

A TRIANONI BÉKE

Dátum: 1920. június 4. (nemzeti gyásznap)

Aláírás helyszíne: a **Kis-Trianon** palota Párizs mellett O innét kapta a nevét.

1. Általános jellemzők: a többihez hasonlóan megalázó rablóbéke

- területi elcsatolások
- jóvátétel (hadisarc) fizetése
- katonai korlátozások

2. Megkülönböztető vonás: igazságtalanabb, mint a többi béke O aránytalanul nagyobb hazánk büntetése a többi vesztesnél

a) jóval több területet veszítettünk el, mint a többiek:

Ennyi területet veszített el Németország (■)

Ennyit veszített Bulgária (■)

Es ennyi területet vettek el tőlünk... (■)

Mennyi maradt volna a többi országból, ha a trianonihoz hasonló békét kényszerítettek volna rájuk? Hát nem sok! Ennyi maradt volna...

... az Amerikai Egyesült Államokból

... Németországból

A versailles-i béke 20 németből elszakított egyet (5%)

A neully-i béke 20 bolgárból elszakított egyet (5%)

b) Jóval több magyart csatoltak el akarata ellenére:

A trianoni béke 20 magyarból elszakított hetet (35%)

3. A trianoni béke legfontosabb pontjai:

a) **Területi veszteségeink: odalesz a történelmi Magyarország 67 %-a**
(Horvátország nélkül)

Ország	Terület	Népesség	Ebből magyar nyelvű
Románia	102 813 km ²	5 273 981	1 647 033
Csehszlovákia	61 646 km ²	3 516 815	1 064 749
Jugoszlávia	20 829 km ²	1 527 886	453 825
Ausztria	4 020 km ²	202 031	25 225
Lengyelország	589 km ²	24 880	247
Olaszország	21 km ²	49 806	6 493

b) **Lakossági veszteségek: az antant itt is megszegte ígérését:**

©ígéretet tettek arra, hogy **nemzetállamokat** hoznak majd létre O a **határokat nemzeti alapon** kellett volna meghúzni

O **Teleki Pál elkészítette a híres vörös térképet**: ezen pontosan jelölte, hol élnek többségben magyarok O hol legyenek a határok

A vörös térkép alapján így kellett volna meghúzni Magyarország határait

O ezek után **elcsatoltak 3.5 millió magyart**, színmagyar lakta területeket ajándékoztak a szomszédainknak

© megígérték, hogy a **vitatott területekről népszavazás** fog dönteni O egyedül **Sopront** és környékét sikerült visszaszerezni **népszavazással** (azóta is Sopron címe a „leghűségesebb város”)

O **Miért csak Sopront? Mert a többi területre nem írtak ki népszavazást...**

4. Katonai előírások:

Cél Magyarország legyengítése (ne tudjunk visszavágni a vereségért)

O a hadsereg **maximális létszáma 35 ezer fő** lehetett O csak

önkéntesen lehetett valaki katona (nem volt kötelező sorozás) O nem

tarthattunk

korszerű

haditechnikát (pl.

légierő, tank stb.)

Ez a kép katonai esélyeinket mutatja ...

Katonai létszám adatok

Magyarország: 35000 fő

Románia: 232000 fő

Jugoszlávia: 150000 fő

Csehország: 160000 fő

ÖSSZESEN: 542000 fő

5. Az ország válasza Trianonra

1920. június 4. **nemzeti gyásznapi**
- A magyar zászlót félárbocra eresztették (**trianoni zászló**)
- Tiltakozó **verseket, plakátokat, dalokat** írtak, pl. Nem, nem, soha! Magyar hiszekegy, Igazságot Magyarországnak
- Mozgalmak** indultak a trianoni béke eltörléséért (revizionizmus, irredentizmus)

Talán a legismertebb Trianon-ellenes plakát és jelszó: Nem! Nem! Soha!

**Nem!
Nem!**

**Soha!
!**

Trianon elleni jelképeink:

- a) **Június 4. nemzeti gyásznapnak** számít.
- b) **Trianoni zászló:** a magyar zászlót félárbocra eresztették.

Trianoni félárboccos zászló

Trianon ellen zászló

- c) A gyerekeket **az iskolában Trianon ellen nevelték:**

Pl. tanári köszönés: „*Csonka Magyarország nem ország!*”

A tanulók válasza: „*Egész Magyarország mennyország!*”

Tanítás előtt és után elimádkozták a **Magyar hiszekegyet:**

„*Hiszek egy Istenben,*

Hiszek egy hazában,

Hiszek egy isteni örök igazságban:

Hiszek Magyarország feltámadásában!”

- d) **Trianon ellen tiltakozó plakátokat** terjesztettek:

Vesszen Trianon!

„Nem nyulka-piszka, megszűr a bicska!”

Ez legyen az új címer?

Átkozott a kéz-

Hess, ez az én földem!

Maradhat ez így?

Békerevíziót!

Magyar hiszekegy

Székely himnusz

Ki tudja, merre, merre visz az útja
Göröngyös úton, sötét éjjelen.
Vezesd még egyszer győzelemre néped
Csaba királyfi csillagösvényen.
Maroknyi székely omlik, mint a szikla,
Népek harcában, zajló tengeren.
Fejét az ár, jaj, százszor elborítja
Ne hagy elveszni Erdélyt, Istenem!

Igazságot Magyarországnak!

Nem kell nekünk a más folyója,
Nem kell nekünk a mások bérce,
Csak magyar hegy és magyar róna,
Ahogy az Isten rég kimérte.

Nem kell nekünk idegen égbolt, Egy
porszeme sem a világnak,
Csak az kell, ami a miénk volt.
Igazságot, igazságot, igazságot
Magyarországnak!

Elfelejtették?

Megvédem!

A magyar Golgota