

Magyarország az első világháborúban (Tk. 179., 189., 192. old.)

1. A háború előzményei

- 1914. június 28.: sarajevói merénylet
 - a, Gavrilo Princip hajtotta végre,
 - b, Ferenc Ferdinánd és feleségének halála
(ők voltak a Monarchia trónörökös párja)
- Tisza István ellenezte a háborús szerepvállalást
 - a, féltette a dualista berendezkedést,
 - b, tartott Oroszország hadba lépésétől
- Ferenc József „mindent átgondolt, mindent megfontolt”
(ultimátumot küldött, majd hadat üzent Szerbiának)

2. A háború hatásai

- 1915 – katonai sikerek, hadkötelezettség kiterjesztése
- 1916 – a Függetlenségi Párt kettészakadt:
 - a, Függetlenségi és 48-as „Justh Gyula” Párt,
 - b, Egyesült Függetlenségi és 48-as „Károlyi” Párt
- Károlyi Mihály célkitűzései:
 - a, közös ügyek eltörlése (perszonálunió)
 - b, önálló vámterület, hadsereg, béke
 - c, általános választójog, földreform
- 1916. november 21. – Ferenc József halála

3. A Monarchia felbomlása

- 1917 – szövetségeseink meggyengültek (vereségek)
 - a, IV. Károly kísérletet tett a háborúból való kilépésre
(a német II. Vilmos követelésére letett szándékáról)
 - b, Tisza István miniszterelnök lemondott (házelnökké vált)
- 1918 – Rómában döntöttek a Monarchia teljes felosztásáról
(IV. Károly föderációs kísérlete túl későnek bizonyult)
- a harmadik Wekerle-kormány (1917-1918):
 - a, kiterjesztette az általános választójogot,
 - b, törvényt hozott az osztrák-magyar perszonálunióról
- Tisza István bejelentette: „a háborút elvesztettük”.