
I. évfolyam 2004/3.

www.kul-vilag.hu

A „koreai kérdés” eredetéről

Faludi Péter
Korea szakos történész-orientalista, az ELTE Belső-ázsiai
Tanszék előadója, BGTF tb. docense. Több, mint ötven éve
foglalkozik Korea történetével, számos tanulmánya, cikke
jelent meg hazai és nemzetközi (dél-koreai, amerikai,
tajvani stb.) folyóiratokban, a KNDK-ról könyvet publikált.
A szöuli National History Compilation Committee külső
tagja. Főbb kutatási területei: Korea helyzete a 19-20. század
fordulóján, a japán annexió előestéjén, valamint a KNDK
1945-től napjainkig, a "koreai kérdés" fejleményei.

A jelen szöveg szerzői jogi védelem alatt áll. Kiadja:

http://alapitvany.kul-vilag.hu http://www.nato-kozpont.hu

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 1 -

Faludi Péter

A "koreai kérdés" eredetéről

A tanulmány ismerteti a "koreai kérdés" 2. világháborús előzményeit, a győztes nagyhatalmak

Koreával kapcsolatos megállapodásait (Jalta, Potsdam, Moszkva), a japán kapituláció és a

gyarmati rendszer összeomlását követően kialakult helyzetet. Áttekintést nyújt az amerikai és a

szovjet megszálló hatóságok által létrehozott helyi hatalmi szervekről, melyek – nagyhatalmi

támogatással – 1948-ban a két szeparatív állam létrejöttéhez vezettek. Összefoglalja a koreai

háború főbb vonatkozásait, valamint a Koreai félszigeten napjainkig tartó "instabil egyensúly"

helyi és nemzetközi fejleményeit.

Az elmúlt közel hatvan évben a politikusok, történészek, a hazai és a nemzetközi

közvélemény immár harmadik-negyedik nemzedéke találkozik valamely formában „a koreai

kérdéssel” (s dédapáink már a 19-20. század fordulóján!). N. Eberstadt, az ismert amerikai

Korea-kutató politológus találó megállapítása szerint „Észak-Korea hatása a 20. század

második felének nemzetközi eseményeire bizonyára nagyobb, mint azt lakossága és gazdasági

eredményei indokolnák”.1 Mások szerint a kis Korea jóval több, gyakran azonnali operatív

választ követelő problémát okoz a mindenkori nemzetközi életben, mint, például hatalmas

szomszédja, Kína. A koreai kérdéssel kapcsolatban, mint „örökzöld” érdekességet említhetjük:

napjainkban számos külföldi nyilatkozat, sajtókommentár megállapításai gyakran szó szerint

egybeesnek a 19. század végi követelésekkel: „Koreát meg kell nyitni”, „Koreában belső

reformokat kell megvalósítani”, „Koreát modernizálni kell”, stb. S a történelem fintora, hogy

mindezt nem csak az észak-koreai diktatórikus rendszertől követelik. Hasonló

követelményeket fogalmazott meg az IMF és a Világbank Dél-Koreával szemben is az 1997-

1998-as pénzügyi válság kapcsán.

Az alábbiakban a teljesség igénye nélkül a koreai kérdés történetének néhány

fontosabb, meghatározó eseményét, azok hátterét kívánjuk ismertetni.

A „koreai kérdés”, majd a koreai háború (1950-1953) is a győztes Szövetséges

Hatalmaknak Koreával kapcsolatos meg-(nem)-állapodásaiban gyökerezik, a győzelem „keserű

gyümölcse”, potenciális következménye lett. Azóta is, mint „koreai kérdés” a második

világháború és a hidegháború szinte egyetlen közös örökségeként a nemzetközi élet fel-

felmerülő nyitott válsággóca, politikai „búvópatakja”, amely hol hideg gleccserként nyomul

előre, hol forró gejzírként tör fel. Ennek ellenére eredete, konkrét fejleményei ma már gyakran

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 2 -

homályosak, félreismertek nemcsak a szélesebb közvélemény, de a nemzetközi kérdésekkel

foglalkozók számára is. Bonyolítja, de a kutatók számára egyben érdekessé is teheti a témát,

hogy ma már történelmileg is értékelhetjük, mint a modernizáció két, ugyancsak eltérő,

ellentmondó típusú kísérletét, eredményét, illetve bukását egy országon, egy nemzeten belül.

A koreai kérdés eredete

Az 1910 augusztusi japán annexiót követően, melyet a korabeli nagyhatalmak

hallgatólagosan tudomásul vettek, Korea eltűnt a politikai világtérképről, a nemzetközi élet

színpadáról.2 A koreai nép japán-ellenes megmozdulásairól, küzdelméről, az emigráció

tevékenységéről külföldön nemigen vettek tudomást. Így a második világháború során, amikor

már napirendre kerültek a háború utáni rendezés kérdései, a japán gyarmat Korea problémája,

jövője szinte előzmények nélkül szerepelt a Szövetséges Hatalmak külügyminisztériumainak

tervezeteiben, tárgyalási napirendjén. Mivel a korabeli esetleges szovjet elképzelések – ha

voltak is – napjainkban még nem ismeretesek, a továbbiakban elsősorban az angolszász

hatalmak javaslataival, azok alkalmi szovjet fogadtatásával foglalkozunk. Tudomásunk szerint

1945-ig a Szovjetuniót – érthetően – politikai téren is a fasiszta Németország elleni harc kötötte

le, az 1945 nyarán keletkezett egyes külügyminisztériumi feljegyzések sem annyira Korea

jövőjével, hanem katonai-stratégiai jelentőségével foglalkoztak.3 Ugyanakkor meg kell

jegyeznünk azt is, hogy a Szövetséges Hatalmak közül egyedül a Szovjetunió rendelkezhetett

konkrét belső hely- és helyzetismeretekkel, mivel 1925-től 1946-ig szovjet főkonzulátus

működött Szöulban.

1943 márciusában került sor a Fehér Házban F. D. Roosevelt elnök és A. Eden brit

külügyminiszter nem-hivatalos találkozójára, melyen megvitatták háború utáni politikájukat

Korea, valamint Mandzsúria, Formoza (Tajvan) és Indokina vonatkozásában. Megállapodtak,

hogy Koreában (feltehetően az amerikai State Department javaslatára) nemzetközi gyámságot

hoznak létre az USA, a Szovjetunió, Anglia és (az akkor még csangkajsekista) Kína

részvételével.4 Más források szerint a gyámság ötlete az angol külügyminisztérium – A.

Toynbee, az ismert történész vezette – bizottságától származott.5

Ezt követően az USA, Anglia és Kína 1943 novemberi kairói csúcstalálkozóján

elfogadott Nyilatkozat leszögezte: „…figyelembe véve a koreai nép leigázottságát, a három

nagyhatalom elhatározta, hogy megfelelő időben szabadságot és függetlenséget biztosít Korea

számára”.6 Az angol javaslatra elfogadott homályos megfelelő időben (in due course) kifejezés

jelezte, s ezt már a korabeli kommentárok is megjegyezték, hogy a háború után nem zárták ki

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 3 -

Korea számára a bizonytalan idejű ellenőrzést és gyámságot. Szovjetunió nem sokkal később

csatlakozott a kairói nyilatkozathoz. (Mondanunk sem kell, hogy a koreai nép, az emigráció

képviselőit sem ekkor, sem később nem hívták meg, velük nem konzultáltak).

A teheráni szovjet, amerikai és angol csúcstalálkozón, 1943. november 28-án F. D.

Roosevelt elnök hangsúlyozta, hogy „a koreaiaknak szükségük van bizonyos tanulási időre,

valószínűleg mintegy 40 évre, mielőtt teljes függetlenséget kapnának”.7

A félsziget sorsa Jalta és Potsdam után

Ezt követően, főként az 1945 februári jaltai konferencia előkészítése során amerikai

részről következetesen szorgalmazták a hosszabb időre szóló nemzetközi gyámsági rendszer

létrehozását Koreában azzal, hogy más érdekelt hatalmak részvétele „nem lehet oly jelentős,

hogy kárt okozhasson az amerikai részvételnek a megszállásban”.8 A jaltai konferencia

hivatalos napirendjén egyébként Korea nem szerepelt, de utalva a Fülöp-szigetek 50 éves

amerikai gyámságára, Roosevelt elnök nem hivatalos formában hangsúlyozta, hogy Koreával

kapcsolatban 20-30 éves átmeneti időre gondol. Sztálin erre megjegyezte, hogy rövidebb idő

jobb lenne, majd aziránt érdeklődött, hogy a külföldi csapatok Koreában maradnának-e? Az

amerikai elnök nemleges válaszára a szovjet vezető állítólag (amerikai források szerint)

elfogadta a javaslatot.

Az 1945 július – augusztusi potsdami értekezleten sem tárgyalták a győztes

nagyhatalmak vezetői a koreai kérdést, csupán a Nyilatkozatban erősítették meg ismételten,

hogy Korea „megfelelő időben” független lesz. Egyidejűleg a szovjet és az amerikai vezérkari

főnökök megállapodtak, hogy a szovjet hadba lépést követően Korea területén elhatárolják az

amerikai és a szovjet hadsereg operatív hadműveleti övezetét, a japán hadsereg

kapitulációjának fogadását. Mint azt Truman elnök Emlékirataiban is megerősíti, amerikai

részről igyekeztek minél nagyobb területet ellenőrzésük alá vonni Koreában (és

Mandzsúriában), főleg a főváros, Szöul s a két legfontosabb kikötő Puszán és Incson

biztosítására törekedtek. Mivel csapataik még meglehetősen messze voltak (Okinaván kb. 1000,

a Fülöp szigeteken kb. 2800 – 3500 km-re), nem tudták megelőzni a szovjet alakulatokat. Ezért

az amerikai katonai vezetés a 38. szélességi fokot javasolta a két megszálló hadsereg

elválasztására (felmerült ejtőernyős deszant átdobásának terve is Puszán térségébe,

„jelenlétük” demonstrálására). Meglepetésükre szovjet részről különösebb ellenvetés nélkül

fogadták el az amerikai tervezetet, mellyel Anglia és Kína is egyetértett. Később, Douglas

MacArthur tábornok szeptember 8-i l. sz. parancsában már hivatalosan is a 38. szélességi fok

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 4 -

szerepelt, mint a japán hadsereg kapitulációjának választóvonala a szovjet és az amerikai

csapatok között.9

Összhangban a tervezett gyámsági rendszerrel, az 1945 augusztusában a Truman elnök

által jóváhagyott amerikai tervezet előirányozta egy bizottság felállítását is, az amerikai és a

szovjet főparancsnokság részvételével, Korea mint egységes terület igazgatására. (A 35 éves

japán gyarmati uralom alatt koreai közigazgatás nem volt). Ami azonban még fontosabb volt

(és a jövőt tekintve végzetesnek bizonyult), a megszállási övezetek polgári közigazgatását is az

adott katonai főparancsnokságra ruházta, azaz a katonai adminisztráció polgári funkciókat is

ellátott. (Hasonló helyzet csak Németországban és Japánban volt, Kelet-Európában nem). Azaz

Koreát quasi nem felszabadított országként, hanem megszállt területként és nemzetként

kezelték.

Anélkül, hogy a távol-keleti hadműveletek, valamint a koreai belső fejlemények

részleteibe bocsátkoznánk, röviden utalunk arra, hogy Észak-Koreában augusztus közepén a

kapituláció ellenére a szovjet csapatoknak még kb. egyhetes harcot kellett vívniuk a japánokkal

(közel 2000 katona esett el), míg a szeptember 8-tól partra szálló amerikai hadsereg már

semmiféle ellenállásba sem ütközött. Az időközben egész Koreában kibontakozó demokratikus

tömegmozgalmat, népképviseleti szerveket az amerikai főparancsnokság betiltotta és

szétkergette, míg a szovjet katonai vezetés igyekezett azokat politikailag felhasználni (Szöulban

már 1945. szeptember 7-én Alkotmányozó Nemzetgyűlés ült össze, mely kikiáltotta a Koreai

Népköztársaságot és kormányt alakított).

Így a koreai nép által évtizedek óta joggal várt szabadság és függetlenség, önálló

államiság helyett 1945 augusztusában – szeptemberében a 38. szélességi foktól Délre és Északra

két megszállási övezet jött létre, saját katonai és polgári közigazgatással. (Ma már csupán, mint

történelmi érdekességet említhetjük meg, hogy Sztálin közelmúltban közzétett 1945.

szeptember 20-i utasításában megtiltotta, hogy Észak-Koreában szovjeteket, szovjethatalmi

szerveket hozzanak létre és szovjet rendszert vezessenek be. Ellenkezőleg, kijelentette: „minden

japánellenes demokratikus párt és szervezet részvételével elő kell mozdítani a burzsoá-

demokratikus hatalom megteremtését”.10 Sztálin direktíváját az észak-koreai fejlemények

azonban hamarosan túlhaladták, azt feltehetően D. MacArthur említett, a különböző dél-koreai

demokratikus pártokat, szervezeteket betiltó, az Alkotmányozó Nemzetgyűlést szétkergető 1.

számú parancsára való taktikai reagálásnak is tekinthetjük). A három nagyhatalom, az USA,

Anglia és a Szovjetunió külügyminisztereinek 1945 decemberi moszkvai értekezletének

határozata értelmében, Koreában:

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 5 -

1. összkoreai ideiglenes demokratikus kormányt kell létrehozni, melynek átadják az

ország irányítását,

2. a szovjet és az amerikai főparancsnokság képviselőiből Közös Bizottságot hoznak

létre, amely a koreai demokratikus pártokkal, szervezetekkel konzultálva előmozdítja a

kormány mielőbbi megalakulását,

3. a Közös Bizottság a koreai ideiglenes kormány részvételével kidolgozza a gyámsággal

kapcsolatos javaslatait,

4. a gyámság az ideiglenes kormányon keresztül valósul meg s annak időtartama

maximum öt év lehet (az amerikai tíz éves javaslattal szemben), s amely nem hosszabbítható

meg.

A moszkvai értekezlet határozatai a gyámsági rendszerről politikai hovatartozástól

függetlenül tömeges országos tiltakozást robbantottak ki Koreában. Később azonban a

Kommunista Párt, feltehetően szovjet sugalmazásra, megváltoztatta álláspontját, s támogatni

kezdte a gyámsági határozatot, ezzel a konzervatív politikai erők malmára hajtva a vizet. A

belpolitikai zűrzavarhoz hozzájárult, hogy az amerikai fél, s a katonai-polgári adminisztráció is

gyorsan elhatárolta magát a moszkvai külügyminiszteri értekezlet közös határozatától, azt

terjesztve, hogy a gyámság kizárólag szovjet kezdeményezés volt. (Nem kizárt, hogy szovjet

részről Japánban vártak amerikai „viszonzást”).

Ezek után az 1946 januárjától 1947 szeptemberéig fennálló szovjet – amerikai Közös

Bizottság munkájára is mindinkább a koreai helyzet, a koreai kérdés eltérő megközelítése, a

kibontakozó nemzetközi hidegháború nyomta rá bélyegét. A Bizottság tevékenységét

megbénító formális probléma az volt, hogy mely koreai pártok tekinthetők

„demokratikusnak”, bevonhatók-e az ideiglenes kormány előkészítésébe azok a politikai

pártok, szervezetek, amelyek ellenzik a nagyhatalmak közös döntését a gyámsági rendszer

létrehozásáról? A háttérben azonban már a koreai belpolitikai élet egyre élesebb jobb- és

baloldali polarizációja, illetve a fokozódó szovjet – amerikai rivalizálás húzódott meg. Ez

tükröződött az ideiglenesnek (?) szánt két megszállási övezet, Észak és Dél fokozódó

társadalmi, politikai és közigazgatási elkülönülésében, erősödő konfrontációjában is.

Az önrendelkezés helyi kérdései

Az észak-koreai Ideiglenes Népi Bizottság (1946 február), majd a dél-koreai

Demokratikus Képviseleti Tanács (1946 február), illetve Törvényhozó Kamara (1946 október)

mint polgári közigazgatási kezdeményezések létrejöttével már ekkor kialakulóban voltak két

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 6 -

jövendőbeli szeparatív koreai állam és kormányzat előfeltételei. Mindkét zónában már ekkor

megkezdődött a helyi rendfenntartó erők szervezése, melyekhez Dél-Koreában korábban a

japán rendőrség szolgálatában állott több tízezer koreai csatlakozott. A két országrész közötti

árucsere-és személyforgalom, amelyről az amerikai és a szovjet főparancsnokságnak hosszas

vita után 1946. február 5-én sikerült megállapodniuk, hamarosan meg- szakadt, csakúgy, mint

a gazdasági és közigazgatási kérdések kölcsönös egyeztetése, koordinálása a két

főparancsnokság között. Az északi zónahatár később még a nemzetközi szervezetek képviselői

előtt is bezárult.

Li Szin-Man, a dél-koreai politikai élet vezetője 1946 decemberi washingtoni látogatása

során már arra igyekezett rávenni az amerikai kormányt, hogy az támogasson egy, az ország

egyesítéséig működő kormány létrehozására irányuló választásokat, majd az országegyesítést

követő országos általános választásokat. Ezt követően Korea belép az ENSZ-be s a kormány

közvetlen tárgyalásokat folytat az amerikai és a szovjet kormánnyal Észak és Dél megszállási

rendszeréről, az amerikai csapatok, pedig mindaddig maradjanak Dél-Koreában, amíg mindkét

megszálló hadsereget egyidejűleg ki nem vonják. Az Egyesült Államok elutasította Li Szin-Man

tervét.11

Közben Koreában a belpolitikai helyzet annyira kiéleződött, hogy D. Hodge tábornok,

amerikai főparancsnok 1947 februári jelentésében figyelmeztette Washingtont: a polgárháború

elkerülhetetlen, amennyiben az USA és a Szovjetunió nem hoznak haladéktalan intézkedéseket

az ország egyesítése érdekében. Mivel az amerikai – szovjet katonai bizottság munkája

gyakorlatilag megbénult, MacArthur tábornok javasolta a koreai kérdés átadását az ENSZ

Közgyűlésének, hogy az hozzon létre különbizottságot a koreai kérdés rendezése, ajánlások

kidolgozása érdekében. Továbbá az Egyesült Államok, Anglia, Kína és a Szovjetunió kormánya

dolgozzon ki elfogadható döntéseket az 1945 decemberi moszkvai külügyminiszteri értekezlet

határozatainak végrehajtására, egyúttal magas szintű amerikai-szovjet tárgyalásokon vitassák

meg a független koreai állam létrehozását. MacArthur javaslatai szolgáltak a továbbiakban

Washington Korea-politikájának alapjául.12

Az Egyesült Államok 1947 őszén a Szovjetunió tiltakozása ellenére az ENSZ Közgyűlés

napirendjére tűzette a „koreai kérdést”, s elfogadtatta az ENSZ Ideiglenes Korea-bizottságának

(UNTCOK) létrehozását. A Bizottság feladata a független koreai kormányt létrehozó összkoreai

általános választások felügyelete lett. Phenjan – szovjet támogatással – elutasította az ENSZ

illetékességét, s nem engedte be a Bizottság képviselőit (a háború utáni rendezés kérdései nem

tartoztak az ENSZ hatáskörébe). Így, amerikai nyomásra 1948 májusában, az ENSZ Bizottság

felügyelete mellett, a választásokra csak az amerikai megszállási övezetben, Dél-Koreában

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 7 -

került sor. A választások ellen több vezető dél-koreai jobboldali politikus is tiltakozott, joggal

tartva az ország végleges kettészakadásától.

Az így összeült Nemzetgyűlés 1948. augusztus 15-én, a felszabadulás 3. évfordulóján

kikiáltotta a Koreai Köztársaságot, elfogadta az – amerikai típusú – alkotmányt (elnöki

kormányzás) s Li Szin-Mant (1875-1965) választotta meg államfőnek. Az új kormány egész

Korea, az egész koreai nép egyedüli törvényes, legitim képviselőjének nyilvánította magát,

mellyel az Egyesült Államok és szövetségesei haladéktalanul felvették a diplomáciai

kapcsolatokat. Válaszul 1948. augusztus 25-én a phenjani hatóságok is általános választásokat

tartottak a szovjet megszállási övezetben s az összeült Alkotmányozó Nemzetgyűlés 1948.

szeptember 9-én kikiáltotta a Koreai Népi Demokratikus Köztársaságot, elfogadta a – szovjet

típusú – alkotmányt s Kim Ir Szen (1912-1994) vezetésével megalakította a kormányt, amely

ugyancsak egész Korea egyetlen legitim képviselőjének tekintette magát (az Alkotmány szerint

a KNDK fővárosa Szöul volt). A phenjani kormányt csak a Szovjetunió és a szocialista országok

ismerték el (hazánk 1948. november 11-én). 1949 elején egymástól függetlenül mindkét Korea

felvételét kérte az ENSZ-be, de – az Egyesült Államok, illetve a Szovjetunió kölcsönös vétójával

- mindkettejüket elutasították (egyidejű felvételükre csak 1991-ben került sor). 1948. december

12-én az ENSZ Közgyűlés – amerikai és kínai (Kuomingtang) javaslatra – a Koreai

Köztársaságot ismerte el egész Korea, a koreai nép egyetlen törvényes képviselőjének.

 A phenjani kormány megalakulását követően felhívással fordult Moszkvához és

Washingtonhoz, hogy vonják ki csapataikat Koreából. A szovjet alakulatok 1948 végére el is

hagyták Észak-Koreát, de az Egyesült Államok nem reagált a phenjani javaslatra. Ennek

ellenére az amerikai csapatok 1949 nyarán lényegében elhagyták Dél-Koreát, csupán katonai

tanácsadóik maradtak, míg Északon szovjet tanácsadók működtek a polgári és katonai

kormányzati intézményekben.

A koreai háború

A két konfrontáló szeparatív koreai állam megalakulásával, a szovjet, majd az amerikai

csapatok távoztával tovább növekedett a feszültség a félszigeten. Az eredetileg csupán az

amerikai és a szovjet hadsereget elválasztó 38. szélességi fok zárt határvonallá merevedett,

melynek mentén 1948 őszétől egyre gyakrabban került sor kisebb – nagyobb fegyveres

incidensekre. Egyes amerikai források szerint ezeket jórészt Dél kezdeményezte. Li Szin-Man

elnök és tábornokai nyíltan követelték „az Észak elleni hadjáratot”, de katonailag még nem

voltak felkészülve s hiányzott az amerikai – politikai és katonai – egyetértés, támogatás is.

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 8 -

Észak ugyan 1949-1950-ben több – elutasított – politikai javaslatot tett a kapcsolatok

felvételére, az ország békés egyesítésére, erőteljesen készült azonban a fegyveres

országegyesítésre. Kim Ir-Szennek tervéhez végül is – a kezdeti tartózkodás után – sikerült

megnyernie Moszkva és Peking támogatását (Erről ma már számos levéltári publikáció és

visszaemlékezés tanúskodik).13 1950. június 25-én a Koreai Néphadsereg a 38. szélességi fok

mentén váratlan támadást indított a Koreai Köztársaság ellen, melyet ezt követően a támadás

kiprovokálásával, a háború kirobbantásával vádoltak. Az északi csapatok három nap alatt

bevették Szöult, s augusztus elejére – a Puszán-Tegu dél-keleti háromszög kivételével –

elfoglalták az egész félszigetet. Már-már úgy tűnt, megvalósul Korea fegyveres újraegyesítése

Észak által.

Időközben az Egyesült Államok és szövetségesei gyorsan és határozottan reagáltak az

észak-koreai agresszióra, Dél esetleges elvesztésére. Washington kérésére az ENSZ Biztonsági

Tanácsa Észak-Koreára hárította a felelősséget a háború kirobbantásáért, majd felszólította a

tagállamokat, hogy vegyenek részt a szabad világ kollektív védelmében, s a hadműveleteket az

ENSZ parancsnoksága alá helyezte (a Szovjetunió 1950-ben, február és július között bojkottálta

a BT üléseit, mivel az ENSZ a Kínai Népköztársaság megalakulását követően továbbra is a

csangkajsekista kormányt ismerte el). Június 27-én Truman elnök utasította az amerikai

légierőt és haditengerészetet, hogy támogassa a dél-koreai hadsereget az északi agresszió

visszaverésében és az ENSZ-haderők vezetőjévé D. MacArthur tábornokot, a távol-keleti és a

csendes-óceáni amerikai csapatok főparancsnokát nevezte ki. Az ENSZ felhívásának az

Egyesült Államokkal együtt 16 tagállam tett eleget,14de a külföldi haderő és fegyverzet zömét az

amerikai hadsereg adta. A koreai konfliktus napok alatt nemzetközi válsággá, a hidegháború

legforróbb pontjává vált (egyes kutatók, politikusok hajlamosak a koreai háború kirobbanását

„polgárháború”-nak tekinteni).

1950 szeptemberében az ENSZ-csapatok, mintegy 50 ezer amerikai katona részvételével

nagyarányú partraszállást hajtottak végre Incshonnál, Szöul kikötővárosánál, majd a keleti

parton, Vonszánnál is. Ezzel az észak-koreai hadsereget a bekerítés fenyegette, és

visszavonulásra kényszerült. Az ENSZ-csapatok hamarosan visszafoglalták Szöult, majd

októberben átlépték a 38. szélességi fokot, és heteken belül megszállták Észak-Korea

területének jelentős részét. Több ponton már megközelítették a koreai-kínai határt is. Most úgy

tűnt, Korea egyesítése Dél-Korea (és a Nyugat vagy ENSZ) által valósul meg.

A szovjet és a kínai legfelsőbb vezetés konzultációinak eredményeként 1950 október

végén kínai „népi önkéntesek” – lényegében a kínai hadsereg – siettek Észak-Korea

megmentésére. A kínai vezetés ugyan egy ideig várakozó állásponton volt (a polgárháború alig

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 9 -

ért véget), és csak akkor döntött a közvetlen katonai segítségnyújtásról, amikor a háború már

kínai területet, a mandzsúriai iparvidéket fenyegette. Mao Ce-tung megjegyezte a Politikai

Bizottság ülésén: „ha már valahol harcolnunk kell az ellenséggel, akkor ezt jobb más földjén

tenni, mint a sajátunkén”.15

Az elsöprő erejű kínai ellentámadás kiszorította az ENSZ-csapatokat és a dél-koreai

hadsereget Észak-Koreából, sőt, 1951 januárjában Szöult másodszor is elfoglalták. Márciusban

ugyan az ENSZ-haderőknek sikerült visszaszerezni a fővárost, de hamarosan patthelyzet

alakult ki a fronton, nagyjából a 38. szélességi fok mentén. 1951 júniusában Nehru indiai

miniszterelnök javaslata nyomán a hadviselő felek, az ENSZ-csapatok és az észak-koreai –

kínai hadsereg képviselői tűzszüneti tárgyalásokat kezdtek a 38. szélességi foknál fekvő

Keszonban, majd Panmindzsonban.

Időközben, 1951 áprilisában Truman elnök D. MacArthur tábornok leváltására

kényszerült, mivel az Észak-Kína bombázását, taktikai atomfegyverek bevetését szorgalmazta.

A két évig tartó, több ízben is megszakadt tárgyalások végül is 1953. július 27-én fegyverszüneti

megállapodás aláírásához vezettek az ENSZ-csapatok, valamint a koreai néphadsereg és a kínai

népi önkéntesek főparancsnoksága között. (Li Szin-Man megtagadta a megállapodás aláírását,

és ahhoz Dél-Korea hivatalosan azóta sem csatlakozott).

A megállapodás értelmében az Észak- és Dél-Korea közötti fronttól mint demarkációs

vonaltól délre és északra 2-2 km-es demilitarizált övezetet hoztak létre. A harcoló felek

képviselőiből katonai fegyverszüneti bizottság létesült, valamint Csehszlovákia, Lengyelország,

Svédország és Svájc képviselőiből semleges megfigyelő bizottságot állítottak fel a megállapodás

ellenőrzésére. A fegyverszüneti megállapodás szabályozta a hadifogolycserét, a tárgyalások

egyik legvitatottabb kérdését, egyben előírta, hogy három hónapon belül össze kell hívni az

érdekelt államok politikai tanácskozását a külföldi fegyveres erők kivonása és a koreai kérdés

békés rendezése érdekében. Erre azonban csak az 1954 március – júniusi genfi öthatalmi

csúcstalálkozón került sor, melyre meghívták Dél- és Észak-Korea külügyminiszterek vezette

küldöttségét is.

Az „instabil egyensúly” időszaka napjainkig

A koreai kérdés azóta is megoldatlan maradt, a két koreai állam kapcsolatait

évtizedekig a konfrontáció határozta meg, és az utóbbi évtizedben is a „feszült egyensúly”

jellemezte. A demilitarizált övezetben, valamint a tengeren gyakran került sor – általában

Észak-Korea által provokált – fegyveres incidensekre csakúgy, mint fegyveres ügynökök,

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 10 -

terroristák „átdobására” Délre. Végül a kilencvenes években a KNDK lehetetlenné tette a

semleges megfigyelő bizottság működését, 1995 májusában „eltanácsolta” a lengyel és a

csehszlovák küldöttséget, majd 1996 áprilisában részlegesen is felmondta a fegyverszüneti

megállapodást, és demonstrálta katonai jelenlétét a demilitarizált övezetben.

A KNDK gyakorlatilag nem tekinti érvényesnek, vagy inkább a mai viszonyok között

alkalmazhatónak az 50 évvel ez előtti kompromisszumot, a fegyverszüneti egyezmény

előírásait, bár továbbra is résztvesz a Bizottság esetenkénti ülésein. (2003 júniusában már az

egyezmény felmondásával fenyegetőzött).

Közben, még a genfi csúcstalálkozó előtt, 1953. október 27-én az Egyesült Államok és a

Koreai Köztársaság kölcsönös védelmi szerződést kötött (mely egyben az amerikai csapatok

jelenlétét is szabályozza). A Szovjetunió és a Kínai Népköztársaság csak 1961. július 6-án, illetve

július 11-én kötött barátsági, együttműködési és kölcsönös segítségnyújtási szerződést a

KNDK-val, melynek területén nem tartózkodnak külföldi csapatok (a kínai „népi önkéntesek”

1958 végén már elhagyták Észak-Koreát).

Ezzel az érintett nagyhatalmak ismételten megerősítették jelenlétüket, érdekeltségüket

(és szembenállásukat) a Koreai félszigeten, a koreai kérdésben. A nemzetközi tényező, a

nagyhatalmi erőviszonyok és politika továbbra is meghatározó maradt s ebben az értelemben a

koreai háború kirobbanása, maga a koreai kérdés egyaránt a hidegháború terméke,

következménye. További alakulását egy sajátságos „politikai kettős spirál” – a két koreai állam

belpolitikai helyzetének és kapcsolatának, valamint az érintett nagyhatalmak Korea-

politikájának kölcsönös összefonódása és ellentmondásai határozzák meg.

Megjegyezzük, hogy a legutóbbi időkben megfigyelhető e két tényező esetenkénti (még

egyelőre átmeneti jellegű!) szembekerülése (pl. Dél-Korea és az USA viszonyában a társadalmi-

politikai közhangulat növekvő Amerika-ellenessége). Egyoldalú amerikai elkötelezettségét

Szöul a kínai és orosz orientáció erősítésével igyekszik ellensúlyozni, és hasonló törekvések

tapasztalhatók a phenjani politikában is.

A koreai kérdés megoldásában, a két koreai állam közeledésében, majdani

egyesítésében, természetesen továbbra is jelentős szerepet játszik mindenkori belső és

nemzetközi helyzetük. Az elmúlt évtizedekben Dél-Korea a világ egyik legelmaradottabb

országából modern ipari állammá vált, míg Észak-Korea kezdeti előnyét elveszítve, az elhúzódó

általános gazdasági és politikai válság szakaszába jutott. Mindkét államban döntő szerepet

játszott az államhatalom, a tartalmában és módszereiben sok tekintetben hasonló személyi

diktatúra. Míg azonban Kim Ir Szen politikailag és gazdaságilag „bezárta” országát, addig Pak

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 11 -

Csong Hi és utódai szervesen integrálták Dél-Koreát a világgazdaságba, a nemzetközi politikai

és gazdasági életbe.

Mindezek ellenére azonban elmondhatjuk, hogy egyrészt a Koreai-félsziget helyzetét, a

két koreai állam viszonyát egy bizonyos „instabil egyensúly”, „kiegyensúlyozott feszültség”

jellemzi, melynek fenntartásában és megszilárdításában a nagyhatalmak is érdekeltek.

Másrészt, a nagyhatalmak jelenléte maga is „geopolitikailag” kiegyensúlyozatlan: míg

Oroszország és Kína immár mindkét Koreában jelen van, az Egyesült Államok és Japán – ma

még! – formálisan nincs jelen Észak-Koreában (mely utóbbi ezt a körülményt gyakran ügyesen

ki is használja politikai taktikázásában, alkudozásában).

Végezetül a két koreai állam viszonyával kapcsolatban szeretnénk felhívni a figyelmet

az alábbiakra. Az 1972. július 4-i közös nyilatkozat, de különösen a nyolcvanas-kilencvenes

évek óta kialakulóban van közöttük egy kormányzati (állami), gazdasági-vállalati és

intézményi, illetve személyi egyezmény- és kapcsolatrendszer, egy hullámzó tárgyalási és

megállapodási folyamat - de legalább is kialakultak ennek a keretei. Eddig egyelőre szinte

minden előrelépést, megállapodást, közeledést visszaesés, feszültségéleződés követett

(mondhatnánk „építkezés visszabontásokkal”), de csupán a mindenkori (és majdani) politikai

elhatározástól függ az adott szerződések, megállapodások gyakorlati realizálása. Ez vonatkozik

a 2000 júniusában Phenjanban tartott első Észak – Dél csúcstalálkozó határozataira is.

Ami pedig Észak-Korea állítólagos nukleáris programját illeti, azt a nagyhatalmak - az

USA, Oroszország, Kína és Japán - egyaránt elítélik. S míg Phenjan nukleáris programja

feladása ellenében Washingtontól biztonsági garanciákat (rendszere elismerését) követeli, a

washingtoni politika nem is annyira a „denuklearizációt”, hanem inkább ennek ürügyén egy

kelet-európai típusú „rendszerváltást” szorgalmaz.

Ami a jövőt, az esetleges kiutat s egyben a koreai kérdés rendezését illeti, vannak arra

utaló jelenségek, hogy Észak-Korea esetleg fokozatosan megközelítheti egy „fejlődési

diktatúra” rendszerét, modernizációs típusát, (nem biztos, hogy Kim Dzsong-Illel!), mint az

Dél-Koreában is történt Pak Csong-Hi uralma alatt. Ez azonban nem lesz probléma- és

áldozatmentes út a koreai nép számára, Északon és Délen egyaránt. S ekkor még nem szóltunk

a nagyhatalmi „pókerjátszmáról”, a „balance of intrigue”-ról, melyekben most Washington

kívánja játszani a vezető szerepet mindkét Koreában, jelenleg úgy tűnik, egyre sikertelenebbül.

Faludi Péter:
A „koreai kérdés” eredetéről

Kül-Világ – a nemzetközi kapcsolatok folyóirata
I. évfolyam 2004/3 szám

www.kul-vilag.hu
- 12 -

Jegyzetek

1 Eberstadt, Nicholas: The End of North Korea, AEI Press, Washington, 1999., p.3.
2 Jellemző Taft amerikai hadügyminiszter, a későbbi elnök megjegyzése 1907 októberi tokiói látogatása során:
„Japán törvényes alapon valósított meg reformokat egy olyan szomszédos országban, mely archaikus állam, s melyet
XV. századbeli módszerekkel, amellett rosszul igazgatnak. (…) Olyan korban élünk, amikor nemzeti kötelesség és a
haladást szolgálja az, ha egy erős állam azzal a céllal avatkozik be egy olyan nép ügyeibe, melynek nincs megfelelő
kormánya a törvény és a rend fenntartására, hogy segítsen ennek a népnek jobb kormányt alakítani.” Lásd: „Tayo”
c. japán lap 1907. november 1., idézi Li Csen Von: Korea rövid újkori története, Szikra, Budapest, 1953, pp. 142-143.
3 A szerző birtokában lévő, eddig nem publikált orosz nyelvű külügyi feljegyzések szerint.
4 Csang Kaj-sek (1887-1975) a nacionalista Kína vezetője 1949-ig, majd haláláig Tajvan elnöke.
5 The Memoirs of Anthony Eden: The Reckoning. Boston, 1965, p. 438., Ra Jong Il: Overcoming the Trials
of the 20th Century, Korea Focus, 1999.Vol.7.No. 5. September-October, p.115.
6 Halmosy Dénes (szerk.): Nemzetközi szerződések 1918-1945, Közgazdasági és Jogi Könyvkiadó,
Gondolat Könyvkiadó, Budapest, 1983, pp. 562 – 563.
7 U.S. Department of State, Foreign Relations of the United States. The Conferences of Malta and Yalta. Washington,
1955, pp. 358-360.
8 Sherwood R.E.:Roosevelt and Hopkins: An Intimate History .NewYork, 1948, p.777.
9 Truman H.S. Memoirs: Year of Decision. Vol.1. Washington, 1956.p. 440.
10 Vanin,, Ju. V.: A 2.Világháború befejezése és Korea (orosz nyelven), Problemi Daljnego Vosztoka, 1995. No. 6. p. 7.
11 U.S. Department of State, Foreign Relations of the United States, 1947: The Far East, Washington, 1972, pp. 604-
605.
12 ibid, p. 601.
13 A szovjet vezetés álláspontjának megváltozását feltehetően a globális nemzetközi helyzetben, 1949-ben
bekövetkezett gyökeres változásokban kell keresnünk (a NATO, az NSZK, majd az NDK megalakulása, a kínai
forradalom győzelme, stb.), lásd: Faludi Péter: Magyarország és a koreai háború, 1950-1953. Hadtörténelmi
Közlemények, l05. évf. 3. sz. 1992. szeptember, pp. 121-122.
14 Anglia, Ausztrália, Belgium, Dél-Afrika, Etiópia, Franciaország, Fülöp-szigetek, Görögország, Hollandia, Kanada,
Kolumbia, Luxemburg, Thaiföld, Törökország, Új-Zéland, USA, de többségük csak jelképes csapatokat küldött.
15 „Limitations of South Korea – China Military Cooperation” by Chung Chong-wook, Korea Focus, Vol.7. No.5.,
Seoul, September-October 1999., p. 8.

	A koreai kérdés eredete
	Az önrendelkezés helyi kérdései
	A koreai háború
	Az „instabil egyensúly” időszaka napjainkig

