildi.
1920-ci il iyulun 13-dЉ AK(b) MK Siyasi Bğrosunun iclasnnda AzЉrbaycannn Moskvadakn nğmayЉndЉsi kimi Behbud Öahtaxtinskinin mЉruzЉsi haqqnnda mЉsЉlЉ mğzakirЉ edildi.
Gyulun 15-dЉ N.NЉrimanov vЉ M.Hğseynov Xalq ydliyyЉ komissarn Behbud ÖahtaxtinskiyЉ RSFSR hükumЉti ilЉ bğtğn mЉsЉlЉlЉrЉ dair dannenqlar aparmaq vЉ mğmkğn olan mğqavilЉlЉri imzalamaq sЉlahiyyЉtlЉri verЉn mandatn imzaladnlar.	Avqustun 5-dЉ RK(b) MK plenumu “AzЉrbaycanla Rusiya arasnnda mğnasibЉtlЉr haqqnnda mЉsЉlЉ” mğzakirЉ etdi. G.Zizerin baeda olmaqla komissiyaya mğvafiq layihЉ haznrlamaq tapenrnldn.
	Aparnlan dannenqlar nЉticЉsindЉ 1920-ci il avqustun 24-dЉ RSFSR xarici ticarЉti ilЉ AzЉrbaycan SSR xarici ticarЉti arasnnda yeddi maddЉdЉn ibarЉt sazie imzalandn.
 1920-ci il sentyabrnn 30-da pozt, teleqraf vЉ radioteleqram idarЉlЉrinin birlЉedirilmЉsi haqqnnda hükumЉtlЉrarasn sazie imzalandn. Yeddi maddЉdЉn ibarЉt olan bu saziei G.Zizerin vЉ B.Öahtaxtinski imzaladnlar.
	HЉmin gğn yenЉ onlar Љrzaq siyasЉtinin birlЉedirilmЉsi haqqnnda altn maddЉdЉn ibarЉt olan sazie imzaladnlar. Bu sЉnЉdЉ uyrun olaraq AzЉrbaycan hükumЉtinin Љrzaq siyasЉtinin Љsasnnn RSFSR Љrzaq komissarlnrnnnn fЉaliyyЉtindЉ Љsas gütğrdğyğ prinsiplЉr tЉekil edirdi. YenЉ hЉmin tarixdЉ vahid iqtisadi siyasЉtin hЉyata kezirilmЉsi barЉdЉ altn maddЉdЉn ibarЉt sazie imzalandn. Bu sazielЉ iqtisadi siyasЉt sahЉlЉri birlЉedirildi. AzЉrbaycan ЉrazisindЉ xğsusi inhisarlar qurmaq yalnnz Ali Xalq TЉsЉrrğfatn Öurasnnnn icazЉsi ilЉ ola bilЉrdi.
	SЉkkiz maddЉdЉn ibarЉt maliyyЉ mЉsЉlЉlЉri ğzrЉ sazie dЉ hЉmin tarixdЉ imzalandn. Gki respublikannn maliyyЉ fЉaliyyЉti birlЉedirildi. AzЉrbaycan üz daxili ehtiyaclarnnn üdЉmЉk, Gğney Qafqazda, Granda vЉ TğrkiyЉdЉ ielЉdilmЉk ğzğn üz Љskinazlarnnn buraxa bilЉrdi.
	RK(b) MK plenumu 1920-ci il sentyabrnn 29-da AzЉrbaycanla Rusiya arasnnda mğqavilЉni tЉsdiq etdi.
Sentyabrnn 30-da AzЉrbaycanla RSFSR arasnnda bee maddЉdЉn ibarЉt xarici ticarЉt mЉsЉlЉlЉrinЉ dair sazie imzalandn. AzЉrbaycannn xarici ülkЉlЉrlЉ bğtğn iqtisadi ЉlaqЉlЉri RSFSR Xalq Xarici TicarЉt komissarlnrn tЉrЉfindЉn mğЉyyЉn edilmie prinsiplЉr Љsasnnda hЉyata kezirilmЉli idi. AzЉrbaycan neftdЉn baeqa bğtğn mЉhsullarnnnn siyahnsnnn tuta bilЉr vЉ Gğney Qafqaz, Gran vЉ TğrkiyЉ ilЉ ticarЉt edЉ bilЉrdi. AzЉrbaycannn baeqa ülkЉlЉrlЉ hЉr hansn ticarЉt mğqavilЉlЉri vЉ sazielЉri üncЉdЉn RSFSR XXTK ilЉ raznlaednrnlmaln idi.
1920-ci il sentyabrnn 30-da G.Zizerin vЉ B.Öahtaxtinski RSFSR-lЉ AzЉrbaycan arasnnda hЉrbi-iqtisadi ittifaq haqqnnda dürd maddЉdЉn vЉ hЉrbi-dЉniz mЉsЉlЉlЉrinЉ dair on bir maddЉdЉn ibarЉt mğqavilЉlЉr imzaladnlar. B.Öahtaxtinskinin Moskvada imzaladnrn bu sЉnЉdlЉr ЉslindЉ AzЉrbaycannn Rusiya tЉrЉfindЉn mğstЉqilliyinin itirilmЉsinin vЉ ieralnnnn tЉsdiqlЉnmЉsi, ona hğquqi-siyasi Љsas verilmЉsi demЉk idi.
Rusiya tЉkcЉ AzЉrbaycannn deyil, hЉmzinin digЉr Gğney Qafqaz respublikalarnnnn da hЉyatnnnn mğxtЉlif sahЉlЉrini birlЉedirmЉyЉ zalnenrdn. 1921-ci il avqustun 7-dЉ RSFSR XKS sЉdri V.G.Lenin, RSFSR XXTK mğavini Lejava, Gğrcğstannn nğmayЉndЉsi Oroxelaevili, AzЉrbaycannn nğmayЉndЉsi T.yliyev, ErmЉnistannn nğmayЉndЉsi Ter-Qabrielyan RSFSR hükumЉti ilЉ AzЉrbaycan, Gğrcğstan vЉ ErmЉnistan arasnnda xarici ticarЉt mЉsЉlЉlЉrinЉ dair bee maddЉdЉn ibarЉt sazie imzaladnlar. SazieЉ gürЉ Gğney Qafqaz respublikalarn xarici düvlЉtlЉrlЉ ticarЉt mğnasmbdtldrmnm yalnnz RSFSR-in raznlnrn ilЉ qura bilЉrdilЉr.
1920-ci ilin aprel-iyun aylarnnda AzЉrbaycannn Moskvadakn sЉlahiyyЉtli nğmayЉndЉsi olmue Solovyov ikitЉrЉfli mğnasibЉtlЉr ğzğn hez bir ie gürmЉmiedi. 1920-ci il dekabrnndan 1921-ci ilin dekabrnnadЉk AzЉrbaycannn RSFSR hükumЉti yannnda sЉlahiyyЉtli nğmayЉndЉliyinin iei ЉsasЉn aearndaknlardan ibarЉt idi: tЉsЉrrğfat-tЉekilati ie; siyasi ie; vahid, yoxsa federativ vЉtЉndaelnrn sahЉsindЉ ie; ЉmЉk vЉ pasport mЉsЉlЉlЉrinin tЉnzimlЉnmЉsi; xarici siyasЉt fЉaliyyЉtinin ЉlaqЉlЉndirilmЉsi; Bakn-Moskva daimi ЉlaqЉsinin qurulmasn vЉ s. TЉcis edildiyi vaxtdan baelayaraq nğmayЉndЉliyin iei mğxtЉlif maneЉlЉrlЉ ğzlЉedi. ManeЉlЉrin bir qismi AzЉrbaycan XXGK tЉrЉfindЉnё baelnca zЉtinliklЉr msd RSFSR XXGK tЉrЉfindЉn türЉdilirdi. O vaxt Moskvada AzЉrbaycannn bir zox sЉlahiyyЉtli nğmayЉndЉliklЉri (SЉhiyyЉ komissarlnrnnnn sЉlahiyyЉtli nğmayЉndЉsi, Maarif komissarlnrnnnn sЉlahiyyЉtli nğmayЉndЉsi, Gctimai tЉminat komissarlnrnnnn sЉlahiyyЉtli nğmayЉndЉsi vЉ s.) fЉaliyyЉt güstЉrirdi. Buna RSFSR XXGK qЉti etiraz edЉrЉk respublikadan yalnnz bir nЉfЉrin sЉlahiyyЉtli nğmayЉndЉ ola bilmЉsini irЉli sğrdğ.
 yrzaq siyasЉtinin dЉyiedirilmЉsi ilЉ ЉlaqЉdar olaraq RSFSR hükumЉti nğmayЉndЉliyi Љrzaqla tЉmin etmЉkdЉn imtina etdiyindЉn onun ЉmЉkdaelarn hЉr eeyi bazardan almara mЉcbur olurdular. Pulsuzluq eЉraitindЉ nğmayЉndЉliyik xeyli zЉtinliklЉrlЉ ğzlЉeirdi.
	RSFSR XXGK etat cЉdvЉli ilЉ yanaen nğmayЉndЉliyin hğquq vЉ sЉlahiyyЉtlЉrini dЉ eğbhЉ altnna alnrdn. Rusiya tЉrЉfi nğmayЉndЉlikdЉ informasiya eübЉsinin müvcud olmasnnn artnq hesab edirdi. RSFSR XXGK nğmayЉndЉlikdЉ pasport vЉ viza eübЉsini dЉ artnq hesab edirdi. BelЉ bir eübЉnin RSFSR XXGK-dЉ olduru bildirilirdi. HЉtta tЉsЉrrğfat eübЉsi dЉ laznmsnz saynlnrdn. Rusiya tЉrЉfi nğmayЉndЉliyi XXGK-nin tЉmin edЉcЉyini bildirir, belЉliklЉ dЉ nğmayЉndЉliyin ieini hezЉ endirirdi. Rusiyannn bu hЉrЉkЉtlЉrini gürЉn GsmaynlzadЉ mЉktubunda yaznrdn ki, belЉ olduqda “fЉhlЉ vЉ kЉndlilЉrin milyonlarla pulunu xЉrclЉyib nğmayЉndЉlik saxlamaq laznm deyildir. NğmayЉndЉlik mЉktublarn bundan ona ütğrЉn kuryer deyildir”. Lakin uzun mğbahisЉlЉrdЉn sonra nğmayЉndЉliyin etat vahidi aearndakn kimi qЉbul edildi: daimi nğmayЉndЉ; mğeavir; katib; tapenrnqlar ğzrЉ ЉmЉkdae; kargğzar; makinazn; kuryer; qeydiyyatzn.
1921-ci il dekabrnn 12-dЉ N.NЉrimanovun imzasn ilЉ yliheydЉr Öirvani (MustafabЉyov) RSFSR hükumЉti yannnda sЉlahiyyЉtli nğmayЉndЉ tЉyin olundu. NğmayЉndЉliyin ğmumi vЉziyyЉti aearndakn amillЉrlЉ sЉciyyЉlЉnirdi: fЉaliyyЉtsizlik, passivlik, dğnЉnki gğnğn xЉbЉrindЉn bu gğn xЉbЉrdar olmaq. Bunun bir sЉbЉbi Bakn ilЉ barln idi: Bakndakn mЉsul eЉxslЉrin baen cari ielЉrЉ qarnemnedn; onlar nğmayЉndЉliyin iei ğzğn Љlverieli eЉraiti Moskvannn yaratmaln oldurunu unudurdular; AzЉrbaycandan informasiya vЉ güstЉrie alnnmnrdn.
	VЉziyyЉtin baeqa bir sЉbЉbi dЉ Moskva ilЉ barln idi: Moskva formal olaraq AzЉrbaycannn mğstЉqilliyini qЉbul edir, iedЉ isЉ onu saya salmnrdn; G.Zizerin nğmayЉndЉliyin saxlannlmasnnn yersiz hesab edirdi; sovet Rusiyasnnnn bir snra rЉhbЉr dairЉlЉri rus mğstЉmlЉkЉziliyi mirasnndan xilas olmamnednlar; RSFSR XXGK nğmayЉndЉliyЉ soyuq mğnasibЉt bЉslЉyirdi; G.Zizerin ieinin zoxlurunu vЉ xЉstЉliyini bЉhanЉ edЉrЉk AzЉrbaycannn sЉlahiyyЉtli nğmayЉndЉsini qЉbul etmirdi.
	Rusiya tЉrЉfinin sЉlahiyyЉtli nğmayЉndЉliyin ieindЉ zЉtinlik yaratmasn naraznlnra sЉbЉb olurdu. 1922-ci il 22 fevral tarixli 01 sayln ЉmrlЉ N.NЉrimanov RSFSR hükumЉti yannndakn sЉlahiyyЉtli nğmayЉndЉliyЉ aearndaknlarn yerinЉ yetirmЉk barЉdЉ güstЉrie verdi: 1. NğmayЉndЉliyin tЉrkibindЉ tЉmizlЉmЉ aparmaq, yenidЉn baxmaq vЉ ixtisar etmЉk. 2. MЉsul ЉmЉkdaelarnn tЉrkibini tЉzЉlЉmЉk.
Bu ЉmrdЉn sonra nğmayЉndЉlikdЉki azЉrbaycanlnlarnn yerini baeqa millЉtlЉrin nğmayЉndЉlЉri tutdular.
1922-ci il 22 fevral tarixli sЉrЉncamn ilЉ y.Öirvani AzЉrbaycannn sЉlahiyyЉtli nğmayЉndЉliyindЉ siyasi, iqtisadi eübЉlЉri vЉ iqtisadi eübЉnin anbarnnn saxlamaqla etat vahidini 35 nЉfЉr tЉsdiq etdi. N.NЉrimanovun güstЉrieinin yerinЉ yetirilmЉsi sayЉsindЉ nğmayЉndЉlikdЉ 75 nЉfЉr ЉmЉkdae ЉvЉzinЉ 34 nЉfЉr qaldn. Az sonra nğmayЉndЉliyin heyЉti 15 nЉfЉr oldu. TЉrkibdЉ tЉmizlЉmЉ aparnldn.
 1922-ci il maynn 14-dЉ AzЉrbaycan XKS-nnn iclasnnda AzЉrbaycannn Moskvadakn sЉlahiyyЉtli nğmayЉndЉliyinin fЉaliyyЉti haqqnnda mЉsЉlЉ mğzakirЉ edildi. 10-cu mЉsЉlЉ kimi mğzakirЉ edilЉn bu mЉsЉlЉ barЉsindЉ y.Öirvani mЉruzЉ etdi. AzЉrbaycannn Moskvadakn Gqtisadi nğmayЉndЉliyi saxlannldn vЉ o, Xalq SЉnaye TicarЉtinЉ tabe etdirildi. TЉekilati ielЉri yerinЉ yetirmЉk Ali Gqtisadi Öuraya tapenrnldn.
	AzЉrbaycannn Grkutstkdakn vitse-konsulu Kolzaknn devrilmЉsi vЉ Siyasi mЉrkЉz hakimiyyЉtinin qurulmasn ilЉ Mğsavat hükumЉti tЉrЉfindЉn 1920-ci il yanvarnn 18-dЉ yaradnlmnedn. Onun yaradnlmasnnnn tЉeЉbbğszğsğ Sibir tayqalarnnda sğrgğndЉ olan azЉrbaycanln koloniyalar idi. AzЉrbaycanln koloniyalarnn birlЉedirilmЉsi vЉ vitse-konsulluq yaratmaq tЉklifini Mğsavat hükumЉti yerinЉ yetirdi. Bu, yalnnz vahid vЉ bülğnmЉz Rusiya tЉrЉfdarn olan Kolzaknn devrilmЉsindЉn sonra mğmkğn oldu.
	Vitse-konsul yerli konsul korpusunun bЉrabЉrhğquqlu ğzvğ hesab edilsЉ dЉ, hЉm yerli, hЉm dЉ xarici hükumЉtlЉr tЉrЉfindЉn tannnmamnedn. Boleevik ieralnndan sonra vitse-konsul yerli konsul korpusundan znxdn. 1920-ci il iyulun 27-dЉ SibirdЉ (Grkutsk) Koloniya GdarЉ heyЉtinin sЉdri yfЉndizadЉ AzЉrbaycan XXGK-Љ vitse-konsul vЉzifЉsindЉn getdiyini, bu iein sezki yolu ilЉ hЉll edilЉcЉyini bildirdi. Bununla belЉ, 1920-ci il avqustun 27-dЉ AzЉrbaycan Xalq Xarici ielЉr komissarn M.Hğseynovun Љmri ilЉ yfЉndizadЉ vitse-konsul tЉyin edildi. Onun vЉzifЉlЉrindЉn biri Sibir sğrgğnğndЉ olan azЉrbaycanlnlarnn vЉtЉnЉ qaytarnlmasn idi. Vitse-konsul AzЉrbaycan vЉtЉndaelarnnnn mğlki vЉ Љmlak hğquqlarnnn qorumaln, VЉtЉnЉ qayntmalarnna kümЉk etmЉli vЉ onlarla qanunsuz davranmara qaren durmaln idi.
	Konsulluq azЉrbaycanlnlarnn dili, dini vЉ dğnyagürğeğnğn qorunmasnna yardnm güstЉrirdi. TЉkcЉ azЉrbaycanlnlar deyil, tğrk hЉrbi ЉsirlЉri, ЉrЉblЉr, farslar, tatarlar vЉ b. kümЉk ğzğn AzЉrbaycan konsulluruna mğraciЉt edirdilЉrё AXC vdtdndaölgrgng qdbul etmdk mstdymrdmldr.
Konsullurun fЉaliyyЉtindЉ zoxlu zЉtinliklЉr dЉ var idi. MaliyyЉ vЉsaiti zatnemnrdn. SibirdЉ yaeayan azЉrbaycanlnlarnn saynnn dЉqiq mğЉyyЉn etmЉk mğmkğn deyildi. 1920-ci il ğzğn SibirdЉ tЉxminЉn 5 min azЉrbaycanln var idi. Aprel ieralnnadЉk bir snra baeqa xalqlarnn nğmayЉndЉlЉri AzЉrbaycan Xalq CğmhuriyyЉti vЉtЉndaelnrnna kezmЉk istЉyirdilЉr. Lakin sonralar RSFSR XXGK komissarlnrn belЉ konsulluq vЉ nğmayЉndЉliklЉrin fЉaliyyЉtini qadaran etdi, yenilЉrinin yaradnlmasnna isЉ icazЉ vermЉdi.
1921-ci il noyabrnn 29-da Baknda RSFSR-in bae konsulluru fЉaliyyЉtЉ baeladn. Kuznetsov bae konsul tЉyin edildi. Konsullurun fЉaliyyЉti ikitЉrЉfЉli mğnasibЉtlЉri inkieaf etdirmЉkdЉn daha zox mğnasibЉtlЉrdЉ zЉtinliklЉr türЉtmЉyЉё AzЉrbaycana tЉzyiqlЉr etmЉyЉ vЉ iddialar irЉli sğrmЉyЉ yünЉlmiedi.
	1922-cm mlmn noyabrgnda Bakgdakg baö konsul Kuznetsonun dvdzmnd RSFSR-mn Buxradakg kecmmö sdlahmyydtlm nğmaydnddsmё bmr necd ml Ödrq ülkdldrmndd möldmmö A.L.Fratkmn tdymn olundu. Lakmn bmr mğdddt sonra RSFSR XXIK konsullurunun saxlanglmasgna da lğzum gürmddm vd onu barladg.
Bolöevmk Rusmyasgngn hdyata kecmrtdmym aprel möralg ndtmcdsmndd hakmmmyydtd gdldn Azdrbaycan bolöevmkldrm mğstdqmllmym mdhv etdmldr; Azdrbaycang Rusmyangn möral zonasgna cevmrdmldr; “bdrabdrhğquqlu”ё “mğstdqmllmk” adg altgnda mmzalanan mğqavmldldrld Azdrbaycan Rusmyangn mdardcmlmymnd kecdm; Rusmya Azdrbaycangn Moskvadakg sdlahmyydtlm nğmaydnddlmymnmn möm ğcğn cdtmnlmkldr yaratdg vd onu lazgmsgz mdardyd cevmrdm; Rusmyangn Bakgda yaratdgrg baö konsulluru dslmndd Azdrbaycana tdzymq vasmtdsm mdm. Beldlmkldё Azdrbaycangn bolöevmk lmderldrm Rusmyangn güstdrmöldrmnm tamammld yermnd yetmrdrdk Azdrbaycangn düvldt mğstdqmllmymnmn ğstğnddn xdtt cdkdmldr.

Azdrbaycan-Tğrkmyd mğnasmbdtldrm
1920-ci il iyulun 19-da TğrkiyЉ Büyğk MillЉt MЉclisi hükumЉtinin nğmayЉndЉ heyЉti xarici ielЉr komissarn BЉkir Sami bЉy baeda olmaqla Moskvaya gЉldi. SЉfЉrdЉ Љsas mЉqsЉd diplomatik mğnasibЉtlЉr qurmaq vЉ iki ülkЉ arasnnda dostluq mğqavilЉsi imzalamaq ğzğn dannenqlar aparmaq idi.
1920-ci ilin iyul-avqustunda kezirilЉn dannenqlar nЉticЉsindЉ avqustun 24-dЉ sovet-tğrk mğqavilЉsinin maddЉlЉrinin layihЉsi raznlaednrnldn.
 Rusiya-TğrkiyЉ dannenqlarn qarenlnqln raznlnra ЉsasЉn Baknda kezirilmЉli idi. G.Zizerin TğrkiyЉ hükumЉtinЉ 1920-ci il 9 dekabrda nota verЉrЉk konfransda AzЉrbaycan vЉ ErmЉnistan nğmayЉndЉlЉrinmn dЉ ietirak etmЉli olacaqlarnnn bildirdi. Bunu dürd düvlЉtin konfransn adlandnrdn. 1920-ci il dekabrnn 19-da isЉ G.Zizerin TBMM Xalq xarici ielЉr komissarn vЉzifЉsini icra edЉn yhmЉd Muxtara nota gündЉrЉrЉk xarici siyasЉt rЉhbЉrlЉrinin iedЉn ayrnlmasnnnn qЉtiyyЉn yolverilmЉz oldurunu deyЉrЉk, dannenqlarnn Baknda deyil, Moskvada kezirilmЉsini tЉklif etdi vЉ tğrk nğmayЉndЉ heyЉti ğzğn ErmЉnistan vЉ Novorossiysk ğzdrindədn daimi ЉlaqЉ yaradnlacarnnn bildirdi.
Rusiya diplomatiyasn konfransa AzЉrbaycann vЉ ErmЉnistann qatmaqla hЉm onlarnn xarici siyasЉtini üz ЉlindЉ cЉmlЉedirmЉk vЉ TğrkiyЉyЉ qaren qoymaq, hЉm dЉ gЉlЉcЉkdЉ Gğney Qafqazdakn niyyЉtlЉrini hЉyata kezirtmЉk ğzğn zЉmin haznrlamaq istЉyirdi.
BЉs bu konfransda azЉrbaycanln vЉ ermЉni nğmayЉndЉlЉrinin ietirak etmЉsinЉ TğrkiyЉ vЉ AzЉrbaycan diplomatiyasnnnn mğnasibЉti nezЉ idi? 1921-ci il fevralnn 26-da B.Öahtaxtinski “Moskvadan M.Hğseynova yaznrdn: “TğrklЉrlЉ AzЉrbaycan arasnnda mğqavilЉ Baknda mЉxsusi barlanacaqdnr. TğrklЉr konfransda AzЉrbaycan vЉ ErmЉnistan nğmayЉndЉlЉrinin ietirak etmЉsini istЉmirlЉr. BildirirlЉr ki, onlarla AzЉrbaycan arasnnda qЉtiyyЉn hez bir mğbahisЉli mЉsЉlЉ yoxdur. AzЉrbaycanla mğqavilЉ xğsusi barlanacaqdnr. ErmЉnistan nğmayЉndЉsinin ietiraknna qaren ona gürЉ znxnrlar ki, onlar Aleksandropol mğqavilЉsini qğvvЉdЉ hesab edirlЉr vЉ ondan imtina etmЉk istЉmirlЉr. Rusiya isЉ bizimlЉ ayrnca mğqavilЉ barlanmasnnnn ЉleyhinЉdir. O, ЉvvЉlcЉ AzЉrbaycannn, sonra isЉ ErmЉnistannn nğmayЉndЉlЉrini konfransa salmaq istЉyir. MЉn eЉxsЉn konfransda AzЉrbaycannn ietiraknnnn ЉleyhinЉyЉm. Zğnki mЉn orada hez nЉ haqqnnda qЉtiyyЉtli dannea bilmЉrЉm. Xnrda eeylЉrdЉ tğrklЉrin ЉleyhinЉ getmЉk bizЉ sЉrf etmir. MЉhz mЉn onlarnn ğzЉrindЉ tЉsirЉ malikЉm. MЉni Anadoluda zoxlu kombinasiyalar güzlЉyir vЉ AzЉrbaycana hez bir aidiyyatn olmayan mЉsЉlЉlЉr barЉdЉ tğrklЉrЉ qaren konfransda znxne etsЉm, bğtğn bunlarnn hamnsnnn itirЉ bilЉrЉm. Rusiya tğrklЉrlЉ dannenqlarn dostluq vЉ qardaelnq haqqnnda aparnr, ittifaq haqqnnda aparmnr”.
Rusiya ilЉ dannenqlar aparmaq ğzğn 1921-ci ilin fevralnnda Moskvaya gedЉrkЉn tğrklЉr AzЉrbaycan, Gğrcğstan, sonra isЉ ErmЉnistanla mğqavilЉ barlamaq istЉklЉrinЉ zata bilmЉdilЉr.
TğrklЉr hЉtta AzЉrbaycanla 7 maddЉdЉn ibarЉt sazie layihЉsini dЉ haznrlamnednlar. Sazie layihЉsinЉ gürЉ ÖЉrqi azad etmЉkdЉ onlar birlЉemЉli vЉ qğvvЉlЉrini imperiyalizmЉ qaren yünЉltmЉli idilЉr; TğrkiyЉ Antanta ilЉ mğqavilЉ barlayardnsa, AzЉrbaycana ğsyanzn dЉstЉlЉri gündЉrmЉli idi. Emissarlarnn maliyyЉlЉedirilmЉsini AzЉrbaycan üz ğzЉrinЉ gütğrmЉli idi; AzЉrbaycan ÖЉrqdЉ milli-azadlnq hЉrЉkatnnn mğdafiЉ edirdi; lakin ЉgЉr Љhali istЉyЉrdisЉ, yalnnz o vaxt sovet qurulueu yaradnla bilЉrdi; TğrkiyЉnin raznlnrn olmadan AzЉrbaycan Antanta ilЉ sazieЉ girЉ bilmЉzdi; Antanta tЉrЉfindЉn hğcum olardnsa TğrkiyЉ AzЉrbaycana yardnm güstЉrmЉli idi; TğrkiyЉ ÖЉrqdЉ inqilabi hЉrЉkat apardnrn mğddЉtdЉ AzЉrbaycan onu neft vЉ neft mЉhsullarn ilЉ tЉchiz etmЉli idi.
	Lakmn Bakndakn sühbЉtlЉr nЉticЉsiz qaldn.
	Ankara hükumЉti nğmayЉndЉ heyЉtinin tЉrkibinЉ TBMM Ali Xalq tЉsЉrrğfatn komissarn, deputat Yusif Kamal bЉy (o, hЉlЉ Xarici ielЉr komissarn deyildi). Bu düvrdЉ Ankara hükumЉtinin xarici ielЉr komissarn BЉkir Sami bЉy idi. BЉkir Sami bЉy hЉmin düvrdЉ London konfransnnda Ankara hükumЉtinin nğmayЉndЉ heyЉtinЉ baeznlnq edirdi. Onun burada Fransa ilЉ imzaladnrn saziei TBMM tЉsdiq etmЉdi vЉ o, 1921-ci il maynn 17-dЉ istefaya znxdn. Onun yerinЉ Xarici ielЉr komissarn Yusif Kamal bЉy oldu, deputat, doktor Rza Nur bЉy, TBMM tЉhsil komissarn yli Fuad paea daxil idilЉr.
	Fevralnn 26-da baelayan dannenqlar nЉticЉsindЉ “Dostluq vЉ qardaelnq haqqnnda” RSFSR-TğrkiyЉ mğqavilЉsi 1921-ci il martnn 16-da 16 maddЉdЉn vЉ 2 ЉlavЉdЉn ibarЉt imzalandn. Onu Rusiya tЉrЉfindЉn G.Zizerin vЉ Camal Qorxmazov imzaladnlar.
RSFSR MЉrkЉzi GcraiyyЉ KomitЉsi 1921-ci il iyulun 20-dЉ, TBMM isЉ hЉmin ilin iyulun 31-dЉ mğqavilЉni tЉsdiq etdi vЉ ratifikasiya sЉnЉdlЉri sentyabrnn 22-dЉ Karsda mğbadilЉ edildi.
	MğqavilЉnin imzalanmasnnnn büyğk ЉhЉmiyyЉti var idi. HЉr eeydЉn ЉvvЉl, mğqavilЉ iki ülkЉ arasnnda anlaemazlnqlarn aradan gütğrdğ. N.NЉrimanov 1921-ci ilin maynnda deyirdi ki, bir vaxtlar sovet Rusiyasn ilЉ Ankara hükumЉti arasnnda anlaenlmazlnq var idi. “...MğqavilЉ imzalanmnednr vЉ indi artnq hez bir anlaenlmazlnq yoxdur”. MğqavilЉ iki düvlЉt arasnnda müvcud olan problemlЉrin hЉlli ğzğn hğquqi-siyasi zЉmin haznrladn.
	Gkincisi, mğqavilЉ boleevik Rusiyasnnn vЉ TğrkiyЉni dğemЉnlЉri olan Antanta ülkЉlЉrinЉ qaren snx ittifaqda birlЉedirdi. TğrkiyЉ ieral rejimini lЉrv etmЉkdЉ, Rusiya isЉ yeni-boleevik rejimini tannmamaq siyasЉtinЉ son qoymaqda mğttЉfiqЉ zevrildilЉr.
	Ğzğncğsğ, mğqavilЉ qismЉn dЉ olsa AzЉrbaycannn Љrazi bğtüvlğyğnğ qorudu vЉ Naxznvannn Љrazi mЉnsubiyyЉti mЉsЉlЉsinЉ aydnnlnq gЉtirdi. N.NЉrimanov I ĞmumazЉrbaycan qurultaynndakn znxnennda deyirdi: “Sovet Rusiyasn vЉ TğrkiyЉ ilЉ mğqavilЉyЉ ЉsasЉn Naxznvan AzЉrbaycannn protektoratlnrn altnnda mğstЉqil respublika elan olunur. Orada bizim nğmayЉndЉmiz olacaqdnr vЉ biz bğtğn mğnasibЉtlЉrdЉ Naxznvana xidmЉt edЉcЉyik”.
	Bakn ilЉ Ankara arasnndakn diplomatik-siyasi mğnasibЉtlЉrin ğmumi vЉziyyЉtini qarenlnqln anlaema, yardnm, dostluq vЉ qardaelnq sЉciyyЉlЉndirirdi. 1921-ci ildЉ TğrkiyЉnin Bakndakn sЉfiri Mahmud ÖüvkЉt bЉy idi. Onunla boleevik hükumЉti arasnnda qarenlnqln anlaema hükm sğrğrdğ. 1921-ci ilin aprelindЉ Mahmud ÖüvkЉt bЉy AzЉrbaycan Xalq xarici ielЉr komissarlnrnna mğraciЉt etdi. MğraciЉtdЉ iqtisadiyyat vЉ neft sЉnayesi sahЉsindЉ inqilabi TğrkiyЉyЉ yardnm edilmЉsi xahie olunurdu. AzЉrbaycan XXGK bu mğraciЉtЉ büyğk ruh yğksЉkliyi ilЉ mğsbЉt cavab verdi. TezliklЉ TğrkiyЉyЉ neft mЉhsullarn gündЉrildi.
	AzЉrbaycan tЉrЉfi bğtğn tğrk tЉbЉЉlЉrinin VЉtЉnЉ mğtЉeЉkkil surЉtdЉ qayntmalarn ğzğn hЉr cğr eЉrait yaratdn. Onlarn Љrzaq vЉ vaqonlarla tЉmin etdi.
	Qarenlnqln mğnasibЉtlЉrdЉ mğzakirЉ edilЉn mЉsЉlЉlЉrdЉn biri TğrkiyЉdЉ AzЉrbaycannn diplomatik nğmayЉndЉliyinin aznlmasn mЉsЉlЉsi idi. Tğrk diplomatiyasn Ankarada AzЉrbaycannn nğmayЉndЉliyinin aznlmasnnn xahie etsЉ dЉ boleevik Baknsn mЉsЉlЉni uzadnrdn vЉ bundan ütrğ mğxtЉlif bЉhanЉlЉr gЉtirirdi.
	AzЉrbaycan diplomatiya idarЉsinin baeznsn “hükumЉtinin tЉekilati-quruculuq ielЉri ilЉ zox mЉerul olduruna vЉ Qafqaz respublikalarn ilЉ mğnasibЉtlЉri tЉnzim etmЉklЉ baen qarnednrnna gürЉ Ankaraya üz sЉlahiyyЉtli nğmayЉndЉsini gündЉrЉ bilmЉdiyindЉn tЉЉssğflЉnirdi”. O, mğvafiq mЉsЉlЉlЉr hЉll edilЉn kimi bu istЉyin yerinЉ yetirilЉcЉyini bildirirdi.
	AzЉrbaycan XXGK ЉvЉllЉr Xalq Daxili ielЉr komissarnnnn mğavini ielЉmie G.ybilovun namizЉdliyini Rusiya XXGK-Љ tЉqdim etdi. G.Zizerin 1921-ci il 26 may tarixindЉ M.Hğseynova teleqram gündЉrЉrЉk “ybilovun namizЉdliyinin TğrkiyЉyd tЉqdim edilmЉsini” bЉyЉndi. 1921-ci ilin iyununda G.ybilov Ankara hükumЉti yannnda AzЉrbaycannn sЉlahiyyЉtli nğmayЉndЉsi tЉyin edildi.
	Qafqaz Bğrosu AzЉrbaycannn Ankaradakn nğmayЉndЉliyinin TğrkiyЉyЉ gЉlmЉsi ğzğn 3.000 tğrk lirЉsi aynrdn.
	1921-ci ilin avqustunda Ankaradakn nğmayЉndЉliyin tЉrkibi belЉ idi: sЉlahiyyЉtli nğmayЉndЉ, birinci katib, ikinci katib, ielЉr mğdiri, tЉsЉrrğfat mğdiri, mğhasib, diplomatik kuryer, kargğzar, makinazn, hЉkim vЉ b. NğmayЉndЉliyin tЉrkibi 50-60 nЉfЉr olmaln idi. Lakin 1921-ci ilin 4 avqust tarixlm mЉlumata gürЉ nğmayЉndЉlikdЉ 28, 1922-ci ilin paynznnda isЉ 54 nЉfЉr ЉmЉkdae ielЉyirdi. 1921-ci ilin sonunadЉk sЉlahiyyЉtli nğmayЉndЉlik mehmanxanada yerlЉeirdi.
	1921-ci il oktyabrnn 22-dЉ G.ybilov Mustafa Kamal paeaya etimadnamЉsini tЉqdim etdi. Noyabrnn 15-dЉ nğmayЉndЉliyin binasn ğstğndЉ AzЉrbaycan sovet bayrarn qaldnrnldn. Bu mğnasibЉtlЉ verilЉn ziyafЉtdЉ Mustafa Kamal paea ietirak etdi.
	AzЉrbaycan-TğrkiyЉ mğnasibЉtlЉrindЉ mğzakirЉ edilЉn mЉsЉlЉlЉrdЉn biri aprel ieralnndan sonra mğhacirЉt etmЉyЉ mЉcbur olan mğsavatzn xadimlЉrin vЉ tЉekilatlarnn fЉaliyyЉtinin qadaran edilmЉsi idi. Boleevik AzЉrbaycann mğhacirЉtdЉ fЉaliyyЉt güstЉrЉnlЉrЉ tЉhlğkЉ mЉnbЉyi kimi baxnrdn. Ona gürЉ dЉ ikitЉrЉfli mğnasibЉtlЉrdЉ AzЉrbaycan tЉrЉfinin Љsas istЉyi onlarnn fЉaliyyЉtinin qadaran edilmЉsi vЉ ya TğrkiyЉdЉn znxarnlmasn idi.
Mğsavatzn eЉxslЉrin vЉ tЉekilatlarnn fЉaliyyЉtinin qadaran edilmЉsi mЉsЉlЉsini TğrkiyЉ deyil, AzЉrbaycan boleevik hükumЉti qaldnrdn; Moskvannn güstЉriei ilЉ oturub-duran AzЉrbaycan boleevik hükumЉti üz hЉrЉkЉtlЉri ilЉ nЉinki respublikannn mğstЉqilliyini istЉmirdi, hЉmzinin onun urrunda zalnemne eЉxslЉri ülkЉdЉn didЉrgin salnrdn, onlara boleevik rejimi ğzğn tЉhlğkЉ kimi baxnrdn; onlarnn lЉrvi mЉsЉlЉsini AzЉrbaycan-TğrkiyЉ qarenlnqln mğnasibЉtlЉrindЉ Љn yğksЉk sЉviyyЉyЉ qaldnrnrdn; TğrkiyЉ tЉrЉfi isЉ dğemğe olduru mğrЉkkЉb beynЉlxalq eЉraitdЉ bu tЉlЉblЉrin qarensnnda bЉzi gğzЉetlЉrЉ getmЉyЉ mЉcbur olurdu; boleevik terrorundan vЉ TğrkiyЉdЉn znxarnlmaq tЉhlğkЉsindЉn üzlЉrini qorumaq ğzğn bir zox mğsavatznlar TğrkiyЉ vЉtЉndaelnrnnn qЉbul etdilЉr; lakin onlar ierala qaren mğbarizЉni nЉinki dayandnrmadnlar vЉ hЉtta onu mğxtЉlif formalarla davam etdirdilЉr.
	1920-1922-ci illЉrdЉ AzЉrbaycan-TğrkiyЉ mğnasibЉtlЉrindЉ Kars konfransnna haznrlnq, gediei vЉ mğqavilЉnin imzalanmasn mЉsЉlЉlЉrinin mğzakirЉsi üzğnЉmЉxsus yer tutur.
	Kars konfransn ЉrЉfЉsindЉ Rusiya diplomatiyasn Gğney Qafqaz respublikalarnnn TğrkiyЉ ilЉ vahid mğqavilЉ barlamara mЉcbur edirdi. Boleevik hükumЉti bu iei hЉmin respublikalarnn üz Љli ilЉ hЉyata kezirtmЉk istЉyirdi. Rusiya diplomatiyasnnnn dğeğncЉsinЉ gürЉ “...konfrans sovet Rusiyasn vЉ TğrkiyЉ arasnnda Moskvada barlanmne mğqavilЉni tamamlamaln idi”.
	Karsa gЉlЉn nğmayЉndЉ heyЉtlЉrini Karsdakn RSFSR konsulu Norman, ErmЉnistan konsulu Sarkisyan vЉ AzЉrbaycan konsulu HacnbЉyli qarenladnlar.
	Konfrans 1921-ci il sentyabrnn 26-dan oktyabrnn 13-dЉk kezirildi. Konfransda AzЉrbaycan hükumЉtini Xalq fЉhlЉ-kЉndli nЉzarЉti komissarn Behbud Öahtaxtinski; ErmЉnistan hükumЉtini Xalq xarici ielЉr komissarn Askanaz Mravyan, Xalq daxili ielЉr komissarn Poqos Makinisyan; Gğrcğstan hükumЉtini Xalq HЉrbi vЉ DЉniz ielЉri komissarn Öalva Eliava, Xalq xarici ielЉr vЉ MaliyyЉ naziri Aleksandr Svanidze; TğrkiyЉ hükumЉtini Büyğk MillЉt MЉclisinin ydirnЉpoldan olan deputatn Kaznm QarabЉkir paea, deputat VЉli bЉy, kezmie ictimai ielЉr naziri Muxtar bЉy, TğrkiyЉnin AzЉrbaycandakn sЉlahiyyЉtli nğmayЉndЉsi Mahmud ÖüvkЉt bЉy; Rusiyann isЉ vasitЉzi kimi Latviyadakn sЉlahiyyЉtli nğmayЉndЉ Yakov Qanetski tЉmsil edirdilЉr.
	Konfransda aznlne nitqi süylЉyЉn Kaznm QarabЉkir paea hЉrarЉtli znxne edЉrЉk ğmumi ieЉ ururlar arzuladn. Qanetski dЉ aznlneda znxne edЉrЉk, TğrkiyЉnin dğedğyğ zЉtin vЉziyyЉtdЉn znxacarnna ğmid etdiyini bildirdi, AzЉrbaycan-Gğrcğstan-ErmЉnistan dostlurundan vЉ TğrkiyЉ-Yunannstan mğnasibЉtlЉrindЉn dannedn. Qanetski bildirdi: “Burada zox büyğk bir hadisЉ bae verir. QğdrЉtli tğrk vЉ ermЉni xalqlarn süzdЉ deyil, iedЉ aralarnndakn dğemЉnzilikdЉn ЉbЉdi olaraq imtina edЉcЉklЉrini bğtğn dğnyaya sğbut edЉcЉklЉr. Onlar bir-birinЉ snyrnlmne qnlnncla deyil, hЉrarЉtli qardaelnq sevgisi ilЉ gЉlirlЉr”.
	Aznlne mЉrasimindЉ ErmЉnistandan A.Mravyan ğz Gğney Qafqaz respublikasn adnndan znxne etdi. O “qardae tğrk xalqnnnn imperializmЉ vЉ zoraknlnra qaren mğbarizЉdЉ qalib gЉlmЉsini Gğney Qafqaz xalqlarnnnn arzulamalarnnnn konfransda qeyd edilmЉsini vЉ mühkЉmlЉndirilmЉsini” vacib saydn.
	KЉskin mğbahisЉ doruran mЉsЉlЉlЉrdЉn biri mğqavilЉnin vahid, yoxsa hЉr bir respublika ilЉ ayrn-ayrnlnqda barlanmasn haqqnnda idi.
Bu mЉsЉlЉdЉ iki müvqe - bir tЉrЉfdЉn TğrkiyЉnin, digЉr tЉrЉfЉn Rusiyannn vЉ onun yedЉyindЉ gedЉn ğz Gğney Qafqaz respublikasnnnn müvqeyi var idi.
	Tğrk diplomatiyasn hЉr bir respublika ilЉ ayrnca mğqavilЉ barlamarn tЉklif edirdi. TğrkiyЉ nğmayЉndЉ heyЉtinin baeznsn Kaznm QarabЉkir paea deyirdi: “HükumЉtimiz hЉr bir respublika ilЉ ayrnca mğqavilЉ barlamaq haqqnnda bizЉ güstЉrie vermiedir”.
	Kaznm QarabЉkir paea tğrk diplomatiyasnnnn müvqeyini belЉ dЉlillЉrlЉ Љsaslandnrnrdn: “Moskva sovet hükumЉti Gğney Qafqaz respublikalarnnn mğstЉqil tanndnrnnn bildirir. Ona gürЉ dЉ biz onlarnn hЉr biri ilЉ mğstЉqil düvlЉtlЉr kimi ayrnca mğqavilЉ barlamaq istЉyirik. Bu barЉdЉ bizЉ Kamal paea güstЉrie vermiedir”.
	Tğrk diplomatiyasnnnn bu müvqeyi Rusiya diplomatiyasn tЉrЉfindЉn qЉbul edilmЉdi. Rusiya ğz respublika ilЉ birgЉ vahid mğqavilЉ barlamarn tЉklif edirdi. Y.S.Qanetski belЉ müvqeyi aearndakn dЉlillЉrlЉ Љsaslandnrnrdn: iei yğngğllЉedirmЉk vЉ sğrЉtlЉndirmЉk laznmdnr; ayrnlnqda barlana bilЉcЉk mğqavilЉdЉ bir respublika digЉr respublikannn ieinЉ qarnea bilЉr; burada bğtğn nğmayЉndЉ heyЉtlЉri ietirak edir; onlar mЉsЉlЉlЉri birlikdЉ hЉll edirlЉr; vahid mğqavilЉnin imzalanmasn respublikalar ğzğn Љlverielidir; Moskva mğqavilЉsi imzalandnqdan sonra Gğney Qafqazda vЉziyyЉt dЉyiemiedir; ğz qardae xalq birlЉemЉyЉ dorru gedir; bu mğddЉt ЉrzindЉ snx siyasi mЉrkЉz yaratmnelar; ğz xalq TğrkiyЉ ilЉ mğqavilЉ barlamara getmЉyi sevinclЉ qarenlamnednr; ğz respublika birlikdЉ vahid mğqavilЉ imzalanmasnna TğrkiyЉ ilЉ snx ittifaq kimi baxnr; vahid mğqavilЉnin imzalanmasn Gğney Qafqaz vЉ tğrk xalqlarnnnn ğmumi dğemЉninЉ qaren mğbarizЉdЉ yeni imkanlar aznr.
	Qanetskinin gЉtirdiyi dЉlillЉr ЉslindЉ Rusiyannn Gğney Qafqazdakn respublikalarnn xarici siyasЉtini lЉrv etmЉk, üzğnЉ birlЉedirmЉk, gЉlЉcЉkdЉ isЉ vahid düvlЉt yaratmaq niyyЉtlЉrinЉ xidmЉt edirdi.
	TЉrЉflЉrin müvqelЉrinin toqquemasn mğbahisЉlЉri qnznednrdn. Kaznm QarabЉkir paea üz hükumЉti ilЉ mЉslЉhЉtlЉemЉnin zЉruri oldurunu bildirdi. Ankara ilЉ ЉlaqЉ saxladnqdan sonra konfrans ietirakznlarnna hükumЉtinin müvqeyini bir daha zatdnrdn: “MğqavilЉ Gğney Qafqaz respublikalarnnnn hЉr biri ilЉ ayrnca barlanmalndnr”. O, bu müvqeyini 28 sentyabr tarixli iclasda bir daha tЉkrar etdi.
	MğbahisЉlЉrЉ B.Öahtaxtinskinin znxnen son qoydu. Öahtaxtinskinin vahid mğqavilЉ barlanmasnna dair müvqeyi Qanetskinin müvqeyinin tЉkrarn idi: inqilabi zЉrurЉt bizi vahid mğqavilЉ barlamara mЉcbur edir; vahid mğqavilЉ imzalanmasn Gğney Qafqaz respublikalarn ğzğn mЉqsЉdЉuyrundur; bu respublikalar artnq iqtisadi, siyasi vЉ hЉrbi cЉhЉtdЉn birlЉemielЉr; vahid mğqavilЉ bizim ğmumi dğemЉnimizЉ qaren mğbarizЉdЉ TğrkiyЉ ğzğn dЉ faydalndnr. Öahtaxtinski bildirdi: “... mЉn AzЉrbaycan Respublikasn adnndan(?) mğqavilЉnin vahid olmasnnn vЉ bu mğqavilЉdЉ hЉr bir respublikaya aid ayrnca fЉsillЉrin olmamasnnn tЉklif edirЉm”. Yalnnz B.Öahtaxtinskinin znxnenndan sonra Kaznm QarabЉkir paea geri zЉkildi vЉ Moskva mğqavilЉsi imzalandnqdan sonra Gğney Qafqazda yaranmne yeni eЉraitdЉn xЉbЉrsiz oldurunu bildirdi. 30 sentyabr tarixli iclasda o, bir ğmumi mğqavilЉnin imzalanmasnna raznlnq verdi.
	MğqavilЉnin imzalanmasn ğstğndЉ gedЉn mğbahisЉlЉrdЉn aöargdakg bЉzi nЉticЉlЉr znxartmaq olar:
- tğrk diplomatiyasn hansn rejimin olmasnndan asnln olmayaq Gğney Qafqaz respublikalarnnn mğstЉqil gürmЉk istЉyirdi, onlarla ayrnca, bЉrabЉrhğquqlu mğqavilЉlЉr barlamara zalnenrdn, mehriban qoneuluq mğnasibЉtlЉri qurmaq istЉyirdi;
- Rusiya diplomatiyasn isЉ Gğney Qafqaz respublika-larnnn vahid düvlЉtdЉ birlЉedirmЉk niyyЉtini hЉyata kezirtmЉkdЉn ütrğ nЉinki daxili, hЉmzinin beynЉlxalq konfranslardan da istifadЉ edirdi. O, bu niyyЉtlЉrini hЉyata kezirtmЉk ğzğn baeqa düvlЉtlЉrin dЉstЉyinЉ, hez olmazsa, susmasnna nail olmaq istЉyirdi. VasitЉzi kimi konfransda ietirak edЉn Rusiyannn hЉrЉkЉtlЉri onun vasitЉzi deyil, bğtğn mЉsЉlЉlЉrdЉ hЉlledici rol oynadnrnnn güstЉrirdi;
- Gğney Qafqaz respublikalarnndakn hakimiyyЉti Moskva qurdurundan onlardan mğstЉqil hЉrЉkЉt güzlЉmЉk olmazdn. TğrkiyЉnin ayrnca mğqavilЉ barlamaq tЉklifindЉn onlarnn imtina etmЉlЉri mğstЉqil olmadnqlarnnn vЉ xarici siyasЉtlЉrinin Moskva tЉrЉfindЉn idarЉ olundurunu güstЉrirdi. Gğney Qafqaz respublikalarnnnn müvqeyi boleevik siyasЉtinin mahiyyЉti azmaqda, onlara hakim kЉsilЉn qul psixologiyasnnn vЉ antimilli siyasЉti güstЉrmЉkdЉ zoxlu faktlardan biri ola bilЉr.
	Tğrk diplomatiyasn konfransa mğqavilЉ layihЉsini, Gğney Qafqaz respublikalarn isЉ bЉyannamЉ tЉqdim etmiedilЉr.
Uzun sğrЉn mğzakirЉ vЉ mğbahisЉlЉrdЉn sonra 1921-ci il oktyabrnn 13-dЉ RSFSR-in ietirakn ilЉ AzЉrbaycan, Gğrcğstan vЉ ErmЉnistan TğrkiyЉ ilЉ 20 maddЉdЉn vЉ 3 ЉlavЉdЉn ibarЉt Kars mğqavilЉsini imzaladnlar.
	MğqavilЉnin birinci maddЉsi ilЉ tЉrЉflЉr bğtğn ЉvvЉlki qeyri-bЉrabЉrhğquqlu mğqavilЉlЉri lЉrv edirdilЉr. Gkinci maddЉyЉ gürЉ AzЉrbaycan, Gğrcğstan vЉ ErmЉnistan zorla qЉbul etdirilЉn mğqavilЉlЉri rЉdd edirdilЉr vЉ TğrkiyЉ MillЉt MЉclisinin qЉbul etmЉdiyi sЉnЉdlЉri qЉbul etmirdilЉr. Ğz respublika 1920-ci il 10 avqust tarixli Sevr mğqavilЉsini qeyri-bЉrabЉrhğquqlu mğqavilЉ kimi rЉdd edirvvdi. Ğzğncğ maddЉyЉ gürЉ ğz respublika TğrkiyЉdЉki ieral rejimini rЉdd edirdi vЉ bunu xalqlarnn hğquqlarn ilЉ bir araya snrmayan saynrdn. Dürdğncğ maddЉ ilЉ sЉrhЉd mЉsЉlЉlЉri tЉnzimlЉnirdi. Beeinci maddЉyЉ gürЉ ğz Gğney Qafqaz respublikasn vЉ TğrkiyЉ Naxznvannn AzЉrbaycan tЉkibindЉ saxlannlmasnna (verilmЉsinЉ yox. SezmЉ bizimdir. - mğdl.) razn olduqlarnnn bildirirdilЉr. Altnncn maddЉ ilЉ TğrkiyЉ Batumu Gğrcğstana gğzЉetЉ gedirdi. Gğrcğstan burada muxtariyyЉt yaratmaln idi. Yeddinci maddЉyЉ gürЉ kümrğk yumealdnlnrdn. SЉkkizinci maddЉyЉ gürЉ TğrkiyЉ vЉ Gğrcğstan yaylaq vЉ qnelaqlardan birgЉ istifadЉ etmЉli idilЉr. Doqquzuncu maddЉyЉ gürЉ tЉrЉflЉr Qara dЉnizin statusunun haznrlanmasnnn vacib saynrdnlar. Onuncu maddЉyЉ gürЉ tЉrЉflЉr üz ЉrazilЉrindЉ digЉrlЉrinЉ qaren yünЉldilЉn qrup vЉ tЉekilatlarnn yerlЉedirilmЉsinЉ icazЉ vermЉmЉk barЉdЉ ühdЉlik gütğrğrdğlЉr (Bu maddЉdЉn sonralar TğrkiyЉdЉ yaeamara mЉcbur olan mğsavatznlara qaren istifadЉ olundu). On birinci maddЉ ailЉ hğququna vЉ miras mЉsЉlЉlЉrinЉ hЉsr edilmiedi. Bu mЉsЉlЉlЉr xğsusi sazielЉ hЉll edilmЉli idi. On ikinci maddЉ ilЉ tЉrЉflЉr ЉrazisindЉ olan digЉr ülkЉ vЉtЉndaelarn ğzğn Љlverieli eЉrait yaratmaq barЉdЉ ühdЉlik gütğrğrdğlЉr. Lakin bu hğquq tЉrЉflЉrin mğttЉfiqlЉrinin vЉtЉndaelarnna aid edilmirdi. On ğzğncğ maddЉyЉ gürЉ 1918-ci ilЉdЉk Rusiyannn, indi isЉ TğrkiyЉnin hesab edilЉn ЉrazilЉrinin hЉr hansn sakini istЉyinЉ uyrun olaraq tğrk vЉtЉndaelnrnndan znxa, TğrkiyЉni azad eЉkildЉ tЉrk edЉ, Љmlaknnn vЉ ya onun dЉyЉrini üzğ ilЉ gütğrЉ bilЉrdi. On dürdğncğ maddЉyЉ gürЉ, tЉrЉflЉr mğqavilЉ imzalandnrn gğndЉn altn ay mğddЉtindЉ 1918-1920-ci illЉr mğharibЉsi qazqnnlarnna dair xğsusi saziei barlamaln idilЉr. On beeinci maddЉ ilЉ tЉrЉflЉr Qafqaz cЉbhЉsindЉ hЉrbi ЉmЉliyyatlar zamann cinayЉt türЉdЉn eЉxslЉri mğqavilЉ imzalanan kimi amnistiyaya buraxnrdnlar. On altnncn maddЉyЉ gürЉ tЉrЉflЉr mğqavilЉ imzalandnqdan sonra iki ay mğddЉtindЉ olan kezmie hЉrbi vЉ mğlki ЉsirlЉri azad etmЉli idilЉr. On yeddinci maddЉyЉ gürЉ, ülkЉlЉr arasnnda ЉlaqЉlЉrin daimiliyini tЉmin etmЉk ğzğn tЉrЉflЉr dЉmir yolu, teleqraf vЉ baeqa rabitЉ vasitЉlЉrini, insanlarnn vЉ mallarnn maneЉsiz hЉrЉkЉtini saxlamaln vЉ inkieaf etdirmЉli idilЉr. On sЉkkizinci maddЉyЉ gürЉ tЉrЉflЉr ticarЉt ЉlaqЉlЉrini qurmaq, iqtisadi, maliyyЉ vЉ digЉr mЉsЉlЉlЉri tЉnzimlЉmЉk, dostluq mğnasibЉtlЉrini mühkЉmlЉndirmЉk ğzğn mğqavilЉ imzaladnqdan dЉrhal sonra TiflisdЉ mğvafiq ülkЉlЉrin komissiyasnnn yaratmaln idilЉr. On doqquzuncu maddЉyЉ gürЉ tЉrЉflЉr mğqavilЉ imzalandnqdan sonrakn ğz ay mğddЉtindЉ konsul konvensiyasnnn barlamaln idilЉr. Gyirminci maddЉyЉ gürЉ mğqavilЉ ratifikasiya edilmЉli idi. Ratifikasiya sЉnЉdlЉri GrЉvanda mğbadilЉ olunmaln idi. MğqavilЉnin 6, 14, 15, 16, 18 vЉ 19-cu maddЉlЉri ratifikasiya edilmЉmЉli vd dЉrhal qğvvЉyЉ minmЉli idi. MğqavilЉ bee nğsxЉdЉn ibarЉt tЉrtib edilmiedi.
	MğqavilЉnin imzalanmasnnnn tЉrЉflЉr ğzğn büyğk ЉhЉmiyyЉti var idi. Tğrk diplomatiyasn ğzğn: ona zorla qЉbul etdirilЉn Sevr mğqavilЉsinЉ qaren Rusiya ilЉ birlikdЉ AzЉrbaycan, Gğrcğstan vЉ ErmЉnistannn dЉstЉyini aldn; dğnyaya vЉ xğsusЉn Antanta ülkЉlЉrinЉ Sevr mğqavilЉsinin iflasa urrayacarnnn güstЉrdi; tğrklЉrin Versal sğlh sisteminin üzlЉrinЉ aid olan maddЉlЉrini darntmalarn XX Љsrin Љn büyğk hadisЉldrmnddn bmrm oldu; ğz Gğney Qafqaz respublikasn, xğsusЉn ErmЉnistanla mğnasibЉtlЉrini tЉnzimlЉdi; onlarla mehriban qoneuluq mğnasibЉtlЉrinin vЉ iegğzar ЉlaqЉlЉrinin qurulmasn ğzğn hğquqi-siyasi zЉmin haznrladn; üzğnğn Gğney Qafqaz respublikalarn ilЉ olan sЉrhЉdlЉrinin tЉhlğkЉsizliyini tЉmin etdi.
	Konfransda vasitЉzi rolunu oynayan rus diplomatiyasn ğzğn: üz siyasi mЉqsЉdlЉrinЉ zatmaqda rus diplomatiyasn tannnmayan boleevik hükumЉti ğzğn TğrkiyЉdЉn yeni dЉstЉk aldn; Gğney Qafqaz respublikalarnnn vahid düvlЉtdЉ birlЉedirmЉkdЉn ütrğ ciddi addnmlar atdn; TğrkiyЉ ilЉ sЉrhЉdlЉrindЉ tЉhlğkЉsizliyi tЉmin etdi; Gğney Qafqazda üz tЉsirini vЉ hükmranlnrnnn mühkЉmlЉndirdi; ğz respublikann TğrkiyЉyЉ qaren qoymaq ğzğn cЉhdlЉr etdi.
	AzЉrbaycan, Gğrcğstan vЉ ErmЉnistan diplomatiyasn ğzğn: bu respublikalarnn TğrkiyЉ ilЉ Љrazi mЉsЉlЉlЉri hЉll edildi; TğrkiyЉ ilЉ mehriban qoneuluq mğnasibЉtlЉrinin Љsasn qoyuldu; mğqavilЉ imzalanmasn zahirЉn ğz respublikannn mğstЉqil xarici siyasЉt yeritmЉsi kimi tЉblir edilsЉ dЉ ЉslindЉ konfransda ğz respublikannn güstЉrie verЉni konfransda mğhğm rol oynayan Rusiya idi.
	MğqavilЉ imzalandnqdan sonra diplomatik-siyasi mğnasibЉtlЉrdЉ Љn zox mğzakirЉ edilЉn mЉsЉlЉlЉrdЉn biri onun tЉsdiqlЉnmЉsi idi.
TğrkiyЉ Büyğk MillЉt MЉclisi 1922-ci il martnn 17-dЉ 172 sЉslЉ mğqavilЉni tЉsdiq etdi. 1922-ci il martnn 3-dЉ AzЉrbaycan MЉrkЉzi GcraiyyЉ KomitЉsinin III sessiyasnnnn iclasnnda Kars mğqavilЉsi yekdilliklЉ tЉsdiq olundu. Martnn 20-dЉ ErmЉnistan, iyunun 14-dЉ isЉ Gğrcğstan MЉrkЉzi GcraiyyЉ KomitЉlЉri mğqavilЉni tЉsdiq etdilЉr.
TЉsdiq fЉrmanlarnnnn tЉqdim edilmЉsi GrЉvanda olmaln idi. 1922-ci il avqustun 22-dЉ HЉmid Sultanov tЉsdiq fЉrmanlarnnnn mğbadilЉsindЉ AzЉrbaycannn rЉsmi nğmayЉndЉsi tЉyin edildi.
	1922-ci il sentyabrnn 11-dЉ GrЉvanda tЉsdiq fЉrmanlarn mğbadilЉ edildi vЉ Kars mğqavilЉsi hЉmin gğndЉn qğvvЉyЉ mindi. Kars mğqavilЉsi imzalandnqdan sonra, hЉlЉ tЉsdiq olunmasnna qЉdЉr Gğney Qafqaz-TğrkiyЉ konfransn kezirildi. Kars mğqavilЉsinin maddЉlЉrini hЉyata kezirtmЉk mЉsЉlЉlЉrinЉ hЉsr edilmie bu konfrans 1922-ci il fevralnn 15-dЉ TiflisdЉ üz ieinЉ baeladn. Bu konfransda AzЉrbaycann Behbud Öahtaxtinski vЉ Teymur yliyev tЉmsil edirdilЉr. Onlar AK(b)P MK RЉyasЉt HeyЉtinin 1922-ci il 10 fevral tarixli iclasnnda tЉyin edildilЉr. Konfransnn iei zox gЉrgin kezdi. Aprelin 15-dЉn iyulun 9-dЉk Rusiya vЉ ğz Gğney Qafqaz respublikasn ilЉ TğrkiyЉ arasnnda aearndakn konvensiyalar imzalandn: konsul konvensiyasn; konsul konvensiyasnna ЉlavЉ; hğquqi yardnm haqqnnda konvensiya; pozt-teleqraf konvensiyasn; dЉmir yolu konvensiyasn.
	BelЉliklЉ, Moskva üzğnğn Gğney Qafqazdakn mЉnafelЉrini Љsas gütğrЉrЉk TğrkiyЉ ilЉ ğz respublika arasnnda vahid mğqavilЉ barlanmasnndan ütrğ tЉzyiqlЉr güstЉrirdi vЉ buna gürЉ mğxtЉlif vasitЉlЉrdЉn istifadЉ edirdi; bu respublikalarn TğrkiyЉyЉ qaren qoymara zalnenrdn; TğrkiyЉ msd ğz Gğney Qafqaz respublikasnnnn mğstЉqil olmasnnn vЉ onlarla ayrn-ayrnlnqda mğqavilЉ imzalanmasnnn istЉyirdi; TğrkiyЉ bu respublikalarnn mğqavilЉni tez tЉsdiq etmЉsinЉ vЉ onlarla normal, mehriban qoneuluq mğnasibЉtlЉr qurulmasnna zalnenrdn.

Azdrbaycan-Iran mğnasmbdtldrm
Aprel ieralnndan sonra qurulan “mğstЉqil AzЉrbaycan SSR-lЉ” Gran birbaea mğnasibЉtlЉr yaratmara zalnenrdn.
AzЉrbaycannn Grandakn sЉlahiyyЉtli nğmayЉndЉliyinin vЉ konsullurunun iei diplomatik-siyasi fЉaliyyЉtdЉn daha zox qoeunlarnn burada olmasn ilЉ barln tЉbliratznlnq niyyЉtlЉrini hЉyata kezirmЉklЉ mЉhdudlaenrdn. AzЉrbaycannn Granla diplomatik mğnasibЉtlЉri daha zox boleevik siyasi mЉqsЉdlЉrinЉ tabe etdirilmiedi.
AzЉrbaycanla Gran arasnnda mğnasibЉtlЉrdЉ sЉrhЉd pozulmasn, Gran ЉrazisindЉn kezЉn dЉstЉlЉrin LЉnkЉran vЉ Muranda türЉtdiklЉri hЉrЉkЉtlЉrЉ dair mЉsЉlЉlЉr mğzakirЉ obyekti oldu. AzЉrbaycan tЉrЉfi Gran ЉrazisindЉn ayrn-ayrn dЉstЉlЉrin etdiklЉri hğcumlarda Gran hükumЉtini tЉqsirlЉndirirdi. yslindЉ bu hğcumlar ieraldan doran naraznlnqlarla, sovet hakimiyyЉtinЉ olan nifrЉtlЉ vЉ b. mЉsЉlЉlЉrlЉ barln idi. ymlakn mğsadirЉ edilЉn vЉ baeqa formalarla boleevik hakimiyyЉtinin qЉzЉbinЉ gЉlЉnlЉri ğmumi bir mЉsЉlЉ birlЉedirirdi: sovet hakimiyyЉt orqanlarnna qaren mğbarizЉ aparmaq.
AzЉrbaycan-Gran mğnasibЉtlЉrindЉ mğbahisЉlЉr doruran vЉ mğzakirЉlЉrЉ sЉbЉb olan mЉsЉlЉlЉrdЉn biri Gilan hadisЉlЉri vЉ AzЉrbaycan ordularnnnn burada olmasn barЉdЉ idi.
	AzЉrbaycan-Gran mğnasibЉtlЉrindЉ mğbahisЉli mЉsЉlЉlЉrdЉn biri Gran Kommunist Partiyasn ilЉ barln idi. Gran tЉrЉfi AzЉrbaycanda yaradnlan vЉ yerlЉeЉn Gran Kommunist Partiyasnnnn ülkЉsinЉ qaren dğemЉnzilik hЉrЉkЉtlЉrini pislЉyirdi, bunda Baknnn tЉqsirlЉndirirdi. Gran KP-ni yaradan AK(b)P 1921-ci il martnn 11-dЉ AK(b)P MK-nnn Gran bülmЉsini qurdu. Bğronun tЉrkibinЉ Kamran ArazadЉ, MЉmmЉdqulu ylixanov, MЉmmЉdbЉeir Hacnyev sezildi. Gran bülmЉsinin tЉxminЉn 5 min nЉfЉr ğzvğ var idi.
	AzЉrbaycan boleevik hükumЉtinin mnkar etmdsmnd baxmayaraq ЉslindЉ Gran kommunistlЉri Baknda üyrЉdilirdi, haznrlannrdn vЉ inqilabi ie ğzğn Grana gündЉrilirdi. Onlar boleeviklЉrin ÖЉrq siyasЉtinin hЉyata kezirilmЉsinЉ kümЉk etmЉli idilЉr. Gran kommunistlЉrinЉ xaricilЉr kimi baxnlmnrdn.
AzЉrbaycan-Gran mğnasibЉtlЉrindЉ mğzakirЉ olunan mЉsЉlЉlЉrdЉn biri AzЉrbaycandakn Gran tЉbЉЉlЉrinin vЉziyyЉti idi. AzЉrbaycan boleevik hükumЉti Gran tЉbЉЉlЉrini orduya zarnrnrdn vЉ s.
AzЉrbaycan-Gran mğnasibЉtlЉrindЉ mğzakirЉ olunan mЉsЉlЉlЉrdЉn biri ticarЉt, nЉqliyyat vЉ b. sahЉlЉrdЉ ЉmЉkdaelnqla barln idi. Lakin AzЉrbaycannn ЉmЉkdaelnqla barln istЉklЉrinin yerinЉ yetirilmЉsi daha zox RSFSR-dЉn asnln idi. Moskva isЉ belЉ ЉlaqЉlЉrЉ imkan vermЉmЉk vЉ AzЉrbaycannn xarici ticarЉtini üz ЉlindЉ cЉmlЉedirmЉk istЉyirdi.
	BelЉliklЉ, aprel ieralnndan sonra AzЉrbaycan-Gran mğnasibЉtlЉrindЉ mğzakirЉ edilЉn mЉsЉlЉlЉr mğnasibЉtlЉrin rЉvan deyil, tЉzadln vЉ mğrЉkkЉb inkieaf etdiyini güstЉrdi. Bu, bir tЉrЉfdЉn, Rusiyannn tЉzyiqlЉri vЉ regionda gğddğyğ niyyЉtlЉri, digЉr tЉrЉfdЉn, onun ЉlindЉ alЉt olan AzЉrbaycan boleevik rЉhbЉrliyinin yeritdiyi siyasЉtlЉ, digЉr tЉrЉfdЉn isЉ, bir zox hallarda Grannn enltaqlnrn ilЉ barln idi.
	BelЉliklЉ, AzЉrbaycan-Gran mğnasibЉtlЉrindЉn araednrnlmasnndan aearndakn nЉticЉlЉr znxartmaq olar: tЉdqiq edilЉn illЉrdЉ Grannn daxili vЉ beynЉlxalq vЉziyyЉti xeyli mğrЉkkЉb idi; bu ülkЉdЉ AzЉrbaycan-Rusiya cğtlğyğ GngiltЉrЉyЉ qaren mğbarizЉ aparnr vЉ onu Grandan vurub znxarmaq istЉyirdi; AzЉrbaycan-Gran diplomatik-siyasi mğnasibЉtlЉrinin bЉrpasn zЉtinliklЉrlЉ dolu idi vЉ bu zЉtinliklЉri ЉsasЉn Moskva türЉdirdi; Moskva AzЉrbaycannn Granla birbaea ЉlaqЉlЉr qurmasnna mane olurdu vЉ onu üz ЉlindЉ cЉmlЉedirmЉk istЉyirdi; AzЉrbaycan-Gran mğnasibЉtlЉrindЉ mğzakirЉ obyektinЉ zevrilЉn zoxlu mЉsЉlЉlЉrdЉn Rusiya üz mЉnafeyi naminЉ istifadЉ etdi; 1921-ci il 26 fevral tarixli RSFSR-Gran mğqavilЉsi bğ ülkЉyЉ mğnasibЉtdЉ ЉnЉnЉvi rus siyasЉtinin yeni formalarla davamn oldu.

Azdrbaycan-Ermdnmstan mğnasmbdtldrm
1920-ci il maynn 3-dЉ ErmЉnistan Xarici ielЉr nazirliyi AzЉrbaycan SSR-in ErmЉnistan hükumЉti yannnda diplomatik nğmayЉndЉliyini yeni sazie barlananadЉk lЉrv etdi. ErmЉnistanda AzЉrbaycannn diplomatik missiyasnnnn mğavini MustafabЉy QiyasbЉyov idi. 1920-ci ilin iyulunda isЉ RK(b) MK-nnn qЉrarn ilЉ Öuea ermЉnisi G.G.DüvlЉtov (AzЉrittifaq idarЉ heyЉtinin sЉdri kimi hЉm dЉ AzЉrbaycan XKS-dЉ ielЉyirdi) ErmЉnistan K(b)P MK ğzvğ sezildi, eyni zamanda AzЉrbaycannn ErmЉnistandakn nğmayЉndЉsi tЉyin edildi.
	Avqust aynnda isЉ vЉziyyЉtin mğrЉkkЉbliyini nЉzЉrЉ alaraq AzЉrbaycan tЉrЉfi ErmЉnistana nğmayЉndЉ gündЉrmЉdi, lakin ErmЉnistannn Bakndakn nğmayЉndЉliyinin fЉaliyyЉtinЉ icazЉ verdi.
	1920-ci ildЉ ErmЉnistannn AzЉrbaycandakn diplomatik nğmayЉndЉsi Martiros Artyomoviz Arutunyan, 1921-ci ilin iyunundan isЉ ErmЉnistan K(b)P MK-nnn qЉrarn ilЉ ErmЉnistan SSR-in AzЉrbaycandakn sЉlahiyyЉtli nğmayЉndЉsi G.G.DüvlЉtov oldu. O, ЉvvЉllЉr AzЉrbaycannn ErmЉnistanda sЉlahiyyЉtli nğmayЉndЉsi ielЉmiedi.
	ErmЉnistannn sovetlЉemЉsinЉ qЉdЉr AzЉrbaycan SSR-ErmЉnistan mğnasibЉtlЉrindЉ Љn zox mğbahisЉlЉrЉ sЉbЉb olan mЉsЉlЉlЉrdЉn biri ermЉnilЉrin Љsassnz Љrazi iddialarn idi.
	Tğrk xalqnnnn qЉrbdЉ ingilis-yunan mğdaxilЉzilЉri ilЉ ülğm-dirim mğbarizЉsinЉ baen qarnednrnnn gürЉn ermЉnilЉr TğrkiyЉyЉ qaren nüvbЉti xЉyanЉtkarlnq türЉdЉrЉk yeni cЉbhЉ azdnlar. Daenak ordu hissЉlЉri dinc tğrk ЉhalisinЉ qaren kğtlЉvi terrora vЉ qЉtllЉrЉ baeladnlar. Onlar 1920-ci ilin sentyabrnnda mğsЉlman ЉhaliyЉ qaren kğtlЉvi qnrrnnn bğtğn Kars vilayЉtindЉ, GrЉvan quberniyasnnda, ÖЉrur-DЉrЉlЉyЉzdЉ vЉ b. yerlЉrdЉ türЉtdilЉr.
ErmЉni ordu hissЉlЉrinin vЉheilik hЉrЉkЉtlЉrinЉ tğrklЉr cavab verdilЉr.
	Darmadarnn edilmЉlЉrinЉ baxmayaraq ermЉnilЉr (hЉm daenaklar, hЉm dЉ boleeviklЉr) boleevik Rusiyasnnnn kümЉyi ilЉ TğrkiyЉ torpaqlarnna yiyЉlЉnmЉk iddialarnndan Љl zЉkmЉdilЉr. “TğrkiyЉ ErmЉnistann mЉsЉlЉsindЉ” hЉtta Rusiyannn kümЉyi ilЉ istЉklЉrinЉ zata bilmЉyЉn daenaklarnn siyasЉtini boleevik ermЉnilЉr AzЉrbaycana mğnasibЉtdЉ davam etdirmЉyЉ baeladnlar. Bu iedЉ onlarnn Љn yaxnn himayЉzisi hЉm AzЉrbaycannn, hЉm dЉ ErmЉnistannn arasn olan, lakin ErmЉnistann üzğnЉ daha yaxnn bilЉn boleevik Rusiyasn idi. Boleevik Rusiyasnnnn siyasЉti isЉ zar Rusiyasnnnn siyasЉti ilЉ mahiyyЉtcЉ eyni, yalnnz formaca baeqa idi.
	SovetlЉemЉdЉn sonra ErmЉnistannn daxili vЉziyyЉtini aclnq, iqtisadi vЉ Љrzaq bührann, Qnrmnzn ordu hissЉlЉrinin üzbaennalnrn vЉ Rusiyadan asnln olmaq sЉciyyЉlЉndirirdi.
	Qnrmnzn Ordu hissЉlЉrinin üzbaennalnrnndan bЉhs edЉn “Vercin Lur” qЉzeti 1921-ci il yanvarnn 12-dЉ yaznrdn: “Fransnz mЉtbutannn mЉlumatnna gürЉ GrЉvan Љhalisi qnrmnznlarnn talanlarnna vЉ gğndЉn-gğnЉ artan anarxiyaya son qoymaq ğzğn Kaznm QarabЉkir paeadan GrЉvann tutmarn xahie etmiedir. Kamalznlarnn komandann bildirmiedir ki, o, Aleksandropol sğlh mğqavilЉsinin eЉrtlЉrini poza bilmЉz”.
	ErmЉnistann aclnqdan qurtarmaqda AzЉrbaycan mğhğm rol oynadn. ErmЉnilЉrЉ AzЉrbaycandan zürЉk, Љrzaq mЉhsullarn vЉ yanacaq gündЉrilirdi. ErmЉnistan SSR Xalq Xarici ielЉr komissarn Bekzadyan GDR Xarici ielЉr nazirliyinЉ 1921-ci il yanvarnn 2-dЉ gündЉrdiyi notasnnda deyirdi: “ErmЉnistan ğzğn AzЉrbaycandan gündЉrilmЉyЉ haznrlanmne zürЉk vЉ yanacarnn Gğrcğstan ЉrazisindЉn kezirilmЉsinЉ eЉrait yoxdur”.
	SovetlЉemЉdЉn sonra NЉrimanov mdsulmyydtsmcdsmnd üzbaögna olaraq 1921-ci il dekabrnn 1-dЉ Bakn Sovetinin iclasnnda ErmЉnistanla AzЉrbaycan arasnnda sЉrhЉd mЉsЉlЉlЉrinЉ son qoydurunu, ZЉngЉzurun vЉ Naxznvannn ErmЉnistan SSRG-Љ vermldiyini, Darlnq Qarabar kЉndlilЉrinЉ üz mğqЉddЉratnnn tЉyin etmЉk hğququ verildiyini bildirdi.
	1921-ci il iyunun 11-dЉ AzЉrbaycan qoneu sovet respublikalarn ilЉ, o cğmlЉdЉn ErmЉnistanla kümrğyğ lЉrv etdi.
	ErmЉnistannn sovetlЉemЉsinЉ vЉ hakimiyyЉtЉ boleeviklЉrin gЉlmЉsinЉ baxmayaraq onlar AzЉrbaycana mğnasibЉtdЉ daenak siyasЉtini davam etdirmЉyЉ baeladnlar.
	ErmЉnistannn sovetlЉemЉsindЉn sonra AzЉrbaycanla mğnasibЉtlЉrdЉ Љn kЉskin mЉsЉlЉlЉrdЉn biri ermЉnilЉrin Љsassnz Љrazi iddialarn idi. ErmЉnistan sovet hükumЉti daenak hükumЉtinin Qazaxda tutduru AzЉrbaycan yaylaqlarnnn vЉ meeЉlЉrini geri qaytarmaq vd AzЉrbaycan kЉndlilЉrini hЉmin yerlЉrЉ nЉinki buraxmaq istЉmirdi, hЉmzinin yeni-yeni iddialar irЉli sğrğrdğ. ErmЉnistannn iddialarn ilЉ yaranan Љrazi mЉsЉlЉlЉri mğxtЉlif sЉviyyЉlЉrdЉ mğzakirЉ obyektinЉ zevrildi. 1921-ci il iyunun 27-dЉ AK(b)P MK-nnn Siyasi Bğrosunun vЉ TЉekilat Bğrosunun iclasnnda Darlnq Qarabar haqqnnda mЉsЉlЉ mğzakirЉ edildi. Bildirildi ki, bu mЉsЉlЉ “...Darlnq Qarabarnn AzЉrbaycana qЉti iqtisadi meylinin” nЉzЉrЉ alnnmasn ilЉ hЉll edilЉ bilЉr.
	ErmЉnistanla AzЉrbaycan arasnnda olan ixtilafn nЉzЉrЉ alaraq RK(b)P MK-nnn Qafqaz Bğrosunda Darlnq Qarabar haqqnnda mЉsЉlЉ mğzakirЉ edildi. Gyulun 4-dЉ Qafbğro plenumunun iclasn kezirildi (Protokol N-11). Gclasda Stalin, Orconikizde, Kirov, Nazaretyan vЉ Fiqatner ietirak edirdilЉr. Beeinci mЉsЉlЉ kimi Qarabar mЉsЉlЉsi mğzakirЉ olundu. MЉsЉlЉnin mğzakirЉsi iki mğxtЉlif fikri ğzЉ znxartdn: Qarabarnn AzЉrbaycannn hğdudlarnnda saxlannlmasnnnn (verilmЉsi yox. SezmЉ bizimdir. - mğdl.) lehinЉ NЉrimanov, Maxaradze, Nazaretyan, ЉleyhinЉ Orconikidze, Myasnikov, Kirov vЉ Fiqatner sЉs verdilЉr. Qarabarnn bğtğn Љhalisinin arasnnda plebismst kezirilmЉsi lehinЉ NЉrimanov vЉ Fiqatner sЉs verdilЉr. Qarabarnn ErmЉnistannn tЉrkibinЉ qatnlmasnnnn lehinЉ (SezmЉ bizimdir - mğdl.) Orconikizde, Myasnikov, Fiqatner vЉ Kirov sЉs verdilЉr. Yalnnz ermЉnilЉr arasnnda plebisist kezirilmЉsi lehinЉ Orconikidze, Myasnikov, Fiqatner, Kirov vЉ Nazaretyan sЉs verdilЉr. NЉticЉdЉ belЉ bir qЉrar qЉbul edildi: Darlnq Qarabar ErmЉnistan SSR tЉrkibinЉ qatnlsnn. Plebisist yalnnz Darlnq Qarabarda kezirilsin.
	Lakin NЉrimanovun bu ЉdalЉtsiz qЉrara etiraz etdiyinЉ vЉ kЉskin naraznlnq yarandnrnna gürЉ Qafbğro qЉti qЉrar ğzğn mЉsЉlЉni RK (b)P MK-nnn mğzakirЉsinЉ verdi.
	1921-ci il iyulun 5-dЉ G.V.Stalin, S.Orconikidze, F.Maxaradze, S.Kirov, N.NЉrimanov, A.Myasnikov, A.Nazaretyan, M.Oraxelaevili vЉ Y.Fiqatnerin ietirakn ilЉ Bğroda mğzakirЉ kezirildi. (Protokol N-12). QЉbul edilmie qЉrarda deyilirdi: “MğsЉlmanlar vЉ ermЉnilЉr arasnnda milli sğlhğn, Yuxarn vЉ Aearn Qarabarnn iqtisadi ЉlaqЉsinin zЉruriliyinЉ, onun AzЉrbaycanla daimi ЉlaqЉsinЉ Љsaslanaraq Darlnq Qarabar AzЉrbaycannn hğdudlarn daxilindЉ saxlannlsnn, (SezmЉ bizimdir. - mğdl.) muxtar vilayЉtin tЉrkibinЉ daxil olan inzibati mЉrkЉzi Öuea eЉhЉrindЉ olmaqla ona genie vilayЉt muxtariyyЉti verilsin”.
	1921-ci il iyulun 20-dЉ AK(b)P MK-nnn Siyasi Bğrosu vЉ TЉekilat Bğrosu Qarabarla barln mЉsЉlЉlЉrin ielЉnib haznrlanmasn ğzğn komissiya yaratmarn qЉrara aldn.
	1921-ci ilin sentyabrnn 26-da AK(b)P MK-nnn Siyasi Bğrosu vЉ TЉekilat Bğrosunun iclasnnda bu mЉsЉlЉ yenidЉn mğzakirЉ edildi. SЉs zoxluru ilЉ belЉ bir qЉrar qЉbul olundu: “Qafqaz bğrosundan xahie edilsin ki, Darlnq Qarabarnn muxtar vahidЉ ayrnlmasn haqqnnda üz qЉrarnna yenidЉn baxsnn; buna qЉdЉr muxtariyyЉt elan etmЉmЉli”.
	MuxtariyyЉtin yaradnlmasn mЉsЉlЉsi 1922-ci il dekabrnn 14-dЉ RK(b)P-nin Zaqafqaziya diyar komitЉsinin iclasnnda nЉzЉrdЉn kezirildi. BelЉ bir qЉrar qЉbul edildi: “... ASSR-in Xalq Komissarlarn Sovetinin nЉzdindЉ RK(b)P MK-ya bilavasitЉ mğraciЉt etmdk hğququ olan Darlnr Qarabar ielЉri ğzrЉ xğsusi KomitЉ yaradnlsnn”. AK(b)P MK RЉyasЉt HeyЉtinin 1922-ci il dekabrnn 15-dЉ qЉbul etdiyi qЉrara uyrun olaraq AzЉrbaycan XKS yannnda Darlnq Qarabar ielЉri ğzrЉ MЉrkЉzi komissiya yaradnldn. A.Qaragüzov baeda olmaqla Darlnq Qarabar ielЉri ğzrЉ KomitЉ tЉsdiq edildi. Mğvafiq qЉrar AzЉrbaycan XKS tЉrЉfindЉn qЉbul olundu. KomitЉ yerlЉrdЉ vЉziyyЉti üyrЉnЉrЉk AK(b)P MK-nnn RЉyasЉt HeyЉtinЉ layihЉ tЉqdim etdi. S.M.Kirovun sЉdrliyi ilЉ RЉyasЉt HeyЉti 1923-cğ il iyunun 20-dЉ qЉrara aldn: “GstЉr darlnq vЉ istЉrsЉ dЉ dğzЉn olsun, Qarabarnn bir inzibati vahid eЉklindЉ ayrnlmasn zЉruri saynlsnn”.
	1923-cğ il iyunun sonunda ĞGK(b)P Zaqafqaziya diyar komitЉsinin plenumunda y.QarayevdЉn (sЉdr), G.DüvlЉtovdan, A.Mirzoyandan vЉ b. ibarЉt komissiyannn qЉrarn ilЉ Zaqafqaziya diyar komitЉsi Darlnq Qarabarnn muxtar vilayЉtЉ zevrilmЉsi haqqnnda qЉrar qЉbul etdi. AK(b)P MK RЉyasЉt HeyЉti 1923-cğ il 1 iyulda bu qЉrarn tЉsdiq etdi. AzЉrbaycan MЉrkЉzi GcraiyyЉ KomitЉsinЉ tЉklif olundu ki, RЉyasЉt HeyЉtinin adnndan Darlnq Qarabara muxtariyyЉt verilmЉsi barЉdЉ dekret versin, GcraiyyЉ KomitЉsi baeda olmaqla vЉ XankЉndi mЉrkЉz olmaqla Qarabar Muxtar VilayЉti yaratsnn”.
	AzЉrbaycan MGK 1923-cğ il iyulun 7-dЉ “Darlnq Qarabar Muxtar VilayЉtinin yaradnlmasn haqqnnda” dekret verdi.
	DQMV-nin yaradnlmasn ilЉ AzЉrbaycannn vahid Љrazisi bülğndğ. AzЉrbaycan boleeviklЉri AzЉrbaycannn tam mЉnada Љrazi bğtüvlğyğ ğzğn yaradnlan tЉhlğkЉni aradan qaldnra bilmЉdilЉr.
	Darlnq Qarabarn ErmЉnistana birlЉedirmЉk istЉyЉnlЉr dЉ tam mЉnasnnda üz istЉklЉrinЉ zata bilmЉdilЉr. Onlar AzЉrbaycan daxilindЉ muxtariyyЉt yaradnlmasnnnn ЉleyhinЉ idilЉr. BğtüvlğkdЉ isЉ ermЉnilЉrin istЉklЉri yerinЉ yetirildi. Bundan fЉrqli olaraq ErmЉnistanda tarixi torpaqlarnnda yaeayan AzЉrbaycan tğrklЉrinin taleyi kimsЉni dğeğndğrmЉdi. AzЉrbaycanlnlar ErmЉnistanda nЉinki muxtariyyЉt ala bilmЉdilЉr, ЉksinЉ onlarnn tarixi torpaqlarnndan kğtlЉvi deportasiyasn düvrğ baelandn.
	AzЉrbaycannn ЉrazisinЉ qaren Moskvannn türЉtdiyi suiqЉsd, onu parzalaynb ErmЉnistana vermЉk AzЉrbaycangn bdzm boleeviklЉrinin naraznlnrnna sЉbЉb oldu.
ErmЉnistan Respublikasn yaradnlarkЉn onun ЉrazisindЉki 250 tğrkё mğsЉlman kЉndi mЉhv edilmiedi. Gndi isЉ Moskva tЉkcЉ AzЉrbaycana hakim deyildi, o, AzЉrbaycannn torpaqlarnnn ErmЉnistana vЉ Gğrcğstana verirdm. AzЉrbaycann Gğrcğstanla dannenqlarda gğrcğ, ErmЉnistanla dannenqlarda isЉ ermЉni tЉmsil edirdm. AzЉrbaycanlnlar sovet hakimiyyЉtinin onlara olan belЉ mğnasibЉtini baea dğeЉ bilmirdmlЉr.
	Moskvannn AzЉrbaycan torpaqlarnnn kЉsib ErmЉnistana barnelamasnna dair daha baeqa bir fakta diqqЉt yetirЉk. 1922-ci il oktyabrnn 25-dЉ AzЉrbaycan Xalq Torpaq komissarlnrn Xarici ielЉr ğzrЉ katibliyЉ AzЉrbaycannn Љrazisi haqqnnda arayne tЉqdim etdi. Arayneda deyilirdi: “AzЉrbaycan SSR-in bğtğn Љrazisi 7.989.105 desyatindir.
Onun:
1.798.482 des.- kЉnd tЉsЉrrğfatnnda istifadЉ ğzğn yararln deyildir. Yaeayne mЉnqЉtЉlЉridir.
55.278 des. - evlЉrЉ yapnenq tЉsЉrrğfat yerlЉridir.
72.862 des. - barlardnr.
1. 598.846 des. - eum yerlЉridir.
170.573 des. - bizЉnЉk yerlЉridir.
1.818.916 des. - ürğelЉrdir.
166.860 des. - baeqa kЉnd tЉsЉrrğfatn sahЉlЉridir (tarla, sğni barlar vЉ s.).
912.000 des. - qnelaqlardnr.
507.000 des. - yaylaqlardnr.
7.903 des. - gil, eum, dae vЉ istifadЉsiz sahЉlЉrdir.
896.415 des. - meeЉlЉrdir.
	AzЉrbaycan, ErmЉnistan vЉ Gğrcğstan arasnnda raznlnra ЉsasЉn bu ЉrazidЉn: a) kezmie Qazax qЉzasnndan ErmЉnistana 379.984 desyatin; b) kezmie ZЉngЉzur qЉzasnndan ErmЉnistana 405.000 desyatin; v) kezmie Tiflis qЉzasnndan AzЉrbaycana 79.600 desyatin Љrazi kezmiedir.
	BelЉliklЉ, hal-haznrda AzЉrbaycan SSR-in Љrazisi belЉdir:
7.989.105 des. - 379.984 des.- 405.000 des.+ 79.600 des.= 7.283.721 des.”
	Gürğndğyğ kimi, 20-ci illЉrdЉ ErmЉnistannn AzЉrbaycana qaren irЉli sğrdğyğ Љsassnz Љrazi iddialarn üz bЉhrЉsini verdi. Moskva AzЉrbaycan torpaqlarnnn kЉsЉrЉk ErmЉnistana barneladn, tarixЉn olduru kimi yenЉ dЉ ona üzğnğn ÖЉrqdЉ mğstЉmlЉkЉzilik siyasЉtinin dayarn kimi baxmara baeladn. ErmЉni-azЉrbaycanln mğnaqieЉsi Sovet Rusiyasnnnn eЉrq xarici siyasЉtinin dayarn idi. AzЉrbaycanda sğngğyЉ arxalanan boleeviklЉr tğrk hisslЉrini mЉhv edirdilЉr.
	BelЉliklЉ, boleevik AzЉrbaycann ilЉ daenak ErmЉnistann arasnnda ilk aylarda diplomatik mğnasibЉtlЉr müvcud idi; diplomatik nğmayЉndЉliklЉr zЉtin eЉraitdЉ fЉaliyyЉt güstЉrirdilЉr; boleevik AzЉrbaycannnn daenak ErmЉnistannnda ermЉni G.G.DüvlЉtov tЉmsil edirdi; ErmЉnistannn sovetlЉemЉsinЉ qЉdЉr ikitЉrЉfli mğnasibЉtlЉrdЉ Љn kЉskin mЉsЉlЉlЉrdЉn biri ermЉnilЉrin Љrazi iddialarn idi; onlar AzЉrbaycan, Gğrcğstan vЉ TğrkiyЉ torpaqlarn hesabnna “büyğk ErmЉnistan” yaratmaq istЉyirdilЉr; AzЉrbaycanda aprel ieraln bae verЉn kimi ErmЉnistan hЉrbi hissЉlЉri Qazax qЉzasnnda, Qarabarda vЉ ZЉngЉzurda gürğndğlЉr, azЉrbaycanlnlara qaren qnrrnnlar türЉtdilЉr; belЉ vЉziyyЉt notalar mğbadilЉsinЉ sЉbЉb oldu; Љrazi-sЉrhЉd mğbahisЉlЉrini hЉll etmЉk ğzğn daenak ErmЉnistann sovet Rusiyasnnnn vasitЉziliyini istЉyirdi; ErmЉnistan AzЉrbaycannn mğbahisЉsiz ЉrazilЉrinЉ dЉ iddia edirdi; ErmЉnistannn AzЉrbaycana, o cğmlЉdЉn TğrkiyЉyЉ Љrazi iddialarnnn bir snra düvlЉtlЉr dЉ qnznednrnrdnlar; ErmЉni-azЉrbaycanln konfransnnnn zarnrnlmasn mЉsЉlЉsi dЉ mğzakirЉ edildi, lakin onu kezirmЉk mğmkğn olmadn; ikitЉrЉfli mğnasibЉtlЉrdЉ mğzakirЉ edilЉn mЉsЉlЉlЉrdЉn biri AzЉrbaycanda hЉbs edilЉn daenaklarnn vЉ ErmЉnistanda hЉbs edilЉn kommunistlЉrin azad edilmЉsi idi; mğvafiq ilkin saziein imzalanmasn ilЉ mЉsЉlЉ hЉll edildi; daenak ErmЉnistannnnn TğrkiyЉyЉ qaren mğharibЉyЉ baelamasn vЉ qnrrnnlar türЉtmЉsi bülgЉdЉki mğnasibЉtlЉrЉ tЉsir güstЉrdi; TğrkiyЉ cavab tЉdbirlЉrini verdrdk, daenak ErmЉnistannnn Љzdi vЉ demЉk olar ki, bğtğn ErmЉnistan TğrkiyЉnin protektoratlnrnna dğedğ; bu vaxtlarda daenak ErmЉnistannna mğnasibЉtdЉ AzЉrbaycannn vЉ Rusiyannn baxnelarnnda fЉrqli cЉhЉtlЉr var idi; boleevik Rusiyasn daenak ErmЉnistannnn TğrkiyЉ ilЉ vuruedurub üz istЉyinЉ nail olmaq istЉyirdi; baeqa rejimin hakimiyyЉtdЉ olmasnna baxmayaraq sovet Rusiyasn ErmЉnistana isti mğnasibЉt bЉslЉyirdi; TğrkiyЉ daenak ErmЉnistannnn darmadarnn edЉrЉk onun sovetlЉedirilmЉsindЉ Rusiyaya kümЉk etdi; lakin hЉm sovet ErmЉnistann, hЉm dЉ sovet Rusiyasn Aleksandropol (Gğmrğ) sğlh mğqavilЉsini tannmaqdan imtina etdilЉr; onun yerinЉ 1921-ci il 16 mart tarixli Rusiya-TğrkiyЉ vЉ TğrkiyЉ-AzЉrbaycan-Gğrcğstan-ErmЉnistan konfransn-nnn (Rusiyannn vasitЉziliyi ilЉ) nЉticЉsindЉ 13 oktyabr tarixlm Kars mğqavilЉsi imzalandn; ErmЉnistannn sovetlЉemЉdЉn sonrakn vЉziyyЉtini aclnq, Љrzaq bührann, istiliyin olmamasn kimi acnnacaqln eЉrait sЉciyyЉlЉndirirdi; belЉ dЉheЉtli vЉziyyЉtdЉ AzЉrbaycan ErmЉnistana zürЉk vЉ yanacaq verdi; bunu hЉm daenak, hЉm dЉ ermЉni sovet liderlЉri etiraf edirdilЉr; lakin sovetlЉeЉn ErmЉnistan liderlЉri mahiyyЉtinЉ gürЉ daenak siyasЉtini davam etdirdilЉr; ikitЉrЉfli mğnasibЉtlЉrdЉ yenЉ dЉ Љsas yeri Љrazi-sЉrhЉd mЉsЉlЉlЉri tutdu; Љrazi mЉsЉlЉlЉrinin hЉlli Kommunist Partiyasnnnn inhisarnna zevrildi; Moskva AzЉrbaycan torpaqlarnnn kЉsЉrЉk ErmЉnistana verdi; Darlnq Qarabarnn ermЉni icmasn ğzğn muxtariyyЉt yaradan boleevik liderlЉri ErmЉnistanda yaeayan azЉrbaycanln Љhalinin istЉklЉrini nЉzЉrЉ almadnlar; Rusiya Gğney Qafqazda istЉklЉrinЉ zatmaqda azЉrbaycanlnlardan istifadЉ etdikdЉn sonra onlarn arxa plana kezirdi, onlarnn yerini rus, ermЉni vЉ gğrcğ boleeviklЉri tutdu.

Azdrbaycan-Gğrcğstan mğnasmbdtldrm
1920-22-ci illЉrdЉ AzЉrbaycan-Gğrcğstan mğnasibЉtlЉri xeyli mğrЉkkЉb vЉ ziddiyyЉtli inkieaf yolu kezmiedir. MğnasibЉtlЉrin inkieafnnn mahiyyЉtinЉ gürЉ iki Љsas mЉrhЉlЉyЉ bülmЉk olar: 1. AzЉrbaycan SSR-in Gğrcğstan Demokratik Respublikasn ilЉ mğnasibЉtlЉri; 2. AzЉrbaycan SSR-Gğrcğstan SSR mğnasibЉtlЉri.
	Aprel ieralnndan sonra Gğrcğstana mğnasibЉtdЉ AzЉrbaycan diplomatiyasnnnn qarensnnda duran vЉzifЉlЉri aearndakn kimi idi: Gğrcğstannn boleeviklЉedirilmЉsi ğzğn daxili partlaynea sЉbЉb ola bilЉcЉk tЉblirat aparmaq vЉ Rusiya tЉrЉfindЉn yenidЉn ieral edilmЉsinЉ yardnmzn olmaq; Gğrcğstanla iqtisadi vЉ siyasi mğqavilЉlЉr imzalamaq; Љrazi-sЉrhЉd mЉsЉlЉlЉrini nizama salmaq; Qara dЉnizЉ znxnea sahib olmaq vЉ s.
	Boleevik AzЉrbaycannnnn Gğrcğstan Demokratik Respublikasn ilЉ diplomatik-siyasi mğnasibЉtlЉri ЉslindЉ ЉlaqЉlЉrin inkieaf etdirilmЉsinЉ deyil, Rusiyannn niyyЉtlЉrinin yerinЉ yetirilmЉsinЉ xidmЉt edirdi.
	Aprel ieralnndan dЉrhal sonra AzЉrbaycan boleevik hükumЉti Gğrcğstandakn nğmayЉndЉliyin fЉaliyyЉtinЉ vЉ tЉrkibindЉ dЉyieiklik edilmЉsinЉ xğsusi diqqЉt yetirdi.
	1920-ci ilin sentyabrn ğzğn AzЉrbaycannn TiflisdЉki nğmayЉndЉliyindЉ 40 nЉfЉr ЉmЉkdae zalnenrdn. Onlardan 31-i diplomatik eübЉdЉ, 3-ğ informasiya eübЉsindЉ, 5-i konsul eübЉsindЉ ielЉyirdi. ymЉkdaelarnn 19 nЉfЉri rus, ermЉni, gğrcğ vЉ b. millЉtlЉrin nğmayЉndЉlЉri idi.
AzЉrbaycannn Gğrcğstandakn nğmayЉndЉliyinin fЉaliyyЉti bir snra zЉtinliklЉrlЉ ğzlЉeirdi. Bu zЉtinliklЉr hЉm obyektiv, hЉm dЉ subyektiv amillЉrlЉ barln idi.
	Birincisi, nğmayЉndЉlik hЉtta AzЉrbaycannn siyasi hЉyatnnnn mğhğm mЉsЉlЉlЉrinЉ dair materiallarn ala bilmirdi. HЉmin vaxt nğmayЉndЉliyi materiallarla tЉmin etmЉli olan eЉxs XXGK Gnformasiya eübЉsinin mğdiri Lavrov idi. NğmayЉndЉliyi materiallarla vaxtln-vaxtnnda tЉmin edЉ bilmЉmədyinin sЉbЉbini Xalq Xarici ielЉr komissarlnrn iein zoxluru vЉ cari mЉsЉlЉlЉrЉ baennnn qarnemasn ilЉ izah edirdi.
	Gkincisi, Gğrcğstannn Rusiya tЉrЉfindЉn ieral edilmЉsindЉn sonra AzЉrbaycandakn bir snra rЉhbЉr eЉxslЉr nğmayЉndЉliyin fЉaliyyЉtini lğzumsuz hesab edirdilЉr vЉ bu mЉqsЉddЉn ütrğ maliyyЉ vЉsaiti aynrmarn yersiz saynrdnlar.
	Ğzğncğsğ, Gğrcğstan Gnqilab KomitЉsinin qЉrarn ilЉ Gğrcğstan ЉrazisindЉ AzЉrbaycan sovet pullarnnnn ielЉdilmЉsi qadaran edildiyi ğzğn nğmayЉndЉlik zЉtin vЉziyyЉtЉ dğedğ.
	Dürdğncğsğ, boleevik Rusiyasn Gğney Qafqaz respublikalarnnnn arasnnda diplomatik mğnasibЉtlЉrin qurulmasnna yol vermЉk istЉmirdi. Moskva onlarn vahid ittifaqda Rusiya ilЉ birlikdЉ gürmЉk istЉyirdi.
	1921-ci il dekabrnn 8-dЉ AzЉrbaycannn Gğrcğstandakn sЉlahiyyЉtli nğmayЉndЉlЉrinin tЉcili lЉrvi barЉdЉ gündЉrilЉn mЉktubun ğzЉrindЉ N.NЉrimanov belЉ bir dЉrkЉnar yazmnedn: “Yol.Andreyev. TЉmin edin”. GündЉrilЉn tЉkrar teleqramda nğmayЉndЉliyin ЉmЉkdaelarnna yarnmaylnq maae verilmЉli idi, nğmayЉndЉliyin avtomobili, yazn maennn, karnz ehtiyatn, dЉftЉrxana lЉvazimatn vЉ qiymЉtli inventarn hez kЉsЉ verilЉ bilmЉzdi, Baknya-XXGK-in sЉrЉncamnna gündЉrilmЉli idi.
	AzЉrbaycannn nğmayЉndЉliyi Batumda da fЉaliyyЉt güstЉrirdi. 1920-ci il oktyabrnn 5-dЉ AzЉrbaycannn Batumdakn konsullurunun ticarЉt eübЉsinin komissiya iclasnnnn qЉrarn ilЉ “ticarЉt eübЉsindЉ ielЉrin azlnrnnn vЉ bu qЉdЉr etatnn saxlannlmasnna ehtiyac duyulmadnrnnn nЉzЉrЉ alaraq iezilЉr ixtisar edildi”.
	1921-ci il yanvarnn 19-da Batumdakn konsul ÖeyxЉli Hğseynov vЉrЉm xЉstЉliyi ilЉ ЉlaqЉdar olaraq vЉzifЉsindЉn azad olundu. Yanvarnn 24-dЉ MirzЉdavud RЉsulzadЉ konsulluru aktlaednraraq ondan tЉhvil aldn. M.RЉsulzadЉ Batumda vЉ Batum vilayЉtindЉ AzЉrbaycannn konsulu vЉzifЉsini icra etmЉyЉ baeladn. Lakin az sonra - elЉ hЉmin ildЉ AzЉrbaycan hükumЉtinin sЉrЉncamn ilЉ Batumda AzЉrbaycan konsulluru lЉrv edildrdk vЉ onun yerinЉ XXGK-nnn Batum vilayЉtindЉ sЉlahiyyЉtli nğmayЉndЉsi vЉzifЉsi tЉsis olundu. Dekabrnn 13-dЉ bu vЉzifЉyЉ RЉeid Gsmaynlov tЉyin edildi. Onun Љsas vЉzifЉsi TğrkiyЉ vЉ Avropa ülkЉlЉrinin mЉtbuatnnn Baknya zatdnrmaq idi.
	Dekabrnn 23-dЉ Batumdakn konsulluq hğquqi cЉhЉtdЉn üz ieini dayandnrdn, dekabrnn 28-dЉ konsullurun lЉrvi baea zatdnrnldn vЉ iezilЉr dekabrnn 31-dЉ azad edildilЉr.
	1922-ci ilin aprelindЉ R.Gsmaynlovun otarn AzЉrbaycan Ali Gqtisadi Öurasnna vЉ onun Gğrcğstandakn nğmayЉndЉsi yliyevЉ verildi. 1922-ci il maynn 14-dЉ AzЉrbaycan XKS-nin Q.MusabЉyovun sЉdrliyi ilЉ kezЉn iclasnnda 9-cu mЉsЉlЉ kimi “AzЉrbaycannn Batumdakn diplomatik nğmayЉndЉsi Gsmaynlovun diplomatik nğmayЉndЉliyi AzЉrbaycan XKS-nin Batumdakn Gqtisadi nğmayЉndЉliyin zevrilmЉsinЉ dair” tЉklifi mğzakirЉ edildi. Bğtğn sovet respublikalarnnda (Buxara sovet respublikasn istisna olmaqla) AzЉrbaycannn diplomatik nğmayЉndЉliklЉrini lЉrv etmЉk qЉrara alnndn. Diplomatik nğmayЉndЉliyin dЉyiedirilmЉsi isЉ Ali Gqtisadi Öurannn mğzakirЉsinЉ verildi.
	Gğrcğstan Demokratik Respublikasn hükumЉti AzЉrbaycan vЉ Rusiya sovet hükumЉtlЉrini müvcud quruluea qaren gizli ie aparmaqda, terrorzuluqda, qatarlarn vЉ dЉmiryolzularn saxlamaqda, elementar beynЉlxalq qaydalara ЉmЉl etmЉmЉkdЉ, Gğrcğstan daxilindЉ iqtisadi bühran yaratmaqda vЉ s. tЉqsirlЉndirirdi. GDR XGN-nin bЉyanatnnda deyilirdi: “Sovet hükumЉti millЉtlЉrin üz mğqЉddaratnnn tЉyin etmЉsi hğququnu dğnyaya bЉyan etmiedir, lakin ЉslindЉ onlarn snxnednrnr vЉ inkieafnna hЉr cğr mane olur. Dannenqlara baelamaq haqqnnda cЉhdlЉr sovet hakimiyyЉti tЉrЉfinЉn yalanla qurtarnr. BelЉ eЉraitdЉ onunla barlanan bğtğn mğqavilЉlЉr mЉqsЉdsizdir”.
	AzЉrbaycan tЉrЉfi isЉ GDR-i AzЉrbaycan ЉrazisindЉn mal-qarann aparmaqda, Љsassnz Љrazi iddialarnnda, ЉrazilЉri tutmaqda, dğemЉnzilikdЉ vЉ s. tЉqsirlЉndirirdi.
	Gki respublika arasnnda mğnasibЉtlЉrdЉ mğzakirЉ edilЉn mЉsЉlЉlЉri aearndakn kimi qruplaednrmaq olar:
	1. Gğrcğstannn Rusiya tЉrЉfindЉn ieral edilmЉsinЉ qЉdЉr AzЉrbaycan-Gğrcğstan mğnasibЉtlЉrindЉ mğzakirЉ edilЉn Љsas mЉsЉlЉlЉrdЉn biri AzЉrbaycan sovet orqanlarnnnn Gğrcğstan ЉrazisindЉ müvcud qurulueu devirmЉk mЉqsЉdi ilЉ tЉblirat aparmasn haqqnnda idi. Rusiyannn AzЉrbaycan vasitЉsilЉ Gğrcğstann yenidЉn ieral etmЉk ğzğn ülkЉ daxilindЉ naraznlnq yaratmara zalnemasn GDR-in etirazlarnna sЉbЉb olurdu.
2. AzЉrbaycan-Gğrcğstan mğnasibЉtlЉrindЉ mğzakirЉ edilЉn Љsas mğbahisЉli mЉsЉlЉlЉrdЉn biri Љrazi-sЉrhЉd mЉsЉlЉlЉri idi.
	Gğrcğstanla AzЉrbaycan arasnnda mğnasibЉtlЉrdЉ Gğrcğstannn mğbahisЉli hesab etdiyi ЉrazilЉr aearndaknlardan ibarЉt idi:
	Zaqatala dairЉsi. Bu dairЉ Љhalisinin etnoqrafik xЉritЉsi 1915-ci ildЉ belЉ idi: 92,5 min Љhalinin 85.000 nЉfЉri vЉ ya 91,9%-i mğsЉlmanlar, AzЉrbaycan tğrklЉri idi; gğrcğlЉr 5% (4,5 min), ruslar 0,4%, ermЉnilЉr 2,7% idi. BelЉliklЉ, bğtğn Љhalinin 7,5 mini vЉ ya 8,1%-i mğsЉlman olmayanlar idi. Bu dairЉyЉ Gğrcğstan iddia edirdi.
	Siqnax qЉzasn. QЉzannn qЉrb hissЉsindЉ gğrcğlЉr, eЉrq hissЉsindЉ isЉ azЉrbaycanlnlar yaeaynrdnlar. QЉzann Gğrcğstan tutmuedu.
Qarayazn dğzğ. Burada Љhalinin 85%-i mğsЉlmanlar, AzЉrbaycan tğrklЉri, 11%-i rus vЉ digЉr millЉtlЉrin nğmayЉndЉlЉri idi. Yalnnz Tiflis qЉzasnnda yerlЉediyini Љsas gütğrЉrЉk onu Gğrcğstan tutmuedu.
	Borzaln. Bu Љrazinin orta hissЉsindЉ Љhalinin 93%-i AzЉrbaycan tğrklЉri, 2,5%-i ermЉnilЉr, 4,5%-i gğrcğlЉr idi. O, Qazaxn vЉ AxalkЉlЉkin tğrk vilayЉtlЉrini vЉ Kars qЉzasnnn birlЉedirirdi. HЉtta I Nikolaynn düvrğndЉ o, xğsusi “tatar distansiyasnnn” tЉekil etmiedi vЉ sonralar Tiflis quberniyasnna birlЉedirilmЉk kimi strateji mЉqsЉd daenynrdn.
	Birinci dğnya mğharibЉsindЉ Almaniya mЉrlub edildikdЉn sonra alman ordularn Borzalndan znxdn vЉ Borzaln Gğrcğstannn idarЉziliyinЉ kezdi. Alman hissЉlЉrini gğrcğ sЉrhЉd dЉstЉlЉri ЉvЉz etdi. 1918-ci ilin dekabrnnda Borzalnnn ermЉni vЉ gğrcğ ordularn bülğedğrdğlЉr. BelЉliklЉ, Borzalndakn AzЉrbaycan tğrklЉrinin üz mğqЉddЉratnnn tЉyin etmЉk vЉ AzЉrbaycan Respublikasn ilЉ bir olmaq istЉklЉri Antanta, Gğrcğstan vЉ ErmЉnistan hükumЉtlЉri tЉrЉfindЉn qЉtiyyЉn nЉzЉrЉ alnnmadn.
	Axalzix qЉzasn. QЉza Љhalisinin 73,5%-i azЉrbaycanln, 12,5%-i ermЉni, 8,8%-i gğrcğ idi. QЉzann Gğrcğstan tutdu.
	AzЉrbaycanda aprel ieraln bae verЉn kimi, 1920-ci il 28 apreldЉ Gğrcğstan ordu hissЉlЉri Poylu kürpğsğnğ, Poylu stansiyasnnn tutdular vЉ Arstafaya qЉdЉr hЉrЉkЉt etdilЉr.
	AzЉrbaycan Xalq Xarici ielЉr komissarlnrn aprelin 30-da Gğrcğstana (hЉm dЉ ErmЉnistana) nota verdi. Notada “üz qoeunlarnnnzn sЉrhЉdlЉrinizЉ zЉkin” tЉlЉbi edilirdi.
	1920-ci il iyunun 12-dЉ Arstafa stansiyasnnda AzЉrbaycan SSR-lЉ Gğrcğstan Demokratik Respublikasn arasnnda sğlh vЉ dostluq haqqnnda mğqavilЉ imzalandn. MğqavilЉ 18 maddЉdЉn, ona ЉlavЉ olan sazie isЉ 4 maddЉdЉn ibarЉt idi. SЉnЉdlЉri AzЉrbaycan tЉrЉfindЉn Gnqilib KomitЉsi sЉdrinin mğavini, Xalq Xarici ielЉr komissarn M.Hğseynov, GDR tЉrЉfindЉn hЉrbi nazir G.S.Lordkipanidze, MğЉssislЉr MЉclisinin sЉdri S.Q.Mdivani vЉ A.S.Andronikov imzaladnlar.
	MğqavilЉnin birinci maddЉsinЉ gürЉ iki respublika arasnnda bğtğn hЉrbi ЉmЉliyyatlar dayandnrnlnrdn vЉ tЉrЉflЉr bir-biri ilЉ mühkЉm sğlh vЉ dostluq mğnasibЉtlЉrinЉ daxil olurdular, hЉrbi ЉsirlЉr qaytarnlnrdn.
	Gkinci maddЉ ilЉ AzЉrbaycanla Gğrcğstan arasnnda sЉrhЉd xЉtti mğЉyyЉnlЉedirilirdi.
	Ğzğncğ vЉ dürdğncğ maddЉlЉrЉ gürЉ tЉrЉflЉr arasnnda bir il mğddЉtindЉ qğvvЉdЉ olacaq bitЉrЉf zonalar yaradnlnrdn vЉ bu zonalarda hez bir tikili vЉ hЉrbi hissЉ yerlЉedirilЉ bilmЉzdi. Bu maddЉyЉ ЉmЉl etmЉkdЉn ütrğ hЉr tЉrЉfdЉn iki nЉfЉr olmaqla dürd nЉfЉrlik qarnenq komissiya yaradnlnrdn.
	Beeinci maddЉ Qnrmnzn kürpğ, altnncn maddЉ isЉ Zaqatala qЉzasn ilЉ barln mЉsЉlЉlЉri tЉnzimlЉyirdi.
	Yeddinci maddЉyЉ gürЉ Gğrcğstan vЉ AzЉrbaycan bir-birlЉrinin mğstЉqilliyini vЉ suverenliyini qeyd-eЉrtsiz tannynrdnlar vЉ bir-birilЉrinin daxili ielЉrinЉ qarnemaqdan imtina edirdilЉr.
	SЉkkizinci maddЉ ilЉ tЉrЉflЉr suveren düvlЉtlЉr kimi bir-birilЉrinin gerb vЉ bayraq rЉmzlЉrini tannynrdnlar.
	Doqquzuncu maddЉyЉ gürЉ tЉrЉflЉr mğqavilЉ barlandnqdan dЉrhal sonra diplomatik vЉ konsulluq mğnasibЉtlЉri qururdular. Gmzalanacaq xğsusi sazie ona aid olan normalarn mğЉyyЉnlЉedirmЉli idi.
	Onuncu maddЉyЉ gürЉ tЉrЉflЉr üz ЉrazilЉrindЉ AzЉrbaycan vЉ Gğrcğstan hükumЉtlЉrinЉ iddia edЉn hЉr hansn qrup, tЉekilat vЉ eЉxsin fЉaliyyЉt güstЉrmЉsinЉ icazЉ vermirdilЉr.
	On birinci maddЉyЉ gürЉ tЉrЉflЉr hЉmin qrup, tЉekilat vЉ ya eЉxsЉ yardnm etmЉyЉcЉklЉri barЉdЉ üz ğzЉrlЉrinЉ ühdЉlik gütğrğrdğlЉr.
On ikinci maddЉyЉ gürЉ tЉrЉflЉr bir-birilЉri ğzğn Љlverieli ticarЉt vЉ iqtisadi eЉrait yaradnrdnlar.
	On ğzğncğ maddЉyЉ gürЉ tЉrЉflЉr ticarЉt-tranzit mğqavilЉsini haznrlaynb imzalayanadЉk azad tranzit prinsipini hЉyata kezirmЉli idilЉr.
	On dürdğncğ maddЉ tЉrЉflЉr arasnnda Љmlak mЉsЉlЉlЉrini tЉnzimlЉyirdi. TЉrЉflЉrin vЉtЉndaelarnnnn Љmlaklarn qarenlnqln surЉtdЉ qaytarnlmaln idi.
	On beeinci maddЉyЉ gürЉ vЉtЉndaelara aid mЉsЉlЉlЉr xğsusi sazie imzalananadЉk qarnenq komissiya tЉrЉfindЉn hЉll edilmЉli idi.
	On altnncn maddЉyЉ gürЉ sazie imzalananadЉk AzЉrbaycan heyvandarlarn Gğrcğstan heyvandarlarnnnn yaylaqlarnndan maneЉsiz vЉ azad istifadЉ edЉ bilЉrdilЉr.
	On yeddinci maddЉyЉ gürЉ, ictimai vЉ xidmЉti vЉzifЉsindЉn asnln olmayaraq bğtğn vЉtЉndaelar sЉrbЉst eЉkildЉ üz vЉtЉnlЉrinЉ qaynda bilЉrdilЉr.
On sЉkkizinci maddЉyЉ gürЉ mğqavilЉ imzalandnrn andan qğvvЉyЉ minirdi vЉ ratifikasiya olunmaln idi. Ratifikasiya sЉnЉdlЉrinin mğbadilЉsi iki hЉftЉ mğddЉtindЉ TiflisdЉ hЉyata kezirilmЉli idi.
	Dürd maddЉdЉn ibarЉt imzalanan sazie isЉ AzЉrbaycannn Gğrcğstana neft vЉ neft mЉhsullarn gündЉrmЉsi, bunun ЉvЉzindЉ isЉ Gğrcğstannn AzЉrbaycana ekvivalent mmqdarda vЉ mЉblЉrdЉ manufaktura vЉ karnz vermЉsi, tЉrЉflЉrin bЉrabЉr qaydada aynrdnrn vЉsait hesabnna Gğrcğstannn Poylu kürpğsğnğ bЉrpa etmЉsi vЉ vЉtЉndaelara vurulan ziyannn üdЉnilmЉsi mЉsЉlЉlЉrini tЉnzimlЉyirdi.
	AzЉrbaycan Arstafa mğqavilЉsinЉ Gğrcğstana tЉzyiq vasitЉsi vЉ sovetlЉemЉyЉ keziddЉ bir fasilЉ kimi baxnrdn. Gğrcğstana mğnasibЉtdЉ AzЉrbaycan mğstЉqil deyildi. Onun müvqeyi Rusiyannn Gğrcğstan siyasЉtinin tЉzahğrğ idi.
	Gğrcğstanda isЉ bu mğqavilЉyЉ mğnasibЉt birmЉnaln deyildi. Arstafa mğqavilЉsinin imzalanmasnndan sonra Rusiyannn Gğrcğstana mğnasibЉtdЉ tutduru müvqe aearndakn kimi idi. Rusiyannn gğcğ olmadnrn ğzğn Gğrcğstana mğnasibЉtdЉ hЉrbi yoldan daha zox diplomatik-siyasi yola meyl etdi. Rusiya tЉrЉfi Gğrcğstana (hЉmzinin ErmЉnistana) mğnasibЉtdЉ kompromis xЉtt yeritmЉyЉ ğstğnlğk verirdi.
	MğqavilЉ barlandnqdan sonra Zaqatala dairЉsinЉ Rusiya qoeunlarnnnn girib-girmЉmЉsi mЉsЉlЉsi dЉ mğzakirЉ obyektinЉ zevrildi. Rusiya tЉrЉfi GDR-lЉ mğnasibЉtlЉrini Љsas gütğrЉrЉk dairЉyЉ rus qoeununu yeritmЉk istЉmirdi.
	BelЉliklЉ, Rusiya da Arstafa mğqavilЉsindЉn Gğrcğstana tЉzyiq kimi istifadЉ etdi. AzЉrbaycan boleevik hükumЉti isЉ onun ЉlindЉ Љsas tЉzyiq vasitЉsi idi.
3. GkitЉrЉfli mğnasibЉtlЉrdЉ mğzakirЉ edilЉn mЉsЉlЉlЉrdЉn biri hЉr iki ülkЉdЉ vЉtЉndaelarnn hЉbs olunmasn haqqnnda idi.
4. GkitЉrЉfli mğnasibЉtlЉrdЉ mğzakirЉ edilЉn mЉsЉlЉlЉrdЉn biri ticarЉt-tranzit sazieinin imzalanmasn barЉdЉ idi. Noyabrnn 14-dЉ TiflisdЉ AzЉrbaycan Xalq Xarici ielЉr komissarn M.Hğseynov, RSFSR-in Gğrcğstannn sЉlahiyyЉtli nğmayЉndЉsi Öeynman, GDR Xarici ielЉr naziri vЉzifЉsini icra edЉn G.Sabahtaraevili RSFSR, AzЉrbaycan vЉ GDR arasnnda ticarЉt-tranzit sazieini imzaladnlar. Sazie 20 maddЉdЉn ibarЉt idi. SazieЉ ЉlavЉ olaraq protokol vЉ 3 maddЉdЉn ibarЉt mЉxfi sЉnЉd imzalandn. SazieЉ gürЉ ticarЉt-tranzit mğqavilЉsi imzalananadЉk Rusiya vЉ AzЉrbaycan Gğrcğstana mğЉyyЉn edilmie mЉblЉrdЉ neft mЉhsullarn gündЉrmЉli idilЉr. AzЉrbaycan vЉ Rusiya rğsumlardan azad olunurdular. TЉrЉflЉr neft kЉmЉri vЉ b. mЉsЉlЉlЉrlЉ barln ühdЉliklЉr gütğrğrdğlЉr. MЉxfi sЉnЉdin ğzğncğ maddЉsindЉ Gğrcğstan tЉrЉfi üz ЉrazisindЉki AzЉrbaycan vЉ Rusiya anbarlarnndan baeqa hez bir düvlЉtin neft anbarlarnnnn qorunmasnna tЉminat vermirdi. Bu ühdЉlik Gğrcğstannn daxili ehtiyatlarnna vЉ ErmЉnistana verilЉn neftЉ aid deyildi.
5. GkitЉrЉfli mğnasibЉtlЉrdЉ mğzakirЉ edilЉn mЉsЉlЉlЉrdЉn biri bülgЉdЉ TğrkiyЉnin siyasЉti barЉsindЉ idi. Bu düvrdЉ GDR hükumЉtini Mustafa Kamal paeannn hЉrЉkЉtlЉrinin Gğrcğstana qaren yünЉlib-yünЉlmЉdiyi daha zox narahat edirdi.
	MğxtЉlif sЉnЉdlЉrin imzalanmasnna baxmayaraq Rusiya Gğrcğstana tЉzyiqlЉrini davam etdirirdi. Rusiya Gğrcğstannn daxilindЉ partlaynea sЉbЉb ola bilЉcЉk vЉziyyЉt yaratmaq istЉyirdi.
	Gğrcğstana mğnasibЉtdЉ yeritdiyi siyasЉtdЉ Rusiya AzЉrbaycandan istifadЉ etdi. Gğrcğstannn daxilindЉ qiyamlar qaldnrnldn. Qiyamlar Gğrcğstana qoeun yeritmЉk ğzğn bir bЉhanЉ idi.
	Bğtğn bu vЉ digЉr amillЉr Gğrcğstannn Rusiya tЉrЉfindЉn ikinci dЉfЉ ieraln ğzğn zЉmin oldu”. Xarici mğdaxilЉ nЉticЉsindЉ 1921-ci il fevralnn 21-dЉ Tiflis ieral edildi, martnn 18-dЉ isЉ mğqavimЉt yatnrnldn.
	AzЉrbaycan SSR - Gğrcğstan SSR mğnasibЉtlЉri AzЉrbaycan SSR- GDR mğnasibЉtlЉrindЉn Љsasln eЉkildЉ fЉrqlЉnirdm. Rusiya tЉrЉfindЉn Gğrcğstannn ieralnna qЉdЉr AzЉrbaycan SSR GDR-Љ mğnasibЉtdЉ üzğnğ mğstЉqil düvlЉt kimi aparmara zalnenrdn; amma ЉslindЉ GDR-Љ qaren Rusiyannn ЉlindЉ tЉzyiq vasitЉsi idi; Gğrcğstann bğtğn vasitЉlЉrlЉ boleeviklЉedirmЉyЉ zalnenrdn; ikitЉrЉfli mğnasibЉtlЉrini tЉzyiqlЉr ğzЉrindЉ qurmara sЉy edirdi.
	Gğrcğstannn ieraln nЉticЉsindЉ bae verЉn sovetlЉemЉdЉn sonra isЉ AzЉrbaycanla mğnasibЉtlЉrdЉ “mğstЉqillik” artnq üz mЉnasnnn itirdi, bğtğn mğnasibЉtlЉr “mğttЉfiqlik” mğstЉvisinЉ kezirildi. yslindЉ hЉr iki respublikannn qarenlnqln mğnasibЉtlЉri Moskva tЉrЉfindЉn ieral edilЉn vЉ ЉyalЉtЉ zevrilЉn respublikalarnn mğnasibЉti idi. Qarenlnqln mğnasibЉtlЉrin barometri bu respublikalarnn üzlЉri deyil, Moskva idi.
	Geraldan dЉrhal sonra AzЉrbaycannn Gğrcğstana mğnasibЉtdЉ atdnrn addnmlar deyilЉnlЉri sğbut edir. yvvЉla, AzЉrbaycan Gğrcğstana ilk nüvbЉdЉ neft verdi. 1921-ci ilin martnnda M.Hğseynov V.G.LeninЉ, surЉtini isЉ G.ZizerinЉ vЉ b. gündЉrdiyi teleqramda yaznrdn: “... bu gğn saat 16.10-da AzЉrbaycan fЉhlЉ-kЉndli hükumЉtinin baeznsn N.NЉrimanov AzЉrbaycannn bğtğn xalq komissarlarnnnn ietirakn ilЉ Bakn-Tiflis-Batum neft kЉmЉrini azdn. GmperialistlЉr arasnnda nifaqa sЉbЉb olan neft indi AzЉrbaycan-Gğrcğstan qardaelnrnnn gğclЉndirir”.
	Gkincisi, AzЉrbaycan iki respublika arasnnda kümrğk rejimini lЉrv etdi.
	Ğzğncğsğ, iki respublika arasnnda mğbahisЉli olan Љrazi-sЉrhЉd mЉsЉlЉlЉrinin dannenqlar yolu ilЉ hЉllinЉ baelandn. 1921-ci il iyulun 5-dЉ TiflisdЉ AzЉrbaycan MЉrkЉzi GcraiyyЉ KomitЉsinin sЉdri Muxtar HacnzadЉ vЉ Gğrcğstan SSR Gnqilab KomitЉsinin sЉdri Budu Mdivani Gğney Qafqaz respublikalarnnnn daxili sЉrhЉdlЉrini mğЉyyЉnlЉedirЉn xğsusi Qarnenq komissiyannn materiallarn ilЉ tanne olaraq AzЉrbaycanla Gğrcğstan arasnnda sЉrhЉd mЉsЉlЉlЉrinЉ dair ğz paraqrafdan ibarЉt sazie imzaladnlar. SazieЉ gürЉ, sЉrhЉd Qnrmnzn kürpğdЉn baelayaraq eimalda Torpaq tЉpЉyЉ dorru gedirdi.
	Gğney Qafqaz respublikalarn arasnnda daxili sЉrhЉdlЉrin tЉnzimlЉnmЉsi ğzrЉ konfransnn AzЉrbaycanla Gğrcğstan arasnnda sЉrhЉd xЉttinЉ dair qЉtnamЉsini 1921-ci il avqustun 5-dЉ TiflisdЉ F.Maxaradze vЉ N.NЉrimanov imzaladnlar. QЉtnamЉ 5 maddЉdЉn ibarЉt idi. Birinci maddЉyЉ gürЉ AzЉrbaycanla Gğrcğstan arasnnda siyasi sЉrhЉdlЉr dЉyiemЉz qalnrdn. Zğnki sonrakn maddЉlЉrdЉ bu, mğЉyyЉnlЉedirilmЉmiedi. Gkinci maddЉyЉ gürЉ Qazax qЉzasn kЉndlilЉri Qarayazn dğzğndЉn mğstЉsna mğlklЉri kimi istifadЉ edЉ bilЉrdilЉr. Bu dğzЉ faktiki olaraq sahib olan vЉ ondan istifadЉ edЉn Qazax qЉzasn kЉndlilЉrini bğtğn mЉnalarda AzЉrbaycan SSR Konstitusiyasnna uyrun olaraq Qazax qЉza GcraiyyЉ KomitЉsi idarЉ edirdi. Bu maddЉdЉ sЉrhЉdlЉr dЉqiqlЉedirildi. Ğzğncğ maddЉyЉ gürЉ Eldar dğzğ mЉsЉlЉsi qarnenq komissiyaya tapenrnldn. Dürdğncğ maddЉyЉ gürЉ Gğrcğstan SSR Zaqatala dairЉsinЉ olan hЉr hansn iddialarnndan Љl zЉkdi vЉ bu barЉdЉ Gğrcğstan Gnqilab KomitЉsi mğvafiq bЉyanat vermЉli idi. Beeinci maddЉyЉ gürЉ hЉr iki tЉrЉfin kЉndlilЉri indiyЉdЉk istifadЉ etdiklЉri ЉrazilЉrdЉn bundan sonra da istifadЉ etmЉli idilЉr.
	AzЉrbaycanla Gğrcğstan arasnnda sЉrhЉddin qurulmasn ğzrЉ qarnenq komissiyada AzЉrbaycan nğmayЉndЉ heyЉtinin sЉdri A.Abbasov idi. HeyЉtin tЉrkibinЉ Xalq Daxili ielЉr komissarlnrn kollegiyasnnnn ğzvğ Z.Gbrahimov, D.Axundov vЉ M.yliyev daxil idilЉr. Gğrcğstan tЉrЉfdЉn bu komissiyada Xalq Xarici ielЉr komissarlnrnnnn mğeaviri P.Gnqorokva vЉ S.Mazabeli ietirak edirdilЉr. Komissiya üz ieinЉ 1921-ci ilin iyulunda Arstafa stansiyasnnda baeladn. yhali Qazax qЉzasn vЉ Eldar dğzğndЉ yaylaqda oldurundan komissiya Љhalinin ietirakn olmadan torpaqlarn mğЉyyЉnlЉedirmЉk istЉdi. Lakin bu, bae tutmadn. Ona gürЉ dЉ komissiya 27 iyul tarixli qЉrarn ilЉ ieini sentyabrnn 1-dЉk tЉxirЉ saldn. Paynzda Gğrcğstan nğmayЉndЉ heyЉtinЉ V.V.Kandalaki sЉdr tЉyin edildi.
	Bu düvr ЉrzindЉ Gğrcğstanla imzalanan mğqavilЉlЉri AzЉrbaycan MGK plenumu 1921-ci il oktyabrnn 5-dЉ mğzakirЉsiz qЉbul etdi.
	Noyabrnn 15-dЉ AzЉrbaycan MGK sЉdri Hacnyev vЉ Gğrcğstan Gnqilab KomitЉsinin sЉdri TiflisdЉ AzЉrbaycanla Gğrcğstan arasnnda sЉrhЉdlЉrin qurulmasnna dair yeni sazie imzaladnlar.
	1922-ci ildЉ Gğrcğstan SSR-in AzЉrbaycan SSR-dЉki sЉlahiyyЉtli nğmayЉndЉsi S.M.Jqenti idi.
	1921-ci il dekabrnn 8-dЉ RK(b)P MK Qafqaz bğrosunun plenumunun sЉhЉr ynrnncarnnda “AzЉrbaycan mЉsЉlЉlЉri” bülğmğndЉ “Qarayazn meeЉlЉri haqqnnda” mЉsЉlЉ mğzakirЉ edildi. Gki maddЉdЉn ibarЉt qЉrar qЉbul olundu: 1. Qarayazn meeЉlЉrinin tam sahibi AzЉrbaycan XKS hesab edilsin. 2. Qarayazn meeЉlЉrindЉ tЉdarğkЉ icazЉni AzЉbaycan XKS verir.
BelЉliklЉ, AzЉrbaycanda aprel tЉcavğzğ nЉticЉsindЉ milli hükumЉtin devrilmЉsindЉn sonra AzЉrbaycan-Gğrcğstan mğnasibЉtlЉri kЉskin vЉ ziddiyyЉtli idi; sovet Rusiyasn AzЉrbaycandan Gğrcğstana qaren tЉzyiq vasitЉsi kimi istifadЉ edirdi; AzЉrbaycan boleeviklЉri dЉ Gğrcğstannn sovetlЉedirilmЉsinЉ zalnenrdnlar; aprel ieralnndan sonra AzЉrbaycan hükumЉti Gğrcğstandakn nğmayЉndЉliyini vЉ konsullurunu mğsavatznlardan tЉmizlЉdi, onlarnn yerinЉ boleevik partiyasnnnn mğxtЉlif millЉtlЉrdЉn olan nğmayЉndЉlЉrini xğsusi tapenrnqlarn yerinЉ yetirmЉk ğzğn gündЉrdi; Gğrcğstannn AzЉrbaycana iqtisadi cЉhЉtdЉn xeyli mühtac olduruna gürЉ Bakn boleeviklЉri ikitЉrЉfli mğnasibЉtlЉrdЉ daha zox tЉzyiq metodlarnndan istifadЉ etdilЉr

vЉ Gğrcğstannn Rusiya tЉrЉfindЉn ikinci dЉfЉ ieral edilmЉsinЉ yardnm güstЉrdilЉr; ieraldan sonra ziddiyyЉtlЉr olmasnna baxmayaraq eyni rejimlЉr qurulduru ğzğn AzЉrbaycan vЉ Gğrcğstan üz problemlЉrini dannenqlar yolu ilЉ hЉll etdilЉr; onlarnn arasnnda mğstЉqil düvlЉtziliyin atributlarn lЉrv olundu.

Beyndlxalq konfranslar
vd Azdrbaycan
1920-ci il aprel ieralnndan sonra beynЉlxalq mğnasibЉtlЉrdЉ kezirilЉn konfranslarda bu vЉ ya baeqa formada AzЉrbaycanla barln mЉsЉlЉlЉr mğzakirЉ edilmie vЉ AzЉrbaycan nğmayЉndЉ heyЉtlЉri ietirak etmie vЉ ya ietirak etmЉyЉ cЉhd güstЉrmiedir. AzЉrbaycann bir tЉrЉfdЉn, 1919-cu il Paris sğlh konfransnnda ietirak etmЉk ğzğn buraya gЉlЉn, lakin aprel ieralnndan sonra qalmara mЉcbur olan AzЉrbaycan Xalq CğmhuriyyЉti nğmayЉndЉ heyЉti tЉmsil etmЉyЉ zalnemnednr. DigЉr tЉrЉfdЉn isЉ, boleevik AzЉrbaycann Moskvannn mЉqsЉdlЉrinЉ uyrun olaraq bu vЉ ya digЉr sЉviyyЉdЉ beynЉlxalq konfranslarda ğmumi-vahid nğmayЉndЉ heyЉtinin tЉrkibindЉ ietirak etmЉyЉ buraxnlmnednr. Birinci dğnya mğharibЉsindЉn sonra Almaniyannn tЉrksilah edilmЉsinЉ vЉ tЉzminat mЉsЉlЉlЉrinЉ hЉsr edilmie, 1920-ci il iyulun 6-16-da kezirilЉn Spa (Belzika) ietirak etmЉk ğzğn ParisdЉn gЉlЉn AzЉrbaycan Xalq CğmhuriyyЉti nğmayЉndЉ heyЉti konfransa iki sЉnЉd tЉqdim etdi: AzЉrbaycannn boleeviklЉr tЉrЉfindЉn ieral edilmЉsi haqqnnda vЉ qarendakn ildЉ kezirilmЉsi nЉzЉrdЉ tutulan London konfransnnda AzЉrbaycan Xalq CğmhuriyyЉti nğmayЉndЉ heyЉtinin ietiraknna icazЉ verilmЉsi haqqnnda. Birinci sЉnЉddЉ aprel ieralnnnn sЉbЉblЉri vЉ nЉticЉlЉri güstЉrilirdi vЉ ietirakzn düvlЉtlЉrin onu pislЉmЉlЉri tЉklif edilirdi. Lakin mğharibЉdЉn sonra üz daxili vЉ beynЉlxalq problemlЉrinЉ baen qarnemne Avropa düvlЉtlЉri ona xğsusi diqqЉt yetirmЉdilЉr. Gkinci mЉsЉlЉ dЉ soyuq qarenlandn.
	AzЉrbaycanla barln mЉsЉlЉ 1921-ci il fevralnn 21-dЉn martnn 14-dЉk kezirilЉn London konfransnnnn gedieindЉ dЉ mğzakirЉ edildi. London konfransnnda ietirak edЉn GngiltЉrЉnin bae naziri Lloyd Corc inqilabi TğrkiyЉ hükumЉtinin nğmayЉndЉ heyЉtinin baeznsn BЉkir Sami bЉylЉ gürğeğnğn sonunda tğrklЉrЉ birbaea tЉklif etdi: “TğrkiyЉ Bakn neft mЉnbЉlЉri ilЉ birlikdЉ bğtğn Gğney Qafqazn üz protektoratlnrnna gütğrsğn”. ylbЉttЉ, Lloyd Corcun bu tЉklifi ЉbЉs deyildi. Onun bir snra tarixi-siyasi, iqtisadi vЉ strateji sЉbЉblЉri var idi.
	yvvЉla, GngiltЉrЉ boleevizmin yaynlmasnndan qorxurdu vЉ ona ÖЉrqdЉn vurulub znxarnlmasn kimi baxnrdn. Zğnki boleeviklЉr ÖЉrqi ingilislЉrdЉn azad etmЉyi tЉblir edirdilЉr. Gngilis diplomatiyasn yeni eЉraitdЉ boleevik Rusiyasnndan daha zox TğrkiyЉ ilЉ mğnasibЉtlЉri qurmarn vЉ ЉmЉkdaelnrn sЉmЉrЉli saynrdn. Lloyd Corcun bu tЉklifinin mЉqsЉdlЉrini baeqa bir fakt da tЉsdiq edir: “1921-ci il iyunun 26-da XI Qnrmnzn ordu kЉefiyyatnnnn tamamilЉ mЉxfi mЉlumatnna ЉsasЉn Tehranda ingilis komandanlnrnnnn nğmayЉndЉlЉri ilЉ Mğsavat hükumЉtinin nğmayЉndЉlЉri YusubbЉy QasnmbЉyov vЉ SultanbЉy QulubЉyov gürğe kezirmiedilЉr. AzЉrbaycan nğmayЉndЉlЉrinin sovet hakimiyyЉtinЉ qaren silahln mğbarizЉyЉ GngiltЉrЉnin kümЉk etmЉk vЉdi barЉdЉ sualnna ingilislЉr cavab vermiedi: yaxnn vaxtlarda TğrkiyЉ hükumЉti sovet AzЉrbaycannnn idarЉ edЉcЉkdir vЉ SizЉ laznm olan kümЉyi güstЉrЉcЉkdir”.
	Gkincisi, bu tЉklif TğrkiyЉ-Rusiya yaxnnlaemasnna yol vermЉmЉk, TğrkiyЉ-Fransa yaxnnlaemasnnn sarsntmaq vЉ tğrklЉri üz tЉrЉfinЉ zЉkmЉk istЉklЉri ild barln idi. Lakin ingilislЉrin bu tЉkliflЉrini vЉ istЉklЉrini hЉyata kezirmЉk mğmkğn olmadn.
	Ğzğncğsğ, tğrklЉrЉ Qafqazn gütğrmЉyi tЉklif edЉn Lloyd Corc sovet xarici ticarЉt komissarn L.KrasinlЉ gürğeğndЉ “kral hükumЉtinin Qafqaz ielЉri ilЉ daha maraqlanmadnrnnn vd qarnömadnrnnn” bildirmЉsi ingilis diplomatiyasnnnn rus-tğrk mğnasibЉtlЉrinin soyuqlaednrmaq cЉhdlЉrini sğbut edЉn fakt kimi qЉbul edЉ bilЉr.
Boleevik hükumЉti Genuya konfransnndan aearndakn iqtisadi mЉsЉlЉlЉrin hЉllini tЉlЉb edirdi: Rusiyannn borclarn mЉsЉlЉsi hЉll edilsin; onun daxili ielЉrinЉ xarici düvlЉtlЉrin qarnemasn nЉticЉsindЉ darndnlmne daxili tikililЉr bЉrpa edilsin; Rusiyannn donanmasn üzğnЉ qaytarnlsnn.
Rusiya ondan tЉlЉb olunan zar hükumЉtinin 18 milyard rubl borcunu (bunun 16 milyard rublu hЉrbi borclar idi) nЉinki qЉbul etmЉk istЉmirdi, ЉksinЉ birinci dğnya mğharibЉsi, vЉtЉndae mğharibЉsi vЉ xarici hЉrbi mğdaxilЉ nЉticЉsindЉ dЉymie tЉxminЉn 32 milyard qnznl rubldan zox ziyannn mğvafiq düvlЉtlЉr tЉrЉfindЉn üdЉnilmЉsinЉ zalnenrdn. Boleevik diplomatiyasnnnn siyasi mЉqsЉdlЉri dЉ var idi. O, eyni zamanda yeni hükumЉti tanntdnrmaq ğzğn konfransda ietirak etmЉk istЉyirdi. Lakin sovet Rusiyasn bu iein ühdЉsindЉn tЉkbaenna gЉlЉ bilmЉzdi. Ona gürЉ dЉ Rusiya konfransda ietirak etmЉk vЉ istЉklЉrinЉ zatmaq ğzğn digЉr sovet respublikalarnnn birgЉ fЉaliyyЉt güstЉrmЉyЉ mЉcbur etdi. 1922-ci il yanvarnn 17-dЉ RSFSR MGK sЉdri M.Kalinin vЉ XXGK Zizerin Bakn, Xarkov, Minsk, Tiflis, GrЉvan, Buxara, XivЉ vЉ Zita eЉhЉrlЉrinЉ rЉhbЉr sovet hakimiyyЉt orqanlarnna teleqram gündЉrЉrЉk müvcud eЉraitdЉ Avropa konfransnnda “kapitalist hükumЉtlЉri ilЉ diplomatik mğbarizЉ ğzğn” vahid cЉbhЉ yaratmarn zЉruri hesab etdi. Bğtğn respublikalarnn tam diplomatik birliyЉ tЉcili nail olmalarn tЉlЉb edildi. Yanvarnn 27-dЉ Genuya konfransnna gedЉcЉk nğmayЉndЉ heyЉtinin tЉrkibini mğЉyyЉnlЉedirmЉk ğzğn ĞRMGK-in iclasnnnn tЉcili zarnrnlmasnnn vЉ onda bğtğn mğttЉfiq respublikalarnn MGK sЉdrlЉrinin ietiraknnn zЉruri hesab etdi. Bğtğn respublikalar ğzğn ğmumi mğhğm mЉsЉlЉlЉrin hЉlli vacib saynldn. Moskva Avropa konfransnnda ietirak edЉcЉk nğmayЉndЉ heyЉtinin hЉr bir ğzvğnğn bğtğn mğttЉfiq respublikalardan MGK sЉdrlЉrinin imzaladnqlarn kollektiv mandat almasnnn tЉklif etdi. HЉmin gğn ĞRMGK-in FüvqЉladЉ sessiyasnnda nğmayЉndЉ heyЉtinmn tdrkmbm mğЉyyЉnlЉedirildi. Onun tЉrkibinЉ K.V.Zizerin (V.G.Leninin ЉvЉzindЉ), L.B.Krasin, M.M.Litvinov, N.N.NЉrimanov, V.V.Vorovski, Y.E.Rudzutak vЉ b. daxil oldu.
1922-ci il fevralnn 11-dЉ AzЉrbaycan MGK sЉdri, XKS sЉdrinin mğavini vЉ Xalq Xarici ielЉr komissarnnnn imzasn ilЉ N.NЉrimanov Genuya konfransnnda “sovet respublikalarnnnn vahid vЉ ğmumi sЉlahiyyЉtli nğmayЉndЉ heyЉtinin tЉrkibindЉ” AzЉrbaycannn nğmayЉndЉsi tЉyin edildi. VerilЉn mandatda ona AzЉrbaycannn mЉnafeyini qorumaq, bЉyanatlar vermЉk, qЉrarlar qЉbul etmЉk, aktlar vЉ mğqavilЉlЉr imzalamaq sЉlahiyyЉti verildi.
Lakin konfransa yola dğeЉnЉdЉk Moskvada bir snra mЉsЉlЉlЉri haznrlamaq vЉ sЉnЉdlЉri imzalamaq laznm idi. Ona gürЉ dЉ AzЉrbaycan MGK sЉdrinin mğavini S.A.Aramalnorlu 1922-ci il fevralnn 22-dЉ AzЉrbaycannn RSFSR hükumЉti yannndakn sЉlahiyyЉtli nğmayЉndЉsi yliheydЉr ÖirvaniyЉ teleqram vuraraq digЉr mğttЉfiq respublikalarla bЉrabЉr RSFSR-in vahid nğmayЉndЉ heyЉti tЉrkibindЉ protokollarnn imzalanmasn sЉlahiyyЉtinin AzЉrbaycan MGK tЉrЉfindЉn ona verildiyini bildirdi. Fevralnn 22-dЉ KremldЉ AzЉrbaycan hükumЉti adnndan y.Öirvani, ErmЉnistan hükumЉti adnndan sЉlahiyyЉtli nğmayЉndЉ S.Ter-Qabrielyan, Belorusiya hükumЉti adnndan XKS sЉdri vЉ Xalq Xarici ielЉr komissarn A.Zervyakov, Buxara XSR adnndan sЉlahiyyЉtli nğmayЉndЉ Ataxoca Xocayev, Gğrcğstan hükumЉti adnndan sЉlahiyyЉtli nğmayЉndЉ M.Sxakaya, Uzaq ÖЉrq Respublikasn hükumЉtin sЉdri N.Matveyev, Ukrayna hükumЉti adnndan sЉlahiyyЉtli nğmayЉndЉ M.Poloz, XarЉzm Sovet Respublikasn adnndan füvqЉladЉ ticarЉt nğmayЉndЉliyinin baeznsn vЉ XKS sЉdri A.Xocayev protokol imzaladnlar. Respublikalar bu protokolla Genuya konfransnnda bğtğn sЉlahiyyЉtlЉrini vЉ onlarnn mЉnafelЉrini mğdafiЉ etmЉyi RSFSR-Љ verdilЉr. HЉmin gğn ĞRMGK sЉdri M.Kalinin bu barЉdЉ bЉyanat verdi. BЉyanat konfransda ietirak edЉcЉk düvlЉtlЉrЉ gündЉrildi.
Vahid nğmayЉndЉ heyЉtinin tЉekil edilmЉsi vЉ onlarnn sЉlahiyyЉtlЉrinin RSFSR-Љ verilmЉsi sovet respublikalarnnda mğstЉqil xarici siyasЉtin olmadnrnnn, boleevik hükumЉtinin niyyЉtlЉrini hЉyata kezirmЉk ğzğn hЉrdkЉtlЉrinin tЉmЉlini yaratdnrnnn güstЉrirdi.
	Martnn 25-dЉ N.NЉrimanov Moskvaya gЉldi. Lakin NЉrimanovun Genuya konfransnna olan ğmidlЉri az idi. Martnn 27-dЉ o, StalinЉ yaznrdn: “MЉn eЉxsЉn dğeğnğrЉm ki, Genuya konfransn bizЉ hez nЉ vermЉyЉcЉkdir, ona gürЉ dЉ ЉgЉr laznm bilsЉniz, mЉni üzğnğzğn Tatarnstan, Baeqnrdnstan vЉ Qnrrnznstan sЉfЉrinizЉ gütğrğn”.
Genuyada beynЉlxalq maliyyЉ vЉ iqtisadi konfransn Antanta ülkЉlЉri Ali Öurasnnnn Kann konfransnnnn qЉrarlarnna uyrun olaraq zarnrnldn. 1922-ci il aprelin 10-dan maynn 19-dЉk kezirilЉn Genuya konfransnnda 29, GngiltЉrЉnin dominionlarn ilЉ birlikdЉ cЉmi 34 düvlЉt ietirak edirdi. Konfrans Avropada sğlhğn bЉrqЉrar edilmЉsi vЉ iqtisadi ЉmЉkdaelnqla barln mЉsЉlЉlЉri, o cğmlЉdЉn Rusiyannn borclarn mЉsЉlЉsini mğzakirЉ etdi. Konfransda dürd komissiya yaradnldn: siyasi, maliyyЉ, iqtisadi vЉ nЉqliyyat. Konfransda ietirak edЉn boleevik nğmayЉndЉ heyЉtinin fЉaliyyЉtinЉ dair güstЉrielЉri eЉxsЉn V.G.Lenin vermiedi. Bu güstЉrielЉr daha zox iqtisadi mЉsЉlЉlЉrin hЉllinЉ yünЉldilmЉmiedi, siyasi vЉ tЉblirat xarakteri daenynrdn.
	Konfransda sovet nğmayЉndЉ heyЉtinin iddialn müvqeyi üz Љksini bЉyanatlarda, G.Zizerinin znxnelarnnda, mЉruzЉlЉrin layihЉlЉrinЉ qeydlЉrdЉ, mЉktublarda, bЉyannamЉdЉ vЉ s. tapdn.
Siyasi komissiyannn yarnmkomissiyasnnnn beeinci iclasnnda Zizerin AzЉrbaycan vЉ digЉr sovet respublikalarn adnndan sЉnЉd imzalayaraq sЉdrЉ tЉqdim etdi: “... AzЉrbaycan... Rusiya ilЉ mğttЉfiq respublikalardnr”. Lloyd Corc bu respublikalarn Rusiya tЉrЉfindЉn ieral edilmie “sovet”, Zizerin isЉ onun ЉksinЉ olaraq “mğttЉfiq” adlandnrnrdn. ZizerinЉ gürЉ “bu respublikalarnn hamnsn hez dЉ “sovet” deyil, yalnnz Rusiya ilЉ mğttЉfiq idilЉr”.
 MğxtЉlif maliyyЉ vЉ sЉnaye kompaniyalarn konfransnn Љlverieli qЉrarlar qЉbul etmЉcindЉ maraqln idilЉr. Bakn neftini ЉlЉ kezirmЉk vЉ istifadЉ etmЉk ğzğn planlar quran neft eirkЉtlЉri xğsusilЉ fЉallnq güstЉrirdilЉr. Genuya konfransn ilЉ paralel olaraq kezirilЉn neft krallarnnnn qurultayn Bakn nefti urrunda Љsl mğbarizЉni vЉ düyğeğ xatnrladnrdn. RЉqabЉt aparan qruplar artnq kezmie Bakn neft sЉnayesi sЉhmlЉrini almnednlar. GngiltЉrЉnin “Royal Detz” vЉ ABÖ-nn “Standart Oyl” (indiki “Ekson”) eirkЉtlЉri Bakn neft konsessiyalarnnn almara ğmid edirdilЉr. “Nieanlnsn zox olan Bakn neft güzЉlinЉ (ifadЉ S.Orconikidzenindir)” dair ingilis planlarnna qaren ABÖ-Fransa-Belzika neft ittifaqn yaradnldn. ÖirkЉtlЉr hdtta bir-birinЉ bühtan atmaqdan zЉkinmirdilЉr. “Royal Detz” üz rЉqibinЉ zЉrbЉ vurmaq ğzğn mЉtbuatda belЉ bir xЉbЉr yaydn: “Guya “Standard Oyl” Bakn neftindЉ inhisarzn olmue Nobel qardaelarn cЉmiyyЉtindЉ nЉzarЉt qazanmnednr”. “Standart-Oyl” haqqnndakn bu fikri Emmanuel Nobel bЉyanat verЉrЉk tЉkzib etdi.
	Neft krallarn diplomatlara tЉsir etmЉyЉ zalnenrdnlar. Diplomatlar da üz nüvbЉsindЉ konsessiyalarnn kezmie sahiblЉrinЉ yenidЉn verilmЉsini tЉlЉb edirdilЉr. Konfransnn gedieindЉ boleevik nğmayЉndЉ heyЉti QЉrb düvlЉtlЉrinin birliyini pozmaq vЉ aralarnndakn rЉqabЉti gğclЉndirmЉk ğzğn Bakn neftinЉ dair tЉk-tЉk mğqavilЉlЉr barlamarn tЉklif edirdi. N.NЉrimanov belЉ hesab edirdi: “Neft mЉdЉnlЉrinin qismЉn konsessiyaya verilmЉsi AzЉrbaycan ğzğn xeyirli olardn vЉ sЉnayeni inkieaf etdirmЉk ğzğn dЉ genie imkanlar azardn”.
QЉrb düvlЉtlЉri isЉ Bakn neft mЉdЉnlЉri yalnnz üz kezmie sahiblЉrinЉ qaytarnldnqdan sonra konsessiya mğqavilЉsi barlannlmasnnnn mğmkğnlğyğnğ bildirirdilЉr. Bu tЉklifi isЉ boleevik nğmayЉndЉ heyЉti qЉbul etmirdi. BelЉliklЉ, konsessiyalar mЉsЉlЉsi hЉll edilmЉdi vЉ aznq qaldn.
	Maynn 19-da konfrans rЉsmi eЉkildЉ barlandn. Moskvaya qayndan nğmayЉndЉ heyЉti adnndan N.NЉrimanov, Y.Rudzutak vЉ A.Goffe hesabat verdilЉr (G.Zizerin mğalicЉ olunmaq ğzğn xaricdЉ qaldn). RK(b)P MK plenumu vЉ ĞRMGK-in ğzğncğ sessiyasn konfransda ietirak haqqnnda hesabatn dinlЉyib bЉyЉndi.
	Gyunun 1-dЉ isЉ Bakn Soveti yarnmznq qalmne Genuya konfransnnnn gediei vЉ nЉticЉlЉri haqqnnda N.NЉrimanovun hesabatnnn bЉyЉndi. Sonralar o, “Genuya xatirЉlЉri”ni yazdn.
	Genuya konfransnnnn yarnmznq qalmne ieini 1922-ci il iyunun 15-dЉn iyulun 20-dЉk Haaqada (Hollandiya) kezirilЉn konfrans davam etdirdi. Konfransda ğz yarnmkomissiya yaradnldn: xğsusi mğlkiyyЉt, borclar vЉ kredit.
	KezmiedЉ Bakn vЉ Qroznnda mğЉssisЉlЉri olan neft kompaniyalarnnnn konfransa xğsusi tЉsiri var idi. Onlar Genuyadaknndan zox idi. Haaqaya “Royal Detz” kompaniyasnnnn sЉdri Henri Deterdinq, “Standard oyl”un nğmayЉndЉlЉri, Fransa-Belzika sindikatnnnn vitse-prezidenti vЉ katibi gЉlmiedilЉr. Fransa-Belzika sindikatnna aprel ieralnndan sonra millilЉedirilЉn Bakn neft mЉdЉnlЉrinin sЉhmlЉrini alan kompaniya vЉ qruplar daxil idi. Qruplar birinci dğnya mğharibЉsinЉdЉk vЉ 1918-ci ildЉn sonra neft yataqlarnnnn birgЉ istismarnna dair qazannlmne hğquqlarn bЉrpa etmЉk mЉqsЉdi gğdğrdğ. Haaqa konfransn az qala neft kompaniyalarnnnn mğeavirЉsi idi.
	Konfransnn birinci on gğnğ sakit kezdi. Lakin iyunun 26-da Љsl düyğe baeladn. Bu, sovet diplomatn Litvinovun Haaqaya gЉlmЉsi ilЉ barln idi. Litvinov Rusiyannn pula eiddЉtli ehtiyacn oldurunu irЉli sğrЉrЉk hЉr eeydЉn ЉvvЉl, kredit kimi mğЉyyЉn mЉblЉr tЉlЉb edЉrЉk bildirdi ki, bu istЉk yerinЉ yetirilmЉdikcЉ Rusiya nЉinki kapitalistlЉrЉ hez bir imtiyaz vermЉyЉcЉkdir, hЉtta kezmie sahibkarlara hЉr hansn tЉzminat vЉ ğmid verЉ bilmЉyЉcЉkdir, mğzakirЉyЉ qoeulmayacaqdnr. Litvinovun bu bЉyanatn dğnya ictimai rЉyindЉ sovetlЉrЉ dorru mğsbЉt meyllЉr yaradnrdn. Bu düvrdЉ Rusiyada büyğk bir aclnq hükm sğrğrdğ. Rusiya diplomatiyasn kredit almaq eansnnn ЉldЉn buraxmaq istЉmirdi.
	Gyulun 7-dЉ Litvinov ingilis nğmayЉndЉsinin sЉdrliyi ilЉ kezirilЉn xğsusi mğlkiyyЉt yarnmkomissiyasnnda sovet hükumЉtinin hansn eЉrtlЉr zЉrzivЉsindЉ xğsusi kapitala imtiyaz verЉcЉyi haqqnnda bЉyanat verdi vЉ mğzakirЉ ğzğn bir cЉdvЉl tЉqdim etdi. Bu cЉdvЉl AzЉrbaycanda, Quzey Qafqazda vЉ Tğrkğstanda ielЉnmЉkdЉ vЉ ielЉnmЉmЉkdЉ olan ЉrazilЉri ЉhatЉ edirdi. BЉyanatda sovet hükumЉtinin kezmie sahibkarlara imtiyaz verib-vermЉyЉcЉyi haqqnnda hez bir süz deyilmirdi. Bu iedЉ sovet hükumЉti üzğnğ sЉrbЉst elan edirdi. HЉtta o, AzЉrbaycanda vЉ baeqa yerlЉrdЉ hez bir zaman neft ielЉri ilЉ ЉlaqЉdar olmayan eЉxslЉrin belЉ neft imtiyazlarn ala bilmЉsi imkanlarnnn elan edirdi. MğraciЉt edЉn eЉxsin tЉkliflЉri mğzakirЉ edilЉcЉkdi vЉ laznm bilindikdЉ cЉdvЉldЉ güstЉrilЉn ЉrazidЉn bir parza verilЉcЉkdi. Litvinovun bЉyanatnna gürЉ ЉgЉr iki tЉlЉb eyni zamanda vЉ eyni eЉrtlЉrlЉ edilЉrdisЉ, onda tЉcrğbЉ vЉ xğsusi haqq nЉzЉrЉ alnnmaln idi vЉ Moskvada ayrn-ayrnlnqda mğzakirЉ olunmaln idi.
Boleevik diplomatiyasnnnn belЉ tЉklifi kimsЉni razn salmadn. TЉkcЉ fransnzlar vЉ belzikalnlar deyil, hЉtta ingilislЉr dЉ bu tЉklifЉ qaren znxdnlar. Dorrudan da sovet hükumЉti mğsbЉt olaraq hez bir eey tЉklif etmirdi. BelЉ tЉkliflЉ rus diplomatiyasn neft ieindЉ qarnenqlnq yaradnrdn. ÖğbhЉsiz, bu boleeviklЉr tЉrЉfindЉn manevr idi. Onlar bununla ingilislЉrlЉ amerikalnlarnn mğnasibЉtini pozmaq istЉyirlЉr. Bu, mğttЉfiqlЉri nifaqa süvq edЉn tЉhlğkЉli bir oyun idi.
	Gyulun 12-dЉ konfransda güzlЉnilmЉdЉn vЉ daha dorrusu, ğmid edilmЉyЉn bir fikir süylЉnildi. Gngilis nğmayЉndЉ heyЉtinin baeznsn Filipp Lloyd Qrim sЉdr olduru yarnmkomissiyada bЉyanat verdi. BЉyanatda deyilirdi: “Burasn aekardnr ki, mğsadirЉ edilmie Љmlakla qarenlnq olaraq sovet hükumЉtinin hal-haznrda edЉ bilЉcЉyi yeganЉ hЉqiqi bir tЉminat varsaё o da hЉr dЉfЉ mğmkğn olduru halda müvzu mğlk iddiasnndan ibarЉtdir. Bizim buraya gЉlmЉkdЉ mЉqsЉdimiz isЉ geri qaytarnlacaq eeylЉrin nЉdЉn ibarЉt oldurunu anlamaqdan ibarЉtdir”. Bundan bir ay ЉvvЉl ingilislЉr xğsusi mğlkiyyЉtin geri qaytarnlmasn haqqnnda hez bir süz eeitmЉk istЉmirdilЉr vЉ icarЉ prinsipini mğdafiЉ edirdilЉr.
Konfrans gğnlЉrindЉ “Rüyter” agentliyi mğdirlЉrindЉn biri Amet Londondakn AzЉrbaycan siyasЉtzilЉrindЉn bir mğsahibЉ almnedn. MğhacirЉtdЉ olan AzЉrbaycan siyasi xadimi “hez bir zaman gЉlЉcЉk AzЉrbaycan milli hükumЉtinin AzЉrbaycannn milli sЉrvЉtinin bu surЉtlЉ qarЉt edilmЉsinЉ razn olmayacarnnn” qЉtiyyЉtlЉ bildirmiedi. DigЉr tЉrЉfdЉn isЉ, ParisdЉ yaeamara mЉcbur olan AzЉrbaycan nğmayЉndЉ heyЉti eyni mЉzmunlu memorandumu Haaqa konfransnna tЉqdim etmiedi.
Haaqada büyğk düvlЉtlЉr boleevik nğmayЉndЉ heyЉtinЉ kollektiv mğqavilЉ barlamarn tЉklif etdilЉr. Lakin rus nğmayЉndЉ heyЉti separat sazieЉ vЉ süvdЉlЉemЉlЉrЉ zalnenrdn. Boleevik nğmayЉndЉ heyЉti bununla QЉrb düvlЉtlЉri arasnnda ixtilaflarnn yaradnlmasnna vЉ boleevik hükumЉtinin tannnmasnna nail olmaq istЉyirdi. Litvinov gğzЉetlЉrЉ getmЉyЉ haznr oldurunu bildirdi vЉ hükumЉtinЉ teleqram vurub mЉslЉhЉtlЉemЉk ğzğn ğz gğnlğk mühlЉt istЉdi. Konfransn tЉekil edЉn düvlЉtlЉr ona etiraz etmЉdilЉr. Lakin Moskvannn cavabnnn güzlЉmЉyЉn ikinci yarnmkomissiya konfransnn sona zatdnrnnn elan etdi.
Gyulun 20-dЉ Belzika nğmayЉndЉsi Kattye Haaqa konfransnna mğvafiq qЉtnamЉni tЉqdim etdi. QЉtnamЉdЉ oktyabr zevrilieindЉn sonra sahiblЉrinin raznlnrn olmadan Љmlaklarnnnn boleevik hakimiyyЉt orqanlarn tЉrЉfindЉn mğsadirЉ edilmЉsi pislЉnilirdi vЉ ietirakzn düvlЉtlЉrin vЉtЉndaelarn tЉrЉfindЉn ayrn-ayrnlnqda yenidЉn alnnmasnnnn mğdafiЉ edilmЉmЉsi tЉklif edilirdi.
Konfranslardan sonra Avropa düvlЉtlЉri maliyyЉ-iqtisadi problemlЉri hЉll etmЉk ğzğn yollar axtarnennn davam etdirdilЉr. Boleevik hükumЉti isЉ konfranslar baea zatan kimi onlarnn gedieindЉn vЉ nЉticЉlЉrindЉn tЉblirat kimi istifadЉ etdi.
BelЉliklЉ, konfranslar boleevik Rusiyasnnnn AzЉrbayca-nnn xarici siyasЉt fЉaliyyЉtini üz ЉlinЉ aldnrnnn vЉ ondan beynЉlxalq alЉmdЉ dğemЉnlЉrinЉ qaren istifadЉ etdiyini güstЉrdi. Moskva konfranslardakn mğzakirЉlЉrdЉn vЉ QЉrb düvlЉtlЉrinin müvqeyindЉn vahid düvlЉt yaratmaq ieini sğrЉtlЉndirmЉk qЉrarnna gЉldi. AzЉrbaycannn vЉ digЉr respublikalarnn iqtisadi, siyasi, hЉrbi vЉ b. cЉhЉtdЉn birlЉedirilmЉsi genie tЉblir edildi.

YEDDİNCİ BÖLÜM

 1924-1929-cu illərdə beynəlxalq münasibətlər

Avropada siyasi
vəziyyət. Daues planı
20-ci illərin ikinci yarısında Avropada beynəlxalq münasibətlərdə Fransa ilə Almaniya arasında kəskin diplomatik-siyasi vəziyyət aparıcı rol oynayırdı. Rur uğrunda səkkiz aylıq gərgin mübarizə Almaniyanın təslim olması ilə nəticələndi. İlk baxışda Fransa öz məqsədlərinə çatmış kimi görünürdü. Lakin fransızların inadkarlığı ingilislərin mənafelərinə cavab vermirdi. İngilis-fransız narazılığı isə Almaniyanın xeyrinə idi. 1923-cü il oktyabrın 1-də İngiltərənin baş naziri Stenli Bolduin və xarici işlər naziri lord Kerzon Fransanın mövqeyini kəskin şəkildə tənqid etdilər. Fransa Avropada hegemonluğuna gedən yolda maneə olan İngiltərə-ABŞ planlarını dağıtmağa səy edərək bundan ötrü müxtəlif metodlara əl atırdı. Belə metodlardan biri Reyndə və Bavariyada seperatçı hərəkatı müdafiə etmək idi. Əvvəllər Fransa ilə sıx əlaqələri olan Reyn və Vestfalın bir sıra şirkətləri yeni şəraitə uyğunlaşdılar. 1923-cü il oktyabrın 21-də separatçıların yaratdıqları “Müstəqil Reyn Respublikası” tezliklə Fransa tərəfindən tanındı. Separatçı hərəkat Bavariyada da gücləndi. Bavariya faktiki olaraq Almaniyadan ayrıldı. Belə vəziyyət İngiltərəni kəskin şəkildə narahat etməyə başladı.
	Payızda Almaniyada gərgin daxili vəziyyət yarandı. Rur münaqişəsi alman xalqına infilyasiya və müflisləşmə gətirdi. Ölkədə gizli faşist təşkilatlarının fəaliyyəti gücləndi. 1923-cü il noyabrın 8-9-da Bavariyada (Münhen) qiyam baş verdi. Lakin alman sənayeçiləri qiyamçıları müdafiə etmədilər və qiyam iflasa uğradı.
	Bu dövrdə fransız və Rur sənayeçiləri birgə konsern yaratmaq barədə danışıqlar apardılar. Danışıqlar 1923-cü il noyabrın 23-də müqavilə imzalanması ilə başa çatdı. Bu müqavilə ilk baxışdan Fransanın qələbəsi idi. Lakin Fransanın iqtisadi vəziyyəti nəinki düzəlmədi, əksinə getdikcə pisləşməyə başladı. Almaniya təzminatı ödəməkdən imtina etdi. Belə şəraitdə Fransa İngiltərəni və ABŞ-ı təzminata dair beynəlxalq ekspertlər komissiyasını çağırmağa razı saldı. 1923-cü il noyabrın 13-də ekspertlər komitəsini çağırmaq haqqında təzminat komissiyasının rəsmi məlumatı yayıldı. Komissiya ekspertlərin iki komitəsini yaratmaq barədə qərar qəbul etdi. Birinci komitə alman markasının sabitləşdirilməsi və büdcənin sağlamlaşdırılması ilə məşğul olmalı, ikinci komitə isə Almaniyadan xaricə çıxarılmış kapitalı geri qaytarmaq üçün vasitələr axtarmalı idi. Fransa ekspertlər komitəsinin işinə mane olmağa çalışırdı. Beynəlxalq ekspertlər komitəsinin iclası 1924-cü il yanvarın 14-də Londonda açıldı. Birinci ekspertlər komitəsinin sədri vəzifəsinə ABŞ nümayəndəsi, keçmiş vəkil, general və Morqan bank qrupu ilə bağlı olan Çarlz Daues seçildi. Komitənin diqqət mərkəzində təzminat məsələsi dururdu. Komitənin iclasında ekspertlər belə bir qərara gəldilər ki, Almaniyanın təzminat ödəmək qabiliyyətinin bərpası yalnız onun işğal edilmiş və işğal edilməmiş ərazilərinin yenidən iqtisadi və maliyyə cəhətdən birləşdirməsi yolu ilə mümkün ola bilər və Almaniyaya beynəlxalq istiqrazlar verilməsi lazımdır. 1924-cü il aprelin 9-da təzminat komissiyası işinin başa çatdığını bildirdi və ekspertlərin məruzəsinin mətnini təqdim etdi. Ekspertlərin məruzəsi Daues planı adlandırıldı. O, üç hissədən ibarət idi. Birinci hissə ekspertlərin ümumi nəticələri və komitənin mövqeyinə həsr edilmişdi. Ekspertlərin əsas məqsədi Almaniyaya qarşı cəza tədbirlərini tətbiq etmək deyil, borc vermək üçün yollar axtarmaq idi. İkinci hissə Almaniyanın ümumi iqtisadi və maliyyə vəziyyətinə həsr edilmişdi. Üçüncü hissə birinci iki hissəyə dair əlavələr idi. Daues planı Almaniya təsərrüfatını bərpa etməklə təzminatın alınmasını nəzərdə tuturdu. Almaniya büdcəsini və markasını sabitləşdirməkdən ötrü ona 800 mln. qızıl marka beynəlxalq istiqraz verilməsi nəzərdə tutulurdu. Almaniyanın bütün təsərrüfatı nəzarətə götürülürdü. Almaniya birinci il 1 mlrd. marka, sonrakı illərdə isə artaraq 1928-1929-cu illərədək ildə 2,5 mlrd. marka təzminat ödəməli idi. Təzminatı ödəmək üçün mənbələr, ağır sənaye və dəmir yollarından gələn gəlir, dövlət büdcəsi, vergilər və başqaları nəzərdə tutulmuşdu.
	Daues planı daxilən çox ziddiyyətli idi. Bir tərəfdən bu plan Versal müqaviləsi çərçivəsində iqtisadi cəhətdən güclü və təzminatı ödəmək qabiliyyətində olan Almaniyanın bərpa etdirilməsini, digər tərəfdən isə onun iqtisadiyyatını nəzarətə götürməklə təhlükəli rəqibə çevrilməsinin qarşısını almağı nəzərdə tuturdu.
	Daues planı təzminat məsələsində bütün ziddiyyətləri aradan qaldırmadı. Bu plan Avropada hegemonluğa can atan Fransa üzərində ABŞ və İngiltərənin qələbəsi idi.
	Bundan sonra Fransada hökumətin siyasətini tənqid edən çıxışlar çoxaldı. 1924-cü ilin may seçkilərində Raymond Puankare məğlubiyyətə uğradı və hakimiyyətə Eduard Errio başda olmaqla sol blok hökuməti gəldi. Prezident Milyeranın yerinə bu vəzifəyə Qaston Dumerq seçildi. Bundan sonra da İngiltərə ilə Fransa arasında ziddiyyətlərdə kərginlik hökm sürürdü. Belə şəraitdə İngiltərə Fransaya münasibətdə nisbətən sakitləşdirici mövqe tutmağa başladı. Belə mövqe E.Errio hökumətinə Fransanın milli nüfuzunu qaldırmağa, ingilis-amerikan blokunun təzyiqlərinə tab gətirməyə kömək etdi.
	Almaniyanın ödəcəyi təzminat məsələsinə həsr edilmiş London konfransı 1924-cü il iyulun 16-dan avqustun 16-dək keçirildi. Konfransda əsas məqsəd Almaniyanın iqtisadi və maliyyə birliyini bərpa etmək və ona iri istiqrazlar verən kreditorlar üçün təminat yaratmaq idi. Konfransda sədrliyi İngiltərənin baş naziri R.Makdonald edirdi. Birləşmiş Ştatlar konfransda müşahidəçi deyil, rəsmi heyətlə iştirak edirdi. Konfransın işi komissiyalarda keçirilirdi. Birinci komissiyada Almaniyanın götürdüyü öhdəlikləri pozmaq imkanları olduqda tətbiq ediləcək sanksiyalar mübahisələrə səbəb oldu. Almaniyaya qarşı sanksiyalar yalnız ABŞ və İngiltərənin razılığı ilə tətbiq edilə bilərdi. Konfransın gündəliyində Rur hövzəsindən hərbi hissələrin çıxarılması məsələsi rəsmi şəkildə olmasa da mübahisələr yaratdı.Qəbul edilən qərara görə ordular Rurdan ən geci bir il müddətində çıxarılmalı idi. 1924-cü il avqustun 2-də London konfransının əsas komissiyaları öz işini başa çatdırdı. Yeddilər şurasında məsələlər müzakirə olunaraq qəbul edildi. 1924-cü il avqustun 16-da ekspertlərin məruzəsi təsdiq olundu. London konfransının qərarları beynəlxalq münasibətlərin inkişafında yeni mərhələ açdı. Konfransın yekunları başlıca olaraq aşağıdakılardan ibarət idi: Fransa tərəfindən təzminat məsələsinin müstəqil həlli metodu rədd edildi və bütün mübahisəli məsələlərin ABŞ nümayəndəsi başda olmaqla Antanta nümayəndələrinin arbitraj komissiyasında həlli qəbul edildi; Rurun işğalı rədd edildi, bu ərazinin təsərrüfat cəhətdən təcili, hərbi cəhətdən isə bir il müddətində boşaldılması zəruri sayıldı; hərbi müdaxilə rədd edildi; Almaniya üzərində maliyyə və təsərrüfat nəzarəti qəbul edildi; Fransanın daş kömür və digər sənaye məhsulları almaq hüququ qəbul edildi; Almaniya isə onun azaldılması haqqında arbitraj komissiyasına müraciət edə bilərdi; Almaniyaya İngiltərə və Amerikanın 800 mln. marka istiqrazı verildi. London konfransının qərarları və Daues planının qəbul edilməsi beynəlxalq aləmdə qüvvələr nisbətini dəyişdirdi. Fransanın yerinə ön plana İngiltərə -ABŞ bloku çıxdı.

Lokarno sazişi
Rur avantürasından sonra Avropada təhlükəsizilk üçün təminat yaradılması məsələsi böyük dövlətlər arasında müzakirə obyektinə çevrildi. Fransa Avropadakı hüquqlarına dair ABŞ və Böyük Britaniyadan təminat almaq istəyirdi. Lakin Fransa ilə Britaniya arasında təminat paktı məsələsində fikir ayrılığı mövcud idi. Bu dövrdə Fransanın beynəlxalq vəziyyəti kifayət qədər əlverişli deyildi. Mərakeşin şimalında rif tayfalarına qarşı İspaniyanın apardığı müharibə və Suriyada fransızların hərbi əməliyyatları onun beynəlxalq vəziyyətini kəskinləşdirdi. Bundan istifadə edən İngiltərə İraq üzərindəki mandatını Millətlər Cəmiyyətinin xətti ilə 1924-cü il sentyabrın 27-də uzatdı. 1925-ci ildə Millətlər Cəmiyyəti Mosul rayonunu İraqa verdi. Lakin Türkiyə bununla razılaşmadı.
	Təminat paktı məsələsində İtaliya aparılan müzakirələrdən sonra İngiltərənin təklifini qəbul etdi. Təklifə görə Reyn paktında İtaliya ikinci təminatçı olmalı idi. Beləliklə, Fransa diplomatiyası uğursuzluğunu qəbul etməli oldu.
	Təminat məsələsinə həsr edilmiş Lokarno (İsveçrə) konfransı 1925-ci il oktyabrın 5-16-da keçirildi. Konfransın sədri Ostin Çemberlen idi. Konfransda Reyn təminat paktı müzakirə edildi. Başlıca mübahisə Millətlər Cəmiyyətinin 16-cı maddəsi barədə oldu. Bu maddəyə görə Cəmiyyətin nizamnaməsini pozan hər bir dövlətə qarşı sanksiyalar tətbiq edilə bilərdi.
	Lokarno konfransının nəticəsində aşağıdakı sənədlər qəbul edildi: konfransın yekun aktı; Almaniya, Belçika, Fransa, Böyük Britaniya və İtaliya arasında təminat müqaviləsi və ya Reyn paktı; Almaniya ilə Belçika arasında arbitraj sazişi; Almaniya ilə Fransa arasında arbitraj sazişi; Almaniya ilə Polşa arasında arbitraj sazişi; Almaniya ilə Çexoslovakiya arasında arbitraj müqaviləsi; Fransa ilə Polşa arasında saziş; Fransa ilə Çexoslavakiya arasında saziş. Sənədi imzalayan dövlətlər Versal sülhü ilə müəyyən edilmiş ərazilərdə status-kvoya hörmət edəcəklərini bildirirdilər, bir-birinə qarşı müharibədən imtina edirdilər və sərhədlərinin toxunulmazlığına dair öhdəlik götürürdülər. Lokarno sazişi Almaniya ilə bərabərhüquqlu əsasda imzalandı və Almaniya Millətlər Cəmiyyətində daimi yer aldı. Lokarno sazişləri 1925-ci il dekabrın 1-də Londonda son olaraq imzalandı və iştirakçı dövlətlərin parlamentləri tərəfindən təsdiq edildi.
	Lokarnodan sonra böyük dövlətlər, xüsusən İngiltərə ilə Fransa arasındakı ziddiyyətlər xeyli kəskinləşdi. Fransanın Avropada hegemonluğunun qarşısını almaqdan ötrü İngiltərə Almaniya və İtaliya ilə əməkdaşlığa üstünlük verdi. Belə şəraitdə İtaliya da İngiltərə ilə əlaqələr qurulmasına xüsusi diqqət yetirdi. 1925-ci ilin dekabrında Rapalloda Çemberlenlə Mussolinin görüşündə bir sıra sənədlər imzalandı. İtaliya və İngiltərə arasında qarşılıqlı etimad bərqərar oldu. 1926-cı il yanvarın 27-də İngiltərə ilə İtaliya daha irəli gedərək hərbi borclar məsələsinə dair saziş imzaladılar. Birinci dünya müharibəsi illərində İtaliya yaranan borclarını ödəməsində güzəşt əldə etdi. Bu, İtaliyanın maliyyə vəziyyətini yaxşılaşdırdı. İtaliya İngiltərə yaxınlaşmasını görən Fransa Rumıniya ilə müqavilələr imzaladı. Balkanlarda və Aralıq dənizində nüfuz dairəsi uğrunda mübarizə 1926-cı il mayın 30-da Fransa-Türkiyə, iyunun 5-də isə İngiltərə-Türkiyə dostluq konvensiyalarının imzalanmasına gətirib çıxartdı.
	20-ci illərdə beynəlxalq münasibətlərdə İtaliyanın rolu artmağa başladı. O, Balkanlarda, Kiçik Asiyada və Şimali Afrikada yeni bazarlar ələ keçirtdi. İtaliyanın Aralıq dənizində hegemon mövqeyə nail olmaq istəklərinə İngiltərə kömək edirdi. Beləliklə, Lokarnodan sonra böyük dövlətlər arasında qruplaşmalar yarandı.
	20-ci illərin ikinci yarısından başlayaraq beynəlxalq münasibətlərdə ən çox müzakirə edilən məsələlərdən biri Almaniyanın Millətlər Cəmiyyətinə daxil olması idi. Müttəfiqlər Almaniyanın Millətlər Cəmiyyətinə daxil olmasını və nizamnaməsində nəzərdə tutulan bütün öhdəlikləri yerinə yetirməsini tələb edirdilər. Almaniya isə Millətlər Cəmiyyətinə daxil olmaqla digər dövlətlərlə bərabər hüquq almaq, Versal sülh müqaviləsinin hərbi maddələrini ləğv etmək və öz silahlı qüvvələrini leqallaşdırmaq istəyirdi. Almaniya Millətlər Cəmiyyətində daimi yer tələb edirdi. Bu məsələdə Almaniyanın mənafeləri həmin yerə iddiaçılar olan Polşa, İspaniya və Braziliya ilə toqquşurdu. İngiltərə uzun sürən diplomatik mübarizədən sonra Almaniyanın Millətlər Cəmiyyətinə daxil edilməsinə nail oldu. 1926-cı il sentyabrın 10-dan Almaniya nümayəndə heyəti Millətlər Cəmiyyətinin işində iştirak etməyə başladı.
	20-ci illərin ikinci yarısının sonlarından beynəlxalq münasibətlərdə nüfuz dairələri, yeni xarici bazarlar və xammal mənbələri ələ keçirtmək uğrunda mübarizə kəskinləşdi. Almaniya, İtaliya və Yaponiya Versal sülh müqaviləsinə uyğun olaraq dünyanın bölüşdürülməsinin əleyhinə idilər. Yeni xammal mənbələri ələ keçirməyi daha çox Almaniya istəyirdi. Daues planı ilə Almaniyanın aldığı 800 mln. dollarlıq istiqraz, xarici kapital axını, markanın sabitləşməsi, əlverişli ticarət müqavilələrinin imzalanması və sənayenin texniki cəhətdən yenidən qurulması alman maliyyə kapitalının nüfuzunu gücləndirdi. 1927-ci ildə Almaniya məhsullarının ixracı müharibədən əvvəlki səviyyəni ötüb keçdi. Belə şəraitdə Almaniya açıq şəkildə müstəmləkələr və yeni bazarlar tələb etməyə başladı. 1928-ci ildən Almaniya Reyn vilayətindən müttəfiq ordularının çıxarılmasını və təzminatın məbləğinin aşağı salınmasını tələb etdi. Bu tələblər Fransa tərəfindən yaxşı qarşılanmadı. Lakin Fransa ilə bərabər İngiltərə də Almaniya-ABŞ yaxınlaşmasına yol verməmək üçün təzminat məsələsini müzakirə etməyə razı olduqlarını bildirdilər.

Yunq planı
1928-ci il dekabrın 22-də İngiltərə, İtaliya, Belçika, Fransa və Yaponiya təzminat məsələsinə dair ekspertlər komitəsini təsis etdiklərini rəsmi şəkildə bildirdilər. Komitənin ilk iclası 1929-cu il fevralın 11-də keçirildi. Komitənin tərkibinə Fransa, İngiltərə, İtaliya, Yaponiya, Belçika, ABŞ və Almaniyanın hər birindən iki nəfər olmaqla 14 nəfər daxil oldu. Komitənin sədri Daues planının müəlliflərindən biri olan ABŞ eksperti Ouen Yunq idi. Komitədə Almaniya, İngiltərə və ABŞ -la Fransa və Belçika ekspertləri arasında kəskin mübahisələr yarandı. Müzakirələr nəticəsində Yunq planı ekspertlər tərəfindən qəbul edildi. Son razılıq 1929-cu il iyunun 7-də əldə edildi. 37 il müddətində Almaniyanın ödəyəcəyi təzminatın orta məbləği ildə 1988 mln. marka olmalı idi. Bu məbləğə Almaniyanın 1924-cü ildə Daues planına əsasən aldığı istiqrazların ödənilməsi də əlavə edilirdi.
	Yunq planı 1929-cu ildə Haaqada keçirilən beynəlxalq konfransda müzakirə olundu. Konfransda 12 dövlət- Fransa, İngiltərə, Almaniya, Belçika, İtaliya, Yaponiya, Çexoslovakiya, Yuqoslaviya, Polşa, Rumıniya, Yunanıstan və Portuqaliya iştirak edirdilər. Konfransda iki komissiya yaradıldı: maliyyə və siyasi. Reyn vilayətinin azad edilməsi məsələsində konfrans ilkin razılığa gəldi. Versal müqaviləsinə görə üçüncü zona yalnız 1935-ci ildə azad edilməli idi. Lakin İngiltərə bu işin 1929-cu ilin sonunda başa çatdırılmasını təklif etdi. Müzakirələr nəticəsində üçüncü zonanı 1930-cu ilin ortalarınadək azad etmək qərara gəlindi.
	Yunq planı prinsipcə 1929-cu il avqustun 31-də protokol imzalanması ilə bəyənildi. Lakin son olaraq 1930-cu il yanvarın 20-də keçirilən ikinci Haaqa konfransında qəbul edildi. Yunq planı təzminatın ödənilməsində böyük dəyişikliklər etmədi. Bu plana görə Almaniya bütövlükdə 113,9 mlrd. marka, yaxın 37 il müddətində isə ildə 2 mlrd. marka təzminat ödəməli idi. Bu müddət qurtardıqdan sonra ödənişin məbləğinə yenidən baxıla və ya olduğu kimi saxlanıla bilərdi. Təzminatın ödənilməsi qaydası dəyişdirildi. Daues planınn müəyyənləşdirdiyi istiqraz vərəqələri sistemi ləğv edildi. Bundan sonra təzminat yalnız dəmir yolları və dövlət büdcəsindən gələn gəlir hesabına ödənilməli idi. Sənayedən gələn gəlirlər hesabına təzminatı ödəmək də ləğv edildi. Almaniyanın təsərrüfatına və maliyyəsinə nəzarət ləğv olundu. Bu isə Versal sisteminə ağır zərbə vurulması demək idi.
	Yunq planı alman xalqı üçün irəliyə doğru addım olmasına baxmayaraq Almaniyada narazılıq yaratdı. Müharibədən sonrakı ərazi məsələlərinə yenidən baxmaq tələbləri Almaniyada eşidilməyə başladı. Almaniyada faşist təşkilatları öz fəaliyyətlərini gücləndirdilər. Polşada yaşayan alman milli azlıqlarının hüquqlarının qorunması, Dansiq və Memelin Almaniyaya verilməsi məsələləri qaldırıldı. 1930-cu ilin sentyabrında Reyxstaqa seçkilərdə nasional-sosialistlərin qələbə çalması vəziyyəti daha da ağırlaşdırdı. Bununla yanaşı olaraq 20-ci illərin sonlarında Almaniyanın hərbi cəhətdən güclənməsi də baş verdi. Əgər 1925-ci ildə Almaniyanın ordu və donanmaya çəkdiyi xərc 490,9 mln. marka idisə, 1928-1929-cu illərdə bu məbləğ 827 mln. markaya çatdı. Ordu və donanmanın texniki təchizatı sürətlə yaxşılaşdı.

Avropadan kənarda
 böyük dövlətlər
arasındakı ziddiyyətlər
20-ci illərin sonunda Avropada hərbi qarşıdurma təhlükəsinin artması açıq-aşkar görünürdü. Eyni zamanda Avropadan kənarda da böyük dövlətlər arasında kəskin mübarizə gedirdi. Aralıq dənizi və Sakit okean problemləri öz həllini gözləyirdi. Asiya bazarları və ona gedən yollara sahib olmaq uğrunda mübarizə xeyli kəskin idi. Böyük dövlətlər Avropadan Asiyaya gedən ticarət yollarına sahib olmağa çalışırdılar. İngiltərə İran, Hindistan və Əfqanıstana hökmran olmaq, Aralıq dənizində donanmasının üstünlüyünü saxlamaq, Asiya və Afrikaya gedən yollarda üstün nüfuz qazanmaq istəyirdi. Bu dövrdə İngiltərə Fransaya qarşı İtaliyanı qızışdıraraq iki ölkə arasında hakim rolunu oynamağa çalışırdı. İtaliya da İngiltərənin köməyi ilə Tancer limanı məsələsini öz xeyrinə həll etmək istəyirdi. Fransa ilə İtaliya arasında mübahisəli olan bu məsələni həll etməyə həsr olunmuş konfrans 1928-ci il iyulun 25-də Parisdə keçirildi. Konfransda Fransa, İngiltərə, İtaliya və İspaniya iştirak edirdi. Konfrans Tancer limanının statusunu İtaliyanın xeyrinə dəyişdirdi. Tancerin idarə edilməsində İtaliya bərabər hüquq aldı. İtaliyanın bu dövrdə eyni zamanda Suriya, Fələstin, İraq və Misirdə də üstün hüquqlar tələb etməsi isə artıq İngiltərənin mənafelərinə cavab vermirdi. Buna cavab olaraq İngiltərə 1927-ci il dekabrın 14-də İraqla müqavilə bağlayaraq onu müstəqil dövlət kimi tanıdı. Çətinliklə olsa da İngiltərə ilə Misir arasında 1928-ci ildə müqavilə imzalandı. Lakin Misir parlamenti bu müqaviləni təsdiq etmədi.
	20-ci illərin sonunda Sakit okeanda ağalıq uğrunda Yaponiya, ABŞ və İngiltərə arasında kəskin mübarizə başladı. Yaponiya Vaşinqton sistemini ləğv etmək və Sakit okeanda üstün hüquqlar əldə etməyə çalışırdı. Bu məqsədlə o, 1927-ci il Cenevrə və 1930-cu il London konfranslarında iştirak etdi. 1927-ci ildən Yaponiyada hakimiyyətə gələn general Tanaka Yaponiyanın xarici siyasəti barədə öz xəttini elan etdi. Bu xətt Tanaka memorandumunda əks olundu. Memorandum Yaponiyanın regionda nüfuzunun güclənməsinə yönəlmişdi. Lakin Yaponiyanın Sakit okeandakı iddiaları ABŞ tərəfindən narazılıqla qarşılandı.

Tərksilah məsələsi
20-ci illərin ortalarından hərbi təhlükənin artması bütün ölkələrdə sürətlə silahlanmaya təkan verdi. Dövlətlərin hərbi büdcələri artdı və orduların sayı çoxaldı. Təkcə 1929-cu ildə Avropada silahlanmaya 524 mln. funtsterlinq xərcləndi. Ordular texniki cəhətdən təkmilləşdirildi. Rumıniya, Polşa, Yuqoslaviya və Çexoslovakiya Fransa istiqrazları ilə öz ordularını yenidən qurdular. Sürətlə silahlanmanın getməsi Millətlər Cəmiyyətini narahat etdi. Hələ 1925-ci il sentyabrın 25-də Millətlər Cəmiyyəti silahların azaldılması və məhdudlaşdırılmasına dair konfransı hazırlamaq haqqında qətnamə qəbul etmişdi. 1927-ci ilin payızında Cenevrədə tərksilaha dair məsələ müzakirə edildi. Millətlər Cəmiyyətinin sessiyasında təhlükəsizlik komitəsi yaradıldı. Komitəyə tərksilah və təhlükəsizlik problemləri ilə məşğul olmaq tapşırıldı. Müzakirələrdə ümumi tərksilah tələb edilsə də o, qəbul olunmadı.

Brian-Kelloq paktı
20-ci illərin sonunda milli siyasətdə müharibələrdən imtina edilməsi xüsusi əhəmiyyət kəsb etdi. Fransanın xarici işlər naziri Brianın 1927-ci il aprelin 6-da ABŞ-ın birinci dünya müharibəsinə qoşulmasının 10 illiyi münasibəti ilə etdiyi çıxışında Fransanın ABŞ-a dost münasibətlərini bildirərək onunla istənilən qarşılıqlı öhdəlik götürmək və müharibəni qanundan kənar etmək haqqında saziş bağlamağı təklif etdi. İyunun 20-də Brian Parisdəki ABŞ səfirinə əbədi dostluq haqqında Fransa-Amerika müqaviləsinin layihəsini təqdim etdi. Fransa bundan istifadə edərək frankın dəyərini möhkəmləndirmək, ABŞ qarşısında olan borclarını tənzimləmək və Avropada hərbi-siyasi vəziyyətini möhkəmləndirmək istəyirdi. Fransanın təklifindən ABŞ dərhal öz daxili və xarici siyasət məqsədləri üçün istifadə etdi. Dekabrın 28-də ABŞ dövlət katibi Kelloq yalnız Fransa ilə müvafiq müqavilənin bağlanmasını mümkünsüz sayaraq bütün başlıca dövlətlərlə belə bir müqavilə imzalnmasını təklif etdi. Fransanın ikitərəfli müqavilə imzalamaq əvəzinə ABŞ-ın çoxtərəfli müqavilə bağlamaq təklifi Parisdə narazılıqla qarşılandı. Belə şəraitdə ingilis-fransız yaxınlaşması üçün addımlar atıldı. Bunu görən ABŞ 1928-ci il iyunun 23-də Lokarno sazişini imzalayan tərəflərə və Britaniya dominionlarına müharibədən imtina etmək haqqında müqavilənin mətnini göndərdi. Tezliklə bu mətn bütün dövlətlər tərəfindən qəbul edildi. İyulun 12-də Almaniya, 14-də Fransa, 15-də İtaliya, 17-də Polşa, 18-də Belçika və Böyük Britaniya, 20-də isə Yaponiya və Çexoslovakiya pakta qoşuldular. Paktın imzalanması mərasimi avqustun 27-də Parisdə keçirildi. İmzalanma mərasimində İngiltərə, Belçika, Almaniya, İtaliya, Polşa, Fransa, Çexoslovakiya və Yaponiya nümayəndələri iştirak edirdilər. Paktın birinci maddəsinə görə, tərəflər qarşılıqlı münasibətlərində mübahisələrdən və müharibələrdən imtina edirdilər. İkinci maddəyə görə, mübahisələri və münaqişələri həll edərkən iştirakçılar yalnız dinc vasitələrdən istifadə etməli idilər. Üçüncü maddəyə görə, pakt bütün digər dövlətlər üçün açıq elan edilirdi. 1929-cu ilin əvvəli üçün Kelloq paktına 44 dövlət qoşuldu. Pakt 1929-cu il iyulun 24-də qüvvəyə mindi.
	Beləliklə, 20-ci illərin ikinci yarısında beynəlxalq münasibətlərdə təzminat məsələsi, Almaniyaya yardım, müharibədən sonrakı ərazi-sərhəd məsələlərinin toxunulmazlığı, Reyn təminat paktı, Sakit okeanda və Aralıq dənizində dövlətlərarası ziddiyyətlərin kəskinləşməsi, Avropadan Asiyaya və Afrikaya gedən yollara nəzarətin əldə edilməsi, tərksilah və milli siyasətdə müharibələrdən imtina məsələləri diqqəti cəlb edən əsas problemlərə çevrildi. Böyük dövlətlər arasında olan ziddiyyətlər 30-cu illərdə daha da kəskinləşdi.

SƏKKİZİNCİ BÖLÜM

 30-cu illərdə beynəlxalq münasibətlərin
inkişaf xüsusiyyətləri

Dünya iqtisadi böhranı şəraitində ziddiyyətlərin kəskinləşməsi.
Pan-Avropa planı
1929-cu ilin sonunda dünyanın başlıca ölkələrini iqtisadi böhran bürüdü. Böhran 1932-ci ilədək davam etdi. Sənayedə baş verən böhran iqtisadi və maliyyə böhranı ilə çulğalaşdı. Dünya iqtisadi böhranı bütün ölkələrdə həyat səviyyəsinin aşağı düşməsinə və işsizliyin artmasına təkan vurdu. İşsizlərin ümumi sayı 30 mln. nəfərə çatdı. Böhranın davam etməsi bazarlar, nüfuz dairəsi, kapital ixracı və müstəmləkələrin bölüşdürülməsi uğrunda mübarizəni kəskinləşdirdi. Dünya iqtisadi böhranı şəraitində böyük dövlətlər arasında ziddiyyətlər, bütövlükdə beynəlxalq münasibətlər kəskin xarakter aldı. Versal-Vaşinqton sistemi iflasa uğrayırdı. Almaniya, Avstriya, Macarıstan və Bolqarıstan açıq şəkildə təzminat öhdəliklərini yerinə yetirməkdən imtina edirdilər. Onlar silahlanma üçün hüquqlar əldə etməyə və müharibədən sonrakı mövcud vəziyyəti dəyişdirməyə çalışırdılar. Belə şəraitdə Avropa dövlətlərinin birliyi mühüm əhəmiyyət kəsb edirdi. Bu təşəbbüsü Fransanın xarici işlər naziri Aristid Brian öz üzərinə götürdü. O, 1930-cu il mayın 17-də Avropanın 27 ölkəsinə “Avropa federal ittifaqı rejimi”ni yaratmaq haqqında müraciət etdi. Belə bir ideyanı o, iqtisadi əməkdaşlıq və böhranla birgə mübarizə aparmaq tədbirləri ilə əlaqələndirdi. Bundan ötrü Avropa komitəsi yaradılmalı idi. Pan-Avropa planı adını alan bu plan Avropada Fransanın mövqelərini möhkəmləndirməli idi. Fransa bu planın həyata keçirilməsi ilə Avropada hegemon rolu oynamağa çalışırdı. Bu plandan istifadə etməklə Fransa Almaniya ilə münasibətlərini normallaşdırmaq, kömrük maneələrini aradan qaldırmaq, ümumi təhlükəsizliyi təmin etmək və b. məsələlərin həllinə səy göstərirdi. Lakin Pan-Avropa planını həyata keçirtmək mümkün olmadı. Çünki Avropa dövlətlərinin bu plana münasibəti birmənalı idi. İngiltərə Avropada Fransanın möhkəmlənməsinə yol vermək istəmirdi. Öz növbəsində Almaniya Fransanın cəhdlərinə Versal sisteminin möhkəmləndirilməsi kimi baxırdı. İtaliya da bu planın əleyhinə idi.
London dəniz konfransı

Dünya iqtisadi böhranı dəniz yollarına sahib olmaq uğrunda gedən ziddiyyətləri 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 planlarına mane olmağa və onun dəniz tikintilərini məhdudlaşdırmağa çalışırdı. Bu məqsədlə Londonda maraqlı dövlətlərin konfransı çağırıldı. Konfrans 1930-cu il yanvarın 21-dən aprelin 22-dək keçirildi. Konfransda Vaşinqton konfransında hərbi-dəniz sazişini imzalayan 5 dövlət-ABŞ, İngiltərə, Yaponiya, Fransa və İtaliya iştirak edirdilər. Konfrans dəniz məsələsində Fransa-İtaliya ziddiyyətlərini üzə çıxartdı, nəticədə onların arasında saziş imzalanmadı. Konfransın qərarları yalnız İngiltərə, ABŞ və Yaponiyaya aid edildi. Üç dövlət üçün donanmalardakı kreyser, esmines və sualtı qayıqların həcminin həddi müəyyənləşdirildi. Konfransda İngiltərə böyük uduş qazanmadı. Esmineslərin və sualtı qayıqların həcmində İngiltərə və ABŞ-ın gücü bərabərləşdi. Yaponiya isə konfransda ingilis-amerikan ziddiyyətlərindən istifadə edərək uğur qazandı. Kreyserlərə dair Vaşinqton konfransının bölgüsü -5:5:3 qəbul edildi. Böyük kreyserlərin norması ABŞ üçün 18, İngiltərə üçün 15, Yaponiya üçün 12 müəyyənləşdirildi. Esmineslərin sayı isə Yaponiya üçün əlverişli oldu. Sualtı qayıqların həcmində Yaponiya ABŞ və İngiltərə ilə birlikdə bərabər imkanlar qazandı.
Quver moratoriumu
	
30-cu illərin başlanğıcında Avropada beynəlxalq münasibətlərdə ən çox müzakirə edilən məsələlərdən biri Avstriya-Almaniya kömrük itttifaqı barədə idi. Versal sülh müqaviləsinin şərtlərini təftiş etmək Almaniya həyatı üçün başlıca şüara çevrildi. Almaniya Versal-Vaşinqton sülh sistemi ilə mövcud olan bütün öhdəliklərin əksinə olaraq Avstriya ilə 1931-ci il martın 19-da vahid kömrük ittifaqı, razılaşdırılmış tariflər və iki ölkə arasında kömrük sərhədlərinin ləğv edilməsi haqqında saziş imzaladı. Lakin Antanta dövlətləri bunun əksinə çıxdılar. Belə olduqda 1931-ci il sentyabrın 5-də beynəlxalq daimi tribunal Avstriya ilə kömrük ittifaqını ləğv etdi. Bundan sonra Almaniyada faşizm, revanşizm və Versal sistemini dağıtmaq meylləri daha da gücləndi. İqtisadi fəlakət qarşısında duran Almaniyanın növbəti müddət-1931-ci il iyunun 5-də təzminatı ödəməsi sual altına düşdü. Ölkəni maliyyə-kredit böhranı bürüdü. Belə olduqda Almaniya prezidenti Hindenburq ABŞ prezidenti Quverə kömək üçün müraciət etdi. Quver bir il müddətinə bütün təzminatların və istiqrazların ödənilməsini dayandırmaq təklifini irəli sürdü. Bu, Quver moratoriumu adını aldı. Fransa bu müraciətin əleyhinə çıxaraq şərtlər irəli sürdü. Buna baxmayaraq iyulun 20-də baş nazirlərin Londonda keçirilən konfransında Almaniyaya uzunmüddətli kredit vermək və ölkənin maliyyə vəziyyətini öyrənmək üçün komissiya yaratmaq tövsiyə edildi. Yaradılmış komissiya Quver moratoriumundan sonra Almaniyanın təzminatı ödəmək üçün imkanı olmadığını bildirdi.

Uzaq Şərqdə müharibə
ocağının yaranması
Versal-Vaşinqton sisteminin zor gücü ilə ləğvində birinci addım Yaponiyanın silahlanması oldu. Yaponiyanın sürətlə silahlanma yolunu tutması Uzaq Şərqdə müharibə ocağının yaranmasına gətirib çıxartdı. 1931-ci il sentyabrın 18-dən 19-na keçən gecə yapon orduları Mudkeni və Cənubi Mancuriyanın bir sıra şəhərlərini tutdular.
	Mancuriyanın işğal edilməsi Yaponiya-Çin münasibətlərini kəskinləşdirdi. Çin nümayəndəsi Yapon təcavüzü məsələsinin müzakirəsini keçirtməkdən ötrü Millətlər Cəmiyyətinə müraciət etdi. Sentyabrın 30-da Millətlər Cəmiyyəti yapon təcavüzü məsələsinə baxdı və tərəfləri normal münasibətlər qurmağa çağırdı. Oktyabrın 24-də keçirilən növbəti müzakirələrdə Millətlər Cəmiyyəti Yaponiyanın öz ordularını üç həftə müddətində Mancuriyadan çıxarılmasını nəzərdə tutan qətnamə qəbul etdi. Yaponiya bunun əleyhinə səs verdi. Millətlər Cəmiyyəti Mancuriyadan yapon ordularının çıxarılmasına qadir olmadı. Belə olduqda Mancuriyaya təhqiqat komissiyası göndərmək qərara alındı. Dekabrın 10-da Millətlər Cəmiyyətinin Şurası ABŞ, İngiltərə, Fransa, İtaliya və Almaniya nümayəndələrindən ibarət 5 nəfərlik komissiya yaradaraq yerlərdə vəziyyəti öyrənmək üçün göndərdi. Komissiyanın sədri İngiltərə nümayəndəsi Litton idi.
	Yaponiyanın Mancuriyanı tutması SSRİ ilə münasibətlərdə də gərginlik yaratdı. Mancuriyanın işğalı ABŞ və Avropa dövlətləri tərəfindən birmənalı qarşılanmadı. ABŞ bu işğalı pisləsə də, İngiltərə Yaponiya ilə mehriban münasibətlərini pozmaq istəmirdi. 1932-ci il martın 11-də Millətlər Cəmiyyəti ABŞ-ın təklifi ilə Yaponiya təcavüzünü pisləyən qətnamə qəbul etdi.
	Mancuriyada vəziyyəti öyrənən komissiya işğala dair yapon planının olduğunu təsdiqlədi, işğalı tanımamağı və Mancuriyanın beynəlmiləlləşdirilməsi məsələsinə həsr edilmiş konfrans çağırmağı və münaqişənin sülh yolu ilə həllini təklif etdi.
	Yapon hökuməti komissiyanın məruzəsini rədd etsə də Millətlər Cəmiyyəti həmin məruzəni qəbul etdi. Buna cavab olaraq Yaponiya hökuməti 1933-cü il martın 27-də Millətlər Cəmiyyətindən çıxdığını bildirdi. Yaponiyanın Millətlər Cəmiyyətindən çıxması ilə yapon hərbçiləri müharibə haqqında məsələni açıqca qoymağa başladılar. Millətlər Cəmiyyətindən çıxmaqla Yaponiya bütün müqavilə və öhdəliklərdən özünü kənarda qoydu. Yaponiyanın Uzaq Şərqdə belə hərəkəti Almaniya və İtaliyanın təcavüzkar addımlar atmasına təsir göstərdi. 1936-cı il noyabrın 25-də Almaniya və İtaliya 3 maddədən ibarət və beş il müddətində qüvvədə olan saziş bağladılar. Saziş antikomintern paktı adını aldı. 1937-ci il noyabrın 6 -da İtaliya bu pakta qoşuldu. Nəticədə “Berlin-Roma oxu” “Berlin - Roma - Tokio” üçbucağına çevrildi. Beləliklə, Yaponiyanın təcavüzkar hərəkətləri ilə Uzaq Şərqdə müharibə ocağı yarandı. Bundan sonra Yaponiya özünün Çinə qarşı təcavüzkar hərəkətlərini daha da genişləndirdi. 1937-ci il iyulun 7-8-də yapon hərbi hissələri Çinə basqın etdilər. Buna cavab olaraq SSRİ 1937-ci il avqustun 21-də Çinlə hücum etməmək haqqında müqavilə bağladı. Yapon təcavüzünə qarşı Çin hökuməti kömək üçün Millətlər Cəmiyyətinə müraciət etdi. Millətlər Cəmiyyəti isə məsələni baxılmaq üçün Vaşinqton müqaviləsini imzalayan dövlətlərə göndərdi. Məsələyə baxmaq üçün 1937-ci il noyabrın 3-də Brüsseldə konfrans öz işinə başladı. Konfransda Yaponiya iştirak etmirdi. İştirakçılar Yaponiya ilə Çin arasında münasibətləri dinc vasitələrlə nizama salmaq haqqında müraciət etdilər.

Beynəlxalq münasibətlərdə
tərksilah problemi
30-cu illərin əvvəllərindən bəzi dövlətlərin Versal-Vaşinqton sülh sistemini təftiş etmək və sürətlə silahlanma cəhdləri beynəlxalq münasibətlərdə tərksilah məsələsini ön plana çıxartdı. 1932-ci il fevralın 2-də Cenevrədə tərksilaha dair beynəlxalq konfrans işə başladı. Konfransda Amerika Birləşmiş Ştatları Millətlər Cəmiyyətini beynəlxalq borclar, təzminat, tərksilah və təhlükəsizlik məsələlərini həll etmək iqtidarında olmadığına görə tənqid etdi və quru qüvvələrini azaltmaq təklifini irəli sürdü.
Fransa Almaniya təhlükəsi qarşısında Millətlər Cəmiyyətinin ordusunu yaratmağı,Fransanın təhlükəsizliyi üçün müqavilələr bağlamağı və yeni hərbi ittifaq qurmağı təklif etdi. Lakin Fransanın tələbləri İngiltərə tərəfindən rədd edildi.
Yaponiya ABŞ təklifinə qarşı çıxaraq Versal-Vaşinqton sülh sisteminə yenidən baxmağı, amerikan və ingilis diplomatiyasına dəniz konfranslarının qərarlarını dəyişdirməyi təklif etdi.
 İngiltərə konfransda rəhbər rol oynayırdı. İngilis diplomatiyası tarazlaşdırılmış siyasət yeridərək Almaniya ilə Fransa arasında bərabər hüquqlar təklif edirdi.
İtaliya da konfransda silahlanma məsələsində Almaniyaya bərabər hüquqular verilməsi tələbini irəli sürürdü. Bu tələb İtaliya-Fransa ziddiyyətlərini kəskinləşdirirdi. Hərbi-dəniz donanması məsələsində İtaliya Fransa ilə bərabərlik tələb edirdi.
Almaniya təzminatın ləğv edilməsini və silahlanmada ona bərabər imkanlar verilməsini tələb edirdi. Fransa Almaniyanın bu təkliflərini rədd etdi. Almaniya aprel ayında İngiltərə və Fransa nümayəndələri ilə danışıqlara girdi. Almaniya orduda xidmət müddətinin 12 ildən 5 ilə endirilməsini, 100 min nəfərlik alman milisinin yaradılmasına icazə verilməsini və Almaniya üçün hücum silahı növlərinin qadağan edilməsinin aradan qaldırılmasını təklif etdi.
	Kəskin mübahisələr iri gəmilər və sualtı qayıqlar ətrafında getdi. Bu məsələdə Almaniyanın bütün linkorn və kreyserlərin ləğvini tələb etməsinə qarşı İngiltərə və Fransa çıxdı.
	Konfransın birinci sessiyası 1932-ci il iyulun 23-də öz işini başa çatdırdı. Almaniya ona bərabər hüquqlar verməyən qətnamənin qəbul edilməsinin əleyhinə çıxdı və istəkləri yerinə yetirilmədiyi üçün konfransı tərk etdi. Cenevrə konfransının uğursuzluğu beynəlxalq münasibətlərdəki vəziyyəti daha da kəskinləşdirdi. Almaniya nəinki mənəvi, eyni zamanda faktiki bərabərlik də tələb etməyə başladı. İngiltərə Almaniyaya güzəştə getməyi təklif etdi. 1932-ci ilin dekabrında Cenevrədə İngiltərə, Fransa, İtaliya, ABŞ və Almaniya nümayəndələrinin müşavirəsi keçirildi. Müşavirədə qəbul edilən qətnamə hamı üçün bərabər təhlükəsizlik sistemində Almaniyaya silahlanmada bərabər hüquqlar, Fransaya isə təhlükəsizliyini təmin etməyi vəd edirdi. Əslində müşavirənin yekunları Almaniyanın qələbəsi, Fransanın istəklərinin isə formal təmin olunması idi.

Almaniyada faşizmin hakimiyyət başına
gəlməsinin beynəlxalq münasibətlərə təsiri
30-cu illərin əvvəllərində Almani-yada hakimiyyət uğrunda gedən mübarizə beynəlxalq münasibətlərə də təsirini göstərdi. Hakimiyyət uğrunda mübarizədə nasional-sosialistlər partiyası öz proqramlarını həyata keçirməkdən ötrü müxtəlif metodlardan istifadə etməyə başladılar. 1933-cü ilin yanvarın 30-da Hitler reyxkansler, fon Papen vitse-kansler, Neyrat isə xarici işlər naziri oldu. Bu illərdə Almaniyanın xarici siyasətinin qarşısında iki mühüm vəzifə dururdu: yaşamaq hüququnun təsdiqi; Almaniya üçün, xüsusən silahlanma sahəsində bərabər hüquqların və azadlığın bərpa edilməsi. Almaniyada faşizmin hakimiyyət başına gəlməsinin beynəlxalq münasibətlərə təsirini görən ABŞ gərginliyi aşağı salmaqdan ötrü 1933-cü ilin mayın 16-da tərksilaha dair konfrans çağırmaq təklifi ilə çıxış etdi. Təklifə görə hücum silahları məhdudlaşdırılmalı və dövlətlər öz aralarında hücum etməmək haqqında müqavilə imzalamalı idilər. Almaniya bu təklifi bəyəndiyini bildirdi. Eyni zamanda o, bərabər imkanlar hüququnu tələb etməyə başladı. Tərksilaha dair Cenevrə konfransının keçirildiyi vaxt Almaniya bərabərliyi daha təkidlə tələb etdi. Fransa onun əleyhinə getdi, İngiltərə və İtaliya isə Fransanı müdafiə etmədilər. İngiltərə, Fransa və ABŞ-ın Almaniyaya təklif etdikləri iki mərhələli tərksilah layihəsini alman diplomatiyası qəbul etmədi. Bu mərhələlərin birincisində üç ildən dörd il müddətinə qədər sabitləşmə getməli və Almaniya uzun müddətli hərbi xidməti qısa müddətli hərbi xidmətlə əvəz etməli idi. İkinci mərhələdə isə üç-dörd il müddətində faktiki tərksilah həyata keçirilməli idi. Bu təklifləri qəbul etməyən Almaniya 1933-cu il oktyabrın 19-da Millətlər Cəmiyyətindən çıxdığını bildirdi.
	Almaniyanın Millətlər Cəmiyyətindən çıxması Avropada müharibənin ikinci ocağının yaranması demək idi. Almaniyanın bu hərəkətlərinə qarşı Millətlər Cəmiyyəti heç bir sanksiya tətbiq edə bilmədi.
	Bundan sonra Almaniya beynəlxalq münasibətlərdə özünə sülhsevər imici qazanmaqdan ötrü Fransa ilə düşmənçiliyə son qoymaq niyyətində olduğunu bəyan etdi. Eyni zamanda Almaniya Saar vilayətinə, silahlarının və silahlı qüvvələrinin artırılmasına olan iddialarından əl çəkmədi. Almaniyanın planlarında Polşa və SSRİ də mərkəzi yerlərdən birini tuturdu.
	30-cu illərdə Avropada beynəlxalq münasibətlərdə İtaliya-Almaniya münasibətləri özünəməxsusluq təşkil edir. İtaliya-Fransa ziddiyyətlərinin kəskinləşməsi və Berlinlə Romanın xarici siyasət məqsədlərinin üst-üstə düşməsi onları yaxınlaşdırırdı. İtaliya- Almaniya münasibətlərində Avstriya məsələsi geniş müzakirə edildi. Almaniyanın Avstriyanı özünə birləşdirmək ideyası İtaliya tərəfindən yaxşı qarşılanmadı. Çünki ideyanın həyata keçirilməsi Almaniyanı Balkanlara və Adriatik dənizinə yaxınlaşdıra bilərdi.
Eyni zamanda Almaniyanın Avstriyanı özünə birləşdirmək planları Balkan ölkələrini bir-biri ilə yaxınlaşdırdı. Bu dövlətlər Versal-Vaşinqton sülh sisteminin qərarlarına yenidən baxılmasının əleyhinə idilər. Bu vəziyyətdən istifadə edən İngiltərə və Fransanın Balkan ölkələrinə təsiri artdı. 1934-cü il fevralın 9-da Afinada Türkiyə, Yunanıstan, Yuqoslaviya və Rumıniya Balkan paktını imzaladılar. Pakta görə tərəflər öz xarici siyasətini razılaşdırmalı və daxili sərhədlərini birlikdə qorumalı idilər. Lakin Almaniya və İtaliyanın təsiri ilə Bolqarıstan və Albaniya bu paktı imzalamadılar.
	Almaniyanın Millətlər Cəmiyyətindən çıxması silahlanma sahəsində onun əl-qolunu açdı. O, bir illik hərbi xidməti, silahlanmada bərabər hüququ, ordularının sayını 300 min nəfərə çatdırmağı və aviasiiyada bərabər imkanları, Saar hövzəsini almağı, bütövlükdə Versal sülhünün şərtlərini ləğv etməyi, Fransa, Polşa və digər qonşularla 10 il müddətinə hücum etməmək haqqında paktı imzalamağı tələb etdi. 1934-1935-ci illər üçün Almaniyanın hərbi-hava qüvvələrinə çəkilən xərclər 78 mln. markadan 210 mln. markaya, orduya çəkilən xərclər isə 344,9 mln. markadan 574,5 mln. markaya çatdı.
	Beynəlxalq münasibətlərdə bu dövrdə ayrı-ayrı dövlət xadimlərinə qarşı terrorçuluq hərəkətləri xüsusi yer tuturdu. 1934-cü ilin iyulunda Avstriyada baş verən faşist qiyamı nəticəsində baş nazir Dolfus öldürüldü. 1934-cü ilin oktyabrın 9-da isə Fransanın xarici işlər naziri Lui Bartu Marseldə qətlə yetirildi.
	Bu siyasi qətllər Almaniyanın əl-qolunu açdı. Almaniya ilə yanaşı olaraq İtaliya da Avropada öz fəaliyyətini genişləndirdi. Mussolini başda olmaqla İtaliyadakı faşist rejiminin xarici siyasət məqsədləri müharibənin üçüncü ocağının yaranmasına gətirib çıxartdı. İtaliyanın 1935-ci ilin oktyabrından Həbəşistana qarşı hərbi müdaxiləyə başlaması beynəlxalq münasibətlərə mənfi təsir göstərirdi. Buna görə də Millətlər Cəmiyyəti İtaliyaya qarşı sanksiyalar tətbiq etdi. Lakin sanksiyalar İtaliya təcavüzünü dayandırmadı. Belə olduqda 1936-cı il iyulun 4-də Millətlər Cəmiyyəti İtaliyaya sanksiya tətbiq etməkdən imtina etdi. Beləliklə, Həbəşistan İtaliya təcavüzünün qurbanı oldu.
	Eyni vaxtda Almaniya Saar hövzəsini özünə birləşdirmək üçün geniş təbliğat aparmağa başladı. 1934-cü il noyabrın sonunda Almaniyanın xarici işlər naziri Ribbentropla Fransanın xarici işlər naziri Lavalın görüşündə Saar məsələsi müzakirə edildi. Laval Saarda keçiriləcək plebisistin nəticələri ilə Fransa hökumətinin maraqlanmayacağını bildirdi. 1935-ci il yanvarın 13-də plebisist keçirildi. Səsvermədə iştirak edən 539 min nəfərdən 477 min nəfəri Saarın Almaniyaya birləşdirilməsinə, 46 min nəfərindən çoxu əvvəlkitək Millətlər Cəmiyyətinin nəzarətində qalmasına, yalnız 2 min nəfəri Fransaya birləşdirilməsinə səs verdi. Millətlər Cəmiyyəti baş verən bu hadisəni təsdiqlədi. Martın 1-də Saar vilayəti Almaniyaya keçdi. Bundan sonra Almaniya Versal sülh müqaviləsi ilə ondan alınmış almanlar yaşayan digər ərazilərin də qaytarılmasını tələb etməyə başladı.
	Saarın birləşdirilməsindən sonra Almaniya sürətli silahlanma yoluna, xüsusən aviasiya sahəsində proqramların yerinə yetirilməsinə qədəm qoydu.
	Almaniyanın bu yolu tutması digər Avropa dövlətlərinin də silahlanmasına təsir göstərdi. 1934-cü il iyulun 19-da Böyük Britaniyanın baş naziri Stenli Bolduin hərbi hava qüvvələrinin genişləndirilməsinə dair proqramla çıxış etdi. Sürətlə silahlanma xəttinin götürülməsi Avropa dövlətlərini müharibəyə tərəf sürükləyirdi. 1935-ci il fevralın 1-3-də Fransanın baş naziri Flanden, xarici işlər naziri Laval, İngiltərənin baş naziri Stenli Bolduin və xarici işlər naziri Saymon Londonda bəyannamə imzalayaraq yeni sürətlə silahlanma üçün bütün bəhanələri kəsməyin zəruri olduğunu bildirdilər. Bəyannamədə İngiltərə, Fransa, Belçika, İtaliya və Almaniya arasında hava konvensiyasının imzalanması, Avstriyanın müstəqillyini təmin edən Dunay paktının bağlanması, qarşılıqlı yardım haqqında Şərq paktının imzalanması və Almaniyanın Millətlər Cəmiyyətinə qaytarılması təklif edilirdi. Lakin bu təkliflər Almaniya tərəfindən soyuq qarşılandı. Almaniya açıq şəkildə Versal sülh müqaviləsinin şərtlərindən imtina etməyə girişdi. 1935-ci il martın 13-də Almaniya yarımrəsmi şəkildə özünü Versal sülh müqaviləsi ilə nəzərdə tutulan öhdəliklərdən azad etdiyini bildirdi. Martın 16-da isə ümumi hərbi mükəlləfiyyətin keçirilməsi haqqında dekret verildi. Bu dekret Versal sülh müqaviləsinin hərbi maddələrindən Almaniyanın imtina etməsi demək idi. 1935-ci il martın 24-26-da Berlində Saymonla Hitler arasında keçən görüşlər iki ölkə arasında ciddi fikir ayrılığı olduğunu göstərdi.
	Belə vəziyyətdə İngiltərə SSRİ ilə danışıqlara başladı. 1935-ci ilin martında İngiltərənin xarici işlər naziri Antoni İden Moskvada, aprelində isə Polşada danışıqlar apardı. Bu danışıqların gedişində Avropada yaranan mürəkkəb vəziyyət və faşizm təhlükəsinə qarşı mübarizə məsələləri müzakirə edildi.
	Avropada baş verən prosseslər və Almaniya qarşısında təhlükə Fransanı da SSRİ ilə yaxınlaşdırdı. 1935-ci il mayın 2-də qarşılıqlı yardım haqqında sovet-fransız paktı imzalandı. Bunun ardınca mayın 16-da qarşılıqlı yardım haqqında sovet-çexoslovakiya müqaviləsi imzalandı.
	Avropada faşist təhlükəsinin artdığını görən İngiltərə Almaniyanı bitərəfləşdirməyə çalışırdı. 1935-ci il iyunun 18-də İngiltərə-Almaniya dəniz sazişi bağlandı. Sazişə görə Almaniya donanmasının gücü Böyük Britaniya donanması gücünün 35 faizini təşkil edə bilərdi. Bu saziş əslində İngiltərənin Almaniya qarşısında güzəştə getməsi demək idi.

Qarışmamaq siyasəti
Müharibə təhlükəsinin artdığı bir şəraitdə Avropa dövlətlərinin sakitləşdirmə, ABŞ-ın isə təcridçilik və qarışmamaq siyasəti beynəlxalq münasibətləri kəskinləşdirdi. 1935-ci ildə ABŞ konqresi bitərəflilik haqqında qanun qəbul etdi. 1936-cı iiln fevralında isə bu qanuna bir sıra düzəlişlər olundu. Düzəlişə görə döyüşən tərəflərə silah satmaq, müharibə dövründə ABŞ gəmilərində hərbi yükləri daşımaq və Amerika vətəndaşlarına döyüşən dövlətlərin gəmilərində səyahət etmək qadağan edildi.
	1936-cı il martın 6-da alman kabinetində Lokarno sazişlərindən imtina etmək haqqında məsələ müzakirə edildi. Martın 7-də isə İngiltərə, Fransa, Belçika və İtaliyanın Berlindəki səfirlərinə Almaniyanın Lokarno sazişlərindən imtina etdiyi bildirildi. Həmin gün alman orduları Reyn vilayətinə daxil oldular. Almaniyanın Lokarno sazişlərini pozaraq Reyni işğal etməsi İngiltərə və Fransa tərəfindən narazılıqla qarşılandı. Lakin narazılıqlara məhəl qoymayan Almaniya sürətlə silahlanmanı davam etdirdi. Avqustun 24-də Almaniya silahlı qüvvələrində xidmət bir ildən iki ilə qədər artırıldı. Hərbi sənaye daha səmərəli işləməyə başladı.

Beynəlxalq münasibətlərdə
boğazlar məsələsi
30-cu illərdə beynəlxalq münasibət-lərdə boğazlar məsələsi kəskin müzakirə obyektinə çevrildi. 1923-cü il 24 iyul tarixli Lozanno konvensiyası Türkiyənin suverenliyinə və müdafiəsinə zidd idi. Demək olar ki, bütün beynəlxalq konfranslarda türk nümayəndə heyəti Lozanno konvensiyasına yenidən baxmaq barədə təkliflər etmişdi. 30-cu illərdə Avropada beynəlxalq münasibətlər Türkiyənin xeyrinə cərəyan etməyə başladı. İtaliya-Həbəşistan müharibəsindən sonra İngiltərə Türkiyə ilə yaxınlaşmaq üçün fürsət qazandı. 1935-ci ilin dekabrında İngiltərə Türkiyə, Yunanıstan və Yuqoslaviya ilə centelmen sazişləri bağladı. Sazişlərə görə Aralıq dənizində İtaliya təcavüzü olacağı təqdirdə tərəflər bir-birlərinə yardım göstərməli idilər. 1936-cı il aprelin 10-da türk hökuməti Lozanno konvensiyasını imzalayan dövlətlərə məsələyə yenidən baxmaq haqqında müraciət etdi. Türk höküməti 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 nümayəndələrinin konfransı keçirildi. Konfransda yalnız İtaliya nümayəndə heyəti iştirak etmirdi. Boğazların hərbsizləşdirilməsi məsələsi konfransda etiraz doğurmadı. Dövlətlər türk təkliflərinə prinsipcə razı oldular. Lakin iki məsələ mübahisələr doğurdu: Qara dəniz dövlətlərinin hərbi gəmilərinin boğazlardan keçməsi haqqında; başqa dövlətlərin hərbi donanmasının Qara dənizə buraxılması haqqında. 1936-cı il iyulun 20-də Montredə boğazlara dair yeni konvensiya imzalandı. Konvensiyaya görə boğazlar zonasında Türkiyənin hüquqları tamamilə bərpa edildi. Boğazlardan keçməyə nəzarət və müşahidə hüququ Türkiyəyə verildi. Türkiyə boğazlar zonasında silahlı qüvvələr saxlaya və onları möhkəmləndirə bilərdi. Bütün ölkələrin ticarət gəmiləri boğazlardan sərbəst keçə bilərdi. Qara dəniz və qeyri-Qara dəniz dövlətlərinin hərbi gəmilərinin keçirilməsində fərqlər var idi. Qara dəniz dövlətlərinin hərb gəmiləri boğazlardan ciddi məhdudiyyətlər olmadan bir sıra tələbləri yerinə yetirmək şərtilə keçə bilərdilər. Qeyri-Qara dəniz dövlətlərinin hərb gəmiləri üçün ciddi məhdudiyyətlər qoyuldu. Bu dövlətlər Qara dənizə yüngül suüstü gəmilər, kiçik hərbi və köməkçi gəmilər keçirə bilərdilər. Gəmilərin maksimum tonnajı 15 min, sayı isə 9 ədəd müəyyənləşdirildi. Bütün qeyri-Qara dəniz dövlətlərinin hərbi gəmiləri üçün ümumi tonnaj 30 min, dövlətlərin biri üçün isə 20 min ton müəyyənləşdirildi. Gəmilər Qara dənizdə yalnız 21 gün qala bilərdilər. Türkiyə müharibədə iştirak etmədiyi təqdirdə istənilən ölkənin hərb gəmiləri üçün boğazları bağlaya bilərdi. Türkiyə müharibədə iştirak edərdisə, türk hökuməti qaydanı özü müəyyənləşdirə bilərdi.
	İtaliya və Almaniya bu konvensiyaya düşmən münasibət bəslədilər. İtaliya yalnız 1938-ci ildə bu konvensiyanı imzalamağa məcbur oldu.

İspaniya hadisələrinin
beynəlxalq münasibətlərə təsiri
30-cu illərdə beynəlxalq münasibət-lərdə İspaniya hadisələri özünəməx-sus yer tutur. 1931-ci ilin aprelində İspaniyada respublika qurulan kimi hərbi faşist qiyamına hazırlıq başlandı. Qiyam 1936-cı il iyulun 17-18-də baş verdi. Qiyamdan istifadə edən Almaniya və İtaliya iyulun sonunda Həbəşistana müdaxilə etdilər. Fransa hökuməti 1936-cı il iyulun 25-də bitərəflik və İspaniyaya silah daşınmasını qadağan etmək haqqında qanun qəbul etdi. İspaniyaya Almaniya və İtaliyanın müdaxiləsində Avropa dövlətlərinin bitərəf qalması dövlətlərarası münasibətləri müharibəyə doğru sürüklədi.
İtaliyaya qarşı sanksiyalardan imtina edilməsi, Versal sülh müqaviləsinin şərtlərini kobudcasına pozan Almaniyanın cəzasız qalması və müdaxiləçilərin İspaniyada hərbi qələbələri müharibə qızışdırıcılarını şirnikləşdirdi. 1936-cı il oktyabrın 25-də İtaliya və Almaniya arasında 5 maddədən ibarət saziş imzalandı. İtaliya xarici işlər naziri Çiano və Almaniya xarici işlər naziri Ribbentropun imzaladıqları bu sazişlə Həbəşistanın işğal edilməsi və İspaniyada Franko hökuməti tanındı. Tərəflər Balkanlarda və Dunay hövzəsində iqtisadi fəaliyyətlərinin dairəsini müəyyənləşdirdilər.
	Almaniya Berlin-Roma-Tokio üçbucağı yaradıldıqdan sonra özünün fəaliyyətini daha da genişləndirdi. Alman diplomatiyasının əsas vəzifəsi Belçika, Polşa, Hollandiya, Danimarka və İsveçi öz tərəfinə çəkmək, düşmüş olduğu iqtisadi və maliyyə böhranından çıxmaq idi. Almaniya artıq təkcə almanlar yaşayan əraziləri deyil, eyni zamanda müstəmləkələrinin də ona verilməsini tələb edirdi. İngiltərə Almaniyanın mənafelərini Avstriya və Çexoslovakiyada nəzərə alardısa, alman diplomatiyası 6 il müddətinə müstəmləkələr məsələsini qaldırmayacağı barədə öhdəlik götütürdü. İngiltərə Almaniyaya bildirdi ki, o, Avropa işlərinə qarışmayacaq və Almaniyanın Mərkəzi Avropadakı bütün hərəkətlərinə münasibətdə bitərəf mövqe tutacaqdır.

Avstriyanın işğalı
və Çexoslovakiyanın
parçalanmasının beynəlxalq münasibətlərə təsiri
Artıq 1938-ci ilin əvvəlində Avropanın müharibə astanasında olduğu görünür-dü. Uzaq Şərqdə, Latın Amerikasında, Afrikada, Aralıq dənizində, İspaniyada və Mərkəzi Avropada faşist təcavüz-karları öz qüvvələrini birləşdirmişdilər. Almaniya Avstriyanın birləşdirilməsini yenidən tələb etməyə başladı. Avstriyanın birləşdirilməsi Almaniyaya Çexoslovakiyanı işğal etməyə, Cənub-Şərqi Avropa və Balkanlara çıxmağa imkan verərdi. 1938-ci il fevralın 11-də Hitler Avstriya kansleri Şuşniki yanına çağıraraq onun qarşısında bir sıra tələblər qoydu: Avstriya nasional-sosialistlərinin hamısına tam aministiya vermək, Hitlerin yaxını Zeys-İnkvartı ictimai təhlükəsizlik və qayda-qanun naziri təyin etmək; Avstriya nasional-sosialistlərinə leqal və azad fəaliyyət üçün şərait yaratmaq. Lakin Şuşnik bu şərtləri imzalamadı. Bunula belə o, Zeys-İnkvartı göstərilən vəzifəyə təyin etdi və martın 13-də Avstriyanın müstəqilliyi məsələsinə dair plebisist təyin etdi. Martın 12-də Hitler özü Avstriyaya gəldi. Zeys-İnkvart yeni baş nazir təyin edildi. Həmin gün alman orduları Avstriya sərhədlərini keçdilər. Avstriyanın müstəqilliyinə son qoyuldu. Martın 13-də Zeys-İnkvart Avstriyanı alman dövləti elan etdi. Beləliklə, Avstriya alman imperiyasının tərkibinə qatıldı.
	Avstriyanın anşlüsü Avropa dövlətləri tərəfindən birmənalı qarşılanmadı. İtaliya onu bəyəndi, İngiltərə və Fransa isə ona etiraz etdi. Bir müddət keçdikdən sonra İngiltərə hökuməti Avstriyanın anşlüsünü tanıdı. Avstriyanın Almaniyaya birləşdirilməsi Avropada müharibənin yaxınlaşdığını göstərirdi.
	Avstriyanın anşlüsündən sonra İngiltərə İtaliya ilə münasibətlərini istiləşdirməyə səy göstərirdi.
	Həbəşistan, İspaniya və Avstriyanın ardınca Çexoslovakiya gəlirdi. Avstriyanı birləşdirdikdən sonra Almaniya xaricdəki almanlar yaşayan ərazilərin qatılması şüarları ilə çıxış etməyə başladı. Lakin o bunu zorla deyil, demokratik don geyindirməklə həyata keçirtmək istəyirdi. Almaniya Çexoslovakiyanın daxilindəki böhrandan istifadə edərək Fransa, İngiltərə və İtaliyanın razılığını alıb Çexoslovakiyanın almanlar yaşayan Sudet vilayətini özünə birləşdirməyə çalışırdı. Çexoslovakiya ilə Almaniya arasında olan ziddiyyətləri dinc yolla həll etmək barədə ABŞ prezidenti Ruzveltin təşəbbüsü nəticəsiz qaldı. Bu məsələni müzakirə etməkdən ötrü 1938-ci sentyabrın 29-30-da Münhendə Qəhvəyi evdə Almaniya, İngiltərə, Fransa və İtaliya nümayəndələrinin konfransı keçirildi. Konfransda Hitler, Çemberlen, Daladye və Mussolini iştirak edirdilər. Çexoslovakiyanın bütün sərhəd rayonlarını Almaniyaya vermək barədə qərar qəbul olundu. Oktyabrın 1-dən 10 -dək Çexoslovakiya bu əraziləri təmizləməli idi. Həmin ərazidəki hərbi tikililər Almaniyaya keçirdi.
Münhen sövdələşməsi ilə iştirakçı dövlətlər Almaniyanın təcavüzkar niyyətlərini şərqə doğru yönəldəcəklərinə ümid edirdilər. Bu, ingilis diplomatiyasının “qarışmamaq” siyasəti və fransız hökumətinin təslimçilik mövqeyi demək idi. Sudet vilayətini birləşdirdikdən sonra 1934-cü ilin martın 14-15-də Almaniya Çexoslovakiyanı işğal etdi. Bu isə Avropada tamamilə yeni bir şəraitin yaranması idi. Çexoslovakiyanın işğalından az sonra “ox” dövlətləri hərbi sazişlər bağladılar. Bundan sonra Almaniya Şərqi Avropa ölkələrinə qarşı təcavüzkar niyyətlərini genişləndirdi. Almaniyanın bu hərəkətlərinə qarşı Fransanın Avropa dövlətlərinin blokunu yaratmaq cəhdləri isə heç bir nəticə vermədi. Eyni addımları İngiltərə hökuməti də atdı. 1939-cu ilin martından avqustunadək Moskvada keçirilən ingilis-fransız-sovet danışıqları uğursuzluqla qurtardı. Danışıqlarda iştirak edən tərəflər eyni zamanda separat şəkildə Almaniya ilə danışıqlar aparmağa da səy göstərirdilər.
	Danışıqların uğursuzluğunu görən SSRİ 1939-cu il avqustun 19-da Almaniya ilə ticarət sazişini, avqustun 23- də isə hücum etməmək haqqında paktı və ona əlavə olan gizli protokolu imzaladı. Müqaviləni Almaniyanın xarici işlər naziri Ribbentrop və SSRİ Xalq Xarici işlər komissarı Molotov imzaladılar. Müqaviləyə görə tərəflər bir-birlərinə qarşı hər cür zorakılıqdan, təcavüzkarlıq hərəkətlərindən və hücum etməkdən imtina edirdilər. Əslində bu sənədlər Almaniyanın Qərbi Avropada, xüsusən Polşaya qarşı təcəvüzkar hərəkətlərinə, SSRİ-nin isə Qərbi Ukrayna, Qərbi Belorusiya, Bessarabiya və Baltikyanı ölkələrə işğalçı hücumlarına əsas verirdi.
	Beləliklə, dövlətlərin siyasəti, beynəlxalq münasibətlərin kəskin və ziddiyyətli inkişaf meylləri nəticəsində dünya müharibə astanasında dayandı.

DOQQUZUNCU BÖLÜM

 İkinci dünya müharibəsi illərində
beynəlxalq münasibətlər

Avropada müharibənin başlanması
1939-cu il sentyabrın 1-də Almaniya Polşa üzərinə hücum etdi. Buna cavab olaraq sentyabrın 3-də İngiltərə və Fransa Almaniyaya müharibə elan etdilər. Elə həmin gün İngiltərənin bir sıra dominionları da müharibəyə qoşuldular. Almaniya müharibəni Avropa dövlətlərinə qarşı başladı. Müharibə elan etmələrinə baxmayaraq İngiltərə və Fransa Almaniyaya qarşı hərbi əməliyyatlara başlamaq istəmirdilər. Bununla onlar Polşa qarşısında öhdəliklərini yerinə yetirmədilər.
	Polşanı məğlub etdikdən sonra Almaniya müharibənin aparılması üçün əlverişli şərait qazanmaqdan ötrü hərbi əməliyyatları dayandırmağa tərəfdar olduğunu, İngiltərə və Fransaya qarşı heç bir düşmənçilik münasibətləri olmadığını bildirdi. Almaniyanın bu təkliflərinin dərin siyasi məqsədləri var idi. O, bütün işğallarını və müstəmləkələrə olan iddialarını qəbul etdirmək istəyirdi. Lakin İngiltərə və Fransa hakim dairələri Almaniyanın bu təkliflərinin onların əleyhinə olduğunu başa düşərək imtina etdilər, Balkanlarda və Skandinaviyada geniş hərbi əməliyyatlara başlamağın müzakirəsinə başladılar.
	Almaniyanın Polşaya hücum etməsindən sonra 1939-cu il sentyabrın 17-də SSRİ Qərbi Ukrayna və Qərbi Belarusiyanı işğal etdi.
	Hərbi tədbirlərin görülmədiyini başa düşən Almaniya qərb ölkələrinə zərbə endirmək qərarına gəldi. Beləliklə, Fransa və İngiltərənin apardığı qəribə müharibə onların özlərinə qarşı çevrildi. Almaniyanın Norveçə və Danimarkaya hücumu, ingilis-fransız ordularının Qərbi Avropada məğlubiyyətə uğradılması Avropada kəskin diplomatik müzakirələrə səbəb oldu. Az müddət içərisində Belçika məğlubiyyətə uğradıldı. Vəziyyəti belə görən İngiltərə və Fransa diplomatiyası İtaliyanın rəhbəri Mussolininin vasitəçiliyi ilə kompromis axtarmağa bağladı. Lakin bu cəhdlərin elə bir nəticəsi olmadı. Əvəzində İtaliya hökuməti 1940-cı il iyunun 10-da Fransaya müharibə elan etdi. İngilis diplomatiyası Fransanın məğlub edilməsinə şübhə ilə yanaşmadığından mövcud vəziyyətdən öz xeyrinə istifadə etmək istədi. İngiltərə hökuməti vahid hərbi komandanlıq yaratmaq barədə təklif etdi. Lakin fransız hakim dairələri bu təklifləri rədd etdilər. Fransada Peten hökuməti Almaniyaya barışıq barədə müraciət edərək mübarizənin dayandırılmasının vacibliyini bildirdi. Şarl de Qoll isə Londonda çıxış edərək Almaniyaya qarşı mübarizənin davam etdirilməsinin zəruriliyini göstərdi. Fransanın düşmüş olduğu vəziyyətindən İngiltərə və ABŞ istifadə etmək, onun müstəmləkələrinə və donanmasına nəzarət əldə etmək istəyirdilər. Lakin bu da heç bir nəticə vermədi. Hitler Mussolini ilə görüşərək yaranmış yeni vəziyyəti müzakirə etdi. Hiitlerin əsas məqsədi Fransada faşistpərəst rejimi hakimiyyətə gətirmək, Avropada Almaniya başda oldmaqla yeni qayda yaratmaq, Fransanı bir sıra mülklərindən məhrum etmək, İngiltərə ilə əlverişli sülh bağlamaq yolu ilə üstünlük əldə etmək idi. Lakin İngiltərə Almaniya qarşısında güzəştə getmək istəmirdi. Bundan fərqli olaraq fransız diplomatiyası Almaniya qarşısında saziş bağlamağa tərəfdar idi. 1940-cı il iyunun 22-də Almaniya ilə Fransa Kompyen meşəsində dəmiryolu stansiyasındakı vaqonda Fransanın məğlub olması haqqında saziş imzaladılar. Paris hökuməti ağır barışıq şərtlərini qəbul etməyə məcbur oldu.
	Bunun ardınca iyunun 23 - də Romada İtaliya - Fransa sazişi imzalandı. Barışıq şərtlərinə görə Fransa ərazisinin xeyli hissəsi işğal zonalarına bölünürdü. Ölkənin əsas sənaye rayonları işğal zonalarına düşürdü.Fransa yalnız 100 minlik ordu

saxlaya bilərdi. Fransız hərbi əsirləri sülh bağlanana qədər Almaniyanın əlində olmalı idi.
	İtaliya Fransada işğal zonası ala bilmədi. Bununla belə Mussolini əslində Almaniyanın bütün tələblərinə tabe oldu.

Cənub-Şərqi Asiyada,
Sakit okeanda və Latın Amerikasında beynəlxalq münasibətlər
 Qərb dövlətlərinin Avropadakı Münhen siyasəti Uzaq Şərqdə təcavüzkarı sakitləşdirmək siya-səti ilə yanaşı gedirdi. 1939-cu ilin iyulunda bağlanmış ingilis-yapon sazişi Çin əleyhinə yönəlmişdi. İkinci dünya müharibəsi başlayandan sonra İngiltərə Uzaq Şərqdə Yaponiyanı sakitləşdirmək xəttini davam etdirdi. Amerika diplomatiyası Uzaq Şərqdə baş verən bu hadisələri diqqətlə izləyirdi. Bununla belə, Yaponiya ilə ABŞ arasında Sakit okeanda kəskin ziddiyyətlər hökm sürürdü. ABŞ Uzaq Şərqdə və Sakit okean regionunda Yaponiyanın güclənməsinin əleyhinə idi. Bu ziddiyyətlərin əsas mövzusunu neft təşkil edirdi. Lakin ABŞ diplomatiyası Yaponiyanı Çinə qarşı yönəltmək istəyirdi. 40-cı ilin yayından başlayaraq Cənub Şərqi Asiyada Yaponiyanın təcavüzkarlıq hərəkətləri genişləndi.
	İkinci dünya müharibəsinin başlanması Latın Amerikası ölkələrinin Avropa ilə təsərrüfat əlaqələrini zəiflətdi və qərb yarımkürəsində ABŞ-ın hökmranlığı üçün əlverişli şərait yaratdı. Müharibə başlayan kimi Panamerika ittifaqı sistemində yeni daimi xarici siyasət orqanı yaradıldı. Bu, Xarici işlər nazirlərinin məşvərət məclisi oldu. Məşvərət məclisinin 1939-cu il sentyabrın 23-də Panamada keçirilən birinci toplantısında Amerika qitəsi dövlətlərinin müharibədə bitərəfliyi haqqında bəyannamə qəbul edildi. Latın Amerikası dövlətləri hərbi əməliyyatların qitəyə buraxılmasına yol vermək istəmirdilər. Təhlükəsizlik zonası haqqında əsasnamə pozulardısa qitə dövlətləri fərdi və kollektiv tədbirlər görməli, fəaliyyətlərini əlaqələndirməli idilər. Avropada müharibə Almaniyanın Latın Amerikasındakı mövqelərini zəiflətdi. Latın Amerikası ölkələri daha çox ABŞ-a müraciət etməyə başladılar. Qitə dövlətlərinin ikinci məsləhət məclisi 1940-cı il iyulun 21-30-da Havanada keçirildi. Müşavirədə əsas məsələ Amerika qitəsində Avropa dövlətlərinin mülkləri barədə idi. Bu məsələ ilə bağlı iki sənəd qəbul edildi: Amerika qitəsindəki Avropa müstəmləkələrinin və mülklərinin müvəqqəti idarə edilməsi haqqında və əlavə konvensiya. Bu sənədlərə görə qitə dövlətləri üçün təhlükə olardısa onlar həmin ərazilərin idarə edilməsini Amerika dövlətləri arası ərazi idarəetmə komissiyasına verməli idilər.
	Müşavirənin ikinci mühüm nəticəsi Amerika dövlətlərinin müdafiəsində qarşılıqlı yardım və əməkdaşlıq haqqında bəyannamə idi. Bəyannamə məsləhətləşmələri, qarşılıqlı yardımı və ölkələrdə qayda- qanunun yaradılmasını nəzərdə tuturdu.

1940-1941-ci illərdə dövlətlər arasında qüvvələr nisbəti

1940-cı ilin ortalarında Almaniyanın Avstriya, Çexoslovakiya, Polşa, Danimarka, Norveç, Hollandiya, Belçika, Lüksemburq və Fransanı işğal etməsi ilə böyük silah cəbbəxanası, hərbi sənaye, metallurgiya və sənayenin digər mühüm sahələri onun əlinə keçdi. Almaniyanın Qərbi Avropada asan hərbi qələbələr qazanması bütün Avropa üzərində onun şəriksiz hegemonluq iddialarını gücləndirdi. Lakin Avropada tam hegemon olmaq yolunda Sovet İttifaqı və İngiltərə başlıca əngəl olaraq qalırdılar. Sovet İttifaqına qarşı müharibəyə hazırlıq tam məxfi şəkildə aparılırdı. Almaniya əvvəlcə Sovet İttifaqını məğlub etmək, sonra isə İngiltərə ilə problemlərini həll etmək niyyətində idi. Ona görə də Almaniya diplomatiyası İngiltərəyə 1940-cı il iyulun 19-da müharibəni davam etdirməmək və sülh bağlamaq barədə təklif etdi. İngiltərə bu təkliflərdən imtina edərdisə, Almaniya Britaniya imperiyasını tamamilə darmadağın və məhv etməklə hədələdi. Lakin İngiltərə diplomatiyası Almaniyanın bu hədələrini rədd etdi. Bundan sonra Almaniya Yaponiya və İtaliya ilə əlaqələrini daha da gücləndirdi. Almaniya 1939-cu ilin mayında İtaliya ilə bağladığı “Polad paktı”na uyğun olaraq Misirdə ingilis ordularına qarşı əməliyyatlar aparmağı İtaliyadan tələb etdi. Eyni zamanda Almaniya Yaponiya ilə də əlaqələrini sıxlaşdırmaq niyyətində idi. 1940-cı il sentyabrın 9-da Tokioda başlanan Almaniya-Yaponiya danışıqları sentyabrın 27-də Almaniya-Yaponiya-İtaliya hərbi paktının (Üçlər paktının) imzalanması ilə başa çatdı. Üç dövlət paktında Yaponiya Almaniya və İtaliyanın Avropada, İtaliya və Almaniya isə Şərqi Asiyada Yaponiyanın yeni qayda yaratmaq istəklərinə hörmət etməli idilər. Danışıqların gedişində bir sıra məxfi sazişlər də imzalandı və ümumi, hərbi və iqtisadi komissiyalar yaradıldı. Ümumi komissiya Tokioda, Berlində və Romada çalışmalı idi. Ümumi komissiyanın məqsədi üç ölkənin siyasətini əlaqələndirmək, hərbi və iqtisadi komissiyaların məqsədi isə müharibənin birgə aparılması və qarşılıqlı iqtisadi yardım problemlərini həll etmək idi. Üçlər paktının imzalanması təcavüzkar dövlətlərin hərbi blokunu tamamilə formalaşdırdı. Blokun əsas məqsədi dünya ağalığına sahib olmaq idi. Bolqarıstan 1940-cı il noyabrın 17-də(bu haqda məlumat yalnız 1941-ci il martın 1-də verildi), Macarıstan noyabrın 20-də, Rumıniya noyabrın 22-23-də, Slovakiya isə noyabrın 24-də Üçlər paktına qoşuldular. 1941-ci ilin sonunda Finlandiya da müharibədə Almaniya tərəfdən iştirak edəcəyini bildirdi.
 	Diplomatik mübarizədə İspaniyanın müharibədə kim tərəfindən iştirak etməsi mübahisəli məsələlərdən biri idi. İspaniya Cəbəllütariqin, fransız Mərakeşinin, Əlcəzairin bir hissəsinin İspaniyaya veriləcəyi və hərbi-iqtisadi yardım göstəriləcəyi şərtlər əsasında müharibəyə qoşulmağa razı idi. 1941-ci ildə İspaniya Almaniya tərəfdən müharibədə iştirak etməyə razılıq verdiyini bildirdi.
	1941-ci il martın 25-də Vyanada Yuqoslaviyanın Almaniya blokuna qoşulması haqqında protokol imzalandı. Lakin baş verən dövlət çevrilişindən sonra aprelin 6-da Almaniya Yuqoslaviya və Yunanıstana hücum edərək onları işğal etdi. Yuqoslaviya bölüşdürüldü.
	Diplomatik mübarizədə Türkiyəni öz tərəfinə çəkmək və Balkanlara sahib olmaq xüsusi yer tuturdu. 1941-ci il iyulun 18-də Almaniya ilə Türkiyə arasında dostluq və hücum etməmək haqqında müqavilə imzalandı. Bu müqavilə ilə Almaniya özünün cənub sərhədlərinin təhlükəsizliyini təmin etdi. Almaniya Türkiyədən kifayət qədər ərzaq və digər strateji xammal almağa başladı.
	1940-cı il dekabrın 5-də Almaniya rəhbərliyi SSRİ-yə hücum planını müzakirə etdi. 1941-ci ilin sonunda SSRİ-yə qarşı müharibəyə başlamaq haqqında qərar qəbul olundu. Dekabrın 18-də “Barbarossa planı” adlanan bu planı Hitler təsdiq etdi. Almaniyanın Yuqoslaviyaya hücumu ilə əlaqədar olaraq SSRİ-yə qarşı müharibəyə başlanması iyunun 22-nə keçirildi.
	Almaniyanın Avropadakı hərbi uğurları və Yaponiyanın Asiyadakı təcavüzkarlığı qüvvələr nisbətini dəyişdirdi. Fransanın məğlub olması ilə İngiltərə özünün başlıca müttəfiqini itirdi. Bu dövrdə İngiltərə iki yol qarşısında qalmışdı: ya Almaniya ilə kompromisə getmək, ya da ABŞ-la əməkdaşlıq edib müharibəni davam etdirmək. ABŞ-la əməkdaşlıq etmək üçün İngiltərə bir sıra güzəştlərə getməli idi. İngiltərə ABŞ-la əməkdaşlıq yolunu tutdu. Lakin ABŞ Almaniyaya qarşı mübarizədə İngiltərəyə yalnız maddi və hərbi kömək etdi, donamasından hərbi gəmiləri onun ixtiyarına verdi. 1941-ci martın 11-də ABŞ konqresi lend-liz haqqında qanun qəbul etdi. Bu qanun prezidentə silahları, hərbi materialları və ərzağı icarəyə vermək, müdafiə məsələlərində digər dövlətlərə kömək etmək hüququ verdi. Bundan sonra ABŞ-İngiltərə əlaqələri daha da genişləndi. 1940-ci ilin birinci yarısı-1941-ci ilin ikinci yarısında Avropada mövcud olan vəziyyət antifaşist hərəkatı üçün mühüm şərait yaratdı.
	Almaniyanın Avropada təcavüzünün genişlənməsi ilə paralel olaraq SSRİ 1940-cı ilin iyununda Litva, Latviya və Estoniyanı işğal etdi.
	1941-ci il iyunun 22-də səhər tezdən Almaniya SSRİ üzərinə hücum etdi. Onunla bərabər müttəfiqləri olan Rumıniya, Finlandiya, İtaliya, növbəti gün Slovakiya, iyunun 27-də isə Macarıstan Sovet İttifaqına qarşı müharibəyə qoşuldular. Sovet İttifaqına qarşı müharibənin başlanması İngiltərə və ABŞ-da pis qarşılandı. Onlar faşizmə qarşı mübarizədə Sovet İttifaqına kömək edəcəklərini bəyan etdilər. 1941-ci il iyulun 12-də Moskvada SSRİ ilə İngiltərə Almaniyaya qarşı müharibədə birgə fəaliyyət haqqında iki maddədən ibarət saziş imzaladılar. Bundan sonra sovet-ingilis münasibətlərində Avropada ikinci cəbhənin açılması mərkəzi məsələyə çevrildi. İyulun 18-də və sentyabrın 3-də Sovet İttifaqı ikinci cəbhənin açılması məsələsini Böyük Britaninyanın qarşısında qaldırdı.
	Amerika Birləşmiş Ştatları müharibə başlayandan sonra 1937-ci il avqustun 4-də imzalanmış sovet-amerikan ticarət sazişinin müddətini uzatdı.
	İkinci dünya müharibəsi ərəfəsində Almaniya İranda ciddi mövqelər tuturdu. SSRİ üzərinə hücumdan sonra bu mövqelər daha da möhkəmləndi. Almaniya SSRİ-nin cənub sərhədləri üçün təhlükə törətməyə başladı. Belə vəziyyət SSRİ və Böyük Britaniyanı Almaniya təhlükəsinə qarşı birgə tədbirlər görməyə sövq etdi. Verilən bəyanatlardan sonra 1941-ci il avqustun 25-də qoşunlar İrana daxil oldu. Yalnız 1942-ci il yanvarın 29-da SSRİ-İngiltərə-İran müqaviləsi imzalandı. Müqaviləyə görə SSRİ və İngiltərə İranın suverenliyini və müstəqilliyini qoruyacaqlarını və ona iqtisadi yardım göstərəcəklərini bildirdilər. Bu müqavilənin böyük əhəmiyyəti var idi. O, antihitlerçi koalisiya ilə İranın əlaqələrini genişləndirdi.
	 1941-ci ildən başlayaraq ABŞ və İngiltərənin xarici siyasətində ciddi dəyişiklik əmələ gəldi. 1941-ci il avqustun 9-12-də Nyufaundlend adasında Ardcentiya buxtasında ABŞ prezidenti Ruzvelt və Böyük Britaniyanın baş naziri Çerçil konfrans keçirtdilər. Avqustun 14-də Atlantika xartiyası deyilən bir sənəd qəbul edildi. Bu sənəddə milli siyasətin bəzi ümumi prinsipləri elan edildi: bu dövlətlər ərazi iddialarına can atmırlar; hər hansı ərazi sərhəd dəyişikliklərinə imkan verməyəcəklər; bütün xalqların öz müqəddəratını təyin etmək hüququna tərəfdardırlar; faşist rejimi tam məhv ediləcəkdir; dövlətlər zor gücünə mübahisəli məsələləri həll etməyəcəklər; dənizlərdə və okeanlarda gəmilər sərbəst üzəcəklər; səmərəli əməkdaşlıq ediləcəkdir. Beləliklə, Atlantika xartiyasında dünyanın müharibədən sonrakı quruluşuna dair bir sıra demokratik və mütərəqqi prinsiplər əks olundu.
	Bundan sonra SSRİ, ABŞ və İngiltərə münasibətləri daha da inkişaf etdi. 1941-ci il sentyabrın 29-u- oktyabrın 1-də Moskvada üç dövlət nümayəndələrinin konfransı keçirildi. Konfransda Sovet İttifaqına ABŞ və İngiltərə silahlarının, sənaye məhsullarının və ərzağınının göndərilməsi məsələsi müzakirə edildi və müvafiq protokol imzalandı. Moskva konfransı antihitlerçi koalisiyanın yaradılmasında mühüm rol oynadı.Bununla yanaşı olaraq Sovet İttifaqı 1941-ci il iyulun 18-də Londondakı mühacir çex hökuməti ilə, iyulun 30-da isə polyak hökuməti ilə sazişlər imzaladı.

Antifaşist koalisiyanın möhkəmləndirilməsi uğrunda mübarizə. 1942-ci ildə SSRİ-ABŞ-İngiltərə münasibətləri
1941-ci ilin dekabrında Moskva altında Almaniya ordu hissələrinin məğlub edilməsi antihitlerçi koalisi-yanın beynəlxalq vəziyyətinə müsbət təsir göstərdi. 1941-ci il dekabrın 22-dən 1942-ci il yanvarın 14-dək Vaşinqtonda ABŞ və İngiltərə rəhbərlərinin görüşündə “Arkadiya” adı altında müharibənin birgə strateji planını işləyib hazırlamaq məsələləri müzakirə edildi. Konfransın nəticəsində tərəflər Almaniyanın bir nömrəli düşmən olaraq qaldığını təsdiq etdilər və “ox” dövlətlərinə qarşı birgə mübarizə aparmaq planının layihəsini işləyib hazırladılar.
	1942-ci il yanvarın 1-də Vaşinqtonda 26 ölkənin nümayəndələri Birləşmiş Millətlərin bəyannaməsini imzaladılar. Burada göstərilirdi ki, ölkələrin hökumətləri faşist bloku dövlətlərinə qarşı özlərinin bütün iqtisadi və hərbi ehtiyatlarını birləşdirəcəklər.
	1942-ci il mayın 26-da Londonda sovet-ingilis, iyunun 11-də isə sovet-amerikan müqavilələrinin imzalanması faşizmə qarşı mübarizədə ittifaqı möhkəmləndirdi.
	1942-ci ildə ikinci cəbhənin açılması məsələsi ABŞ, İngiltərə və SSRİ münasibətlərində mühüm yer tutdu. Bu cəbhənin açılması müharibənin tez başa çatmasına kömək edərdi. 1941-ci il dekabrın 7-də ABŞ-ın müharibəyə qoşulması ilə Avropada ikinci cəbhənin açılması məsələsi üçtərəfli məna kəşf etməyə başladı. 1942-ci il aprelin 1-də ABŞ prezidenti Ruzvelt Qərbi Avropada hərbi əməliyyatlara dair strateji planı təsdiq etdi. Aparılan üçtərəfli yazışmalar 1942-ci ilin may -iyun aylarında V.M.Molotovun Vaşinqtona və Londona səfərləri zamanı müzakirə edildi. İkinci cəbhənin açılması məsələsinin müzakirəsi heç də rəvan getmirdi. Lakin sovet-amerika, sovet-ingilis bəyannamələrində tərəflər Avropada ikinci cəbhənin açılmasının vacibliyini göstərdilər.
	Üçtərəfli münasibətlərdə SSRİ-yə ABŞ və İngiltərə yardımınının göstərilməsi mühüm yer tutdu. Bu yardım həm antihitlerçi koalisiyanı möhkəmləndirirdi, həm də sovet-alman cəbhəsindəki vəziyyəti müttəfiqlərin xeyrinə gücləndirirdi. 1942-ci ilin payızından ingilis və amerikan orduları şimali Afrikaya çıxarılmağa başlandı. Bu əməliyyatın böyük diplomatik siyasi əhəmiyyəti var idi. Afrikada maraqları olan Fransa müttəfiqlərə tərəf meyl edirdi. Şimali Afrikaya müttəfiqlərin soxulması Almaniya və İtaliyanın dayaqlarını sarsıtdı, onlar Fransanın Afrikadakı mülklərindən aldıqları xammaldan məhrum oldular. ABŞ və İngiltərənin birgə fəaliyyəti faşist blokunun böhranını dərinləşdirdi.
	Eyni zamanda 1941-1942-ci illərdə Sakit okeanda hərbi əməliyyatlar aparan dövlətlərin diplomatik mübarizəsi kəskin idi. ABŞ və İngiltərə Sakit okeanda Yaponiyanın rolunu azaltmağa çalışırdılar. Bu məqsədlə 1941-ci il dekabrın 19-da ABŞ, İngiltərə və Çin hərbi nümayəndələrinin Çunçində keçirilən konfransında hərbi əməliyyatları əlaqələndirmək barədə razılığa gəlindi. Çin 1941-ci il dekabrın 9-da rəsmi şəkildə Yaponiya və Almaniyaya müharibə elan etdikdən sonra ilk dəfə olaraq əlverişli beynəlxalq şərait qazandı. Uzaq Şərq və Sakit okean regionunda Çan Kay-şi diplomatiysaının rolu artdı. Bununla yanaşı olaraq 1941-1942-ci illərdə Hindistan, Avstraliya və Yeni Zelandiyanın beynəlxalq münasibətlərdə nüfuzu gücləndi. Asiyanın dərinliklərinə doğru Yaponiyanın irəliləməsi İngiltərənin mənafelərinə zərbə vurduğundan ingilis diplomatiyasının bu region dövlətləri ilə əməkdaşlığı genişlənirdi.
	1942-ci ilin sonu- 1943-cü ilin əvvəlində Stalinqrad ətrafında faşist qüvvələrinin məğlub edilməsi antihitlerçi koalisiyanı gücləndirdi. Almaniyanın müttəfiqlərindən olan İtaliya, Rumıniya və Macarıstanın separat sülh bağlamaq cəhdləri uğursuzluqla başa çatdı. Antihitlerçi koalisiyanın möhkəmləndirilməsində 1943-cü il yanvarın 14-24-də Ruzevlt və Çerçilin Kasablankada keçirilən görüşü əsaslı rol oynadı. Yüksək hərbi rəhbərlərin də iştirak etdiyi konfransda müzakirə edilən əsas məsələ müttəfiqlərin hərbi əməliyyatlarının perspektivləri idi. Konfransda siyasi problemlərə də diqqət yetirildi. Fransanı antihitlerçi koalisiyaya cəlb etmək və müqavimət hərəkatına yardım göstərmək müzakirə edildi. Şarl de Qollun Kasablankaya gəlməsi döyüşən Fransanın nüfuzunun artdığını göstərirdi. Konfransda Türkiyənin mövqeyi məsələsi də müzakirə edildi. Türkiyə İngiltərə və ABŞ-ın strateji planlarında mühüm yer tuturdu. Tərəflər Türkiyəni Almaniya bloku ölkələrinə qarşı müharibəyə qoşmaq barədə qərar qəbul etdilər. Konfransda müstəmləkələrin müharibədən sonrakı taleyi, Sakit okeanda müharibə və s. məsələlər müzakirə edildi. Müzakirələrəin nəticəsində bəyannamə qəbul edildi. Bəyannamədə tərəflərin birgə fəaliyyəti və hücum kampaniyasının planlaşdırılması barədə danışılır, faşist bloku ölkələrinin danışıqsız təslim olması prinsipi irəli sürülürdü.
	İkinci dünya müharibəsində beynəlxalq münasibətlərdə 1943-cü il avqustun 14-24-də Kvebekdə “Kvadrant” şərti adı altında keçirilən konfrans mühüm yer tutur. Konfransda ABŞ(Ruzvelt), İngiltərə(Çerçil) və Çin(Sun Çzı-ven) və yüksək hərbi və siyasi xadimlər iştirak edirdilər. Konfransın əsas məsələsi 1944-cü ildə şimali Fransaya müttəfiq qoşunlarının çıxarılması idi. Konfrans qərargah rəislərinin birləşmiş komitəsinin yekun məruzəsini və “Overlod” əməliyyatının ilkin planını üç mərhələdən ibarət olmaqla bəyəndi. Əməliyyatın başlanması müddəti 1944-cü il mayın 1-i müəyyənləşdirildi. Konfransda Yaponiyaya qarşı müttəfiqlərin hərbi əməliyyatlar planı təsdiq edildi. ABŞ və İngiltərə rəhbərləri avqustun 19-da atom bombasının yaradılması haqqında gizli saziş imzaladılar. ABŞ və İngiltərə BMT-nin yaradılması haqqında ABŞ, İngiltərə, Çin və SSRİ-nin bəyannaməsinin mətnini hazırladılar. Konfransda Fransa milli-azadlıq komitəsinin bəyanatı, SSRİ, ABŞ və İngiltərənin xarici işlər nazirlərinin görüşü haqqında ilkin məsələ müzakirə edildi və prinsipcə bəyənildi. İtaliyanın təslim olması haqqında şərtlərə baxıldı.
1943-cü ildə Kursk altında alman-faşist qoşunlarının darmadağın edilməsi, iyulun 10-da ingilis-amerikan ordu hissələrinin Sicilyaya çıxarılması və İtaliyanın lideri Mussolinin devrilməsi beynəlxalq münasibətlərə ciddi təsir göstərdi. 1943-cü il sentyabrın 3-də Siciliya adasında Kassibilye adlanan yerdə İtaliya ilə qısa şərtlər imzalandı. Bundan sonra ABŞ və İngiltərənin İtaliya siyasətində dəyişiklik əmələ gəldi. İtaliya müttəfiqlərin strateji planlarında Balkan siyasətini həyata keçirmələrində əsas baza rolunu oynamağa başladı. 1943-cü il sentyabrın 29-da Malta adasında Eyzenhayer və Badalyo İtaliyanın təslim olmasının geniş şərtlərini imzaladılar. Oktyabrın 13-də İtaliya hökuməti Almaniyaya müharibə elan etdi. İtaliyanın müharibədən çıxaraq Almaniyaya müharibə elan etməsi ilə “Berlin-Roma oxu” iflasa uğradı, Almaniyanın hərbi və siyasi vəziyyəti pisləşdi və beynəlxalq aləmdə təcrid olunması gücləndi.
	Uzaq Şərqdə hərbi əməliyyatların aparılmasında qərb dövlətlərinin strateji planlarında Çin özünəməxsus yer tuturdu. Antihitlerçi koalisiyanın üzvü olan dövlətlər Çinə xüsusi diqqət verirdilər. 1943-cü ilin noyabrın ikinci yarısında Qahirədə Uzaq Şərqdə müharibə aparılması ilə bağlı məsələləri müzakirə etməkdən ötrü Ruzvelt, Çerçil və Çan Kay-şi başda olmaqla nümayəndə heyətləri görüşdülər. Dekabrın 1-də üç dövlətin Qahirə bəyannaməsi elan edildi. Üç dövlətin məqsədi müharibənin gedişində Yaponiyanın işğal etdiyi Sakit okean adalarından onu məhrum etmək idi. Dövlət başçıları Atlantika Xartiyasının prinsiplərinə sadiq qaldıqlarını bildirdilər.

Tehran konfransı
İkinci dünya müharibəsinin gedişində diplomatik mübarizədə Tehran konfransının hazırlanması, gedişi və nəticələri xüsusi yer tutur. Ruzvelt və Çerçil üç dövlət başçısının konfransının keçiriləcəyi yer kimi Alyaskada Ferbenksi, İraqda Bəsrəni, Bağdadı, Türkiyədə Ankaranı, Misirdə Qahirəni, Eritreyada Asmarı təklif etdilər. Konfransın keçiriləcəyi yer məsələsi mübahisələrə səbəb oldu. Bundan ötrü üç dövlətin xarici işlər nazirlərinin Moskvada müşavirəsini keçirtmək qərara alındı. Moskva konfransı 1943-cü il oktyabrın 19-30-da keçirildi. V.V. Molotov, K. Hell və A. İdenin iştirak etdiyi konfransda müharibənin müddətinin qısaldılması və ikinci cəbhənin açılması, müttəfiq dövlətlər arasında ümumi təhlükəsizlik haqqında bəyannamənin imzalanması, Almaniya, İtaliya, Avstriyanın taleyi, Avropa məsləhət komissiyasının təsis edilməsi və digər məsələlər müzakirə edildi. İkinci cəbhənin açılması haqqında məsələnin müzakirəsində müttəfiqlərin başlıca məqsədi müharibəni tezliklə başa çatdırmaq idi. Konfransda müharibədən sonra dövlətlərin əməkdaşlıq etməsi və Avropa məsləhət komisiyassının yaradılması barədə qərarlar qəbul edildi. Bu işdə Fransanın iştirakı zəruri sayıldı, Avropanın kiçik dövlətlərinin hər hansı formada birliyi haqqında layihələr ləğv edildi, hitlerçilərin törətdikləri vəhşiliklərə görə məsuliyyəti və ümumi təhlükəsizlik məsələləri haqqında bəyannamələr qəbul edildi.
	Moskva konfransının qərarları üç dövlət başçısının birinci görüşü üçün şərait yaratdı.
	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 üzə çıxartdı. Çerçil 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 “Overlord” adı altında Fransanın şimalından açmaq barədə qərar qəbul olundu.
Müttəfiq dövlətlər Türkiyənin antihitlerçi koalisiya tərəfindən müharibəyə qoşulması və Yuqoslaviya partizanlarına yardım göstərilməsinə dair tədbir görəcəkləri barədə razılığa gəldilər.
Yaponiyanın bitərəflik haqqında sovet-yapon müqaviləsini pozmasını əsas götürərək Stalin, 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 beş dövlətə- Prussiya; Hammver və Almaniyanın şimal-qərb rayonları; Saksoniya və Leypsiq; Hessen əyaləti, Darmştadt, Kessel, Reyndən cənuba olan rayonlar, Vestfaliyanın qədim şəhərləri, Bavariya, Baden, Vürtenberq bölməyi təklif edirdi. Bundan başqa Almaniyadan Hamburq və Kil kanalı rayonu ayrılmalı ya Birləşmiş Millətlərin, ya da dörd dövlətin idarəçiliyinə verilməli idi. Rur və Saar vilayətləri də Millətlər Təşkilatının nəzarətinə keçməli idi. Çerçil bu təklifi bəyəndi. Almaniya haqqında məsələ Avropa məsləhət komissiyasının müzakirəsinə verildi.
Konfransda Polşa haqqında məsələ də müzakirə edildi. Polşa dövlətinin sərhədlərini Kerzon xətti ilə Oder çayı boyunca ədalətli və tarixi həll etmək barədə qərar qəbul edildi. Həmçinin Keniqsberq və onun ətrafındakı rayonların SSRİ-yə verilməsi barədə prinsipcə razılıq əldə edildi. Tehran konfransı müttəfiq dövlətlərin müharibənin tezliklə qurtarmasına yönəldilən birgə səylərini göstərdi. Konfransın böyük tarixi əhəmiyyəti var idi. O, faşist blokunun böhranının dərinləşdirilməsində mühüm rol oynadı.
	

Faşist blokunun böhranının dərinləşməsi və müttəfiqlərinin məğlub olması
Almaniyanın hərbi-strateji vəziyyəti pisləşdikcə onun müttəfiqi olan ölkələrdə müharibədən çıxmaq və Almaniya ilə əlaqələri kəsmək barədə çağırışlar eşidilməyə başladı. 1944-cü il sentyabrın 12-də Moskvada SSRİ, ABŞ və İngiltərə adından Rumıniya ilə barışıq imzalandı. Rumıniya antifaşist xətt götürdü.
	1944-cü il sentyabrın 7-də Bolqarıstan Almaniya ilə münasibətləri rəsmi şəkildə kəsdiyini bildirdi. Sentyabrın 8-də isə ona müharibə elan etdi. Müttəfiqlər Bolqarıstanla oktyabrın 26-28-də Moskvada keçirilən danışıqlarda barışıq imzaladılar.
	1944-cü il sentyabrın 14-dən 19-dək Moskvada müttəfiqlərin Finlandiya ilə keçirilən danışıqlarının nəticəsində barışıq imzalandı. Barışıqda Finlandiya ərazisinin hərbi cəhətdən işğalı nəzərdə tutulmamışdı. Barışıq şərtlərinə görə Finlandiya hökuməti öz qoşunlarını sovet-fin sərhəddindən geri çəkməli, ərazisindəki Almaniya silahlı qüvvələrini tərksilah etməli, bir sıra ərazilərini Sovet İttifaqına verməli və SSRİ-yə 300 milyon Amerika dolları həcmində təzminat ödəməli idi.
	1945-ci il yanvarın 20-də isə Macarıstan barışıq haqqında saziş imzaladı. Barışıq şərtlərinə görə o, müharibədən çıxaraq, Almaniyaya müharibə elan edirdi, Çexoslovakiya, Yuqoslaviya və Rumıniya torpaqlarınının Macarıstan tərkibinə daxil edilməsi haqqında bütün əvvəlki qərarlarını ləğv edirdi, Macarıstan sərhədləri bərpa olunurdu və bütün müttəfiq hərbi əsirləri tezliklə azad edilirdi.
	Beləliklə, faşist bloku süquta uğradı və Almaniya Avropadakı bütün müttəfiqlərindən məhrum oldu. Keçmiş müttəfiqləri faşist Almaniyasına müharibə elan etdilər.
	Tehran konfransından sonra Çerçil və Ruzvelt 1943-cü il dekabrın 4-6-da Qahirədə görüşərək Avropa strategiyası ilə bağlı məsələləri müzakirə etdilər. Onlar “Overlord” və “Envil”(Cənubi Fransaya qoşun çıxarılmasının köməkçi əməliyyatı) əməliyyatlarını 1944-cü ilin başlıca hərbi əməliyyatları kimi qəbul etdilər. Onlar ABŞ generalı Duayt Eyzenhauerin Şimali Fransaya çıxarılacaq ümumi qoşunun komandanı kimi qəbul edilməsi qərarına gəldilər.
	1944-cü il iyunun 6-da Fransanın şimalında Normandiya sahillərində ingilis-amerikan aviasiyası düşmənin müdafiə mövqelərini bombardman edərək desant çıxartdılar. İkinci cəbhənin açılması Almaniyanın beynəlxalnq mövqelərini sarsıtdı və antifaşist koalisiyanı gücləndirdi.

Krım konfransı
Krım konfransı “Arqonavt” adı altında Yaltada Livadiya sarayında 1945-ci il fevralın 4-11-də keçirildi. Konfransa gələrkən Ruzvelt və Çerçil fevralın 2-də Maltada görüşərək müzakirələr keçirtdilər. Konfransda məğlub edildikdən sonra Almaniya ilə davranmaq, beynəlxalq təhlükəsizlik təşkilatı yaratmaq, Polşa, Avropanın azad edilməsi haqqında bəyannamələr, Yuqoslaviya, hərbi məsələləri və b. müzakirə və qəbul edildi. Hərbi məsələlərin müzakirəsində müttəfiqlər cəbhələrdə vəziyyəti müzakirə edərək fəaliyyətin əlaqələndirilməsini vacib saydılar. Almaniya ilə bağlı məsələdə danışıqsız təslim olmanın şərtləri və məğlub edilmiş reyxlə davranmanın ümumi prinsipləri razılaşdırıldı. Avropa məsləhət komissiyası Almaniyanın danışıqsız təslim olması şərtlərini və ona nəzarət edilməsi məsələrini işləyib hazırlamalı idi. “Almaniyanın danışıqsız təslim olması” sənədində təslim olmanın şərtləri göstərilirdi. Almaniya işğal zonalarına bölünməli idi. Şərq işğal zonasını sovet, şimal-qərb zonasını ingilis, cənub-qərb işğal zonasını amerikan qoşunları tutmalı idi. İşğal dövründə Almaniyada ali hakimiyyət müttəfiq dövlətlərin silahlı qüvvələrinin ali baş komandanı olmalı idi. Almaniya üçün nəzarət şurası yaradılırdı. O, işğal zonalarında fəaliyyəti əlaqələndirməli, hərbi, siyasi və iqtisadi məsələləri həll etməli idi. Nəzarət şurasının nəzdində əlaqələndirmə komitəsi yaradılırdı. Nəzarət şurasında qərarlar yekdilliklə qəbul edilirdi.
	Konfransda Almaniyanın işğalında və ona nəzarətdə Fransanın bərabər hüquqda iştirak etməsi barədə razılığa gəlindi. Britaniya və ABŞ -ın işğal zonaları hesabına Fransaya işğal zonası verildi.
	Konfransda təzminatın alınması məsləsi müzakirə olundu. Almaniyanın ödəyəcəyi 20 mlrd. dollar təzminatın 10 mlrd. dolları Sovet İttifaqına çatmalı idi. Almaniya təzminatı üç formada- milli sərvətlərinin alınması və hərbi potensialının ləğv edilməsi; cari məhsullarının alınması; alman işçi əməyindən istifadə olunması yolu ilə ödəməli idi. Təzminat məsələsində fəaliyyəti əlaqələndirməkdən ötrü təzminata dair müttəfiqlərarası komissiya yaradıldı.
	Konfransda üç dövlət başçısı Almaniyanın bölünməsi məsələsini müzakirə etdilər. Bu məsələni öyrənməkdən ötrü komissiya yaratmaq barədə qərar qəbul olundu.
	Konfransda BMT-nin nizamnaməsini tam şəkildə işləyib hazırlamaqdan ötrü 1945-ci il aprelin 25-də San-Fransiskoda konfrans keçirtmək barədə razılıq əldə edildi. 1942-ci il yanvarın 1-də Birləşmiş Millətlərin bəyannaməsini imzalayan və 1945-ci il martın 1-dək ümumi düşmənə müharibə elan edən dövlətlərin konfransa dəvət olunması qərarı qəbul edildi. BMT Təhlükəsizlik Şurasında qərarların yekdilliklə qəbul olunması barədə Ruzveltin təklifi bəyənildi.
	Krım konfransında Polşa məsələsi polyak hökuməti və Polşanın gələcək sərhədləri aspektində müzakirə edildi. Fikir ayrılıqlarına baxmayaraq üç dövlət başçısı Polşanın şərq sərhədlərinin Kerzon xətti boyunca getməsi və ona torpaqlar verilməsi barədə qəti qərar qəbul etdilər.
	Konfrans “Avropanın azad edilməsi haqqında bəyannamə”ni bəyəndi.
	Krım konfransı Yuqoslaviya haqqında məsələni müzakirə edərək yuqoslav hökumətinin yaradılmasını sürətləndirməyi vacib saydı.
	Fevralın 11-də üç dövlət başçısı SSRİ-nin Yaponiyaya müharibə elan etməsinin şərtləri barədə sənəd imzaladılar. Yaponiyaya müharibə elan etməyin şərtləri belə idi: Monqolustan Xalq Respublikasında mövcud vəziyyətin saxlanılması; Saxalinin cənub hissəsi və ona bitişik adaların SSRİ-yə verilməsi, Dayren ticarət limanınının beynəlmiləlləşdirilməsi, Port-Arturun hərbi-dəniz bazası kimi icarəyə verilməsi, Şərqi Çin və Cənubi Mancuriya dəmir yollarının Çin və SSRİ tərəfindən birgə istifadə olunması; Kuril adalarının SSRİ-yə verilməsi. SSRİ Avropada müharibə qurtardıqdan iki-üç ay sonra Yaponiyaya müharibə elan edəcəyi barədə öhdəlik götürdü.
	Krım konfransının böyük əhəmiyyəti var idi: o, antihitlerçi koalisiyada olan yekdilliyi nümayiş etdirdi; müharibədən sonrakı dünyanın demokratik quruluşuna dair proqramı işləyib hazırladı; gələcəkdə dövlətlər arasında məsləhətləşmələri zəruri saydı.

Yaxın və Orta Şərq, Latın Amerikası beynəlxalq münasibətlərdə
İkinci dünya müharibəsinin gedişində Yaxın və Orta Şərq rayonu “ox” ölkələri ilə antihilerçi koalisiya dövlətləri arasında gərgin mübarizə meydanı idi. Mübarizə başlıca olaraq neft hövzəsi bölgələrində gedirdi. Almaniya Türkiyə, İran, Səudiyyə Ərəbistanı və digər ölkələrə xüsusi diqqət yetirirdi. SSRİ, İngiltərə və İran 1942-ci yanvarın 29-da müttəfiqlik haqqında müqavilə imzaladılar. 1943-cü il sentyabrın 9-da İran da Almaniyaya müharibə elan etdi. İranda müharibə dövründə sovet, ingilis və amerikan qoşunları var idi. Müttəfiq dövlətlərin Tehran konfransı İran haqqında üç dövlətin bəyannaməsini qəbul etdi. Bəyannamədə İrana yardım, onun müstəqilliyi, suverenliyi və ərazi bütövlüyü nəzərdə tutulurdu.
	Dövlətlərin Türkiyədə mənafeləri toqquşurdu. Hər iki blok dövlətləri Türkiyəni öz tərəfinə çəkməyə çalışırdılar. Türkiyənin mühüm strateji vəziyyəti onu önəmli edirdi. Kasablanka konfransındakı razılığa əsasən Çerçil 1943-cü il yanvarın 31-də Adana şəhərində Türkiyə prezidenti İsmət İnönü ilə görüşdü. Türkiyənin təhlükəsizliyini möhkəmləndirmək üçün ona ABŞ və İngiltərə yardımı göstərmək barədə razılıq əldə edildi. Görüşdən sonra Türkiyəyə hərbi nümayəndə heyətləri göndərildi.
	1943-cü il dekabrın 4-6-da Ruzvelt və Çerçil Qahirədə İnönü ilə görüşdülər və Türkiyənin Almaniyaya müharibə elan etməsi barədə razılığa gəldilər. 1944-cü il avqustun 2-də Türkiyə Almaniya ilə, 1945-ci il yanvarın 3-də isə Yaponiya ilə diplomatik münasibətlərini kəsdi və fevralın 23-də onlara müharibə elan etdi.
	İngiils ordularının tutmasından sonra 1941-ci il sentyabrın 27-də Suriyanın, noyabrın 26- da isə Livanın müstəqilliyinin elan edilməsi beynəlxalq münasibətlərə və antihitlerçi koalisiyanın güclənməsinə mühüm təsir göstərdi.
	Ərəb dövlətləri cəmiyyətinin yaradılması Yaxın və Orta Şərqdə beynəlxalq münasibətlərdə əsaslı rol oynadı. 1945-ci iln fevral-martında Qahirədə Suriya, Livan, Transiordaniya, Səudiyyə Ərəbistanı, İraq və Misir Ərəb dövlətləri cəmiyyətini yaratdılar və martın 22-də nizamnaməsini imzaladılar. Yəmən konfransa nümayəndə heyəti göndərmədi, lakin sonralar onun nizamnaməsini imzaladı. Konfrans baş katibin rəhbərliyi ilə cəmiyyətin katibliyini təsis etdi. 1945-ci ilin mart-aprelində bütün yeddi ərəb dövləti cəmiyyətin yaradılmasını ratifikasiya etdi. Sənəd 1945-ci il mayın 10-da qüvvəyə mindi.
	Cəmiyyətin yaradılması müsbət hal olub ərəb dövlətlərinin yaxınlaşmasına və faşizmin məğlub edilməsinə böyük kömək etdi.
	İkinci dünya müharibəsi Latın Amerikası ölkələrində dərin dəyişikliklərə səbəb oldu. Áó äÿyişikliklər Avropa dövlətlərinin, xüsusən Almaniyanın, həmçinin Yaponiyanın mövqeləri zəiflədikdən sonra ABŞ-ın rolunun artması ilə səciyyələnirdi. Yaranmış şərait ABŞ-ın mənafelərinə uyğun idi. ABŞ-ın güclənməsi ilə paralel olaraq Latın Amerikası ölkələrində milli-azadlıq hərəkatı da yüksəldi. Yaponiyanın Perl-Xarbora hücumundan və ABŞ-ın ona müharibə elan etməsindən sonra Latın Amerikası və Karib hövzəsinin bütün ölkələri (Qvatemala, Honduras, Kosta-Rika, Nikaraqua, Panama, Salvador, Haiti, Dominikan respublikası və Kuba) 1941-ci il dekabrın 8-12-də Almaniya bloku dövlətlərinə müharibə elan etdilər. Dekabr ayında Venesuela, Kolumbiya və Meksika “ox” ölkələri ilə diplomatik münasibətlərini kəsdilər. Latın Amerikasının ən böyük ölkəsi olan Braziliya 1942-ci il avqustun 22-də Almaniya və İtaliyaya müharibə elan etdi. Latın Amerikası ölkələrinin hərbi əməliyyatlarda iştirak etmələrini arzulamalarına baxmayaraq ABŞ buna mane oldu. Hərbi əməliyyatlarda yalnız Braziliya və Meksika iştirak etdi. Qalan ölkələr isə döyüşən müttəfiqlərinin müharibə ehtiyaclarını ödəmək üçün fəaliyyət göstərdilər.
	1942-ci il yanvarın 15-29-da Rio-de-Janeyroda Amerika dövlətlərinin xarici işlər nazirlərinin üçüncü məsləhət məclisi keçirildi. Məclisdə “ox” ölkələri ilə diplomatik münasibətlərin kəsilməsi barədə məsələ müzakirə edildi. Amerika qitəsində “ox” dövlətlərinin təxribatçılıq hərəkətlərinə qarşı fəaliyyət gücləndirildi. Ölkələrə gəliş və gediş ciddiləşdirildi. Bu qətnaməyə uyğun olaraq siyasi müdafiə üzrə fövqəladə məsləhət komitəsi yaradıldı. Müşavirədə Latın Amerikası ölkələrinin xammal bazası rolu oynaması bir daha təsdiqləndi. ABŞ Latın Amerikasınının 16 ölkəsi ilə kömrük rüsumlarını qarşılıqlı azaltmaq haqqında saziş imzaladı. Müşavirənin nəticəsində Amerikaarası müdafiə şurası yaradıldı. Müşavirədə müharibədən sonrakı dünya quruluşu məsələləri də müzakirə edildi. Beynəlxalq təhlükəsizlik məsələləri üzrə təşkilat yaratmaq tövsiyə olundu. Konfransdan sonra Latın Amerikasında ABŞ-ın rolu yüksəldi.

Almaniyanın danışıqsız təslim olması. Avropada müharibənin son mərhələsində müttəfiqlərarası münasibərlər. BMT-nin yaradılması
1945-ci iln əvvə-lində faşist Almani-yası tamamilə təcrid olunmuş vəziyyətə düşdü. Onun yega-nə müttəfiqi kimi yalnız Yaponiya qalırdı. Məğlub olmasını başa düşən alman diplomatiyası Avropa dövlətləri ilə separat sülh bağlamaq işinə girişdi. 1945-ci il aprelin 12-də Ruzveltin vəfat etməsi Almaniyanın separat sülh danışıqlarına olan ümidini artırdı. Lakin ingilis və amerikan hökumətləri belə danışıqların aparılmasını mümkünsüz saydılar. Hərbi əməliyyatların Almaniya ərazisində aparılması separat danışıqlar haqqında məsələni tamamilə arxa plana keçirtdi. 1945-ci il mayın 8-də Berlində Almaniyanın danışıqsız təslim olması haqqında akt imzalandı.
	Müttəfiqlərin qələbəsi Aropada mürəkkəb xarici siyasət məsələlərinin həllini ön plana çıxartdı. İlk növbədə Almaniyanın danışıqsız təslim olması haqqında aktdan irəli gələn məsələləri həll etmək lazım idi. Müttəfiqlər arasında Almaniyada işğal rejimi və onun idarə olunması ilə bağlı fikir ayrılıqları üzə çıxdı. Fikir ayrılığı eyni zamanda Polşa məsələsində də mövcud idi.
	1945-ci il iyunun 5-də SSRİ, ABŞ, İngiltərə və Fransa Avropa məsləhət komissiyasının hazırladığı danışıqsız təslim olmaq haqqında aktın şərtlərinə uyğun olaraq tərtib edilən “Almaniyanın məğlubiyyəti haqqında bəyannaməni” imzaladılar. Bəyannamə Almaniyanın təslim olması şərtləri haqqında baş sənəd idi. Bəyannaməyə görə mərkəzi hökumət ləğv edilirdi. Alman silahlı qüvvələri quruda, dənizdə və havada tamamilə məğlub edilmiş hesab olunurdu. Almaniyada hakimiyyət dörd dövlətin əlinə keçirdi. Onlar işğal zonalarını və nəzarət mexanizmini yaradırdılar.
	SSRİ Şərqi Avropa ölkələrinə qoşun çıxartmaqla Çexoslovakiya, Polşa, Yuqoslaviya, Bolqarıstan, Macarıstan və Rumıniyada hakim rolu oynamaq və onları öz nəzarətinə salmaq istəyirdi. Bu ölkələrdə SSRİ-nin mənafeləri müttəfiqləri ilə toqquşurdu.
	1945-ci il aprelin 25-də sülhü və beynəlxalq təhlükəsizliyi təmin etmək üçün San-Fransiskoda konfrans açıldı. Konfransın işində 1942-ci il 1 yanvar tarixli bəyannaməni imzalayan və sonradan ona qoşularaq Almaniyaya müharibə elan edən dövlətlər iştirak edirdilər. İştirakçı dövlətlərə dəvətnamə ABŞ, İngiltərə, SSRİ və Çin adından göndərilmişdi. Bütövlükdə konfransa əlli dövlət qatıldı. Konfransın sədrləri V.M.Molotov, E.Stettinius, A.İden, Sun Çzı-ven seçildilər. Konfransın gündəliyində bir məsələ -BMT nizamnaməsini işləyib hazırlamaq dururdu. Konfransın gedişində dörd komissiya yaradıldı: 1. Ümumi məsələlər üzrə. 2. Baş məclis, İqtisadi və Sosial şura, qəyyumluq şurası məsələləri üzrə. 3. Təhlükəsizlik Şurası məsələləri üzrə. 4. Beynəlxalq məhkəmə və digər hüquqi məsələlər üzrə. Bundan başqa nümayəndə heyəti başçılarının müntəzəm olaraq müşavirəsi də keçirilirdi. Məsələlərin müzakirəsi zamanı fikir müxtəlifliyi üzə çıxdı. Layihələrə düzəlişlər bir neçə qrupda sistemləşdirildi: birinci qrup düzəlişlər Baş məclisin hüquqlarının genişləndirilməsini tələb edirdi. İkinci qrup düzəlişlər Təhlükəsizlik Şurasının, onun daimi üzvlərinin hüquqlarının məhdudlaşdırılmasını və Təhlükəsizlik Şurasının üzvlərinin sayının artırılmasını nəzərdə tuturdu. Üçüncü qrup düzəlişlər beynəlxalq məhkəmənin hüquqlarının genişləndirilməsi barədə idi. Digər düzəlişlər texniki xarakter daşıyırdı. Konfrans iştirakçılarınını əsas diqqəti birinci iki qrup düzəlişlər ətrafında idi.
	Təhlükəsizlik Şurasında səsvermə məsələsində Krım konfransında irəli sürülən daimi üzvlər arasında yekdillik prinsipi qəbul edildi. Qəyyumluq məsələsində dövlətlərin ümumi fikir birliyi əsasında himayədə olan ərazilərin əhalisinin inkişafı üçün qəyyumluq sistemi yaratmaq zəruri sayıldı. Konfrans beynəlxalq məhkəməni təsis etdi. BMT-nin iqamətgahının yerləşdiyi yer Nyu-York müəyyənləşdirildi.
	1945-ci il iyunun 26-da BMT nizamnaməsnin qəbul edilməsi ilə San-Fransisko konfransı öz işini başa çatdırdı.
	BMT-nin yaradılmasının böyük tarixi əhəmiyyəti var idi. O, beynəlxalq sülhü və təhlükəsizliyi qoruyan və əməkdaşlığı həyata keçirən beynəlxalq təşkilat funksiyasını yerinə yetirməyə başladı. BMT özünün mühüm prinsiplərini- dövlətlərin bir-birinin daxili işlərinə qarışmaması, beynəlxalq mübahisələrin dinc vasitələrlə həlli və b. elan etdi.

Potsdam konfransı
“Terminal” şərti adı altında keçirilən üç dövlət başçısının konfransı Berlinin 60 km-də yerləşən Potsdamda Sisilionxof sarayında (Babelsberq qəsəbəsi yaxınlığında) Stalin, Çerçil və Trumen başda olmaqla 1945-ci il iyulun 17-dən avqustun 2-dək keçirildi. Konfransın gedişində Çerçili seçkilərdə qələbə qazanmış leyborist partiyasının lideri K.Ettli əvəz etdi. Konfransda xarici işlər nazirləri də iştirak edirdilər.
	Konfransda müharibədən sonrakı Avropanın quruluşu və keçmiş düşmən dövlətlərlə sülh müqaviləsinin hazırlanması məsələsi müzakirə edildi. Dövlət başçıları bu məqsədlə ABŞ, İngiltərə, SSRİ, Fransa, Çin Xarici işlər nazirlərinin şurasını təsis etdilər. Şuranın birinci vəzifəsi sülh müqavilələrini işləyib hazırlamaq idi. Şuranın yaradılması ilə Avropa məsləhət komissiyası öz fəaliyyətini dayandırdı.
	Konfransda əsas yeri Almaniya məsələsi tuturdu. Müttəfiq dövlətlərin rəhbərləri Almaniya ilə davranmağın siyasi və iqtisadi prinsiplərini qəbul etdilər. Almaniyaya münasibətdə əsas prinsiplər 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 əmakdaşlıq üçün qurulmalı idi. Almaniyada nəzarət mexanizmini dörd dövlətin silahlı qüvvələrinin ali baş komandanları həyata keçirməli idi.
	Konfransda Almaniyanın ödəyəcəyi təzminat məsələsi ətrafında kəskin mübahisələr getdi. Kompromisdən sonra Almaniyanın ödəyəcəyi təzminat barədə xüsusi saziş imzalandı. Bu məsələdə Krım konfransının qərarı əsas götürüldü. Bundan başqa SSRİ qərb zonasından da əlavə kömür, ərzaq və digər məhsullar almalı idi.
	Konfransda Almaniyanın hərbi-dəniz və ticarət donanmasının bölüşdürülməsi barədə qərar qəbul edildi. Hərbi-dəniz gəmiləri 1946-cı il fevralın 15-dək bölüşdürülüb başa çatdırılmalı idi. Ticarət gəmilərinin verilməsi isə Yaponiyaya qarşı müharibə başa çatdıqdan sonra yerinə yetirilməli idi.
	Potsdam konfransında Keniqsberq rayonu SSRİ-yə verildi. Konfransda müharibə canilərinin siyahısının elan edilməsi və törətdikləri cənayətə görə cavab vermələri barədə qərar qəbul olundu.
	Konfransda Polşanın dövlət sərhəddi məsələsi həll edildi. Sərhəd Oder və Neyse çayları boyunca keçməli idi.
	Potsdam konfransında Almaniya tərəfindən döyüşən Avropa dövlətləri ilə sülh bağlamaq və onları BMT-yə daxil etmək haqqında məsələ kəskin mübahisələrə səbəb oldu. Məsələnin müzakirəsi nəticəsində “Sülh müqavilələrinin bağlanması və BMT-yə daxil olma” adlı saziş imzalandı. Sazişə görə İtaliya, Bolqarıstan, Finlandiya, Rumıniya və Macarıstanla sülh müqavilələri bağlanmalı və onların BMT-yə üzvlüyü məsələsinə baxılmalı idi.
	Konfransda Dunayda və Reyndə üzgüçülük məsələlərini həll etmək üçün müvəqqəti naviqasiya orqanı yaradılması haqqında təklif Xarici işlər nazirləri şurasının müzakirəsinə verildi.
	Potsdam konfransında Stalinin Qara dəniz boğazlarına dair Montre konvensiyasını dəyişdirmək təklifi qəbul edilmədi. Belə qərara gəlindi ki, hər üç ölkənin hökumətləri Türkiyə ilə bilavasitə danışıqlar aparsınlar.
	Potsdam konfransı Tancer beynəlxalq zonası, Avropada daxili nəqliyyat, İrandan qoşunların çıxarılması və başqa məsələləri müzakirə etdi.
	Konfransda Çerçil və Trumen ABŞ-ın atom silahına sahib olması məsələsini iclasdan kənar görüşlərində müzakirə edərək Stalinə çatdırdılar.
	Potsdam konfransının gedişində, iyulun 26-da ABŞ, İngiltərə və Çin Yaponiyanın tezliklə təslim olması haqqında bəyannaməni imzaladılar. Bəyannamənin bir surəti məlumat üçün SSRİ nümayəndə heyətinə göndərildi. Sovet hökuməti bu bəyannaməyə avqustun 8-də qoşuldu.
	Potsdam konfransının nəticəsində avqustun 1-də üç dövlət başçısı protokol və Berlin konfransı haqqında məlumat imzaladılar. Potsdamda qəbul olunan əsas sazişlərə Fransa hökuməti də qoşuldu.
	Konfransın 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 zəruri saydı.
Müharibənin başa çatması mərhələsində Uzaq Şərqdə diplomatik mübarizə və Yaponiyanın danışıqsız təslim olması. İkinci dünya müharibəsinin başa çatması

1944-cü ilin sonu -1945-ci ilin əvvəlində Yaponiyanın vəziyyəti xeyli ağır idi. Müttəfiqlərin Sakit okeanda hərbi əməliyyatları genişlən-dirmələri, Filippin və Birma-nın azad olunması və Yaponiya üzərinə hava hücumları onun vəziyyətini kəskinləşdirirdi. Aprelin 1-də Okinava adasına amerikanlar desant çıxartdıqdan sonra Yaponiyada hakimiyyət dəyişkənliyi baş verdi. Yapon hakim dairələrinin gözlənilən hərbi əməliyyatların qarşısını almaq üçün sülh danışıqlarına başlamağa İsveç, İsveçrə və Portuqaliyanın vasitəsi ilə cəhd etmələri uğursuz nəticələndi. Müttəfiqlərin Yaponiyaya münasibətdə əsas prinsipləri aşağıdakılardan ibarət idi: Yaponiya təcavüzkar müharibələr nəticəsində işğal etdiyi əraziləri geri qaytarmalı idi; Yaponiya məğlub edildikdən sonra yapon hökuməti öz fəaliyyətini dayandırmalı idi; Yaponiyanın işğalında müttəfiq dövlətlər iştirak etməli idilər.
	Avqustun 5-də SSRİ rəhbərliyi Potsdamdan Moskvaya qayıtdı. Avqustun 8-də SSRİ özünü avqustun 9-dan etibarən Yaponiya ilə müharibə vəziyyətində elan etdi.
	Avqustun 6-da ABŞ 13 kilotonluq atom bombasını Xriosimaya, avqustun 9-da isə 17 kilotonluq atom bombasını Naqasakiyə atdı. Hər iki bomba bu şəhərlərin əhalisinin 55%-ni və ya 350 min nəfərini öldürdü.
	Avqustun ikinci yarısında yapon ordularının darmadağın edilməsi İndoneziyada, Birmada və b. ölkələrdə milli-azadlıq hərakatını gücləndirdi. Yaponiyanın məğlub edilməsində Çin ordusunun da rolu oldu. Yaponiyanın danışıqsız təslim olması haqqında aktın rəsmi imzalanması sentyabrın 2-də ABŞ-ın Sakit okeandakı Missuri xətt gəmisində imzalandı. Yaponiyanın məğlub olması ilə ikinci dünya müharibəsi başa çatdı. Bu müharibədə xalqların və dövlətlərin antifaşist koalisiyası qələbə çaldı.

ONUNCU BÖLÜM

1941-1946-cı illərdə beynəlxalq
münasibətlərdə Güney Azərbaycan məsələsi

İrana qoşun yeridilməsi. Antihitlerçi koaliasiya
İran haqqında
İkinci dünya müharibəsi beynəl-xalq münasibətlərdə və müstəm-ləkə zülmü altında inləyən xalqların həyatında dönüş yaratdı. Müharibənin gedişində yaranan və güclənən antifaşist hərəkatı xalqların milli-azadlıq mübarizəsinə təkan vurdu. Dünyanın böyük dövlətləri yaranmış yeni siyasi şəraitdə xalqların milli-azadlıq mübarizəsini müdafiə etsələr də onun arxasında özlərinin dərin siyasi, iqtisadi və hərbi-strateji mənafelərini güdürdülər. Dünya müharibəsinin gedişində milli-azadlıq mübarizəsinə qoşulanlardan biri də XIX əsrdə işğalçı müharibələr nəticəsində iki yerə bölünmüş Azərbaycan xalqı idi. İkinci dünya müharibəsinin gedişində sovet qoşunlarının beynəlxalq hüquq normalarına zidd olaraq İrana yeridilməsi ilə Moskva özünün geosiyasi mənafeləri uğrunda mürəkkəb və çoxbaşlı oyuna başladı. Moskvanın bu addımı rus imperiyasının tarixi ənənələrə söykənən zorakılıq və hərb siyasətinin nümayişi idi.
	 Faşist Almaniyası Sovet İttifaqına hücum etdikdən dərhal sonra - iyunun 22-də İngiltərə, iyunun 24-də isə ABŞ Moskvaya yardım edəcəklərini bildirdilər. İngiltərənin baş naziri U.Çerçil 1941-ci il avqustun 30-da İ.Stalinə göndərdiyi məktubunda yazırdı ki, neft mənbələrini mühafizə etmək məqsədilə bizim İrana girməyimiz və Hindistandan gətirilən məhsulları daşımaq üçün İran körfəzindən Xəzər dənizinə qədər olan dəmir yolunu yenidən qurmağımız və onun fasiləsiz işini təmin etməyimiz vacibdir. Lakin yaxşı olardı ki, həm biz, həm də siz Tehrana indi daxil olmayaydıq. Amma Stalinin göstərişi ilə sovet qoşunları artıq avqustun 25-də Güney Azərbaycan ərazisinə yeridilmişdi. İngiltərə həmin ilin sentyabrında İrana öz qoşunlarını göndərdi. Moskvanın bu addımı qonşu dövlətə qarşı hərbi təcavüz idi. O, tarixən olduğu kimi yenə də zorakalığa və hərbə arxalanırdı.
	Sovet dövlətinin atdığı bu addım onun iqtisadi, siyasi və hərbi mənafeləri ilə bağlı idi. Sovet dövlətinin bu regionda iqtisadi mənafeləri vardı. 1921-ci il 26 fevral tarixli Rusiya-İran müqaviləsi ilə Moskva əvvəllər Rusiyaya verilmiş neft, dəmiryol və filiz mədənləri konsessiyalarından imtina etdi. Lakin burada belə bir şərt də müəyyənləşdirilmişdi: Müqavilənin 13-cü maddəsində nəzərdə tutulmuşdu ki, İran dövləti bu konsessiyaları üçüncü dövlətin və onun vətandaşlarının sərəncamına verməyəcəkdir. Bu maddə ilə Rusiya strateji niyyətlər güdərək İranın ərazisindən ona qarşı istifadə edilməməsinə çalışırdı. Moskvanın qəti etirazları nəticəsində 1922-ci ildə İran tərəfi ABŞ-ın “Standart oyl” şirkəti ilə bir il əvvəl bağladığı müqaviləni ləğv etdi.
	1923-cü ilin dekabrında İran ABŞ-ın “Sinkler” neft şirkətinə şimal əyalətlərində-Azərbaycanda, Mazandaranda, Xorasanda axtarışlar aparmağa və neft çıxarmağa icazə verdi. Konsessiyalar haqqında müqaviləni reallaşdırmaq mümkün olmasa da bu, Moskvanın narazılığına səbəb oldu.
	1937-ci ilin yanvarında İran hökuməti ABŞ-ın “Delavar” şirkətinə 500 min kvadrat kilometrlik ərazini konsessiyaya verdi. Konsessiya İranın şərq və şimal-şərq hissələrini əhatə edirdi. İranın bu hərəkəti Moskva tərəfindən Türkmənistanın neft rayonları üçün təhlükə və SSRİ ilə ABŞ-ın mənafelərini toqquşdurmaq cəhdi kimi qiymətləndirildi.
	SSRİ İranı 1921-ci il müqaviləsini pozmaqda təqsirləndirirdi. Nəicədə növbəti ildə “Delaver” şirkəti ilə bağalanan müqavilə də ləğv edildi.
	1939-cu ilin martında İran hökuməti Hollandiyanın “Alqemayne Eksplokastie Maçapay” şirkətinə neft və filiz mədənlərini konsessiyaya verdi. Bu da Moskvanın kəskin etirazına səbəb oldu. Konsessiyanın 30 min kvadrat kilometrlik ərazini tutması və bilavasitə Bakının yaxınlığında olması SSRİ hökumətini narahat etdi. İran hökumətinin bağladığı müqaviləyə görə şirkət bu ərazidə dəmir yolları çəkməli, aerodromlar, radiostansiyalar və telefon stansiyaları tikməli idi. Bu isə sovet imperiyasında Bakı neft rayonu və Moskva üçün təhlükə kimi qiymətləndirildi. Yenidən Moskva öz kəskin etirazlarını bildirdi və nəticədə 1944-cü ildə bu konsessiya da ləğv edildi. İran tərəfi ABŞ, İngiltərə və Hollandiya şirkətlərinə konsessiya verilməsini maliyyə vasitələrinin, texnikanın və mütəxəssislərin çatışmaması ilə izah edirdi. Lakin SSRİ özünün iqtisadi mənafelərini güdürdü. Qoşun yeridilməsinin iqtisadi səbəbləri əsasən bununla bağlı idi. 1944-cü ilin sentyabrında SSRİ İran hökumətinə Güney Azərbaycanda (Şimali İranda) ona neft konsessiyaları vermək barədə rəsmi müraciət etdi. Moskva hökuməti SSRİ-İran münasibətlərinin yaxşılaşmasının yolunun yalnız neft konsessiyalarından keçdiyini bildirdi. SSRİ-nin təklifi İran hakim dairələri tərəfindən etirazla qarşılandı. Məclis xüsusi qanunla bu barədə danışıqlar aparmağı qadağan etdi. Bu da Moskvanın kəskin narazılığına səbəb oldu. SSRİ-nin İrana qarşı düşmənçilik siyasəti gücləndirildi.
	Qoşun yeridilməsində Moskvanın siyasi və hərbi məqsədləri var idi. Hələ 1918-ci ildə sovet hökuməti 1907-ci ildə İngiltərə ilə Rusiya arasında bağlanmış İranın bölüşdürülməsi haqqında təcavüzkar niyyətlər güdən müqaviləni ləğv etdi. Lakin bu, öz niyyətlərindən əl çəkmək deyildi.
	1919-cu ilin martında Paris sülh konfransında İran hökuməti ərazi iddiaları barədə memorandum təqdim etdi. Bu sənəddə Azərbaycan, Ermənistan və Dağıstanın bir hissəsi tələb olunurdu. Daha sonra İran tərəfi Xəzər sahillərini, Aşqabad, Mərv, Xivə və başqa ərazilər barədə də iddialar irəli sürürdü. Sənəddə göstərilən ərazilərin ümumi sahəsi 570 min kvadrat kilometrdən çox idi. Lakin İran birinci dünya müharibəsində iştirak etmədiyindən onun tələblərinə Paris sülh konfransında baxılmadı. İkinci dünya müharibəsi ərəfəsində sovet imperiyası rəhbərləri İranın bu hərəkətlərini bir daha xatırlatdılar və onu təsadüfi hesab etmədilər. Stalin və onun ətrafındakılar faşist Almaniyası SSRİ-yə hücum etdikdən sonra güney qonşusu İrana yenidən şübhə ilə yanaşmağa başladılar. Hitlerin hücumunu İranın niyyətlərinin həyata keçirilməsində əlverişli şərait kimi qiymətləndirən SSRİ rəhbərləri bu ölkəyə qoşun yeritmək üçün bəhanələr axtarmağa başladılar. Həmin dövrdə sovet mətbuatında faşist Almaniyasının İran ərazisindən SSRİ-nin əsas neft rayonu olan Bakıya zərbə endirməsi fikri geniş yer aldı. Almaniyanın İrana nüfuz etməsinə, iqtisadi və siyasi həyatında rol oynamasına SSRİ-yə qarşı təcəvüzkarlıq kimi qiymət verildi. Müstəqil İran dövlətinin xarici siyasətinin bu dövrdə SSRİ-yə deyil, Avropa ölkələrinə, xüsusən Almaniyaya meyl etməsi Moskvanı narahat edirdi. İran-Almaniya iqtisadi əlaqələri də qorxu törədirdi. Məsələn, əgər 1933-34-cü illərdə, yəni faşizmin hakimiyyətə gəldiyi ilk vaxtlarda Almaniya İranın xarici ticarətində altıncı yeri tuturdusa, sonrakı illərdə bu, sürətlə artmağa başladı. 1936-1937-ci illərdə Almaniya İranın xarici ticərətində ikinci, 1938-ci ildə Sovet-İran ticarət müqaviləsi öz fəaliyyətini dayandırdıqdan sonra isə birinci yeri tutdu. Sovet dövləti belə əlaqələrə və Almanyianın İrana casuslar yerləşdirməsinə qorxulu yol kimi baxırdı. İranda işləyən alman məsləhətçilərini və iş adamlarını Moskva casus adlandırırdı. İkinci dünya müharibəsi ərəfəsində İrandakı alman ticarət nümayəndələrinin sayı 3 min nəfər idi. Onlardan da min nəfəri Tehranda yaşayırdı. İranın dövlət idarə və müəssisələrində alman məsləhətçilərinin işləməsi də Moskvanı narahat edirdi. Guya İranın xüsusi xidmət idarələrində çalışan 700 nəfərə qədər alman ölkənin iqtisadiyyatına rəhbərlik edirdi.
	Sovet rəhbərləri belə hesab edirdilər ki, almanlar İran ərazisindən Bakı, Aşqabad və Qroznıya göndərilmək üçün casus qrupları hazırlayırlar. İranda silahlı faşist dəstələrinin yaradılması və silah anbarlarının tikilməsi də güman edilirdi. Moskvada belə düşünürdülər ki, guya alman casusları İranda dövlət çevrilişi etmək istəyirlər. Əlbəttə, yuxarıda deyilənlər SSRİ-nin imperiya niyyətlərindən irəli gəlirdi və o, İrana qoşun yeritmək üçün bəhanə axtarırdı. İran tərəfi isə SSRİ ilə qarşıdurmadan qaçmaq istəyirdi. Ona görə də müharibə başlanan kimi İran Sovet İttifaqına qarşı düşmənçilik münasibətində olmadığını və əvvəlki iddialardan əl çəkdiyini bildirdi. Hitler ordularının hücumundan dörd gün sonra 1941-ci il iyunun 26-da İran hökuməti müharibədə bitərəf olacağını qəti şəkildə bildirdi. Lakin bu, sovet hökumətini qane etmədi. O, iyunun 26-da, iyulun 19-da və avqustun 16-da “Hitlerçi kəşfiyyatın təxribatları” barədə İran hökumətinə xəbardarlıq etdi. 1941-ci il avqustun 25-də sovet hökuməti İrana nota verdi. Notada göstərilirdi ki, “son vaxtlar, xüsusən Hitler Almaniyasının SSRİ-yə hücumundan sonra Hitlerçi-faşist qəsdçi qruplarının SSRİ və İrana qarşı fəaliyyəti təhlükəli xarakter almışdır. İranda 50-dən çox müəssisədə mühüm rəsmi vəzifələri tutan alman casusları hər vasitə ilə qarışıqlıq salmaq, İran xalqının dinc həyatını pozmaq və İranı SSRİ-yə qarşı müharibəyə qoşmaq istəyirlər.
	Notada daha sonra deyilrdi ki, alman reyxinin casusları “sovet Azərbaycanı və sovet Türkmənistanı ərazisinə keçirmək və İranda hərbi çevriliş etmək üçün təxribatçı və terrorçu qruplaşmalar yaradırlar”. Notada bu vəziyyətin qarşısını almaqdan ötrü fövqəladə tədbirlərin görülməsinin zəruriliyi göstərilirdi. Həmçinin qeyd edilirdi ki, “bu tədbirlər qətiyyən İran xalqına qarşı çevrilməmişdir. Sovet hökuməti İranın ərazi bütövlüyünə və dövlət müstəqilliyinə hörmət edəcəkdir. İran və SSRİ üçün təhlükə aradan qalxan kimi o, öz qoşunlarını İran hüdudlarından çıxaracaqdır”.
	Notanın cavabını gözləməyən Sovet hökuməti beynəlxalq hüquq normalarını kobudcasını pozaraq 1941-ci il avqustun 25-də öz qoşunlarını İranın şimalına yeritdi və Güney Azərbaycanda yerləşdirdi. Bu addımında sovet hökuməti 1921-ci il fevralın 26-da İranla bağladığı müqavilənin altıncı maddəsinə əsaslanırdı. Bu maddədə deyilirdi ki, əgər sovet dövlətinin sərhədləri üçün təhlükə yaranarsa və İran hökuməti onu aradan qaldırmaq iqtidarında olmazsa, Rusiyanın sovet hökumətinin müdafiə məqsədləri üçün hərbi tədbirlər görməklə İran ərazisinə öz qoşunlarını yeritmək hüququ vardır.
	Moskvanın İrana olan işğalçılıq mövqeyini belə bir fakt da sübut edir ki, qoşun yeridildikdən yalnız beş ay sonra SSRİ, İngiltərə və İran arasında müvafiq müqavilə imzalandı. Müqavilədə göstərilirdi ki, müvafiq dövlətlər “İranın ərazi bütövlüyünə, suverenliyinə və siyasi müstəqilliyinə birgə hörmət edəcəklər”. Beləliklə, sovet dövləti və Böyük Britaniya əvvəlcə suveren dövlətdən xəbərsiz onun ərazisinə qoşun yeritdilər, sonra isə ona hüquqi-siyasi əsas verdilər. Sovet işğalçı qoşunlarının İrana yeridilməsi asan olmadı, o, ciddi müqavimətə rast gəldi. İran tərəfi ona qarşı edilən təcavüzlə barışmaq istəmirdi. Qoşunların İrana yerləşdirilməsi ilə faşist planları məhdudlaşdırıldı və sonralar ləğv edildi. Rza şah və o vaxtkı rəhbərlik rus qoşunlarının təcavüzünə qarşı əsaslı şəkildə etiraz edirdilər, məclisdə və mətbuatda qatı antisovet çıxışlar eşidilirdi. İrana qarşı edilən hərəkətlərə cavab olaraq müxtəlif təşkilatlar “İran millətçiləri” qurumunda birləşdilər. Onun tərkibinə görkəmli siyasi xadimlər, hərbçilər və din xadimləri daxil oldular. İrandakı belə müqaviməti daxildən zəiflətmək üçün SSRİ Güney Azərbaycandakı hərəkatı qızışdırmağa başladı. Azərbaycanda İran dövləti daxilində muxtariyyət və demokratik dəyişikliklər uğrunda mübarizə Azərbaycan əhalisinin köklü mənafelərinə cavab verirdi.
	Stalin 1941-ci il sentyabrın 3-də Çerçilə göndərdiyi məktubunda yazırdı ki, İranla iş həqiqətən pis alınmadı. Lakin İran bir epizoddur. Digər məktubunda Stalin ingilis qoşunlarını hətta SSRİ-nin müxtəlif rayonlarına dəvət edirdi. Onun 1941-ci il 13 sentyabr tarixli məktubu buna əyani sübutdur. Stalin yazırdı: “Mənə elə gəlir ki, İngiltərə heç bir riskə getmədən Arxangelskə 25-30 diviziya tökə bilər, ya da onları İrandan keçməklə SSRİ ərazisində hərbi əməkdaşlıq üçün SSRİ-nin güney rayonlarında yerləşdirə bilər”.
	Çerçil müharibənin davam etdiyi şəraitdə farsları öz ölkəsinin daxilində qayda-qanun yaratmaq üçün məcbur etməyi irəli sürürdü. Stalinə 1941-ci il 1 oktyabr tarixli məktubunda Çerçil göstərirdi ki, İranın daxilində tayfalar arasında ciddi qarışıqlıq vardır və fars hökumətinin nüfuzu aşağı düşür. Onun fikrincə, belə qarışıq və mürəkkəb vəziyyət müharibənin aparılmasına mane olurdu. Çerçil Stalindən xahiş edirdi ki, bu “ikinci dərəcəli cəbhədə bizim işlərimizin əlverişli inkişafı naminə fars hökumətinə qayda-qanun yaratmaq üçün qətiyyətli göstəriş versin”.
	Çerçil özünün 12 oktyabr tarixli məktubunda bu məsələ barəsində fikrini daha da formalaşdıraraq yazırdı ki, İran məsələsi barədə bizim mənafeyimiz aşağıdakından ibarətdir: birincisi, Almaniyanın Şərqə nüfuz etməsi üçün maneə yaradılması; ikincisi, Xəzər hövzəsindən göndərişlər üçün dolayı yol qurmaq. Biz burada rusların ədalətli mənafeyinin əleyhinə həm müharibə dövründə, həm də müharibədən sonrakı vaxtda çıxmayacağıq.
	İran, onun ərazisi və xalqlarının taleyi ilə bağlı məsələlər müharibənin gedişində müxtəlif səviyyələrdə də müzakirə edildi. Həmin müzakirələrin içində üç dövlət başçısının Tehran, Krım və Potsdam konfransları özünəməxsus yer tutur. Stalin, Ruzvelt və Çerçilin 1943-cü il dekabrın 1-də Tehranda keçirilən konfransın sonuncu günü qəbul etdikləri “Üç dövlətin İran haqqında bəyannaməsi” bunu bir daha təsdiq edir. Burada tərəflər İranın tam müstəqilliyini, suverenliyini və ərazi toxunulmazlığını təmin etmək istəyini bəyan edirdilər.
	Tehran konfransı başa çatdıqdan sonra Stalin 1944-cü il 29 yanvar tarixli məktubunda Çerçilə yazırdı ki, Tehrandakı görüşlərdən və birgə işdən razı qalmışdır. Eyni məzmunda teleqramı Ruzvelt də Stalinə göndərdi. Bu teleqramlar bir tərəfdən antihitlerçi koalisiyada o zamankı yekdilliyi, digər tərəfdən isə müharibənin gedişində xalqların baş verən milli-azadlıq hərakatına olan münasibəti göstərirdi.
	1945-ci il iyulun 17-dən avqustun 2-dək Berliniin 60 km-də Sesilion Xofda keçirilən Potsdam konfransının yeddinci iclasında bu məsələnin müzakirəsinə diqqət yetirilməsi çox şey deyir:
	“Trumen. Növbəti məsələyə keçək. Bu İran haqqında məsələdir. Cənab Çerçilin bu məsələ barəsində təklifi vardır.
	Çerçil. Biz bu məsələ ilə bağlı sənədləri nümayəndə heyətlərinə vermişik və böyük dövlətlərin mövqeyinin necə olduğunu bilsəydik, şad olardıq.
	Trumen. Bizə gəldikdə, biz İrandan öz qoşunlarımızı çıxarmağa çoxdan hazırıq...
	Stalin. Rus nümayəndə heyəti belə hesab edir ki, hər halda Tehranı azad etmək olardı (İranın quzeyini-Güney Azərbaycanı yox. Seçmə bizimdir- muəl.).
Çerçil. Mən bu layihə ilə qurtarmaqdan ötrü qalan iki maddəyə keçmək istərdim. Müqavilədə müddətin göstərilməsi barədə. Müqavilədə göstərilir ki, hərbi əməliyyatlar qurtardıqdan sonra altı aydan gec olmayaraq ordular İrandan çıxarılmalıdır. İndiyədək müharibənin qurtarmasından yalnız iki ay keçmişdir. Amma biz iranlılara vəd etmişdik ki, Almaniya ilə müharibə qurtaran kimi ordu çıxarılmağa başlanacaqdır.
	Mən belə təklif edirəm: təcili olaraq ordu Tehrandan çıxarılsın, orduların sonralar çıxarılması isə sentyabr ayında Xarici işlər nazirləri şurasında müzakirə edilsin.
	Stalin. Etiraz etmirəm.
	Trumen. Biz öz qoşunlarımızı İrandan çıxarmaqda davam edəcəyik, ona görə ki, orada ordu var və o, bizə Sakit okeanda lazım olacaqdır.
	Stalin. Əlbəttə, bu, sizin hüququnuzdur. Biz öz tərəfimizdən vəd edirik ki, İrana qarşı bizim ordular heç bir hərəkət etməyəcəklər”.
	Stalin orduların bütün İrandan deyil, yalnız Tehrandan çıxarılmasına razı idi. Onun belə mövqeyi imzalanmış sənədlərin pozulması və götürülmüş öhdəliklərin yerinə yetirilməməsi demək idi. Burada Stalin Moskvanın imperiya mənafelərini güdürdü.
	Konfransın yekununda İran haqqında qəbul edilmiş sənəddə göstərilirdi ki, “...müttəfiq qoşunları təcili olaraq Tehrandan çıxarılacaqdır və İrandan qoşunların çıxarılmasının növbəti mərhələlərinə isə Xarici işlər nazirləri şurasının 1945-ci ilin sentyabrında Londonda keçiriləcək iclasında baxılacaqdır”.
	Müharibənin gedişində antihitlerçi koalisiyanın üzvü olan dövlətlərin mənafeyi faşizmə qarşı mübarizədə eyni olsa da o, qurtardıqdan sonra Moskva İrana münasibətdə tədricən xüsusi mövqe tutmağa başladı. O, İranı parçalamağa, onu zəiflətməyə yönəldilən xəttə üstünlük verdi. Bu da səbəbsiz deyildi. Müharibənin sonuna yaxın üç böyük müttəfiq dövlət arasında mənafelər uğrunda kəskin mübarizə başlandı: onlar dünyanı öz nüfuz dairələrinə bölmək xətti götürdülər. Sovet imperiyası Yaxın və Orta Şərqdə və Şərqi Avropada hegemonluq etmək məqsədilə zorakalığa əsaslanan fəal xarici siyasət yeritməyə başladı. Bu isə beynəlxalq münasibətlərdə “soyuq müharibə”nin başlanmasının səbəblərindən biri idi.

Birləşmiş Millətlər
Təşkilatında müzakirələr
Müharibənin sonlarında başlayan demokratiya və milli-azadlıq uğrunda mübarizənin genişlən-məsi fonunda qanunauyğun olaraq Güney Azərbaycanda milli muxtariyyat uğrunda hərəkat genişləndi. Bu təkcə rus qoşunlarının Güney Azərbaycanda yerləşdirilməsi ilə deyil, problemin uzun illər boyu mövcud olması və bütöv bir xalqın hüquqlarının pozulması ilə bağlı idi. Yaranmış tarixi şərait ona yalnız təkan verdi. 1945-ci il dekabrın 12-də (1324-cü il azər ayının 21-də) qurulan Azərbaycan Milli hökuməti xalqımızın mənafeyi naminə geniş tədbirlər həyata keçirtdi. Lakin bu hərəkatı və görülən tədbirləri İran tərəfi beynəlxalq miqyaslı mübahisəyə çevirdi. İranın “Şahbaz” qəzeti yazırdı ki, “Tehran sırf daxili işi olan bu məsələni (Azərbaycan məsələsi nəzərdə tutulur-müəl.) beynəlxalq mübahisəyə çevirdi”. Azərbaycan məsələsi 1946-cı il martın 5-də Böyük Britaniyanın keçmiş baş naziri U.Çerçilin ABŞ-ın Fulton şəhərindəki çıxışı ilə əsası qoyulan “soyuq müharibə”nin ilk toxumlarının səpildiyi və cücərdiyi kəskin beynəlxalq münasibətlərin ən mübahisəli məsələlərindən biri oldu. Bu məsələ müxtəlif səviyəli görüşlərdə, o cümlədən yenicə yaradılmış Birləşmiş Millətlər Təşkilatında mübahisə obyektinə çevrildi. S.C.Pişəvəri hərəkatı ilə Güney Azərbaycanda yaranmış vəziyyətə İran dairələrinin öz daxili işləri kimi deyil, Moskvanın müdaxiləsi kimi qiymət vermələri və buna uyğun hərəkət etmələri əbəs deyildi. Əgər İran hakim dairələri Güney Azərbaycanda milli muxtariyyat uğrunda mübarizəni ölkənin daxili işi kimi qələmə versəydi, onda bu problemi mütləq hər hansı formada həll etməliydilər və dünya dövlətləri də belə şəraitdə azərbaycanlıların hüquqlarını pozan İranı təqsirləndirə bilərdilər. Bu isə müharibədən sonrakı ilk illərdə İranın daxili və beynəlxalq vəziyyətinə xeyir gətirə bilməzdi. İranın daxili inkişafından irəli gələn və həll edilməmiş Güney Azərbaycan probleminə yalnız beynəlxalq don geyindirməklə, onu müdaxilənin nəticəsi kimi qiymətləndirməyə çalışmaqla İranın hakim dairələri ölkənin ərazi bütövlüyünü və suverenliyini qoruya bilərdilər. Yenicə yaradılmış Birləşmiş Millətlər Təşkilatı isə məsələni öz xeyrinə həll etmək üçün ən münasib yer ola bilərdi. BMT-nin 1945-ci il iyunun 26-da imzalanmış və oktyabrın 24-də qüvvəyə minmiş nizamnaməsində göstərilən və bu təşkilatın əsas vəzifələrindən olan beynəlxalq sülhü və təhlükəsizliyi qorumaq, sülh üçün təhlükənin qarşısını almaq və ləğv etmək üçün səmərəli kollektiv tədbirlər görmək və sülhün pozulmasını və digər təcəvüzkarlıq aktlarının qarşısına sipər çəkmək, beynəlxalq mübahisələri və şəraitləri dinc siyasi vasitələrlə nizama salmaq müddəaları İran tərəfinin mənafeyini tamamilə təmin edirdi. Buna görə də İran BMT amilindən uğurla istifadə etmək işinə girişdi. Müharibənin başa çatmasından sonrakı ilk illərdə ABŞ, İngiltərə və Fransanın SSRİ ilə kəskin qarşıdurması İran tərəfinin mənafelərinə tam uyğun gəlirdi. Ona görə də Tehran rəsmi dairələri Güney Azərbaycanda azərbaycanlıların İran daxilində milli muxtariyyat uğrunda hərəkatını və görülən tədbirləri İranın daxili işlərinə Moskvanın qarışması kimi qiymətləndirməyə və dünya dövlətlərinin diqqətini buna cəlb etməyə başladılar. İran tərəfinin qəti səyləri nəticəsində Güney Azərbaycan məsələsi Birləşmiş Millətlər Təşkilatında kəskin mübahisələr obyektinə çevrildi. Bu zaman İranın BMT Baş Məclisindəki nümayəndə heyətinə Böyük Britaniyadakı səfiri Seyid Həsən Tağızadə başçılıq edirdi. Əslən Ordubaddan olan Tağızadə azərbaycanlı idi. Vaxtilə M.Ə.Rəsulzadə İranda Seyid Həsən Tağızadə ilə birlikdə “İran Demokratik Partiyasında” işləmişdilər. O zaman partiyanın yeni azərbaycanlı lideri də məhz Seyid Həsən Tağızadə idi. M.Ə.Rəsulzadə ona həmişə böyük ehtiramla yanaşırdı. Sonralar Tağızadə İranda ən görkəmli dövlət və siyasi xadim oldu və müxtəlif yüksək vəzifələrdə işlədi.
	S.H.Tağızadənin İran nümayəndə heyətinə rəhbərlik etməsinə Tehranın müxtəlif dairələri ciddi etiraz etdilər. İran Xalq Partiyası Mərkəzi Komitəsi bildirdi ki, o, azərbaycanlıdır və xaricilərin, daha doğrusu, Moskvanın tərəfini saxlayır. İran məclisində deputat Teymurtaş Seyid Həsən Tağızadəni BMT-dən geri çağırmaq tələbi ilə çıxış etdi. Lakin 1945-ci il dekabrın 1-də Tağızadə yuxarıdan verilən göstərişləri sözsüz yerinə yetirərək İranın iki ərizəsini BMT Təhlükəsizlik Şurasının beş daimi üzvü olan SSRİ, İngiltərə, ABŞ, Fransa, Çin və eyni zamanda müvəqqəti üzvləri arasında yaydı. Həmin sənədlərdə İran, Güney Azərbaycanda baş verən hadisələrə SSRİ-nin İranın daxili işlərinə qarışması və ölkənin parçalanmasına yönəldilən addımı kimi qiymət verdi.
	S.H.Tağızadənin geri çağırılması tələblərinin şah tərəfindən yerinə yetirilməməsi əbəs deyildi. Şah bütün dünya dövlətlərinə və eləcə də İrandakı azərbaycanlılara demək istəyirdi ki, Güney Azərbaycandakı hadisələri Sovet İttifaqından gələn azərbaycanlılar törədirlər və yerlilərin heç bir narazılığı yoxdur.
	1946-cı il yanvarın 10-da Londonda BMT Baş Məclisinin birinci sessiyasında onun nizamnaməsini imzalayan dövlətlər, o cümlədən İran iştirak edirdi. Sessiyanın açılışı ərəfəsində Tehran qəzetləri İran nümayəndə heyətinə İngiltərədəki səfir Tağızadənin başçılığına yenidən kütləvi şəkildə etiraz etdilər. Bildirdilər ki, Tağızadə “İrana münasibətdə xəyanət edir, bir xarici dövlətin mənafeyini qoruyur və onun məqsədlərini həyata keçirir”. İranın professor, yızıçı, mühəndis və tələbələrinin “Şahbaz” qəzetində çap olunmuş məktubunda Tağızadə xarici ölkə casusu hesab edilirdi. Məclisin iclasında da bir çox deputatlar onun əleyhinə kəskin çıxış etdilər. Bütün bunlara baxmayaraq İran hökuməti bəzi mülahizələri əsas götürərək Tağızadəni geri çağırmadı. Yanvarın 15-də Baş Məclisin birinci sessiyasında İran nümayəndə heyətinin başçısı Tağızadə ABŞ dövlət katibi Birnsdən sonra çıxış edərək İranın vəziyyətinin geniş şərhini verdi. Lakin onun antiazərbaycan məzmun daşıyan bu şərhi yenə də İranın bəzi dairələrini qane etmədi. 1945-ci ilin oktyabrında istefaya çıxan baş nazir Sədrin əvəzinə bu vəzifəyə seçilən Hakimi İngiltərədəki səfir Tağızadənin geri çağırılmasını qətiyyətlə tələb etdi. Bildirdi ki, o, doğma yerlərdən çoxdan uzaqlaşmışdır və İrandakı real vəziyyətdən xəbərsizdir. Lakin Hakiminin belə çıxışları da Tağızadəni geri çağırılmasına kömək etmədi. Bu vaxt Tehranın göstərişi ilə BMT Baş Məclisinin sessiyasında İranın nümayəndə heyətinin başçısı Tağızadə BMT Baş Katibinə “SSRİ-nin İranın daxili işlərinə qarışması barədə məktub” təqdim etdi. Məktubda Güney Azərbaycanda baş verən hadisələr Moskvanın işi kimi qiymətləndirilirdi.
	Buna cavab olaraq SSRİ-nin BMT Baş Məclisindəki nümayəndə heyətinin başçısı A.Y.Vışinski yanvarın 24-də Təhlükəsizlik Şurasının sədrinə məktubla müraciət etdi. Vışinski İran tərəfinin məktubunu rədd edərək göstərdi ki, Güney Azərbaycandakı hadisələr üçün səbəb xarici qoşunların burada olması deyildir. Sovet qoşunları İran ərazisinə 1921-ci il 26 fevral tarixli Sovet-İran müqaviləsinə və 1942-ci il Sovet-İngiltərə-İran müqaviləsinə əsasən yeridilmişdir. Güney Azərbaycandakı hadisələr sovet qoşunlarının burada olması ilə bağlı deyildir və bunu obyektiv faktlar da təsdiq edir. Bu hadisələr İranın sırf daxili işidir. Məlumdur ki, İranın quzeyindəki xalq İran dövləti daxilində milli muxtariyyətə can atır. Həm də qeyd etmək lazımdır ki, İranın irticaçı dairələri Azərbaycana və Bakıya qarşı düşmənçilik hərəkətləri edirlər. Vışinski bu məktubun mətni ilə yanvarın 25-də Təhlükəsizlik Şurasının gündüz iclasında çıxış edəcək, Tağızadənin təqdim etdiyi məktubu tamamilə əsassız saydı.
	Yanvarın 28-də və 30-da Vışinski Təhlükəsizlik Şurasında yenidən çıxış etdi. Yanvarın 30-da iclası açan Təhlükəsizlik Şurasının sədri Meykin izahat verdi ki, səhv nəticəsində İran nümayəndə heyətinin 1946-cı il 26 yanvar tarixli məktubu gündəliyə salınmamışdır və onu gündəliyə daxil etmək lazımdır. Meykin bildirdi ki, İran nümayəndə heyətinin başçısı şifahi bəyanat vermək istəyir. Əgər onun xahişi yerinə yetirilərsə, onda sovet nümayəndə heyətinin başçısına da cavab sözü üçün icazə verilməlidir. Meykinin bu təklifi qəbul olundu. İran nümayəndə heyətinin başçısı Tağızadə çıxış edərək Güney Azərbaycandakı vəziyyətin geniş şərhini verərək onu sovet qoşunlarının olması ilə əlaqələndirdi. Tağızadə bu hadisələri SSRİ-nin İranın daxili işlərinə qarışması kimi qiymətləndirdi və tərəflər arasında heç bir danışıqlar aparılmadığını göstərdi. Tağızadə bildirdi ki, əgər Sovet İttifaqı bu məsələ ilə bağlı birbaşa danışıqlara razıdırsa və Təhlükəsizlik Şurası bu yolu məsləhət görürsə, İran da razıdır.
Tağızadədən sonra Vışinski söz alaraq onun dediklərini təkzib etdi. Göstərdi ki, Tağızadə SSRİ ilə İran arasında birbaşa danışıqların aparılmasını inkar edir, amma əgər dolayı yolla danışıqlar aparılsaydı, heç şübhəsiz, onu üçüncü tərəf bilərdi. O, İranla SSRİ arasında bu məsələ barədə birbaşa danışıqlar aparıldığını bildirdi. Amma əsilində iki ölkə arasında bu vaxt belə danışıqlar aparılmamışdı.
Vışinski Tağızadənin “sovet qoşunlarının İrana girməsinə Tehran heç vaxt razılıq verməmişdir” fikrini də inkar etdi. Göstərdi ki, Quzey İrandakı hadisələrlə bağlı şəraiti nəzərə almaq lazımdır. Güney Azərbaycandakı hadisələri Vışinski İranın daxili problemi kimi qiymətləndirdi. Bu, Azərbaycan xalqının İran dövləti daxilində milli muxtariyyətə can atmasının təzahürüdür və onun sovet qoşunlarının bu ölkədə olması ilə heç bir əlaqəsi yoxdur. Vışinski bildirdi ki, Güney Azərbaycandakı hadisələr Azərbaycan xalqının milli hissələrinin sadə və düzgün əks olunmasıdır. Vışinski daha sonra göstərdi ki, hadisələr baş verən vaxt İran hökumətinin kifayət qədər ordusu və polisi var idi. O, Güney Azərbaycanda qayda-qanun yarada bilərdi. Lakin sovet hökuməti bu əyalətlərə özünün əlavə qoşun hissələrini göndərməklə qan tökülməsinin qarşısını aldı. Vışinski İran tərəfinin 13 və 15 dekabr tarixli notalarına da öz mənfi münasibətini bildirdi. Həmin notalarda sovet qoşunlarının İran ərazisindən tezliklə çıxarılması tələb olunurdu.
Vışinski Tağızadənin çıxışında deyilən “ İran hökuməti sovet tərəfi ilə danışıqlara tərəfdardır” fikrinə müsbət münasibət bəsləyərək onu bəyəndi. Lakin göstərdi ki, bu danışıqlar İran tərəfinin istədiyi kimi Təhlükəsizlik Şurasının nəzarəti altında aparıla bilməz. Vışinski nəzarət tələbini qəti şəkildə rədd etdi. Bildirdi ki, bu beynəlxalq məsələ deyildir və ikitərəfli münasibətlərə aiddir. Ona görə də Təhlükəsizlik Şurası bu işə qarışa bilməz.
	Sədr Meykin Tağızadənin xahişi ilə ona təkrarən söz verdi. Tağızadə qeyd etdi ki, İran və sovet tərəfi heç bir danışıqlar aparmamışlar. Sədr üzünü Vışinskiyə tutub soruşdu ki, Tağızadənin dediklərinə onun əlavəsi varmı? O, “hər şey aydındır” deyərək növbəti çıxışdan imtina etdi. Sonra Təhlükəsizlik Şurası üzvləri arasında uzun və mübahisəli məsələlər keçirildi. Nəticədə yekdilliklə qətnamə qəbul edildi. Bu qətnamədə deyilirdi: “Yanvarın 28 və 30-da keçirilən iclaslarda Sovet İttifaqı və İran nümayəndələrinin bəyanatını dinləyərək, Sovet və İran tərəflərinin təqdim etdikləri sənədlərlə tanış olaraq və hər iki tərəfin müzakirə olunan məsələnin danışıqlar yolu ilə həllinə hazır olduqlarını və danışıqlara yaxın vaxtlarda başlayacaqlarını təsdiq etdiklərini nəzərə alaraq Təhlükəsizlik Şurası bu danışıqların nəticələri barədə məlumat verməyi tərəflərə təklif edir. Eyni zamanda Təhlükəsizlik Şurası danışıqların gedişi barədə məlumat tələb etmək hüququnu özündə saxlayır”.
	Həqiqətən Sovet-İran danışıqları sessiyaya qədər keçirilməmişdi və Güney Azərbaycan məsələsi iki ölkə arasında danışıqlarda müzakirə edilməmişdi. Əsl həqiqətdə sovet qoşunlarının yeridilməsindən İran tərəfinin xəbəri olmamışdı və ona qabaqcadan məlumat verilməmişdi. Doğrudan da sovet qoşunlarının Güney Azərbaycanda yerləşdirilməsi hərəkata güclü təkan verdi. Amma belə bir problem orduların yeridilməsindən qabaqlar da mövcud idi.
	Bu sessiyadakı kəskin müzakirələrdən sonra Sovet-İran münasibətlərində yaxınlaşma baş verdi. Yaxınlaşma Güney Azərbaycandakı hadisələrin xeyrinə deyildi.
Fevral ayında dünya ermənilərinin Türkiyə üzərinə hücumu gücləndi. Uruqvayda yaşayan 8 min erməni adından erməni komitəsi BMT Baş Məclisinin sədrinə teleqram vuraraq xahiş etdi ki, “Türkiyənin ərazisində yerləşən erməni rayonlarını sovet Ermənistanına versin”. Eyni məzmunlu teleqramı 30 minlik Argentina erməniləri adından erməni komitəsi də BMT Baş Məclisinə göndərdi. Amerika Birləşmiş Ştatlarındakı “Ermənistanın hüquqlarının Amerika müdafiə komitəsinin” sədri Smitin başçılığı altında Təhlükəsizlik Şurasının diqqətini bu məsələyə yönəltmək və Türkiyədən torpaqları tələb etmək üçün ABŞ-ın bir çox şəhərlərində mitinqlər keçirildi.
	1946-cı ilin may ayı da ermənilərin nümayişləri ilə keçdi. ABŞ-dakı 16 erməni təşkilatı BMT Baş Katibi Tryuqve Liyə məktub göndərərək Təhlükəsizlik Şurasının gündəliyinə erməni məsələsini salmağı və onların öz vətənlərinə qayıtmalarına imkan verməyi xahiş etdi. Məktubda göstərildi: “Bütün dünyadakı 4 milyon erməni tələb edir ki, sovet Ermənistanı Qarsı, Ərdəhanı, Ərzurumu, Trabzonu, Bitlisi və Vanı alsın”. Guya bu torpaqlar ABŞ prezdenti Vilsonun 1918-ci il 8 yanvar tarixli “ 14 maddə”si ilə Ermənistana verilməli idi. Vilsonun bu sənədi o vaxt Almaniyanın müttəfiqi kimi Türkiyəyə qarşı Antantanın əlində alət olan ermənilərin qiyam qaldırmaq və Türkiyəni zəiflətmək sahəsində fəaliyyətlərinə cavab olaraq torpaq verilməsi məsələsini də nəzərdə tuturdu. Məktubda daha sonra göstərilirdi ki, guya Ermənistan ərazisinin 0,9 hissəsi Türkiyənin tərkibindədir və “tarixi Ermənistan” ermənilərdən təmizlənmişdir və bu torpaqların geri qaytarılmasından dünya siviliziyasiyası yalnız udacaqdır. Kaliforniyadakı erməni arxiyepiskomu Kalfayan da Təhlükəsizlik Şurasına eyni məzmunlu məktubla müraciət edərək bildirdi ki, “ əgər indi də böyük dövlətələr rəqabət və saxtakarlıqla Ermənistana xəyanət edərlərsə, bəşəriyyət ədalət haqqında danışa bilməz”. Eyni məzmunlu tələblərlə dolu məktubu Livan erməniləri də BMT Təhlükəsizlik Şurasına göndərdilər.
	Ermənilərin qaldırılması heç şübhəsiz, Moskvanın işi idi. Burada əsasən iki məqsəd güdülürdü. Əvvəla, Moskva Türkiyəni parçalamaq və zəiflətmək istəyirdi. Bunu 1945-ci ilin dekabrında iki gürcü aliminin bir sıra tarixi türk torpaqlarını qopartmaq tələbləri ilə mətbuatda dərc olunan məktubu da təsdiq edir. Yalnız 1953-cü il mayın 30-da sovet hökuməti Türkiyəyə ərazi iddiaları olmadığını rəsmi şəkildə bildirdi. İkincisi, əgər Güney Azərbaycan məsələsi həll edilərdisə, bu, Qafqazda rus siyasətinin bel sütunu və dayağı olan ermənilərə güclü zərbə ola bilərdi. Ona görə Moskva bu iki amili əsas götürərək erməniləri qızışdırmağa və onlardan vasitə kimi istifadə etməyə başladı.
	Lakin müharibədən sonra Avropada quvvələr nisbəti və nüfuz dairəsi uğrunda mübarizə Moskvanın xarici siyasətində dəyişikliyə səbəb oldu. O, Avropanın “xalq demokratiyası” ölkələrində xüsusi diqqət yetirərək Güney Azərbaycandakı hadisələri özünün dərin imperiya niyyətəlrinə qurban verdi. Bu işdə Qərb dövlətlərinin, xüsusən ABŞ və İngiltərənin təzyiqlərinin, atom silahı ilə hədələmələrinin də təsiri oldu.
	1946-cı ilin martında A.A.Qromıko SSRİ-nin BMT Təhlükəsizlik Şurasındakı nümayəndəsi təyin edildi. Martın 26-da Təhlükəsizlik Şurasının iclası başdan-başa İranın təklif etdiyi məsələnin gündəliyə salınıb-salınmaması üstündəki mübahisələrlə keçdi. Qromıko çıxışında bu məsələnin Təhlükəsizlik Şurasının gündəliyinə salınmamasını təklif etdi. O, bildirdi ki, sovet və İran hökumətləri arasında danışıqların nəticəsində sovet qoşunları İranın ərazisindən çıxarılacaq və fövqəladə bir şey olmasa bu prosses 5-6 həftə müddətində başa çatacaqdır.
	ABŞ nümayəndəsi Birns və Böyük Britaniyanın nümayəndəsi Kadoqan çıxış edərək A.A.Qromıkonun fikrinin əleyhinə çıxaraq göstərdilər ki, İranın təklifi Təlükəsizlik Şurasının gündəliyinə salınmalıdır. Uzun mübahisələrdən sonra SSRİ, ABŞ və Fransa nümayəndələrindən ibarət komissiya yaradıldı. Komissiya Təhlükəsizlik Şurasında məsələnin müzakirə qaydasını nəzərdən keçirməli idi.
1946-cı il aprelin 3-də saat 2000-da BMT Təhlükəsizlik Şurasının iclası keçirildi. Təhlükəsizlik Şurasının sədri Qo-Tay-Si iclası açaraq Baş Katib Tyurqve Linin martın 29-da A.A.Qromıkoya və İran səfiri Hüseyn Alaya göndərdiyi məktubun məzmunu ilə iştirakçıları tanış etdi. Məktub İran məsələsinin indiki vəziyyətinin izahı haqqında sorğu idi. Sədr cavab məktublarını oxudu. Qromıkonun məktubunda deyilirdi:
	“Siz 29 mart tarixli məktubunuzda sovet-İran hökümətləri arasında danışıqların vəziyyyəti, o cümlədən sovet qoşunlarının İrandan çıxarılmasının şərtləri, başqa məsələlər haqqında hər iki hökumətin saziş bağlanması barədə məlumat verməyi xahiş edirsiniz. Öz hökumətimin adından aşağıdakıları Sizə bildirməyi özümə borc bilirəm:
	Bu danışıqlar İrandan sovet qoşunlarının çıxarılması barədə razılığa gətirmişdir. Qoşunların çıxarılması martın 24-dən başlanmışdır və ay yarım müddətdə başa çatacaqdır. Bu barədə mən martın 26-da Təhlükəsizlik Şurasına rəsmi məlumat vermişəm. Beləliklə, martın 18-də İran hökumətinin Təhlükəsizlik Şurasında qaldırdığı sovet qoşunlarının çıxarılması haqqında məsələ sovet-İran hökumətləri arasında razılaşmalarla həll edilmişdir.
	Başqa məsələlərə gəldikdə isə onlar sovet qoşunlarının çıxarılması ilə bağlı deyildir”.
	Sonra Qo-Tay-si İran səfirinin 2 aprel tarixli cavabını oxudu. Təhlükəsizlik Şurası öz üzvlərini məktubların məzmunu ilə tanış olmaqdan ötrü müzakirələri aprelin 4-dək təxirə saldı.
	Aprelin 4-də Təhlükəsizlik Şurasında məsələ yenidən müzakirə edildi. Tərəflərin danışıqlara başlamasını nəzərə alaraq Təhlükəsizlik Şurası məsələnin müzakirəsini yenidən aprelin 6-dək təxirə saldı.
	1946-cı il aprelin 6-da SSRİ-nin BMT-dəki nümayəndəsi A.Qromıko Təhlükəsizlik Şurasına məktub göndərdi. Məktubda göstərilirdi ki, “sovet qoşunları martın 24-dən İrandan çıxarılmağa başlanmışdır və altı həftə müddətində başa çatacaqdır. Buna görə də Təhlükəsizlik Şurasının İran məsələsinə baxmasının heç bir əsası yoxdur. Sovet-İran danışıqları nəticəsində qəbul edilmiş birgə bəyannamədə bütün məsələlər barəsində razılaşmaların əldə edildiyi göstərilir. Bütün bunlar bir daha göstərir ki, İran məsələsinə Təhlükəsizlik Şurasında baxıla bilməz. Həm də İranın daxilində vəziyyət beynəlxalq sülh və təhlükəsizlik üçün təhlükə törətmir, bu problem onun daxili işidir. BMT nizamnaməsinin 34-cü maddəsinə görə o yalnız beynəlxalq sülh və təhlükəsizliklə bağlı məsələləri müzakirə edə bilər. Beləliklə, Təhlükəsizlik Şurasının aprelin 4-də məsələnin müzakirəsini davam etdirmək barədə qəbul etdiyi qətnamə düzgün deyildir, qeyri-qanunidir və BMT nizamnaməsi ilə ziddiyyət təşkil edir. Buna görə də sovet hökuməti tələb edir ki, bu məsələ Təhlükəsizlik Şurasının gündəliyindən çıxarılsın”.
	A.Qromıkonun bu məktubundan sonra mübahisələr yenidən kəskinləşdi. Bunu görən BMT Baş Katibi Tryuqve Li Təhlükəsizlik Şurasının sədri Qo-Tay-Siyə məktubla müraciət etdi. Məktub Təhlükəsizlik Şurasının 16 aprel tarixli iclasında oxundu. Tryuqve Li az qala açıq-aşkar göstərdi ki, bu məsələ gündəlikdən çıxarılmalıdır. Məsələ elə onun məsləhətinə uyğun olaraq həll edildi. İkitərəfli danışıqlardan sonra İran tərəfi öz şikəyətini geri götürdü. Sovet-İran münasibətlərində yaxınlaşma baş verdi. İranın mövqeyində əsaslı dəyişiklik əmələ gəldi. İran tərəfi ABŞ-daki səfiri Hüseyn Alanın fəaliyyətini və məktubunda göstərdiyi “ SSRİ İranın daxili işlərinə qarışır” fikrini kəskin tənqid etdi. Baş nazirin müavini Müzəffər Firuz İranın ABŞ-dakı səfiri Hüseyn Alanın BMT Baş Katibinə göndərdiyi məktubla əlaqədar xarici jurnalistlərə verdiyi müsahibəsində bildirdi ki, SSRİ İranın daxili işlərinə qarışmır və belə məktubdan rəsmi Tehranın xəbəri yoxdur. O, bildirdi ki, İran hökuməti belə bəyanatla çıxış etmək barədə ABŞ-dakı səfiri Hüseyn Alaya heç bir göstəriş verməmişdir. Müzəffər Firuz göstərdi ki, İran hökuməti şikayətini Təhlükəsizlik Şurasından çoxdan götürmüşdür və sovet qoşunlarının çıxarılmasına nəzarət məqsədi ilə İrana beynəlxalq komissiyanın gəlməsi lazım deyildir. Bu, İranın daxili işlərinə qarışmaq olardı. Əvvəllər məsələnin müzakirəsini qətiyyətlə tələb edən “İrane ma”, “Necate İran”, “Şahbaz”, “Dad”, “Rahbar” qəzetləri indi Hüseyn Alanı səfir vəzifəsindən geri çağırmağı tələb edirdilər. Həmin məsələnin beynəlxalq deyil, İranın daxili işi olduğunu göstərirdilər.
	Güney Azərbaycan məsələsinin Birləşmiş Millətlər Təşkilatında müzakirəsinə Amerika Birləşmiş Ştatlarının münasibəti necə idi?	ABŞ İrandan SSRİ qoşunlarının çıxarılması məsələsindən Moskvaya təsir etmək istəyirdi. Lakin ABŞ hökuməti Güney Azərbaycanda hərəkatın əleyhinə deyildi. Bu məsələ o vaxt ABŞ dövrü mətbuatında özünə geniş yer tuturdu. 1946-cı il aprelin 14-də “Nyu-York Herald tribun” qəzeti yazırdı ki, ABŞ BMT-də həmin məsələnin müzakirəsini tələb edir. İran tərəfi öz şikayətini geri götürsə də Vaşinqton məsələnin gündəlikdən çıxarılmasının qəti əleyhinə idi. Yenə də həmin qəzet Təhlükəsizlik Şurası tərəfindən məsələnin müzakirəsinin rədd edilməsini pisləyərək göstərirdi ki, bu əslində Azərbaycan məsələsinin Şuranın gündəliyindən çıxarılmasıdır. Qeyd olunurdu ki, indiyədək Təhlükəsizlik Şurasının qərarları BMT-nin qələbəsi kimi qiymətləndirilmişdir. Əgər bu qərar qələbədirsə, onda Pirr qələbəsindən başqa bir şey deyildir. Qəzetin yazdığına görə, BMT çətin ki, belə qələbəni gələcəkdə də qazansın. Məsələnin ciddiliyini və mürəkkəbliyini başa düşən BMT Baş Katibi Tryuqve Li və Fransa nümayəndəsi Bonnenin təklifi ilə Təhlükəsizlik Şurası kompromis variant qəbul edib onu başqa vaxta keçirtdi.
	Təhlükəsizlik Şurasında məsələnin müzakirəsini ABŞ və İngiltərənin təkidlə tələb etməsi İranda ciddi narazılıqla qarşılandı. İran mətbuatı xüsusilə canfəşanlıq edirdi. “Necati İran” qəzeti ABŞ və İngiltərənin hərəkətlərini İranın daxili işlərinə qarışmaq, BMT-də hökmranlıq cəhdləri kimi qiymətləndirir və onları tənqidə tuturdu. Qəzet İngiltərə və ABŞ-ın SSRİ-nin hərəkətləri əleyhinə İranı müdafiə etmələrinin arxasında öz niyyətlərini güdmələrini qeyd edirdi. İranın başqa qəzetləri də belə mövqe tuturdular.
	“Zəfər” və “İrane ma” qəzetləri İngiltərə və ABŞ-ın təkidlərini BMT nizamnaməsini pozmaq kimi qiymətləndirirdilər.
	İngiltərə parlamentinin mühafizəkarlar partiyasından olan deputatı Hed “Deyli Teleqraf” qəzetində dərc etdiyi məqaləsində göstərirdi ki, İranın şikayətlərinə baxılmaması SSRİ-nin ona olan qeyri-qanuni tələbəlrinə və daxili işlərinə qarışmasına müqavimət göstərməsi silahını əlindən alır. Lakin İran tərəfi bu fikirləri təkzib edərək bildirdi ki, məsələ İranın daxili işidir və SSRİ onun işlərinə qarışmır.
	ABŞ-ın Təhlükəsizilk Şurasındakı mövqeyi ölkə xarici siyasətində ciddi müzakirələrə səbəb oldu. Dövlət departamenti Güney Azərbaycan məsələsinin və ya SSRİ-nin İranın daxili işlərinə qarışması məsələsinin gündəlikdə saxlanmasını təkid edirdi. ABŞ-ın Təhlükəsizlik Şurasındakı daimi nümayəndəsi, dövlət katibinin müavini Stettinius isə sovet ordusu İrandan çıxarıldıqdan sonra bu məsələnin gündəlikdə saxlanmasını yersiz hesab edirdi.
	Dövlət katibi Birns Güney Azərbaycan məsələsinin Təhlükəsizlik Şurasının gündəliyində saxlanmasına səs verməyi təkid edirdi. Birns Stettiniusa göstəriş vermişdi ki, Qırmızı Ordunun İrandan çıxması barədə Tehranın məlumatına baxmayaraq həmin məsələ Təhlükəsizlik Şurasında müzakirə edilsin. ABŞ-ın BMT Təhlükəsizlik Şurasındakı daimi nümayəndəsi Stettinius dövlət departmentinin ona təzyiqini əsas götürərək istefaya çıxmaq haqqında prezident H.Trumenə ərizə göndərdi. Stettiniusun məktubuna H.Trumen çox gec cavab verdi. O, bunu vaxt tapa bilməməsi ilə əlaqələndirdi. Prezident ümid edirdi ki, Stettinius öz vəzifəsində qalacaqdır. Lakin Stettinius qəti şəkildə bildirdi ki, onu dövlət departamentinin “dəhlizlərində oyan-bu yana qaçan oğlan uşağına çevirdikləri” üçün fəaliyyətini dayandırır. Nəhayət, H.Trumen Stettiniusun istefasını qəbul etdi.
ABŞ höküməti Guney Azərbaycan Milli hökumətinə xüsusi maraq göstərirdi. ABŞ-ın İrandakı konsulu Rossou Güney Azərbaycan Milli hökumətinin baş naziri S.C.Pişəvəri ilə görüşündə Milli hökumətin yaradılmasını Birləşmiş Ştatların bəyəndiyini bildirdi. Söhbət hökumətin gələcək planlarından gedəndə Rossou məsləhət gördü ki, Tehranla danışıqlar üçün yolu açıq saxlasın. Pişəvəri göstərdi ki, Tehran bu yolu özü bağlayır. Rossounun “Şah sizin muxtariyyətinizi tanısa necə hərəkət edəcəksiniz?” sualına Pişəvəri cavab verdi ki, təkcə tanımaq azdır, muxtariyyətin saxlanması üçün təminat lazımdır. Rossou ABŞ-ın Milli hökumətə hər cür yardım edəcəyini vəd edərək ona uğurlar dilədi.
	BMT Təhlükəsizlik Şurasında İranla toqquşan Moskva müharibədən sonrakı Paris sülh konfransına İranın dəvət olunmasını təklif etdi. Paris sülh konfransında İranın müraciətinin müzakirəsi zamanı Vışinski çıxış edərək göstərdi ki, hələ 1946-cı il iyulun 4-də İran hökuməti beş dövlətin səfirlərinə müraciətində Sülh konfransında öz iştirakını tələb etmişdir. 25 iyulda o öz tələbini yenidən təkrar etmişdir. Nəhayət, avqustun 10-da Parisdəki İran nümayəndəliyi konfransın Baş katibinə eyni məzmunlu məktubla müraciət edərək ümumi düşmən üzərində qələbəyə töhfə və müharibədə itkilər verdiyinə görə iştirakını zəruri saymışdır. Vışinski İran hökumətinin müraciətinin yerinə yetirilməsinin vacibliyini göstərdi və bildirdi ki, İran hökuməti müttəfiq dövlətlər kimi konfransa dəvət oluna bilər. Çin və ABŞ nümayəndələri də çıxış edərək bu təklifi bəyəndilər. Qərar yekdilliklə qəbul olundu. İran nümayəndə heyəti konfransa dəvət edildi.

Sovet-İran münasibətlərində
Güney Azərbaycan məsələsi
Birləşmiş Millətlər Təşkilatı Baş Məclisində Güney Azərbaycan məsələsi ilə bağlı ilkin kəskin mübahisəli müzakirələr və Moskvanın mövqeyi İranı qətiyyən qane edə bilməzdi. Moskva ilə Tehran arasında qarşılıqlı münasibətlərdə təmas nöqtələrini tapmağa, İranın milli və dövlət mənafeyini var gücü ilə qorumağa qadir şəxsin rəhbərliyə gəlməsi, Moskva ilə danışıqların başlanması zəruri idi. Təhlükəsizlik Şurasının iclasları keçdiyi vaxtlarda, 1946-cı ilin yanvarın sonlarına yaxın İran məclisi Qəvvam-əs-Səltənəni ölkənin baş naziri seçdi. O seçilən kimi bildirdi ki, “bu gün axşam İranın Təhlükəsizlik Şurasına müraciəti məsələsi ilə məşğul olacaq. Şah onu təsdiq edən kimi isə ruslarla birbaşa danışıqlara başlayacaqdır”.
	BMT Baş Məclisinin birinci sessiyasında Tağızadə və Vışinskinin bəyanatı ilə əlaqədar uzun müzakirələrdən və müvafiq qətnamənin qəbul edilməsindən sonra sovet-İran münasibətlərində yaxınlaşma baş verdi. Bu yaxınlaşma həm də ABŞ-ın SSRİ-yə təzyiq göstərməsi və onu atom silahıyla hədələməsi ilə bağlı idi. 1946-cı il fevralın 23-də Qəzvin şəhərindəki “İran” teatrında İran-SSRİ mədəni əlaqələr cəmiyyətinin Qəzvin şöbəsi Qırmızı ordunun yaradılmasının 28-ci ildönümünə həsr edilmiş yığıncaq keçirtdi. Zalda sovet və İran bayraqları, Stalinin və Şahın böyük portretləri, rus və fars dillərində şüarlar asılmışdı. İclasda 800-dən çox adam iştirak edirdi. SSRİ-nin Qəzvindəki vitse-konsulu Çivile, Qəzvinin qubernatoru Şahin, mədəni əlaqələr cəmiyyəti Qəzvin şöbəsinin sədri doktor Muruzavi və “İranın dostu” qəzetinin redaktoru Mirzə İbrahimov və başqalarının iştirak etdiyi yığıncaqda sovet-İran dostluğundan geniş bəhs edildi.
	Mart ayında İrandakı sovet səfiri dəyişdirildi. İ.Sadçikov İranda SSRİ-nin fövqəladə və səlahiyyətli səfiri təyin edildi. Bütün bu hadisələrin gedişində Qəvvam-əs-Səltənə Moskvaya gəldi. Stalinlə bağlı qapı arxasında keçirilən danışıqlardan sonra tərəflər heç bir sənəd imzalamadılar. Moskva danışıqları başa çatdıqdan sonra Tehrana qayıdarkən Qəvvam-əs-Səltənə yolüstü Bakıya gəldi. Binə aeroportunda Azərbaycan nümayəndələri onu təmtəraqla qarşıladılar. O, Azərbaycan Dövlət Opera və Balet Teatrında “Leyli və Məcnun” tamaşasına baxdı. Səltənənin Moskva səfəri və Stalinlə keçirtdiyi müzakirələr əslində Güney Azərbaycan məsələsinin Tehranın və Moskvanın əli ilə dəfn olunması demək idi. İran baş nazirinin vətənpərvərlik səylərindən bəhs edən “Ettelat” qəzeti yazırdı ki, artıq İran xalqı əmindir ki, sovet hökumətinin İrana heç bir ərazi iddiası yoxdur.
	Moskvada başlanan danışıqlar İran baş nazirinin Bakıda təmtəraqla qarşılanmasından sonra Tehranda davam etdirildi və 1946-cı il aprelin 4-də hər iki tərəfi təmin edən sənədin imzalanması ilə möhkəmləndirildi. Sənəd Moskva və Tehranın Güney Azərbaycan məsələsində yekdilliyini göstərdi. Sovet-İran danışıqları haqqında bəyannamədə deyilirdi: “İran baş nazirinin Moskvada Sovet Sosialist Respublikaları İttifaqı hökumətinin rəhbərləri ilə başladığı, sovet səfiri gəldikdən sonra isə Tehranda davam etdirilən danışıqları 1325-ci il aprelin 4-də bütün məsələlər barəsində tam razılaşmaya gətirmişdir. Bunlar:
	1. Qırmızı Ordu hissələri 1946-cı il martın 24-dən, yəni bazar günü 1325-ci il 4 farvardindən başlayaraq bir ay yarım müddətində İranının bütün ərazisindən çıxarılırlar.
	2. Qarışıq İran - Sovet Neft Cəmiyyəti yaratmaq və onun şərtləri bu ili martın 24 də hesablanmaqla 7 ay müddətə qədər məclisin 15-ci çağırışının müzakirəsinə verilir.
	Azərbaycan haqqında məsələ üzrə. Bu məsələ İranın daxili işi olduğundan hökumət və Azərbaycan əhalisi arasında mövcud qanunlara uyğun olaraq və Azərbaycan əhalisinə xeyirxah münasibət ruhunda islahatlar keçirtmək üçün dinc yol tapılacaqdır”.
	Bu bəyannaməni İranın baş naziri Əhməd Qəvvam-əs Səltənə və SSRİ-nin İrandakı səfiri İ.Sadçikov imzaladılar. Bu sənədi şərh edən İran hökumətinin nümayəndəsi bildirdi ki, bu saziş İran hökumətinin və xalqının istəklərinə tamamilə cavab verir, sovet və İran xalqları arasında qarşılıqlı münasibətlərdə yeni mərhələ açır. Bu sənədi imzalamaqla hökumətimiz öz siyasətini həyata keçirtməkdə tam səlahiyyət və sərbəstlik almışdır. Biz Sovet İttifaqı ilə İran, həmçinin ABŞ, Böyük Britaniya ilə yaxşı qarşılıqlı münasibətlərə can atırıq. Sovet-İran sazişinin imzalanması böyük əhəmiyyətli hadisədir və biz ümid edirik ki, bu, bütün müttəfiqlər tərəfindən yaxşı qarşılanacaqdır, çünki ümumi sülhün möhkəmlənməsinə xidmət edir.
	1946-cı il aprelin 5-də “Yunayted press” agentliyinin Tehrandan verdiyi xəbərə görə Qəvvam-əs-Səltənə bildirmişdi ki, sovet-İran müqaviləsi və sovet qoşunlarının İrandan çıxarılması Guney Azərbaycan məsələsinin Birləşmiş Millətlər Təşkilatında müzakirəsini artıq və lüzumsuz edir. Öz növbəsində “Pravda” qəzetinin 1946-cı il 8 aprel tarixli sayındakı sovet-İran danışıqlarına həsr edilmiş baş məqaləsində onun uğurla başa çatmasından danışaraq yazılırdı ki, beləliklə, Sovet İttifaqı İranın müstəqil, bölünməz, çiçəklənən və güclü dövlət olması istəyini təsdiq etdi.
	Danışıqlar başa çatdıqdan sonra iki ölkə arasında münasibətlərin yaxşılaşmasını Tehrandan Qəvvam-əs-Səltənənin Stalinə vurduğu teleqram da təsdiq edir. Teleqramda deyilirdi ki, Moskvada başlanan və Tehranda davam etdirilən danışıqlar əlverişli nəticələrlə başa çatdı. Bunun sayəsində iki dost və qonşu ölkələr arasında tam qarşılıqlı anlaşmaya nail olundu.
	Qəvvam-əs-Səltənəyə göndərdiyi cavab teleqramında Stalin yazırdı: “İnanıram ki, danışıqlar nəticəsində SSRİ və İran arasında əldə edilən saziş ölkələrimizin xalqları arasında əməkdaşlığın və dostluğun inkişafına və möhkəmlənməsinə kömək edəcəkdir”.
	Beləliklə, hətta İngiltərə parlamentinin deputatları Fut və Hed ilə söhbətində İran Xalq Partiyası MK-nın üzvü də etiraf edirdi ki, Azərbaycandakı “demokratik və azadlıqsevər hərəkatın” iki dövlət arasındakı münasibətlərdə əslində boğulmasının əsası qoyuldu.
	SSRİ- İran danışıqlarından sonra iki ölkə arasındakı münasibətlərdə yaxınlaşma sürətləndi. Aprelin 18-də İran Xarici işlər nazirliyində baş nazir Qəvvam-əs-Səltənə SSRİ-nin İrandakı səfiri Sadçikovun şərəfinə ziyafət verdi. Nazirlərin, sovet səfirliyi əməkdaşlarının və diplomatik missiya başçılarının iştirak etdiyi ziyafətdə həm baş nazir, həm də səfir çıxış edərək iki ölkə arasındakı dostluq və qarşılıqlı anlaşmadan danışdılar.
 	Mayın 9-da sovet qoşunları İrandan tamam çıxarıldı. Sovet qoşunlarının çıxarılması gedişində İranda bir sıra sovet müəsissələri açılmağa başlandı. Məşhəddə sovet xəstəxanasının açılışında SSRİ-nin Məşhəddəki baş konsulu Matveyev, Xorasanın general qubernatoru Etimadi və başqaları çıxış edərək “sovet-İran dostluğundan” danışdılar. Hər iki tərəfi Güney Azərbaycan məsələsinə qarşı birləşdirən amillərdən biri həm də İran taxt-tacının varisi Pəhləvinin Stalinlə görüşünün nəticələri idi. O, bildirdi ki, “Generalissimus Stalin İran xalqına böyük rəğbətlə və xeyirxahlıqla, onun hüquq və suvervnliyinin qorunmasına qayğı və hörmətlə yanaşır”.
	İrandan sovet qoşunları çıxarılan vaxtlarda SSRİ-İran mədəni əlaqələrinə və dostluğuna dair yığıncaq keçirildi. “İranın dostu” qəzetinin redaktoru Mirzə İbrahimov öz çıxışlarında SSRİ-İran münasibətlərini tərifləyirdi, bir neçə il sonra isə Moskvada SSRİ Ali Sovetinin sessiyasındakı çıxışında Azərbaycan demokratlarının məğlubiyyətini yalnız ABŞ və İngiltərənin üstünə yıxırdı.
	Qoşunların çıxarılması gedişində məşhur Təbriz rəssamı azərbaycanlı Müazizadə Stalinin şəklini toxuduğu xalçanı sovet komandanlığına bağışladı. Sovet qoşunlarının keçdiyi Səttarxan prospekti Stalinin portretləri ilə bəzədilmişdi. Təbrizdəki erməni icmasının sədri Mkrtıçyan, arxiyepiskop Melik-Tanginyan da sovet qoşunlarına uğurlar arzuladılar.
	Aprelin 22-də İran radiosu hökumətinin Güney Azərbaycana münasibətinə dair rəsmi xəbərini yaydı. Burada göstərilirdi ki, kənd təsərrüfatı, ticarət, sənaye və səhiyyə rəhbərləri yerli əncüman tərəfindən təyin edilir, onlar haqqında rəsmi əmri hökumət verir. General-qubernator əncümənin razılığı ilə hökumət tərəfindən təyin edilir, hərbi qüvvələrin və jandarmların tərkibini hökumət müəyyən edir, Azərbaycanın rəsmi dili İranın bütün digər ərazilərində olduğu kimi fars dilidir. İbtidai məktəblərdə ilk beş sinifdə dərslər Azərbaycan dilində aparılır. Azərbaycanda demokratik təşkilatların fəaliyyəti sərbəstdir, demokratik xadimlərə və əhaliyə qarşı heç bir cəza tədbirləri görülməyəcəkdir və s.
	Aprelin 28-də Təbrizdə 15 min adam S.C.Pişəvəri başda olmaqla İran Azərbaycanı Milli hökumətinin nümayəndə heyətini danışıqlar aparmaq üçün Tehrana yola saldı. İyunun 13-də Təbrizdə Müzəffər Firuz və S.C.Pişəvəri İran hökuməti və Güney Azərbaycan arasında sazişi imzaladılar. Sazişə görə fədailər jandarmeriyalara çevrilirdi və Azərbaycan ordusu İran ordusunun tərkib hissəsi olurdu. Azərbaycanın gəlirinin 75%-i yerli xərclərə, 25%-i mərkəzə ümumdövlət məqsədləri üçün verilirdi. Bir neçə gün sonra Pişəvəri Azərbaycan əncüməninə ərizə yazıb azad edilməsini xahiş etdi. O, baş nazir vəzifəsindən çıxsa da partiya rəhbərliyində qaldı.
	İran hökuməti ilə Azərbaycan Milli hökuməti arasında bağlanmış saziş 1946-cı il iyulun 14-dən etibarən həyata keçirildi. Azərbaycan Milli Məclisi əvəzinə Azərbaycan əyalət əncüməni fəaliyyətə başladı. Azərbaycan Milli hökuməti əvəzinə Azərbaycanı idarə edən Şura yaradıldı. Lakin İran hökuməti müqavilənin şərtlərini pozurdu. Sonralar İranın baş naziri Qəvvam-əs-Səltənə Azərbaycan Milli hökumətinin nümayəndələri ilə hansı məqsədlə danışıqlara girdiyi barədə demişdi: “İran dövlətinin niyyəti məlum idi. Azərbaycan xalqının hüquqdan, orada demokratiya və ədalət yaradılmasından söhbət etdikləri üçün dövlət də zahirdə Azərbaycan demokratlarının daxil olduğu qapıdan daxil oldu”.
	İyulun 31-də İran hökumətinin nazirləri Qəvvam-əs-Səltənəyə “fəaliyyət azadlığı verməkdən ötrü” istefaya çıxdılar. Baş nazir yeni kabinet üzvlərinin qarşısında çıxış edərək bildirdi ki, ölkənin bütövlüyünü qorumaqdan ötrü Rusiya, İngiltərə və ABŞ-la həqiqi dostluq münasibətləri quracaq, ölkədə sakitliyi pozanlar, irticaçılar və xalq düşmənləri ciddi cəzalandırılacaqlar.
Bu dövrdə Tehranda Qəvvam-əs-Səltənə ABŞ konsulu ilə görüşündə istiqrazlar almağa səy etdi. ABŞ tərəfi bildirdi ki, “əgər İran hökuməti öz üzərinə müəyyən siyasi təəhhüdlər götürsə, ABŞ buna razı olar”. Bu görüşdən sonra İran jandarmasında işləyən ABŞ məsləhətçilərinin müqavilə müddəti uzadıldı.
	Noyabr ayından başlayaraq bəzi yerlərdə partiyalar qadağan edildi, demokratik xadimlərə böhtanlar atıldı, bir sıra mitinqlərdə fövqəladə vəziyyət elan edildi, mitinq və yığıncaqlar qəti qadağan olundu.
	Mərkəzi hökumət 1946-cı il sentyabrın 1-də Azərbaycan üzərinə ümumi silahlı hücuma başladı. İranın irticaçı dairələrinin bəhanələrinin qarşısını almaq məqsədilə Azərbaycan əyalət əncüməni 1946-cı il noyabrın 12-dən başlayaraq Azərbaycan xalq qoşunlarının və fədai qüvvələrinin Zəncan vilayətindən çıxmasına göstəriş verdi. İran dövlət qoşunu Zəncan vilayətini işğal etdi. Zəncana həmçinin irticaçı mülkədarların silahlı quldur dəstələri də gətirildi. Qanlı qırğın başlandı.
İran baş naziri Qəvvam-əs-Səltənə noyabrın 21-də İranın XV məclisinə seçkilərin guya azadlığını təmin etmək üçün bütün seçki məntəqələrinə hökumət tərəfindən “nəzarət qüvvələri” adı altında qoşun göndəriləcəyini elan etdi. Azərbaycan əyalət əncüməni buna qəti etirazını bildirdi. Qəvvam-əs-Səltənə Şəbüstəriyə teleqram vurdu. Cavabında göndərdiyi teleqramda Şəbüstəri etiraz edərək yazırdı ki, əlahəzrət Azərabaycan xalqını öz deputatlarını məclisə göndərməkdən məhrum edir və bundan məqsəd demokratik hərakatı boğmaqdır. Qoşun yeridilməsi demokratik hərəkata qarşı müharibə elan etməkdir. Seçkilər keçirtməyə nəzarət üçün qoşun deyil, mətbuat nümayəndələri gələ bilər. Şəbüstəri teleqramında ümid edirdi ki, əlahəzrət qarşılıqlı anlaşmaya zərbə vurmayacaqdır.
	Amma belə olmadı. Güney Azərbaycana hücum edildi. Qəvvam-əs-Səltənə dinc yolla məsələni həll etmək vədinə xilaf çıxdı. İran qoşunları toplar, tanklar, minaatanlar və təyyarələrlə dekabrın 1-dən bütün cəbhə boyu şiddətli döyüşlərə başladılar. Azəri fədailəri yaralarından qan axa-axa fədakarlıqla vuruşurdular. Mərkəzi hökumət cəbhəyə bütöv ordu və onlarca tank yeritdi. Azərbaycan əyalət əncüməninin göstərişi ilə dekabrın 11-də Azərbaycan xalq qoşunları və fədai qüvvələri döyüş meydanlarını tərk etdilər və geri çəkilməyə başladılar. İran qoşunlarının ilk dəstələri 50 kəndlini güllələyib Qızıləzən çayına atdılar. Tanklar Ərdəbil vilayətində kəndləri viran qoydular. Təbrizdə binalardan tutmuş abidələrədək hər şey dağıdıldı. Azərbaycanın şəhər, rayon və kəndlərinin küçə və meydanları fədai meyidləri ilə doldu.
	Cənubi Azərbaycanın general-qubernatoru doktor Cavid və əncümənin sədri Şəbüstəri həbs edildi. Xalqa qarşı kütləvi terrora keçildi. Güney Azərbaycan İran hərbçilərinin əlinə keçdi. Təkçə dekabrın ikinci yarısında təxminən 25 min adam öldürüldü. Komendant saatı quruldu. Milli-azadlıq hərəkatına zərbə endirildi. 1946-cı il dekabrın 20-dən sonra Güney Azərbaycandakı xalq hakimiyyəti devrildi. Azərbaycan Milli Demokratik hərəkatının qəddarcasına yatırılmasından sonra maarif və mədəniyyət sahəsində qəbul edilmiş və uğurla həyata keçirilmiş qanun və qərarlar ləğv edildi. Mərkəzi hakimiyyət Azərbaycan dilindən istifadə dairəsini xeyli məhdudlaşdırdı. Ana dilində çıxan kitablar yandırıldı. Təbriz universiteti və teatrı bağlandı, ana dilində radio yayımlarının və kinofilmlərinin nümayiş etdirilməsi qadağan olundu. Fars dilini rəsmi dövlət dili və ünsiyyət vasitəsi kimi yaymaq siyasətinə yenidən başlandı.
	Təhsil sistemində Azərbaycan dili qadağan olundu. Bütövlükdə Güney Azərbaycanda orta, xüsusilə də ali təhsilə zərbə endirildi. Sonrakı illərdə Azərbaycanda yeganə təhsil ocağı kimi Təbriz universiteti saxlanılsa da onun şəraiti aşağı səviyyədə idi. İran hakim dairələri Universitetdə azərbaycanlıların azlıq təşkil etməsinə və başqa şəhərlərdən gələnlərin sayının çox olmasına çalışırdılar. Yeridilən siyasət nəticəsində azərbaycanlılar Güney Azərbaycandan mühacirət etməyə başladılar. Təbriz universitetində təhsil alan azərbaycanlı tələbələrin alman, fransız və fars dillərini bilməsi məcburi olsa da mərkəzi hökumət Azərbaycan dilini qadağan etdi.
	Məğlubiyyətdən sonra İran hakim dairələrinin şovinist siyasəti Güney Azərbaycanda mədəniyyətə də ciddi zərbə vurdu. Demokratik hüquqlar uğrunda mübarizə ruhlu bədii və elmi nəşrlər qadağan edildi. Cənubi Azərbaycanın bir sıra şair və yazıçısı mühacirət etdi. Təqib edilən mütərəqqi şair və yazıçıların əksəriyyəti öz əsərlərini xarici ölkələrdə çap etdirməyə məcbur oldular.
	Şah rejimi düşünülmüş şəkildə Güney Azərbaycan tarixi abidələrini məhv etməyə başladı və onlar fars abidələri kimi qələm verildi. Rəssamların, sənət adamlarının qarşısına sədlər çəkildi. Mərkəzi hökumət radio və televiziyadan güclü ideoloji təsir vasitəsi və farslaşdırma aləti kimi istifadə edirdi. Musiqi sənətkarları təqib olunurdu. Azərbaycan dilindəki mətbuata kəskin zərbə endirildi. İran hakim dairələri azərbaycanlılara ölkənin bütövlüyünü parçalaya biləcək potensial bir qüvvə kimi baxmağa başladılar və onların assimilyasiya edilməsi siyasətini yeritdilər.Bu isə bütün sahələrə kəskin zərbə endirdi. Mərkəzi hökumət Güney Azərbaycanda eyni siyasəti sosial-iqtisadi sahədə yeritməyə başladı. İrticanın hücumu Güney Azərbaycanın inkişafına zərbə vurdu.
	

 TÖVSİYƏ OLUNAN MİNİMUM MƏNBƏ VƏ ƏDƏBİYYAT

BİRİNCİ BÖLÜM

1898-1914 -cü illərdə
beynəlxalq münasibətlər

a) Sənədli materiallar və digər mənbələr

1. Klyuçnikov Y.V. i Sabanin A. Mejdunarodnaya politika noveyşeqo vremeni v doqovorax, notax i deklaraçiyax. Ç. 1. Ot françuzskoy revolyuçii do imperialistiçeskoy voynı. M., 1925.
2. Qrimm E.D. Sbornik doqovorov i druqix dokumentov po istorii mejdunarodnıx otnoşeniy na Dalnem Vostoke (1842-1925). M., 1927.

 b) Ümumi ədəbiyyat

1. Avarin V. Ə. Borba za Tixiy okean. M., 1952. ql. IV.
2. Bondarevskiy Q. L. Anqliyskaya politika i mejdunarodnıe otnoşeniya v basseyne Persidskoqo zaliva (koneç XIX -naçala XX v.). M., 1968.
3. Darmştetter P. İstoriya razdela Afrikı (1870-1919 qq.).M., 1925.
4. İstoriya diplomatii. T. 2. M., 1945. Ql. VIII-X, XII.
5. İnozemçev N. N. Vneşnyaya politika SŞA v epoxu imperializma. M., 1960.
6. Mejdunarodnıe otnoşeniya na Dalnem Vostoke (1870-1949). İzd. 2, ispr. i dop. Pod. ped. prof. E. Jukova. M., 1956.
7. Mejdunarodnıye otnoşeniy 1870-1918 qq. Sbornik dokumentov. Pod.red. V.M.Xvostova, M.,1940.
8. Nikitina İ.A. Zaxvat burskix respublik Anqliey 1899-1902. M., 1970.
9. Prof. Dr. Fahir H. Armaoğlu. Siyasi tarih. 1789-1960. Ankara, 1960.
10. Prof. Dr. Toktamış Ateş. Siyasi tarih. İstanbul, 1994.
11. Rotşteyn F. A. Mejdunarodnıe otnoşeniya v konçe XIX veka. M., 1960.
12. Rozental E. M. Diplomatiçeskaya istoriya rusko-françuzkoqo soyuza v naçale XX veka. M., 1960.
13. Serova O.V. Ot troystvennoqo soyuza k Antante. M., 1983.
14. Teylor A. C. Borba za qospodstva v Evrope. 1848-1948. M., 1958.
15. Tarle E. V. Evropa v epoxu imperializma. 1871-1919. Soç. v 12 t. M., 1958.
16. Yerusalimskiy A. S. Bismark: diplomatiya i militarizm. M.,1968.

İKİNCİ BÖLÜM

Birinci dünya müharibəsi illərində
beynəlxalq münasibətlər

a) Sənədli materiallar və digər mənbələr

1. Mejdunarodnıe otnoşeniya i vneşnyaya politika SSSR. Sbornik dokumentov(1871-1957). Ç. 2, M.,1957.

b) Ümumi ədəbiyyat

1. Mirovaya voyna v çifrax. M.,-L., 1934.
2. Mejdunarodnıe otnoşeniya na Dalnem Vostoke(1870-1949 qq.) İzd. 2, ispr. i dop. Pod red. E.M.Jukova. M., 1956.
3. Talenskiy N. Pervaya mirovaya voyna. M., 1944.
4. Verjxovskiy D.V. Pervaya mirovaya voyna 1918-1918 qq. M., 1954.

ÜÇÜNCÜ BÖLÜM

1918-1920 -ci illərdə
beynəlxalq münasibətlər

	a) Sənədli materiallar və digər mənbələr

1. İtoqi imperialistiçeskoy voynı. Seriya mirnıx doqovorov. vıp. I-V. M.,1925-1927.
2. Versalskiy mirnıy doqovor. M., 1925.

	b) Ümumi ədəbiyyat

1. Evropa v mejdunarodnıx otnoşeniyax. 1917-1939. M., 1979.
2. İstoriya diplomatii. T.3. M.,1945.
3. İlyuxina R.M. Liqa naçiy. 1919-1934. M., 1982.
4. Novak K.F. Versal. M., L., 1930.
5. Yazkova A.A. Malaya Antanta v evropeyskoy politike. 1918-1952 qq. M., 1974
6. Yançuk İ.İ. Politika SŞA v Latinskoy Amerike. 1918-1928. M., 1982.

DÖRDÜNCÜ BÖLÜM

 Azərbaycan Xalq Cümhuriyyəti
beynəlxalq münasibətlərdə

	a) Sənədli materiallar və digər mənbələr

1. Azərbaycan tarixi sənədlər və nəşrlər üzrə. B.,1990.
2. Azərbaycan Cümhuriyyəti hökumətinin qanun və binagüzarlıq məcmui. N: 1-2. B., 1919.
3. Adres-kalendar Azerbaydjanskoy Respubliki na 1920-y qod, ç.2. Pod red. A.M.Stavrovskoqo. B.,1920.
4. Dokumentı vneşney politiki SSSR. T.1. M.,1957.
5. Parisdəki Sülh konfransına Qafqaz Azərbaycanı Sülh nümayəndəliyinin tələbləri.-Azərbaycan Demokratik Respublikası. Tarix, ictimai-siyasi və ədəbi-mədəni həyat. B., 1992.

b) Ümumi ədəbiyyat

1. Azərbaycan Demokratik Respublikası. Məqalələr və sənədlər. B., 1990.
2. Ağamalieva N, Xudiev R. Azerbaydjanskaya Respublika. Straniçı politiçeskoy istorii.1918-1920 qq. B., 1994.
3. Balaev A. Azerbaydjanskoe naçionalnoe-demokratiçeskoe dvijenie. 1917-1920. B., 1990.
4. Çəmənzəminli Y.V. Xarici siyasətimiz. B., 1993.
5. Həsənov C. Azərbaycan beynəlxalq münasibətlər sistemində(1918-1920). B., 1993.
6. İstorii diplomatii. T.2. M., 1945.
7. Musayev İ.M. Azərbaycanın Naxçıvan və Zəngəzur bölgələrində siyasi vəziyyət və xarici dövlətlərin siyasəti (1917-1921-ci illər). Bakı, 1996.
8. Mehdizadə M.Y. Beynəlmiləl siyasətdə petrol. B., 1994.
9. Nəsibzadə N. Azərbaycan Demokratik Respublikası. B., 1990.
10. Nəsibzadə N. Azərbaycanın xarici siyasəti(1918-1920). B., 1996.
11. Reavskiy A. Musavatskoye pravitelstvo na Versalskoy konferençii. Doneseniya predsedatelya azerbaydjanskoy musavatskoy deleqaçii. B., 1958.
12. Swietochowski T. Russian Azerbaijan 1905-1920. The Shaping of National Identity in a Muslim Community. Camb., 1985.
13. Topçibaşev A.M. Diplomatiçeskiye besedı v Stambule(1918-1919 qq.). B., 1994.
14. Topçibaşev A.M. Memorandum. B., 1993.
15. Yaqublu N. Məmməd Əmin Rəsulzadə. B., 1991.

BEŞİNCİ BÖLÜM

1921-1923-cü illərdə beynəlxalq
münasibətlərin səciyyəvi cəhətləri

a) Sənədli materiallar və digər mənbələr

1. Belgelerle türk-ingilis ilişkilerinde Musul ve Kürdistan sorunu 1918-1926. Mim Kemal Öke. Ankara.1992.
2. Dokumentı vneşney politiki SSSR. T. V. M.,1961.
3. Gazi Mustafa Kamal(Atatürk). Nutuk-söylev. II.ci lt. 1920-1927. Ankara, 1987.
4. Qaaqskaya konferençiya. Polnıy stenoqrafiçeskiy otçyot. M., 1922.
5. Xrestomatya po noveyşey istorii. 1917-1945. M., 1987.
6. Materialı Qenuezskoy konferençii. Vıp.1. Polnıy stenoqrafiçeskiy otçyot. M., 1922.
7. Vaşinqtonskaya konferençiya po oqraniçeniyu voorujeniy i tixokeanskim i dalnovostoçnım voprosam 1921-1922 qq. (Poln. Per. aktov i dokumentov). M., 1924.

b) Ümumi ədəbiyyat

1. İlyuxina R.M. Liqa naçiy. 1919-1934. M., 1982.
2. İstoriya diplomatii. T. III. M., 1945.
3. Mim Kemal Öke. The armenian guestion 1914-1923. Oxford, 1988.
4. Qasımov M. Xarici dövlətlər və Azərbaycan (aprel işğalından SSRİ yaradılana qədərki dövrdə diplomatik-siyasi münasibətlər). B., 1998.
5. Mehdizadə M. Beynəmiləl siyasətdə petrol. B., 1994.
6. Yazkova A.A. Malaya Antanta v evropeyskoy politike. 1918-1925 qq. M., 1974.
ALTINCI BÖLÜM

 Azərbaycan 1920-1922-ci illərdə
 beynəlxalq münasibətlərdə

a) Sənədli materiallar və digər mənbələr

1. Dekretı Azrevkoma (1920-21qq.). Sb.dokumentov. B., 1988.
2. Qaaqskaya konferençiya. Polnıy stenoqrafiçeskoy otçet. M., 1922.
3. Xrestomatiya po noveyşey istorii. T.I. 1917-1939. Dokumentı i materialı. M., 1960.
4. Materialı Qenuezkoy konferençii. Vıp. I. Poln. Sten. Otçet. M., 1922.
5. Mejdunarodnaya politika noveyşoqo vremeni i doqovorax, notax i deklaraçiyax. T. III. M., 1927.
6. Nərimanov N. İzbrannıe proizvodeniya. T.2. 1918-1921.B., 1989.
7. Nərimanov N. Ucqarlarda inqilabımızın tarixinə dair(İ.V.Stalinə məktub). B., 1922.
8. Rəsulzadə M. Azərbaycan Cümhuriyyəti. B., 1990.
9. Rəsulzadə M. Çağdaş Azərbaycan tarixi. B., 1991.
10. Sevrskiy mirnıy doqovor i aktı, podpisannıye v Lozanne. M., 1927.
11. Sobranie uzokonenie i rasporyajenii raboçeqo-krestyanskoqo pravitelstva. 1920, №35.

	b) Ümumi ədəbiyyat

1. İstoriya diplomatii. T.3. M., 1945.
2. Kuliyev Dj.B. K istorii obrazovaniya vtoroy respubliki Azerbaydjana. B., 1997.
3. Qasımov M. Xarici dövlətlər və Azərbaycan(aprel işğalından SSRİ yaradılana qədərki dövrdə diplomatik-siyasi münasibətlər). B.,1998.
4. Qasımov M. Azərbaycan - Türkiyə diplomatik - siyasi münasibətləri (1920-1922-ci illər). B., 1998.
5. Dr. Salahi R. Sonyel. Türk kurtuluş savaşi ve dış politika. S.İ. Ankara, 1987.
6. Gönlübol M. ve C. Sar. Atatürk ve Türkiyenin dış politikasi. 1919-1938. İstanbul, 1963.
7. Kazemzadeh F. The Struglle for Transcausus (1917-1921). New-York,1951.
8. Pipes R. The formation of the Sowiet Union. Communism and Nationalism. 1917-1923. Cambridge, 1904.
9. Swietochowski T. Russian Azerbaijan 1905-1920. The Shaping of national Community-Cambridge University Press., 1985.

YEDDİNCİ BÖLÜM.

1924-1929-cu illərdə
beynəlxalq münasibətlər

a) Sənədli materiallar və digər mənbələr

1. Lokarnskaya konferençiya 1925 q. Dokumentı. M., 1959.

b) Ümumi ədəbiyyat

1. Manıkin A.S. İzolyaçionizm i formirovanie vneşnopolitiçeskoqo kursa SŞA (1923-1929). M., 1980.
2. Turok V.M. Lokarno. M., 1949.
3. Yançuk İ.İ. Politika SŞA v Latinskoy Amerike. 1918-1928. M., 1928.
SƏKKİZİNCİ BÖLÜM

30-cu illərdə beynəlxalq münasibətlərin
inkişaf xüsusiyyətləri

a) Sənədli materiallar və digər mənbələr

1. Dokumentı i materialı kanuna vtoroy mirovoy voynı. 1937-1939. V 2 t. M., 1981.
2. Dokumentı po istorii myunxenskoqo sqovora. 1937-1939. M., 1979.
3. Dokumentı i materialı kanuna vtoroy mirovoy voynı. İz arxiva MİD Qermanii. T. I,II. M.,1948.
4. Letopis vneşney politiki SSSR. 1917-1978, M., Politizdat, 1978.
5. Novıe dokumentı iz istorii Myunxena. M., 1958.
6. Plan Yunqa i Qaaqskaya konferençiya. 1920-1930. Dokumentı i materialı. M., L., 1931.
7. Pereqovorı o vostoçnom pakte (1933-1935) Dokumentı.-Mejdunarodnaya jizn, 1996, №6-10.
8. Pereqovorı voennıx missiy SSSR, Anqlii, Françii v Moskve v avquste 1939 q.-Mejdunarodnaya jizn, 1963, № 6-10.

b) Ümumi ədəbiyyat

1. Evropa v mejdunarodnıx otnoşeniyax. 1917-1939. M., 1979.
2. İstoriya faşizma v Zapadnoy Evrope. M., 1978.
3. İstoriya diplomatii. T. III. M., 1945.
4. Qalkin A.A.Qermanskiy faşizm. M., 1967.
5. Mejdunarodnoe otnoşeniya na Dalnem Vostoke. Kn.2. 1975-1945. M., Mısl, 1978.
6. Malafeev K.A. Lui Bartu politik i diplomat. M., Mejdunarodnıe otnoşeniya, 1988.
7. Raxmişir P.Y. Proisxojdenie faşizma. M., 1981.
8. Sevostyanov Q.N. Politika velikix derjav na Dalnem Vostoke nakanune vtoroy mirovoy voynı. M., 1961.
9. Truxakovskiy V.Q. Antoni İden. M., Mejdunarodnıe otnoşeniya, 1983.
10. Utkin A.İ. Diplomatiya Franklina Ruzvelta. Sverdlovsk, 1990.
11. Yakovlev N.N. Franklin Ruzvelt- çelovek i politik. M., 1981.

DOQQUZUNCU BÖLÜM

İkinci dünya müharibəsi illərində
beynəlxalq münasibətlər

a) Sənədli materiallar və digər mənbələr

1. Perepiska Predsedatelya Soveta Ministrov SSSR s prezidentami SŞA i premyer-ministrami Velikobritanii vo vremya Velikoy Oteçestvennoy voynı 1941-1945 qq. V 2 T. M., 1986.
2. Sovetskiy Soyuz na mejdunarodnıx konferençiyax perioda Velikoy oteçestvennoy voynı 1941-1945 qq. V 6t. M., 1978-1980.
3. Vneşnyaya politika Sovetskoqo Soyuza v period Oteçestvennoy voynı. Dokumentı i materialı. V 3t. M., 1946-1947.

b) Ümumi ədəbiyyat

1. Kuliş V.M. İstoriya otkrıtiya vtoroqo fronta. M., 1971.
2. Krılov S.B. İstoriya sozdaniya OON. M., 1960.
3. Pozdeeva L.V. Anqlo-amerikanskie otnoşeniya v qodı vtoroy mirovoy voynı. 1939-1941. M., 1964.
4. Pozdeeva L.V. Anqlo-amerikanskie otnoşeniya v qodı vtoroy mirovoy voynı. 1941-1945. M., 1969.
5. Sevostyanov Q.N. Diplomatiçeskaya istoriya voynı na Tixom okeane. Ot Pirl-Xarbora do Kaira. M., 1969.
6. Truxanovskiy V.Q. Vneşnyaya politika Anqlii v qodı vtoroy mirovoy voynı (1939-1945). M., 1965.

ONUNCU BÖLÜM

1941-1946-cı illərdə beynəlxalq
münasibətlərdə Güney Azərbaycan məsələsi

a) Sənədli materiallar və digər mənbələr

1. “Bakinskiy raboçiy” qəzeti, 1946, 7, 25, 30 yanvar; 4, 6, 9, 18, 23 aprel.
2. Dokumenti vneşney politiki SSSR. T. I. II, III. M., Gospolitizat, 1957, 1958, 1959.
3. Perepiska predsedatelya Soveta Ministrov SSSR s prezidentami SŞA i premer-ministram Velikobritanii vo vremya Velikoy Oteçestvennoy voynı. 1941-1945 qq. T. 1. M., Politizdat, 1957.

4. Sovetskiy Soyuz na mejdunarodnıx konferançiyax perioda Velikoy Oteçestvennoy voynı 1941-1945 qq. Krimskaya konferensiya rikovoditeley tryox soyuznıx derjav-SSSR, SŞA i Velikobritanii (4-11 Fevral 1945 q). Sbornik dokumentov. M., Politizdat, 1984.
5. Vneşnyaya politika Sovetskoqo Soyuza v period Oteçestvennoy voynı. Dokumentı i materialı. T. I, II, III. M., Gospolitizat, 1946-1947.

b) Ümumi ədəbiyyat

1. Atabaki T. Azerbaijan: Ethmisity and Autonomy in Trventieth-centure Iran. London, 1993.
2. Həsənli C. Güney Azərbaycan: Tehran-Bakı-Moskva arasında (1939-1945). B., 1998.
3. İstoriya vneşney politiki SSSR. T.I. 1917-1945. M., Nauka, 1980.
4. İstoriya vneşney politiki SSSR. T. II. 1945-1985 qq. M., Nauka, 1986.
5. Kasımov M., Abdullayev M. Uluslararası ilişkilerde Güney Azerbaycan meselesi(40-lı yıllar).Ankara, Asena, 1997.
6. Qasımov M. Beynəlxalq münasibətlərdə Azərbaycan məsələsi. B., Azərnəşr, 1993.
7. Nasibzadə N. Bölünmüş Azərbaycan, bütöv Azərbaycan. B., Ay-Ulduz, 1997.

Mündəricat

 Ön söz ____________________ 3-4
Birinci bölüm 1898-1914 -cü illərdə
 beynəlxalq münasibətlər ______ 5-28
İkinci bölüm Birinci dünya müharibəsi
 illərində beynəlxalq
 münasibətlər _______________ 29-55
Üçüncü bölüm 1918-1920 -ci illərdə
 beynəlxalq münasibətlər_______ 56-67
Dördüncü bölüm Azərbaycan Xalq Cümhuriyyəti
 beynəlxalq münasibətlərdə_____ 68-95
Beşinci bölüm 1921-1923 -cü illərdə beynəlxalq
 münasibətlərin səciyyəvi
 cəhətləri ___________________ 96-114
Altıncı bölüm Azərbaycan 1920-1922-ci illərdə
 beynəlxalq münasibətlərdə____ 115-201
Yeddinci bölüm 1924-1929-cu illərdə
 beynəlxalq münasibətlər______ 202-212
Səkkizinci bölüm 30-cu illərdə beynəlxalq
 münasibətlərin inkişaf
 xüsusiyyətləri_______________ 213-228
Doqquzuncu bölüm İkinci dünya müharibəsi
 illərində beynəlxalq
 münasibətlər________________ 229-253
Onuncu bölüm 1941-1946-cı illərdə
 beynəlxalq münasibətlərdə
 Güney Azərbaycan
 məsələsi___________________ 254-282

Tövsiyə olunan minimum mənbə
 və ədəbiyyat _________________ 283-294

12

