
 — Legende

Abbreviations:
APO = Extra-Parliamentary Opposition
BHE = Association of Displaced and Disenfranchised Germans
CDU = Christian Democratic Union
CSU = Christian-Social Union
DDP = German Democratic Party
DP = German Party
EEC = European Economic Community
FDP = Free Democratic Party
GDR = German Democratic Republic
KPD = German Communist Party
NATO = North Atlantic Treaty Organisation
NSDAP = National Socialist German Workers' Party
RAF = Red Army Faction
SBZ = Soviet Occupation Zone
SED = German Socialist Unity Party
SPD = German Social Democratic Party
SS = Schutzstaffel (paramilitary units of the NSDAP)
UN (O) = United Nations (Organisation)
US / USA = United States of America

Comments:
The senior party within a coalition government is underlined in the text.

* CDU/CSU held power from 1949 until 1963 under Chancellor Adenauer, either as a union government
(1960 / 1961) or with junior partners (FDP, DP, GB / BHE) in a coalition government.

** Although the German Democratic Republic was founded in October 1949, the post of General
Secretary of the SED Central Committee was only created at the 3rd SED Party Conference in July 1950.
From 1953 to 1976 the position was renamed “First Secretary of the SED Central Committee”.
Further information about power politics in the GDR is available at: www.hdg.de/lemo/kapitel/
geteiltes-deutschland.html, including material (relating to events) post-October 1989.

*** The Warsaw Alliance had been referred to as “Warsaw Pact” by the West but was formally named
“Warsaw Treaty Organisation of Friendship, Cooperation and Mutual Assistance”.

Timeline

German History: 1914 to 1990

 — Hinweis der Redaktion

In der Zeitleiste 1914 –1990 konnten nur ausgewählte Ereignisse aufgeführt und illustriert werden.
Wie man sie für den Unterricht nutzen kann, fi nden Sie unter www.bpb.de/falter (> Zeitleiste).
Dort fi nden Sie auch Kopiervorlagen zum Herunterladen und Ausdrucken.

Den vorliegenden Falter ergänzt die Arbeitsmappe „Zeitgeschichte für Einsteiger“,
Bestell-Nr. 5338 (siehe unten).

 — Tipp: Diese DIN A0-Zeitleiste kann – auseinandergeschnitten und der Länge nach
aneinander geklebt – als Wandfries z.B. fürs Klassenzimmer genutzt werden. Es gibt auch
eine Online- Version für das Whiteboard. Die Rückseite enthält die Texte für den bilingualen
Geschichts unterricht auf Englisch.

Bestellungen unter: www.bpb.de (Bestell-Nr. 5431).

— Zur Ergänzung liegen vor
— Zeitgeschichte für Einsteiger
36 verschiedene Arbeitsblätter
zu Methoden historischen
Arbeitens und zu zentralen Daten
der deutschen Geschichte.

— Bestell-Nr. 5338
(kostenlos)

— Internet: www.bpb.de/thema-im-unterricht— Erste Auflage: November 2013 — Thema im Unterricht / Extra:
Zeitgeschichte für Einsteiger

— Autoren2: Robby Geyer,
Eckart Thurich u. a.

— Bestell-Nr. 5.332 — ISBN 978-3-8389-7023-3

Thema im Unterricht / Extra
Arbeitsmappe

Zeitgeschichte für Einsteiger
— Bestell-Nr. 5.338 — ISBN 978-3-8389-7092-9

3 6
Arbeitsblätter

Mittel- und
Oberstufe

— früher oder später
Schön illustriertes,
sehr anregendes Kartenspiel zur
deutsch-deutschen Zeitgeschichte.

— Bestell-Nr. 1921
(1,50 Euro pro Exemplar)

— pocket zeitgeschichte
das Kartenspiel

früher
oder später
Deutschland 1949 – 2009

— Zeitleiste 1945 – 1990:
Geschichte der DDR
Der Zeitstrahl im DIN A0-Format
zeigt die wichtigsten Entwicklungs-
schritte der DDR, mit spannenden
Zusatzinfos und aufwendig illustriert.

— Bestell-Nr. 5438
(kostenlos)

 08.02.1950 08.02.1950 Ministerium für
Staatssicherheit wird gegründet Staatssicherheit wird gegründet
Als „Schild und Schwert der Partei“ hat das Als „Schild und Schwert der Partei“ hat das
MfS uneingeschränkte Machtmittel zur Über-MfS uneingeschränkte Machtmittel zur Über-
wachung der Bevölkerung und Ausschaltung wachung der Bevölkerung und Ausschaltung
jeglicher Opposition. Bei seiner Auflösung jeglicher Opposition. Bei seiner Auflösung
1989 sind für die Stasi ca. 91.000 hauptamt-1989 sind für die Stasi ca. 91.000 hauptamt-
liche Mitarbeiterliche Mitarbeiter# tätig, dazu bis zu 190.000
Spitzel als Inoffizielle MitarbeiterSpitzel als Inoffizielle Mitarbeiter# (IM).

195019491948194719461945

Sowjetisierung der SBZ

 21. / 22.04.1946 Gründungsparteitag der SED
In der SBZ werden ohne Mitgliederbefragung SPD und KPD zur Sozialistischen Einheits-
partei Deutschlands (SED) vereinigt. Alt-Kommunisten# übernehmen bald die Führung
und verwandeln sie in eine Kaderpartei sowjetischen Musters. Die Besatzungsmacht macht
sie zur bestimmenden Kraft in der SBZ / DDR. (Schimpfwort: „Russenpartei“)

 02.08.1945 Potsdamer Abkommen
Die Staats- und Regierungschefs der USA, UdSSR und GB
beschließen: Deutschland wird entmilitarisiert, entnazifiziert,
demokratisiert und dezentralisiert. 25 % seines Staats-
gebiets werden abgetrennt, die deutsche Bevölkerung
wird vertrieben. Die Reparations forderungen der UdSSR
sind hauptsächlich durch Entnahmen aus der SBZ (Sowje-
tische Besatzungszone) zu erfüllen.

 06.07.1950 Görlitzer Vertrag
Die DDR erkennt in einem Vertrag mit Polen
die Oder-Neiße-Linie als endgültige Grenze
zwischen Deutschland und Polen an. Vor den
Kommunal- und Landtagswahlen im Jahre
1946 hatte die SED noch plakatiert, sie trete
für eine Revision der Ostgrenze „im Interesse
des deutschen Volkes“ ein.

 1945 – 1949 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit
Hilfe deutscher Kommunisten# die SBZ in einen
sowjetischen Satellitenstaat um. Widerstand da-
gegen wird von SMAD und sowje tischer Geheim-
polizei gebrochen.

 07.10.1949 Gründung
der DDR
Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste
Staatsamt in einer Person.

1949

Sozialistischen Einheits-

Sowjetisierung der SBZ

 1945 – 1949 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit
Hilfe deutscher Kommunisten
sowjetischen Satellitenstaat um. Widerstand da-
gegen wird von SMAD und sowje tischer Geheim-
polizei gebrochen.

 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit

 die SBZ in einen

gegen wird von SMAD und sowje tischer Geheim-

Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste

amt in einer Person.

 Ministerium für
Staatssicherheit wird gegründet

 Ministerium für
Staatssicherheit wird gegründet

Falter Zeitgeschichte / Nr. 4

Geschichte der DDR

 08.05.1945 Kriegsende in Europa
Bedingungslose Kapitulation der deutschen Wehrmacht. Im Juni
übernehmen die Vereinigten Staaten von Amerika (USA; „die

Amerikaner“), die Union der Sozialistischen Sowjet-
republiken (UdSSR; „die Russen“), Großbritannien (GB;
„die Engländer“) und Frankreich (F; „die Franzo sen“)

gemeinsam die oberste Gewalt in Deutsch land, das
in vier Besatzungszonen eingeteilt wird.

1950

macht macht

194619461945

gebiets werden abgetrennt, die deutsche Bevölkerung
wird vertrieben. Die Reparations forderungen der UdSSR
sind hauptsächlich durch Entnahmen aus der SBZ (Sowje-
tische Besatzungszone) zu erfüllen.

übernehmen die Vereinigten Staaten von Amerika (USA; „die
Amerikaner“), die Union der Sozialistischen Sowjet-

republiken (UdSSR; „die Russen“), Großbritannien (GB;
„die Engländer“) und Frankreich (F; „die Franzo sen“)

gemeinsam die oberste Gewalt in Deutsch land, das
in vier Besatzungszonen eingeteilt wird.

 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit

 die SBZ in einen

gegen wird von SMAD und sowje tischer Geheim-

Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste

amt in einer Person.

Die SBZ wird zur Deutschen Demo-

Wahlen zum Parlament (Volkskammer)

 15.10.1950 Wahl zur Volkskammer Wahl zur Volkskammer
Die erste Parlamentswahl erfolgt – wie auch alle Die erste Parlamentswahl erfolgt – wie auch alle
späteren – auf einer Einheitsliste, die eine Aus-
wahl unter Parteien nicht zulässt. Die Mehr-
heit der SED ist schon im Vorhinein gesi-
chert. Benutzung von Wahlkabinen ist
unerwünscht. Als Ergebnis werden 99,7 % Zustim-Ergebnis werden 99,7 % Zustim-
mung gemeldet.

— Zeitleiste 1945 – 2019:
Die Europäische Union
englisch und deutsch
Geschichte der Europäischen Union
von 1945 bis 2019 mit verständ-
lichen Erklärungen und aufwendigen
Illustrationen. Der chronologische
Überblick zeigt die EU als lebendige
Gemeinschaft statt kompliziertes
 Institutionengeflecht.

— Bestell-Nr. 5433
(kostenlos)

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

 — Legende

Zeichenerklärung:
2 = steht für die weibliche Form des
 vorangehenden Begriffs

Farberklärung:

Hellblau = Erweiterung der Europäischen
Union (Beitritte der Länder)

Grau = Etappen der Entwicklung der
EG / EU (Vertiefung der Gemeinschaft,
Verträge und ihre Inhalte/Ziele/Folgen)

Hellgrau = Sonstige europäische Ein-
richtungen oder wichtige Ereignisse von
europäischer Tragweite

Abkürzungen:
AKP = Gruppe der afrikanischen, karibischen
und pazifischen Staaten
EAG / EURATOM = Europäische Atomgemeinschaft
EEA = Einheitliche Europäische Akte
EFTA = Europäische Freihandelszone
EG = Europäische Gemeinschaft
EGKS = Europäische Gemeinschaft für
Kohle und Stahl
ESM = Europäischer Stabilitätsmechanismus
EU = Europäische Union
EuGH = Europäischer Gerichtshof
EVG = Europäische Verteidigungsgemeinschaft
EWG = Europäische Wirtschaftsgemeinschaft
EWS = Europäisches Währungssystem
EZB = Europäische Zentralbank
GAP = Gemeinsame Agrarpolitik
GASP = Gemeinsame Außen- und
Sicherheits politik
IWF = Internationaler Währungsfonds
KSZE = Konferenz für Sicherheit und
Zusammenarbeit in Europa
NATO = North Atlantic Treaty Organization
(Nordatlantisches Verteidigungsbündnis)
UN = United Nations (Vereinte Nationen)
WEU = Westeuropäische Union
ZJIP = Zusammenarbeit in Justiz und Innenpolitik

Weitere Hinweise:
Erklärungen zu den europäischen Begriffen fin-
den Sie in pocket europa, siehe Hinweis in der
rechten Spalte.

— Impressum

— Herausgeberin: Bundeszentrale für politische Bildung/
bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Bruno Zandonella, Stuttgart
— Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb)

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com
— Illustrationen: Katharina Plass, Andreas Steinbrecher
— Druck: Bonifatius GmbH, Paderborn

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss: September 2012,
Bestell-Nr. 5.432, ISBN 978-3-8389-7067-7

 — Hinweise der Redaktion:
1. Die Zeitleiste zum Herunterladen fi nden Sie hier:
www.bpb.de /falter

2. Kritik, Lob, Anregungen bitte an:
feedback-falter@bpb.de

 — Hinweis der Redaktion

In der Zeitleiste „Die Europäische Union“
konnten nur ausgewählte Ereignisse
aufgeführt und illustriert werden. Nach
Bedarf kann sie aber im Rahmen des
Unterrichts selbst ergänzt und erweitert
werden.

Der vorliegende Falter ist der zweite in
der Reihe „Zeitgeschichte im Unterricht“.
Es liegt bereits die Zeitleiste Nr. 1 zur
deutschen Geschichte 1914 – 1990 vor,
sowie begleitende Arbeitsblätter zum
Download. Diese Materialien fi nden sich
unter www.bpb.de/falter .

 — Feedback erwünscht: Lob, Kritik,
Anmerkungen zum Geschichtsprojekt
unter: feedback-falter@bpb.de
(keine Bestellungen!).

— Zur Ergänzung liegen vor

— pocket europa
Kleines Lexikon mit EU-
Begriffen und Länderdaten.
Mit vielen Schaubildern,
Tabellen und Karten sowie
einem Link- und Adress-
verzeichnis.
Autor: Bruno Zandonella

— Bestell-Nr. 2.554
(Restexemplare kostenlos)

— Europa für Einsteiger
Das Heft mit 20 Arbeits-
blättern hilft, das komplexe
Geflecht der Europäischen
Union zu entwirren.
Autor: Bruno Zandonella

— Bestell-Nr. 5.306
(kostenlos)

— früher oder später
Schön illustriertes, sehr
anregendes Karten spiel
zur deutsch-deutschen
Zeitgeschichte.
Autor: Bernhard Weber

— Bestell-Nr. 1.921
(1,50 Euro pro Exemplar)

— Spicker Europäische
Union
Zur Ergänzung und
Aktualisierung: kleines
Lexikon zu den euro-
päischen Institutionen.
Autor: Bruno Zandonella

— kostenloser Download
zum Ausdrucken

1966

2004

19781970

2008

19821967

2005

19791971

2009

1965

2003

19771969

2007

19811964

2002

19761968

2006

19801963

2001

19751962

2000

1974

2012 2014

1961

1999

1973

2011 2013

1960

1998

1972

2010

1959

1997

1958

1996

1957

1995

1956

1994

1955

1993

1954

1992

1953

1991

1952

1990

1951

1989

1950

1988

1949

1987

1948

1986

1947

1985

1946

1984

1945

1983

Euro-Krise und „Rettungsschirme“

 01.08.1975 KSZE-Schlussakte

33 west- und osteuropäische Staaten sowie
die USA und Kanada verabschieden in Helsinki
die Schlussakte der Konferenz für Sicherheit
und Zusammenarbeit in Europa (KSZE). Da-
nach garantieren die Unterzeichnerstaaten die
Menschenrechte, die Selbstbestimmung und
Gleichberechtigung der Völker, den Verzicht
auf Gewaltanwendung, die Unverletzlichkeit
der Grenzen und die friedliche Regelung von
Streitigkeiten.

 08.05.1945 Kriegsende

Bedingungslose Kapitulation

Deutschlands: Ende des Zweiten

Weltkriegs in Europa.

 19.06.1946 Aufruf

Churchill ruft in Zürich zur

Gründung der Vereinigten

Staaten von Europa auf.

 05.06.1947 Marshallplan

Der Marshallplan (European

Recovery Program) verpfl ichtet

die europäischen Länder zur

wirtschaft lichen Zusammenarbeit.

 04.04.1949 NATO

Zwölf Länder unter Führung der

USA bilden das Nordatlantische

Verteidigungsbündnis (NATO).

 26.04.1986 Katastrophe

von Tschernobyl

Ein Reaktor des sowjetischen Atom-

kraftwerks Tschernobyl explodiert.

Eine radioaktive Wolke breitet sich

über einen Teil Europas aus.

 17.07.1995 Massaker von Srebrenica

In der Nähe von Srebrenica (Bosnien) werden

8.000 Männer und Jungen von der serbischen Armee

getötet. Das Massaker von Srebrenica gilt als das

schwerste Kriegsverbrechen in Europa seit dem Ende

des Zweiten Weltkriegs.

 20.03.2003 Irak-Krieg

Der von den USA und Groß-

britannien ausgelöste (zweite) Irak-

Krieg entzweit die europäischen

Verbündeten. In der Frage einer

militärischen Intervention im Irak

und damit auch in der Außen- und

Sicherheitspolitik sind die

EU-Staaten zutiefst gespalten.

 27.04.2005 Airbus A380

Der Airbus A 380, das größte zivile

Verkehrsfl ugzeug, absolviert

seinen Erstfl ug. Airbus ist ein

Tochter unternehmen des größten

europäischen Luft- und Raum-

fahrt konzerns EADS.

 24.03.1999 Kosovokrieg

Die NATO führt (ohne UN-Mandat)

einen Luftkrieg gegen Serbien zum

Schutz der Albaner# im Kosovo.

 11.09.2001 9/11

Die Terroranschläge auf das

World Trade Center in New York

und auf das Pentagon in

Washington lösen weltweit

Entsetzen und Solidarisie-

rung mit den USA aus.

 1968

Prager Frühling

Die Reformbewegung in der

Tschechoslowakei wird durch

Truppen des Warschauer Pakts

gewaltsam niedergeschlagen.

 01.03.1972 InterRail

Von mehreren europäischen
Eisenbahngesellschaften wird
ein Angebot eingeführt, das
jungen Leuten bis 21 Jahre eine
preisgünstige Möglichkeit bietet,
Europa kennenzulernen. Vier
Jahre später wird die Alters-
grenze von 21 auf 23 und
1979 auf 26 Jahre angehoben.

 27.07.1976 Kosmetikrichtlinie

Fortan gibt es eine Liste von Stoffen, deren Einsatz in kosme-
tischen Mitteln verboten ist (Negativliste) und je eine Liste der
zugelassenen Konservierungsmittel, Farbmittel und UV-Filter
(Positivlisten). Seit ihrem Inkrafttreten wurde die Kosmetik-
richtlinie sieben Mal geändert und mehr als 40 Mal an den
technischen Fortschritt angepasst (Stand August 2008).

 09.05.1950 Schuman-Plan

Der französische Außenminister Robert Schuman schlägt die Bildung einer Montan-

union vor: Die gesamte deutsche und französische Kohle- und Stahlproduktion

soll einer gemeinsamen, supranationalen Aufsichtsbehörde unterstellt werden

(vgl. 23.07.1952). Grundlage ist die Überlegung, dass Staaten, die wirtschaftlich

voneinander abhängig sind, sich vertragen (müssen) und ihre Konfl ikte mit fried-

lichen Mitteln lösen. Dies sollte nur der erste Schritt zum Aufbau eines vereinigten

Europas sein. Der Schuman-Plan gilt als „Geburtsurkunde“ der Europäischen

Union; deshalb wird der 9. Mai als Europatag gefeiert.

 23.07.1952 EGKS-Vertrag

(Montanunion)

Die Europäische Gemeinschaft für Kohle und Stahl

(EGKS) tritt in Kraft. Belgien, Frankreich, Deutsch-

land, Italien, Luxemburg und die Niederlande haben

vereinbart, die gesamte Kohle- und Stahlproduktion

einer unabhängigen „Hohen Behörde“ zu unterstel-

len (Pariser Vertrag vom 18. April 1951). Damit ent-

steht die erste supranationale (überstaatliche) Orga-

nisation in Europa.

 1985 Butterberg

Die Preis- und Absatzgarantien der GAP veranlassen viele Bauern#, ihre

Höfe zu Agrarfabriken auszubauen und weit mehr zu produzieren, als sich am

Markt absetzen lässt. Die Überschüsse an Butter, Getreide und Fleisch türmen

sich in den Lagerhallen der EG zu wahren „Bergen“ auf. 1985 z.B. liegen

1 Million Tonnen Butter, 16 Millionen Tonnen Getreide, 870.000 Tonnen Rind-

fl eisch und 520.000 Tonnen Magermilchpulver auf Halde.

 01.01.1993 Binnenmarkt vollendet

Der gemeinsame Markt ohne Binnengrenzen wird

verwirklicht. Der freie Verkehr von Waren, Dienst-

leistungen, Kapital und Personen innerhalb der Ge-

meinschaft ist gewährleistet. Die „vier Freiheiten“

sollen den Wettbewerb unter den EG-Staaten stär-

ken und den Wohlstand fördern.

 26.03.1995 Schengener Abkommen

Die am 14.06.1985 in Schengen (Luxemburg) getroffene

Vereinbarung tritt in Kraft: An den Grenzen zwischen

den Benelux-Staaten, Deutschland, Frankreich, Spanien

und Portugal werden keine Personenkontrollen mehr

durchgeführt.

Die Kontrolle der Außengrenzen wird vereinheitlicht

und die polizeiliche Zusammen arbeit verstärkt.

Mittlerweile umfasst der Schengen-Raum alle

EU-Staaten (ohne GB und Irland) sowie

Norwegen, Island und die Schweiz.

 01.01.2002 Euro-Bargeld

Mit der Einführung von Euro-Bank-

noten und -Münzen ist die letzte

Stufe der Währungsunion erreicht.

Der Euro wird in zwölf EU-Staaten

alleiniges gesetzliches Zahlungsmittel.

 03.10.2005 Beitrittsverhandlungen mit Kroatien und der Türkei

Die Beitrittsverhandlungen mit der Türkei und Kroatien werden aufgenommen.

Kroatien hat den Beitrittsprozess erfolgreich abgeschlossen und wird voraussichtlich

am 01.07.2013 als 28. Mitgliedstaat der EU beitreten.

Die Gespräche mit der Türkei über eine mögliche Mitgliedschaft erweisen sich als

problem beladen (Streitpunkte sind unter anderem die Anerkennung Zyperns und

Menschenrechtsfragen).

 02.05.2010 „Euro-Rettungsschirme“

Wegen der drohenden Zahlungsunfähigkeit erhält

Griechenland als erstes Land eine EU-Finanzhilfe in

Höhe von 110 Milliarden Euro. In der Folge beantra-

gen auch Irland, Portugal und Spanien Finanzhilfen

von der EU und dem IWF. Die EU-Finanzminister#

beschließen Nothilfemaßnahmen, sogenannte

„Rettungsschirme“, für überschuldete Länder, um

die Stabilität des Euro zu retten und ein Auseinan-

derbrechen der Euro-Zone zu verhindern.

 10.05.2010 EZB kauft Anleihen

Die Europäische Zentralbank kauft erstmals

Staatsanleihen der Krisenstaaten auf,

obwohl ihre Statuten dies verbieten. Sie will

damit verhindern, dass die Länder ihre

Schulden nicht mehr bezahlen können, weil

die Zinsen immer weiter steigen. 09.12.2011 Fiskalpakt

Als Antwort auf die fortdauernde Schulden-

krise beschließen die EU-Länder (ohne

GB und Tschechien) einen Fiskalpakt: Sie

verpfl ichten sich ab 2013 zu ausgeglichenen

Haushalten (keine oder sehr geringe Neuver-

schuldung). Die Einhaltung der „Schulden-

bremse“ wird von der Europäischen Kom-

mission überwacht.

 23.01.2012 Europäischer

Stabilitätsmechanismus

Nachdem im Jahr 2010 bereits ver-

schiedene Rettungspakete geschnürt

wurden, einigen sich die Euroländer

auf einen dauerhaften Europäischen

Stabilitätsmechnismus (ESM). Er stellt

Euro-Ländern, die in fi nanziellen

Schwierigkeiten sind, Kredite zu

günstigen Zinsen zur Verfügung,

wenn sie entsprechende Sparauf-

lagen erfüllen.

 01.01.2007 Osterweiterung II

Bulgarien und Rumänien treten der Euro-

päischen Union bei. Die EU umfasst jetzt

27 Staaten mit rund 500 Millionen Bürgern#.

 01.07.2013 Osterweiterung III

Der Beitritt Kroatiens ist zum 01.07.2013

vorgesehen. Kroatien ist somit das

28. Mitglied der Europäischen Union.

 01.07.1999 Europol

Das europäische Polizeiamt nimmt seine

Arbeit auf. Ziel ist eine verbesserte

Zusammenarbeit der nationalen Polizei-

behörden, um die international organi-

sierte Kriminalität zu bekämpfen.

 01.05.1999 Vertrag von Amsterdam

Der Vertrag von Amsterdam tritt in Kraft. Ziel ist

die Reform der EU-Institutionen zur Vorbereitung

auf den Beitritt neuer Mitgliedstaaten.

 01.02.2003 Vertrag von Nizza

Der Vertrag von Nizza tritt in Kraft.

Wichtigste Neuerungen: Bestimmungen

über geänderte Zusammensetzung der

Kommission und neue Stimmengewichtung

im Ministerrat (ab November 2004).

 11.03.2004 Terroranschlag in Madrid

Islamistische Al Qaida-Terroristen aus Marokko

verüben einen Bombenanschlag am Bahnhof

Atocha in Madrid, bei dem 191 Menschen sterben

und 2.051 zum Teil schwer verletzt werden.

 21. – 23.6.2007 Europäische

Verfassung gescheitert

Der „Vertrag über eine Verfassung für

Europa“ wurde schon am 29.10.2004 in

Rom von den Staats- und Regierungs-

chefs feierlich unterzeichnet. Die „Verfas-

sung“ sollte die stark vergrößerte Union

handlungsfähiger, transparenter und bür-

gerfreundlicher machen.

Die Franzosen# und Niederländer#

lehnen in Volksabstimmungen den Verfas-

sungsvertrag ab. Der Europäische Rat

einigt sich im Juni 2007 auf eine Lösung

der „Ratifi kationskrise“: Wesentliche

Inhalte der gescheiterten „EU-Verfassung“

sollen in einen neuen Reformvertrag über-

nommen werden (vgl. 01.12.2009).

 15.09.2008 Lehman-Pleite

und Finanzkrise

Die Insolvenz der US-Investmentbank

„Lehman Brothers“ erschüttert das welt-

weite Finanzsystem. Das Platzen der

„Spekulationsblase“ auf dem amerika-

nischen Immobilienmarkt führt zu einer

globalen Finanz- und Wirtschaftskrise mit

einem geschätzten Vermögensverlust

von mindestens 15 Billionen Dollar. Die

EU-Staaten gewähren Notkredite zur

Rettung „systemrelevanter“ Banken.

 2011 Fluchtziel Europa

Im Frühjahr kommen nach den zum

Teil bürger kriegsähnlichen Umwäl-

zungen in Tunesien, Ägypten und

Libyen über 40.000 Flüchtlinge auf

die italie nische Mittelmeerinsel

Lampedusa. Viele ertrinken auf dem

Weg von Afrika nach Europa.

Menschenrechtsorganisationen

kritisieren die menschenunwürdige

Unter bringung von Flüchtlingen

und die Einsätze der EU-Grenz-

schützer (Frontex).

 20.10.2011 Galileo

Die ersten beiden Satelliten für

das europäische Navigations-

system „Galileo“ starten ins All.

Mit insgesamt 30 Satelliten

ausgestattet soll es 2014 end-

gültig in Betrieb gehen.

 2012 Europäische Kulturhauptstadt

Seit 1985 verleiht die EG/EU den Titel „Kulturhaupt-

stadt Europas“. 2012 sind das Guimarães (Portugal)

und Maribor (Slowenien), 2013 werden es Marseille

(Frankreich) und Košice (Slowakei) sein.

 01.12.2009 Vertrag von Lissabon

Der Vertrag von Lissabon tritt in Kraft. Nach dem

Scheitern des Verfassungsvertrags soll der neue

Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert.

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

maßgeblich sein.

Ein „Hoher Vertreter für die Europäische Uni-

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

ihr Amt an.

 08.12.2008 Atalanta

Zur Bekämpfung der Piraterie vor

der Küste Somalias startet die multi-

nationale Militärmission der EU.

 12.10.2012

60 Jahre Frieden in Europa

Die EU bekommt in Oslo den

Friedensnobelpreis zugesprochen.

 01.11.1993 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

„Europäische Union“, die sich aus drei Säulen zusam-

mensetzt: der EG, der GASP und der ZJIP. Die wichtigste

Neuerung ist die Schaffung einer Wirtschafts- und

Währungsunion mit der Einführung des Euro. Neu einge-

führt wird die Unionsbürgerschaft mit EU-weitem Aufent-

haltsrecht und Wahlrecht bei Kommunal- und Europa-

wahlen. Eine Reihe von Bestimmungen sollen die

Handlungsfähigkeit der EU nach außen und die Zusam-

menarbeit innerhalb der Union verbessern.

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern# und

Studenten# sowie die

Zusammen arbeit von

Hochschulen in Europa.

 25.03.1957 Römische Verträge

Die sechs Gründerstaaten unterzeichnen in Rom die Verträge zur

Gründung der Europäischen Wirtschafts- und Atomgemeinschaft

(EWG, EURATOM).

Ziel der wirtschaftlichen Integration ist die Schaffung eines gemein-

samen Marktes. Eine gemeinsame Zollunion wird vereinbart; alle Hinder-

nisse für den freien Güter-, Personen-, Dienstleistungs- und Kapital-

verkehr sollen innerhalb der Sechsergemeinschaft beseitigt werden.

Die Europäische Atomgemeinschaft zielt auf den schnellen Ausbau

der Kernindustrie, um den rasch wachsenden Energiebedarf

zu decken und die Abhängigkeit vom Öl zu verringern.

 14.01.1962 Gemeinsame Agrarpolitik

Der gemeinsame Agrarmarkt soll den Landwirten# ein ange-

messenes Einkommen sichern und die Verbraucher# mit hin-

reichend Nahrungsmitteln zu vernünftigen Preisen versorgen.

Für landwirtschaftliche Erzeugnisse werden Garantiepreise fest-

gelegt. Bei sinkenden Marktpreisen werden sie von der EG

aufgekauft. Importabgaben und Agrarsubventionen sichern

europäische Agrarprodukte gegen die Weltmarktkonkurrenz ab.

 01.07.1967 Europäische Gemeinschaft

Das Fusionsabkommen vom 08.04.1965 tritt in

Kraft: EGKS, EWG und EURATOM werden zur

Europäischen Gemeinschaft (EG) zusammen-

gelegt. Seither gibt es für alle drei „Gemein-

schaften“ einen gemeinsamen Ministerrat und

eine gemeinsame Kommission.

 28.02.1975 Erstes Lomé-Abkommen

Die EG schließt in Lomé (Togo) mit 46 afrikanischen,

karibischen und pazifi schen Staaten ein Handels- und

Kooperationsabkommen. Es gewährt den assoziierten

Staaten Finanzhilfen und zollfreien Zugang zum euro-

päischen Agrarmarkt. Heute ist die Entwicklungszu-

sammenarbeit der EU auf 77 AKP-Staaten ausgedehnt

(Vertrag von Cotonou, Benin, aus dem Jahre 2000).

 20.02.1979 Cassis-de-Dijon-Urteil

Die Lebensmittelkette Rewe klagt gegen das Verbot, einen franzö-

sischen Johannisbeerlikör aus Dijon (Frankreich) zu importieren.

Der EuGH hebt das Importverbot auf. Aus diesem Urteil wird das

„Cassis-de-Dijon-Prinzip“ abgeleitet: Es besagt, dass alle Produkte,

die in einem EU-Mitgliedstaat zugelassen sind, auch in allen an-

deren Mitgliedstaaten uneingeschränkt verkauft werden dürfen.

Die Freiheit des Warenverkehrs im europäischen Binnenmarkt darf

nicht eingeschränkt werden, außer es bestehen schwerwiegende

Bedenken den Gesundheits- und Umweltschutz betreffend.

 7.– 10.06.1979 Erste Europawahl

In den neun Mitgliedsländern wählen die

Bürger# erstmals ihre Europa-Abge-

ordneten. Seitdem ist das Europäische

Parlament das einzige direkt von den

Bürgern# gewählte europäische Organ.

 13.03.1979 Europäisches Währungssystem

Das Europäische Währungssystem (EWS) tritt in Kraft. Es soll

stabile Wechselkurse innerhalb der Gemeinschaft (ohne GB)

garantieren. Dazu wird die Europäische Währungseinheit

ECU (als Recheneinheit) eingeführt.

 01.07.1968 Zollunion verwirklicht

Die letzten Zölle innerhalb der EG verschwinden

(ursprünglich für 31.12.1969 vorgesehen).

Ein gemeinsamer EG-Außenzoll wird eingeführt.

 01.07.1965 – 28. 01.1966

„Politik des leeren Stuhls“

Der französische Staatspräsident

de Gaulle lehnt Reformvorschläge zur

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

praktisch handlungsunfähig.

 1951 – 1957 Sechs Gründerstaaten

In den 50er Jahren schließen Belgien, die Bundes-

republik Deutschland, Frankreich, Italien,

Luxemburg und die Niederlande drei europäische

Abkommen: die Montanunion, die Europäische

Wirtschafts gemeinschaft (EWG) und die Europä-

ische Atomgemeinschaft (EAG). Aus der anfäng-

lichen Kerngemeinschaft von sechs Staaten

entwickelt sich nach und nach die heutige EU.

 01.01.1986 Süderweiterung II

Spanien und Portugal treten der Gemeinschaft

bei. Die EG umfasst jetzt zwölf Mitglieder.

Die „Nelkenrevolution“ (1974) beendet die Dik-

tatur in Portugal. Auch Spanien erlebt nach

dem Tod des Caudillo Francisco Franco (1975)

eine demokratische Entwicklung. 1977 stellen

beide Länder einen Aufnahmeantrag. Die Bei-

trittsverhandlungen sind schwierig und lang-

wierig, denn die wirtschaftlichen und gesell-

schaftlichen Verhältnisse auf der Iberischen

Halbinsel unterscheiden sich grundlegend von

denen in den „alten“ EG-Staaten.

 03.10.1990 Deutsche Einheit

Mit der Vereinigung Deutschlands gehören

auch die fünf ostdeutschen, „neuen“ Bundes-

länder der Europäischen Gemeinschaft an.

 21. – 22.06.1993 Kopenhagener Kriterien

Der Europäische Rat in Kopenhagen beschließt Kriterien

für den Beitritt. Beitrittswillige Länder können nur in die

Gemeinschaft aufgenommen werden, wenn sie eine stabile

demokratische und rechtsstaatliche Ordnung sowie eine

marktwirtschaftliche und wettbewerbsfähige Wirtschaft

aufweisen. Außerdem müssen sie das gesamte bisherige

europäische Recht, den „Acquis Communautaire“, über-

nehmen und in nationales Recht umsetzen.

 01.01.1995 Norderweiterung

Finnland, Schweden und Österreich treten der

Europäischen Union bei. Mit Ausnahme der

Schweiz, Islands und Norwegens sowie einiger

Kleinstaaten sind jetzt alle Staaten Westeuropas

in der EU vereint.

 01.01.1973 Erste Erweiterung

Großbritannien, Irland und Dänemark treten

der Europäischen Gemeinschaft bei.

Die Norweger# lehnen in einer Volksab-

stimmung am 25.09.1972 den bereits aus-

gehandelten EG-Beitritt ihres Landes ab.

 01.01.1981 Süderweiterung I

Griechenland tritt als zehntes Mitglied der

EG bei.

Seit 1967 war Griechenland von einer Militär-

junta diktatorisch regiert worden und blieb

deshalb vom europäischen Integrations-

prozess ausgeschlossen. Erst 1974 etabliert

sich als Folge der Zypernkrise eine zivile

und demokratische Regierung, mit der die

Beitrittsverhandlungen rasch wieder aufge-

nommen werden, nicht zuletzt um die junge

Demokratie zu stabilisieren.

 05.05.1949 Europarat

Zehn Staaten gründen den

Europa rat (2012: 47 Mitglieder).

 09.11.1989

Mauerfall in Berlin

In Berlin fällt die Mauer,

das Symbol der Teilung

Europas.

 03.09.1953 Menschenrechtskonvention

Die „Europäische Konvention zum Schutz der Menschen-

rechte und Grundfreiheiten“ des Europarats tritt in Kraft.

 1956 Aufstände

Die Aufstände in Ungarn und Polen

für demokratische Veränderungen

werden blutig niedergeschlagen.

 1956 Grand Prix

Lys Assia (Schweiz) gewinnt

den ersten Grand Prix Euro-

vision de la Chanson (seit 1992:

Eurovision Song Contest).

 04.01.1960 Handel

Die Europäische Freihandels-

zone (EFTA) wird als Gegen-

gewicht zur EWG gegründet.

 23.10.1954 Pariser Verträge

Nach dem Scheitern der EVG wird die

Bundesrepublik in die NATO und die

neu geschaffene Westeuropäische Union

aufgenommen (Pariser Verträge).

 07.10.1958 Justiz

In Luxemburg wird der

Euro päische Gerichtshof

(EuGH) errichtet.

neu geschaffene Westeuropäische Union

aufgenommen (Pariser Verträge).

1956195519541953

auf Gewaltanwendung, die Unverletzlichkeit
der Grenzen und die friedliche Regelung von
Streitigkeiten.

 Erste Erweiterung

Das Fusionsabkommen vom 08.04.1965 tritt in

Kraft: EGKS, EWG und EURATOM werden zur

Europäischen Gemeinschaft (EG) zusammen-

schaften“ einen gemeinsamen Ministerrat und

19821981

Erste Europawahl

In den neun Mitgliedsländern wählen die

 erstmals ihre Europa-Abge-

ordneten. Seitdem ist das Europäische

Parlament das einzige direkt von den

 gewählte europäische Organ.

Fortan gibt es eine Liste von Stoffen, deren Einsatz in kosme-
tischen Mitteln verboten ist (Negativliste) und je eine Liste der
zugelassenen Konservierungsmittel, Farbmittel und UV-Filter
(Positivlisten). Seit ihrem Inkrafttreten wurde die Kosmetik-
richtlinie sieben Mal geändert und mehr als 40 Mal an den

angepasst (Stand August 2008).

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

1988198719861985

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern

Studenten

Zusammen arbeit von

Hochschulen in Europa.

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern# und

Studenten# sowie die

Zusammen arbeit von

Hochschulen in Europa.

den Benelux-Staaten, Deutschland, Frankreich, Spanien den Benelux-Staaten, Deutschland, Frankreich, Spanien

und Portugal werden keine Personenkontrollen mehr

durchgeführt.

Die Kontrolle der Außengrenzen wird vereinheitlicht

und die polizeiliche Zusammen arbeit verstärkt.

Mittlerweile umfasst der Schengen-Raum alle

EU-Staaten (ohne GB und Irland) sowie

Norwegen, Island und die Schweiz.

 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

 Binnenmarkt vollendet

Terroranschläge auf das

World Trade Center in New York

und auf das Pentagon in

Washington lösen weltweit

Entsetzen und Solidarisie-

rung mit den USA aus.

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

auch die fünf ostdeutschen, „neuen“ Bundes-

 21. – 22.06.1993 Kopenhagener Kriterien

Der Europäische Rat in Kopenhagen beschließt Kriterien

für den Beitritt. Beitrittswillige Länder können nur in die

Gemeinschaft aufgenommen werden, wenn sie eine stabile

demokratische und rechtsstaatliche Ordnung sowie eine

marktwirtschaftliche und wettbewerbsfähige Wirtschaft

aufweisen. Außerdem müssen sie das gesamte bisherige

europäische Recht, den „Acquis Communautaire“, über-

nehmen und in nationales Recht umsetzen.

 01.01.1995 Norderweiterung

Finnland, Schweden und Österreich treten der

Europäischen Union bei. Mit Ausnahme der

Euro-Bargeld

Mit der Einführung von Euro-Bank-

Stufe der Währungsunion erreicht.

alleiniges gesetzliches Zahlungsmittel.

Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

maßgeblich sein.

Ein „Hoher Vertreter für die Europäische

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

ihr Amt an.

 1951 – 1972 Sechs Gründerstaaten 1973 – 1980 Europa der Neun

 1995 – 2004 Europa der 15 2007 – 2013 Europa der 27 ab 2013 Europa der 282004 – 2006 Europa der 25

Falter Zeitgeschichte / Nr. 2

Die Europäische Union

 30.08.1954 Europäische Verteidigungs-

gemeinschaft scheitert

Nach dem Ausbruch des Korea-Kriegs drängen die USA

auf einen Wehrbeitrag der Bundesrepublik. Frankreich

steht der Wiederbewaffnung Deutschlands ablehnend

gegenüber und schlägt als Kompromiss die Integration

der europäischen Streitkräfte unter Einschluss eines

wiederbewaffneten Deutschlands vor. 1954 unterzeichnen

die sechs Gründerstaaten den Vertrag zur Europäischen

Verteidigungsgemeinschaft (EVG). Am 30.08.1954

scheitert die Europa-Armee am Widerstand der franzö-

sischen Nationalversammlung.

 01.01.1999 Währungsunion

Die Wirtschafts- und Währungsunion startet. Belgien,

Deutschland, Finnland, Frankreich, Irland, Italien, Luxem-

burg, die Niederlande, Österreich, Portugal und Spanien

führen den Euro als offi zielle Währung ein. Die Europä-

ische Zentralbank (EZB) nimmt in Frankfurt ihre Arbeit

auf: Das vorrangige Ziel ist es, die Preisstabilität in Euro-

pa zu gewährleisten.

 01.05.2004 Osterweiterung I

Die fünf mitteleuropäischen Staaten Polen, Slowakei,

Slowenien, Tschechien und Ungarn, die drei baltischen

Staaten Estland, Lettland und Litauen sowie die Mittel-

meerinseln Malta und Zypern treten der Europäischen

Union bei.

Mit der Osterweitung wird die Spaltung Europas in Ost

und West endgültig überwunden. Die Staaten Ost- und

Südosteuropas erhoffen sich von einem Beitritt poli-

tische Stabilität und wirtschaftlichen Wohlstand durch

den Aufbau einer Marktwirtschaft und den Zugang

zum europäischen Binnenmarkt.

 01.07.1987 Einheitliche

Europäische Akte

Die Einheitliche Europäische

Akte (EEA), ein umfassendes

Reformprogramm, tritt in Kraft:

Die Vollendung des Binnen-

markts bis zum 31.12.1992 wird

vereinbart. Das lähmende Ein-

stimmigkeitsprinzip wird über-

wunden; künftig genügt eine

qualifi zierte Mehrheit, um eine

Entscheidung zu treffen. Das

Europäische Parlament erhält

(in bestimmten Bereichen) ein

Mitentscheidungsrecht.

 28./29.01.1966 Luxemburger Kompromiss

Die Krise der EG infolge der französischen „Politik des leeren Stuhls“

wird durch den Luxemburger Kompromiss scheinbar beendet:

Der Ministerrat kann zukünftig mit Mehrheit entscheiden, es sei denn,

ein Mitglied macht „vitale nationale Interessen“ geltend.

 29.05.1986 Europa-Flagge

Die EG übernimmt die Flagge des

Europa rats: Der Kreis der zwölf Sterne auf

blauem Grund steht für Solidarität und

Harmonie zwischen den Völkern Europas.

 1968

Prager Frühling

Die Reformbewegung in der

Tschechoslowakei wird durch

Truppen des Warschauer Pakts

gewaltsam niedergeschlagen.

19701967 19691968 1970 1971 1972

preisgünstige Möglichkeit bietet,
Europa kennenzulernen. Vier
Jahre später wird die Alters-
grenze von 21 auf 23 und
1979 auf 26 Jahre angehoben.

Zollunion verwirklicht

1970

Die sechs Gründerstaaten unterzeichnen in Rom die Verträge zur

Gründung der Europäischen Wirtschafts- und Atomgemeinschaft

Ziel der wirtschaftlichen Integration ist die Schaffung eines gemein-

samen Marktes. Eine gemeinsame Zollunion wird vereinbart; alle Hinder-

nisse für den freien Güter-, Personen-, Dienstleistungs- und Kapital-

verkehr sollen innerhalb der Sechsergemeinschaft beseitigt werden.

Die Europäische Atomgemeinschaft zielt auf den schnellen Ausbau

der Kernindustrie, um den rasch wachsenden Energiebedarf

 14.01.1962 Gemeinsame Agrarpolitik

Der gemeinsame Agrarmarkt soll den Landwirten# ein ange-

messenes Einkommen sichern und die Verbraucher# mit hin-

reichend Nahrungsmitteln zu vernünftigen Preisen versorgen.

Für landwirtschaftliche Erzeugnisse werden Garantiepreise fest-

gelegt. Bei sinkenden Marktpreisen werden sie von der EG

aufgekauft. Importabgaben und Agrarsubventionen sichern

europäische Agrarprodukte gegen die Weltmarktkonkurrenz ab.

 01.07.1965 – 28. 01.1966

„Politik des leeren Stuhls“

Der französische Staatspräsident

de Gaulle lehnt Reformvorschläge zur

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

praktisch handlungsunfähig.

 und Grundfreiheiten“ des Europarats tritt in Kraft.

195919581957

 07.10.1958 Justiz

In Luxemburg wird der

Euro päische Gerichtshof

(EuGH) errichtet.

1957

 20.02.1979 Cassis-de-Dijon-Urteil

Die Lebensmittelkette Rewe klagt gegen das Verbot, einen franzö-

sischen Johannisbeerlikör aus Dijon (Frankreich) zu importieren.

Der EuGH hebt das Importverbot auf. Aus diesem Urteil wird das

„Cassis-de-Dijon-Prinzip“ abgeleitet: Es besagt, dass alle Produkte,

die in einem EU-Mitgliedstaat zugelassen sind, auch in allen an-

deren Mitgliedstaaten uneingeschränkt verkauft werden dürfen.

Die Freiheit des Warenverkehrs im europäischen Binnenmarkt darf

nicht eingeschränkt werden, außer es bestehen schwerwiegende

Bedenken den Gesundheits- und Umweltschutz betreffend.

 13.03.1979 Europäisches Währungssystem

Das Europäische Währungssystem (EWS) tritt in Kraft. Es soll

stabile Wechselkurse innerhalb der Gemeinschaft (ohne GB)

garantieren. Dazu wird die Europäische Währungseinheit

ECU (als Recheneinheit) eingeführt.

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

2004 2005 2006

 21. – 23.6.2007 Europäische

Verfassung gescheitert

 01.07.1999 Europol

Das europäische Polizeiamt nimmt seine

Arbeit auf. Ziel ist eine verbesserte

Zusammenarbeit der nationalen Polizei-

behörden, um die international organi-

sierte Kriminalität zu bekämpfen.

 01.05.1999 Vertrag von Amsterdam

Der Vertrag von Amsterdam tritt in Kraft. Ziel ist

Zusammenarbeit in Europa
NATO = North Atlantic Treaty Organization
(Nordatlantisches Verteidigungsbündnis)
UN = United Nations (Vereinte Nationen)
WEU = Westeuropäische Union
ZJIP = Zusammenarbeit in Justiz und Innenpolitik

Weitere Hinweise:
Erklärungen zu den europäischen Begriffen fin-
den Sie in pocket europa, siehe Hinweis in der
rechten Spalte.

— Impressum

— Herausgeberin: Bundeszentrale für politische Bildung/
bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Bruno Zandonella, Stuttgart
— Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb)

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com
— Illustrationen: Katharina Plass, Andreas Steinbrecher
— Druck: Bonifatius GmbH, Paderborn

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss: September 2012,
Bestell-Nr. 5.432, ISBN 978-3-8389-7067-7

 — Hinweise der Redaktion:
1. Die Zeitleiste zum Herunterladen fi nden Sie hier:
www.bpb.de /falter

2. Kritik, Lob, Anregungen bitte an:
feedback-falter@bpb.de

2009 2012 20142011 20132010

Euro-Krise und „Rettungsschirme“

 02.05.2010 „Euro-Rettungsschirme“

Wegen der drohenden Zahlungsunfähigkeit erhält

Griechenland als erstes Land eine EU-Finanzhilfe in

Höhe von 110 Milliarden Euro. In der Folge beantra-

gen auch Irland, Portugal und Spanien Finanzhilfen

von der EU und dem IWF. Die EU-Finanzminister#

beschließen Nothilfemaßnahmen, sogenannte

„Rettungsschirme“, für überschuldete Länder, um

die Stabilität des Euro zu retten und ein Auseinan-

derbrechen der Euro-Zone zu verhindern.

 10.05.2010 EZB kauft Anleihen

Die Europäische Zentralbank kauft erstmals

Staatsanleihen der Krisenstaaten auf,

obwohl ihre Statuten dies verbieten. Sie will

damit verhindern, dass die Länder ihre

Schulden nicht mehr bezahlen können, weil

die Zinsen immer weiter steigen. 09.12.2011 Fiskalpakt

Als Antwort auf die fortdauernde Schulden-

krise beschließen die EU-Länder (ohne

GB und Tschechien) einen Fiskalpakt: Sie

verpfl ichten sich ab 2013 zu ausgeglichenen

Haushalten (keine oder sehr geringe Neuver-

schuldung). Die Einhaltung der „Schulden-

bremse“ wird von der Europäischen Kom-

mission überwacht.

 23.01.2012 Europäischer

Stabilitätsmechanismus

Nachdem im Jahr 2010 bereits ver-

schiedene Rettungspakete geschnürt

wurden, einigen sich die Euroländer

auf einen dauerhaften Europäischen

Stabilitätsmechnismus (ESM). Er stellt

Euro-Ländern, die in fi nanziellen

Schwierigkeiten sind, Kredite zu

günstigen Zinsen zur Verfügung,

wenn sie entsprechende Sparauf-

lagen erfüllen.

 Lehman-Pleite

Die Insolvenz der US-Investmentbank

„Lehman Brothers“ erschüttert das welt-

weite Finanzsystem. Das Platzen der

„Spekulationsblase“ auf dem amerika-

nischen Immobilienmarkt führt zu einer

globalen Finanz- und Wirtschaftskrise mit

einem geschätzten Vermögensverlust

von mindestens 15 Billionen Dollar. Die

EU-Staaten gewähren Notkredite zur

Rettung „systemrelevanter“ Banken.

 Vertrag von Lissabon

Der Vertrag von Lissabon tritt in Kraft. Nach dem

Scheitern des Verfassungsvertrags soll der neue

Reformvertrag die EU effizienter, demokratischer Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert.

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

Ein „Hoher Vertreter für die Europäische Uni-

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

 Irak-Krieg

Der von den USA und Groß-

 01.05.2004

Die fünf mitteleuropäischen Staaten Polen, Slowakei,

Slowenien, Tschechien und Ungarn, die drei baltischen

Staaten Estland, Lettland und Litauen sowie die Mittel-

meerinseln Malta und Zypern treten der Europäischen

Der gemeinsame Markt ohne Binnengrenzen wird

verwirklicht. Der freie Verkehr von Waren, Dienst-

leistungen, Kapital und Personen innerhalb der Ge-

meinschaft ist gewährleistet. Die „vier Freiheiten“

sollen den Wettbewerb unter den EG-Staaten stär-

ken und den Wohlstand fördern.

 01.11.1993

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

„Europäische Union“, die sich aus drei Säulen zusam-

mensetzt: der EG, der GASP und der ZJIP. Die wichtigste

Neuerung ist die Schaffung einer Wirtschafts- und

Währungsunion mit der Einführung des Euro. Neu einge-

führt wird die Unionsbürgerschaft mit EU-weitem Aufent-

haltsrecht und Wahlrecht bei Kommunal- und Europa-

wahlen. Eine Reihe von Bestimmungen sollen die

Handlungsfähigkeit der EU nach außen und die Zusam-

menarbeit innerhalb der Union verbessern.

 01.11.1993 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

, ihre

Höfe zu Agrarfabriken auszubauen und weit mehr zu produzieren, als sich am

Markt absetzen lässt. Die Überschüsse an Butter, Getreide und Fleisch türmen

sich in den Lagerhallen der EG zu wahren „Bergen“ auf. 1985 z.B. liegen

lion Tonnen Butter, 16 Millionen Tonnen Getreide, 870.000 Tonnen Rind-

Akte (EEA), ein umfassendes

Reformprogramm, tritt in Kraft:

Die Vollendung des Binnen-

markts bis zum 31.12.1992 wird

vereinbart. Das lähmende Ein-

stimmigkeitsprinzip wird über-

wunden; künftig genügt eine

qualifi zierte Mehrheit, um eine

Entscheidung zu treffen. Das

Europäische Parlament erhält

(in bestimmten Bereichen) ein

Mitentscheidungsrecht.

Europa-Flagge

Die EG übernimmt die Flagge des

Europa rats: Der Kreis der zwölf Sterne auf

Grund steht für Solidarität und

Harmonie zwischen den Völkern Europas.

 01.07.2013 Osterweiterung III

Seit 1985 verleiht die EG/EU den Titel „Kulturhaupt-

stadt Europas“. 2012 sind das Guimarães (Portugal)

und Maribor (Slowenien), 2013 werden es Marseille

(Frankreich) und Košice (Slowakei) sein.

60 Jahre Frieden in Europa

Die EU bekommt in Oslo den

Friedensnobelpreis zugesprochen.

K
le

be
fl

äc
he

K
le

be
fl

äc
he

�

4640_BPB_zeitstrahl_europa_RZ_121012.indd 1 12.10.12 17:33

— Impressum
— Herausgeberin: Bundeszentrale für politische
Bildung/bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Robby Geyer, Heidelberg
— Konzept und Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb); Mitarbeit: Dr. Eckart Thurich
— Redaktion der siebten Aufl age: Marie Schreier
(verantwortlich), Karen Klaff ke, beide bpb
— Englische Übersetzung: Martin Eiermann, London;
Lektorat: David Thorne, Bornheim

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com; Aktualisierung der siebten
Aufl age: Mohr Design, www.mohrdesign.de
— Illustrationen: Katharina Plass,
unter Verwendung von Illustrationen von Ilka Helmig,
Ivana Jovic, Nadine Magner, Cornelia Pistorius,
Friederike Schlenz, Anika Takagi, Carolin Zorn (alle Leitwerk)

— Druck: C4 Security Print Systems GmbH

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss der siebten Aufl age:
März 2021, Bestell-Nr. 5431, als pdf verfügbar unter:
www.bpb.de/139968/

 11 March 1985 Mikhail Gorbachev
Mikhail Gorbachev becomes General Secretary of
the Communist Party in the Soviet Union and
 launches the Glasnost (transparency) and Perestroika
(remodelling) reforms. He remains president until
1991 but cannot prevent the implosion of the
 Eastern Bloc. Gorbachev conducts disarmament
negotiations with US President
Ronald Reagan.

 3 August 1984 First email
The University of Karlsruhe receives the fi rst email in Germany. It was sent from the United States as part of
a project aimed at improving scientifi c communication and exchange. Today, it is hard to imagine a world
without email and other new communication technologies as more than 66 million Germans use the internet.

 3 October 1990

German Unifi cation
The accession of fi ve new states to
the German constitution fi nalises
the process of formal reunifi cation
of Germany. The fi rst national
 election in unifi ed Germany is held
on 2 December. The allied powers
consent to unifi cation in the “Two
Plus Four Agreement”. The post-
war era is offi cially over.

 9 November 1989 Fall of the Berlin Wall
The GDR regime opens the border to West Berlin “without further delay”. In the
following days, the remaining border to West Germany is successively opened.
As from May 1989, many East German citizens had fl ed to West Germany
via Hungary and Austria. In the West German embassy in Prague, thousands of
people from the GDR seek refuge before being allowed to travel to the West.

 1 October 1982

Helmut Kohl
Helmut Kohl (CDU) is elected chancellor
in a CDU/CSU/FDP coalition government.
His predecessor Helmut Schmidt (SPD)
had been removed from offi ce through
a constructive vote of no confi dence.
Kohl is the longest-serving chancellor in
German history; he remains in offi ce until
1998. His achievements during the time
of reunifi cation have earned Kohl
the nickname “Chancellor of Unifi cation”.

 5 September 1977 “German Autumn” and the RAF
The “Red Army Faction” (RAF) abducts Hanns Martin Schleyer, president of the German
Employers’ Federation. On 13 October, the RAF highjacks the Lufthansa airliner
“Landshut” in order to bargain the release of imprisoned RAF members. Elite forces
of the GSG-9 police unit storm the plane. Several RAF members commit
suicide, and Schleyer is killed.

 15 August 1969 Woodstock
History’s most famous music festival lasts until the early hours
of 18 August. 32 bands and artists perform blues, folk, soul,
and rock music in front of several hundred thousand fans.
Woodstock is regarded as a highlight of the hippie movement
and as an iconic representation of youth culture in the 1960s.

 4 December 1971 First McDonald’s
Germany’s fi rst McDonald’s franchise opens in Munich. Today, almost 1.500 McDonald’s
exist in Germany, and other fast food chains have opened restaurants as well. Fast food is
criticised for being unhealthy, and harmful to the environment.

 21 December 1972

Basic Treaty
The Federal Republic and the GDR sign
the “Basic Treaty”, which emphasises
mutual recognition, the renunciation
of armed attacks, and the exchange of
diplomatic representatives. Further
 treaties with states from the Eastern
Bloc follow and improve relations with
West Germany.

 13 August 1961

Construction of the Berlin Wall
The GDR regime closes the border between East and West
Berlin to prevent emigration to the West. Much of the border
between East and West Germany had already been closed
and heavily fortifi ed since 1952. Around 3.5 million people
still manage to leave the GDR between 1945 and 1961.
At least 140 people die while trying to cross the Berlin Wall
between 1961 and 1989.

 9 November 1923

Beer Hall Putsch
Adolf Hitler and Erich Ludendorff declare a
“national revolution” in Munich and plan to
organise a march on Berlin. Local police
quickly subdue the uprising. Hitler is later
 arrested and sentenced to prison, but is
 released after nine months for “good conduct”.

 14 August 1919

Weimar Constitution
The Constitutional Convention
adopts a democratic constitution.
It enters into force on 14 August.
On 11 February, Friedrich Ebert
is elected president in Weimar.
The political parties SPD, DDP
and the Centre Party form the
so-called “Weimar Coalition”.

 26 April 1925

A new president
Paul von Hindenburg is elected president
in a run-off election after the death of
Friedrich Ebert. In 1932, he is re-elected
against Adolf Hitler. Hindenburg is a
 monarchist who commanded the German
forces during World War I. He believes in
the “stab-in-the-back legend”, which
believes that lack of political support at
home was responsible for the defeat of
German forces.

 10 January 1927 Metropolis
Premiere of the silent movie “Metropolis” by
the German director Fritz Lang. This science
fi ction movie is now regarded as one of the
most important expressionist works in fi lm
history. Critics and audiences at the time
did not like it and preferred the increasingly
popular movies with sound. The fi rst cinema
in Berlin opened in 1895.

 28 July 1914 World War I
– triggered by the assassination in Sarajevo (28 June)
– 28 July: Austria-Hungary declares war on Serbia
– 1 August: The German Reich declares war on Russia
– 3 August: The German Reich declares war on France
– 5 August: Great Britain declares war on Germany after
German troops invade Belgium

 25 October 1929

Black Friday
Stock prices at the New York Stock
 Exchange plummet for several days,
triggering a global economic crisis.
Germany is hit especially hard as
foreign loans are withdrawn. More than
six million people lose their jobs by 1932.

 30 March 1930

Presidential cabinet
Heinrich Brüning is elected chancellor and
forms a presidential cabinet. It does not
have a parliamentary majority but
uses emergency decrees to enact policies.
Two more presidential cabinets follow,
 under Franz von Papen (1932)
and Kurt von Schleicher (1932/33).

 1925 Bauhaus in Dessau
The Bauhaus is founded in 1919 by Walter Gropius in Weimar as an educational institution
for architecture, art, and design. In 1925, it moves to Dessau.

 16 July 1927

Money for the unemployed
Unemployment insurance becomes the
fourth pillar of the German welfare state.
Chancellor von Bismarck introduced
health insurance (1883), accident insurance
(1884) and pensions (1889).

 1 December 1925

Treaty of Locarno
The Treaty of Locarno marks the fi rst steps
towards the normalisation of relations between
Germany and the Allies. All parties agree to
respect national borders. In 1926, Germany is
admitted to the League of Nations (which was
founded in 1920), an international organisation
that aims to maintain world peace.

 7 November 1917

October Revolution in Russia
Mutinous troops occupy strategic locations in St. Petersburg
on 25 October (according to the Russian calendar).
The government is overthrown and replaced by a Council of
People’s Commissars under Lenin’s leadership. A bloody
civil war rages until the Bolsheviks gain victory with the help
of their militia, the Red Army.

 9 November 1918 Declaration of the Republic in Germany
On his own initiative, the chancellor Max von Baden announces the abdication of Kaiser
Wilhelm II. At 2 p.m. Philipp Scheidemann (SPD) declares the “Democratic Republic” from a
window of the Reichstag. Shortly afterwards, Karl Liebknecht (later KPD) announces the
“Socialist Republic” from the Berlin City Palace. Wilhelm II offi cially abdicates on 28 November.

 10 January 1920 Treaty of Versailles
World War I is offi cially over, and the Treaty of Versailles enters into force.
The German Reich and its allies are made solely responsible for the
outbreak of the war; Germany is forced to concede territory and make
reparation payments. To promote world peace, the treaty stipulates the
founding of an international League of Nations.

 1923 Hyperinfl ation
The value of the Mark falls as the government continues to print
money. Prices explode and supplies become scarce.

On 1 November, one loaf of bread costs 192,000,000,000 Mark
in the city of Kassel. The introduction of the “Debt Security Mark”
on 15 November breaks the cycle of infl ation.

 1 August 1936

Olympic Games
From 1 August until 16 August, Berlin
plays host to the Summer Olympic
Games. The Nazi regime uses the
event to present itself to the world
as an open and peaceful country.
The African-American sprinter
Jesse Owens becomes the most
successful athlete in Berlin. Later that
year, the fi rst German Winter Olympics
are held in Garmisch-Partenkirchen.

 20 January 1942

Wannsee Conference
SS commander Heydrich meets
senior government and party
 offi cials in a villa on the Wannsee
in Berlin to present a plan, already
in implementation, for the exter-
mination of all European Jews
in German-held territory. By 1945
around six million people had
perished in the Holocaust.

 19 April 1943 Ghetto uprising
As from mid-1940, 500,000 Jews from
 Germany and Poland were forced into a 4 km2

section of Warsaw. The ghetto serves as a
collection point for Jews due to be deported
into the death camps. In April 1943, ghetto
inmates stage an uprising (despite being
insuffi ciently armed). It takes the SS until 16 May
to subdue the revolt.

 9 November 1938

“Night of Broken Glass”
The Nazis incite attacks on
 Jewish synagogues, houses
and shops throughout Germany.
Jewish shops were boycotted
as from 1933, and Jewish civil
servants were fi red from their
jobs. In 1935, the Nazis passed
the “Nuremberg race laws”.

 1940 Fanta is invented
The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the 1950s,
Fanta has been produced in other countries as
well, albeit with a diff erent recipe.

 1948 First
Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,
(later renamed
 “Mustang Jeans”) produces the
fi rst pair of European jeans.
They were allegedly invented
by the German emigree
Löb Strauß (later Levi Strauss),
who manufactured the fi rst
American pair of jeans in 1873.
In the 1950s, jeans turn
from a working-class item into
a youth symbol for freedom
and rebellion.

 10 December 1948

Human rights
The members of the United
 Nations (UN) announce the
 Universal Decla ration of Human
Rights. The UN had been
founded in 1945 and today
 includes 193 members states.
East and West Germany were
accepted into the UN in 1973.

The main tasks of the
UN are the protection
of global peace and
human rights.

 8 May 1945 German surrender
The German Wehrmacht unconditionally
surrenders to the allied forces. World War II
in Europe is over. Japan surrenders on
2 September, after the explosions of two
atomic bombs in Hiroshima (6 August) and
Nagasaki (9 August). World War II resulted
in an estimated death toll of 50 to 70 million
worldwide.

 4 July 1954 The Miracle of Bern
The West German football team wins the world
championships after beating the favourites,
Hungary, 3:2 in the fi nal in Switzerland. Further
World Cup victories follow in 1974 (in Germany,
and after losing 0:1 to the GDR in the opening
round), 1990 (in Italy) and 2014 (in Brazil).

 23 May 1949 German Constitution
The “Grundgesetz”, the West German constitution, comes into
force. It was drafted by the Parliamentary Council (65 electoral
members, including four women) with the backing of the three
Western allies. Theodor Heuss is sworn into offi ce as German
president on 12 September. Three days later, Konrad Adenauer
becomes the fi rst German chancellor.

 20 June 1948

Currency reform
The Deutschmark is intro-
duced in West Germany.
It is replaced by the Euro
in 2002. Every citizen
receives forty Mark
“bounty”. The currency
reform in the Western
zones results in the Soviet
blockade of Berlin, which
the Western Allies counter
with the Berlin airlift.

 7 October 1949

The GDR is founded
The Soviet Occupation Zone (SBZ) evolves into the
German Democratic Republic (GDR). Wilhelm Pieck
becomes the fi rst president and Otto Grotewohl
 becomes prime minister. Political power lies with the
SED, a party that resulted from the forced unifi cation
of the Social Democratic Party and
the Communist Party in 1946.

 6 May 1955

NATO membership
The Federal Republic of Germany
becomes a member of NATO.
The military and defence alliance
was founded in 1949 and today
includes 30 members in North
America and Europe. The Eastern
counterpart was the Warsaw
Alliance ***, which was established
in 1955 and included the GDR.

 25 March 1957 Treaty of Rome
France, Italy, the Benelux countries and West Germany
form the European Economic Community (EEC) with
the goal of expanding economic cooperation. The EEC is
the predecessor of the European Union, which includes
27 member-states with 446 million inhabitants.

 1 September 1939

Attack on Poland
The guarantor states France and
Britain respond to the German
invasion of Poland with a decla-
ration of war, which marks the
 beginning of World War ll. On
22 June 1941, Hitler attacks the
Soviet Union. The German defeat

in Stalingrad in 1943 marks
a decisive turning point

in the war.

 19 July 1937

“Degenerate art”
An art exhibition in Munich
displays 650 artworks that
are classifi ed as “degenerate
art” by Nazi propagandists.
They include many expres-
sionist, impressionist and
surrealist paintings that do
not conform to the aesthetic
taste of the Nazis.

 7 December 1941 Pearl Harbor
The Japanese attack on the US base Pearl Harbor in
Hawaii precipitates the entry of the United States into
World War II. More than 2,600 Americans die during the
attack. Germany declares war on the United States on
11 December 1941. The situation for the Allies improves
signifi cantly after the American entry into the war.

 18 February 1943 White Rose
Sophie and Hans Scholl, both members of

the Munich-based resistance group “White
Rose”, are arrested while handing out leafl ets
and are later executed. On 8 November 1939,

Georg Elser tried to assassinate Hitler. On
20 July 1944, Claus Schenk Graf

von Stauff enberg orchestrates
another assassination attempt.

 6 June 1944 D-Day
Allied forces land in Normandy and open a second front against Nazi Germany.
Around 150,000 soldiers break through the German defences along the French Atlantic
coast. By the end of June, the Allies have more than one million soldiers on French soil.

 2 June 1967

Death of a student and APO
The student Benno Ohnesorg is shot dead
by a policeman during a demonstration
against the Persian Shah’s visit to Berlin.
Protests erupt throughout the country.
Since the mid-1960s, students had formed
the Extra-Parliamentary Opposition (APO)
to call for far-reaching societal changes.

 3 May 1971

Erich Honecker
Erich Honecker becomes First
Secretary (and later Secretary-
General) of the Central Com-
mittee of the SED. In 1976,
he also assumes the chairman-
ship of the State Council in
the GDR. He remains in offi ce
until October 1989 and is
succeeded by Egon Krenz.
Honecker falls ill and is never
held responsible for the crimes
and failures in the GDR. He
dies in Chile in 1994.

 12 April 1961 First man in space
Yuri Gagarin from the Soviet Union becomes the fi rst man in space.
His capsule orbits earth for 106 minutes. The fi rst satellite (Sputnik)
had been successfully launched in 1957. In 1969, American
Neil Armstrong becomes the fi rst man to set foot on the moon
during the Apollo 11 mission.

 1 August 1975

The Helsinki Accords
In Helsinki, the “Conference on
Security and Cooperation in
Europe” (CSCE) produces its
fi nal declaration. It emphasises
economic cooperation and the
protection of human rights.
The Helsinki Accords later
 become a reference point for
many dissidents from Eastern
Europe. In 1995, the CSCE
 evolves into the “Organisation
for Security and Cooperation in
Europe” (OSCE).

 25 November 1973

Car-free Sundays
The West German government responds to
the 1973 oil crisis by prohibiting the use of
private cars on four Sundays in November
and December 1973. A speed limit of
100 km/h is instituted for public highways.
The goal is to curb oil consumption after
shortages had driven oil prices up in the
aftermath of the Yom-Kippur war.

 26 August 1978 A German in space
Sigmund Jähn from the GDR becomes the fi rst German
to fl y into space on the Soviet “Soyuz 31” mission.
In 1983, Ulf Mehrbold becomes the fi rst non-American
to fl y aboard the Space Shuttle, and the fi rst West
 German in Space. Mehrbold serves on additional space-
fl ights in 1992 and 1994.

 21 October 1969

Willy Brandt
Willy Brandt becomes the fi rst Social
Democratic chancellor (in a SPD/
FDP coalition government). In 1974,
Helmut Schmidt (SPD) succeeds
him. Brandt chooses the motto
“Take a chance on democracy” for
his years in offi ce. In 1971, he
 receives the Nobel Peace Prize for
his "New Eastern Policy".

 23 March 1933 Enabling Act
The Reichstag votes for a far-reaching expansion of
government powers (which only the SPD opposes).
Hitler can now pass laws without consulting parliament.
A month earlier, the so-called “Fire Decree” restricted
civil and human rights. The German Reich ceases to
be a democratic constitutional state.

 22 March 1933 Concentration camps
The fi rst SS concentration camp is set up at Dachau. Eventually, the concentration camp
system encompasses 24 main camps and over 1,000 subsidiary camps. Prisoners (including
Jews, communists, homosexuals) are interned for political or "racial" reasons.

 30 January 1933 Nazis assume power
Adolf Hitler is appointed chancellor by President Hindenburg.
At dusk, National Socialists celebrate by marching through the
Brandenburg Gate in a torchlight parade. The NSDAP became
the strongest parliamentary party in 1932. When Hindenburg
dies in 1934, Hitler assumes the presidency as well.

 2 August 1945 Potsdam Agreement
The “Big Three”, the USA, Soviet Union and Britain, agree to
transfer 25 % of German sovereign territory to Poland and the
Soviet Union and to divide the remainder into 4 zones of occupa-
tion, which are to be demilitarized, denazifi ed, democratized and
decentralized. In addition some factories are to be dismantled.

 October 1946

Flight and displacement
The Allied Control
Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary)**

1871–1918: German Empire Weimar Republic

Post-war era Divided Germany

1949 – 1963: Konrad Adenauer (CDU / CSU + FDP, DP and GB / BHE)*

Divided Germany

1963 – 1966: Ludwig Erhard (CDU / CSU + FDP) 1966 – 1969: Kurt G. Kiesinger (CDU / CSU + SPD) 1969 – 1974: Willy Brandt (SPD + FDP)

1971 – 1989: Erich Honecker (First Secretary / Secretary-General)**

1989: Egon Krenz (Secretary-General)**

Divided Germany

1982 – 1998: Helmut Kohl (CDU / CSU + FDP)

1974 – 1982: Helmut Schmidt (SPD + FDP)

Nazi Regime

World War II

World War I

 1948

Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,
(later renamed
 “Mustang Jeans”) produces the
fi rst pair of European jeans.
They were allegedly invented

 October 1946

Flight and displacement
The Allied Control
Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

 October 1946

Flight and displacement

Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

SED, a party that resulted from the forced unifi cation
of the Social Democratic Party and

1946.

 10 December 1948

Human rights
The members of the United
 Nations (UN) announce the
 Universal Decla ration of Human
Rights. The UN had been
founded in 1945 and today
 includes 193 members states.
East and West Germany were
accepted into the UN in 1973.

The main tasks of the
UN are the protection
of global peace and
human rights.

 First
Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,

Georg Elser tried to assassinate Georg Elser tried to assassinate Georg Elser Hitler. On
20 July 1944, Claus Schenk Graf

von Stauff enberg orchestrates
another assassination attempt.

 6 June 1944

Allied forces land in Normandy and open a second front against Nazi Germany.
Around 150,000 soldiers break through the German defences along the French Atlantic
coast. By the end of June, the Allies have more than one million soldiers on French soil.

The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the 1950s,
Fanta has been produced in other countries as

 18 February 1943 White Rose
Sophie and Hans Scholl, both members of

the Munich-based resistance group “White
Rose”, are arrested while handing out leafl ets
and are later executed. On 8 November 1939,

World War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War II

, president of the German
, the RAF highjacks the Lufthansa airliner

“Landshut” in order to bargain the release of imprisoned RAF members. Elite forces

jobs. In , the Nazis passed
the “Nuremberg race laws”.

22 June 1941, Hitler attacks the Hitler attacks the Hitler
Soviet Union. The German defeat

in Stalingrad in 1943 marks
a decisive turning point

in the war.

Nazi Regime

The Constitutional Convention
adopts a democratic constitution.
It enters into force on 14 August.

11 February, Friedrich Ebert
is elected president in Weimar.
The political parties SPD, DDP
and the Centre Party form the
so-called “Weimar Coalition”.

On 1 November, one loaf of bread costs 192,000,000,000 Mark
in the city of Kassel. The introduction of the “Debt Security Mark”
on 15 November breaks the cycle of infl ation. 15 November breaks the cycle of infl ation. 15 November

Weimar Republic

1934, Hitler assumes the presidency as well. Hitler assumes the presidency as well. Hitler

First Secretary / Secretary-General

1974 – 1982: Helmut Schmidt (

 1 October 1982

Helmut Kohl
Helmut Kohl (CDU) is elected chancellor Helmut Kohl (CDU) is elected chancellor Helmut Kohl
in a CDU/CSU/FDP coalition government.
His predecessor Helmut Schmidt
had been removed from offi ce through

Olympic Games
From 1 August until 16 August, Berlin
plays host to the Summer Olympic
Games. The Nazi regime uses the
event to present itself to the world
as an open and peaceful country.
The African-American sprinter
Jesse Owens becomes the most
successful athlete in Berlin. Later that
year, the fi rst German Winter Olympics
are held in Garmisch-Partenkirchen.

 1940 Fanta is invented
The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the

 19 July 1937

“Degenerate art”
An art exhibition in Munich
displays 650 artworks that
are classifi ed as “degenerate
art” by Nazi propagandists.
They include many expres-

Nazi Regime

1871–1918: German Empire

World War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War I

1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary1950 – 1971: Walter Ulbricht ()**Secretary-General / First Secretary)**Secretary-General / First Secretary

1935193419331932193119301929192819271926192519241923192219211920191919181917191619151914

19901989198819871986198519841983198219811980

1957195619551954195319521951195019491948194719461945194419431942194119401939193819371936

1979197819771976197519741973197219711970196919681967196619651964196319621961196019591958

1963 – 1966: Ludwig Erhard (1963 – 1966: Ludwig Erhard (CDU / CSU1963 – 1966: Ludwig Erhard (CDU / CSU1963 – 1966: Ludwig Erhard (+ FDP)CDU / CSU + FDP)CDU / CSU

19661965196419631962

 10 January 1927
 1 December 1925

 25 November 1973

Car-free Sundays
The West German government responds to
the 1973 oil crisis by prohibiting the use of
private cars on four Sundays in November
and December 1973. A speed limit of
100 km/h is instituted for public highways.
The goal is to curb oil consumption after
shortages had driven oil prices up in the
aftermath of the Yom-Kippur war.

 21 December 1972

Basic Treaty
The Federal Republic and the GDR sign
the “Basic Treaty”, which emphasises
mutual recognition, the renunciation

 + FDP)

197419731972

Premiere of the silent movie “Metropolis” by
. This science

fi ction movie is now regarded as one of the
most important expressionist works in fi lm
history. Critics and audiences at the time
did not like it and preferred the increasingly
popular movies with sound. The fi rst cinema

First Secretary / Secretary-General)**First Secretary / Secretary-General)**First Secretary / Secretary-General

1974 – 1982: Helmut Schmidt (1974 – 1982: Helmut Schmidt (SPD1974 – 1982: Helmut Schmidt (SPD1974 – 1982: Helmut Schmidt (+ FDP)SPD + FDP)SPD

197919781977

Gorbachev conducts disarmament Gorbachev conducts disarmament Gorbachev
negotiations with US President

Divided Germany

19671966

 12 December 1979

NATO double-track decision
NATO decides on a double-track strategy:
Warsaw Alliance nations are off ered dis-
armament negotiations while NATO pursues
rearma ment and modernisation in Western
Europe. Thousands of protesters march against
NATO’ s strategy.

 26 August 1972

Olympic Games
The XX. Olympic Games begin
in Munich. They last until
11 September. 122 teams
with more than 7,000 athletes
set a new participation record.
The celebratory mood is
 dampened when Palestinian
 terrorists attack the Israeli team
and take hostages. Seventeen
people ultimately die.

 25 August 1967 Colour TV
The annual broadcasting exhibition in Berlin
marks the beginning of the era of colour TV
in West Germany. The GDR introduces
colour TV in 1969. One of the fi rst major
events broadcast in colour are the 1972
Olympic Games. One of the fi rst german
movies fi lmed in colour is “Münchhausen”
with Hans Albers, produced in 1943.

 22 October 1962 Cuban Missile Crisis
The United States unequivocally demand the dismantling of Soviet medium-range
missiles, which were set up secretly, and impose a naval blockade. The world
stands on the brink of an atomic war between the two superpowers. The Russians
back down on 28 October.

 1 February 1917 Submarine warfare
As from 1915, the German Reich repeatedly responds
to the British blockade of the Atlantic with submarine
attacks on enemy ships. The USA protest when a
German submarine sinks a British passenger ship
killing 139 American passengers. Following a temporary
lull, the German Reich resumes unrestricted submarine
warfare in 1917, which leads to the entry of the United
States into the war.

 17 June 1953 Popular uprising in the GDR
On 17 June, protests against the SED government erupt in
440 diff erent localities throughout the GDR. The immediate
 causes are rising productivity targets and a lack of consumer
goods. Protesters later demand free elections, German
 reunifi cation and the dismissal of Walter Ulbricht. The uprising
is suppressed with help from Soviet troops.

1871–1918: German Empire

Mutinous troops occupy strategic locations in St. Petersburg

19181917

1990198919881987

The annual broadcasting exhibition in Berlin
marks the beginning of the era of colour TV

movies fi lmed in colour is “Münchhausen”

 — Legende

Abbreviations:
APO = Extra-Parliamentary Opposition
BHE = Association of Displaced and Disenfranchised Germans
CDU = Christian Democratic Union
CSU = Christian-Social Union
DDP = German Democratic Party
DP = German Party
EEC = European Economic Community
FDP = Free Democratic Party
GDR = German Democratic Republic
KPD = German Communist Party
NATO = North Atlantic Treaty Organisation
NSDAP = National Socialist German Workers' Party
RAF = Red Army Faction
SBZ = Soviet Occupation Zone
SED = German Socialist Unity Party
SPD = German Social Democratic Party
SS = Schutzstaffel (paramilitary units of the NSDAP)
UN (O) = United Nations (Organisation)
US / USA = United States of America

Comments:
The senior party within a coalition government is underlined in the text.

* CDU/CSU held power from 1949 until 1963 under Chancellor Adenauer, either as a union government
(1960 / 1961) or with junior partners (FDP, DP, GB / BHE) in a coalition government.

** Although the German Democratic Republic was founded in October 1949, the post of General
Secretary of the SED Central Committee was only created at the 3rd SED Party Conference in July 1950.
From 1953 to 1976 the position was renamed “First Secretary of the SED Central Committee”.
Further information about power politics in the GDR is available at: www.hdg.de/lemo/kapitel/
geteiltes-deutschland.html, including material (relating to events) post-October 1989.

*** The Warsaw Alliance had been referred to as “Warsaw Pact” by the West but was formally named
“Warsaw Treaty Organisation of Friendship, Cooperation and Mutual Assistance”.

Timeline

German History: 1914 to 1990

 — Hinweis der Redaktion

In der Zeitleiste 1914 –1990 konnten nur ausgewählte Ereignisse aufgeführt und illustriert werden.
Wie man sie für den Unterricht nutzen kann, fi nden Sie unter www.bpb.de/falter (> Zeitleiste).
Dort fi nden Sie auch Kopiervorlagen zum Herunterladen und Ausdrucken.

Den vorliegenden Falter ergänzt die Arbeitsmappe „Zeitgeschichte für Einsteiger“,
Bestell-Nr. 5338 (siehe unten).

 — Tipp: Diese DIN A0-Zeitleiste kann – auseinandergeschnitten und der Länge nach
aneinander geklebt – als Wandfries z.B. fürs Klassenzimmer genutzt werden. Es gibt auch
eine Online- Version für das Whiteboard. Die Rückseite enthält die Texte für den bilingualen
Geschichts unterricht auf Englisch.

Bestellungen unter: www.bpb.de (Bestell-Nr. 5431).

— Zur Ergänzung liegen vor
— Zeitgeschichte für Einsteiger
36 verschiedene Arbeitsblätter
zu Methoden historischen
Arbeitens und zu zentralen Daten
der deutschen Geschichte.

— Bestell-Nr. 5338
(kostenlos)

— Internet: www.bpb.de/thema-im-unterricht— Erste Auflage: November 2013 — Thema im Unterricht / Extra:
Zeitgeschichte für Einsteiger

— Autoren2: Robby Geyer,
Eckart Thurich u. a.

— Bestell-Nr. 5.332 — ISBN 978-3-8389-7023-3

Thema im Unterricht / Extra
Arbeitsmappe

Zeitgeschichte für Einsteiger
— Bestell-Nr. 5.338 — ISBN 978-3-8389-7092-9

3 6
Arbeitsblätter

Mittel- und
Oberstufe

— früher oder später
Schön illustriertes,
sehr anregendes Kartenspiel zur
deutsch-deutschen Zeitgeschichte.

— Bestell-Nr. 1921
(1,50 Euro pro Exemplar)

— pocket zeitgeschichte
das Kartenspiel

früher
oder später
Deutschland 1949 – 2009

— Zeitleiste 1945 – 1990:
Geschichte der DDR
Der Zeitstrahl im DIN A0-Format
zeigt die wichtigsten Entwicklungs-
schritte der DDR, mit spannenden
Zusatzinfos und aufwendig illustriert.

— Bestell-Nr. 5438
(kostenlos)

 08.02.1950 08.02.1950 Ministerium für
Staatssicherheit wird gegründet Staatssicherheit wird gegründet
Als „Schild und Schwert der Partei“ hat das Als „Schild und Schwert der Partei“ hat das
MfS uneingeschränkte Machtmittel zur Über-MfS uneingeschränkte Machtmittel zur Über-
wachung der Bevölkerung und Ausschaltung wachung der Bevölkerung und Ausschaltung
jeglicher Opposition. Bei seiner Auflösung jeglicher Opposition. Bei seiner Auflösung
1989 sind für die Stasi ca. 91.000 hauptamt-1989 sind für die Stasi ca. 91.000 hauptamt-
liche Mitarbeiterliche Mitarbeiter# tätig, dazu bis zu 190.000
Spitzel als Inoffizielle MitarbeiterSpitzel als Inoffizielle Mitarbeiter# (IM).

195019491948194719461945

Sowjetisierung der SBZ

 21. / 22.04.1946 Gründungsparteitag der SED
In der SBZ werden ohne Mitgliederbefragung SPD und KPD zur Sozialistischen Einheits-
partei Deutschlands (SED) vereinigt. Alt-Kommunisten# übernehmen bald die Führung
und verwandeln sie in eine Kaderpartei sowjetischen Musters. Die Besatzungsmacht macht
sie zur bestimmenden Kraft in der SBZ / DDR. (Schimpfwort: „Russenpartei“)

 02.08.1945 Potsdamer Abkommen
Die Staats- und Regierungschefs der USA, UdSSR und GB
beschließen: Deutschland wird entmilitarisiert, entnazifiziert,
demokratisiert und dezentralisiert. 25 % seines Staats-
gebiets werden abgetrennt, die deutsche Bevölkerung
wird vertrieben. Die Reparations forderungen der UdSSR
sind hauptsächlich durch Entnahmen aus der SBZ (Sowje-
tische Besatzungszone) zu erfüllen.

 06.07.1950 Görlitzer Vertrag
Die DDR erkennt in einem Vertrag mit Polen
die Oder-Neiße-Linie als endgültige Grenze
zwischen Deutschland und Polen an. Vor den
Kommunal- und Landtagswahlen im Jahre
1946 hatte die SED noch plakatiert, sie trete
für eine Revision der Ostgrenze „im Interesse
des deutschen Volkes“ ein.

 1945 – 1949 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit
Hilfe deutscher Kommunisten# die SBZ in einen
sowjetischen Satellitenstaat um. Widerstand da-
gegen wird von SMAD und sowje tischer Geheim-
polizei gebrochen.

 07.10.1949 Gründung
der DDR
Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste
Staatsamt in einer Person.

1949

Sozialistischen Einheits-

Sowjetisierung der SBZ

 1945 – 1949 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit
Hilfe deutscher Kommunisten
sowjetischen Satellitenstaat um. Widerstand da-
gegen wird von SMAD und sowje tischer Geheim-
polizei gebrochen.

 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit

 die SBZ in einen

gegen wird von SMAD und sowje tischer Geheim-

Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste

amt in einer Person.

 Ministerium für
Staatssicherheit wird gegründet

 Ministerium für
Staatssicherheit wird gegründet

Falter Zeitgeschichte / Nr. 4

Geschichte der DDR

 08.05.1945 Kriegsende in Europa
Bedingungslose Kapitulation der deutschen Wehrmacht. Im Juni
übernehmen die Vereinigten Staaten von Amerika (USA; „die

Amerikaner“), die Union der Sozialistischen Sowjet-
republiken (UdSSR; „die Russen“), Großbritannien (GB;
„die Engländer“) und Frankreich (F; „die Franzo sen“)

gemeinsam die oberste Gewalt in Deutsch land, das
in vier Besatzungszonen eingeteilt wird.

1950

macht macht

194619461945

gebiets werden abgetrennt, die deutsche Bevölkerung
wird vertrieben. Die Reparations forderungen der UdSSR
sind hauptsächlich durch Entnahmen aus der SBZ (Sowje-
tische Besatzungszone) zu erfüllen.

übernehmen die Vereinigten Staaten von Amerika (USA; „die
Amerikaner“), die Union der Sozialistischen Sowjet-

republiken (UdSSR; „die Russen“), Großbritannien (GB;
„die Engländer“) und Frankreich (F; „die Franzo sen“)

gemeinsam die oberste Gewalt in Deutsch land, das
in vier Besatzungszonen eingeteilt wird.

 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit

 die SBZ in einen

gegen wird von SMAD und sowje tischer Geheim-

Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste

amt in einer Person.

Die SBZ wird zur Deutschen Demo-

Wahlen zum Parlament (Volkskammer)

 15.10.1950 Wahl zur Volkskammer Wahl zur Volkskammer
Die erste Parlamentswahl erfolgt – wie auch alle Die erste Parlamentswahl erfolgt – wie auch alle
späteren – auf einer Einheitsliste, die eine Aus-
wahl unter Parteien nicht zulässt. Die Mehr-
heit der SED ist schon im Vorhinein gesi-
chert. Benutzung von Wahlkabinen ist
unerwünscht. Als Ergebnis werden 99,7 % Zustim-Ergebnis werden 99,7 % Zustim-
mung gemeldet.

— Zeitleiste 1945 – 2019:
Die Europäische Union
englisch und deutsch
Geschichte der Europäischen Union
von 1945 bis 2019 mit verständ-
lichen Erklärungen und aufwendigen
Illustrationen. Der chronologische
Überblick zeigt die EU als lebendige
Gemeinschaft statt kompliziertes
 Institutionengeflecht.

— Bestell-Nr. 5433
(kostenlos)

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

 — Legende

Zeichenerklärung:
2 = steht für die weibliche Form des
 vorangehenden Begriffs

Farberklärung:

Hellblau = Erweiterung der Europäischen
Union (Beitritte der Länder)

Grau = Etappen der Entwicklung der
EG / EU (Vertiefung der Gemeinschaft,
Verträge und ihre Inhalte/Ziele/Folgen)

Hellgrau = Sonstige europäische Ein-
richtungen oder wichtige Ereignisse von
europäischer Tragweite

Abkürzungen:
AKP = Gruppe der afrikanischen, karibischen
und pazifischen Staaten
EAG / EURATOM = Europäische Atomgemeinschaft
EEA = Einheitliche Europäische Akte
EFTA = Europäische Freihandelszone
EG = Europäische Gemeinschaft
EGKS = Europäische Gemeinschaft für
Kohle und Stahl
ESM = Europäischer Stabilitätsmechanismus
EU = Europäische Union
EuGH = Europäischer Gerichtshof
EVG = Europäische Verteidigungsgemeinschaft
EWG = Europäische Wirtschaftsgemeinschaft
EWS = Europäisches Währungssystem
EZB = Europäische Zentralbank
GAP = Gemeinsame Agrarpolitik
GASP = Gemeinsame Außen- und
Sicherheits politik
IWF = Internationaler Währungsfonds
KSZE = Konferenz für Sicherheit und
Zusammenarbeit in Europa
NATO = North Atlantic Treaty Organization
(Nordatlantisches Verteidigungsbündnis)
UN = United Nations (Vereinte Nationen)
WEU = Westeuropäische Union
ZJIP = Zusammenarbeit in Justiz und Innenpolitik

Weitere Hinweise:
Erklärungen zu den europäischen Begriffen fin-
den Sie in pocket europa, siehe Hinweis in der
rechten Spalte.

— Impressum

— Herausgeberin: Bundeszentrale für politische Bildung/
bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Bruno Zandonella, Stuttgart
— Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb)

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com
— Illustrationen: Katharina Plass, Andreas Steinbrecher
— Druck: Bonifatius GmbH, Paderborn

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss: September 2012,
Bestell-Nr. 5.432, ISBN 978-3-8389-7067-7

 — Hinweise der Redaktion:
1. Die Zeitleiste zum Herunterladen fi nden Sie hier:
www.bpb.de /falter

2. Kritik, Lob, Anregungen bitte an:
feedback-falter@bpb.de

 — Hinweis der Redaktion

In der Zeitleiste „Die Europäische Union“
konnten nur ausgewählte Ereignisse
aufgeführt und illustriert werden. Nach
Bedarf kann sie aber im Rahmen des
Unterrichts selbst ergänzt und erweitert
werden.

Der vorliegende Falter ist der zweite in
der Reihe „Zeitgeschichte im Unterricht“.
Es liegt bereits die Zeitleiste Nr. 1 zur
deutschen Geschichte 1914 – 1990 vor,
sowie begleitende Arbeitsblätter zum
Download. Diese Materialien fi nden sich
unter www.bpb.de/falter .

 — Feedback erwünscht: Lob, Kritik,
Anmerkungen zum Geschichtsprojekt
unter: feedback-falter@bpb.de
(keine Bestellungen!).

— Zur Ergänzung liegen vor

— pocket europa
Kleines Lexikon mit EU-
Begriffen und Länderdaten.
Mit vielen Schaubildern,
Tabellen und Karten sowie
einem Link- und Adress-
verzeichnis.
Autor: Bruno Zandonella

— Bestell-Nr. 2.554
(Restexemplare kostenlos)

— Europa für Einsteiger
Das Heft mit 20 Arbeits-
blättern hilft, das komplexe
Geflecht der Europäischen
Union zu entwirren.
Autor: Bruno Zandonella

— Bestell-Nr. 5.306
(kostenlos)

— früher oder später
Schön illustriertes, sehr
anregendes Karten spiel
zur deutsch-deutschen
Zeitgeschichte.
Autor: Bernhard Weber

— Bestell-Nr. 1.921
(1,50 Euro pro Exemplar)

— Spicker Europäische
Union
Zur Ergänzung und
Aktualisierung: kleines
Lexikon zu den euro-
päischen Institutionen.
Autor: Bruno Zandonella

— kostenloser Download
zum Ausdrucken

1966

2004

19781970

2008

19821967

2005

19791971

2009

1965

2003

19771969

2007

19811964

2002

19761968

2006

19801963

2001

19751962

2000

1974

2012 2014

1961

1999

1973

2011 2013

1960

1998

1972

2010

1959

1997

1958

1996

1957

1995

1956

1994

1955

1993

1954

1992

1953

1991

1952

1990

1951

1989

1950

1988

1949

1987

1948

1986

1947

1985

1946

1984

1945

1983

Euro-Krise und „Rettungsschirme“

 01.08.1975 KSZE-Schlussakte

33 west- und osteuropäische Staaten sowie
die USA und Kanada verabschieden in Helsinki
die Schlussakte der Konferenz für Sicherheit
und Zusammenarbeit in Europa (KSZE). Da-
nach garantieren die Unterzeichnerstaaten die
Menschenrechte, die Selbstbestimmung und
Gleichberechtigung der Völker, den Verzicht
auf Gewaltanwendung, die Unverletzlichkeit
der Grenzen und die friedliche Regelung von
Streitigkeiten.

 08.05.1945 Kriegsende

Bedingungslose Kapitulation

Deutschlands: Ende des Zweiten

Weltkriegs in Europa.

 19.06.1946 Aufruf

Churchill ruft in Zürich zur

Gründung der Vereinigten

Staaten von Europa auf.

 05.06.1947 Marshallplan

Der Marshallplan (European

Recovery Program) verpfl ichtet

die europäischen Länder zur

wirtschaft lichen Zusammenarbeit.

 04.04.1949 NATO

Zwölf Länder unter Führung der

USA bilden das Nordatlantische

Verteidigungsbündnis (NATO).

 26.04.1986 Katastrophe

von Tschernobyl

Ein Reaktor des sowjetischen Atom-

kraftwerks Tschernobyl explodiert.

Eine radioaktive Wolke breitet sich

über einen Teil Europas aus.

 17.07.1995 Massaker von Srebrenica

In der Nähe von Srebrenica (Bosnien) werden

8.000 Männer und Jungen von der serbischen Armee

getötet. Das Massaker von Srebrenica gilt als das

schwerste Kriegsverbrechen in Europa seit dem Ende

des Zweiten Weltkriegs.

 20.03.2003 Irak-Krieg

Der von den USA und Groß-

britannien ausgelöste (zweite) Irak-

Krieg entzweit die europäischen

Verbündeten. In der Frage einer

militärischen Intervention im Irak

und damit auch in der Außen- und

Sicherheitspolitik sind die

EU-Staaten zutiefst gespalten.

 27.04.2005 Airbus A380

Der Airbus A 380, das größte zivile

Verkehrsfl ugzeug, absolviert

seinen Erstfl ug. Airbus ist ein

Tochter unternehmen des größten

europäischen Luft- und Raum-

fahrt konzerns EADS.

 24.03.1999 Kosovokrieg

Die NATO führt (ohne UN-Mandat)

einen Luftkrieg gegen Serbien zum

Schutz der Albaner# im Kosovo.

 11.09.2001 9/11

Die Terroranschläge auf das

World Trade Center in New York

und auf das Pentagon in

Washington lösen weltweit

Entsetzen und Solidarisie-

rung mit den USA aus.

 1968

Prager Frühling

Die Reformbewegung in der

Tschechoslowakei wird durch

Truppen des Warschauer Pakts

gewaltsam niedergeschlagen.

 01.03.1972 InterRail

Von mehreren europäischen
Eisenbahngesellschaften wird
ein Angebot eingeführt, das
jungen Leuten bis 21 Jahre eine
preisgünstige Möglichkeit bietet,
Europa kennenzulernen. Vier
Jahre später wird die Alters-
grenze von 21 auf 23 und
1979 auf 26 Jahre angehoben.

 27.07.1976 Kosmetikrichtlinie

Fortan gibt es eine Liste von Stoffen, deren Einsatz in kosme-
tischen Mitteln verboten ist (Negativliste) und je eine Liste der
zugelassenen Konservierungsmittel, Farbmittel und UV-Filter
(Positivlisten). Seit ihrem Inkrafttreten wurde die Kosmetik-
richtlinie sieben Mal geändert und mehr als 40 Mal an den
technischen Fortschritt angepasst (Stand August 2008).

 09.05.1950 Schuman-Plan

Der französische Außenminister Robert Schuman schlägt die Bildung einer Montan-

union vor: Die gesamte deutsche und französische Kohle- und Stahlproduktion

soll einer gemeinsamen, supranationalen Aufsichtsbehörde unterstellt werden

(vgl. 23.07.1952). Grundlage ist die Überlegung, dass Staaten, die wirtschaftlich

voneinander abhängig sind, sich vertragen (müssen) und ihre Konfl ikte mit fried-

lichen Mitteln lösen. Dies sollte nur der erste Schritt zum Aufbau eines vereinigten

Europas sein. Der Schuman-Plan gilt als „Geburtsurkunde“ der Europäischen

Union; deshalb wird der 9. Mai als Europatag gefeiert.

 23.07.1952 EGKS-Vertrag

(Montanunion)

Die Europäische Gemeinschaft für Kohle und Stahl

(EGKS) tritt in Kraft. Belgien, Frankreich, Deutsch-

land, Italien, Luxemburg und die Niederlande haben

vereinbart, die gesamte Kohle- und Stahlproduktion

einer unabhängigen „Hohen Behörde“ zu unterstel-

len (Pariser Vertrag vom 18. April 1951). Damit ent-

steht die erste supranationale (überstaatliche) Orga-

nisation in Europa.

 1985 Butterberg

Die Preis- und Absatzgarantien der GAP veranlassen viele Bauern#, ihre

Höfe zu Agrarfabriken auszubauen und weit mehr zu produzieren, als sich am

Markt absetzen lässt. Die Überschüsse an Butter, Getreide und Fleisch türmen

sich in den Lagerhallen der EG zu wahren „Bergen“ auf. 1985 z.B. liegen

1 Million Tonnen Butter, 16 Millionen Tonnen Getreide, 870.000 Tonnen Rind-

fl eisch und 520.000 Tonnen Magermilchpulver auf Halde.

 01.01.1993 Binnenmarkt vollendet

Der gemeinsame Markt ohne Binnengrenzen wird

verwirklicht. Der freie Verkehr von Waren, Dienst-

leistungen, Kapital und Personen innerhalb der Ge-

meinschaft ist gewährleistet. Die „vier Freiheiten“

sollen den Wettbewerb unter den EG-Staaten stär-

ken und den Wohlstand fördern.

 26.03.1995 Schengener Abkommen

Die am 14.06.1985 in Schengen (Luxemburg) getroffene

Vereinbarung tritt in Kraft: An den Grenzen zwischen

den Benelux-Staaten, Deutschland, Frankreich, Spanien

und Portugal werden keine Personenkontrollen mehr

durchgeführt.

Die Kontrolle der Außengrenzen wird vereinheitlicht

und die polizeiliche Zusammen arbeit verstärkt.

Mittlerweile umfasst der Schengen-Raum alle

EU-Staaten (ohne GB und Irland) sowie

Norwegen, Island und die Schweiz.

 01.01.2002 Euro-Bargeld

Mit der Einführung von Euro-Bank-

noten und -Münzen ist die letzte

Stufe der Währungsunion erreicht.

Der Euro wird in zwölf EU-Staaten

alleiniges gesetzliches Zahlungsmittel.

 03.10.2005 Beitrittsverhandlungen mit Kroatien und der Türkei

Die Beitrittsverhandlungen mit der Türkei und Kroatien werden aufgenommen.

Kroatien hat den Beitrittsprozess erfolgreich abgeschlossen und wird voraussichtlich

am 01.07.2013 als 28. Mitgliedstaat der EU beitreten.

Die Gespräche mit der Türkei über eine mögliche Mitgliedschaft erweisen sich als

problem beladen (Streitpunkte sind unter anderem die Anerkennung Zyperns und

Menschenrechtsfragen).

 02.05.2010 „Euro-Rettungsschirme“

Wegen der drohenden Zahlungsunfähigkeit erhält

Griechenland als erstes Land eine EU-Finanzhilfe in

Höhe von 110 Milliarden Euro. In der Folge beantra-

gen auch Irland, Portugal und Spanien Finanzhilfen

von der EU und dem IWF. Die EU-Finanzminister#

beschließen Nothilfemaßnahmen, sogenannte

„Rettungsschirme“, für überschuldete Länder, um

die Stabilität des Euro zu retten und ein Auseinan-

derbrechen der Euro-Zone zu verhindern.

 10.05.2010 EZB kauft Anleihen

Die Europäische Zentralbank kauft erstmals

Staatsanleihen der Krisenstaaten auf,

obwohl ihre Statuten dies verbieten. Sie will

damit verhindern, dass die Länder ihre

Schulden nicht mehr bezahlen können, weil

die Zinsen immer weiter steigen. 09.12.2011 Fiskalpakt

Als Antwort auf die fortdauernde Schulden-

krise beschließen die EU-Länder (ohne

GB und Tschechien) einen Fiskalpakt: Sie

verpfl ichten sich ab 2013 zu ausgeglichenen

Haushalten (keine oder sehr geringe Neuver-

schuldung). Die Einhaltung der „Schulden-

bremse“ wird von der Europäischen Kom-

mission überwacht.

 23.01.2012 Europäischer

Stabilitätsmechanismus

Nachdem im Jahr 2010 bereits ver-

schiedene Rettungspakete geschnürt

wurden, einigen sich die Euroländer

auf einen dauerhaften Europäischen

Stabilitätsmechnismus (ESM). Er stellt

Euro-Ländern, die in fi nanziellen

Schwierigkeiten sind, Kredite zu

günstigen Zinsen zur Verfügung,

wenn sie entsprechende Sparauf-

lagen erfüllen.

 01.01.2007 Osterweiterung II

Bulgarien und Rumänien treten der Euro-

päischen Union bei. Die EU umfasst jetzt

27 Staaten mit rund 500 Millionen Bürgern#.

 01.07.2013 Osterweiterung III

Der Beitritt Kroatiens ist zum 01.07.2013

vorgesehen. Kroatien ist somit das

28. Mitglied der Europäischen Union.

 01.07.1999 Europol

Das europäische Polizeiamt nimmt seine

Arbeit auf. Ziel ist eine verbesserte

Zusammenarbeit der nationalen Polizei-

behörden, um die international organi-

sierte Kriminalität zu bekämpfen.

 01.05.1999 Vertrag von Amsterdam

Der Vertrag von Amsterdam tritt in Kraft. Ziel ist

die Reform der EU-Institutionen zur Vorbereitung

auf den Beitritt neuer Mitgliedstaaten.

 01.02.2003 Vertrag von Nizza

Der Vertrag von Nizza tritt in Kraft.

Wichtigste Neuerungen: Bestimmungen

über geänderte Zusammensetzung der

Kommission und neue Stimmengewichtung

im Ministerrat (ab November 2004).

 11.03.2004 Terroranschlag in Madrid

Islamistische Al Qaida-Terroristen aus Marokko

verüben einen Bombenanschlag am Bahnhof

Atocha in Madrid, bei dem 191 Menschen sterben

und 2.051 zum Teil schwer verletzt werden.

 21. – 23.6.2007 Europäische

Verfassung gescheitert

Der „Vertrag über eine Verfassung für

Europa“ wurde schon am 29.10.2004 in

Rom von den Staats- und Regierungs-

chefs feierlich unterzeichnet. Die „Verfas-

sung“ sollte die stark vergrößerte Union

handlungsfähiger, transparenter und bür-

gerfreundlicher machen.

Die Franzosen# und Niederländer#

lehnen in Volksabstimmungen den Verfas-

sungsvertrag ab. Der Europäische Rat

einigt sich im Juni 2007 auf eine Lösung

der „Ratifi kationskrise“: Wesentliche

Inhalte der gescheiterten „EU-Verfassung“

sollen in einen neuen Reformvertrag über-

nommen werden (vgl. 01.12.2009).

 15.09.2008 Lehman-Pleite

und Finanzkrise

Die Insolvenz der US-Investmentbank

„Lehman Brothers“ erschüttert das welt-

weite Finanzsystem. Das Platzen der

„Spekulationsblase“ auf dem amerika-

nischen Immobilienmarkt führt zu einer

globalen Finanz- und Wirtschaftskrise mit

einem geschätzten Vermögensverlust

von mindestens 15 Billionen Dollar. Die

EU-Staaten gewähren Notkredite zur

Rettung „systemrelevanter“ Banken.

 2011 Fluchtziel Europa

Im Frühjahr kommen nach den zum

Teil bürger kriegsähnlichen Umwäl-

zungen in Tunesien, Ägypten und

Libyen über 40.000 Flüchtlinge auf

die italie nische Mittelmeerinsel

Lampedusa. Viele ertrinken auf dem

Weg von Afrika nach Europa.

Menschenrechtsorganisationen

kritisieren die menschenunwürdige

Unter bringung von Flüchtlingen

und die Einsätze der EU-Grenz-

schützer (Frontex).

 20.10.2011 Galileo

Die ersten beiden Satelliten für

das europäische Navigations-

system „Galileo“ starten ins All.

Mit insgesamt 30 Satelliten

ausgestattet soll es 2014 end-

gültig in Betrieb gehen.

 2012 Europäische Kulturhauptstadt

Seit 1985 verleiht die EG/EU den Titel „Kulturhaupt-

stadt Europas“. 2012 sind das Guimarães (Portugal)

und Maribor (Slowenien), 2013 werden es Marseille

(Frankreich) und Košice (Slowakei) sein.

 01.12.2009 Vertrag von Lissabon

Der Vertrag von Lissabon tritt in Kraft. Nach dem

Scheitern des Verfassungsvertrags soll der neue

Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert.

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

maßgeblich sein.

Ein „Hoher Vertreter für die Europäische Uni-

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

ihr Amt an.

 08.12.2008 Atalanta

Zur Bekämpfung der Piraterie vor

der Küste Somalias startet die multi-

nationale Militärmission der EU.

 12.10.2012

60 Jahre Frieden in Europa

Die EU bekommt in Oslo den

Friedensnobelpreis zugesprochen.

 01.11.1993 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

„Europäische Union“, die sich aus drei Säulen zusam-

mensetzt: der EG, der GASP und der ZJIP. Die wichtigste

Neuerung ist die Schaffung einer Wirtschafts- und

Währungsunion mit der Einführung des Euro. Neu einge-

führt wird die Unionsbürgerschaft mit EU-weitem Aufent-

haltsrecht und Wahlrecht bei Kommunal- und Europa-

wahlen. Eine Reihe von Bestimmungen sollen die

Handlungsfähigkeit der EU nach außen und die Zusam-

menarbeit innerhalb der Union verbessern.

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern# und

Studenten# sowie die

Zusammen arbeit von

Hochschulen in Europa.

 25.03.1957 Römische Verträge

Die sechs Gründerstaaten unterzeichnen in Rom die Verträge zur

Gründung der Europäischen Wirtschafts- und Atomgemeinschaft

(EWG, EURATOM).

Ziel der wirtschaftlichen Integration ist die Schaffung eines gemein-

samen Marktes. Eine gemeinsame Zollunion wird vereinbart; alle Hinder-

nisse für den freien Güter-, Personen-, Dienstleistungs- und Kapital-

verkehr sollen innerhalb der Sechsergemeinschaft beseitigt werden.

Die Europäische Atomgemeinschaft zielt auf den schnellen Ausbau

der Kernindustrie, um den rasch wachsenden Energiebedarf

zu decken und die Abhängigkeit vom Öl zu verringern.

 14.01.1962 Gemeinsame Agrarpolitik

Der gemeinsame Agrarmarkt soll den Landwirten# ein ange-

messenes Einkommen sichern und die Verbraucher# mit hin-

reichend Nahrungsmitteln zu vernünftigen Preisen versorgen.

Für landwirtschaftliche Erzeugnisse werden Garantiepreise fest-

gelegt. Bei sinkenden Marktpreisen werden sie von der EG

aufgekauft. Importabgaben und Agrarsubventionen sichern

europäische Agrarprodukte gegen die Weltmarktkonkurrenz ab.

 01.07.1967 Europäische Gemeinschaft

Das Fusionsabkommen vom 08.04.1965 tritt in

Kraft: EGKS, EWG und EURATOM werden zur

Europäischen Gemeinschaft (EG) zusammen-

gelegt. Seither gibt es für alle drei „Gemein-

schaften“ einen gemeinsamen Ministerrat und

eine gemeinsame Kommission.

 28.02.1975 Erstes Lomé-Abkommen

Die EG schließt in Lomé (Togo) mit 46 afrikanischen,

karibischen und pazifi schen Staaten ein Handels- und

Kooperationsabkommen. Es gewährt den assoziierten

Staaten Finanzhilfen und zollfreien Zugang zum euro-

päischen Agrarmarkt. Heute ist die Entwicklungszu-

sammenarbeit der EU auf 77 AKP-Staaten ausgedehnt

(Vertrag von Cotonou, Benin, aus dem Jahre 2000).

 20.02.1979 Cassis-de-Dijon-Urteil

Die Lebensmittelkette Rewe klagt gegen das Verbot, einen franzö-

sischen Johannisbeerlikör aus Dijon (Frankreich) zu importieren.

Der EuGH hebt das Importverbot auf. Aus diesem Urteil wird das

„Cassis-de-Dijon-Prinzip“ abgeleitet: Es besagt, dass alle Produkte,

die in einem EU-Mitgliedstaat zugelassen sind, auch in allen an-

deren Mitgliedstaaten uneingeschränkt verkauft werden dürfen.

Die Freiheit des Warenverkehrs im europäischen Binnenmarkt darf

nicht eingeschränkt werden, außer es bestehen schwerwiegende

Bedenken den Gesundheits- und Umweltschutz betreffend.

 7.– 10.06.1979 Erste Europawahl

In den neun Mitgliedsländern wählen die

Bürger# erstmals ihre Europa-Abge-

ordneten. Seitdem ist das Europäische

Parlament das einzige direkt von den

Bürgern# gewählte europäische Organ.

 13.03.1979 Europäisches Währungssystem

Das Europäische Währungssystem (EWS) tritt in Kraft. Es soll

stabile Wechselkurse innerhalb der Gemeinschaft (ohne GB)

garantieren. Dazu wird die Europäische Währungseinheit

ECU (als Recheneinheit) eingeführt.

 01.07.1968 Zollunion verwirklicht

Die letzten Zölle innerhalb der EG verschwinden

(ursprünglich für 31.12.1969 vorgesehen).

Ein gemeinsamer EG-Außenzoll wird eingeführt.

 01.07.1965 – 28. 01.1966

„Politik des leeren Stuhls“

Der französische Staatspräsident

de Gaulle lehnt Reformvorschläge zur

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

praktisch handlungsunfähig.

 1951 – 1957 Sechs Gründerstaaten

In den 50er Jahren schließen Belgien, die Bundes-

republik Deutschland, Frankreich, Italien,

Luxemburg und die Niederlande drei europäische

Abkommen: die Montanunion, die Europäische

Wirtschafts gemeinschaft (EWG) und die Europä-

ische Atomgemeinschaft (EAG). Aus der anfäng-

lichen Kerngemeinschaft von sechs Staaten

entwickelt sich nach und nach die heutige EU.

 01.01.1986 Süderweiterung II

Spanien und Portugal treten der Gemeinschaft

bei. Die EG umfasst jetzt zwölf Mitglieder.

Die „Nelkenrevolution“ (1974) beendet die Dik-

tatur in Portugal. Auch Spanien erlebt nach

dem Tod des Caudillo Francisco Franco (1975)

eine demokratische Entwicklung. 1977 stellen

beide Länder einen Aufnahmeantrag. Die Bei-

trittsverhandlungen sind schwierig und lang-

wierig, denn die wirtschaftlichen und gesell-

schaftlichen Verhältnisse auf der Iberischen

Halbinsel unterscheiden sich grundlegend von

denen in den „alten“ EG-Staaten.

 03.10.1990 Deutsche Einheit

Mit der Vereinigung Deutschlands gehören

auch die fünf ostdeutschen, „neuen“ Bundes-

länder der Europäischen Gemeinschaft an.

 21. – 22.06.1993 Kopenhagener Kriterien

Der Europäische Rat in Kopenhagen beschließt Kriterien

für den Beitritt. Beitrittswillige Länder können nur in die

Gemeinschaft aufgenommen werden, wenn sie eine stabile

demokratische und rechtsstaatliche Ordnung sowie eine

marktwirtschaftliche und wettbewerbsfähige Wirtschaft

aufweisen. Außerdem müssen sie das gesamte bisherige

europäische Recht, den „Acquis Communautaire“, über-

nehmen und in nationales Recht umsetzen.

 01.01.1995 Norderweiterung

Finnland, Schweden und Österreich treten der

Europäischen Union bei. Mit Ausnahme der

Schweiz, Islands und Norwegens sowie einiger

Kleinstaaten sind jetzt alle Staaten Westeuropas

in der EU vereint.

 01.01.1973 Erste Erweiterung

Großbritannien, Irland und Dänemark treten

der Europäischen Gemeinschaft bei.

Die Norweger# lehnen in einer Volksab-

stimmung am 25.09.1972 den bereits aus-

gehandelten EG-Beitritt ihres Landes ab.

 01.01.1981 Süderweiterung I

Griechenland tritt als zehntes Mitglied der

EG bei.

Seit 1967 war Griechenland von einer Militär-

junta diktatorisch regiert worden und blieb

deshalb vom europäischen Integrations-

prozess ausgeschlossen. Erst 1974 etabliert

sich als Folge der Zypernkrise eine zivile

und demokratische Regierung, mit der die

Beitrittsverhandlungen rasch wieder aufge-

nommen werden, nicht zuletzt um die junge

Demokratie zu stabilisieren.

 05.05.1949 Europarat

Zehn Staaten gründen den

Europa rat (2012: 47 Mitglieder).

 09.11.1989

Mauerfall in Berlin

In Berlin fällt die Mauer,

das Symbol der Teilung

Europas.

 03.09.1953 Menschenrechtskonvention

Die „Europäische Konvention zum Schutz der Menschen-

rechte und Grundfreiheiten“ des Europarats tritt in Kraft.

 1956 Aufstände

Die Aufstände in Ungarn und Polen

für demokratische Veränderungen

werden blutig niedergeschlagen.

 1956 Grand Prix

Lys Assia (Schweiz) gewinnt

den ersten Grand Prix Euro-

vision de la Chanson (seit 1992:

Eurovision Song Contest).

 04.01.1960 Handel

Die Europäische Freihandels-

zone (EFTA) wird als Gegen-

gewicht zur EWG gegründet.

 23.10.1954 Pariser Verträge

Nach dem Scheitern der EVG wird die

Bundesrepublik in die NATO und die

neu geschaffene Westeuropäische Union

aufgenommen (Pariser Verträge).

 07.10.1958 Justiz

In Luxemburg wird der

Euro päische Gerichtshof

(EuGH) errichtet.

neu geschaffene Westeuropäische Union

aufgenommen (Pariser Verträge).

1956195519541953

auf Gewaltanwendung, die Unverletzlichkeit
der Grenzen und die friedliche Regelung von
Streitigkeiten.

 Erste Erweiterung

Das Fusionsabkommen vom 08.04.1965 tritt in

Kraft: EGKS, EWG und EURATOM werden zur

Europäischen Gemeinschaft (EG) zusammen-

schaften“ einen gemeinsamen Ministerrat und

19821981

Erste Europawahl

In den neun Mitgliedsländern wählen die

 erstmals ihre Europa-Abge-

ordneten. Seitdem ist das Europäische

Parlament das einzige direkt von den

 gewählte europäische Organ.

Fortan gibt es eine Liste von Stoffen, deren Einsatz in kosme-
tischen Mitteln verboten ist (Negativliste) und je eine Liste der
zugelassenen Konservierungsmittel, Farbmittel und UV-Filter
(Positivlisten). Seit ihrem Inkrafttreten wurde die Kosmetik-
richtlinie sieben Mal geändert und mehr als 40 Mal an den

angepasst (Stand August 2008).

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

1988198719861985

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern

Studenten

Zusammen arbeit von

Hochschulen in Europa.

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern# und

Studenten# sowie die

Zusammen arbeit von

Hochschulen in Europa.

den Benelux-Staaten, Deutschland, Frankreich, Spanien den Benelux-Staaten, Deutschland, Frankreich, Spanien

und Portugal werden keine Personenkontrollen mehr

durchgeführt.

Die Kontrolle der Außengrenzen wird vereinheitlicht

und die polizeiliche Zusammen arbeit verstärkt.

Mittlerweile umfasst der Schengen-Raum alle

EU-Staaten (ohne GB und Irland) sowie

Norwegen, Island und die Schweiz.

 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

 Binnenmarkt vollendet

Terroranschläge auf das

World Trade Center in New York

und auf das Pentagon in

Washington lösen weltweit

Entsetzen und Solidarisie-

rung mit den USA aus.

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

auch die fünf ostdeutschen, „neuen“ Bundes-

 21. – 22.06.1993 Kopenhagener Kriterien

Der Europäische Rat in Kopenhagen beschließt Kriterien

für den Beitritt. Beitrittswillige Länder können nur in die

Gemeinschaft aufgenommen werden, wenn sie eine stabile

demokratische und rechtsstaatliche Ordnung sowie eine

marktwirtschaftliche und wettbewerbsfähige Wirtschaft

aufweisen. Außerdem müssen sie das gesamte bisherige

europäische Recht, den „Acquis Communautaire“, über-

nehmen und in nationales Recht umsetzen.

 01.01.1995 Norderweiterung

Finnland, Schweden und Österreich treten der

Europäischen Union bei. Mit Ausnahme der

Euro-Bargeld

Mit der Einführung von Euro-Bank-

Stufe der Währungsunion erreicht.

alleiniges gesetzliches Zahlungsmittel.

Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

maßgeblich sein.

Ein „Hoher Vertreter für die Europäische

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

ihr Amt an.

 1951 – 1972 Sechs Gründerstaaten 1973 – 1980 Europa der Neun

 1995 – 2004 Europa der 15 2007 – 2013 Europa der 27 ab 2013 Europa der 282004 – 2006 Europa der 25

Falter Zeitgeschichte / Nr. 2

Die Europäische Union

 30.08.1954 Europäische Verteidigungs-

gemeinschaft scheitert

Nach dem Ausbruch des Korea-Kriegs drängen die USA

auf einen Wehrbeitrag der Bundesrepublik. Frankreich

steht der Wiederbewaffnung Deutschlands ablehnend

gegenüber und schlägt als Kompromiss die Integration

der europäischen Streitkräfte unter Einschluss eines

wiederbewaffneten Deutschlands vor. 1954 unterzeichnen

die sechs Gründerstaaten den Vertrag zur Europäischen

Verteidigungsgemeinschaft (EVG). Am 30.08.1954

scheitert die Europa-Armee am Widerstand der franzö-

sischen Nationalversammlung.

 01.01.1999 Währungsunion

Die Wirtschafts- und Währungsunion startet. Belgien,

Deutschland, Finnland, Frankreich, Irland, Italien, Luxem-

burg, die Niederlande, Österreich, Portugal und Spanien

führen den Euro als offi zielle Währung ein. Die Europä-

ische Zentralbank (EZB) nimmt in Frankfurt ihre Arbeit

auf: Das vorrangige Ziel ist es, die Preisstabilität in Euro-

pa zu gewährleisten.

 01.05.2004 Osterweiterung I

Die fünf mitteleuropäischen Staaten Polen, Slowakei,

Slowenien, Tschechien und Ungarn, die drei baltischen

Staaten Estland, Lettland und Litauen sowie die Mittel-

meerinseln Malta und Zypern treten der Europäischen

Union bei.

Mit der Osterweitung wird die Spaltung Europas in Ost

und West endgültig überwunden. Die Staaten Ost- und

Südosteuropas erhoffen sich von einem Beitritt poli-

tische Stabilität und wirtschaftlichen Wohlstand durch

den Aufbau einer Marktwirtschaft und den Zugang

zum europäischen Binnenmarkt.

 01.07.1987 Einheitliche

Europäische Akte

Die Einheitliche Europäische

Akte (EEA), ein umfassendes

Reformprogramm, tritt in Kraft:

Die Vollendung des Binnen-

markts bis zum 31.12.1992 wird

vereinbart. Das lähmende Ein-

stimmigkeitsprinzip wird über-

wunden; künftig genügt eine

qualifi zierte Mehrheit, um eine

Entscheidung zu treffen. Das

Europäische Parlament erhält

(in bestimmten Bereichen) ein

Mitentscheidungsrecht.

 28./29.01.1966 Luxemburger Kompromiss

Die Krise der EG infolge der französischen „Politik des leeren Stuhls“

wird durch den Luxemburger Kompromiss scheinbar beendet:

Der Ministerrat kann zukünftig mit Mehrheit entscheiden, es sei denn,

ein Mitglied macht „vitale nationale Interessen“ geltend.

 29.05.1986 Europa-Flagge

Die EG übernimmt die Flagge des

Europa rats: Der Kreis der zwölf Sterne auf

blauem Grund steht für Solidarität und

Harmonie zwischen den Völkern Europas.

 1968

Prager Frühling

Die Reformbewegung in der

Tschechoslowakei wird durch

Truppen des Warschauer Pakts

gewaltsam niedergeschlagen.

19701967 19691968 1970 1971 1972

preisgünstige Möglichkeit bietet,
Europa kennenzulernen. Vier
Jahre später wird die Alters-
grenze von 21 auf 23 und
1979 auf 26 Jahre angehoben.

Zollunion verwirklicht

1970

Die sechs Gründerstaaten unterzeichnen in Rom die Verträge zur

Gründung der Europäischen Wirtschafts- und Atomgemeinschaft

Ziel der wirtschaftlichen Integration ist die Schaffung eines gemein-

samen Marktes. Eine gemeinsame Zollunion wird vereinbart; alle Hinder-

nisse für den freien Güter-, Personen-, Dienstleistungs- und Kapital-

verkehr sollen innerhalb der Sechsergemeinschaft beseitigt werden.

Die Europäische Atomgemeinschaft zielt auf den schnellen Ausbau

der Kernindustrie, um den rasch wachsenden Energiebedarf

 14.01.1962 Gemeinsame Agrarpolitik

Der gemeinsame Agrarmarkt soll den Landwirten# ein ange-

messenes Einkommen sichern und die Verbraucher# mit hin-

reichend Nahrungsmitteln zu vernünftigen Preisen versorgen.

Für landwirtschaftliche Erzeugnisse werden Garantiepreise fest-

gelegt. Bei sinkenden Marktpreisen werden sie von der EG

aufgekauft. Importabgaben und Agrarsubventionen sichern

europäische Agrarprodukte gegen die Weltmarktkonkurrenz ab.

 01.07.1965 – 28. 01.1966

„Politik des leeren Stuhls“

Der französische Staatspräsident

de Gaulle lehnt Reformvorschläge zur

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

praktisch handlungsunfähig.

 und Grundfreiheiten“ des Europarats tritt in Kraft.

195919581957

 07.10.1958 Justiz

In Luxemburg wird der

Euro päische Gerichtshof

(EuGH) errichtet.

1957

 20.02.1979 Cassis-de-Dijon-Urteil

Die Lebensmittelkette Rewe klagt gegen das Verbot, einen franzö-

sischen Johannisbeerlikör aus Dijon (Frankreich) zu importieren.

Der EuGH hebt das Importverbot auf. Aus diesem Urteil wird das

„Cassis-de-Dijon-Prinzip“ abgeleitet: Es besagt, dass alle Produkte,

die in einem EU-Mitgliedstaat zugelassen sind, auch in allen an-

deren Mitgliedstaaten uneingeschränkt verkauft werden dürfen.

Die Freiheit des Warenverkehrs im europäischen Binnenmarkt darf

nicht eingeschränkt werden, außer es bestehen schwerwiegende

Bedenken den Gesundheits- und Umweltschutz betreffend.

 13.03.1979 Europäisches Währungssystem

Das Europäische Währungssystem (EWS) tritt in Kraft. Es soll

stabile Wechselkurse innerhalb der Gemeinschaft (ohne GB)

garantieren. Dazu wird die Europäische Währungseinheit

ECU (als Recheneinheit) eingeführt.

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

2004 2005 2006

 21. – 23.6.2007 Europäische

Verfassung gescheitert

 01.07.1999 Europol

Das europäische Polizeiamt nimmt seine

Arbeit auf. Ziel ist eine verbesserte

Zusammenarbeit der nationalen Polizei-

behörden, um die international organi-

sierte Kriminalität zu bekämpfen.

 01.05.1999 Vertrag von Amsterdam

Der Vertrag von Amsterdam tritt in Kraft. Ziel ist

Zusammenarbeit in Europa
NATO = North Atlantic Treaty Organization
(Nordatlantisches Verteidigungsbündnis)
UN = United Nations (Vereinte Nationen)
WEU = Westeuropäische Union
ZJIP = Zusammenarbeit in Justiz und Innenpolitik

Weitere Hinweise:
Erklärungen zu den europäischen Begriffen fin-
den Sie in pocket europa, siehe Hinweis in der
rechten Spalte.

— Impressum

— Herausgeberin: Bundeszentrale für politische Bildung/
bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Bruno Zandonella, Stuttgart
— Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb)

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com
— Illustrationen: Katharina Plass, Andreas Steinbrecher
— Druck: Bonifatius GmbH, Paderborn

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss: September 2012,
Bestell-Nr. 5.432, ISBN 978-3-8389-7067-7

 — Hinweise der Redaktion:
1. Die Zeitleiste zum Herunterladen fi nden Sie hier:
www.bpb.de /falter

2. Kritik, Lob, Anregungen bitte an:
feedback-falter@bpb.de

2009 2012 20142011 20132010

Euro-Krise und „Rettungsschirme“

 02.05.2010 „Euro-Rettungsschirme“

Wegen der drohenden Zahlungsunfähigkeit erhält

Griechenland als erstes Land eine EU-Finanzhilfe in

Höhe von 110 Milliarden Euro. In der Folge beantra-

gen auch Irland, Portugal und Spanien Finanzhilfen

von der EU und dem IWF. Die EU-Finanzminister#

beschließen Nothilfemaßnahmen, sogenannte

„Rettungsschirme“, für überschuldete Länder, um

die Stabilität des Euro zu retten und ein Auseinan-

derbrechen der Euro-Zone zu verhindern.

 10.05.2010 EZB kauft Anleihen

Die Europäische Zentralbank kauft erstmals

Staatsanleihen der Krisenstaaten auf,

obwohl ihre Statuten dies verbieten. Sie will

damit verhindern, dass die Länder ihre

Schulden nicht mehr bezahlen können, weil

die Zinsen immer weiter steigen. 09.12.2011 Fiskalpakt

Als Antwort auf die fortdauernde Schulden-

krise beschließen die EU-Länder (ohne

GB und Tschechien) einen Fiskalpakt: Sie

verpfl ichten sich ab 2013 zu ausgeglichenen

Haushalten (keine oder sehr geringe Neuver-

schuldung). Die Einhaltung der „Schulden-

bremse“ wird von der Europäischen Kom-

mission überwacht.

 23.01.2012 Europäischer

Stabilitätsmechanismus

Nachdem im Jahr 2010 bereits ver-

schiedene Rettungspakete geschnürt

wurden, einigen sich die Euroländer

auf einen dauerhaften Europäischen

Stabilitätsmechnismus (ESM). Er stellt

Euro-Ländern, die in fi nanziellen

Schwierigkeiten sind, Kredite zu

günstigen Zinsen zur Verfügung,

wenn sie entsprechende Sparauf-

lagen erfüllen.

 Lehman-Pleite

Die Insolvenz der US-Investmentbank

„Lehman Brothers“ erschüttert das welt-

weite Finanzsystem. Das Platzen der

„Spekulationsblase“ auf dem amerika-

nischen Immobilienmarkt führt zu einer

globalen Finanz- und Wirtschaftskrise mit

einem geschätzten Vermögensverlust

von mindestens 15 Billionen Dollar. Die

EU-Staaten gewähren Notkredite zur

Rettung „systemrelevanter“ Banken.

 Vertrag von Lissabon

Der Vertrag von Lissabon tritt in Kraft. Nach dem

Scheitern des Verfassungsvertrags soll der neue

Reformvertrag die EU effizienter, demokratischer Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert.

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

Ein „Hoher Vertreter für die Europäische Uni-

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

 Irak-Krieg

Der von den USA und Groß-

 01.05.2004

Die fünf mitteleuropäischen Staaten Polen, Slowakei,

Slowenien, Tschechien und Ungarn, die drei baltischen

Staaten Estland, Lettland und Litauen sowie die Mittel-

meerinseln Malta und Zypern treten der Europäischen

Der gemeinsame Markt ohne Binnengrenzen wird

verwirklicht. Der freie Verkehr von Waren, Dienst-

leistungen, Kapital und Personen innerhalb der Ge-

meinschaft ist gewährleistet. Die „vier Freiheiten“

sollen den Wettbewerb unter den EG-Staaten stär-

ken und den Wohlstand fördern.

 01.11.1993

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

„Europäische Union“, die sich aus drei Säulen zusam-

mensetzt: der EG, der GASP und der ZJIP. Die wichtigste

Neuerung ist die Schaffung einer Wirtschafts- und

Währungsunion mit der Einführung des Euro. Neu einge-

führt wird die Unionsbürgerschaft mit EU-weitem Aufent-

haltsrecht und Wahlrecht bei Kommunal- und Europa-

wahlen. Eine Reihe von Bestimmungen sollen die

Handlungsfähigkeit der EU nach außen und die Zusam-

menarbeit innerhalb der Union verbessern.

 01.11.1993 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

, ihre

Höfe zu Agrarfabriken auszubauen und weit mehr zu produzieren, als sich am

Markt absetzen lässt. Die Überschüsse an Butter, Getreide und Fleisch türmen

sich in den Lagerhallen der EG zu wahren „Bergen“ auf. 1985 z.B. liegen

lion Tonnen Butter, 16 Millionen Tonnen Getreide, 870.000 Tonnen Rind-

Akte (EEA), ein umfassendes

Reformprogramm, tritt in Kraft:

Die Vollendung des Binnen-

markts bis zum 31.12.1992 wird

vereinbart. Das lähmende Ein-

stimmigkeitsprinzip wird über-

wunden; künftig genügt eine

qualifi zierte Mehrheit, um eine

Entscheidung zu treffen. Das

Europäische Parlament erhält

(in bestimmten Bereichen) ein

Mitentscheidungsrecht.

Europa-Flagge

Die EG übernimmt die Flagge des

Europa rats: Der Kreis der zwölf Sterne auf

Grund steht für Solidarität und

Harmonie zwischen den Völkern Europas.

 01.07.2013 Osterweiterung III

Seit 1985 verleiht die EG/EU den Titel „Kulturhaupt-

stadt Europas“. 2012 sind das Guimarães (Portugal)

und Maribor (Slowenien), 2013 werden es Marseille

(Frankreich) und Košice (Slowakei) sein.

60 Jahre Frieden in Europa

Die EU bekommt in Oslo den

Friedensnobelpreis zugesprochen.

K
le

be
fl

äc
he

K
le

be
fl

äc
he

�

4640_BPB_zeitstrahl_europa_RZ_121012.indd 1 12.10.12 17:33

— Impressum
— Herausgeberin: Bundeszentrale für politische
Bildung/bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Robby Geyer, Heidelberg
— Konzept und Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb); Mitarbeit: Dr. Eckart Thurich
— Redaktion der siebten Aufl age: Marie Schreier
(verantwortlich), Karen Klaff ke, beide bpb
— Englische Übersetzung: Martin Eiermann, London;
Lektorat: David Thorne, Bornheim

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com; Aktualisierung der siebten
Aufl age: Mohr Design, www.mohrdesign.de
— Illustrationen: Katharina Plass,
unter Verwendung von Illustrationen von Ilka Helmig,
Ivana Jovic, Nadine Magner, Cornelia Pistorius,
Friederike Schlenz, Anika Takagi, Carolin Zorn (alle Leitwerk)

— Druck: C4 Security Print Systems GmbH

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss der siebten Aufl age:
März 2021, Bestell-Nr. 5431, als pdf verfügbar unter:
www.bpb.de/139968/

 11 March 1985 Mikhail Gorbachev
Mikhail Gorbachev becomes General Secretary of
the Communist Party in the Soviet Union and
 launches the Glasnost (transparency) and Perestroika
(remodelling) reforms. He remains president until
1991 but cannot prevent the implosion of the
 Eastern Bloc. Gorbachev conducts disarmament
negotiations with US President
Ronald Reagan.

 3 August 1984 First email
The University of Karlsruhe receives the fi rst email in Germany. It was sent from the United States as part of
a project aimed at improving scientifi c communication and exchange. Today, it is hard to imagine a world
without email and other new communication technologies as more than 66 million Germans use the internet.

 3 October 1990

German Unifi cation
The accession of fi ve new states to
the German constitution fi nalises
the process of formal reunifi cation
of Germany. The fi rst national
 election in unifi ed Germany is held
on 2 December. The allied powers
consent to unifi cation in the “Two
Plus Four Agreement”. The post-
war era is offi cially over.

 9 November 1989 Fall of the Berlin Wall
The GDR regime opens the border to West Berlin “without further delay”. In the
following days, the remaining border to West Germany is successively opened.
As from May 1989, many East German citizens had fl ed to West Germany
via Hungary and Austria. In the West German embassy in Prague, thousands of
people from the GDR seek refuge before being allowed to travel to the West.

 1 October 1982

Helmut Kohl
Helmut Kohl (CDU) is elected chancellor
in a CDU/CSU/FDP coalition government.
His predecessor Helmut Schmidt (SPD)
had been removed from offi ce through
a constructive vote of no confi dence.
Kohl is the longest-serving chancellor in
German history; he remains in offi ce until
1998. His achievements during the time
of reunifi cation have earned Kohl
the nickname “Chancellor of Unifi cation”.

 5 September 1977 “German Autumn” and the RAF
The “Red Army Faction” (RAF) abducts Hanns Martin Schleyer, president of the German
Employers’ Federation. On 13 October, the RAF highjacks the Lufthansa airliner
“Landshut” in order to bargain the release of imprisoned RAF members. Elite forces
of the GSG-9 police unit storm the plane. Several RAF members commit
suicide, and Schleyer is killed.

 15 August 1969 Woodstock
History’s most famous music festival lasts until the early hours
of 18 August. 32 bands and artists perform blues, folk, soul,
and rock music in front of several hundred thousand fans.
Woodstock is regarded as a highlight of the hippie movement
and as an iconic representation of youth culture in the 1960s.

 4 December 1971 First McDonald’s
Germany’s fi rst McDonald’s franchise opens in Munich. Today, almost 1.500 McDonald’s
exist in Germany, and other fast food chains have opened restaurants as well. Fast food is
criticised for being unhealthy, and harmful to the environment.

 21 December 1972

Basic Treaty
The Federal Republic and the GDR sign
the “Basic Treaty”, which emphasises
mutual recognition, the renunciation
of armed attacks, and the exchange of
diplomatic representatives. Further
 treaties with states from the Eastern
Bloc follow and improve relations with
West Germany.

 13 August 1961

Construction of the Berlin Wall
The GDR regime closes the border between East and West
Berlin to prevent emigration to the West. Much of the border
between East and West Germany had already been closed
and heavily fortifi ed since 1952. Around 3.5 million people
still manage to leave the GDR between 1945 and 1961.
At least 140 people die while trying to cross the Berlin Wall
between 1961 and 1989.

 9 November 1923

Beer Hall Putsch
Adolf Hitler and Erich Ludendorff declare a
“national revolution” in Munich and plan to
organise a march on Berlin. Local police
quickly subdue the uprising. Hitler is later
 arrested and sentenced to prison, but is
 released after nine months for “good conduct”.

 14 August 1919

Weimar Constitution
The Constitutional Convention
adopts a democratic constitution.
It enters into force on 14 August.
On 11 February, Friedrich Ebert
is elected president in Weimar.
The political parties SPD, DDP
and the Centre Party form the
so-called “Weimar Coalition”.

 26 April 1925

A new president
Paul von Hindenburg is elected president
in a run-off election after the death of
Friedrich Ebert. In 1932, he is re-elected
against Adolf Hitler. Hindenburg is a
 monarchist who commanded the German
forces during World War I. He believes in
the “stab-in-the-back legend”, which
believes that lack of political support at
home was responsible for the defeat of
German forces.

 10 January 1927 Metropolis
Premiere of the silent movie “Metropolis” by
the German director Fritz Lang. This science
fi ction movie is now regarded as one of the
most important expressionist works in fi lm
history. Critics and audiences at the time
did not like it and preferred the increasingly
popular movies with sound. The fi rst cinema
in Berlin opened in 1895.

 28 July 1914 World War I
– triggered by the assassination in Sarajevo (28 June)
– 28 July: Austria-Hungary declares war on Serbia
– 1 August: The German Reich declares war on Russia
– 3 August: The German Reich declares war on France
– 5 August: Great Britain declares war on Germany after
German troops invade Belgium

 25 October 1929

Black Friday
Stock prices at the New York Stock
 Exchange plummet for several days,
triggering a global economic crisis.
Germany is hit especially hard as
foreign loans are withdrawn. More than
six million people lose their jobs by 1932.

 30 March 1930

Presidential cabinet
Heinrich Brüning is elected chancellor and
forms a presidential cabinet. It does not
have a parliamentary majority but
uses emergency decrees to enact policies.
Two more presidential cabinets follow,
 under Franz von Papen (1932)
and Kurt von Schleicher (1932/33).

 1925 Bauhaus in Dessau
The Bauhaus is founded in 1919 by Walter Gropius in Weimar as an educational institution
for architecture, art, and design. In 1925, it moves to Dessau.

 16 July 1927

Money for the unemployed
Unemployment insurance becomes the
fourth pillar of the German welfare state.
Chancellor von Bismarck introduced
health insurance (1883), accident insurance
(1884) and pensions (1889).

 1 December 1925

Treaty of Locarno
The Treaty of Locarno marks the fi rst steps
towards the normalisation of relations between
Germany and the Allies. All parties agree to
respect national borders. In 1926, Germany is
admitted to the League of Nations (which was
founded in 1920), an international organisation
that aims to maintain world peace.

 7 November 1917

October Revolution in Russia
Mutinous troops occupy strategic locations in St. Petersburg
on 25 October (according to the Russian calendar).
The government is overthrown and replaced by a Council of
People’s Commissars under Lenin’s leadership. A bloody
civil war rages until the Bolsheviks gain victory with the help
of their militia, the Red Army.

 9 November 1918 Declaration of the Republic in Germany
On his own initiative, the chancellor Max von Baden announces the abdication of Kaiser
Wilhelm II. At 2 p.m. Philipp Scheidemann (SPD) declares the “Democratic Republic” from a
window of the Reichstag. Shortly afterwards, Karl Liebknecht (later KPD) announces the
“Socialist Republic” from the Berlin City Palace. Wilhelm II offi cially abdicates on 28 November.

 10 January 1920 Treaty of Versailles
World War I is offi cially over, and the Treaty of Versailles enters into force.
The German Reich and its allies are made solely responsible for the
outbreak of the war; Germany is forced to concede territory and make
reparation payments. To promote world peace, the treaty stipulates the
founding of an international League of Nations.

 1923 Hyperinfl ation
The value of the Mark falls as the government continues to print
money. Prices explode and supplies become scarce.

On 1 November, one loaf of bread costs 192,000,000,000 Mark
in the city of Kassel. The introduction of the “Debt Security Mark”
on 15 November breaks the cycle of infl ation.

 1 August 1936

Olympic Games
From 1 August until 16 August, Berlin
plays host to the Summer Olympic
Games. The Nazi regime uses the
event to present itself to the world
as an open and peaceful country.
The African-American sprinter
Jesse Owens becomes the most
successful athlete in Berlin. Later that
year, the fi rst German Winter Olympics
are held in Garmisch-Partenkirchen.

 20 January 1942

Wannsee Conference
SS commander Heydrich meets
senior government and party
 offi cials in a villa on the Wannsee
in Berlin to present a plan, already
in implementation, for the exter-
mination of all European Jews
in German-held territory. By 1945
around six million people had
perished in the Holocaust.

 19 April 1943 Ghetto uprising
As from mid-1940, 500,000 Jews from
 Germany and Poland were forced into a 4 km2

section of Warsaw. The ghetto serves as a
collection point for Jews due to be deported
into the death camps. In April 1943, ghetto
inmates stage an uprising (despite being
insuffi ciently armed). It takes the SS until 16 May
to subdue the revolt.

 9 November 1938

“Night of Broken Glass”
The Nazis incite attacks on
 Jewish synagogues, houses
and shops throughout Germany.
Jewish shops were boycotted
as from 1933, and Jewish civil
servants were fi red from their
jobs. In 1935, the Nazis passed
the “Nuremberg race laws”.

 1940 Fanta is invented
The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the 1950s,
Fanta has been produced in other countries as
well, albeit with a diff erent recipe.

 1948 First
Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,
(later renamed
 “Mustang Jeans”) produces the
fi rst pair of European jeans.
They were allegedly invented
by the German emigree
Löb Strauß (later Levi Strauss),
who manufactured the fi rst
American pair of jeans in 1873.
In the 1950s, jeans turn
from a working-class item into
a youth symbol for freedom
and rebellion.

 10 December 1948

Human rights
The members of the United
 Nations (UN) announce the
 Universal Decla ration of Human
Rights. The UN had been
founded in 1945 and today
 includes 193 members states.
East and West Germany were
accepted into the UN in 1973.

The main tasks of the
UN are the protection
of global peace and
human rights.

 8 May 1945 German surrender
The German Wehrmacht unconditionally
surrenders to the allied forces. World War II
in Europe is over. Japan surrenders on
2 September, after the explosions of two
atomic bombs in Hiroshima (6 August) and
Nagasaki (9 August). World War II resulted
in an estimated death toll of 50 to 70 million
worldwide.

 4 July 1954 The Miracle of Bern
The West German football team wins the world
championships after beating the favourites,
Hungary, 3:2 in the fi nal in Switzerland. Further
World Cup victories follow in 1974 (in Germany,
and after losing 0:1 to the GDR in the opening
round), 1990 (in Italy) and 2014 (in Brazil).

 23 May 1949 German Constitution
The “Grundgesetz”, the West German constitution, comes into
force. It was drafted by the Parliamentary Council (65 electoral
members, including four women) with the backing of the three
Western allies. Theodor Heuss is sworn into offi ce as German
president on 12 September. Three days later, Konrad Adenauer
becomes the fi rst German chancellor.

 20 June 1948

Currency reform
The Deutschmark is intro-
duced in West Germany.
It is replaced by the Euro
in 2002. Every citizen
receives forty Mark
“bounty”. The currency
reform in the Western
zones results in the Soviet
blockade of Berlin, which
the Western Allies counter
with the Berlin airlift.

 7 October 1949

The GDR is founded
The Soviet Occupation Zone (SBZ) evolves into the
German Democratic Republic (GDR). Wilhelm Pieck
becomes the fi rst president and Otto Grotewohl
 becomes prime minister. Political power lies with the
SED, a party that resulted from the forced unifi cation
of the Social Democratic Party and
the Communist Party in 1946.

 6 May 1955

NATO membership
The Federal Republic of Germany
becomes a member of NATO.
The military and defence alliance
was founded in 1949 and today
includes 30 members in North
America and Europe. The Eastern
counterpart was the Warsaw
Alliance ***, which was established
in 1955 and included the GDR.

 25 March 1957 Treaty of Rome
France, Italy, the Benelux countries and West Germany
form the European Economic Community (EEC) with
the goal of expanding economic cooperation. The EEC is
the predecessor of the European Union, which includes
27 member-states with 446 million inhabitants.

 1 September 1939

Attack on Poland
The guarantor states France and
Britain respond to the German
invasion of Poland with a decla-
ration of war, which marks the
 beginning of World War ll. On
22 June 1941, Hitler attacks the
Soviet Union. The German defeat

in Stalingrad in 1943 marks
a decisive turning point

in the war.

 19 July 1937

“Degenerate art”
An art exhibition in Munich
displays 650 artworks that
are classifi ed as “degenerate
art” by Nazi propagandists.
They include many expres-
sionist, impressionist and
surrealist paintings that do
not conform to the aesthetic
taste of the Nazis.

 7 December 1941 Pearl Harbor
The Japanese attack on the US base Pearl Harbor in
Hawaii precipitates the entry of the United States into
World War II. More than 2,600 Americans die during the
attack. Germany declares war on the United States on
11 December 1941. The situation for the Allies improves
signifi cantly after the American entry into the war.

 18 February 1943 White Rose
Sophie and Hans Scholl, both members of

the Munich-based resistance group “White
Rose”, are arrested while handing out leafl ets
and are later executed. On 8 November 1939,

Georg Elser tried to assassinate Hitler. On
20 July 1944, Claus Schenk Graf

von Stauff enberg orchestrates
another assassination attempt.

 6 June 1944 D-Day
Allied forces land in Normandy and open a second front against Nazi Germany.
Around 150,000 soldiers break through the German defences along the French Atlantic
coast. By the end of June, the Allies have more than one million soldiers on French soil.

 2 June 1967

Death of a student and APO
The student Benno Ohnesorg is shot dead
by a policeman during a demonstration
against the Persian Shah’s visit to Berlin.
Protests erupt throughout the country.
Since the mid-1960s, students had formed
the Extra-Parliamentary Opposition (APO)
to call for far-reaching societal changes.

 3 May 1971

Erich Honecker
Erich Honecker becomes First
Secretary (and later Secretary-
General) of the Central Com-
mittee of the SED. In 1976,
he also assumes the chairman-
ship of the State Council in
the GDR. He remains in offi ce
until October 1989 and is
succeeded by Egon Krenz.
Honecker falls ill and is never
held responsible for the crimes
and failures in the GDR. He
dies in Chile in 1994.

 12 April 1961 First man in space
Yuri Gagarin from the Soviet Union becomes the fi rst man in space.
His capsule orbits earth for 106 minutes. The fi rst satellite (Sputnik)
had been successfully launched in 1957. In 1969, American
Neil Armstrong becomes the fi rst man to set foot on the moon
during the Apollo 11 mission.

 1 August 1975

The Helsinki Accords
In Helsinki, the “Conference on
Security and Cooperation in
Europe” (CSCE) produces its
fi nal declaration. It emphasises
economic cooperation and the
protection of human rights.
The Helsinki Accords later
 become a reference point for
many dissidents from Eastern
Europe. In 1995, the CSCE
 evolves into the “Organisation
for Security and Cooperation in
Europe” (OSCE).

 25 November 1973

Car-free Sundays
The West German government responds to
the 1973 oil crisis by prohibiting the use of
private cars on four Sundays in November
and December 1973. A speed limit of
100 km/h is instituted for public highways.
The goal is to curb oil consumption after
shortages had driven oil prices up in the
aftermath of the Yom-Kippur war.

 26 August 1978 A German in space
Sigmund Jähn from the GDR becomes the fi rst German
to fl y into space on the Soviet “Soyuz 31” mission.
In 1983, Ulf Mehrbold becomes the fi rst non-American
to fl y aboard the Space Shuttle, and the fi rst West
 German in Space. Mehrbold serves on additional space-
fl ights in 1992 and 1994.

 21 October 1969

Willy Brandt
Willy Brandt becomes the fi rst Social
Democratic chancellor (in a SPD/
FDP coalition government). In 1974,
Helmut Schmidt (SPD) succeeds
him. Brandt chooses the motto
“Take a chance on democracy” for
his years in offi ce. In 1971, he
 receives the Nobel Peace Prize for
his "New Eastern Policy".

 23 March 1933 Enabling Act
The Reichstag votes for a far-reaching expansion of
government powers (which only the SPD opposes).
Hitler can now pass laws without consulting parliament.
A month earlier, the so-called “Fire Decree” restricted
civil and human rights. The German Reich ceases to
be a democratic constitutional state.

 22 March 1933 Concentration camps
The fi rst SS concentration camp is set up at Dachau. Eventually, the concentration camp
system encompasses 24 main camps and over 1,000 subsidiary camps. Prisoners (including
Jews, communists, homosexuals) are interned for political or "racial" reasons.

 30 January 1933 Nazis assume power
Adolf Hitler is appointed chancellor by President Hindenburg.
At dusk, National Socialists celebrate by marching through the
Brandenburg Gate in a torchlight parade. The NSDAP became
the strongest parliamentary party in 1932. When Hindenburg
dies in 1934, Hitler assumes the presidency as well.

 2 August 1945 Potsdam Agreement
The “Big Three”, the USA, Soviet Union and Britain, agree to
transfer 25 % of German sovereign territory to Poland and the
Soviet Union and to divide the remainder into 4 zones of occupa-
tion, which are to be demilitarized, denazifi ed, democratized and
decentralized. In addition some factories are to be dismantled.

 October 1946

Flight and displacement
The Allied Control
Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary)**

1871–1918: German Empire Weimar Republic

Post-war era Divided Germany

1949 – 1963: Konrad Adenauer (CDU / CSU + FDP, DP and GB / BHE)*

Divided Germany

1963 – 1966: Ludwig Erhard (CDU / CSU + FDP) 1966 – 1969: Kurt G. Kiesinger (CDU / CSU + SPD) 1969 – 1974: Willy Brandt (SPD + FDP)

1971 – 1989: Erich Honecker (First Secretary / Secretary-General)**

1989: Egon Krenz (Secretary-General)**

Divided Germany

1982 – 1998: Helmut Kohl (CDU / CSU + FDP)

1974 – 1982: Helmut Schmidt (SPD + FDP)

Nazi Regime

World War II

World War I

 1948

Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,
(later renamed
 “Mustang Jeans”) produces the
fi rst pair of European jeans.
They were allegedly invented

 October 1946

Flight and displacement
The Allied Control
Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

 October 1946

Flight and displacement

Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

SED, a party that resulted from the forced unifi cation
of the Social Democratic Party and

1946.

 10 December 1948

Human rights
The members of the United
 Nations (UN) announce the
 Universal Decla ration of Human
Rights. The UN had been
founded in 1945 and today
 includes 193 members states.
East and West Germany were
accepted into the UN in 1973.

The main tasks of the
UN are the protection
of global peace and
human rights.

 First
Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,

Georg Elser tried to assassinate Georg Elser tried to assassinate Georg Elser Hitler. On
20 July 1944, Claus Schenk Graf

von Stauff enberg orchestrates
another assassination attempt.

 6 June 1944

Allied forces land in Normandy and open a second front against Nazi Germany.
Around 150,000 soldiers break through the German defences along the French Atlantic
coast. By the end of June, the Allies have more than one million soldiers on French soil.

The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the 1950s,
Fanta has been produced in other countries as

 18 February 1943 White Rose
Sophie and Hans Scholl, both members of

the Munich-based resistance group “White
Rose”, are arrested while handing out leafl ets
and are later executed. On 8 November 1939,

World War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War II

, president of the German
, the RAF highjacks the Lufthansa airliner

“Landshut” in order to bargain the release of imprisoned RAF members. Elite forces

jobs. In , the Nazis passed
the “Nuremberg race laws”.

22 June 1941, Hitler attacks the Hitler attacks the Hitler
Soviet Union. The German defeat

in Stalingrad in 1943 marks
a decisive turning point

in the war.

Nazi Regime

The Constitutional Convention
adopts a democratic constitution.
It enters into force on 14 August.

11 February, Friedrich Ebert
is elected president in Weimar.
The political parties SPD, DDP
and the Centre Party form the
so-called “Weimar Coalition”.

On 1 November, one loaf of bread costs 192,000,000,000 Mark
in the city of Kassel. The introduction of the “Debt Security Mark”
on 15 November breaks the cycle of infl ation. 15 November breaks the cycle of infl ation. 15 November

Weimar Republic

1934, Hitler assumes the presidency as well. Hitler assumes the presidency as well. Hitler

First Secretary / Secretary-General

1974 – 1982: Helmut Schmidt (

 1 October 1982

Helmut Kohl
Helmut Kohl (CDU) is elected chancellor Helmut Kohl (CDU) is elected chancellor Helmut Kohl
in a CDU/CSU/FDP coalition government.
His predecessor Helmut Schmidt
had been removed from offi ce through

Olympic Games
From 1 August until 16 August, Berlin
plays host to the Summer Olympic
Games. The Nazi regime uses the
event to present itself to the world
as an open and peaceful country.
The African-American sprinter
Jesse Owens becomes the most
successful athlete in Berlin. Later that
year, the fi rst German Winter Olympics
are held in Garmisch-Partenkirchen.

 1940 Fanta is invented
The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the

 19 July 1937

“Degenerate art”
An art exhibition in Munich
displays 650 artworks that
are classifi ed as “degenerate
art” by Nazi propagandists.
They include many expres-

Nazi Regime

1871–1918: German Empire

World War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War I

1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary1950 – 1971: Walter Ulbricht ()**Secretary-General / First Secretary)**Secretary-General / First Secretary

1935193419331932193119301929192819271926192519241923192219211920191919181917191619151914

19901989198819871986198519841983198219811980

1957195619551954195319521951195019491948194719461945194419431942194119401939193819371936

1979197819771976197519741973197219711970196919681967196619651964196319621961196019591958

1963 – 1966: Ludwig Erhard (1963 – 1966: Ludwig Erhard (CDU / CSU1963 – 1966: Ludwig Erhard (CDU / CSU1963 – 1966: Ludwig Erhard (+ FDP)CDU / CSU + FDP)CDU / CSU

19661965196419631962

 10 January 1927
 1 December 1925

 25 November 1973

Car-free Sundays
The West German government responds to
the 1973 oil crisis by prohibiting the use of
private cars on four Sundays in November
and December 1973. A speed limit of
100 km/h is instituted for public highways.
The goal is to curb oil consumption after
shortages had driven oil prices up in the
aftermath of the Yom-Kippur war.

 21 December 1972

Basic Treaty
The Federal Republic and the GDR sign
the “Basic Treaty”, which emphasises
mutual recognition, the renunciation

 + FDP)

197419731972

Premiere of the silent movie “Metropolis” by
. This science

fi ction movie is now regarded as one of the
most important expressionist works in fi lm
history. Critics and audiences at the time
did not like it and preferred the increasingly
popular movies with sound. The fi rst cinema

First Secretary / Secretary-General)**First Secretary / Secretary-General)**First Secretary / Secretary-General

1974 – 1982: Helmut Schmidt (1974 – 1982: Helmut Schmidt (SPD1974 – 1982: Helmut Schmidt (SPD1974 – 1982: Helmut Schmidt (+ FDP)SPD + FDP)SPD

197919781977

Gorbachev conducts disarmament Gorbachev conducts disarmament Gorbachev
negotiations with US President

Divided Germany

19671966

 12 December 1979

NATO double-track decision
NATO decides on a double-track strategy:
Warsaw Alliance nations are off ered dis-
armament negotiations while NATO pursues
rearma ment and modernisation in Western
Europe. Thousands of protesters march against
NATO’ s strategy.

 26 August 1972

Olympic Games
The XX. Olympic Games begin
in Munich. They last until
11 September. 122 teams
with more than 7,000 athletes
set a new participation record.
The celebratory mood is
 dampened when Palestinian
 terrorists attack the Israeli team
and take hostages. Seventeen
people ultimately die.

 25 August 1967 Colour TV
The annual broadcasting exhibition in Berlin
marks the beginning of the era of colour TV
in West Germany. The GDR introduces
colour TV in 1969. One of the fi rst major
events broadcast in colour are the 1972
Olympic Games. One of the fi rst german
movies fi lmed in colour is “Münchhausen”
with Hans Albers, produced in 1943.

 22 October 1962 Cuban Missile Crisis
The United States unequivocally demand the dismantling of Soviet medium-range
missiles, which were set up secretly, and impose a naval blockade. The world
stands on the brink of an atomic war between the two superpowers. The Russians
back down on 28 October.

 1 February 1917 Submarine warfare
As from 1915, the German Reich repeatedly responds
to the British blockade of the Atlantic with submarine
attacks on enemy ships. The USA protest when a
German submarine sinks a British passenger ship
killing 139 American passengers. Following a temporary
lull, the German Reich resumes unrestricted submarine
warfare in 1917, which leads to the entry of the United
States into the war.

 17 June 1953 Popular uprising in the GDR
On 17 June, protests against the SED government erupt in
440 diff erent localities throughout the GDR. The immediate
 causes are rising productivity targets and a lack of consumer
goods. Protesters later demand free elections, German
 reunifi cation and the dismissal of Walter Ulbricht. The uprising
is suppressed with help from Soviet troops.

1871–1918: German Empire

Mutinous troops occupy strategic locations in St. Petersburg

19181917

1990198919881987

The annual broadcasting exhibition in Berlin
marks the beginning of the era of colour TV

movies fi lmed in colour is “Münchhausen”

 — Legende

Abbreviations:
APO = Extra-Parliamentary Opposition
BHE = Association of Displaced and Disenfranchised Germans
CDU = Christian Democratic Union
CSU = Christian-Social Union
DDP = German Democratic Party
DP = German Party
EEC = European Economic Community
FDP = Free Democratic Party
GDR = German Democratic Republic
KPD = German Communist Party
NATO = North Atlantic Treaty Organisation
NSDAP = National Socialist German Workers' Party
RAF = Red Army Faction
SBZ = Soviet Occupation Zone
SED = German Socialist Unity Party
SPD = German Social Democratic Party
SS = Schutzstaffel (paramilitary units of the NSDAP)
UN (O) = United Nations (Organisation)
US / USA = United States of America

Comments:
The senior party within a coalition government is underlined in the text.

* CDU/CSU held power from 1949 until 1963 under Chancellor Adenauer, either as a union government
(1960 / 1961) or with junior partners (FDP, DP, GB / BHE) in a coalition government.

** Although the German Democratic Republic was founded in October 1949, the post of General
Secretary of the SED Central Committee was only created at the 3rd SED Party Conference in July 1950.
From 1953 to 1976 the position was renamed “First Secretary of the SED Central Committee”.
Further information about power politics in the GDR is available at: www.hdg.de/lemo/kapitel/
geteiltes-deutschland.html, including material (relating to events) post-October 1989.

*** The Warsaw Alliance had been referred to as “Warsaw Pact” by the West but was formally named
“Warsaw Treaty Organisation of Friendship, Cooperation and Mutual Assistance”.

Timeline

German History: 1914 to 1990

 — Hinweis der Redaktion

In der Zeitleiste 1914 –1990 konnten nur ausgewählte Ereignisse aufgeführt und illustriert werden.
Wie man sie für den Unterricht nutzen kann, fi nden Sie unter www.bpb.de/falter (> Zeitleiste).
Dort fi nden Sie auch Kopiervorlagen zum Herunterladen und Ausdrucken.

Den vorliegenden Falter ergänzt die Arbeitsmappe „Zeitgeschichte für Einsteiger“,
Bestell-Nr. 5338 (siehe unten).

 — Tipp: Diese DIN A0-Zeitleiste kann – auseinandergeschnitten und der Länge nach
aneinander geklebt – als Wandfries z.B. fürs Klassenzimmer genutzt werden. Es gibt auch
eine Online- Version für das Whiteboard. Die Rückseite enthält die Texte für den bilingualen
Geschichts unterricht auf Englisch.

Bestellungen unter: www.bpb.de (Bestell-Nr. 5431).

— Zur Ergänzung liegen vor
— Zeitgeschichte für Einsteiger
36 verschiedene Arbeitsblätter
zu Methoden historischen
Arbeitens und zu zentralen Daten
der deutschen Geschichte.

— Bestell-Nr. 5338
(kostenlos)

— Internet: www.bpb.de/thema-im-unterricht— Erste Auflage: November 2013 — Thema im Unterricht / Extra:
Zeitgeschichte für Einsteiger

— Autoren2: Robby Geyer,
Eckart Thurich u. a.

— Bestell-Nr. 5.332 — ISBN 978-3-8389-7023-3

Thema im Unterricht / Extra
Arbeitsmappe

Zeitgeschichte für Einsteiger
— Bestell-Nr. 5.338 — ISBN 978-3-8389-7092-9

3 6
Arbeitsblätter

Mittel- und
Oberstufe

— früher oder später
Schön illustriertes,
sehr anregendes Kartenspiel zur
deutsch-deutschen Zeitgeschichte.

— Bestell-Nr. 1921
(1,50 Euro pro Exemplar)

— pocket zeitgeschichte
das Kartenspiel

früher
oder später
Deutschland 1949 – 2009

— Zeitleiste 1945 – 1990:
Geschichte der DDR
Der Zeitstrahl im DIN A0-Format
zeigt die wichtigsten Entwicklungs-
schritte der DDR, mit spannenden
Zusatzinfos und aufwendig illustriert.

— Bestell-Nr. 5438
(kostenlos)

 08.02.1950 08.02.1950 Ministerium für
Staatssicherheit wird gegründet Staatssicherheit wird gegründet
Als „Schild und Schwert der Partei“ hat das Als „Schild und Schwert der Partei“ hat das
MfS uneingeschränkte Machtmittel zur Über-MfS uneingeschränkte Machtmittel zur Über-
wachung der Bevölkerung und Ausschaltung wachung der Bevölkerung und Ausschaltung
jeglicher Opposition. Bei seiner Auflösung jeglicher Opposition. Bei seiner Auflösung
1989 sind für die Stasi ca. 91.000 hauptamt-1989 sind für die Stasi ca. 91.000 hauptamt-
liche Mitarbeiterliche Mitarbeiter# tätig, dazu bis zu 190.000
Spitzel als Inoffizielle MitarbeiterSpitzel als Inoffizielle Mitarbeiter# (IM).

195019491948194719461945

Sowjetisierung der SBZ

 21. / 22.04.1946 Gründungsparteitag der SED
In der SBZ werden ohne Mitgliederbefragung SPD und KPD zur Sozialistischen Einheits-
partei Deutschlands (SED) vereinigt. Alt-Kommunisten# übernehmen bald die Führung
und verwandeln sie in eine Kaderpartei sowjetischen Musters. Die Besatzungsmacht macht
sie zur bestimmenden Kraft in der SBZ / DDR. (Schimpfwort: „Russenpartei“)

 02.08.1945 Potsdamer Abkommen
Die Staats- und Regierungschefs der USA, UdSSR und GB
beschließen: Deutschland wird entmilitarisiert, entnazifiziert,
demokratisiert und dezentralisiert. 25 % seines Staats-
gebiets werden abgetrennt, die deutsche Bevölkerung
wird vertrieben. Die Reparations forderungen der UdSSR
sind hauptsächlich durch Entnahmen aus der SBZ (Sowje-
tische Besatzungszone) zu erfüllen.

 06.07.1950 Görlitzer Vertrag
Die DDR erkennt in einem Vertrag mit Polen
die Oder-Neiße-Linie als endgültige Grenze
zwischen Deutschland und Polen an. Vor den
Kommunal- und Landtagswahlen im Jahre
1946 hatte die SED noch plakatiert, sie trete
für eine Revision der Ostgrenze „im Interesse
des deutschen Volkes“ ein.

 1945 – 1949 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit
Hilfe deutscher Kommunisten# die SBZ in einen
sowjetischen Satellitenstaat um. Widerstand da-
gegen wird von SMAD und sowje tischer Geheim-
polizei gebrochen.

 07.10.1949 Gründung
der DDR
Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste
Staatsamt in einer Person.

1949

Sozialistischen Einheits-

Sowjetisierung der SBZ

 1945 – 1949 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit
Hilfe deutscher Kommunisten
sowjetischen Satellitenstaat um. Widerstand da-
gegen wird von SMAD und sowje tischer Geheim-
polizei gebrochen.

 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit

 die SBZ in einen

gegen wird von SMAD und sowje tischer Geheim-

Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste

amt in einer Person.

 Ministerium für
Staatssicherheit wird gegründet

 Ministerium für
Staatssicherheit wird gegründet

Falter Zeitgeschichte / Nr. 4

Geschichte der DDR

 08.05.1945 Kriegsende in Europa
Bedingungslose Kapitulation der deutschen Wehrmacht. Im Juni
übernehmen die Vereinigten Staaten von Amerika (USA; „die

Amerikaner“), die Union der Sozialistischen Sowjet-
republiken (UdSSR; „die Russen“), Großbritannien (GB;
„die Engländer“) und Frankreich (F; „die Franzo sen“)

gemeinsam die oberste Gewalt in Deutsch land, das
in vier Besatzungszonen eingeteilt wird.

1950

macht macht

194619461945

gebiets werden abgetrennt, die deutsche Bevölkerung
wird vertrieben. Die Reparations forderungen der UdSSR
sind hauptsächlich durch Entnahmen aus der SBZ (Sowje-
tische Besatzungszone) zu erfüllen.

übernehmen die Vereinigten Staaten von Amerika (USA; „die
Amerikaner“), die Union der Sozialistischen Sowjet-

republiken (UdSSR; „die Russen“), Großbritannien (GB;
„die Engländer“) und Frankreich (F; „die Franzo sen“)

gemeinsam die oberste Gewalt in Deutsch land, das
in vier Besatzungszonen eingeteilt wird.

 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit

 die SBZ in einen

gegen wird von SMAD und sowje tischer Geheim-

Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste

amt in einer Person.

Die SBZ wird zur Deutschen Demo-

Wahlen zum Parlament (Volkskammer)

 15.10.1950 Wahl zur Volkskammer Wahl zur Volkskammer
Die erste Parlamentswahl erfolgt – wie auch alle Die erste Parlamentswahl erfolgt – wie auch alle
späteren – auf einer Einheitsliste, die eine Aus-
wahl unter Parteien nicht zulässt. Die Mehr-
heit der SED ist schon im Vorhinein gesi-
chert. Benutzung von Wahlkabinen ist
unerwünscht. Als Ergebnis werden 99,7 % Zustim-Ergebnis werden 99,7 % Zustim-
mung gemeldet.

— Zeitleiste 1945 – 2019:
Die Europäische Union
englisch und deutsch
Geschichte der Europäischen Union
von 1945 bis 2019 mit verständ-
lichen Erklärungen und aufwendigen
Illustrationen. Der chronologische
Überblick zeigt die EU als lebendige
Gemeinschaft statt kompliziertes
 Institutionengeflecht.

— Bestell-Nr. 5433
(kostenlos)

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

 — Legende

Zeichenerklärung:
2 = steht für die weibliche Form des
 vorangehenden Begriffs

Farberklärung:

Hellblau = Erweiterung der Europäischen
Union (Beitritte der Länder)

Grau = Etappen der Entwicklung der
EG / EU (Vertiefung der Gemeinschaft,
Verträge und ihre Inhalte/Ziele/Folgen)

Hellgrau = Sonstige europäische Ein-
richtungen oder wichtige Ereignisse von
europäischer Tragweite

Abkürzungen:
AKP = Gruppe der afrikanischen, karibischen
und pazifischen Staaten
EAG / EURATOM = Europäische Atomgemeinschaft
EEA = Einheitliche Europäische Akte
EFTA = Europäische Freihandelszone
EG = Europäische Gemeinschaft
EGKS = Europäische Gemeinschaft für
Kohle und Stahl
ESM = Europäischer Stabilitätsmechanismus
EU = Europäische Union
EuGH = Europäischer Gerichtshof
EVG = Europäische Verteidigungsgemeinschaft
EWG = Europäische Wirtschaftsgemeinschaft
EWS = Europäisches Währungssystem
EZB = Europäische Zentralbank
GAP = Gemeinsame Agrarpolitik
GASP = Gemeinsame Außen- und
Sicherheits politik
IWF = Internationaler Währungsfonds
KSZE = Konferenz für Sicherheit und
Zusammenarbeit in Europa
NATO = North Atlantic Treaty Organization
(Nordatlantisches Verteidigungsbündnis)
UN = United Nations (Vereinte Nationen)
WEU = Westeuropäische Union
ZJIP = Zusammenarbeit in Justiz und Innenpolitik

Weitere Hinweise:
Erklärungen zu den europäischen Begriffen fin-
den Sie in pocket europa, siehe Hinweis in der
rechten Spalte.

— Impressum

— Herausgeberin: Bundeszentrale für politische Bildung/
bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Bruno Zandonella, Stuttgart
— Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb)

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com
— Illustrationen: Katharina Plass, Andreas Steinbrecher
— Druck: Bonifatius GmbH, Paderborn

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss: September 2012,
Bestell-Nr. 5.432, ISBN 978-3-8389-7067-7

 — Hinweise der Redaktion:
1. Die Zeitleiste zum Herunterladen fi nden Sie hier:
www.bpb.de /falter

2. Kritik, Lob, Anregungen bitte an:
feedback-falter@bpb.de

 — Hinweis der Redaktion

In der Zeitleiste „Die Europäische Union“
konnten nur ausgewählte Ereignisse
aufgeführt und illustriert werden. Nach
Bedarf kann sie aber im Rahmen des
Unterrichts selbst ergänzt und erweitert
werden.

Der vorliegende Falter ist der zweite in
der Reihe „Zeitgeschichte im Unterricht“.
Es liegt bereits die Zeitleiste Nr. 1 zur
deutschen Geschichte 1914 – 1990 vor,
sowie begleitende Arbeitsblätter zum
Download. Diese Materialien fi nden sich
unter www.bpb.de/falter .

 — Feedback erwünscht: Lob, Kritik,
Anmerkungen zum Geschichtsprojekt
unter: feedback-falter@bpb.de
(keine Bestellungen!).

— Zur Ergänzung liegen vor

— pocket europa
Kleines Lexikon mit EU-
Begriffen und Länderdaten.
Mit vielen Schaubildern,
Tabellen und Karten sowie
einem Link- und Adress-
verzeichnis.
Autor: Bruno Zandonella

— Bestell-Nr. 2.554
(Restexemplare kostenlos)

— Europa für Einsteiger
Das Heft mit 20 Arbeits-
blättern hilft, das komplexe
Geflecht der Europäischen
Union zu entwirren.
Autor: Bruno Zandonella

— Bestell-Nr. 5.306
(kostenlos)

— früher oder später
Schön illustriertes, sehr
anregendes Karten spiel
zur deutsch-deutschen
Zeitgeschichte.
Autor: Bernhard Weber

— Bestell-Nr. 1.921
(1,50 Euro pro Exemplar)

— Spicker Europäische
Union
Zur Ergänzung und
Aktualisierung: kleines
Lexikon zu den euro-
päischen Institutionen.
Autor: Bruno Zandonella

— kostenloser Download
zum Ausdrucken

1966

2004

19781970

2008

19821967

2005

19791971

2009

1965

2003

19771969

2007

19811964

2002

19761968

2006

19801963

2001

19751962

2000

1974

2012 2014

1961

1999

1973

2011 2013

1960

1998

1972

2010

1959

1997

1958

1996

1957

1995

1956

1994

1955

1993

1954

1992

1953

1991

1952

1990

1951

1989

1950

1988

1949

1987

1948

1986

1947

1985

1946

1984

1945

1983

Euro-Krise und „Rettungsschirme“

 01.08.1975 KSZE-Schlussakte

33 west- und osteuropäische Staaten sowie
die USA und Kanada verabschieden in Helsinki
die Schlussakte der Konferenz für Sicherheit
und Zusammenarbeit in Europa (KSZE). Da-
nach garantieren die Unterzeichnerstaaten die
Menschenrechte, die Selbstbestimmung und
Gleichberechtigung der Völker, den Verzicht
auf Gewaltanwendung, die Unverletzlichkeit
der Grenzen und die friedliche Regelung von
Streitigkeiten.

 08.05.1945 Kriegsende

Bedingungslose Kapitulation

Deutschlands: Ende des Zweiten

Weltkriegs in Europa.

 19.06.1946 Aufruf

Churchill ruft in Zürich zur

Gründung der Vereinigten

Staaten von Europa auf.

 05.06.1947 Marshallplan

Der Marshallplan (European

Recovery Program) verpfl ichtet

die europäischen Länder zur

wirtschaft lichen Zusammenarbeit.

 04.04.1949 NATO

Zwölf Länder unter Führung der

USA bilden das Nordatlantische

Verteidigungsbündnis (NATO).

 26.04.1986 Katastrophe

von Tschernobyl

Ein Reaktor des sowjetischen Atom-

kraftwerks Tschernobyl explodiert.

Eine radioaktive Wolke breitet sich

über einen Teil Europas aus.

 17.07.1995 Massaker von Srebrenica

In der Nähe von Srebrenica (Bosnien) werden

8.000 Männer und Jungen von der serbischen Armee

getötet. Das Massaker von Srebrenica gilt als das

schwerste Kriegsverbrechen in Europa seit dem Ende

des Zweiten Weltkriegs.

 20.03.2003 Irak-Krieg

Der von den USA und Groß-

britannien ausgelöste (zweite) Irak-

Krieg entzweit die europäischen

Verbündeten. In der Frage einer

militärischen Intervention im Irak

und damit auch in der Außen- und

Sicherheitspolitik sind die

EU-Staaten zutiefst gespalten.

 27.04.2005 Airbus A380

Der Airbus A 380, das größte zivile

Verkehrsfl ugzeug, absolviert

seinen Erstfl ug. Airbus ist ein

Tochter unternehmen des größten

europäischen Luft- und Raum-

fahrt konzerns EADS.

 24.03.1999 Kosovokrieg

Die NATO führt (ohne UN-Mandat)

einen Luftkrieg gegen Serbien zum

Schutz der Albaner# im Kosovo.

 11.09.2001 9/11

Die Terroranschläge auf das

World Trade Center in New York

und auf das Pentagon in

Washington lösen weltweit

Entsetzen und Solidarisie-

rung mit den USA aus.

 1968

Prager Frühling

Die Reformbewegung in der

Tschechoslowakei wird durch

Truppen des Warschauer Pakts

gewaltsam niedergeschlagen.

 01.03.1972 InterRail

Von mehreren europäischen
Eisenbahngesellschaften wird
ein Angebot eingeführt, das
jungen Leuten bis 21 Jahre eine
preisgünstige Möglichkeit bietet,
Europa kennenzulernen. Vier
Jahre später wird die Alters-
grenze von 21 auf 23 und
1979 auf 26 Jahre angehoben.

 27.07.1976 Kosmetikrichtlinie

Fortan gibt es eine Liste von Stoffen, deren Einsatz in kosme-
tischen Mitteln verboten ist (Negativliste) und je eine Liste der
zugelassenen Konservierungsmittel, Farbmittel und UV-Filter
(Positivlisten). Seit ihrem Inkrafttreten wurde die Kosmetik-
richtlinie sieben Mal geändert und mehr als 40 Mal an den
technischen Fortschritt angepasst (Stand August 2008).

 09.05.1950 Schuman-Plan

Der französische Außenminister Robert Schuman schlägt die Bildung einer Montan-

union vor: Die gesamte deutsche und französische Kohle- und Stahlproduktion

soll einer gemeinsamen, supranationalen Aufsichtsbehörde unterstellt werden

(vgl. 23.07.1952). Grundlage ist die Überlegung, dass Staaten, die wirtschaftlich

voneinander abhängig sind, sich vertragen (müssen) und ihre Konfl ikte mit fried-

lichen Mitteln lösen. Dies sollte nur der erste Schritt zum Aufbau eines vereinigten

Europas sein. Der Schuman-Plan gilt als „Geburtsurkunde“ der Europäischen

Union; deshalb wird der 9. Mai als Europatag gefeiert.

 23.07.1952 EGKS-Vertrag

(Montanunion)

Die Europäische Gemeinschaft für Kohle und Stahl

(EGKS) tritt in Kraft. Belgien, Frankreich, Deutsch-

land, Italien, Luxemburg und die Niederlande haben

vereinbart, die gesamte Kohle- und Stahlproduktion

einer unabhängigen „Hohen Behörde“ zu unterstel-

len (Pariser Vertrag vom 18. April 1951). Damit ent-

steht die erste supranationale (überstaatliche) Orga-

nisation in Europa.

 1985 Butterberg

Die Preis- und Absatzgarantien der GAP veranlassen viele Bauern#, ihre

Höfe zu Agrarfabriken auszubauen und weit mehr zu produzieren, als sich am

Markt absetzen lässt. Die Überschüsse an Butter, Getreide und Fleisch türmen

sich in den Lagerhallen der EG zu wahren „Bergen“ auf. 1985 z.B. liegen

1 Million Tonnen Butter, 16 Millionen Tonnen Getreide, 870.000 Tonnen Rind-

fl eisch und 520.000 Tonnen Magermilchpulver auf Halde.

 01.01.1993 Binnenmarkt vollendet

Der gemeinsame Markt ohne Binnengrenzen wird

verwirklicht. Der freie Verkehr von Waren, Dienst-

leistungen, Kapital und Personen innerhalb der Ge-

meinschaft ist gewährleistet. Die „vier Freiheiten“

sollen den Wettbewerb unter den EG-Staaten stär-

ken und den Wohlstand fördern.

 26.03.1995 Schengener Abkommen

Die am 14.06.1985 in Schengen (Luxemburg) getroffene

Vereinbarung tritt in Kraft: An den Grenzen zwischen

den Benelux-Staaten, Deutschland, Frankreich, Spanien

und Portugal werden keine Personenkontrollen mehr

durchgeführt.

Die Kontrolle der Außengrenzen wird vereinheitlicht

und die polizeiliche Zusammen arbeit verstärkt.

Mittlerweile umfasst der Schengen-Raum alle

EU-Staaten (ohne GB und Irland) sowie

Norwegen, Island und die Schweiz.

 01.01.2002 Euro-Bargeld

Mit der Einführung von Euro-Bank-

noten und -Münzen ist die letzte

Stufe der Währungsunion erreicht.

Der Euro wird in zwölf EU-Staaten

alleiniges gesetzliches Zahlungsmittel.

 03.10.2005 Beitrittsverhandlungen mit Kroatien und der Türkei

Die Beitrittsverhandlungen mit der Türkei und Kroatien werden aufgenommen.

Kroatien hat den Beitrittsprozess erfolgreich abgeschlossen und wird voraussichtlich

am 01.07.2013 als 28. Mitgliedstaat der EU beitreten.

Die Gespräche mit der Türkei über eine mögliche Mitgliedschaft erweisen sich als

problem beladen (Streitpunkte sind unter anderem die Anerkennung Zyperns und

Menschenrechtsfragen).

 02.05.2010 „Euro-Rettungsschirme“

Wegen der drohenden Zahlungsunfähigkeit erhält

Griechenland als erstes Land eine EU-Finanzhilfe in

Höhe von 110 Milliarden Euro. In der Folge beantra-

gen auch Irland, Portugal und Spanien Finanzhilfen

von der EU und dem IWF. Die EU-Finanzminister#

beschließen Nothilfemaßnahmen, sogenannte

„Rettungsschirme“, für überschuldete Länder, um

die Stabilität des Euro zu retten und ein Auseinan-

derbrechen der Euro-Zone zu verhindern.

 10.05.2010 EZB kauft Anleihen

Die Europäische Zentralbank kauft erstmals

Staatsanleihen der Krisenstaaten auf,

obwohl ihre Statuten dies verbieten. Sie will

damit verhindern, dass die Länder ihre

Schulden nicht mehr bezahlen können, weil

die Zinsen immer weiter steigen. 09.12.2011 Fiskalpakt

Als Antwort auf die fortdauernde Schulden-

krise beschließen die EU-Länder (ohne

GB und Tschechien) einen Fiskalpakt: Sie

verpfl ichten sich ab 2013 zu ausgeglichenen

Haushalten (keine oder sehr geringe Neuver-

schuldung). Die Einhaltung der „Schulden-

bremse“ wird von der Europäischen Kom-

mission überwacht.

 23.01.2012 Europäischer

Stabilitätsmechanismus

Nachdem im Jahr 2010 bereits ver-

schiedene Rettungspakete geschnürt

wurden, einigen sich die Euroländer

auf einen dauerhaften Europäischen

Stabilitätsmechnismus (ESM). Er stellt

Euro-Ländern, die in fi nanziellen

Schwierigkeiten sind, Kredite zu

günstigen Zinsen zur Verfügung,

wenn sie entsprechende Sparauf-

lagen erfüllen.

 01.01.2007 Osterweiterung II

Bulgarien und Rumänien treten der Euro-

päischen Union bei. Die EU umfasst jetzt

27 Staaten mit rund 500 Millionen Bürgern#.

 01.07.2013 Osterweiterung III

Der Beitritt Kroatiens ist zum 01.07.2013

vorgesehen. Kroatien ist somit das

28. Mitglied der Europäischen Union.

 01.07.1999 Europol

Das europäische Polizeiamt nimmt seine

Arbeit auf. Ziel ist eine verbesserte

Zusammenarbeit der nationalen Polizei-

behörden, um die international organi-

sierte Kriminalität zu bekämpfen.

 01.05.1999 Vertrag von Amsterdam

Der Vertrag von Amsterdam tritt in Kraft. Ziel ist

die Reform der EU-Institutionen zur Vorbereitung

auf den Beitritt neuer Mitgliedstaaten.

 01.02.2003 Vertrag von Nizza

Der Vertrag von Nizza tritt in Kraft.

Wichtigste Neuerungen: Bestimmungen

über geänderte Zusammensetzung der

Kommission und neue Stimmengewichtung

im Ministerrat (ab November 2004).

 11.03.2004 Terroranschlag in Madrid

Islamistische Al Qaida-Terroristen aus Marokko

verüben einen Bombenanschlag am Bahnhof

Atocha in Madrid, bei dem 191 Menschen sterben

und 2.051 zum Teil schwer verletzt werden.

 21. – 23.6.2007 Europäische

Verfassung gescheitert

Der „Vertrag über eine Verfassung für

Europa“ wurde schon am 29.10.2004 in

Rom von den Staats- und Regierungs-

chefs feierlich unterzeichnet. Die „Verfas-

sung“ sollte die stark vergrößerte Union

handlungsfähiger, transparenter und bür-

gerfreundlicher machen.

Die Franzosen# und Niederländer#

lehnen in Volksabstimmungen den Verfas-

sungsvertrag ab. Der Europäische Rat

einigt sich im Juni 2007 auf eine Lösung

der „Ratifi kationskrise“: Wesentliche

Inhalte der gescheiterten „EU-Verfassung“

sollen in einen neuen Reformvertrag über-

nommen werden (vgl. 01.12.2009).

 15.09.2008 Lehman-Pleite

und Finanzkrise

Die Insolvenz der US-Investmentbank

„Lehman Brothers“ erschüttert das welt-

weite Finanzsystem. Das Platzen der

„Spekulationsblase“ auf dem amerika-

nischen Immobilienmarkt führt zu einer

globalen Finanz- und Wirtschaftskrise mit

einem geschätzten Vermögensverlust

von mindestens 15 Billionen Dollar. Die

EU-Staaten gewähren Notkredite zur

Rettung „systemrelevanter“ Banken.

 2011 Fluchtziel Europa

Im Frühjahr kommen nach den zum

Teil bürger kriegsähnlichen Umwäl-

zungen in Tunesien, Ägypten und

Libyen über 40.000 Flüchtlinge auf

die italie nische Mittelmeerinsel

Lampedusa. Viele ertrinken auf dem

Weg von Afrika nach Europa.

Menschenrechtsorganisationen

kritisieren die menschenunwürdige

Unter bringung von Flüchtlingen

und die Einsätze der EU-Grenz-

schützer (Frontex).

 20.10.2011 Galileo

Die ersten beiden Satelliten für

das europäische Navigations-

system „Galileo“ starten ins All.

Mit insgesamt 30 Satelliten

ausgestattet soll es 2014 end-

gültig in Betrieb gehen.

 2012 Europäische Kulturhauptstadt

Seit 1985 verleiht die EG/EU den Titel „Kulturhaupt-

stadt Europas“. 2012 sind das Guimarães (Portugal)

und Maribor (Slowenien), 2013 werden es Marseille

(Frankreich) und Košice (Slowakei) sein.

 01.12.2009 Vertrag von Lissabon

Der Vertrag von Lissabon tritt in Kraft. Nach dem

Scheitern des Verfassungsvertrags soll der neue

Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert.

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

maßgeblich sein.

Ein „Hoher Vertreter für die Europäische Uni-

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

ihr Amt an.

 08.12.2008 Atalanta

Zur Bekämpfung der Piraterie vor

der Küste Somalias startet die multi-

nationale Militärmission der EU.

 12.10.2012

60 Jahre Frieden in Europa

Die EU bekommt in Oslo den

Friedensnobelpreis zugesprochen.

 01.11.1993 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

„Europäische Union“, die sich aus drei Säulen zusam-

mensetzt: der EG, der GASP und der ZJIP. Die wichtigste

Neuerung ist die Schaffung einer Wirtschafts- und

Währungsunion mit der Einführung des Euro. Neu einge-

führt wird die Unionsbürgerschaft mit EU-weitem Aufent-

haltsrecht und Wahlrecht bei Kommunal- und Europa-

wahlen. Eine Reihe von Bestimmungen sollen die

Handlungsfähigkeit der EU nach außen und die Zusam-

menarbeit innerhalb der Union verbessern.

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern# und

Studenten# sowie die

Zusammen arbeit von

Hochschulen in Europa.

 25.03.1957 Römische Verträge

Die sechs Gründerstaaten unterzeichnen in Rom die Verträge zur

Gründung der Europäischen Wirtschafts- und Atomgemeinschaft

(EWG, EURATOM).

Ziel der wirtschaftlichen Integration ist die Schaffung eines gemein-

samen Marktes. Eine gemeinsame Zollunion wird vereinbart; alle Hinder-

nisse für den freien Güter-, Personen-, Dienstleistungs- und Kapital-

verkehr sollen innerhalb der Sechsergemeinschaft beseitigt werden.

Die Europäische Atomgemeinschaft zielt auf den schnellen Ausbau

der Kernindustrie, um den rasch wachsenden Energiebedarf

zu decken und die Abhängigkeit vom Öl zu verringern.

 14.01.1962 Gemeinsame Agrarpolitik

Der gemeinsame Agrarmarkt soll den Landwirten# ein ange-

messenes Einkommen sichern und die Verbraucher# mit hin-

reichend Nahrungsmitteln zu vernünftigen Preisen versorgen.

Für landwirtschaftliche Erzeugnisse werden Garantiepreise fest-

gelegt. Bei sinkenden Marktpreisen werden sie von der EG

aufgekauft. Importabgaben und Agrarsubventionen sichern

europäische Agrarprodukte gegen die Weltmarktkonkurrenz ab.

 01.07.1967 Europäische Gemeinschaft

Das Fusionsabkommen vom 08.04.1965 tritt in

Kraft: EGKS, EWG und EURATOM werden zur

Europäischen Gemeinschaft (EG) zusammen-

gelegt. Seither gibt es für alle drei „Gemein-

schaften“ einen gemeinsamen Ministerrat und

eine gemeinsame Kommission.

 28.02.1975 Erstes Lomé-Abkommen

Die EG schließt in Lomé (Togo) mit 46 afrikanischen,

karibischen und pazifi schen Staaten ein Handels- und

Kooperationsabkommen. Es gewährt den assoziierten

Staaten Finanzhilfen und zollfreien Zugang zum euro-

päischen Agrarmarkt. Heute ist die Entwicklungszu-

sammenarbeit der EU auf 77 AKP-Staaten ausgedehnt

(Vertrag von Cotonou, Benin, aus dem Jahre 2000).

 20.02.1979 Cassis-de-Dijon-Urteil

Die Lebensmittelkette Rewe klagt gegen das Verbot, einen franzö-

sischen Johannisbeerlikör aus Dijon (Frankreich) zu importieren.

Der EuGH hebt das Importverbot auf. Aus diesem Urteil wird das

„Cassis-de-Dijon-Prinzip“ abgeleitet: Es besagt, dass alle Produkte,

die in einem EU-Mitgliedstaat zugelassen sind, auch in allen an-

deren Mitgliedstaaten uneingeschränkt verkauft werden dürfen.

Die Freiheit des Warenverkehrs im europäischen Binnenmarkt darf

nicht eingeschränkt werden, außer es bestehen schwerwiegende

Bedenken den Gesundheits- und Umweltschutz betreffend.

 7.– 10.06.1979 Erste Europawahl

In den neun Mitgliedsländern wählen die

Bürger# erstmals ihre Europa-Abge-

ordneten. Seitdem ist das Europäische

Parlament das einzige direkt von den

Bürgern# gewählte europäische Organ.

 13.03.1979 Europäisches Währungssystem

Das Europäische Währungssystem (EWS) tritt in Kraft. Es soll

stabile Wechselkurse innerhalb der Gemeinschaft (ohne GB)

garantieren. Dazu wird die Europäische Währungseinheit

ECU (als Recheneinheit) eingeführt.

 01.07.1968 Zollunion verwirklicht

Die letzten Zölle innerhalb der EG verschwinden

(ursprünglich für 31.12.1969 vorgesehen).

Ein gemeinsamer EG-Außenzoll wird eingeführt.

 01.07.1965 – 28. 01.1966

„Politik des leeren Stuhls“

Der französische Staatspräsident

de Gaulle lehnt Reformvorschläge zur

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

praktisch handlungsunfähig.

 1951 – 1957 Sechs Gründerstaaten

In den 50er Jahren schließen Belgien, die Bundes-

republik Deutschland, Frankreich, Italien,

Luxemburg und die Niederlande drei europäische

Abkommen: die Montanunion, die Europäische

Wirtschafts gemeinschaft (EWG) und die Europä-

ische Atomgemeinschaft (EAG). Aus der anfäng-

lichen Kerngemeinschaft von sechs Staaten

entwickelt sich nach und nach die heutige EU.

 01.01.1986 Süderweiterung II

Spanien und Portugal treten der Gemeinschaft

bei. Die EG umfasst jetzt zwölf Mitglieder.

Die „Nelkenrevolution“ (1974) beendet die Dik-

tatur in Portugal. Auch Spanien erlebt nach

dem Tod des Caudillo Francisco Franco (1975)

eine demokratische Entwicklung. 1977 stellen

beide Länder einen Aufnahmeantrag. Die Bei-

trittsverhandlungen sind schwierig und lang-

wierig, denn die wirtschaftlichen und gesell-

schaftlichen Verhältnisse auf der Iberischen

Halbinsel unterscheiden sich grundlegend von

denen in den „alten“ EG-Staaten.

 03.10.1990 Deutsche Einheit

Mit der Vereinigung Deutschlands gehören

auch die fünf ostdeutschen, „neuen“ Bundes-

länder der Europäischen Gemeinschaft an.

 21. – 22.06.1993 Kopenhagener Kriterien

Der Europäische Rat in Kopenhagen beschließt Kriterien

für den Beitritt. Beitrittswillige Länder können nur in die

Gemeinschaft aufgenommen werden, wenn sie eine stabile

demokratische und rechtsstaatliche Ordnung sowie eine

marktwirtschaftliche und wettbewerbsfähige Wirtschaft

aufweisen. Außerdem müssen sie das gesamte bisherige

europäische Recht, den „Acquis Communautaire“, über-

nehmen und in nationales Recht umsetzen.

 01.01.1995 Norderweiterung

Finnland, Schweden und Österreich treten der

Europäischen Union bei. Mit Ausnahme der

Schweiz, Islands und Norwegens sowie einiger

Kleinstaaten sind jetzt alle Staaten Westeuropas

in der EU vereint.

 01.01.1973 Erste Erweiterung

Großbritannien, Irland und Dänemark treten

der Europäischen Gemeinschaft bei.

Die Norweger# lehnen in einer Volksab-

stimmung am 25.09.1972 den bereits aus-

gehandelten EG-Beitritt ihres Landes ab.

 01.01.1981 Süderweiterung I

Griechenland tritt als zehntes Mitglied der

EG bei.

Seit 1967 war Griechenland von einer Militär-

junta diktatorisch regiert worden und blieb

deshalb vom europäischen Integrations-

prozess ausgeschlossen. Erst 1974 etabliert

sich als Folge der Zypernkrise eine zivile

und demokratische Regierung, mit der die

Beitrittsverhandlungen rasch wieder aufge-

nommen werden, nicht zuletzt um die junge

Demokratie zu stabilisieren.

 05.05.1949 Europarat

Zehn Staaten gründen den

Europa rat (2012: 47 Mitglieder).

 09.11.1989

Mauerfall in Berlin

In Berlin fällt die Mauer,

das Symbol der Teilung

Europas.

 03.09.1953 Menschenrechtskonvention

Die „Europäische Konvention zum Schutz der Menschen-

rechte und Grundfreiheiten“ des Europarats tritt in Kraft.

 1956 Aufstände

Die Aufstände in Ungarn und Polen

für demokratische Veränderungen

werden blutig niedergeschlagen.

 1956 Grand Prix

Lys Assia (Schweiz) gewinnt

den ersten Grand Prix Euro-

vision de la Chanson (seit 1992:

Eurovision Song Contest).

 04.01.1960 Handel

Die Europäische Freihandels-

zone (EFTA) wird als Gegen-

gewicht zur EWG gegründet.

 23.10.1954 Pariser Verträge

Nach dem Scheitern der EVG wird die

Bundesrepublik in die NATO und die

neu geschaffene Westeuropäische Union

aufgenommen (Pariser Verträge).

 07.10.1958 Justiz

In Luxemburg wird der

Euro päische Gerichtshof

(EuGH) errichtet.

neu geschaffene Westeuropäische Union

aufgenommen (Pariser Verträge).

1956195519541953

auf Gewaltanwendung, die Unverletzlichkeit
der Grenzen und die friedliche Regelung von
Streitigkeiten.

 Erste Erweiterung

Das Fusionsabkommen vom 08.04.1965 tritt in

Kraft: EGKS, EWG und EURATOM werden zur

Europäischen Gemeinschaft (EG) zusammen-

schaften“ einen gemeinsamen Ministerrat und

19821981

Erste Europawahl

In den neun Mitgliedsländern wählen die

 erstmals ihre Europa-Abge-

ordneten. Seitdem ist das Europäische

Parlament das einzige direkt von den

 gewählte europäische Organ.

Fortan gibt es eine Liste von Stoffen, deren Einsatz in kosme-
tischen Mitteln verboten ist (Negativliste) und je eine Liste der
zugelassenen Konservierungsmittel, Farbmittel und UV-Filter
(Positivlisten). Seit ihrem Inkrafttreten wurde die Kosmetik-
richtlinie sieben Mal geändert und mehr als 40 Mal an den

angepasst (Stand August 2008).

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

1988198719861985

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern

Studenten

Zusammen arbeit von

Hochschulen in Europa.

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern# und

Studenten# sowie die

Zusammen arbeit von

Hochschulen in Europa.

den Benelux-Staaten, Deutschland, Frankreich, Spanien den Benelux-Staaten, Deutschland, Frankreich, Spanien

und Portugal werden keine Personenkontrollen mehr

durchgeführt.

Die Kontrolle der Außengrenzen wird vereinheitlicht

und die polizeiliche Zusammen arbeit verstärkt.

Mittlerweile umfasst der Schengen-Raum alle

EU-Staaten (ohne GB und Irland) sowie

Norwegen, Island und die Schweiz.

 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

 Binnenmarkt vollendet

Terroranschläge auf das

World Trade Center in New York

und auf das Pentagon in

Washington lösen weltweit

Entsetzen und Solidarisie-

rung mit den USA aus.

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

auch die fünf ostdeutschen, „neuen“ Bundes-

 21. – 22.06.1993 Kopenhagener Kriterien

Der Europäische Rat in Kopenhagen beschließt Kriterien

für den Beitritt. Beitrittswillige Länder können nur in die

Gemeinschaft aufgenommen werden, wenn sie eine stabile

demokratische und rechtsstaatliche Ordnung sowie eine

marktwirtschaftliche und wettbewerbsfähige Wirtschaft

aufweisen. Außerdem müssen sie das gesamte bisherige

europäische Recht, den „Acquis Communautaire“, über-

nehmen und in nationales Recht umsetzen.

 01.01.1995 Norderweiterung

Finnland, Schweden und Österreich treten der

Europäischen Union bei. Mit Ausnahme der

Euro-Bargeld

Mit der Einführung von Euro-Bank-

Stufe der Währungsunion erreicht.

alleiniges gesetzliches Zahlungsmittel.

Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

maßgeblich sein.

Ein „Hoher Vertreter für die Europäische

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

ihr Amt an.

 1951 – 1972 Sechs Gründerstaaten 1973 – 1980 Europa der Neun

 1995 – 2004 Europa der 15 2007 – 2013 Europa der 27 ab 2013 Europa der 282004 – 2006 Europa der 25

Falter Zeitgeschichte / Nr. 2

Die Europäische Union

 30.08.1954 Europäische Verteidigungs-

gemeinschaft scheitert

Nach dem Ausbruch des Korea-Kriegs drängen die USA

auf einen Wehrbeitrag der Bundesrepublik. Frankreich

steht der Wiederbewaffnung Deutschlands ablehnend

gegenüber und schlägt als Kompromiss die Integration

der europäischen Streitkräfte unter Einschluss eines

wiederbewaffneten Deutschlands vor. 1954 unterzeichnen

die sechs Gründerstaaten den Vertrag zur Europäischen

Verteidigungsgemeinschaft (EVG). Am 30.08.1954

scheitert die Europa-Armee am Widerstand der franzö-

sischen Nationalversammlung.

 01.01.1999 Währungsunion

Die Wirtschafts- und Währungsunion startet. Belgien,

Deutschland, Finnland, Frankreich, Irland, Italien, Luxem-

burg, die Niederlande, Österreich, Portugal und Spanien

führen den Euro als offi zielle Währung ein. Die Europä-

ische Zentralbank (EZB) nimmt in Frankfurt ihre Arbeit

auf: Das vorrangige Ziel ist es, die Preisstabilität in Euro-

pa zu gewährleisten.

 01.05.2004 Osterweiterung I

Die fünf mitteleuropäischen Staaten Polen, Slowakei,

Slowenien, Tschechien und Ungarn, die drei baltischen

Staaten Estland, Lettland und Litauen sowie die Mittel-

meerinseln Malta und Zypern treten der Europäischen

Union bei.

Mit der Osterweitung wird die Spaltung Europas in Ost

und West endgültig überwunden. Die Staaten Ost- und

Südosteuropas erhoffen sich von einem Beitritt poli-

tische Stabilität und wirtschaftlichen Wohlstand durch

den Aufbau einer Marktwirtschaft und den Zugang

zum europäischen Binnenmarkt.

 01.07.1987 Einheitliche

Europäische Akte

Die Einheitliche Europäische

Akte (EEA), ein umfassendes

Reformprogramm, tritt in Kraft:

Die Vollendung des Binnen-

markts bis zum 31.12.1992 wird

vereinbart. Das lähmende Ein-

stimmigkeitsprinzip wird über-

wunden; künftig genügt eine

qualifi zierte Mehrheit, um eine

Entscheidung zu treffen. Das

Europäische Parlament erhält

(in bestimmten Bereichen) ein

Mitentscheidungsrecht.

 28./29.01.1966 Luxemburger Kompromiss

Die Krise der EG infolge der französischen „Politik des leeren Stuhls“

wird durch den Luxemburger Kompromiss scheinbar beendet:

Der Ministerrat kann zukünftig mit Mehrheit entscheiden, es sei denn,

ein Mitglied macht „vitale nationale Interessen“ geltend.

 29.05.1986 Europa-Flagge

Die EG übernimmt die Flagge des

Europa rats: Der Kreis der zwölf Sterne auf

blauem Grund steht für Solidarität und

Harmonie zwischen den Völkern Europas.

 1968

Prager Frühling

Die Reformbewegung in der

Tschechoslowakei wird durch

Truppen des Warschauer Pakts

gewaltsam niedergeschlagen.

19701967 19691968 1970 1971 1972

preisgünstige Möglichkeit bietet,
Europa kennenzulernen. Vier
Jahre später wird die Alters-
grenze von 21 auf 23 und
1979 auf 26 Jahre angehoben.

Zollunion verwirklicht

1970

Die sechs Gründerstaaten unterzeichnen in Rom die Verträge zur

Gründung der Europäischen Wirtschafts- und Atomgemeinschaft

Ziel der wirtschaftlichen Integration ist die Schaffung eines gemein-

samen Marktes. Eine gemeinsame Zollunion wird vereinbart; alle Hinder-

nisse für den freien Güter-, Personen-, Dienstleistungs- und Kapital-

verkehr sollen innerhalb der Sechsergemeinschaft beseitigt werden.

Die Europäische Atomgemeinschaft zielt auf den schnellen Ausbau

der Kernindustrie, um den rasch wachsenden Energiebedarf

 14.01.1962 Gemeinsame Agrarpolitik

Der gemeinsame Agrarmarkt soll den Landwirten# ein ange-

messenes Einkommen sichern und die Verbraucher# mit hin-

reichend Nahrungsmitteln zu vernünftigen Preisen versorgen.

Für landwirtschaftliche Erzeugnisse werden Garantiepreise fest-

gelegt. Bei sinkenden Marktpreisen werden sie von der EG

aufgekauft. Importabgaben und Agrarsubventionen sichern

europäische Agrarprodukte gegen die Weltmarktkonkurrenz ab.

 01.07.1965 – 28. 01.1966

„Politik des leeren Stuhls“

Der französische Staatspräsident

de Gaulle lehnt Reformvorschläge zur

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

praktisch handlungsunfähig.

 und Grundfreiheiten“ des Europarats tritt in Kraft.

195919581957

 07.10.1958 Justiz

In Luxemburg wird der

Euro päische Gerichtshof

(EuGH) errichtet.

1957

 20.02.1979 Cassis-de-Dijon-Urteil

Die Lebensmittelkette Rewe klagt gegen das Verbot, einen franzö-

sischen Johannisbeerlikör aus Dijon (Frankreich) zu importieren.

Der EuGH hebt das Importverbot auf. Aus diesem Urteil wird das

„Cassis-de-Dijon-Prinzip“ abgeleitet: Es besagt, dass alle Produkte,

die in einem EU-Mitgliedstaat zugelassen sind, auch in allen an-

deren Mitgliedstaaten uneingeschränkt verkauft werden dürfen.

Die Freiheit des Warenverkehrs im europäischen Binnenmarkt darf

nicht eingeschränkt werden, außer es bestehen schwerwiegende

Bedenken den Gesundheits- und Umweltschutz betreffend.

 13.03.1979 Europäisches Währungssystem

Das Europäische Währungssystem (EWS) tritt in Kraft. Es soll

stabile Wechselkurse innerhalb der Gemeinschaft (ohne GB)

garantieren. Dazu wird die Europäische Währungseinheit

ECU (als Recheneinheit) eingeführt.

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

2004 2005 2006

 21. – 23.6.2007 Europäische

Verfassung gescheitert

 01.07.1999 Europol

Das europäische Polizeiamt nimmt seine

Arbeit auf. Ziel ist eine verbesserte

Zusammenarbeit der nationalen Polizei-

behörden, um die international organi-

sierte Kriminalität zu bekämpfen.

 01.05.1999 Vertrag von Amsterdam

Der Vertrag von Amsterdam tritt in Kraft. Ziel ist

Zusammenarbeit in Europa
NATO = North Atlantic Treaty Organization
(Nordatlantisches Verteidigungsbündnis)
UN = United Nations (Vereinte Nationen)
WEU = Westeuropäische Union
ZJIP = Zusammenarbeit in Justiz und Innenpolitik

Weitere Hinweise:
Erklärungen zu den europäischen Begriffen fin-
den Sie in pocket europa, siehe Hinweis in der
rechten Spalte.

— Impressum

— Herausgeberin: Bundeszentrale für politische Bildung/
bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Bruno Zandonella, Stuttgart
— Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb)

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com
— Illustrationen: Katharina Plass, Andreas Steinbrecher
— Druck: Bonifatius GmbH, Paderborn

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss: September 2012,
Bestell-Nr. 5.432, ISBN 978-3-8389-7067-7

 — Hinweise der Redaktion:
1. Die Zeitleiste zum Herunterladen fi nden Sie hier:
www.bpb.de /falter

2. Kritik, Lob, Anregungen bitte an:
feedback-falter@bpb.de

2009 2012 20142011 20132010

Euro-Krise und „Rettungsschirme“

 02.05.2010 „Euro-Rettungsschirme“

Wegen der drohenden Zahlungsunfähigkeit erhält

Griechenland als erstes Land eine EU-Finanzhilfe in

Höhe von 110 Milliarden Euro. In der Folge beantra-

gen auch Irland, Portugal und Spanien Finanzhilfen

von der EU und dem IWF. Die EU-Finanzminister#

beschließen Nothilfemaßnahmen, sogenannte

„Rettungsschirme“, für überschuldete Länder, um

die Stabilität des Euro zu retten und ein Auseinan-

derbrechen der Euro-Zone zu verhindern.

 10.05.2010 EZB kauft Anleihen

Die Europäische Zentralbank kauft erstmals

Staatsanleihen der Krisenstaaten auf,

obwohl ihre Statuten dies verbieten. Sie will

damit verhindern, dass die Länder ihre

Schulden nicht mehr bezahlen können, weil

die Zinsen immer weiter steigen. 09.12.2011 Fiskalpakt

Als Antwort auf die fortdauernde Schulden-

krise beschließen die EU-Länder (ohne

GB und Tschechien) einen Fiskalpakt: Sie

verpfl ichten sich ab 2013 zu ausgeglichenen

Haushalten (keine oder sehr geringe Neuver-

schuldung). Die Einhaltung der „Schulden-

bremse“ wird von der Europäischen Kom-

mission überwacht.

 23.01.2012 Europäischer

Stabilitätsmechanismus

Nachdem im Jahr 2010 bereits ver-

schiedene Rettungspakete geschnürt

wurden, einigen sich die Euroländer

auf einen dauerhaften Europäischen

Stabilitätsmechnismus (ESM). Er stellt

Euro-Ländern, die in fi nanziellen

Schwierigkeiten sind, Kredite zu

günstigen Zinsen zur Verfügung,

wenn sie entsprechende Sparauf-

lagen erfüllen.

 Lehman-Pleite

Die Insolvenz der US-Investmentbank

„Lehman Brothers“ erschüttert das welt-

weite Finanzsystem. Das Platzen der

„Spekulationsblase“ auf dem amerika-

nischen Immobilienmarkt führt zu einer

globalen Finanz- und Wirtschaftskrise mit

einem geschätzten Vermögensverlust

von mindestens 15 Billionen Dollar. Die

EU-Staaten gewähren Notkredite zur

Rettung „systemrelevanter“ Banken.

 Vertrag von Lissabon

Der Vertrag von Lissabon tritt in Kraft. Nach dem

Scheitern des Verfassungsvertrags soll der neue

Reformvertrag die EU effizienter, demokratischer Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert.

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

Ein „Hoher Vertreter für die Europäische Uni-

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

 Irak-Krieg

Der von den USA und Groß-

 01.05.2004

Die fünf mitteleuropäischen Staaten Polen, Slowakei,

Slowenien, Tschechien und Ungarn, die drei baltischen

Staaten Estland, Lettland und Litauen sowie die Mittel-

meerinseln Malta und Zypern treten der Europäischen

Der gemeinsame Markt ohne Binnengrenzen wird

verwirklicht. Der freie Verkehr von Waren, Dienst-

leistungen, Kapital und Personen innerhalb der Ge-

meinschaft ist gewährleistet. Die „vier Freiheiten“

sollen den Wettbewerb unter den EG-Staaten stär-

ken und den Wohlstand fördern.

 01.11.1993

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

„Europäische Union“, die sich aus drei Säulen zusam-

mensetzt: der EG, der GASP und der ZJIP. Die wichtigste

Neuerung ist die Schaffung einer Wirtschafts- und

Währungsunion mit der Einführung des Euro. Neu einge-

führt wird die Unionsbürgerschaft mit EU-weitem Aufent-

haltsrecht und Wahlrecht bei Kommunal- und Europa-

wahlen. Eine Reihe von Bestimmungen sollen die

Handlungsfähigkeit der EU nach außen und die Zusam-

menarbeit innerhalb der Union verbessern.

 01.11.1993 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

, ihre

Höfe zu Agrarfabriken auszubauen und weit mehr zu produzieren, als sich am

Markt absetzen lässt. Die Überschüsse an Butter, Getreide und Fleisch türmen

sich in den Lagerhallen der EG zu wahren „Bergen“ auf. 1985 z.B. liegen

lion Tonnen Butter, 16 Millionen Tonnen Getreide, 870.000 Tonnen Rind-

Akte (EEA), ein umfassendes

Reformprogramm, tritt in Kraft:

Die Vollendung des Binnen-

markts bis zum 31.12.1992 wird

vereinbart. Das lähmende Ein-

stimmigkeitsprinzip wird über-

wunden; künftig genügt eine

qualifi zierte Mehrheit, um eine

Entscheidung zu treffen. Das

Europäische Parlament erhält

(in bestimmten Bereichen) ein

Mitentscheidungsrecht.

Europa-Flagge

Die EG übernimmt die Flagge des

Europa rats: Der Kreis der zwölf Sterne auf

Grund steht für Solidarität und

Harmonie zwischen den Völkern Europas.

 01.07.2013 Osterweiterung III

Seit 1985 verleiht die EG/EU den Titel „Kulturhaupt-

stadt Europas“. 2012 sind das Guimarães (Portugal)

und Maribor (Slowenien), 2013 werden es Marseille

(Frankreich) und Košice (Slowakei) sein.

60 Jahre Frieden in Europa

Die EU bekommt in Oslo den

Friedensnobelpreis zugesprochen.

K
le

be
fl

äc
he

K
le

be
fl

äc
he

�

4640_BPB_zeitstrahl_europa_RZ_121012.indd 1 12.10.12 17:33

— Impressum
— Herausgeberin: Bundeszentrale für politische
Bildung/bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Robby Geyer, Heidelberg
— Konzept und Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb); Mitarbeit: Dr. Eckart Thurich
— Redaktion der siebten Aufl age: Marie Schreier
(verantwortlich), Karen Klaff ke, beide bpb
— Englische Übersetzung: Martin Eiermann, London;
Lektorat: David Thorne, Bornheim

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com; Aktualisierung der siebten
Aufl age: Mohr Design, www.mohrdesign.de
— Illustrationen: Katharina Plass,
unter Verwendung von Illustrationen von Ilka Helmig,
Ivana Jovic, Nadine Magner, Cornelia Pistorius,
Friederike Schlenz, Anika Takagi, Carolin Zorn (alle Leitwerk)

— Druck: C4 Security Print Systems GmbH

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss der siebten Aufl age:
März 2021, Bestell-Nr. 5431, als pdf verfügbar unter:
www.bpb.de/139968/

 11 March 1985 Mikhail Gorbachev
Mikhail Gorbachev becomes General Secretary of
the Communist Party in the Soviet Union and
 launches the Glasnost (transparency) and Perestroika
(remodelling) reforms. He remains president until
1991 but cannot prevent the implosion of the
 Eastern Bloc. Gorbachev conducts disarmament
negotiations with US President
Ronald Reagan.

 3 August 1984 First email
The University of Karlsruhe receives the fi rst email in Germany. It was sent from the United States as part of
a project aimed at improving scientifi c communication and exchange. Today, it is hard to imagine a world
without email and other new communication technologies as more than 66 million Germans use the internet.

 3 October 1990

German Unifi cation
The accession of fi ve new states to
the German constitution fi nalises
the process of formal reunifi cation
of Germany. The fi rst national
 election in unifi ed Germany is held
on 2 December. The allied powers
consent to unifi cation in the “Two
Plus Four Agreement”. The post-
war era is offi cially over.

 9 November 1989 Fall of the Berlin Wall
The GDR regime opens the border to West Berlin “without further delay”. In the
following days, the remaining border to West Germany is successively opened.
As from May 1989, many East German citizens had fl ed to West Germany
via Hungary and Austria. In the West German embassy in Prague, thousands of
people from the GDR seek refuge before being allowed to travel to the West.

 1 October 1982

Helmut Kohl
Helmut Kohl (CDU) is elected chancellor
in a CDU/CSU/FDP coalition government.
His predecessor Helmut Schmidt (SPD)
had been removed from offi ce through
a constructive vote of no confi dence.
Kohl is the longest-serving chancellor in
German history; he remains in offi ce until
1998. His achievements during the time
of reunifi cation have earned Kohl
the nickname “Chancellor of Unifi cation”.

 5 September 1977 “German Autumn” and the RAF
The “Red Army Faction” (RAF) abducts Hanns Martin Schleyer, president of the German
Employers’ Federation. On 13 October, the RAF highjacks the Lufthansa airliner
“Landshut” in order to bargain the release of imprisoned RAF members. Elite forces
of the GSG-9 police unit storm the plane. Several RAF members commit
suicide, and Schleyer is killed.

 15 August 1969 Woodstock
History’s most famous music festival lasts until the early hours
of 18 August. 32 bands and artists perform blues, folk, soul,
and rock music in front of several hundred thousand fans.
Woodstock is regarded as a highlight of the hippie movement
and as an iconic representation of youth culture in the 1960s.

 4 December 1971 First McDonald’s
Germany’s fi rst McDonald’s franchise opens in Munich. Today, almost 1.500 McDonald’s
exist in Germany, and other fast food chains have opened restaurants as well. Fast food is
criticised for being unhealthy, and harmful to the environment.

 21 December 1972

Basic Treaty
The Federal Republic and the GDR sign
the “Basic Treaty”, which emphasises
mutual recognition, the renunciation
of armed attacks, and the exchange of
diplomatic representatives. Further
 treaties with states from the Eastern
Bloc follow and improve relations with
West Germany.

 13 August 1961

Construction of the Berlin Wall
The GDR regime closes the border between East and West
Berlin to prevent emigration to the West. Much of the border
between East and West Germany had already been closed
and heavily fortifi ed since 1952. Around 3.5 million people
still manage to leave the GDR between 1945 and 1961.
At least 140 people die while trying to cross the Berlin Wall
between 1961 and 1989.

 9 November 1923

Beer Hall Putsch
Adolf Hitler and Erich Ludendorff declare a
“national revolution” in Munich and plan to
organise a march on Berlin. Local police
quickly subdue the uprising. Hitler is later
 arrested and sentenced to prison, but is
 released after nine months for “good conduct”.

 14 August 1919

Weimar Constitution
The Constitutional Convention
adopts a democratic constitution.
It enters into force on 14 August.
On 11 February, Friedrich Ebert
is elected president in Weimar.
The political parties SPD, DDP
and the Centre Party form the
so-called “Weimar Coalition”.

 26 April 1925

A new president
Paul von Hindenburg is elected president
in a run-off election after the death of
Friedrich Ebert. In 1932, he is re-elected
against Adolf Hitler. Hindenburg is a
 monarchist who commanded the German
forces during World War I. He believes in
the “stab-in-the-back legend”, which
believes that lack of political support at
home was responsible for the defeat of
German forces.

 10 January 1927 Metropolis
Premiere of the silent movie “Metropolis” by
the German director Fritz Lang. This science
fi ction movie is now regarded as one of the
most important expressionist works in fi lm
history. Critics and audiences at the time
did not like it and preferred the increasingly
popular movies with sound. The fi rst cinema
in Berlin opened in 1895.

 28 July 1914 World War I
– triggered by the assassination in Sarajevo (28 June)
– 28 July: Austria-Hungary declares war on Serbia
– 1 August: The German Reich declares war on Russia
– 3 August: The German Reich declares war on France
– 5 August: Great Britain declares war on Germany after
German troops invade Belgium

 25 October 1929

Black Friday
Stock prices at the New York Stock
 Exchange plummet for several days,
triggering a global economic crisis.
Germany is hit especially hard as
foreign loans are withdrawn. More than
six million people lose their jobs by 1932.

 30 March 1930

Presidential cabinet
Heinrich Brüning is elected chancellor and
forms a presidential cabinet. It does not
have a parliamentary majority but
uses emergency decrees to enact policies.
Two more presidential cabinets follow,
 under Franz von Papen (1932)
and Kurt von Schleicher (1932/33).

 1925 Bauhaus in Dessau
The Bauhaus is founded in 1919 by Walter Gropius in Weimar as an educational institution
for architecture, art, and design. In 1925, it moves to Dessau.

 16 July 1927

Money for the unemployed
Unemployment insurance becomes the
fourth pillar of the German welfare state.
Chancellor von Bismarck introduced
health insurance (1883), accident insurance
(1884) and pensions (1889).

 1 December 1925

Treaty of Locarno
The Treaty of Locarno marks the fi rst steps
towards the normalisation of relations between
Germany and the Allies. All parties agree to
respect national borders. In 1926, Germany is
admitted to the League of Nations (which was
founded in 1920), an international organisation
that aims to maintain world peace.

 7 November 1917

October Revolution in Russia
Mutinous troops occupy strategic locations in St. Petersburg
on 25 October (according to the Russian calendar).
The government is overthrown and replaced by a Council of
People’s Commissars under Lenin’s leadership. A bloody
civil war rages until the Bolsheviks gain victory with the help
of their militia, the Red Army.

 9 November 1918 Declaration of the Republic in Germany
On his own initiative, the chancellor Max von Baden announces the abdication of Kaiser
Wilhelm II. At 2 p.m. Philipp Scheidemann (SPD) declares the “Democratic Republic” from a
window of the Reichstag. Shortly afterwards, Karl Liebknecht (later KPD) announces the
“Socialist Republic” from the Berlin City Palace. Wilhelm II offi cially abdicates on 28 November.

 10 January 1920 Treaty of Versailles
World War I is offi cially over, and the Treaty of Versailles enters into force.
The German Reich and its allies are made solely responsible for the
outbreak of the war; Germany is forced to concede territory and make
reparation payments. To promote world peace, the treaty stipulates the
founding of an international League of Nations.

 1923 Hyperinfl ation
The value of the Mark falls as the government continues to print
money. Prices explode and supplies become scarce.

On 1 November, one loaf of bread costs 192,000,000,000 Mark
in the city of Kassel. The introduction of the “Debt Security Mark”
on 15 November breaks the cycle of infl ation.

 1 August 1936

Olympic Games
From 1 August until 16 August, Berlin
plays host to the Summer Olympic
Games. The Nazi regime uses the
event to present itself to the world
as an open and peaceful country.
The African-American sprinter
Jesse Owens becomes the most
successful athlete in Berlin. Later that
year, the fi rst German Winter Olympics
are held in Garmisch-Partenkirchen.

 20 January 1942

Wannsee Conference
SS commander Heydrich meets
senior government and party
 offi cials in a villa on the Wannsee
in Berlin to present a plan, already
in implementation, for the exter-
mination of all European Jews
in German-held territory. By 1945
around six million people had
perished in the Holocaust.

 19 April 1943 Ghetto uprising
As from mid-1940, 500,000 Jews from
 Germany and Poland were forced into a 4 km2

section of Warsaw. The ghetto serves as a
collection point for Jews due to be deported
into the death camps. In April 1943, ghetto
inmates stage an uprising (despite being
insuffi ciently armed). It takes the SS until 16 May
to subdue the revolt.

 9 November 1938

“Night of Broken Glass”
The Nazis incite attacks on
 Jewish synagogues, houses
and shops throughout Germany.
Jewish shops were boycotted
as from 1933, and Jewish civil
servants were fi red from their
jobs. In 1935, the Nazis passed
the “Nuremberg race laws”.

 1940 Fanta is invented
The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the 1950s,
Fanta has been produced in other countries as
well, albeit with a diff erent recipe.

 1948 First
Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,
(later renamed
 “Mustang Jeans”) produces the
fi rst pair of European jeans.
They were allegedly invented
by the German emigree
Löb Strauß (later Levi Strauss),
who manufactured the fi rst
American pair of jeans in 1873.
In the 1950s, jeans turn
from a working-class item into
a youth symbol for freedom
and rebellion.

 10 December 1948

Human rights
The members of the United
 Nations (UN) announce the
 Universal Decla ration of Human
Rights. The UN had been
founded in 1945 and today
 includes 193 members states.
East and West Germany were
accepted into the UN in 1973.

The main tasks of the
UN are the protection
of global peace and
human rights.

 8 May 1945 German surrender
The German Wehrmacht unconditionally
surrenders to the allied forces. World War II
in Europe is over. Japan surrenders on
2 September, after the explosions of two
atomic bombs in Hiroshima (6 August) and
Nagasaki (9 August). World War II resulted
in an estimated death toll of 50 to 70 million
worldwide.

 4 July 1954 The Miracle of Bern
The West German football team wins the world
championships after beating the favourites,
Hungary, 3:2 in the fi nal in Switzerland. Further
World Cup victories follow in 1974 (in Germany,
and after losing 0:1 to the GDR in the opening
round), 1990 (in Italy) and 2014 (in Brazil).

 23 May 1949 German Constitution
The “Grundgesetz”, the West German constitution, comes into
force. It was drafted by the Parliamentary Council (65 electoral
members, including four women) with the backing of the three
Western allies. Theodor Heuss is sworn into offi ce as German
president on 12 September. Three days later, Konrad Adenauer
becomes the fi rst German chancellor.

 20 June 1948

Currency reform
The Deutschmark is intro-
duced in West Germany.
It is replaced by the Euro
in 2002. Every citizen
receives forty Mark
“bounty”. The currency
reform in the Western
zones results in the Soviet
blockade of Berlin, which
the Western Allies counter
with the Berlin airlift.

 7 October 1949

The GDR is founded
The Soviet Occupation Zone (SBZ) evolves into the
German Democratic Republic (GDR). Wilhelm Pieck
becomes the fi rst president and Otto Grotewohl
 becomes prime minister. Political power lies with the
SED, a party that resulted from the forced unifi cation
of the Social Democratic Party and
the Communist Party in 1946.

 6 May 1955

NATO membership
The Federal Republic of Germany
becomes a member of NATO.
The military and defence alliance
was founded in 1949 and today
includes 30 members in North
America and Europe. The Eastern
counterpart was the Warsaw
Alliance ***, which was established
in 1955 and included the GDR.

 25 March 1957 Treaty of Rome
France, Italy, the Benelux countries and West Germany
form the European Economic Community (EEC) with
the goal of expanding economic cooperation. The EEC is
the predecessor of the European Union, which includes
27 member-states with 446 million inhabitants.

 1 September 1939

Attack on Poland
The guarantor states France and
Britain respond to the German
invasion of Poland with a decla-
ration of war, which marks the
 beginning of World War ll. On
22 June 1941, Hitler attacks the
Soviet Union. The German defeat

in Stalingrad in 1943 marks
a decisive turning point

in the war.

 19 July 1937

“Degenerate art”
An art exhibition in Munich
displays 650 artworks that
are classifi ed as “degenerate
art” by Nazi propagandists.
They include many expres-
sionist, impressionist and
surrealist paintings that do
not conform to the aesthetic
taste of the Nazis.

 7 December 1941 Pearl Harbor
The Japanese attack on the US base Pearl Harbor in
Hawaii precipitates the entry of the United States into
World War II. More than 2,600 Americans die during the
attack. Germany declares war on the United States on
11 December 1941. The situation for the Allies improves
signifi cantly after the American entry into the war.

 18 February 1943 White Rose
Sophie and Hans Scholl, both members of

the Munich-based resistance group “White
Rose”, are arrested while handing out leafl ets
and are later executed. On 8 November 1939,

Georg Elser tried to assassinate Hitler. On
20 July 1944, Claus Schenk Graf

von Stauff enberg orchestrates
another assassination attempt.

 6 June 1944 D-Day
Allied forces land in Normandy and open a second front against Nazi Germany.
Around 150,000 soldiers break through the German defences along the French Atlantic
coast. By the end of June, the Allies have more than one million soldiers on French soil.

 2 June 1967

Death of a student and APO
The student Benno Ohnesorg is shot dead
by a policeman during a demonstration
against the Persian Shah’s visit to Berlin.
Protests erupt throughout the country.
Since the mid-1960s, students had formed
the Extra-Parliamentary Opposition (APO)
to call for far-reaching societal changes.

 3 May 1971

Erich Honecker
Erich Honecker becomes First
Secretary (and later Secretary-
General) of the Central Com-
mittee of the SED. In 1976,
he also assumes the chairman-
ship of the State Council in
the GDR. He remains in offi ce
until October 1989 and is
succeeded by Egon Krenz.
Honecker falls ill and is never
held responsible for the crimes
and failures in the GDR. He
dies in Chile in 1994.

 12 April 1961 First man in space
Yuri Gagarin from the Soviet Union becomes the fi rst man in space.
His capsule orbits earth for 106 minutes. The fi rst satellite (Sputnik)
had been successfully launched in 1957. In 1969, American
Neil Armstrong becomes the fi rst man to set foot on the moon
during the Apollo 11 mission.

 1 August 1975

The Helsinki Accords
In Helsinki, the “Conference on
Security and Cooperation in
Europe” (CSCE) produces its
fi nal declaration. It emphasises
economic cooperation and the
protection of human rights.
The Helsinki Accords later
 become a reference point for
many dissidents from Eastern
Europe. In 1995, the CSCE
 evolves into the “Organisation
for Security and Cooperation in
Europe” (OSCE).

 25 November 1973

Car-free Sundays
The West German government responds to
the 1973 oil crisis by prohibiting the use of
private cars on four Sundays in November
and December 1973. A speed limit of
100 km/h is instituted for public highways.
The goal is to curb oil consumption after
shortages had driven oil prices up in the
aftermath of the Yom-Kippur war.

 26 August 1978 A German in space
Sigmund Jähn from the GDR becomes the fi rst German
to fl y into space on the Soviet “Soyuz 31” mission.
In 1983, Ulf Mehrbold becomes the fi rst non-American
to fl y aboard the Space Shuttle, and the fi rst West
 German in Space. Mehrbold serves on additional space-
fl ights in 1992 and 1994.

 21 October 1969

Willy Brandt
Willy Brandt becomes the fi rst Social
Democratic chancellor (in a SPD/
FDP coalition government). In 1974,
Helmut Schmidt (SPD) succeeds
him. Brandt chooses the motto
“Take a chance on democracy” for
his years in offi ce. In 1971, he
 receives the Nobel Peace Prize for
his "New Eastern Policy".

 23 March 1933 Enabling Act
The Reichstag votes for a far-reaching expansion of
government powers (which only the SPD opposes).
Hitler can now pass laws without consulting parliament.
A month earlier, the so-called “Fire Decree” restricted
civil and human rights. The German Reich ceases to
be a democratic constitutional state.

 22 March 1933 Concentration camps
The fi rst SS concentration camp is set up at Dachau. Eventually, the concentration camp
system encompasses 24 main camps and over 1,000 subsidiary camps. Prisoners (including
Jews, communists, homosexuals) are interned for political or "racial" reasons.

 30 January 1933 Nazis assume power
Adolf Hitler is appointed chancellor by President Hindenburg.
At dusk, National Socialists celebrate by marching through the
Brandenburg Gate in a torchlight parade. The NSDAP became
the strongest parliamentary party in 1932. When Hindenburg
dies in 1934, Hitler assumes the presidency as well.

 2 August 1945 Potsdam Agreement
The “Big Three”, the USA, Soviet Union and Britain, agree to
transfer 25 % of German sovereign territory to Poland and the
Soviet Union and to divide the remainder into 4 zones of occupa-
tion, which are to be demilitarized, denazifi ed, democratized and
decentralized. In addition some factories are to be dismantled.

 October 1946

Flight and displacement
The Allied Control
Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary)**

1871–1918: German Empire Weimar Republic

Post-war era Divided Germany

1949 – 1963: Konrad Adenauer (CDU / CSU + FDP, DP and GB / BHE)*

Divided Germany

1963 – 1966: Ludwig Erhard (CDU / CSU + FDP) 1966 – 1969: Kurt G. Kiesinger (CDU / CSU + SPD) 1969 – 1974: Willy Brandt (SPD + FDP)

1971 – 1989: Erich Honecker (First Secretary / Secretary-General)**

1989: Egon Krenz (Secretary-General)**

Divided Germany

1982 – 1998: Helmut Kohl (CDU / CSU + FDP)

1974 – 1982: Helmut Schmidt (SPD + FDP)

Nazi Regime

World War II

World War I

 1948

Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,
(later renamed
 “Mustang Jeans”) produces the
fi rst pair of European jeans.
They were allegedly invented

 October 1946

Flight and displacement
The Allied Control
Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

 October 1946

Flight and displacement

Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

SED, a party that resulted from the forced unifi cation
of the Social Democratic Party and

1946.

 10 December 1948

Human rights
The members of the United
 Nations (UN) announce the
 Universal Decla ration of Human
Rights. The UN had been
founded in 1945 and today
 includes 193 members states.
East and West Germany were
accepted into the UN in 1973.

The main tasks of the
UN are the protection
of global peace and
human rights.

 First
Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,

Georg Elser tried to assassinate Georg Elser tried to assassinate Georg Elser Hitler. On
20 July 1944, Claus Schenk Graf

von Stauff enberg orchestrates
another assassination attempt.

 6 June 1944

Allied forces land in Normandy and open a second front against Nazi Germany.
Around 150,000 soldiers break through the German defences along the French Atlantic
coast. By the end of June, the Allies have more than one million soldiers on French soil.

The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the 1950s,
Fanta has been produced in other countries as

 18 February 1943 White Rose
Sophie and Hans Scholl, both members of

the Munich-based resistance group “White
Rose”, are arrested while handing out leafl ets
and are later executed. On 8 November 1939,

World War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War II

, president of the German
, the RAF highjacks the Lufthansa airliner

“Landshut” in order to bargain the release of imprisoned RAF members. Elite forces

jobs. In , the Nazis passed
the “Nuremberg race laws”.

22 June 1941, Hitler attacks the Hitler attacks the Hitler
Soviet Union. The German defeat

in Stalingrad in 1943 marks
a decisive turning point

in the war.

Nazi Regime

The Constitutional Convention
adopts a democratic constitution.
It enters into force on 14 August.

11 February, Friedrich Ebert
is elected president in Weimar.
The political parties SPD, DDP
and the Centre Party form the
so-called “Weimar Coalition”.

On 1 November, one loaf of bread costs 192,000,000,000 Mark
in the city of Kassel. The introduction of the “Debt Security Mark”
on 15 November breaks the cycle of infl ation. 15 November breaks the cycle of infl ation. 15 November

Weimar Republic

1934, Hitler assumes the presidency as well. Hitler assumes the presidency as well. Hitler

First Secretary / Secretary-General

1974 – 1982: Helmut Schmidt (

 1 October 1982

Helmut Kohl
Helmut Kohl (CDU) is elected chancellor Helmut Kohl (CDU) is elected chancellor Helmut Kohl
in a CDU/CSU/FDP coalition government.
His predecessor Helmut Schmidt
had been removed from offi ce through

Olympic Games
From 1 August until 16 August, Berlin
plays host to the Summer Olympic
Games. The Nazi regime uses the
event to present itself to the world
as an open and peaceful country.
The African-American sprinter
Jesse Owens becomes the most
successful athlete in Berlin. Later that
year, the fi rst German Winter Olympics
are held in Garmisch-Partenkirchen.

 1940 Fanta is invented
The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the

 19 July 1937

“Degenerate art”
An art exhibition in Munich
displays 650 artworks that
are classifi ed as “degenerate
art” by Nazi propagandists.
They include many expres-

Nazi Regime

1871–1918: German Empire

World War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War I

1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary1950 – 1971: Walter Ulbricht ()**Secretary-General / First Secretary)**Secretary-General / First Secretary

1935193419331932193119301929192819271926192519241923192219211920191919181917191619151914

19901989198819871986198519841983198219811980

1957195619551954195319521951195019491948194719461945194419431942194119401939193819371936

1979197819771976197519741973197219711970196919681967196619651964196319621961196019591958

1963 – 1966: Ludwig Erhard (1963 – 1966: Ludwig Erhard (CDU / CSU1963 – 1966: Ludwig Erhard (CDU / CSU1963 – 1966: Ludwig Erhard (+ FDP)CDU / CSU + FDP)CDU / CSU

19661965196419631962

 10 January 1927
 1 December 1925

 25 November 1973

Car-free Sundays
The West German government responds to
the 1973 oil crisis by prohibiting the use of
private cars on four Sundays in November
and December 1973. A speed limit of
100 km/h is instituted for public highways.
The goal is to curb oil consumption after
shortages had driven oil prices up in the
aftermath of the Yom-Kippur war.

 21 December 1972

Basic Treaty
The Federal Republic and the GDR sign
the “Basic Treaty”, which emphasises
mutual recognition, the renunciation

 + FDP)

197419731972

Premiere of the silent movie “Metropolis” by
. This science

fi ction movie is now regarded as one of the
most important expressionist works in fi lm
history. Critics and audiences at the time
did not like it and preferred the increasingly
popular movies with sound. The fi rst cinema

First Secretary / Secretary-General)**First Secretary / Secretary-General)**First Secretary / Secretary-General

1974 – 1982: Helmut Schmidt (1974 – 1982: Helmut Schmidt (SPD1974 – 1982: Helmut Schmidt (SPD1974 – 1982: Helmut Schmidt (+ FDP)SPD + FDP)SPD

197919781977

Gorbachev conducts disarmament Gorbachev conducts disarmament Gorbachev
negotiations with US President

Divided Germany

19671966

 12 December 1979

NATO double-track decision
NATO decides on a double-track strategy:
Warsaw Alliance nations are off ered dis-
armament negotiations while NATO pursues
rearma ment and modernisation in Western
Europe. Thousands of protesters march against
NATO’ s strategy.

 26 August 1972

Olympic Games
The XX. Olympic Games begin
in Munich. They last until
11 September. 122 teams
with more than 7,000 athletes
set a new participation record.
The celebratory mood is
 dampened when Palestinian
 terrorists attack the Israeli team
and take hostages. Seventeen
people ultimately die.

 25 August 1967 Colour TV
The annual broadcasting exhibition in Berlin
marks the beginning of the era of colour TV
in West Germany. The GDR introduces
colour TV in 1969. One of the fi rst major
events broadcast in colour are the 1972
Olympic Games. One of the fi rst german
movies fi lmed in colour is “Münchhausen”
with Hans Albers, produced in 1943.

 22 October 1962 Cuban Missile Crisis
The United States unequivocally demand the dismantling of Soviet medium-range
missiles, which were set up secretly, and impose a naval blockade. The world
stands on the brink of an atomic war between the two superpowers. The Russians
back down on 28 October.

 1 February 1917 Submarine warfare
As from 1915, the German Reich repeatedly responds
to the British blockade of the Atlantic with submarine
attacks on enemy ships. The USA protest when a
German submarine sinks a British passenger ship
killing 139 American passengers. Following a temporary
lull, the German Reich resumes unrestricted submarine
warfare in 1917, which leads to the entry of the United
States into the war.

 17 June 1953 Popular uprising in the GDR
On 17 June, protests against the SED government erupt in
440 diff erent localities throughout the GDR. The immediate
 causes are rising productivity targets and a lack of consumer
goods. Protesters later demand free elections, German
 reunifi cation and the dismissal of Walter Ulbricht. The uprising
is suppressed with help from Soviet troops.

1871–1918: German Empire

Mutinous troops occupy strategic locations in St. Petersburg

19181917

1990198919881987

The annual broadcasting exhibition in Berlin
marks the beginning of the era of colour TV

movies fi lmed in colour is “Münchhausen”

 — Legende

Abbreviations:
APO = Extra-Parliamentary Opposition
BHE = Association of Displaced and Disenfranchised Germans
CDU = Christian Democratic Union
CSU = Christian-Social Union
DDP = German Democratic Party
DP = German Party
EEC = European Economic Community
FDP = Free Democratic Party
GDR = German Democratic Republic
KPD = German Communist Party
NATO = North Atlantic Treaty Organisation
NSDAP = National Socialist German Workers' Party
RAF = Red Army Faction
SBZ = Soviet Occupation Zone
SED = German Socialist Unity Party
SPD = German Social Democratic Party
SS = Schutzstaffel (paramilitary units of the NSDAP)
UN (O) = United Nations (Organisation)
US / USA = United States of America

Comments:
The senior party within a coalition government is underlined in the text.

* CDU/CSU held power from 1949 until 1963 under Chancellor Adenauer, either as a union government
(1960 / 1961) or with junior partners (FDP, DP, GB / BHE) in a coalition government.

** Although the German Democratic Republic was founded in October 1949, the post of General
Secretary of the SED Central Committee was only created at the 3rd SED Party Conference in July 1950.
From 1953 to 1976 the position was renamed “First Secretary of the SED Central Committee”.
Further information about power politics in the GDR is available at: www.hdg.de/lemo/kapitel/
geteiltes-deutschland.html, including material (relating to events) post-October 1989.

*** The Warsaw Alliance had been referred to as “Warsaw Pact” by the West but was formally named
“Warsaw Treaty Organisation of Friendship, Cooperation and Mutual Assistance”.

Timeline

German History: 1914 to 1990

 — Hinweis der Redaktion

In der Zeitleiste 1914 –1990 konnten nur ausgewählte Ereignisse aufgeführt und illustriert werden.
Wie man sie für den Unterricht nutzen kann, fi nden Sie unter www.bpb.de/falter (> Zeitleiste).
Dort fi nden Sie auch Kopiervorlagen zum Herunterladen und Ausdrucken.

Den vorliegenden Falter ergänzt die Arbeitsmappe „Zeitgeschichte für Einsteiger“,
Bestell-Nr. 5338 (siehe unten).

 — Tipp: Diese DIN A0-Zeitleiste kann – auseinandergeschnitten und der Länge nach
aneinander geklebt – als Wandfries z.B. fürs Klassenzimmer genutzt werden. Es gibt auch
eine Online- Version für das Whiteboard. Die Rückseite enthält die Texte für den bilingualen
Geschichts unterricht auf Englisch.

Bestellungen unter: www.bpb.de (Bestell-Nr. 5431).

— Zur Ergänzung liegen vor
— Zeitgeschichte für Einsteiger
36 verschiedene Arbeitsblätter
zu Methoden historischen
Arbeitens und zu zentralen Daten
der deutschen Geschichte.

— Bestell-Nr. 5338
(kostenlos)

— Internet: www.bpb.de/thema-im-unterricht— Erste Auflage: November 2013 — Thema im Unterricht / Extra:
Zeitgeschichte für Einsteiger

— Autoren2: Robby Geyer,
Eckart Thurich u. a.

— Bestell-Nr. 5.332 — ISBN 978-3-8389-7023-3

Thema im Unterricht / Extra
Arbeitsmappe

Zeitgeschichte für Einsteiger
— Bestell-Nr. 5.338 — ISBN 978-3-8389-7092-9

3 6
Arbeitsblätter

Mittel- und
Oberstufe

— früher oder später
Schön illustriertes,
sehr anregendes Kartenspiel zur
deutsch-deutschen Zeitgeschichte.

— Bestell-Nr. 1921
(1,50 Euro pro Exemplar)

— pocket zeitgeschichte
das Kartenspiel

früher
oder später
Deutschland 1949 – 2009

— Zeitleiste 1945 – 1990:
Geschichte der DDR
Der Zeitstrahl im DIN A0-Format
zeigt die wichtigsten Entwicklungs-
schritte der DDR, mit spannenden
Zusatzinfos und aufwendig illustriert.

— Bestell-Nr. 5438
(kostenlos)

 08.02.1950 08.02.1950 Ministerium für
Staatssicherheit wird gegründet Staatssicherheit wird gegründet
Als „Schild und Schwert der Partei“ hat das Als „Schild und Schwert der Partei“ hat das
MfS uneingeschränkte Machtmittel zur Über-MfS uneingeschränkte Machtmittel zur Über-
wachung der Bevölkerung und Ausschaltung wachung der Bevölkerung und Ausschaltung
jeglicher Opposition. Bei seiner Auflösung jeglicher Opposition. Bei seiner Auflösung
1989 sind für die Stasi ca. 91.000 hauptamt-1989 sind für die Stasi ca. 91.000 hauptamt-
liche Mitarbeiterliche Mitarbeiter# tätig, dazu bis zu 190.000
Spitzel als Inoffizielle MitarbeiterSpitzel als Inoffizielle Mitarbeiter# (IM).

195019491948194719461945

Sowjetisierung der SBZ

 21. / 22.04.1946 Gründungsparteitag der SED
In der SBZ werden ohne Mitgliederbefragung SPD und KPD zur Sozialistischen Einheits-
partei Deutschlands (SED) vereinigt. Alt-Kommunisten# übernehmen bald die Führung
und verwandeln sie in eine Kaderpartei sowjetischen Musters. Die Besatzungsmacht macht
sie zur bestimmenden Kraft in der SBZ / DDR. (Schimpfwort: „Russenpartei“)

 02.08.1945 Potsdamer Abkommen
Die Staats- und Regierungschefs der USA, UdSSR und GB
beschließen: Deutschland wird entmilitarisiert, entnazifiziert,
demokratisiert und dezentralisiert. 25 % seines Staats-
gebiets werden abgetrennt, die deutsche Bevölkerung
wird vertrieben. Die Reparations forderungen der UdSSR
sind hauptsächlich durch Entnahmen aus der SBZ (Sowje-
tische Besatzungszone) zu erfüllen.

 06.07.1950 Görlitzer Vertrag
Die DDR erkennt in einem Vertrag mit Polen
die Oder-Neiße-Linie als endgültige Grenze
zwischen Deutschland und Polen an. Vor den
Kommunal- und Landtagswahlen im Jahre
1946 hatte die SED noch plakatiert, sie trete
für eine Revision der Ostgrenze „im Interesse
des deutschen Volkes“ ein.

 1945 – 1949 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit
Hilfe deutscher Kommunisten# die SBZ in einen
sowjetischen Satellitenstaat um. Widerstand da-
gegen wird von SMAD und sowje tischer Geheim-
polizei gebrochen.

 07.10.1949 Gründung
der DDR
Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste
Staatsamt in einer Person.

1949

Sozialistischen Einheits-

Sowjetisierung der SBZ

 1945 – 1949 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit
Hilfe deutscher Kommunisten
sowjetischen Satellitenstaat um. Widerstand da-
gegen wird von SMAD und sowje tischer Geheim-
polizei gebrochen.

 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit

 die SBZ in einen

gegen wird von SMAD und sowje tischer Geheim-

Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste

amt in einer Person.

 Ministerium für
Staatssicherheit wird gegründet

 Ministerium für
Staatssicherheit wird gegründet

Falter Zeitgeschichte / Nr. 4

Geschichte der DDR

 08.05.1945 Kriegsende in Europa
Bedingungslose Kapitulation der deutschen Wehrmacht. Im Juni
übernehmen die Vereinigten Staaten von Amerika (USA; „die

Amerikaner“), die Union der Sozialistischen Sowjet-
republiken (UdSSR; „die Russen“), Großbritannien (GB;
„die Engländer“) und Frankreich (F; „die Franzo sen“)

gemeinsam die oberste Gewalt in Deutsch land, das
in vier Besatzungszonen eingeteilt wird.

1950

macht macht

194619461945

gebiets werden abgetrennt, die deutsche Bevölkerung
wird vertrieben. Die Reparations forderungen der UdSSR
sind hauptsächlich durch Entnahmen aus der SBZ (Sowje-
tische Besatzungszone) zu erfüllen.

übernehmen die Vereinigten Staaten von Amerika (USA; „die
Amerikaner“), die Union der Sozialistischen Sowjet-

republiken (UdSSR; „die Russen“), Großbritannien (GB;
„die Engländer“) und Frankreich (F; „die Franzo sen“)

gemeinsam die oberste Gewalt in Deutsch land, das
in vier Besatzungszonen eingeteilt wird.

 Sowjetisierung der SBZ
Die sowjetische Militärregierung (SMAD) baut mit

 die SBZ in einen

gegen wird von SMAD und sowje tischer Geheim-

Die SBZ wird zur Deutschen Demo-
kratischen Republik (DDR) erklärt.
Wahlen zum Parlament (Volkskammer)
finden nicht statt. Die Schlüssel-
stellungen besetzt die SED. Füh-
rende Figur wird Walter Ulbricht.
Er vereinigt später das höchste
Partei- und das höchste

amt in einer Person.

Die SBZ wird zur Deutschen Demo-

Wahlen zum Parlament (Volkskammer)

 15.10.1950 Wahl zur Volkskammer Wahl zur Volkskammer
Die erste Parlamentswahl erfolgt – wie auch alle Die erste Parlamentswahl erfolgt – wie auch alle
späteren – auf einer Einheitsliste, die eine Aus-
wahl unter Parteien nicht zulässt. Die Mehr-
heit der SED ist schon im Vorhinein gesi-
chert. Benutzung von Wahlkabinen ist
unerwünscht. Als Ergebnis werden 99,7 % Zustim-Ergebnis werden 99,7 % Zustim-
mung gemeldet.

— Zeitleiste 1945 – 2019:
Die Europäische Union
englisch und deutsch
Geschichte der Europäischen Union
von 1945 bis 2019 mit verständ-
lichen Erklärungen und aufwendigen
Illustrationen. Der chronologische
Überblick zeigt die EU als lebendige
Gemeinschaft statt kompliziertes
 Institutionengeflecht.

— Bestell-Nr. 5433
(kostenlos)

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

 — Legende

Zeichenerklärung:
2 = steht für die weibliche Form des
 vorangehenden Begriffs

Farberklärung:

Hellblau = Erweiterung der Europäischen
Union (Beitritte der Länder)

Grau = Etappen der Entwicklung der
EG / EU (Vertiefung der Gemeinschaft,
Verträge und ihre Inhalte/Ziele/Folgen)

Hellgrau = Sonstige europäische Ein-
richtungen oder wichtige Ereignisse von
europäischer Tragweite

Abkürzungen:
AKP = Gruppe der afrikanischen, karibischen
und pazifischen Staaten
EAG / EURATOM = Europäische Atomgemeinschaft
EEA = Einheitliche Europäische Akte
EFTA = Europäische Freihandelszone
EG = Europäische Gemeinschaft
EGKS = Europäische Gemeinschaft für
Kohle und Stahl
ESM = Europäischer Stabilitätsmechanismus
EU = Europäische Union
EuGH = Europäischer Gerichtshof
EVG = Europäische Verteidigungsgemeinschaft
EWG = Europäische Wirtschaftsgemeinschaft
EWS = Europäisches Währungssystem
EZB = Europäische Zentralbank
GAP = Gemeinsame Agrarpolitik
GASP = Gemeinsame Außen- und
Sicherheits politik
IWF = Internationaler Währungsfonds
KSZE = Konferenz für Sicherheit und
Zusammenarbeit in Europa
NATO = North Atlantic Treaty Organization
(Nordatlantisches Verteidigungsbündnis)
UN = United Nations (Vereinte Nationen)
WEU = Westeuropäische Union
ZJIP = Zusammenarbeit in Justiz und Innenpolitik

Weitere Hinweise:
Erklärungen zu den europäischen Begriffen fin-
den Sie in pocket europa, siehe Hinweis in der
rechten Spalte.

— Impressum

— Herausgeberin: Bundeszentrale für politische Bildung/
bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Bruno Zandonella, Stuttgart
— Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb)

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com
— Illustrationen: Katharina Plass, Andreas Steinbrecher
— Druck: Bonifatius GmbH, Paderborn

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss: September 2012,
Bestell-Nr. 5.432, ISBN 978-3-8389-7067-7

 — Hinweise der Redaktion:
1. Die Zeitleiste zum Herunterladen fi nden Sie hier:
www.bpb.de /falter

2. Kritik, Lob, Anregungen bitte an:
feedback-falter@bpb.de

 — Hinweis der Redaktion

In der Zeitleiste „Die Europäische Union“
konnten nur ausgewählte Ereignisse
aufgeführt und illustriert werden. Nach
Bedarf kann sie aber im Rahmen des
Unterrichts selbst ergänzt und erweitert
werden.

Der vorliegende Falter ist der zweite in
der Reihe „Zeitgeschichte im Unterricht“.
Es liegt bereits die Zeitleiste Nr. 1 zur
deutschen Geschichte 1914 – 1990 vor,
sowie begleitende Arbeitsblätter zum
Download. Diese Materialien fi nden sich
unter www.bpb.de/falter .

 — Feedback erwünscht: Lob, Kritik,
Anmerkungen zum Geschichtsprojekt
unter: feedback-falter@bpb.de
(keine Bestellungen!).

— Zur Ergänzung liegen vor

— pocket europa
Kleines Lexikon mit EU-
Begriffen und Länderdaten.
Mit vielen Schaubildern,
Tabellen und Karten sowie
einem Link- und Adress-
verzeichnis.
Autor: Bruno Zandonella

— Bestell-Nr. 2.554
(Restexemplare kostenlos)

— Europa für Einsteiger
Das Heft mit 20 Arbeits-
blättern hilft, das komplexe
Geflecht der Europäischen
Union zu entwirren.
Autor: Bruno Zandonella

— Bestell-Nr. 5.306
(kostenlos)

— früher oder später
Schön illustriertes, sehr
anregendes Karten spiel
zur deutsch-deutschen
Zeitgeschichte.
Autor: Bernhard Weber

— Bestell-Nr. 1.921
(1,50 Euro pro Exemplar)

— Spicker Europäische
Union
Zur Ergänzung und
Aktualisierung: kleines
Lexikon zu den euro-
päischen Institutionen.
Autor: Bruno Zandonella

— kostenloser Download
zum Ausdrucken

1966

2004

19781970

2008

19821967

2005

19791971

2009

1965

2003

19771969

2007

19811964

2002

19761968

2006

19801963

2001

19751962

2000

1974

2012 2014

1961

1999

1973

2011 2013

1960

1998

1972

2010

1959

1997

1958

1996

1957

1995

1956

1994

1955

1993

1954

1992

1953

1991

1952

1990

1951

1989

1950

1988

1949

1987

1948

1986

1947

1985

1946

1984

1945

1983

Euro-Krise und „Rettungsschirme“

 01.08.1975 KSZE-Schlussakte

33 west- und osteuropäische Staaten sowie
die USA und Kanada verabschieden in Helsinki
die Schlussakte der Konferenz für Sicherheit
und Zusammenarbeit in Europa (KSZE). Da-
nach garantieren die Unterzeichnerstaaten die
Menschenrechte, die Selbstbestimmung und
Gleichberechtigung der Völker, den Verzicht
auf Gewaltanwendung, die Unverletzlichkeit
der Grenzen und die friedliche Regelung von
Streitigkeiten.

 08.05.1945 Kriegsende

Bedingungslose Kapitulation

Deutschlands: Ende des Zweiten

Weltkriegs in Europa.

 19.06.1946 Aufruf

Churchill ruft in Zürich zur

Gründung der Vereinigten

Staaten von Europa auf.

 05.06.1947 Marshallplan

Der Marshallplan (European

Recovery Program) verpfl ichtet

die europäischen Länder zur

wirtschaft lichen Zusammenarbeit.

 04.04.1949 NATO

Zwölf Länder unter Führung der

USA bilden das Nordatlantische

Verteidigungsbündnis (NATO).

 26.04.1986 Katastrophe

von Tschernobyl

Ein Reaktor des sowjetischen Atom-

kraftwerks Tschernobyl explodiert.

Eine radioaktive Wolke breitet sich

über einen Teil Europas aus.

 17.07.1995 Massaker von Srebrenica

In der Nähe von Srebrenica (Bosnien) werden

8.000 Männer und Jungen von der serbischen Armee

getötet. Das Massaker von Srebrenica gilt als das

schwerste Kriegsverbrechen in Europa seit dem Ende

des Zweiten Weltkriegs.

 20.03.2003 Irak-Krieg

Der von den USA und Groß-

britannien ausgelöste (zweite) Irak-

Krieg entzweit die europäischen

Verbündeten. In der Frage einer

militärischen Intervention im Irak

und damit auch in der Außen- und

Sicherheitspolitik sind die

EU-Staaten zutiefst gespalten.

 27.04.2005 Airbus A380

Der Airbus A 380, das größte zivile

Verkehrsfl ugzeug, absolviert

seinen Erstfl ug. Airbus ist ein

Tochter unternehmen des größten

europäischen Luft- und Raum-

fahrt konzerns EADS.

 24.03.1999 Kosovokrieg

Die NATO führt (ohne UN-Mandat)

einen Luftkrieg gegen Serbien zum

Schutz der Albaner# im Kosovo.

 11.09.2001 9/11

Die Terroranschläge auf das

World Trade Center in New York

und auf das Pentagon in

Washington lösen weltweit

Entsetzen und Solidarisie-

rung mit den USA aus.

 1968

Prager Frühling

Die Reformbewegung in der

Tschechoslowakei wird durch

Truppen des Warschauer Pakts

gewaltsam niedergeschlagen.

 01.03.1972 InterRail

Von mehreren europäischen
Eisenbahngesellschaften wird
ein Angebot eingeführt, das
jungen Leuten bis 21 Jahre eine
preisgünstige Möglichkeit bietet,
Europa kennenzulernen. Vier
Jahre später wird die Alters-
grenze von 21 auf 23 und
1979 auf 26 Jahre angehoben.

 27.07.1976 Kosmetikrichtlinie

Fortan gibt es eine Liste von Stoffen, deren Einsatz in kosme-
tischen Mitteln verboten ist (Negativliste) und je eine Liste der
zugelassenen Konservierungsmittel, Farbmittel und UV-Filter
(Positivlisten). Seit ihrem Inkrafttreten wurde die Kosmetik-
richtlinie sieben Mal geändert und mehr als 40 Mal an den
technischen Fortschritt angepasst (Stand August 2008).

 09.05.1950 Schuman-Plan

Der französische Außenminister Robert Schuman schlägt die Bildung einer Montan-

union vor: Die gesamte deutsche und französische Kohle- und Stahlproduktion

soll einer gemeinsamen, supranationalen Aufsichtsbehörde unterstellt werden

(vgl. 23.07.1952). Grundlage ist die Überlegung, dass Staaten, die wirtschaftlich

voneinander abhängig sind, sich vertragen (müssen) und ihre Konfl ikte mit fried-

lichen Mitteln lösen. Dies sollte nur der erste Schritt zum Aufbau eines vereinigten

Europas sein. Der Schuman-Plan gilt als „Geburtsurkunde“ der Europäischen

Union; deshalb wird der 9. Mai als Europatag gefeiert.

 23.07.1952 EGKS-Vertrag

(Montanunion)

Die Europäische Gemeinschaft für Kohle und Stahl

(EGKS) tritt in Kraft. Belgien, Frankreich, Deutsch-

land, Italien, Luxemburg und die Niederlande haben

vereinbart, die gesamte Kohle- und Stahlproduktion

einer unabhängigen „Hohen Behörde“ zu unterstel-

len (Pariser Vertrag vom 18. April 1951). Damit ent-

steht die erste supranationale (überstaatliche) Orga-

nisation in Europa.

 1985 Butterberg

Die Preis- und Absatzgarantien der GAP veranlassen viele Bauern#, ihre

Höfe zu Agrarfabriken auszubauen und weit mehr zu produzieren, als sich am

Markt absetzen lässt. Die Überschüsse an Butter, Getreide und Fleisch türmen

sich in den Lagerhallen der EG zu wahren „Bergen“ auf. 1985 z.B. liegen

1 Million Tonnen Butter, 16 Millionen Tonnen Getreide, 870.000 Tonnen Rind-

fl eisch und 520.000 Tonnen Magermilchpulver auf Halde.

 01.01.1993 Binnenmarkt vollendet

Der gemeinsame Markt ohne Binnengrenzen wird

verwirklicht. Der freie Verkehr von Waren, Dienst-

leistungen, Kapital und Personen innerhalb der Ge-

meinschaft ist gewährleistet. Die „vier Freiheiten“

sollen den Wettbewerb unter den EG-Staaten stär-

ken und den Wohlstand fördern.

 26.03.1995 Schengener Abkommen

Die am 14.06.1985 in Schengen (Luxemburg) getroffene

Vereinbarung tritt in Kraft: An den Grenzen zwischen

den Benelux-Staaten, Deutschland, Frankreich, Spanien

und Portugal werden keine Personenkontrollen mehr

durchgeführt.

Die Kontrolle der Außengrenzen wird vereinheitlicht

und die polizeiliche Zusammen arbeit verstärkt.

Mittlerweile umfasst der Schengen-Raum alle

EU-Staaten (ohne GB und Irland) sowie

Norwegen, Island und die Schweiz.

 01.01.2002 Euro-Bargeld

Mit der Einführung von Euro-Bank-

noten und -Münzen ist die letzte

Stufe der Währungsunion erreicht.

Der Euro wird in zwölf EU-Staaten

alleiniges gesetzliches Zahlungsmittel.

 03.10.2005 Beitrittsverhandlungen mit Kroatien und der Türkei

Die Beitrittsverhandlungen mit der Türkei und Kroatien werden aufgenommen.

Kroatien hat den Beitrittsprozess erfolgreich abgeschlossen und wird voraussichtlich

am 01.07.2013 als 28. Mitgliedstaat der EU beitreten.

Die Gespräche mit der Türkei über eine mögliche Mitgliedschaft erweisen sich als

problem beladen (Streitpunkte sind unter anderem die Anerkennung Zyperns und

Menschenrechtsfragen).

 02.05.2010 „Euro-Rettungsschirme“

Wegen der drohenden Zahlungsunfähigkeit erhält

Griechenland als erstes Land eine EU-Finanzhilfe in

Höhe von 110 Milliarden Euro. In der Folge beantra-

gen auch Irland, Portugal und Spanien Finanzhilfen

von der EU und dem IWF. Die EU-Finanzminister#

beschließen Nothilfemaßnahmen, sogenannte

„Rettungsschirme“, für überschuldete Länder, um

die Stabilität des Euro zu retten und ein Auseinan-

derbrechen der Euro-Zone zu verhindern.

 10.05.2010 EZB kauft Anleihen

Die Europäische Zentralbank kauft erstmals

Staatsanleihen der Krisenstaaten auf,

obwohl ihre Statuten dies verbieten. Sie will

damit verhindern, dass die Länder ihre

Schulden nicht mehr bezahlen können, weil

die Zinsen immer weiter steigen. 09.12.2011 Fiskalpakt

Als Antwort auf die fortdauernde Schulden-

krise beschließen die EU-Länder (ohne

GB und Tschechien) einen Fiskalpakt: Sie

verpfl ichten sich ab 2013 zu ausgeglichenen

Haushalten (keine oder sehr geringe Neuver-

schuldung). Die Einhaltung der „Schulden-

bremse“ wird von der Europäischen Kom-

mission überwacht.

 23.01.2012 Europäischer

Stabilitätsmechanismus

Nachdem im Jahr 2010 bereits ver-

schiedene Rettungspakete geschnürt

wurden, einigen sich die Euroländer

auf einen dauerhaften Europäischen

Stabilitätsmechnismus (ESM). Er stellt

Euro-Ländern, die in fi nanziellen

Schwierigkeiten sind, Kredite zu

günstigen Zinsen zur Verfügung,

wenn sie entsprechende Sparauf-

lagen erfüllen.

 01.01.2007 Osterweiterung II

Bulgarien und Rumänien treten der Euro-

päischen Union bei. Die EU umfasst jetzt

27 Staaten mit rund 500 Millionen Bürgern#.

 01.07.2013 Osterweiterung III

Der Beitritt Kroatiens ist zum 01.07.2013

vorgesehen. Kroatien ist somit das

28. Mitglied der Europäischen Union.

 01.07.1999 Europol

Das europäische Polizeiamt nimmt seine

Arbeit auf. Ziel ist eine verbesserte

Zusammenarbeit der nationalen Polizei-

behörden, um die international organi-

sierte Kriminalität zu bekämpfen.

 01.05.1999 Vertrag von Amsterdam

Der Vertrag von Amsterdam tritt in Kraft. Ziel ist

die Reform der EU-Institutionen zur Vorbereitung

auf den Beitritt neuer Mitgliedstaaten.

 01.02.2003 Vertrag von Nizza

Der Vertrag von Nizza tritt in Kraft.

Wichtigste Neuerungen: Bestimmungen

über geänderte Zusammensetzung der

Kommission und neue Stimmengewichtung

im Ministerrat (ab November 2004).

 11.03.2004 Terroranschlag in Madrid

Islamistische Al Qaida-Terroristen aus Marokko

verüben einen Bombenanschlag am Bahnhof

Atocha in Madrid, bei dem 191 Menschen sterben

und 2.051 zum Teil schwer verletzt werden.

 21. – 23.6.2007 Europäische

Verfassung gescheitert

Der „Vertrag über eine Verfassung für

Europa“ wurde schon am 29.10.2004 in

Rom von den Staats- und Regierungs-

chefs feierlich unterzeichnet. Die „Verfas-

sung“ sollte die stark vergrößerte Union

handlungsfähiger, transparenter und bür-

gerfreundlicher machen.

Die Franzosen# und Niederländer#

lehnen in Volksabstimmungen den Verfas-

sungsvertrag ab. Der Europäische Rat

einigt sich im Juni 2007 auf eine Lösung

der „Ratifi kationskrise“: Wesentliche

Inhalte der gescheiterten „EU-Verfassung“

sollen in einen neuen Reformvertrag über-

nommen werden (vgl. 01.12.2009).

 15.09.2008 Lehman-Pleite

und Finanzkrise

Die Insolvenz der US-Investmentbank

„Lehman Brothers“ erschüttert das welt-

weite Finanzsystem. Das Platzen der

„Spekulationsblase“ auf dem amerika-

nischen Immobilienmarkt führt zu einer

globalen Finanz- und Wirtschaftskrise mit

einem geschätzten Vermögensverlust

von mindestens 15 Billionen Dollar. Die

EU-Staaten gewähren Notkredite zur

Rettung „systemrelevanter“ Banken.

 2011 Fluchtziel Europa

Im Frühjahr kommen nach den zum

Teil bürger kriegsähnlichen Umwäl-

zungen in Tunesien, Ägypten und

Libyen über 40.000 Flüchtlinge auf

die italie nische Mittelmeerinsel

Lampedusa. Viele ertrinken auf dem

Weg von Afrika nach Europa.

Menschenrechtsorganisationen

kritisieren die menschenunwürdige

Unter bringung von Flüchtlingen

und die Einsätze der EU-Grenz-

schützer (Frontex).

 20.10.2011 Galileo

Die ersten beiden Satelliten für

das europäische Navigations-

system „Galileo“ starten ins All.

Mit insgesamt 30 Satelliten

ausgestattet soll es 2014 end-

gültig in Betrieb gehen.

 2012 Europäische Kulturhauptstadt

Seit 1985 verleiht die EG/EU den Titel „Kulturhaupt-

stadt Europas“. 2012 sind das Guimarães (Portugal)

und Maribor (Slowenien), 2013 werden es Marseille

(Frankreich) und Košice (Slowakei) sein.

 01.12.2009 Vertrag von Lissabon

Der Vertrag von Lissabon tritt in Kraft. Nach dem

Scheitern des Verfassungsvertrags soll der neue

Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert.

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

maßgeblich sein.

Ein „Hoher Vertreter für die Europäische Uni-

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

ihr Amt an.

 08.12.2008 Atalanta

Zur Bekämpfung der Piraterie vor

der Küste Somalias startet die multi-

nationale Militärmission der EU.

 12.10.2012

60 Jahre Frieden in Europa

Die EU bekommt in Oslo den

Friedensnobelpreis zugesprochen.

 01.11.1993 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

„Europäische Union“, die sich aus drei Säulen zusam-

mensetzt: der EG, der GASP und der ZJIP. Die wichtigste

Neuerung ist die Schaffung einer Wirtschafts- und

Währungsunion mit der Einführung des Euro. Neu einge-

führt wird die Unionsbürgerschaft mit EU-weitem Aufent-

haltsrecht und Wahlrecht bei Kommunal- und Europa-

wahlen. Eine Reihe von Bestimmungen sollen die

Handlungsfähigkeit der EU nach außen und die Zusam-

menarbeit innerhalb der Union verbessern.

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern# und

Studenten# sowie die

Zusammen arbeit von

Hochschulen in Europa.

 25.03.1957 Römische Verträge

Die sechs Gründerstaaten unterzeichnen in Rom die Verträge zur

Gründung der Europäischen Wirtschafts- und Atomgemeinschaft

(EWG, EURATOM).

Ziel der wirtschaftlichen Integration ist die Schaffung eines gemein-

samen Marktes. Eine gemeinsame Zollunion wird vereinbart; alle Hinder-

nisse für den freien Güter-, Personen-, Dienstleistungs- und Kapital-

verkehr sollen innerhalb der Sechsergemeinschaft beseitigt werden.

Die Europäische Atomgemeinschaft zielt auf den schnellen Ausbau

der Kernindustrie, um den rasch wachsenden Energiebedarf

zu decken und die Abhängigkeit vom Öl zu verringern.

 14.01.1962 Gemeinsame Agrarpolitik

Der gemeinsame Agrarmarkt soll den Landwirten# ein ange-

messenes Einkommen sichern und die Verbraucher# mit hin-

reichend Nahrungsmitteln zu vernünftigen Preisen versorgen.

Für landwirtschaftliche Erzeugnisse werden Garantiepreise fest-

gelegt. Bei sinkenden Marktpreisen werden sie von der EG

aufgekauft. Importabgaben und Agrarsubventionen sichern

europäische Agrarprodukte gegen die Weltmarktkonkurrenz ab.

 01.07.1967 Europäische Gemeinschaft

Das Fusionsabkommen vom 08.04.1965 tritt in

Kraft: EGKS, EWG und EURATOM werden zur

Europäischen Gemeinschaft (EG) zusammen-

gelegt. Seither gibt es für alle drei „Gemein-

schaften“ einen gemeinsamen Ministerrat und

eine gemeinsame Kommission.

 28.02.1975 Erstes Lomé-Abkommen

Die EG schließt in Lomé (Togo) mit 46 afrikanischen,

karibischen und pazifi schen Staaten ein Handels- und

Kooperationsabkommen. Es gewährt den assoziierten

Staaten Finanzhilfen und zollfreien Zugang zum euro-

päischen Agrarmarkt. Heute ist die Entwicklungszu-

sammenarbeit der EU auf 77 AKP-Staaten ausgedehnt

(Vertrag von Cotonou, Benin, aus dem Jahre 2000).

 20.02.1979 Cassis-de-Dijon-Urteil

Die Lebensmittelkette Rewe klagt gegen das Verbot, einen franzö-

sischen Johannisbeerlikör aus Dijon (Frankreich) zu importieren.

Der EuGH hebt das Importverbot auf. Aus diesem Urteil wird das

„Cassis-de-Dijon-Prinzip“ abgeleitet: Es besagt, dass alle Produkte,

die in einem EU-Mitgliedstaat zugelassen sind, auch in allen an-

deren Mitgliedstaaten uneingeschränkt verkauft werden dürfen.

Die Freiheit des Warenverkehrs im europäischen Binnenmarkt darf

nicht eingeschränkt werden, außer es bestehen schwerwiegende

Bedenken den Gesundheits- und Umweltschutz betreffend.

 7.– 10.06.1979 Erste Europawahl

In den neun Mitgliedsländern wählen die

Bürger# erstmals ihre Europa-Abge-

ordneten. Seitdem ist das Europäische

Parlament das einzige direkt von den

Bürgern# gewählte europäische Organ.

 13.03.1979 Europäisches Währungssystem

Das Europäische Währungssystem (EWS) tritt in Kraft. Es soll

stabile Wechselkurse innerhalb der Gemeinschaft (ohne GB)

garantieren. Dazu wird die Europäische Währungseinheit

ECU (als Recheneinheit) eingeführt.

 01.07.1968 Zollunion verwirklicht

Die letzten Zölle innerhalb der EG verschwinden

(ursprünglich für 31.12.1969 vorgesehen).

Ein gemeinsamer EG-Außenzoll wird eingeführt.

 01.07.1965 – 28. 01.1966

„Politik des leeren Stuhls“

Der französische Staatspräsident

de Gaulle lehnt Reformvorschläge zur

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

praktisch handlungsunfähig.

 1951 – 1957 Sechs Gründerstaaten

In den 50er Jahren schließen Belgien, die Bundes-

republik Deutschland, Frankreich, Italien,

Luxemburg und die Niederlande drei europäische

Abkommen: die Montanunion, die Europäische

Wirtschafts gemeinschaft (EWG) und die Europä-

ische Atomgemeinschaft (EAG). Aus der anfäng-

lichen Kerngemeinschaft von sechs Staaten

entwickelt sich nach und nach die heutige EU.

 01.01.1986 Süderweiterung II

Spanien und Portugal treten der Gemeinschaft

bei. Die EG umfasst jetzt zwölf Mitglieder.

Die „Nelkenrevolution“ (1974) beendet die Dik-

tatur in Portugal. Auch Spanien erlebt nach

dem Tod des Caudillo Francisco Franco (1975)

eine demokratische Entwicklung. 1977 stellen

beide Länder einen Aufnahmeantrag. Die Bei-

trittsverhandlungen sind schwierig und lang-

wierig, denn die wirtschaftlichen und gesell-

schaftlichen Verhältnisse auf der Iberischen

Halbinsel unterscheiden sich grundlegend von

denen in den „alten“ EG-Staaten.

 03.10.1990 Deutsche Einheit

Mit der Vereinigung Deutschlands gehören

auch die fünf ostdeutschen, „neuen“ Bundes-

länder der Europäischen Gemeinschaft an.

 21. – 22.06.1993 Kopenhagener Kriterien

Der Europäische Rat in Kopenhagen beschließt Kriterien

für den Beitritt. Beitrittswillige Länder können nur in die

Gemeinschaft aufgenommen werden, wenn sie eine stabile

demokratische und rechtsstaatliche Ordnung sowie eine

marktwirtschaftliche und wettbewerbsfähige Wirtschaft

aufweisen. Außerdem müssen sie das gesamte bisherige

europäische Recht, den „Acquis Communautaire“, über-

nehmen und in nationales Recht umsetzen.

 01.01.1995 Norderweiterung

Finnland, Schweden und Österreich treten der

Europäischen Union bei. Mit Ausnahme der

Schweiz, Islands und Norwegens sowie einiger

Kleinstaaten sind jetzt alle Staaten Westeuropas

in der EU vereint.

 01.01.1973 Erste Erweiterung

Großbritannien, Irland und Dänemark treten

der Europäischen Gemeinschaft bei.

Die Norweger# lehnen in einer Volksab-

stimmung am 25.09.1972 den bereits aus-

gehandelten EG-Beitritt ihres Landes ab.

 01.01.1981 Süderweiterung I

Griechenland tritt als zehntes Mitglied der

EG bei.

Seit 1967 war Griechenland von einer Militär-

junta diktatorisch regiert worden und blieb

deshalb vom europäischen Integrations-

prozess ausgeschlossen. Erst 1974 etabliert

sich als Folge der Zypernkrise eine zivile

und demokratische Regierung, mit der die

Beitrittsverhandlungen rasch wieder aufge-

nommen werden, nicht zuletzt um die junge

Demokratie zu stabilisieren.

 05.05.1949 Europarat

Zehn Staaten gründen den

Europa rat (2012: 47 Mitglieder).

 09.11.1989

Mauerfall in Berlin

In Berlin fällt die Mauer,

das Symbol der Teilung

Europas.

 03.09.1953 Menschenrechtskonvention

Die „Europäische Konvention zum Schutz der Menschen-

rechte und Grundfreiheiten“ des Europarats tritt in Kraft.

 1956 Aufstände

Die Aufstände in Ungarn und Polen

für demokratische Veränderungen

werden blutig niedergeschlagen.

 1956 Grand Prix

Lys Assia (Schweiz) gewinnt

den ersten Grand Prix Euro-

vision de la Chanson (seit 1992:

Eurovision Song Contest).

 04.01.1960 Handel

Die Europäische Freihandels-

zone (EFTA) wird als Gegen-

gewicht zur EWG gegründet.

 23.10.1954 Pariser Verträge

Nach dem Scheitern der EVG wird die

Bundesrepublik in die NATO und die

neu geschaffene Westeuropäische Union

aufgenommen (Pariser Verträge).

 07.10.1958 Justiz

In Luxemburg wird der

Euro päische Gerichtshof

(EuGH) errichtet.

neu geschaffene Westeuropäische Union

aufgenommen (Pariser Verträge).

1956195519541953

auf Gewaltanwendung, die Unverletzlichkeit
der Grenzen und die friedliche Regelung von
Streitigkeiten.

 Erste Erweiterung

Das Fusionsabkommen vom 08.04.1965 tritt in

Kraft: EGKS, EWG und EURATOM werden zur

Europäischen Gemeinschaft (EG) zusammen-

schaften“ einen gemeinsamen Ministerrat und

19821981

Erste Europawahl

In den neun Mitgliedsländern wählen die

 erstmals ihre Europa-Abge-

ordneten. Seitdem ist das Europäische

Parlament das einzige direkt von den

 gewählte europäische Organ.

Fortan gibt es eine Liste von Stoffen, deren Einsatz in kosme-
tischen Mitteln verboten ist (Negativliste) und je eine Liste der
zugelassenen Konservierungsmittel, Farbmittel und UV-Filter
(Positivlisten). Seit ihrem Inkrafttreten wurde die Kosmetik-
richtlinie sieben Mal geändert und mehr als 40 Mal an den

angepasst (Stand August 2008).

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

1988198719861985

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern

Studenten

Zusammen arbeit von

Hochschulen in Europa.

 1987 Erasmus

Das Bildungsprogramm

fördert den Austausch von

Hochschullehrern# und

Studenten# sowie die

Zusammen arbeit von

Hochschulen in Europa.

den Benelux-Staaten, Deutschland, Frankreich, Spanien den Benelux-Staaten, Deutschland, Frankreich, Spanien

und Portugal werden keine Personenkontrollen mehr

durchgeführt.

Die Kontrolle der Außengrenzen wird vereinheitlicht

und die polizeiliche Zusammen arbeit verstärkt.

Mittlerweile umfasst der Schengen-Raum alle

EU-Staaten (ohne GB und Irland) sowie

Norwegen, Island und die Schweiz.

 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

 Binnenmarkt vollendet

Terroranschläge auf das

World Trade Center in New York

und auf das Pentagon in

Washington lösen weltweit

Entsetzen und Solidarisie-

rung mit den USA aus.

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

auch die fünf ostdeutschen, „neuen“ Bundes-

 21. – 22.06.1993 Kopenhagener Kriterien

Der Europäische Rat in Kopenhagen beschließt Kriterien

für den Beitritt. Beitrittswillige Länder können nur in die

Gemeinschaft aufgenommen werden, wenn sie eine stabile

demokratische und rechtsstaatliche Ordnung sowie eine

marktwirtschaftliche und wettbewerbsfähige Wirtschaft

aufweisen. Außerdem müssen sie das gesamte bisherige

europäische Recht, den „Acquis Communautaire“, über-

nehmen und in nationales Recht umsetzen.

 01.01.1995 Norderweiterung

Finnland, Schweden und Österreich treten der

Europäischen Union bei. Mit Ausnahme der

Euro-Bargeld

Mit der Einführung von Euro-Bank-

Stufe der Währungsunion erreicht.

alleiniges gesetzliches Zahlungsmittel.

Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

maßgeblich sein.

Ein „Hoher Vertreter für die Europäische

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

ihr Amt an.

 1951 – 1972 Sechs Gründerstaaten 1973 – 1980 Europa der Neun

 1995 – 2004 Europa der 15 2007 – 2013 Europa der 27 ab 2013 Europa der 282004 – 2006 Europa der 25

Falter Zeitgeschichte / Nr. 2

Die Europäische Union

 30.08.1954 Europäische Verteidigungs-

gemeinschaft scheitert

Nach dem Ausbruch des Korea-Kriegs drängen die USA

auf einen Wehrbeitrag der Bundesrepublik. Frankreich

steht der Wiederbewaffnung Deutschlands ablehnend

gegenüber und schlägt als Kompromiss die Integration

der europäischen Streitkräfte unter Einschluss eines

wiederbewaffneten Deutschlands vor. 1954 unterzeichnen

die sechs Gründerstaaten den Vertrag zur Europäischen

Verteidigungsgemeinschaft (EVG). Am 30.08.1954

scheitert die Europa-Armee am Widerstand der franzö-

sischen Nationalversammlung.

 01.01.1999 Währungsunion

Die Wirtschafts- und Währungsunion startet. Belgien,

Deutschland, Finnland, Frankreich, Irland, Italien, Luxem-

burg, die Niederlande, Österreich, Portugal und Spanien

führen den Euro als offi zielle Währung ein. Die Europä-

ische Zentralbank (EZB) nimmt in Frankfurt ihre Arbeit

auf: Das vorrangige Ziel ist es, die Preisstabilität in Euro-

pa zu gewährleisten.

 01.05.2004 Osterweiterung I

Die fünf mitteleuropäischen Staaten Polen, Slowakei,

Slowenien, Tschechien und Ungarn, die drei baltischen

Staaten Estland, Lettland und Litauen sowie die Mittel-

meerinseln Malta und Zypern treten der Europäischen

Union bei.

Mit der Osterweitung wird die Spaltung Europas in Ost

und West endgültig überwunden. Die Staaten Ost- und

Südosteuropas erhoffen sich von einem Beitritt poli-

tische Stabilität und wirtschaftlichen Wohlstand durch

den Aufbau einer Marktwirtschaft und den Zugang

zum europäischen Binnenmarkt.

 01.07.1987 Einheitliche

Europäische Akte

Die Einheitliche Europäische

Akte (EEA), ein umfassendes

Reformprogramm, tritt in Kraft:

Die Vollendung des Binnen-

markts bis zum 31.12.1992 wird

vereinbart. Das lähmende Ein-

stimmigkeitsprinzip wird über-

wunden; künftig genügt eine

qualifi zierte Mehrheit, um eine

Entscheidung zu treffen. Das

Europäische Parlament erhält

(in bestimmten Bereichen) ein

Mitentscheidungsrecht.

 28./29.01.1966 Luxemburger Kompromiss

Die Krise der EG infolge der französischen „Politik des leeren Stuhls“

wird durch den Luxemburger Kompromiss scheinbar beendet:

Der Ministerrat kann zukünftig mit Mehrheit entscheiden, es sei denn,

ein Mitglied macht „vitale nationale Interessen“ geltend.

 29.05.1986 Europa-Flagge

Die EG übernimmt die Flagge des

Europa rats: Der Kreis der zwölf Sterne auf

blauem Grund steht für Solidarität und

Harmonie zwischen den Völkern Europas.

 1968

Prager Frühling

Die Reformbewegung in der

Tschechoslowakei wird durch

Truppen des Warschauer Pakts

gewaltsam niedergeschlagen.

19701967 19691968 1970 1971 1972

preisgünstige Möglichkeit bietet,
Europa kennenzulernen. Vier
Jahre später wird die Alters-
grenze von 21 auf 23 und
1979 auf 26 Jahre angehoben.

Zollunion verwirklicht

1970

Die sechs Gründerstaaten unterzeichnen in Rom die Verträge zur

Gründung der Europäischen Wirtschafts- und Atomgemeinschaft

Ziel der wirtschaftlichen Integration ist die Schaffung eines gemein-

samen Marktes. Eine gemeinsame Zollunion wird vereinbart; alle Hinder-

nisse für den freien Güter-, Personen-, Dienstleistungs- und Kapital-

verkehr sollen innerhalb der Sechsergemeinschaft beseitigt werden.

Die Europäische Atomgemeinschaft zielt auf den schnellen Ausbau

der Kernindustrie, um den rasch wachsenden Energiebedarf

 14.01.1962 Gemeinsame Agrarpolitik

Der gemeinsame Agrarmarkt soll den Landwirten# ein ange-

messenes Einkommen sichern und die Verbraucher# mit hin-

reichend Nahrungsmitteln zu vernünftigen Preisen versorgen.

Für landwirtschaftliche Erzeugnisse werden Garantiepreise fest-

gelegt. Bei sinkenden Marktpreisen werden sie von der EG

aufgekauft. Importabgaben und Agrarsubventionen sichern

europäische Agrarprodukte gegen die Weltmarktkonkurrenz ab.

 01.07.1965 – 28. 01.1966

„Politik des leeren Stuhls“

Der französische Staatspräsident

de Gaulle lehnt Reformvorschläge zur

Finanzierung der Gemeinsamen Agrar-

politik ab. Frankreich bleibt allen Sitzun-

gen des Ministerrats fern und macht

damit die europäischen Institutionen

praktisch handlungsunfähig.

 und Grundfreiheiten“ des Europarats tritt in Kraft.

195919581957

 07.10.1958 Justiz

In Luxemburg wird der

Euro päische Gerichtshof

(EuGH) errichtet.

1957

 20.02.1979 Cassis-de-Dijon-Urteil

Die Lebensmittelkette Rewe klagt gegen das Verbot, einen franzö-

sischen Johannisbeerlikör aus Dijon (Frankreich) zu importieren.

Der EuGH hebt das Importverbot auf. Aus diesem Urteil wird das

„Cassis-de-Dijon-Prinzip“ abgeleitet: Es besagt, dass alle Produkte,

die in einem EU-Mitgliedstaat zugelassen sind, auch in allen an-

deren Mitgliedstaaten uneingeschränkt verkauft werden dürfen.

Die Freiheit des Warenverkehrs im europäischen Binnenmarkt darf

nicht eingeschränkt werden, außer es bestehen schwerwiegende

Bedenken den Gesundheits- und Umweltschutz betreffend.

 13.03.1979 Europäisches Währungssystem

Das Europäische Währungssystem (EWS) tritt in Kraft. Es soll

stabile Wechselkurse innerhalb der Gemeinschaft (ohne GB)

garantieren. Dazu wird die Europäische Währungseinheit

ECU (als Recheneinheit) eingeführt.

 1981 – 1994 Europa der Zwölf 1981 – 1994 Europa der Zwölf

2004 2005 2006

 21. – 23.6.2007 Europäische

Verfassung gescheitert

 01.07.1999 Europol

Das europäische Polizeiamt nimmt seine

Arbeit auf. Ziel ist eine verbesserte

Zusammenarbeit der nationalen Polizei-

behörden, um die international organi-

sierte Kriminalität zu bekämpfen.

 01.05.1999 Vertrag von Amsterdam

Der Vertrag von Amsterdam tritt in Kraft. Ziel ist

Zusammenarbeit in Europa
NATO = North Atlantic Treaty Organization
(Nordatlantisches Verteidigungsbündnis)
UN = United Nations (Vereinte Nationen)
WEU = Westeuropäische Union
ZJIP = Zusammenarbeit in Justiz und Innenpolitik

Weitere Hinweise:
Erklärungen zu den europäischen Begriffen fin-
den Sie in pocket europa, siehe Hinweis in der
rechten Spalte.

— Impressum

— Herausgeberin: Bundeszentrale für politische Bildung/
bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Bruno Zandonella, Stuttgart
— Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb)

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com
— Illustrationen: Katharina Plass, Andreas Steinbrecher
— Druck: Bonifatius GmbH, Paderborn

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss: September 2012,
Bestell-Nr. 5.432, ISBN 978-3-8389-7067-7

 — Hinweise der Redaktion:
1. Die Zeitleiste zum Herunterladen fi nden Sie hier:
www.bpb.de /falter

2. Kritik, Lob, Anregungen bitte an:
feedback-falter@bpb.de

2009 2012 20142011 20132010

Euro-Krise und „Rettungsschirme“

 02.05.2010 „Euro-Rettungsschirme“

Wegen der drohenden Zahlungsunfähigkeit erhält

Griechenland als erstes Land eine EU-Finanzhilfe in

Höhe von 110 Milliarden Euro. In der Folge beantra-

gen auch Irland, Portugal und Spanien Finanzhilfen

von der EU und dem IWF. Die EU-Finanzminister#

beschließen Nothilfemaßnahmen, sogenannte

„Rettungsschirme“, für überschuldete Länder, um

die Stabilität des Euro zu retten und ein Auseinan-

derbrechen der Euro-Zone zu verhindern.

 10.05.2010 EZB kauft Anleihen

Die Europäische Zentralbank kauft erstmals

Staatsanleihen der Krisenstaaten auf,

obwohl ihre Statuten dies verbieten. Sie will

damit verhindern, dass die Länder ihre

Schulden nicht mehr bezahlen können, weil

die Zinsen immer weiter steigen. 09.12.2011 Fiskalpakt

Als Antwort auf die fortdauernde Schulden-

krise beschließen die EU-Länder (ohne

GB und Tschechien) einen Fiskalpakt: Sie

verpfl ichten sich ab 2013 zu ausgeglichenen

Haushalten (keine oder sehr geringe Neuver-

schuldung). Die Einhaltung der „Schulden-

bremse“ wird von der Europäischen Kom-

mission überwacht.

 23.01.2012 Europäischer

Stabilitätsmechanismus

Nachdem im Jahr 2010 bereits ver-

schiedene Rettungspakete geschnürt

wurden, einigen sich die Euroländer

auf einen dauerhaften Europäischen

Stabilitätsmechnismus (ESM). Er stellt

Euro-Ländern, die in fi nanziellen

Schwierigkeiten sind, Kredite zu

günstigen Zinsen zur Verfügung,

wenn sie entsprechende Sparauf-

lagen erfüllen.

 Lehman-Pleite

Die Insolvenz der US-Investmentbank

„Lehman Brothers“ erschüttert das welt-

weite Finanzsystem. Das Platzen der

„Spekulationsblase“ auf dem amerika-

nischen Immobilienmarkt führt zu einer

globalen Finanz- und Wirtschaftskrise mit

einem geschätzten Vermögensverlust

von mindestens 15 Billionen Dollar. Die

EU-Staaten gewähren Notkredite zur

Rettung „systemrelevanter“ Banken.

 Vertrag von Lissabon

Der Vertrag von Lissabon tritt in Kraft. Nach dem

Scheitern des Verfassungsvertrags soll der neue

Reformvertrag die EU effizienter, demokratischer Reformvertrag die EU effizienter, demokratischer

und bürgernäher gestalten. Dazu werden die

Rechte des Europäischen Parlaments gestärkt

und die Abstimmungsregeln in der Union geändert.

Für EU-Gesetze wird ab 2014 eine doppelte Mehr-

heit (der Mitgliedstaaten und der Be völkerung)

Ein „Hoher Vertreter für die Europäische Uni-

on für die Außen- und Sicherheitspolitik“ und

ein Präsident des Europäischen Rates treten

 Irak-Krieg

Der von den USA und Groß-

 01.05.2004

Die fünf mitteleuropäischen Staaten Polen, Slowakei,

Slowenien, Tschechien und Ungarn, die drei baltischen

Staaten Estland, Lettland und Litauen sowie die Mittel-

meerinseln Malta und Zypern treten der Europäischen

Der gemeinsame Markt ohne Binnengrenzen wird

verwirklicht. Der freie Verkehr von Waren, Dienst-

leistungen, Kapital und Personen innerhalb der Ge-

meinschaft ist gewährleistet. Die „vier Freiheiten“

sollen den Wettbewerb unter den EG-Staaten stär-

ken und den Wohlstand fördern.

 01.11.1993

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

„Europäische Union“, die sich aus drei Säulen zusam-

mensetzt: der EG, der GASP und der ZJIP. Die wichtigste

Neuerung ist die Schaffung einer Wirtschafts- und

Währungsunion mit der Einführung des Euro. Neu einge-

führt wird die Unionsbürgerschaft mit EU-weitem Aufent-

haltsrecht und Wahlrecht bei Kommunal- und Europa-

wahlen. Eine Reihe von Bestimmungen sollen die

Handlungsfähigkeit der EU nach außen und die Zusam-

menarbeit innerhalb der Union verbessern.

 01.11.1993 Maastricht und EU

Der Vertrag von Maastricht tritt in Kraft und etabliert eine

, ihre

Höfe zu Agrarfabriken auszubauen und weit mehr zu produzieren, als sich am

Markt absetzen lässt. Die Überschüsse an Butter, Getreide und Fleisch türmen

sich in den Lagerhallen der EG zu wahren „Bergen“ auf. 1985 z.B. liegen

lion Tonnen Butter, 16 Millionen Tonnen Getreide, 870.000 Tonnen Rind-

Akte (EEA), ein umfassendes

Reformprogramm, tritt in Kraft:

Die Vollendung des Binnen-

markts bis zum 31.12.1992 wird

vereinbart. Das lähmende Ein-

stimmigkeitsprinzip wird über-

wunden; künftig genügt eine

qualifi zierte Mehrheit, um eine

Entscheidung zu treffen. Das

Europäische Parlament erhält

(in bestimmten Bereichen) ein

Mitentscheidungsrecht.

Europa-Flagge

Die EG übernimmt die Flagge des

Europa rats: Der Kreis der zwölf Sterne auf

Grund steht für Solidarität und

Harmonie zwischen den Völkern Europas.

 01.07.2013 Osterweiterung III

Seit 1985 verleiht die EG/EU den Titel „Kulturhaupt-

stadt Europas“. 2012 sind das Guimarães (Portugal)

und Maribor (Slowenien), 2013 werden es Marseille

(Frankreich) und Košice (Slowakei) sein.

60 Jahre Frieden in Europa

Die EU bekommt in Oslo den

Friedensnobelpreis zugesprochen.

K
le

be
fl

äc
he

K
le

be
fl

äc
he

�

4640_BPB_zeitstrahl_europa_RZ_121012.indd 1 12.10.12 17:33

— Impressum
— Herausgeberin: Bundeszentrale für politische
Bildung/bpb, Adenauerallee 86, 53113 Bonn, www.bpb.de

— Autor: Robby Geyer, Heidelberg
— Konzept und Redaktion: Iris Möckel (verantwortlich),
Nina Schillings (beide bpb); Mitarbeit: Dr. Eckart Thurich
— Redaktion der siebten Aufl age: Marie Schreier
(verantwortlich), Karen Klaff ke, beide bpb
— Englische Übersetzung: Martin Eiermann, London;
Lektorat: David Thorne, Bornheim

— Gestaltung: Leitwerk. Büro für Kommu nikation,
Köln, www.leitwerk.com; Aktualisierung der siebten
Aufl age: Mohr Design, www.mohrdesign.de
— Illustrationen: Katharina Plass,
unter Verwendung von Illustrationen von Ilka Helmig,
Ivana Jovic, Nadine Magner, Cornelia Pistorius,
Friederike Schlenz, Anika Takagi, Carolin Zorn (alle Leitwerk)

— Druck: C4 Security Print Systems GmbH

— Urheberrechte: Text und Illustrationen sind urheber-
rechtlich geschützt. Der Text kann in Schulen zu Unterrichts-
zwecken vergütungs frei vervielfältigt werden.

— Redaktionsschluss der siebten Aufl age:
März 2021, Bestell-Nr. 5431, als pdf verfügbar unter:
www.bpb.de/139968/

 11 March 1985 Mikhail Gorbachev
Mikhail Gorbachev becomes General Secretary of
the Communist Party in the Soviet Union and
 launches the Glasnost (transparency) and Perestroika
(remodelling) reforms. He remains president until
1991 but cannot prevent the implosion of the
 Eastern Bloc. Gorbachev conducts disarmament
negotiations with US President
Ronald Reagan.

 3 August 1984 First email
The University of Karlsruhe receives the fi rst email in Germany. It was sent from the United States as part of
a project aimed at improving scientifi c communication and exchange. Today, it is hard to imagine a world
without email and other new communication technologies as more than 66 million Germans use the internet.

 3 October 1990

German Unifi cation
The accession of fi ve new states to
the German constitution fi nalises
the process of formal reunifi cation
of Germany. The fi rst national
 election in unifi ed Germany is held
on 2 December. The allied powers
consent to unifi cation in the “Two
Plus Four Agreement”. The post-
war era is offi cially over.

 9 November 1989 Fall of the Berlin Wall
The GDR regime opens the border to West Berlin “without further delay”. In the
following days, the remaining border to West Germany is successively opened.
As from May 1989, many East German citizens had fl ed to West Germany
via Hungary and Austria. In the West German embassy in Prague, thousands of
people from the GDR seek refuge before being allowed to travel to the West.

 1 October 1982

Helmut Kohl
Helmut Kohl (CDU) is elected chancellor
in a CDU/CSU/FDP coalition government.
His predecessor Helmut Schmidt (SPD)
had been removed from offi ce through
a constructive vote of no confi dence.
Kohl is the longest-serving chancellor in
German history; he remains in offi ce until
1998. His achievements during the time
of reunifi cation have earned Kohl
the nickname “Chancellor of Unifi cation”.

 5 September 1977 “German Autumn” and the RAF
The “Red Army Faction” (RAF) abducts Hanns Martin Schleyer, president of the German
Employers’ Federation. On 13 October, the RAF highjacks the Lufthansa airliner
“Landshut” in order to bargain the release of imprisoned RAF members. Elite forces
of the GSG-9 police unit storm the plane. Several RAF members commit
suicide, and Schleyer is killed.

 15 August 1969 Woodstock
History’s most famous music festival lasts until the early hours
of 18 August. 32 bands and artists perform blues, folk, soul,
and rock music in front of several hundred thousand fans.
Woodstock is regarded as a highlight of the hippie movement
and as an iconic representation of youth culture in the 1960s.

 4 December 1971 First McDonald’s
Germany’s fi rst McDonald’s franchise opens in Munich. Today, almost 1.500 McDonald’s
exist in Germany, and other fast food chains have opened restaurants as well. Fast food is
criticised for being unhealthy, and harmful to the environment.

 21 December 1972

Basic Treaty
The Federal Republic and the GDR sign
the “Basic Treaty”, which emphasises
mutual recognition, the renunciation
of armed attacks, and the exchange of
diplomatic representatives. Further
 treaties with states from the Eastern
Bloc follow and improve relations with
West Germany.

 13 August 1961

Construction of the Berlin Wall
The GDR regime closes the border between East and West
Berlin to prevent emigration to the West. Much of the border
between East and West Germany had already been closed
and heavily fortifi ed since 1952. Around 3.5 million people
still manage to leave the GDR between 1945 and 1961.
At least 140 people die while trying to cross the Berlin Wall
between 1961 and 1989.

 9 November 1923

Beer Hall Putsch
Adolf Hitler and Erich Ludendorff declare a
“national revolution” in Munich and plan to
organise a march on Berlin. Local police
quickly subdue the uprising. Hitler is later
 arrested and sentenced to prison, but is
 released after nine months for “good conduct”.

 14 August 1919

Weimar Constitution
The Constitutional Convention
adopts a democratic constitution.
It enters into force on 14 August.
On 11 February, Friedrich Ebert
is elected president in Weimar.
The political parties SPD, DDP
and the Centre Party form the
so-called “Weimar Coalition”.

 26 April 1925

A new president
Paul von Hindenburg is elected president
in a run-off election after the death of
Friedrich Ebert. In 1932, he is re-elected
against Adolf Hitler. Hindenburg is a
 monarchist who commanded the German
forces during World War I. He believes in
the “stab-in-the-back legend”, which
believes that lack of political support at
home was responsible for the defeat of
German forces.

 10 January 1927 Metropolis
Premiere of the silent movie “Metropolis” by
the German director Fritz Lang. This science
fi ction movie is now regarded as one of the
most important expressionist works in fi lm
history. Critics and audiences at the time
did not like it and preferred the increasingly
popular movies with sound. The fi rst cinema
in Berlin opened in 1895.

 28 July 1914 World War I
– triggered by the assassination in Sarajevo (28 June)
– 28 July: Austria-Hungary declares war on Serbia
– 1 August: The German Reich declares war on Russia
– 3 August: The German Reich declares war on France
– 5 August: Great Britain declares war on Germany after
German troops invade Belgium

 25 October 1929

Black Friday
Stock prices at the New York Stock
 Exchange plummet for several days,
triggering a global economic crisis.
Germany is hit especially hard as
foreign loans are withdrawn. More than
six million people lose their jobs by 1932.

 30 March 1930

Presidential cabinet
Heinrich Brüning is elected chancellor and
forms a presidential cabinet. It does not
have a parliamentary majority but
uses emergency decrees to enact policies.
Two more presidential cabinets follow,
 under Franz von Papen (1932)
and Kurt von Schleicher (1932/33).

 1925 Bauhaus in Dessau
The Bauhaus is founded in 1919 by Walter Gropius in Weimar as an educational institution
for architecture, art, and design. In 1925, it moves to Dessau.

 16 July 1927

Money for the unemployed
Unemployment insurance becomes the
fourth pillar of the German welfare state.
Chancellor von Bismarck introduced
health insurance (1883), accident insurance
(1884) and pensions (1889).

 1 December 1925

Treaty of Locarno
The Treaty of Locarno marks the fi rst steps
towards the normalisation of relations between
Germany and the Allies. All parties agree to
respect national borders. In 1926, Germany is
admitted to the League of Nations (which was
founded in 1920), an international organisation
that aims to maintain world peace.

 7 November 1917

October Revolution in Russia
Mutinous troops occupy strategic locations in St. Petersburg
on 25 October (according to the Russian calendar).
The government is overthrown and replaced by a Council of
People’s Commissars under Lenin’s leadership. A bloody
civil war rages until the Bolsheviks gain victory with the help
of their militia, the Red Army.

 9 November 1918 Declaration of the Republic in Germany
On his own initiative, the chancellor Max von Baden announces the abdication of Kaiser
Wilhelm II. At 2 p.m. Philipp Scheidemann (SPD) declares the “Democratic Republic” from a
window of the Reichstag. Shortly afterwards, Karl Liebknecht (later KPD) announces the
“Socialist Republic” from the Berlin City Palace. Wilhelm II offi cially abdicates on 28 November.

 10 January 1920 Treaty of Versailles
World War I is offi cially over, and the Treaty of Versailles enters into force.
The German Reich and its allies are made solely responsible for the
outbreak of the war; Germany is forced to concede territory and make
reparation payments. To promote world peace, the treaty stipulates the
founding of an international League of Nations.

 1923 Hyperinfl ation
The value of the Mark falls as the government continues to print
money. Prices explode and supplies become scarce.

On 1 November, one loaf of bread costs 192,000,000,000 Mark
in the city of Kassel. The introduction of the “Debt Security Mark”
on 15 November breaks the cycle of infl ation.

 1 August 1936

Olympic Games
From 1 August until 16 August, Berlin
plays host to the Summer Olympic
Games. The Nazi regime uses the
event to present itself to the world
as an open and peaceful country.
The African-American sprinter
Jesse Owens becomes the most
successful athlete in Berlin. Later that
year, the fi rst German Winter Olympics
are held in Garmisch-Partenkirchen.

 20 January 1942

Wannsee Conference
SS commander Heydrich meets
senior government and party
 offi cials in a villa on the Wannsee
in Berlin to present a plan, already
in implementation, for the exter-
mination of all European Jews
in German-held territory. By 1945
around six million people had
perished in the Holocaust.

 19 April 1943 Ghetto uprising
As from mid-1940, 500,000 Jews from
 Germany and Poland were forced into a 4 km2

section of Warsaw. The ghetto serves as a
collection point for Jews due to be deported
into the death camps. In April 1943, ghetto
inmates stage an uprising (despite being
insuffi ciently armed). It takes the SS until 16 May
to subdue the revolt.

 9 November 1938

“Night of Broken Glass”
The Nazis incite attacks on
 Jewish synagogues, houses
and shops throughout Germany.
Jewish shops were boycotted
as from 1933, and Jewish civil
servants were fi red from their
jobs. In 1935, the Nazis passed
the “Nuremberg race laws”.

 1940 Fanta is invented
The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the 1950s,
Fanta has been produced in other countries as
well, albeit with a diff erent recipe.

 1948 First
Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,
(later renamed
 “Mustang Jeans”) produces the
fi rst pair of European jeans.
They were allegedly invented
by the German emigree
Löb Strauß (later Levi Strauss),
who manufactured the fi rst
American pair of jeans in 1873.
In the 1950s, jeans turn
from a working-class item into
a youth symbol for freedom
and rebellion.

 10 December 1948

Human rights
The members of the United
 Nations (UN) announce the
 Universal Decla ration of Human
Rights. The UN had been
founded in 1945 and today
 includes 193 members states.
East and West Germany were
accepted into the UN in 1973.

The main tasks of the
UN are the protection
of global peace and
human rights.

 8 May 1945 German surrender
The German Wehrmacht unconditionally
surrenders to the allied forces. World War II
in Europe is over. Japan surrenders on
2 September, after the explosions of two
atomic bombs in Hiroshima (6 August) and
Nagasaki (9 August). World War II resulted
in an estimated death toll of 50 to 70 million
worldwide.

 4 July 1954 The Miracle of Bern
The West German football team wins the world
championships after beating the favourites,
Hungary, 3:2 in the fi nal in Switzerland. Further
World Cup victories follow in 1974 (in Germany,
and after losing 0:1 to the GDR in the opening
round), 1990 (in Italy) and 2014 (in Brazil).

 23 May 1949 German Constitution
The “Grundgesetz”, the West German constitution, comes into
force. It was drafted by the Parliamentary Council (65 electoral
members, including four women) with the backing of the three
Western allies. Theodor Heuss is sworn into offi ce as German
president on 12 September. Three days later, Konrad Adenauer
becomes the fi rst German chancellor.

 20 June 1948

Currency reform
The Deutschmark is intro-
duced in West Germany.
It is replaced by the Euro
in 2002. Every citizen
receives forty Mark
“bounty”. The currency
reform in the Western
zones results in the Soviet
blockade of Berlin, which
the Western Allies counter
with the Berlin airlift.

 7 October 1949

The GDR is founded
The Soviet Occupation Zone (SBZ) evolves into the
German Democratic Republic (GDR). Wilhelm Pieck
becomes the fi rst president and Otto Grotewohl
 becomes prime minister. Political power lies with the
SED, a party that resulted from the forced unifi cation
of the Social Democratic Party and
the Communist Party in 1946.

 6 May 1955

NATO membership
The Federal Republic of Germany
becomes a member of NATO.
The military and defence alliance
was founded in 1949 and today
includes 30 members in North
America and Europe. The Eastern
counterpart was the Warsaw
Alliance ***, which was established
in 1955 and included the GDR.

 25 March 1957 Treaty of Rome
France, Italy, the Benelux countries and West Germany
form the European Economic Community (EEC) with
the goal of expanding economic cooperation. The EEC is
the predecessor of the European Union, which includes
27 member-states with 446 million inhabitants.

 1 September 1939

Attack on Poland
The guarantor states France and
Britain respond to the German
invasion of Poland with a decla-
ration of war, which marks the
 beginning of World War ll. On
22 June 1941, Hitler attacks the
Soviet Union. The German defeat

in Stalingrad in 1943 marks
a decisive turning point

in the war.

 19 July 1937

“Degenerate art”
An art exhibition in Munich
displays 650 artworks that
are classifi ed as “degenerate
art” by Nazi propagandists.
They include many expres-
sionist, impressionist and
surrealist paintings that do
not conform to the aesthetic
taste of the Nazis.

 7 December 1941 Pearl Harbor
The Japanese attack on the US base Pearl Harbor in
Hawaii precipitates the entry of the United States into
World War II. More than 2,600 Americans die during the
attack. Germany declares war on the United States on
11 December 1941. The situation for the Allies improves
signifi cantly after the American entry into the war.

 18 February 1943 White Rose
Sophie and Hans Scholl, both members of

the Munich-based resistance group “White
Rose”, are arrested while handing out leafl ets
and are later executed. On 8 November 1939,

Georg Elser tried to assassinate Hitler. On
20 July 1944, Claus Schenk Graf

von Stauff enberg orchestrates
another assassination attempt.

 6 June 1944 D-Day
Allied forces land in Normandy and open a second front against Nazi Germany.
Around 150,000 soldiers break through the German defences along the French Atlantic
coast. By the end of June, the Allies have more than one million soldiers on French soil.

 2 June 1967

Death of a student and APO
The student Benno Ohnesorg is shot dead
by a policeman during a demonstration
against the Persian Shah’s visit to Berlin.
Protests erupt throughout the country.
Since the mid-1960s, students had formed
the Extra-Parliamentary Opposition (APO)
to call for far-reaching societal changes.

 3 May 1971

Erich Honecker
Erich Honecker becomes First
Secretary (and later Secretary-
General) of the Central Com-
mittee of the SED. In 1976,
he also assumes the chairman-
ship of the State Council in
the GDR. He remains in offi ce
until October 1989 and is
succeeded by Egon Krenz.
Honecker falls ill and is never
held responsible for the crimes
and failures in the GDR. He
dies in Chile in 1994.

 12 April 1961 First man in space
Yuri Gagarin from the Soviet Union becomes the fi rst man in space.
His capsule orbits earth for 106 minutes. The fi rst satellite (Sputnik)
had been successfully launched in 1957. In 1969, American
Neil Armstrong becomes the fi rst man to set foot on the moon
during the Apollo 11 mission.

 1 August 1975

The Helsinki Accords
In Helsinki, the “Conference on
Security and Cooperation in
Europe” (CSCE) produces its
fi nal declaration. It emphasises
economic cooperation and the
protection of human rights.
The Helsinki Accords later
 become a reference point for
many dissidents from Eastern
Europe. In 1995, the CSCE
 evolves into the “Organisation
for Security and Cooperation in
Europe” (OSCE).

 25 November 1973

Car-free Sundays
The West German government responds to
the 1973 oil crisis by prohibiting the use of
private cars on four Sundays in November
and December 1973. A speed limit of
100 km/h is instituted for public highways.
The goal is to curb oil consumption after
shortages had driven oil prices up in the
aftermath of the Yom-Kippur war.

 26 August 1978 A German in space
Sigmund Jähn from the GDR becomes the fi rst German
to fl y into space on the Soviet “Soyuz 31” mission.
In 1983, Ulf Mehrbold becomes the fi rst non-American
to fl y aboard the Space Shuttle, and the fi rst West
 German in Space. Mehrbold serves on additional space-
fl ights in 1992 and 1994.

 21 October 1969

Willy Brandt
Willy Brandt becomes the fi rst Social
Democratic chancellor (in a SPD/
FDP coalition government). In 1974,
Helmut Schmidt (SPD) succeeds
him. Brandt chooses the motto
“Take a chance on democracy” for
his years in offi ce. In 1971, he
 receives the Nobel Peace Prize for
his "New Eastern Policy".

 23 March 1933 Enabling Act
The Reichstag votes for a far-reaching expansion of
government powers (which only the SPD opposes).
Hitler can now pass laws without consulting parliament.
A month earlier, the so-called “Fire Decree” restricted
civil and human rights. The German Reich ceases to
be a democratic constitutional state.

 22 March 1933 Concentration camps
The fi rst SS concentration camp is set up at Dachau. Eventually, the concentration camp
system encompasses 24 main camps and over 1,000 subsidiary camps. Prisoners (including
Jews, communists, homosexuals) are interned for political or "racial" reasons.

 30 January 1933 Nazis assume power
Adolf Hitler is appointed chancellor by President Hindenburg.
At dusk, National Socialists celebrate by marching through the
Brandenburg Gate in a torchlight parade. The NSDAP became
the strongest parliamentary party in 1932. When Hindenburg
dies in 1934, Hitler assumes the presidency as well.

 2 August 1945 Potsdam Agreement
The “Big Three”, the USA, Soviet Union and Britain, agree to
transfer 25 % of German sovereign territory to Poland and the
Soviet Union and to divide the remainder into 4 zones of occupa-
tion, which are to be demilitarized, denazifi ed, democratized and
decentralized. In addition some factories are to be dismantled.

 October 1946

Flight and displacement
The Allied Control
Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary)**

1871–1918: German Empire Weimar Republic

Post-war era Divided Germany

1949 – 1963: Konrad Adenauer (CDU / CSU + FDP, DP and GB / BHE)*

Divided Germany

1963 – 1966: Ludwig Erhard (CDU / CSU + FDP) 1966 – 1969: Kurt G. Kiesinger (CDU / CSU + SPD) 1969 – 1974: Willy Brandt (SPD + FDP)

1971 – 1989: Erich Honecker (First Secretary / Secretary-General)**

1989: Egon Krenz (Secretary-General)**

Divided Germany

1982 – 1998: Helmut Kohl (CDU / CSU + FDP)

1974 – 1982: Helmut Schmidt (SPD + FDP)

Nazi Regime

World War II

World War I

 1948

Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,
(later renamed
 “Mustang Jeans”) produces the
fi rst pair of European jeans.
They were allegedly invented

 October 1946

Flight and displacement
The Allied Control
Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

 October 1946

Flight and displacement

Council estimates that
the number of displaced
persons has reached
9.6 million. According
to present research up to 14 million Germans
were forced to leave their homes in the East.

SED, a party that resulted from the forced unifi cation
of the Social Democratic Party and

1946.

 10 December 1948

Human rights
The members of the United
 Nations (UN) announce the
 Universal Decla ration of Human
Rights. The UN had been
founded in 1945 and today
 includes 193 members states.
East and West Germany were
accepted into the UN in 1973.

The main tasks of the
UN are the protection
of global peace and
human rights.

 First
Mustang jeans
The L. Hermann
clothing factory in
 Künzelsau, Germany,

Georg Elser tried to assassinate Georg Elser tried to assassinate Georg Elser Hitler. On
20 July 1944, Claus Schenk Graf

von Stauff enberg orchestrates
another assassination attempt.

 6 June 1944

Allied forces land in Normandy and open a second front against Nazi Germany.
Around 150,000 soldiers break through the German defences along the French Atlantic
coast. By the end of June, the Allies have more than one million soldiers on French soil.

The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the 1950s,
Fanta has been produced in other countries as

 18 February 1943 White Rose
Sophie and Hans Scholl, both members of

the Munich-based resistance group “White
Rose”, are arrested while handing out leafl ets
and are later executed. On 8 November 1939,

World War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War IIWorld War II

, president of the German
, the RAF highjacks the Lufthansa airliner

“Landshut” in order to bargain the release of imprisoned RAF members. Elite forces

jobs. In , the Nazis passed
the “Nuremberg race laws”.

22 June 1941, Hitler attacks the Hitler attacks the Hitler
Soviet Union. The German defeat

in Stalingrad in 1943 marks
a decisive turning point

in the war.

Nazi Regime

The Constitutional Convention
adopts a democratic constitution.
It enters into force on 14 August.

11 February, Friedrich Ebert
is elected president in Weimar.
The political parties SPD, DDP
and the Centre Party form the
so-called “Weimar Coalition”.

On 1 November, one loaf of bread costs 192,000,000,000 Mark
in the city of Kassel. The introduction of the “Debt Security Mark”
on 15 November breaks the cycle of infl ation. 15 November breaks the cycle of infl ation. 15 November

Weimar Republic

1934, Hitler assumes the presidency as well. Hitler assumes the presidency as well. Hitler

First Secretary / Secretary-General

1974 – 1982: Helmut Schmidt (

 1 October 1982

Helmut Kohl
Helmut Kohl (CDU) is elected chancellor Helmut Kohl (CDU) is elected chancellor Helmut Kohl
in a CDU/CSU/FDP coalition government.
His predecessor Helmut Schmidt
had been removed from offi ce through

Olympic Games
From 1 August until 16 August, Berlin
plays host to the Summer Olympic
Games. The Nazi regime uses the
event to present itself to the world
as an open and peaceful country.
The African-American sprinter
Jesse Owens becomes the most
successful athlete in Berlin. Later that
year, the fi rst German Winter Olympics
are held in Garmisch-Partenkirchen.

 1940 Fanta is invented
The ingredients for the Coca Cola recipe are scarce
during wartime. A German chemist develops Fanta,
an orange-fl avoured whey drink. Since the

 19 July 1937

“Degenerate art”
An art exhibition in Munich
displays 650 artworks that
are classifi ed as “degenerate
art” by Nazi propagandists.
They include many expres-

Nazi Regime

1871–1918: German Empire

World War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War IWorld War I

1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary1950 – 1971: Walter Ulbricht (Secretary-General / First Secretary1950 – 1971: Walter Ulbricht ()**Secretary-General / First Secretary)**Secretary-General / First Secretary

1935193419331932193119301929192819271926192519241923192219211920191919181917191619151914

19901989198819871986198519841983198219811980

1957195619551954195319521951195019491948194719461945194419431942194119401939193819371936

1979197819771976197519741973197219711970196919681967196619651964196319621961196019591958

1963 – 1966: Ludwig Erhard (1963 – 1966: Ludwig Erhard (CDU / CSU1963 – 1966: Ludwig Erhard (CDU / CSU1963 – 1966: Ludwig Erhard (+ FDP)CDU / CSU + FDP)CDU / CSU

19661965196419631962

 10 January 1927
 1 December 1925

 25 November 1973

Car-free Sundays
The West German government responds to
the 1973 oil crisis by prohibiting the use of
private cars on four Sundays in November
and December 1973. A speed limit of
100 km/h is instituted for public highways.
The goal is to curb oil consumption after
shortages had driven oil prices up in the
aftermath of the Yom-Kippur war.

 21 December 1972

Basic Treaty
The Federal Republic and the GDR sign
the “Basic Treaty”, which emphasises
mutual recognition, the renunciation

 + FDP)

197419731972

Premiere of the silent movie “Metropolis” by
. This science

fi ction movie is now regarded as one of the
most important expressionist works in fi lm
history. Critics and audiences at the time
did not like it and preferred the increasingly
popular movies with sound. The fi rst cinema

First Secretary / Secretary-General)**First Secretary / Secretary-General)**First Secretary / Secretary-General

1974 – 1982: Helmut Schmidt (1974 – 1982: Helmut Schmidt (SPD1974 – 1982: Helmut Schmidt (SPD1974 – 1982: Helmut Schmidt (+ FDP)SPD + FDP)SPD

197919781977

Gorbachev conducts disarmament Gorbachev conducts disarmament Gorbachev
negotiations with US President

Divided Germany

19671966

 12 December 1979

NATO double-track decision
NATO decides on a double-track strategy:
Warsaw Alliance nations are off ered dis-
armament negotiations while NATO pursues
rearma ment and modernisation in Western
Europe. Thousands of protesters march against
NATO’ s strategy.

 26 August 1972

Olympic Games
The XX. Olympic Games begin
in Munich. They last until
11 September. 122 teams
with more than 7,000 athletes
set a new participation record.
The celebratory mood is
 dampened when Palestinian
 terrorists attack the Israeli team
and take hostages. Seventeen
people ultimately die.

 25 August 1967 Colour TV
The annual broadcasting exhibition in Berlin
marks the beginning of the era of colour TV
in West Germany. The GDR introduces
colour TV in 1969. One of the fi rst major
events broadcast in colour are the 1972
Olympic Games. One of the fi rst german
movies fi lmed in colour is “Münchhausen”
with Hans Albers, produced in 1943.

 22 October 1962 Cuban Missile Crisis
The United States unequivocally demand the dismantling of Soviet medium-range
missiles, which were set up secretly, and impose a naval blockade. The world
stands on the brink of an atomic war between the two superpowers. The Russians
back down on 28 October.

 1 February 1917 Submarine warfare
As from 1915, the German Reich repeatedly responds
to the British blockade of the Atlantic with submarine
attacks on enemy ships. The USA protest when a
German submarine sinks a British passenger ship
killing 139 American passengers. Following a temporary
lull, the German Reich resumes unrestricted submarine
warfare in 1917, which leads to the entry of the United
States into the war.

 17 June 1953 Popular uprising in the GDR
On 17 June, protests against the SED government erupt in
440 diff erent localities throughout the GDR. The immediate
 causes are rising productivity targets and a lack of consumer
goods. Protesters later demand free elections, German
 reunifi cation and the dismissal of Walter Ulbricht. The uprising
is suppressed with help from Soviet troops.

1871–1918: German Empire

Mutinous troops occupy strategic locations in St. Petersburg

19181917

1990198919881987

The annual broadcasting exhibition in Berlin
marks the beginning of the era of colour TV

movies fi lmed in colour is “Münchhausen”

