

CHAPTER I

HUNGARIAN FOREIGN POLICY AT THE TIME OF THE RISE TO POWER AND CONSOLIDATION OF THE COUNTER-REVOLUTIONARY RÉGIME, 1919–1926

- | | |
|---|----|
| 1. Antecedents | 7 |
| 2. International circumstances at the time of the counter-revolutionary take-over | 27 |
| 3. The peace treaty. Scheming and experimenting in foreign politics from the peace negotiations to admission to the League of Nations | 41 |
| 4. Foreign politics in the consolidation period | 67 |

CHAPTER II

CONSOLIDATION OF THE FOREIGN POLICY OF COUNTER-REVOLUTIONARY HUNGARY

- | | |
|--|----|
| 1. The 'active' foreign policy of the Bethlen Government, 1926–1930 | 81 |
| 2. The effect of the world economic crisis on Hungary's international position and on her foreign policy | 93 |

CHAPTER III

THE BERLIN–ROME AXIS AND HUNGARY, 1933–1939

- | | |
|--|-----|
| 1. Hungarian foreign policy from 1933 to 1936 | 107 |
| 2. The foreign policy of the Darányi Government | 125 |
| 3. The Munich Pact and the first Vienna Award | 136 |
| 4. Hungary's participation in the complete dismemberment of Czechoslovakia | 145 |

HUNGARY'S FOREIGN POLICY IN THE FIRST STAGE OF THE SECOND WORLD WAR, 1939-1941

1. The foreign policy of the Teleki Government at the outbreak of the Second World War	157
2. The 'funny war' and Hungary	165
3. The second Vienna Award and its consequences	172
4. Hungary's participation in the aggression against Yugoslavia	177
5. Hungary's entry into the Second World War	188
6. The functions of foreign policy in counter-revolutionary Hungary. The road to war	190

CHAPTER V

HUNGARIAN FOREIGN POLICY IN THE SECOND STAGE OF THE WORLD WAR

1. Hungary's more active participation in the war against the Soviet Union. Declaration of war on Hungary by Great Britain and the United States	199
2. The Kállay Government's foreign political ambitions and half-hearted attempts to withdraw from the war	208
3. The German occupation of Hungary	284
4. Horthy's attempt at defection. The 15th of October, 1944	299
5. Formation of the Provisional Government at Debrecen. Signing of the armistice	330
Sources and references	339
Index of names	351