__

Public Record Office

2001

R. Gerry Hughes

Contents

1. CAB 128/ 47 – FRG treaties with USSR and Poland – 1970

2. CAB 133/ 391 – Brandt visit – 2-4 March 1970

3. CAB 164/ 407 – Visit of HW to FRG – 11-14.2.69

4. CAB 170/ 111 – Ostpolitik and European Security 1970

5. FO 371/ 86153 – Refugee movements from Central/ East Europe – 1950

6. FO 371/ 86156 – Changes in German frontier since 1945 (1950)

7. FCO 9/ 20 - 1967-8 - Austrian reaction to the Soviet occupation of Czechoslovakia.

8. FCO 9/ 37 - Brandt visit to Austria.

9. FCO 28/ 1 to FCO 28/ 570 - 1967-8 - East-West relations.

10. FCO 28/ 29 - 1967-8 - Soviet Bloc - Political Affairs. Multilateral: Anglo-German consultations on Eastern Europe.

11. FCO 28/ 30 - 1967-8 - Soviet Bloc - Political Affairs. Multilateral: Anglo-German consultations on Eastern Europe.

12. FCO 28/ 80 to 85 - 1967-8 - Albania.

13. FCO 28/ 86 - 1967-8 - Baltics.

14. FCO 28/ 87 to 145 - 1967-8 - Czechoslovakia - FCO 28/ 106 (Czechoslovakia-F.R.G.).

15. FCO 28/ 146 to 168 - 1967-8 - Bulgaria - FCO 28/ 151 (Bulgaria-F.R.G.)

16. FCO 28/ 169 to 208 - 1967-8 - Hungary - FCO 28/ 176 (Hungary-F.R.G..

17. FCO 28/ 209 to 262 - 1967-8 - Romania - FCO 28/ 218 (Romania-F.R.G.).

18. FCO 28/ 263 to 305 - Poland - 1967-8 - FCO 28/ 273 (Poland-F.R.G.); FCO 28/ 271 to 272 (Rapacki visit to the UK); FCO 28/ 278 (brief for the visit of Rapacki).

19. FCO 28/ 306 to 511 - Soviet Union - 1967-8 - FCO 28/ 334 ('Peaceful co-existence'); FCO 28/ 398 to 402 (Harold Wilson visit to Moscow).
20. FCO 9/ 37 – Visit of Brandt to Austria 10-12.6.68

21. FCO 28/ 716 – FRG-Poland relations – 1968-9

22. FCO 28/ 922 – Anglo-German consultations about E-W relations – 1970

23. FCO 28/ 961 – Status of Munich Agreement – 1970

24. FCO 28/ 1183 – Visit of Scheel to FRY – 1970

25. FCO 33/ 91 - 1967-8 - Annual Reviews of F.R.G. for 1967 and 1968.

26. FCO 33/ 102 - 1967-8 - Ostpolitik.

27. FCO 33/ 103 - 1967-8 - Ostpolitik.

28. FCO 33/ 104 - 1967-8 - Ostpolitik.

29. FCO 33/ 110 – 1967 – Bilateral FRG-USSR relations.

30. FCO 33/ 123 – Briefs for visit of Brandt to the UK 12-14.4.67

31. FCO 33/ 134 - 1967-8 - Refugees.

32. FCO 33/ 223 - 1967-8 - Policy on Berlin, unification and the recognition of the G.D.R..

33. FCO 33/ 224 - 1967-8 - Policy on Berlin, unification and the recognition of the G.D.R.

34. FCO 33/ 225 – GDR – Reunification and the German Question (Policy) – 1968

35. FCO 33/ 238 to 239 - 1967-8 - F.R.G.-G.D.R. relations

36. FCO 33/ 245 – Attempts by the GDR to gain recognition – 1967-8

37. FCO 33/ 246 – Attempts by the GDR to gain recognition – 1968
38. FCO 33/ 260 - 1967-8 – G.D.R. boundaries: Oder-Neiße Line.

39. FCO 33/ 261 - 1967-8 – G.D.R. boundaries: Oder-Neiße Line.

40. FCO 33/ 265 - 1967-8 – G.D.R. boundaries: German frontiers: General.

41. FCO 33/ 475 – GDR – Reunification and the German Question (Policy) – 1968-9
42. FCO 33/ 476 – GDR – Reunification and the German Question (Policy) – 1969
43. FCO 33/ 477 – GDR – Reunification and the German Question – 1968-9

44. FCO 33/ 488 – Germany (East): Oder-Neisse line – 1968-9

45. FCO 33/ 489 – Germany (East): Oder-Neisse line – 1968-9

46. FCO 33/ 563 – Annual Review of FRG for 1968

47. FCO 33/ 567 – Eastern Policy of the FRG – 1968-9

48. FCO 33/ 572 – FRG-GDR relations - 1969

49. FCO 33/ 585 – Anglo-German Consultations – 1968-9 (a)

50. FCO 33/ 586 – Anglo-German Consultations – 1968-9 (b)

51. FCO 33/ 588 – Visit of Foreign Secretary to Bonn – 1969

52. FCO 33/ 590 – Proposed visit by Brandt to the UK – 1968-9

53. FCO 33/ 591 West German frontier treaties – 1969

54. FO 51/ 15 – 1968 – Federal German Proposals for Reunification, 1955-66.
55. FCO 51/ 18 – 1967 - Reunification as a Factor in West German Foreign Policy 1955-65

56. FCO 51/ 88 – Research – FRG proposals for Reunification 1967-9

57. PREM 13/ 902 - 1964-6 - East-West Relations.

58. PREM 13/ 927 – [Dr. Gerhard] Schröder visit to UK.

59. PREM 13/ 928 - F.R.G. peace initiative.

60. PREM 13/ 929 - PM visit to the USSR - discussion with Blankenhorn.

61. PREM 13/ 933 - Erhard visit to the UK.

62. PREM 13/ 1081 - 1966 - PM visit to the USSR.

63. PREM 13/ 1221 - 1967 - Kosygin visit to the UK (Feb-Mar).

64. PREM 13/ 1373 - 1967 - Czech President visits the UK.

65. PREM 13/ 1392 - 1967 - Consulates in Eastern Europe.

66. PREM 13/ 1471 - 1967 - Oder-Neiße line.

67. PREM 13/ 1527 - 1967 - Kiesinger visit.

68. PREM 13/ 1528 - 1967 - Funeral of der Alte Dr. Konrad Adenauer.

69. PREM 13/ 1530 - 1965-7 - Diplomatic reports from Bonn.

70. PREM 13/ 1699 - 1964-7 - Poland.

71. PREM 13/ 1715 - 1967 - Kosygin visit to the UK (Feb-Mar).

72. PREM 13/ 1721 - 1967 - Harold Wilson interview with Der Spiegel.

73. PREM 13/ 1840 - 1967 - Kosygin visit to the UK (Feb-Mar).

74. PREM 13/ 3217 - Visit of HW to FRG – 11-14.2.69

75. PREM 13/ 3218 - Mayor of WB, Schutz, visit to UK - 1970

76. PREM 13/ 3219 – Exchange of messages (Wilson & Brandt) 1970

77. PREM 13/ 3220 – Offset/ BAOR – 1969-70

78. PREM 13/ 3221 – Berlin planning to 1970

79. PREM 13/ 3222 – Brandt visit – 2-4 March 1970

80. PREM 13/ 3223 – Exchange of notes between Brandt and Wilson March 1970

CAB 128/ 47 – FRG treaties with USSR and Poland - 1970

CM 5 (70), 16.7.70. Home states that Scheel (FRG Foreign Minister) arriving in London that day. Home fears that FRG, in eagerness to do deal with USSR, might embark on a course that wd prejudice Western interests. Home therefore wd raise this question with Scheel.

CM 12 (70), 3.9.70. FRG and Poland treaty (p/copies 165, 167, 168, 169).

CM 37 (70), 13.11.70 (p/ copy 467).

CM 39 (70), 19.11.70. Welcomes treaty between FRG and Poland (p/ copy 496).

CAB 133/ 391 – Brandt visit – 2-4 March 1970
(See also PREM 13/ 3222).

Brief on Britain and the EEC by MS, 19.2.70 (GMV (70) A1)

Brief on East-West relations, 18.2.70 (GMV (70) A5). PM to stress just how interested he is in the progress of the Ostpolitik.

Ref: MS in Commons on Brandt’s policies 9.12.69.

Chancellor of the Duchy of Lancaster, Commons, 2.2.70.

28.11.69 President of Board of Trade announced CBI trade deal with GDR for three years’ duration.

Briefs

Brief on Rhodesia (GMV (70) (C3)), 19.2.70. Britain much appreciates FRG continued support on this matter. GMV (70) D1. FRG political scene. Poor state of the CDU noted; popln still firmly behind the Ostpolitik. Nevertheless, unremitting press attacks on the Ostpolitik in Die Welt, Bild Zeitung and Welt am Sonntag. GMV (70) D2 ‘Personalities’ State Secretary Konrad Ahlers, FRG Press Spokesman, claimed in public row that Alex Springer had a vendetta against the govt. GMV (70) D3 by BOT notes the fact that FRG is UK’s largest European market and, as a supplier of imports, third behind the USA and Canada.

CAB 164/ 407 – Visit of HW to FRG – 11-14.2.69

R. W. Jackling, Bonn to Sammy Hood, 21.2.69. US contacts in Bonn say that the West Germans are pessimistic about Anglo-German relations and UK attitude on NPT a hindrance. Nevertheless, good idea if Nixon assuages any fears that the Anglo-Saxons are too close. [Kiesinger, in the same file, had made clear his fears about NPT top HW on 13.2.69].

BOT briefing for PM, R.H.F. Croft to Derek H. Andrews, 10.2.69. Makes clear that FRG is our biggest European trading partner – although we run at a deficit.

Brief [PMVB (69) (16) – NPT]

PM-Strauss meeting, UK Embassy, Bonn, 13.2.69. Strauss said that Khruschev’s son-in-law, Mr. Abzhubei, told him when drunk that there could be no Russo-German understanding due to the permanent nightmare of a Sino-German understanding!

Kiesinger-HW, Meeting, Chancellery, Bonn, 5.15 pm, 12.2.69. Kiesinger suggested a “trade arrangement” as first step towards UK EEC membership. HW not happy that FRG voted with France in 1967.

Kiesinger-HW, 2 conversations, 12.2.69 (p/ copy).

CAB 170/ 111

Ostpolitik and European Security, P. Cradock, Planning Staff, 15.7.70 to Mr. Bendall (Chancellor of the Duchy of Lancaster).

The distinct possibility of an ‘Ostpolitik package’ between the FRG, GDR, Poland and the USSR will ‘we hope’ lead to a Quadripartite deal on Berlin. It is therefore necessary to examine Soviet motives. The basic Soviet motive is an endorsement of existing frontiers and, by means of an ESC, a recognition of the Soviet sphere of influence in EE. They also have an economic dimension in their desire to impede WE economic integration in its political and defence aspects (as well as economic one). ‘The Russians have… a just appreciation of this of potentially the largest and, from their point of view, adverse new factor likely to emerge in Europe.’ Although the USSR will find it difficult to hold up WE integration ‘they may hope to put a brake on German enthusiasm for its political and defence aspects’. (Whole file p/ copy).

FO 371/ 86156 – Changes in German frontier since 1945 (1950)

Note: not released until the year 2001.

FO minute Research Department, 4.7.50, [Ger/ 157/ 50]. Notes that Germany’s eastern frontiers seen as permanent by Moscow. Clear that German pop virtually eliminated from Poland. Transfer of Germans from Cz appears to have solved problem of the Sudeten Germans.

FO 371/ 86153 – Refugee movements from Central/ East Europe – 1950.
(Released 2001?). Conversation between Sir William Strang, FO and Macmillan regarding the Central and East European sections of the European movement, 9.6.50 (p/ copy – 1 sheet only).

FCO 9/ 37 – Visit of Brandt to Austria 10-12.6.68

F.D. Robins, Vienna, 14.6.68 to R.S. Gorham, Central Department, 14.6.68. Brandt said reconciliation with EE as important as that already achieved with France. Poles seemed surprised by this. Brandt seems to view Austria as a useful bridge between E and W.

FCO 28/ 30

D.S. Laskey, Chargé d' Affaires, Bonn, 4/5/68, CH4 3/4/1 to Michael Stewart M.P. Recent Anglo-German consultations on Eastern Europe. FCO delegation
 visited Bonn 24-26.4.68 as part of a six-monthly series of meetings on USSR and EE between Britain and F.R.G.. Laskey notes success of talks relative to past encounters 'particularly so st a time when the Federal Government is pursuing a more flexible policy towards the East than before.' Britain and the F.R.G. agree that there is little chance of progress with regard to Cz. and Pol. Laskey notes with interest that the F.R.G. delegation discussed the fact that French willingness to make concessions over EE was of little utility.

· The first session (25/4/68) between the F.R.G. and UK (p/ copy).

· The second session (26/4/68) between the F.R.G. and UK (p/ copy).

The file outlines just what the British delegation were hoping to ascertain from the talks from their West German counterparts:-

· What is the aim of Bonn when it offers Prague the "nullification" of Munich [Agreement of 1938]?

· Can the United Kingdom do more to help the Ostpolitik? [Term 'Ostpolitik' actually used in the file.]

· East European 'Talking Points' (P/ copy). File examination uncompleted, left at 'Talking Points III' - Examine file again to completion

FCO 28/ 716 – FRG-Poland relations

A.B. Horn, Bonn Embassy to Jackling, 11.10.69. Horn talk with Dr. Buex, Head of West German Trade Mission, 10.10.69. Buex says even if WB elected on 20.10.69 there are enough MPs in the FDP, SPD to defeat any motion that fixes the O-N between Poland and FRG by treaty. Thus, Buex says Brandt will look for formula that does not involve treaty that will have to go thru Bundestag. No chance of any govt. rec. GDR. O-N and RU arouse strong feelings in FRG, easier for Kiesinger to make concessions as [Fromm’s] patriotism is doubted by many. Kiesinger fears making any response to Polish as this might strengthen the NPD. If elected Chancellor this might change. It is interesting, Horn comments, that Buex (a CDU supporter) shd believe that Brandt could never get a treaty on the O-N through the Bundestag.

FCO 28/ 922 – Anglo-German consultations about E-W relations

Drinkall, WE Dept, 24.6.70 to Brimelow. Scheel is over-shadowed as For Sec by WB; also FDP losing ground electorally.

Record of Anglo-German talks held at AA, Bonn, 18.6.70.

Brimelow

von Staden

F.B. Richards

Dr. Lahn

J.K. Drinkall

Dr. Pommerening

E. Orchard

van Well

C.J. Audand

von Alten

R.J. O’Neill

Dr. Blumenfeld

Wickert

(p/ copy – 12 pages)

Meeting Home-Scheel, Waldorf Towers Hotel, NY, 24.9.70.
No move as yet for normalisation by the GDR Scheel asserts. In response to concern from Home, Scheel assures that he told Gromyko in Moscow that there wd be no agreement without a satisfactory solution to the Berlin problem. WB, as former Mayor, had also made this clear to LB.

Brimelow, visited by State Secretary von Braun, 6.10.70. vB says that Ostpolitik meant the potentially “explosive” growth in FRG trade with the Eastern bloc.

F.B. Richards, Bonn to Briemlow, 23.10.70. FRG knows trouble that they will have with the Poles ‘For both the Germans and the Poles the Oder-Neisse line was a rather emotional subject and it was intrinsically more difficult to agree wording with the Poles about it than had been the case with the Russians who were less directly involved.’

Record of Anglo-German talks held at FCO 14.12.70.

Brimelow

von Staden

F.B. Richards

Dr. Lahn

J.K. Drinkall

Dr. Fischer-Dreiskau

E. Orchard

van Well

C.J. Audand

Dr. Ruth

Cable

von Alten

 Bendall

Dr. Blumenfeld

Gladstone

Wickert

Giffard

von Groll

Mallaby

Brimelow says little risk that moves towards ESC will complicate Berlin talks or Ostpolitik. V Staden says USSR will accept the link between treaty and Berlin – poss because of the CPSU Congress of March 1971. USSR possibly holding out as usual tactic of last-minute allied to difficulties with the GDR. However the speech by Ulbricht on 9.12.70 absented polemics and cd mean GDR willing to engage in détente. Brimelow: Polish agreement to dip rel, without GDR rec, might have prompted the 2.12.70 WTO meeting. V Stadden said there was evidence that this had been resolved by the WTO prior to 2.12.70, furthermore he believed that certain EE states wanted a security conference to increase their freedom of manoeuvre. Brimelow saw that the Rumanians were trying to do this – possibly with co-op of FRY – but thought their chances were ltd. As a conference was too short a time. The UK Ambassador in Beograd had reported, in November, FRY anxiety over SU intentions. V Stadden stressed the continued Soviet hostility to the EEC.

FCO 28/ 961 – Status of Munich Agreement

P.J. Weston, EE & Soviet dept, 24.8.70, to D.A.S. Gladstone. It seemed likely that there wd. be an agreement between Cz and FRG in this in 9/68 until the tanks intervened. FRG had indicated prior to this that they were prepared to declare agreement null and void ab initio in their desire to improve relations.
 However now that an FRG-Soviet agreement has been signed the prospects again seem good.

Ref: Hansard, George Thompson, 17.11.69.

H.F.T. Smith, Bonn to Sir Thomas Brimelow, FCO, 26.8.70. Otto Heipertz, head of FRG trade mission met Smith on 25.8.70. On null and void thesis he stated that while this might set a dangerous precedent (with regard to other treaties etc.) the FRG could accept a formula approaching this. He seemed to agree Sudeten claims against Prague were a ‘non-starter’ and therefore the main issue was concerned with Czech claims against Germany. Brimelow reply, 8.9.70 – (p/ copy 1 page). Brimelow thinks we have done enough to allay Cz fears and the important thing ‘is for us to keep ourselves informed on German thinking.’

John R. Rich, Prague Embassy to Weston, 2.10.70. Czech press marks 32nd anniversary of Munich by attacking its illegal nature.

Munich chronology

15.10.64 – Erhard no claim vs Cz

13.12.66 – Kiesinger Munich under duress and not valid

10.6.67 – Brandt reiterates more forcefully

5.7.68 – Kiesinger offers to discuss with Cz govt

12.12.69 – Brandt ready to talk: ‘it was unjust from the outset and not in accordance with international law’. However there were certain legal consequences that flowed from it.

12.8.70 – Paragraph 8 of the Bahr paper stated that USSR and FRG agree on invalidity of Munich.

Roger Jackling, Bonn to Brimelow, 26.10.70, [C3/ 8]. Warns that unless Britain keeps in close touch with FRG policy it risks possibly falling behind and becoming an unwitting accomplice in the CDU/ CSU attacks on the Brandt govt’s policy on the Munich agreement. H.F.T. Smith oncurs with this in letter to Brimelow on 19.11.70 (2/15). Certainly the present French opinion appears to agree with the Czechs and, as early as 1942, dG use the phrase ‘nul et non-avenu’. The Czechs lobbied Eden heavily to adopt a similar stance in the years 1940-2.

Jackling to Brimelow, 22.12.70: ‘I would hope that, if the Germans are prepared to change their position on the Agreement to the extent of treating it as if it were (or even actually declaring it to have been) void ab initio, we should be prepared to follow suit. It seems to me that if the Federal Government [as the successor to the Reich]…tacitly or openly admits that the German Reich by force or threat or any other illegal act, procured the Agreement or Czechoslovak acceptance of it, then such admission would be the key factor in any objective approach to the Munich Agreement.’ Such an admission would surely be of far more value than any statement by the UK, France or Italy. In addition such an admission wd mean that Britain could modify its own position.

FCO 28/ 1183 – Visit of Scheel to FRY - 1970
W. Bemtly, Beograd to C.S.R. Giffard, 3.12.70. Dr. Scheel visited counterpart Tepevac (who visited FRG in July 1969). Scheel told Tito UK wd join EEC 72/ 3. Tito like Ostpolitik and ESC idea. Scheel stressed imp of Berlin. Tito worried about Soviet power in the Med. Scheel intimated to Tepevac that FRG wd perhaps pay restitution to FRY if the latter did not regard it as a legal obligation.

E.R. Porter, Brusseld to B. Sparrow, EE and Soviet Dept., Germans passed copy of talks to UK.
 It seems they think that Yugoslavs agreed with them on every pt., Porter doubts.

FCO 33/ 91

Annual Reviews for the Federal Republic of Germany for 1966 and 1967.

FR to GB, MP. 1.1.67, (no.1, 1012), Review of 1966.

For the first time since 1951 economic stagnation within the F.R.G. is noted by FR.

'[The new Grand Coalition] has introduced a new and more conciliatory tone into its foreign policy declarations towards Western friends and Eastern opponents alike although opponents have been quick to complain that the policies themselves seen basically the same.'

N.P.D noted for its appeal to r/w, refugees and 'neo-Nazi' voters. FR reflects that the Grosse koalition (with 2/3 of the votes of the Bundestag is better positioned than previous C.D.U. governments to adopt a flexible attitude with regard to the Ost- and Deutschlandpolitik).

FR noted that the NATO Crisis of 1966 forces Erhard govt. to choose between USA and France. Erhard, FR notes, has broadly chosen the former. FR notes that the new foreign minister, Willi Brandt, had been stressing détente since the inception of the Grosse koalition. The problems of the offset payments remains.

FR says that while F.R.G. security rests with the United States it seems to be turning at the end of 1966 to France and Europe. Despite this the F.R.G., Roberts asserts, that Bonn does not really approve of the policies followed by dG. However, with regard to policy towards the Soviet Union and Eastern Europe, Bonn gives dG the benefit of the doubt - this is, however, conditional upon Paris' non-recognition of the German Democratic Republic. FR says that there is a growing feeling in Bonn that French relations with the East can be used 'to advance her [West German] own national interests.' [My emphasis].

(P/ copy) of East European page of review of the year 1966 [starts] 'There was little to show during 1966 for the German policy pursued by Schröder, of improving relations with …

/ Eastern …

1967 Review, 1.1.68. (P/ copy).

Written comments:

(Mr.) D. Lush, 15.1.68, writes that

'[FR underestimates the Franco-German link which is a] more important factor in the life of both [my emphasis] countries than their relations with any other country.'
[Limits of the Grand Coalition's Ostpolitik] Mr. Goodall writes that while the modified Ostpolitik has 'borne fruit' with Rom, Cz and 'perhaps Yugoslavia' it has only 'hardened Ulbricht''s attitude'. [However, is the aim of the Ostpolitik to isolate or conciliate the G.D.R.? This is an especially salient point given the fact that Goodall comments that Sir Patrick Reilly [the British ambassador to Paris] has a very different perception to that of FR with regard to the Franco-West German "special relationship".

FCO 33/ 102

F.R.G. foreign policy. 7.1.67 [RG 2/3], FO to Bonn, Prague, Bucharest, Budapest. German Chargé [von Lilienfeld] told the deputy under-secretary at the Bonn embassy on 6/1/67 that 'at highest level' the West German government wants to initiate discussions for diplomatic relations with Romania, Czechoslovakia and Hungary. At the same time the F.R.G. would like assurances that its Western allies would impress upon neutrals the fact that the Hallstein Doctrine is still in operation.

Von Lilienfeld stated that the F.R.G. intended to approach Romania first (as the prospects there seemed best) and confirmed the fact that Herr Lahr intended to visit Hungary at the end of January 1967. Lilienfeld anticipated the conditions of Prague, Hungary and Romania for the normalising of relations:

· The recognition by the F.R.G. of the G.D.R..

· The recognition by the F.R.G. of the Oder-Neiße Line.

· A declaration by the F.R.G. renouncing the possession or control of nuclear weapons. [NATO-wide connotations?]
Lilienfeld said that Schröder had long desired more concessions to facilitate his 'Policy of Movement' but these had been obstructed by 'fundamentalists' [see Clay book] in the Bavarian sister of the C.D.U., the C.S.U.. [C.S.U. power now much weakened in 'Grand Coalition].

9.1.67, Bonn reports foreign minister Willi Brandt (S.P.D.) interview in Welt am Sonntag of 8.1.67. Brandt states:

'We will attempt to insert ourselves into the policy of détente. This is a precondition for progress on the German Question.'

For comment on this statement see P/ copy.

13.1.67, FR, Bonn to FO, telegram no. 7. FR reports on Brandt in Bild Zeitung , 12.1.67. Brandt is quoted thus by FR:

‘Especially in Eastern policy there exists today a basis of common ideas between Germany and France ... each Western country in its particular way, is trying to improve relations with the Soviet Union and the Eastern European States - we [the F.R.G.] in particular.’
Bonn to FO, 17.1.67, RG 2/3, FR, tel. no. 114 regarding a press conference by Bundeskanzler Kiesinger [C.D.U.]. Bundeskanzler Kiesinger stresses Bonn’s wish for better relations with EE & the fact that de Gaulle [in Bonn’s eyes at least] did not recognise the Oder-Neiße Line [which he does not, at least formally]. Kiesinger said that the Munich Pact was no longer valid but declined to say when it had become so. [Why did Kiesinger decline to specify such a date for Bonn’s acquiesence to the invalidity of the Munich Agreement? Domestic pressures one suspects.]

Tel. no. 116, FR, 17.1.67 [1st page P/copy].

27.1.67. P. H. Gore-Booth [Paris?] to Sir Saville Garner. Gore-Booth states that it looks as if the F.R.G. will establish diplomatic relations with Romania within the week. In consequence, the F.R.G. has requested the United Kingdom to speak to a number of Commonwealth countries with regard to the question of the international recognition of the G.D.R. and assure these third parties that Bonn still intends to strictly uphold the principle of the Hallstein Doctrine.

6.1.67, letter from Rhodes to D. A. S. Gladstone. [???]

Mr. Bow, Prague,1.9.67 [???], Novotny has reiterated his response to Kiesinger’s foreign policy statement of 13.12.66. Novotny outlines the essential pre-requisites for Prague to in order to facilitate better relations with Bonn. Namely:-

i)
The recognition of the G.D.R..

ii)
The recognition of the Oder-Neiße Line.

iii)
The absolute denunciation/ renunciation of the Munich Agreement.

Observer, 22.1.67. Reports on rumours that the G.D.R. foreign minister is in Moscow because of alarm about the success of Bonn’s Ostpolitik. Observer states:

‘There is a fear of what can only called West German infiltration into Eastern Europe.’

The Observer states that Tito is, too, also alarmed by such a prospect as the West German ‘infiltration’ of EE. [The F.R.G. had severed relations with Yugoslavia under the auspices of the Hallstein Doctrine as long ago as 1957].

Observer, 29.1.67. Reports the fact that Tito is in Moscow. One of Tito’s main concerns is that he greatly resents being left behind [isolated?] as Bonn establishes formal links with other countries in EE.

FR, Bonn to FO, 30.3.67, telegram no. 525:

‘There are signs that the Germans are beginning to reconcile themselves to the probability that they will not be able to register any more successes in their new approach to Eastern Europe for some time and that they must now face as patiently as possible the counter-offensive form Moscow, Warsaw, Prague and Pankow, while maintaining contact e.g. with Budapest and Belgrade. But this has fortunately not led to any revulsion of feeling against the new policy as such and there remains a very gratifying degree of support throughout the country for the present Government’s approach, with which Brandt is personally so closely associated. I think there is also a growing realisation that the French cannot help them as much as they had hoped and that the support of the British and the their other allies may be equally important, but this realisation still needs more time to take root.’

FCO 33/ 103
Mr. H. F. T. Smith Minute to Mr. Hayman, 30.3.67 [P/ copy].

On 12.4.67 Smith says that the Secretary of State and others see a great opportunity in Eastern Europe (especially with regard to Czechoslovakia and Poland) if ‘sincere’ [West] German offers are accepted.

See Economist article of 12.08.67.

FCO 33/ 104
FR, Bonn to Peter T. Hayman, FO (RG 2/ 3), 22.3.67. FR regales London with a description of his last meeting with Egon Bahr, 22.3.67. Bahr sees the Ostpolitik being obstructed, in the main, by the attitude of the DDR.

26.3.67, Hayman forwards the above communication to Hood. Hayman comments that Bahr is too optimistic with regard to EE and decries his [Bahr’s] claim that Brandt reversed the policies formerly pursued by the C.D.U./ C.S.U. commenting: ‘... in respect of Eastern Europe Herr Brandt has merely intensified the policies of Dr. Schroeder.’
7.5.67, Guidance no. 121, FCO to certain Missions:

‘ ... the Federal Government’s new Eastern policy has so far met with only limited success, mainly because of Soviet and East German hostility;’.

Foreign Affairs article, April 1968, Brandt on the Ostpolitik.
Hood, 17.7.68. Reports on a meeting with Carstens in Bonn for a WEU meeting. Carstens, Hood reports, admitted that the Ostpolitik, with regard to the G.D.R. and the USSR ‘ ... had yielded remarkably barren results’.
FCO 33/ 110
[RG 3/ 2]

Bonn to FO, 5.1.67, Telegram No. 29. New State Secretary Schutz said FRG determined that progress by made with EE. Immediate task to persuade Moscow that good relations with EE not anti-USSR and to prevent Ulbricht lining up WP behind his hard-line. Evience that Ulbricht promoting reverse Hallstein i.e. no relations with FRG unless Bonn recognition of the GDR, strongly supported by Poland and achieving some success in Schutz’s opinion. Importance attached to relations with Cz. In order to break GDR-Pol-USSR northern hard-line although problems in cabinet due to Sudeten German pressure. Problems of third countries rec. of GDR thus Schutz asks UK for help esp. with regard to India.

Sir G. Harrison, Moscow, 20.1.67, Telno 2 Saving to FO. USSR and new FRG govt. USSR say they see no change on 3 major areas:

1. Recognition of the GDR.

2. Rec. eastern frontiers.

3. Total renunciation of ‘access’ to nukes.

Pravda, 18.1.67, Zhikov [?] states:’the old revanchist dogma about the claim of the Federal Republic to recognise the whole of Germany was repeated’ in a recent Kiesinger press conference and that while he had stated that Munich was invalid he failed to specify when this had become the case. Harrison says his West German colleague sees a Soviet hard-line emerging but he thinks that the USSR say no hope of progress with Erhard in charge and may view this govt. as being the best they will get. ‘I have the impression that they would like to believe in the good intentions of the present [Federal] Government … perhaps the best West German Government they are likely to see in the present circumstances. They therefore see no immediate advantage in condemning it out of hand….They [the Soviet Union] may be hoping that by taking a less intransigent attitude themselves, which costs them nothing so long as they remain firm on substantive questions, they will be able to help this process along. By demonstrating how a new Europe can live without tension they may hope that they will eventually persuade West Germany to accept the present European frontiers and the concept of two German states. Certainly their interest in exchanging declarations with the Federal Republic on renouncing the use of force … would seem to fit into this pattern. An attempt to keep the temperature in Europe low would also fit in with what I believe to be the Russian desire to avoid trouble at their rear while they grapple with their present difficulties to their East.’

M. R. H. Jenkins, Moscow, (1032/ 26/ 1) to R. D. Clift, Northern Department, 26.1.67. Pravda article of 23.1.67 harping on about the NPD. Article, however, makes reference to ‘peaceable and genuinely patriotic forces’ opposing the NPD and other undesirable forces in the FRG. Jenkins draws some comfort from this; Mr. Goodall, 1.2.67, certainly does: ‘I think the Russians, despite the accusations…made for tactical reasons and to placate the E. Germans have definitely not written off the Federal Republic’s new attempts at rapprochement.’

Brown and Gromyko Meeting, Soviet Foreign Affairs House, Thursday 25.5.67.

Brown said Kosygin had been very rigid in his attitude towards Germany flexibility and goodwill towards EE while Kosygin had been in London. Gromyko said that no change in Bonn’s substance. Furthermore, no change in 3 essentials (see above) and that Bonn’s allies should pressure it to be more realistic. Also Gromyko had told Brown in Moscow in November 1966 on dangers of Neo-Nazism. Brown said that Kiesinger govt. showing most flexibility of any Bonn govt. on frontiers and also that his ‘gaffe’ on the O-N line at the press conference (see elsewhere in notes0 had been ignored by the FRG govt. Brown asserts that the O-N is not a major factor for the Bonn govt. On GDR Brown points out that Kiesinger says no to annexation [see Kiesinger statement below, 30.1.67] whilst Foreign Minister of the Federal Republic Willy Brandt proposes more contacts in spheres such as keeping relatives in touch etc. Finally, Andrei Gromyko says UK just more optimistic than the USSR on the FRG.

Pravda, 24.2.67, states that Ostpolitik is change of tactics but main aim is ‘to destroy the united front of the Socialist countries in their struggle to achieve security in Europe, to isolate the G.D.R., and to make it more difficult for the members of the Warsaw Pact to conduct the policy agreed in the Budapest Declaration’. Janos Kadar stated on 22.2.67: ‘if the government of the F.R.G. really intends to settle its relations with the European Socialist countries … it must take steps that testify to a determined break with every kind of revanchist aspiration’.

TASS issued statement on 28.1.67 which echoed the fact that FRG still had many revanchist claims despite all the fancy talk. Kiesinger, 30.1.67: There is talk of us wanting to annex the German Democratic Republic. Who says so? We do not want to annex the “German Democratic Republic” nor do we want to be annexed by the “German Democratic Republic”. We want reunification of our people in freedom and peace.’

FCO 33/ 123 – Briefs for visit of Brandt to the UK 12-14.4.67.

D.I. Morphet to Palliser, 11.4.67. 1966 exchange of letters with SED was exploited ‘adroit[ly]’ by Brandt to establish himself as a serious political contender within the FRG.
FCO 33/ 223

RGS 2/2, 26.1.67, Visit of Kosygin, FO brief. Sincerity of new Government in Bonn do business with the East. Soviet attitude to Germany shows little sign of change, we should encourage Ko to be more flexible – brief says this is unlikely but will, at least, give PM and FS the chance to tell Kiesinger when they visit Bonn (as was planned for the near -future) that Western solidarity was maintained over, for instance, non-rec of the DDR. The conciliatory nature of the 13.12.66 speech means the dawn of ‘… a distinctly more forthcoming Germany policy. The Federal Government is readier than its predecessor to admit that reunification must be a long-term process resulting from détente rather than an essential precondition of a détente.’ (P/ copy pp.6-9).

In a letter of 31.1.67, Leftie MP, David Ensor, asks why George Brown has apparently reversed his position of de facto recognition of the O-N as he outlined at the Labour Party Conference of 1961. [Indeed, George Brown presented the motion!] Brown replies 9.2.67 stating that he never advocated de facto recognition in isolation.

J. A. Thomson, 9.2.67, ‘Germany and East-West Relations’ (p/ copy).

Bundesminister for All-German Affairs Herr Wehner (S.P.D.) floated some ideas in newspaper interviews at the beginning of February with some fairly radical ideas – well ahead of the official policy of Bonn (e.g. ‘Austrian’ solution for the G.D.R.).. Mulley comments on them on 14.2.67: ‘It is encouraging that responsible and influential Germans should be ventilating sensible ideas of this kind, but we shall only frighten them off if we react publicly.’

Hywel I. Duck, Bonn, 17.3.67 (1036) to A. D. S. [David] Goodall, FO. Commotion over article by Hans Rubin (FDP Treasurer) in Stern (“The Hour of Truth”) in which he argues that since the FDO is now the main opposition party it is duty-bound to tell the truth about Germany’s real situation i.e. both friends and foes of Germany believe that the re-establishment of 1937 borders is neither desirable nor possible. True that Germany as Great Power is a nightmare for the World. Anyone who desires RU must rec the O-N and the existence of the DDR. RU will never be Anschluss by Bonn. For 15 years F.R.G. has followed a semi-independent policy. Because the F.R.G. has had to be used as the “shield” of NATO it considers itself indispensable and thus capable of a policy of strength. RU Germany could only be neutral and have constraints on sovereignty, otherwise the option is to continue with current West-integrated and East-integrated partition as presently operated. Rubin attacks dG, he is no European but rather a French nationalist. His aim is to completely integrate the F.R.G. in a WE dominated by France, aiming at a balance with EE – naturally respecting existing frontiers. This “little Europe” unacceptable to rest of EEC or EFTA. Therefore, anyone who sees the Franco-German axis as the focal point of German policy is carrying out French, not European, policy; and consequently not German policy. Rubin blames dG blocking the European idea as having stimulated German nationalism [NDP]. Several people in the FDP have called for Rubin’s expulsion. FDP Minister of Justice in S-Holstein, Leverenz, says that the epithet “so-called” is meaningless when stuck in front of the term G.D.R. as it is now obviously a state. Duck wonders where this will lead FDP. In Duck’s opinion they have little hope of altering the conservative line adopted by Mende:

‘It would take great courage even in the present political atmosphere … for a party to base its foreign policy programme on the recognition of the Oder-Neisse Line and the acceptance of the DDR as a state (which in effect means recognition, even though … Rubin [was] careful not to use the word).

However, Duck thinks the two factions in the FDP will compromise over the issue ‘but the present row has affected the political situation in the Federal Republic to the extent that West German politicians, who cannot said to be lackeys of Ulbricht, have for the first time publicly calleed for an end to self-delusion and the acceptance of the Communist bloc’s conditions for better relations between it and the Federal Republic.’

RGS 2/2

Memo: DG policy on the German Problem, A.. H. Campbell for Lord Hood (cc: Mr. Mulley). Campbell says that the paper is the result of a few people getting together in the FO in the light of recent exchanges between and about Bonn and Paris.

The Memo, 2.3.67, Western Department.

DG believes that Germany should be subordinate to and contained by France and the USSR within he framework of an independent Europe. Since a united Germany could not be contained in this fashion DG does not want a restored Reich and no doubt relies on Moscow to prevent this. However, the status quo is too provisional and subject to pressure co he may acquiesce in confederation within the process of détente. What priority dG gives to this or where he stands on recognition of the G.D.R. is more problematic. Confed has only been mooted by dG privately with the USSR and publicly France is bound to RU by treaty and officially the G.D.R. is an “artificial creation”. DG has not renounced 4-P control of Germany, although he has publicly made clear that he believes that the German Problem should be solved by its neighbours. He has also firmly maintained the French position in Berlin – taking a harder line than either the US or the UK in resisting Bonn’s efforts to incorporate WB into the F.R.G.. At the moment, however, there is little to cloud the ‘harmony’ between Bonn and Paris. DG stands as the “champion of the “Ostpolitik” vis-à-vis the Soviet Union and the East European countries. For their part the new Federal Government have accepted that reunification can only follow a long period of détente and no longer insist that détente is impossible without progress towards reunification.” [Ostpolitik]

Memo wonders if dG may soon de facto recognise the G.D.R. in the belief that he has enough leverage over the F.R.G. to secure their acquiescence in an era when the USA etc. have lost interest in the German Question and thus weaken the ties between Bonn and W’ton. Factors restraining recognition of the G.D.R. by France:

· A strong card which, whilst unplayed, gives France leverage all-round.

· Fear of offending the Germans who realise that the French cannot solve the GP on their own – even with Soviet co-operation. DG ‘must realise’ that any initiative would simply drive the Germans towards the USA or into resentful nationalism. He will therefore concentrate on letting the Germans go at their own pace with private encouragement. Again, it is only with German support that he can hope to act as a mediator with the Soviet Union.

· ‘By preferring discretion to valour’ he could maintain his name as promoter of the Germans in EE in return for the Germans nbot taking anti-French lines on matters of interest to Paris e.g. British entry to the EEC, the Kennedy Round and monetary questions.

· Any French de facto rec would weaken French position in Berlin. DG would not wish to complicate things and open issue of status of, and access to, Berlin.

· As with the USA and UK France bound by Treaty to rec. the F.R.G. as the only govt. and to work for RU.

Hood, 16.3.67, concurs with above that dG is unlikely to follow a ‘”forward” policy’.

To: Secstate [USA] From: Bonn Lou 3/23/67

‘5. Comment: Both Kiesinger and Brandt … appear to be searching for a new formulation of the F.R.G.’s right to represent all of Germany which would constitute less of an impediment in the F.R.G.’s dealings with Eastern Europe and Eat Germany. This poses a difficult problem of semantics since the F.R.G., in departing from long familiar phraseology, still clearly wishes to avoid wording which would imply recognition of the G.D.R.. [sgd.] Hillenbrand.

To: Secstate, WASHDC From: Bremen 4/12/67

Subject: lunch with Ambassador Georg Duckwitz (from Goodman).

Duckwitz says that RU impossible without rec O-N. FDP had the chance to make contribution here recently at Hannover but had lacked the courage to do so. Key to RU in Moscow, but Warsaw another place where key might be tried – provided O-N rec accompanied the attempt. Senseless to pretend G.D.R. non-existent in places where F.R.G. not represented, although this did not mean he advocated recognition of the G.D.R.. Believed the “Iron Triangle” might obstruct, but only for a while, Bonn’s attempts at détente. Sofia and Budapest both needed the currency derived from trade with F.R.G. and he believed that they would establish diplomatic relations soon. FRY would like to resume relations for similar financial reasons. ‘With obvious satisfaction he pointed out that once that happened the Hallstein Doctrine would be laid to rest in Belgrade.’

Hansard, 12.6.67, Col 1-2 W, Vol. 748. Mr. Dodds-Parker. What progress GB made in recent Moscow talks towards peace treaty. GB replied no conclusions reached.

Bonn to FO, Telnp 96, 21.6.67, FR. Quotes Kiesinger on day of German Unity (17.6.67):

‘Germany, a reunified Germany has a critical size. It is too big to play no rôle
in the balance of power and too small to keep its surrounding powers in balance. It is therefore hardly conceivable that the whole of Germany, given the present political structure of Europe, could simply align itself with one side or the other. For this reason the growing together of the divided parts of Germany can only be seen as embedded in the process of overcoming the East/ West conflict in Europe.’

RGS 2/ 2, J. A. Thomson, 13.7.67 TO Sir J. Rennie, Sir Paul Gore-Booth (cc: Hood, Watson, Barnes, Morgan, Bolland, Sutherland.

Tripartite Planning Talks on East-West Questions

Virtually a whole day of US-UK-F.R.G. talks held in London earlier this week devoted to E-W relations.

German views on long range solution to the German Question
Plain that strong US team
 wanted Mr. Diehl to expand on recent Kiesinger/ Brandt statements, they grilled him until he became ‘uncomfortable’. He communicated to the British secretly that he thought the US was ‘insensitive’. Diehl essentially then told Thomson the following. GP not be solved by a series of small steps. Main reason for this is the attitude of the USSR. RU does not, in Diehl’s eyes, necessarily mean the creation of a France or UK type unitary state so long as there was freedom for all Germans. This would involve the departure of all Soviet troops from Germany. Mr. Diehl said there needed to be a “big change”, a phrase which worried the Americans privately a great deal. Diehl saw two main Russian fears – Sino-American alliance perhaps leading to hostilities; a Sino-Soviet War in which the United States might intervene to force a settlement. He believed the USSR might pay something to avoid such eventualities by assuring Western neutrality in the event of a Sino-Soviet conflict. Diehls alluded to the 1926 Berlin Treaty which Thomson looked up and believed the following articles are what attracted Diehl:

‘2.
Should one of the contracting parties, despite its peaceful attitude, be attacked by one or more third Powers, the other contracting party will observe neutrality for the entire duration of the conflict.

‘3.
If, on the occasion of a conflict of the nature mentioned in article 2, or at a time when neither of the contracting parties is involved in warlike complications, a coalition is formed between third Powers for the purpose of imposing upon one of the contracting parties an economic or financial boycott, the other contracting party undertakes not to adhere to such a coalition.”
Diehl obviously felt that the USA feared a separate F.R.G.-SU deal. He considered this unworthy and wished to dispel such thoughts. He knew USA essential to WE and he believed in “co-operative bi-polarity” but not in US-SU deals over the head of Bonn.

Revised report on 10.5.67 meeting of European advisers on Germany and European security, State Department internal passed to J.C.C. Bennett (UK FO) by Mr. Ford, 19.7.67 (Bennett unsuprised by the conclusion that the US take no initiative this year).

Summary by Mr. Leddy:

1. No US initiative on German questions;

2. The US should support German initiatives;

3. The Harmel Report should contribute to Western policy harmonisation but should remain an internal report; and

4. We should tell the German that we would like to explore their views on RU and European security fully.

The Times, 5.8.67. Letter from Mr. Edwin Brooks (Lab, Bebington).

Commnets on Richard Davy’s article in The Times of 31.7.67. Advocates facing the reality of the existence of the East German state. O-N must be recognised irrespective of any final peace settlement:

 ‘Yet as long as Poland remains fearful of future German claims upon her territory, she will remain intolerant of Bonn’s attempts to normalize relations with eastern Europe.

By all means let us work towards a comprehensive package deal with the communist regimes in east Germany and Poland. But let us not assume too readily that the recognition of Pankow and the Oder-Neisse would represent a defeat for free Europe. Those who think so would profit from re-reading Aesop’s fable about the contest between the sun and the wind.’ [H of C, 31.7.67]

FCO 33/ 224

RGS 2/2, letter from David S. Gladstone, Bonn, 23.10.67 to Miss R. Spencer, Western Department, regarding Brandt interview with Stern on 16.10.67. F.R.G.s hopes for progress seem to rest upon ‘Peace Note’ of March 1966 to Cz, Pol, USSR and other East European states renouncing the use of force. Problem is that Pankow and Moscow want G.D.R. recognition before G.D.R. will participate; Bonn will include them but not at the price of recognition. However, Gladstone says that West Germany is not that outraged by recent Soviet calls for such a thing and that the positions of Moscow and Bonn ‘are in fact not so very far apart after all.’ Brandt states in interview with Stern that Bonn will renounce use of force with Poland and the G.D.R. (although Brandt calls it ‘the other part of Germany.’ Gladstone says this is the first time an important Federal dignitary has gone this far. However, Gladstone wonders if the G.D.R. will do this without recognition for, as recently as 13.10.67, Brandt told the Bundestag :

“The recognition of the D.D.R. according to international law does not come into consideration for us, it is no subject for negotiation or discussion.”

Gladstone doubts if Pankow will throw away one of its ‘top cards’ in exchange for the promise of Federal non-aggression undertakings. Gladstone reads into Brandt’s comments in the interview on the Oder-Neisse line a basic desire to recognise restrained by the domestic imperatives of the Grosse koalition. A. D. S. Goodall comments, 10.11.67 (p/copy).

Hansard, 20.11.67, Col. 224 W, Vol. 754. Written answer. Edwin Brooks asks when expect to conclude a German peace treaty. Mulley sees little prospect given E-W differences.

FR to FO, No. 196 Saving, 6.12.67. Public opinion poll for Sundwestfunk Radio had 53% of West Germans in favour of recognising the O-N line with 33% against. FR to FO, No. 197 Saving, 6.12.67. Roberts comments on opinion poll that this is first poll in a while and the significance of the fact that a majority of West Germans now accept the O-N line ‘even though the question was tied to an improvement in East-West relations.’ Even more significant, thinks Roberts, is the fact that a majority may favour the possibility of recognition of the G.D.R. in the forseeable future. ‘Dr. Kiesinger is known to pay careful attention to the results of such polls and his thinking is bound to be influenced by this one, even though this may well not become apparent in the short term.’

RGS 2/2 to Secstate from Bonn, 12.4.67, ‘New Controversy on Reunification Policy’ (p/ copy).

Times, ‘Federation of Europe Plan’, 27.12.67 (p/ copy).

Bonn, 11.1.68, (CHA 1/2/1) East german Views on the German Question and Berlin, D. A. S. Gladstone.

G.D.R. wants to ‘square at least two circles.’ Wants recognition but not to lose current ability to interfere in Bonn's internal matters. Dr. Wolfram Neubert lengthy article in Neues Deutschland, 28.12.67. WG “identity theory” refuted as Reich ceased to exist on 8.5.45. F.R.G. not successor state. There have, since 1949, existed two independent (Selbständig) German states side-by-side.

RGS 2/2 Developments in Federal German Reunification Policy, FR to George Brown, 12.3.68/ 19.3.68(printed), (p/copy).
Comments on above by H. T. Morgan to Hood, 18.4.68. Morgan disagrees with para. 22 stating that he believes that as Bonn advances, Pankow retreats. Herr Wehner’s federative-type ideas would be unacceptable due to the level of inner-German movement that would derive from it. F.R.G./ G.D.R. systems mutually exclusive; ‘The key to East German policy still remains in Moscow.’ Refutes para. 23 about keeping behind the French. There will be occasions when our interest is not shared by Paris and we should protect ours. Similarly, ‘We should not allow “scrupulous regard for German wishes and susceptibilities” (paragraph 19) to become a policy of neglecting to press our own interests. This is especially true where economic relations are concerned; this is the one major field in which we cannot afford to fall behind the French in promoting our interests.’

Hood, 19.4.68, says that he does not think the Allied position in Berlin could survive a confederal agreement.

P. T. Hayman agrees fully with Morgan’s comments, 23.4.68. States G.D.R. cannot contemplate confederation with Bonn due to political dangers; similarly, G.D.R. is Kremlin’s bulwark and must not be weakened – esp. in view of events in Cz (and possibly Pol). Agrees on point of France and G.D.R. trade.

D. A.. T. Stafford, RGS 2/ 2, FR’s 12.3.68 despatch. EE considers Bonn policy merely change of tactics – this despatch (para 9-11) that Bonn is moving towards confed. Irony is that neither this nor full rec. likely to be acceptable to the G.D.R.. Change in status quo could badly affect Ulbricht regime, esp after Cz.

FCO 33/ 225

E. H. B. Gibbs, External Department, British Military Government, Berlin, 14.3.68, (E 3/ 11) to D. A. S. Gladstone, Bonn. Ulbricht speech, 13.3.68 ‘effectively’ a reply to Kiesinger’s State of the Nation address. Reason why so prompt lies in Pankow’s preoccupation with developments in EE and the need to damp down expectations of G.D.R. popln and that of other EE countries.

RGS 2/ 2 P. H. R. Marshall, UK Mission, Geneva, 5.6.68 (M 3/ 3) to H. T. Morgan, West Dept. Comment on FR 12.3.68 despatch (above). East German problem ‘seems likely to become an increasing irritant in the work of international organisations.’ At World Health Assembly in May 19 (Syria, UAR, Iraq etc.) voted for G.D.R. membership; 59 against (including Austria). ‘We certainly see no objection to our keeping with or slightly behind the Germans provided it is made clear to them that they cannot expect the three allies to protect them indefinitely from the consequences of their own intransigence.’ If, as suggested by Roberts, de facto rec came from Bonn then de jure rec would come from other countries ‘This in turn would lead to increased East German participation if not membership in international organisations, which would, of course, offer more practical sense.’
German RU policy, FO 18.6.68, H. T. Morgan

FCO 33/ 260

East Germany: Boundaries: Oder-Neisse Line.

RGS 4/1

A.H. Campbell advises Hood on 2.1.67 (incidentally, Hood agrees wholeheartedly with the advice in ink underneath) that S of S should avoid mention of the O-N at meeting in Rome on 4.1.67:

On the Secretary of State’s instructions we are now going into the whole question of the Oder-Neisse line in order to see whether we can devise a new formula which gets away form the one which we have been using for so long. We shall put up some suggestions about this shortly but in my view it would be a mistake to use any significantly new formula on this explosive subject, at least for some months. It has always been, and is likely to remain, dynamite in Germany. Consequently, I hope very much that the Secretary of State will not in fact find it necessary to say anything on this subject in Rome.

Letter of 15.1.67 to R. D. Roebuck MP from constituent (Mr. D. M. Aldright) asking did not HW promise in opp. To rec. O-N line? Very intelligent and articulate letter asking why not further E-W co-op, détente and, indeed, German reunification by such a step? The letter poses the following questions:

‘Whatever the West Germans may think, the reunification of Germany is surely more likely to come about through the détente than as the result of hard bargaining? Is this not the case where we, as outsiders, can show them the way?

‘We would not be the first nation in the West to recognise the Polish frontier: Franco-German relations withstood the strain years ago – surely ours would?’
Roebuck passes this on to George M. Thomson, Minister of State at the FO who replies to Roebuck on 25.1.67. (P/ copy).

George Brown and Harold Wilson press conference concerning the visit of Soviet Premier Alexei Kosygin, Lancaster House, 13.2.67 (extracts) and cutting from the Times. (P/ copy).

Bonn to FO, tel. no. 23, 16.2.67. FR to FO on the press conference (above). FR says press reaction to the remarks has been cool. In a ‘typical’ leader Die Welt says that the UK (like dG0 only wants to see a united Germany west of the O-N. Die Welt warns that while the West welcomes the new initiatives to the East adopted by Kiesinger and Brandt towards the east ‘would be eroded if the Germans were to get the impression that the allies interpreted “détente” as meaning the abandonment of essential German objectives.’ ‘Interestingly’ FR states that the right-wing Munchener Merker sees little point in reproaching the UK given that dG followed such a policy some while ago. FR reports the arrival of protest notes from expellee organisations (esp. Upper Silesian expellee groups).

A. H. Campbell, 17.1.67, long memo to Hood on O-N. Campbell warns of risks in changing position of HMG. (P/ copy).

Hood comments on above that the UK must wait for a new F.R.G. line on things before acting – something which looks unlikely even under the Grand Coalition’s modified foreign policy (19.2.67). P. H. Gore-Booth concurs in a memo passed to Fred Mulley on 23.1.67 but states that ‘we’ all recognise the permanence of the O-N but to make it open (rather than talk of a formal settlement) would accrue to diplomatic advantage to us:

‘We all recognise that the boundary will have to stay where it is, even if it results from the Soviet Union pushing the Poles further West than they should have been pushed in order partly to recompense them for Soviet claims on previous Polish territory. But diplomatically the matter of the official recognition of the Oder-Neisse line is in a square bracket for removal at a time of a general settlement, and we have not so many cards in this matter that we can afford to cross out the square brackets at the moment. Without in any way casting doubt on our ultimate intentions they give us just a marginal arguing point and to remove them now would only give the Federal Government a little anxiety (which we could wear if we had to) but would also have no diplomatic advatage, - rather the reverse.’

Mulley advises the S of S (24.1.67) that the only option now is recognition and attempts to put a ‘gloss’ on the ‘existing formulation’ would ‘seem to me likely to achieve the worst of both worlds i.e. we should not get any credit from those wanting us to follow de Gaulle’s recognition and at the same time run the risks of German suspicion etc.’ We must wait for German movement on this issue and, Mulley continues,

‘I would suggest that there is no merit in a gesture by us which could at best annoy and at worst antagonise them when we need cooperation in crucial fields of policy to which we attach the highest priority – EEC, Offset etc.

‘The irrationality and illogicality (sic) of the existing position increases rather than otherwise German sensitivity + “emotion” on this issue. There is also the hard practical consideration that refugee votes are, or are thought to be, critically important in many German elections.’

Hansard references.

PQ by Allaun and Shinwell, 19.12.66, Col. 182 w.

PQ by Brooks, 2.5.66, Col. 1227-8.

HC Debate on the visit by the PM and Foreign Secretary to Bonn, 16.2.66, Col. 800 ff.

Mr. Brimelow, Warsaw to FO, Telno. 91, 15.2.67 regarding the recent press conference (see above). Trybuna Ludu states that London seems to be moving towards rec. O-N. refers to the Guardian statement “who is foolish enough to think that the frontier (i.e. on the Oder and Neisse) can be changed?”; the FT statement that “there can be no doubt but that the Government regards as impossible a peace treaty that would lay down any frontier other than the Oder Neisse line” and the Times comment that the UK could nit recognise the O-N as Foreign Secretary about to go to Bonn but the incident “was a reminder that one day the Oder Neisse line must be accepted as the eastern frontier of a reunited Germany”.

Hansard , HC Debate on the visit by the PM and Foreign Secretary to Bonn, 16.2.66, Col. 800 ff. Mr. Wall asks if HW received assurances from F.R.G. about support vs. dG in the EEC question and about Offset. Ted Heath asks about the press conference affair; HW: ‘But the German Government know perfectly well that nothing has changed in our policy on any of these matters.’ Heath persists and asks what Brown meant when he told the press that the anglo-soviet communique implied recognition. When rebuffed Heath quotes the “Yes, in a way.” Reply given to the press by Brown. Brown interjects at this point that ‘The right hon. Gentleman has got it wrong.’ Brooks asks HW to clarify that the Germans do not make revision of the O-N a condition for Bonn’s support of the UK application to join the EEC. HW says they are unconnected [unsuprisingly!].

Hansard , 27.2.67, Col. 71-74, Vol. 742, Germany (frontiers). Mr. Rose asked if HMG was going to make a statement about the frontiers of Germany. Brown says ‘peace treaty’ etc. Rose retorts:

Is my right hon. Friend aware that any change in the frontiers can only come about through war? Is this not this present uncertainty conducive to nationalism in Germany, and does it not stand in the way of a détente in Europe? In view of that , will my right hon. Friend make it quite unequivocally certain that this Government stand by the present frontiers of Germany?

Brown reiterates his original answer. Hansard , 27.2.67, Col. 71-74, Vol. 742, Germany (frontiers) (continued). Mr. Dodds-Parker asks what use the talks with Kosygin recently were (the talks preceding the infamous press conference. Mr. Dickens asks if Brown knows that uncertainty about German frontiers is threatening the peace of Europe. Mr. Walters asks if HMG does not regret rebuffing more forcefully some of Kosygin’s assertions made about the F.R.G. in London recently. Brown: ‘I think it would have been the must utter and absolute mistake to have engaged in polemics with Mr. Kosygin. The hon. Gentleman may be quite assured … that we spoke very robustly to Mr. Kosygin during our talks.’ Mr. Longden asks if the PM would have taken the opportunity of a banquet in Prague to abuse the USSR and other allies of the Czechs [obviously a reference to Kosygin’s behaviour]. Mr. Maxwell asks Brown if Munich is null and void. Brown states Kiesinger has already declared it so as it was exacted under duress.

Letter to Mr. Cunnell (Bank of England) regarding Poland and Danzig, 8.3.67.

Sir Cyril Osborne question to H of C, 13.3.67 (p/ copy) see also Hansard , 27.2.67, Col. 7w, Vol. 743.
Polish Weekly No. 16 of 1967 article by Jerzy Winnicki, ‘Times have changed Mr. Brown’. Article claims that statements made on the first day of Foreign Minister Brandt’s visit to London (12.4.67) meant that the F.R.G. was supporting the EEC bid in return for their line on the O-N. article says that Brown, recognising that this might antagonise Poland, put in an “amendment” whereby the views of the population were to be taken into account: ‘This was meant as a bow, or a wink in Poland’s direction: “no reason to get excited; these territories are inhabited exclusively by Polish people so any referendum will be a success for you, anyway.” However, article says this is not on – and Poland does not intend ‘organising any plebiscites in Wales or Scotland.’ Brown is intelligent enough to get this and therefore he must be desperate to curry favour with the F.R.G. and ‘The mere pronouncement of such a project must sound like an angels’ chorus to all fuehrers of Landsmannschaften and revisionists of all sorts.’ Brown hopes to gain arms sales in the F.R.G. for the ‘meagre British purse’. Praise for d G on O-N (stating that F.R.G. must (in words of article) ‘put up with the post-war European frontiers’ contrasted with this and warning that the revisionism of the F.R.G. is main threat to détente prospects and talk of plebiscites and the like ‘would involve the Common Market in the worst whirlpool of a renewed cold war.’

RG 5 4/1, J. Boyd, written comments on 2.5.67 sting that thye article’s linking of EEC-O-N is ‘malicious’. Criticises the “bow or wink” misuse of language instead of using direct quotes from Mr. Brown; plebiscite claim also described as ‘malicious’. P. A. Rhodes, 2.5.67, writes that he has confirmed that there was no discussion with Brandt of the O-N and that the Polish article was a ‘complete fabrication’. On 17.5.67 Rhodes informed Warsaw (Mr. H. W. King) of these facts.

Representatives of Polish Community South-West sent Tony Benn a letter (signed E. Chadaj). Expresses alarm over Bonn note of 25.3.66 to Western Powers calling for 1937 borders. Asserts Polish legal and historical claim to the O-N territories. Admits Chapter VIII of Potsdam but says that 20 years have established a de facto if not de jure status. France has rec., UK only vegue ‘final settlement’ references. Calls on UK to help address this central problem (which is not just a German-Polish one) for European security and peace. Benn write to Lord Chalfont, 1.6.67 asking for advice and George Thomson replies, 13.6.67. States that France has not repudiated 1954 and 1964 positions that the letter is unfair to Kiesinger (13.12.66 statement quoted) and d G in 1959 at a press conference had stated:

the reunification of the two parts into a united Germany which would be entirely free seems to us to be the normal destiny of the German people, provided that it does not call into question the present positions.

To Secstate from Warsaw, 28.6.67. Newsweek editor met Kiesinger on 12.6.67 and latter asked him to tell the Poles that, even if he could, he had no desire to revise borders and only cause mass movements of people. Kiesinger said that F.R.G.-Pol relations were at a dead-end and reqd. a fresh start. Kiesinger wants dG as intermediary because of his high standing in Poland. Expressed enthusiasm for (inevitable) British accession to the EEC (d G could not obstruct every attempt).

Telegram no. 114, FR to FO, 21.7.67 says that German press criticising recent d G-Kiesinger dialogue where d G trying to get F.R.G. to rec. O-N. d G cited Algeria but Kiesinger said most people wanted out – this was not the case with the O-N line in F.R.G. public opinion. 21.7.67 Rheinische Post says that dG seems to think the F.R.G. should provide him with 'wedding presents’ for his forthcoming EE visits. For F.R.G. rec. of O-N would be like losing WW 2 again and, in any case, if O-N rec. then dG and not Bonn would be thanked by the Poles.

Further letter on above from Goodison to Bennett, 24.7.67 (p/ copy).

FCO 33/ 260

A.H. Campbell to Lord Hood, 2.1.67 [RGS 4/1]. Apparently S of S wants to say something about the O-N line at a meeting he is attending in Rome on 4.1.67. Hood agrees on the 3.1.67 that say nowt unless cleared with Brandt first.

C.L.G. Mallaby, Berlin Military Govt., 23.1.67, to D.A.S. Gladstone, Bonn - notes that Horst Korber, a senior WB official, stated in a speech that RU Germany shd accept O-N. Korber says this view predominant in the FRG. Mallaby believes that the speech officially sanctioned.

15.1.67 a member of the public wrote to his MP,Roy Roebuck, calling for rec of the O-N. George Thompson writes to Roebuck on 25.1.67 that he has some sympathy for this view ‘and fully recognise that the Oder-Neisse line has come to be regarded, both in this country and elsewhere, as the natural frontier between Poland and Germany.’ Thompson refutes the claim that non-rec is cos of FRG but rather points to Potsdam and the Bonn/ Paris Agreements of 1954. However, HMG wants to take views of inhabitants into account. Thompson denies any formal undertaking by HW in opposition to rec but accepts the 1961 Party Conference voted for rec – but only as part of Berlin access agreement. ‘However this may be, I agree with Mr. Aldwright that reunification is more likely to come about as a result of détente than as a result of hard bargaining at the present stage. One of the important elements in détente must be an improvement in the relations between the Federal Republic and the East European countries.’ Alludes to positive new direction heralded by 13.12.66 speech.

Press Conference, Lancaster House, 13.2.67.

Q – Does HMG rec O-N line in reality. Brown, well in as much as we rec territorial integrity of European states E and W then we are moving there. Brwon then evasive when asked if he rec O-N Brown: ‘It means no more than it says…we do have regard to the countries of Eastern and Western Europe and their sovereignty, and their territorial integrity, and I don’t want to go beyond that.’

FR to GB, 15.1.67 [RGS 4/1], TelNo. 23 Saving. Reports on FRG reaction to above. Die Welt believes that UK, like dG, wants RU only up to O-N. Warns that while the UK welcomes the new policy, Kiesinger speech etc., the basis of that policy wd be eroded if the Allies interpreted détente as being the abandonment of essential German interests. The right-wing Munchener Merkur said that British no worse than dG. FR reports flood of protests from expellee organisations – esp. those associated with Upper Silesia.

P.H. Gore-Booth advises Fred Mulley sticking to existing line on O-N, 23.1.67. Mulley advises GB, 24.1.67 that to change policy wd win us no thanks and make the West Germans angry. 24.1.67, Mulley to Hood, Mulley thinks it wise to say that we accept the O-N as a fact of life ‘But when?’ Mulley believes that, privately, most Germans accept this too. We need Germans co-operation in ‘crucial’ policies ‘to which we attach the highest priority –EEC, offset etc.’ ‘The irrationality and illogicality [sic] of the existing position increases rather than otherwise German sensitivity & ”emotion” on this issue. There is also the hard practical consideration that refugee votes are, or thought to be, critically important in many German elections.’
19.1.67 – Hood says wait until Germans move before new policy on the O-N.

A.H. Campbell, 17.1.67 to Lord Hood. A.H. Campbell argues for no change as we cannot please Poles, we will annoy Bonn, we need them for EEC etc. and we will only undermine the standing of the Kiesinger govt. and its more progressive attitudes towards détente. Refers to 1962 guarantee and 1965 confirmation of this by MS ‘It has not been made public.’ Following the 1965 visit FR, on instruction, told State Secretary Lahr of the AA that MS had in Warsaw ‘not been able to “conceal the fact that in the British view, in any further negotiations on Germany, the present Western frontier of Poland should not be regarded as a subject of barter”. He did not mention the fact that specific assurances on this point had been given earlier [in 1962] and confirmed during the [1965] visit.’

Derek Tonkin, Warsaw, 17.2.67 (1081) to P.A. Rhodes. Notes Polish glee over 15.1.67 and press citing British sources to try and sow discord between Bonn and London.

Refs: Hansard:
PQs Allaun & Shinwell, 19.12.66, Col 182 w.

PQs Brooks, 2.5.66, Cols 1227-8.

Debate, 16.2.67, Col 800 ff.

27.2.67, Col 71-4.

Polish Weekly, No. 16 of 1967, ‘Times have changed Mr. Brown’, writer Jerzy Winnicki claim that WB declaration of support for UK membership of the EEC upon arrival in UK on 12.4.67 it linked with GB assertion that there will be no change in UK policy on the O-N line. Boyd [?] comments 2.5.67 that this is ‘malicious’ and the Poles must be referring to Thompson’s Commons statement on the 11.4.67 with regard to the O-N.

Representatives of Polish Community South-West to Tony Benn, 18.5.67. Call for UK to recogniser the Oder-Neisse line as of central importance to the Polish people.

FCO 33/ 261

East Germany: Boundaries: Oder-Neisse Line.

H. T. Morgan, 26.9.67, General de Gaulle and the Oder-Neisse Line.

De Gaulle recently visited Poland and made hints that seemed to imply rec. of the O-N. At state banquet on 6.9.67 d G said that Poland’s frontiers ‘are and must remain hers’; d G told Polish Sejm on 11.9.67 ‘I see her [Poland] possessing a compact territory without extraneous elements, well within justified and well defined frontiers; frontiers to which France has always since 1944 given its entire approval’. Meanwhile, in Paris, according to the Times correspondent, the French Minister of Information M. Gorse said ‘to recognise the frontiers resulting from the war and to encourage the Poles to get on with their European neighbours was not to disown German friendship’. (All above are my emphases). However, France still formally bound by the final act of the London conference of 1954 and the Tripartite Declaration of 1964 (peace conference etc…).

Alan C. Goodison, 27.10.67, Bonn to Perry A.. Rhodes, FCO ‘The Eastern Policies of the Federal Republic of Germany’. (P/ copy).

[Newspaper cutting] International Herald Tribune, 30.10.67, [headline] ‘Gomulka Rejects Non-Aggression Pact With Bonn’. Reports the rejection on 29.10.67 saying Bonn must first rec. O-N. Gomulka speaking in Olsztyn (ex-Allenstein) stated: “We do not intend to legalize the revisionist and revenge-seeking policy of Bonn” and that any attempt to change O-N would lead to WW 3 – and Bonn’s present policy was leading in just such a direction he stated.

RGS 4/1, Brimelow in Warsaw, 10.11.67 comments on Goodison, 27.10.67 (above) and says that in answer to Brandt the Poles take such statements seriously, arguing that such statements keep alive an issue that would have long since died and giving succour to the right in Germany. Rapacki himself says the question is only alive because the Germans have kept it so.

Hansard, 20.11.67, Col. 919-20, Vol. 754, West Germany (Eastern frontier).

Mrs. Renee Short asked S of S what action he planned to take to support Brandt’s attempt to rec. O-N. Brown knew of no such initative. Short said she would send him a copy and was it not time it was resolved, and, indeed, was it not in the UKs interest that it be solved? Brown agrees and is then asked by Mr. Blaker if he recalls his faux pas on the subject. Brown rather denies any such social embarrassment ever having occurred.

To Secstate from Bonn, 2.6.68, McGhee. AA official Arz von Straussenberg
 has told UK in confidence that Kiesinger intends to ask dG in Franco-German consultations to tell the Poles that the F.R.G. is willing to sit down and discuss the O-N line with them. Indeed, von S says almost anything is up for discussion but he is described as ‘rather bearish’ about the prospects as he believes that French influence in Warsaw is over-stated.

Times, 22.2.68, [headline] ‘Oder-Neisse line gets support’. Reports as yet unpublished document by 31 prominent Catholic laymen (Bensberg Circle) calling for recognition of the line; warns F.R.G. govt. of waiting until their hand is forced ‘by historical circumstance; “a clear decision now would be “a proof not of impotence but of sovereignty”.
British Embassy, Copenhagen, H. Bryan Shepherd to J.M.O. Snodgrass (Central Department), 22.2.68 reports how Danish govt. hard-pressed in the Folketing foreign policy debate of 8.2.68 over O-N line (and to a lesser extent over the rec. of the G.D.R.).

8.3.68, letter from John Beith, FO to J. O. Wright in response to his letter of 14.2.68 describing his meeting with Helveg Petersen a powerful Danish Social Democrat minister who is somewhat critical of the F.R.G.. Beith defends the Grand Coalition on p.2 and 3 of his letter (p/copy – begins / ‘Finally, Mr. Petersen suggests…’ ends / ‘security in Europe;’).

RGS 4/1, A.C. Goodison, Bonn to Ian S. Winchester, Western Department, 20.3.68 on Oder-Neisse line (p/copy).

Saving telegram no. 55, 22.3.68, FR to FO. S.P.D. Congress passed res. Stating that the policy of better relations with Eastern Europe will be “the more successful, the more clearly our will is expressed to respect and recognise the existing frontiers of Europe, particularly the present Western frontier of Poland, until the German frontiers are finally determined vin a peace treaty settlement which can be felt by all partiesto be just and lasting”. Brandt says there is no point chasing illusions.

RGS 4/1, C.M. James, Paris Embassy to I.S. Winchester, 21.3.68. (P/ copy).

RGS 4/1, A.C. Goodison, Bonn to Ian S. Winchester, Western Department, 27.3.68 on Brandt’s statement on the Oder-Neisse line (p/copy).

RGS 4/1, H.A. Stephenson to A.D.S. Goodall, 8.4.68 says no prospect of any sizeable proportion of the C.D.U./ C.S.U. rec. O-N line.

Mr. Brooks MP (Bebington), draft speech on legal status of German borders in the Whitsun Adjournment Debate. Criticises the stock-in-trade answer to PQs of ‘awaiting’ the final peace settlemement. This, he argues, is ‘ambiguous and misleading … sterile and meaningless … a source of mischief and suspicion in the present conditions of central Europe.’ Cites WSC in H of C, 15.12.44:

 “that the Russians are justly treated, and rightly treated, in being granted the claim they make to the eastern frontiers along the Curzon line …”.

WSC went on, Brooks, asserts to outline in no little detail the fact that the Poles were to be compensated for losses in the East by gains in the West. However any ambiguity dispelled by WSC in a speech in H of C on 27.2.45 in his report on the Yalta Conference. WSC:

“The three powers have now agreed that Poland shall receive substantial acquisitions of territory both in the North and the West. In the North she will certainly receive, in the place of a precarious Corridor, the great city of Danzig, the greater part of East Prussia West and South of Koenigsburg (sic), and a long wide sea front on the Baltic.”

In the Commons, WSC also made reference to Upper Silesian and lands east of the Oder to be transferred to Poland. Similarly, Brooks pours scorn on the idea that the eastern Neisse would have brought much less resentment in Germany as compared to the western Neisse [were this to be the case then, according to FO legend – see earlier FO 371 files – Britain could blame the other allies for the current impasse]. Brooks cites M. Balfour in his study of Four Power Control in Germany 1945-46 [what manner of book is this? Find out!]. Two Balfour quotes:

“It is questionable whether there was a really significant difference between the area which they (i.e. the Russians) gave to the Poles and the area which all three statesmen had been prepared at Yalta to see given.”

“How far the resentment and the problem were changed in character by the extension from the Eastern to the Western Neisse and by the evictions must remain doubtful.”
These are presented by Brooks as ensuring in reality the permanence of the situation created by the conferences of1945:

‘Nevertheless, for nearly a quarter of a century, the formula first employed at Yalta, and repeated in essentials at Potsdam, has become a slick, verbal defence behind which successive British governments have manned the Cold War barricades.

‘For let there be no doubt that British hesitancy in declaring the Oder-Neisse line to be permanent, and non-negotiable at any eventual German peace settlement, was nothing to do with the justice of the Polish claim. The contrast with the similar problem of Russian acquisition of northern East Prussia – which gave the Soviet Union the part of Koenigsburg (sic) – is surely worth making.’
Brooks points out that Koenigsberg had never been Russian yet in Article V of Potsdam the UK and the USA undertook to support the Soviet claim there at any future peace negotiations
 (this was confirmed to Brooks by S of S in written answer of 24.4.67) ‘So that in one case the Western Allies have effectively pre-empted any post-war German agitation for the re-acquisition of Koenigsburg.’ Hence no refugee organisation in the F.R.G. could rely on US/ UK support as in the O-N territories. Brooks acknowledges that the UK is committed to non-expulsion of Poles in the territories and thus are ‘saying as clearly as diplomatic euphemism permits, that the Oder-Neisse is here to stay.’ However, Brooks says that in a ‘misguided effort’ to placate German politicians we are inadvertently provoking ‘dangerous yearnings’ amongst the likes of the N.P.D. Brooks denounces the great wrong of Munich. Refers to H of C PQ of 24.4.67 – see above – but says that although the reply he received assured him that Munich was defunct it was followed by a statement that the final borders between the F.R.G., Poland and Czechoslovakia awaited a peace treaty. Brooks sees the same double standards that he identifies at Koenigsberg. Brooks questions whether or not the Munich Agreement was ever valid citing the International Law Commission’s draft for a Convention concerning the law of treaties, adopted by the UNGA, which states:

‘A treaty is void if its conclusion has been procured by the threat or use of force in violation of the principles of the Charter of the U.N.’

While Munich pre-dates the UN, Brooks concedes, the League also outlawed the use of force – in particular by the Paris Pact of 1928. ‘Britain as a leading member of the League, was specifically precluded under Article 20 of the Covenant from concluding any treaty which contradicted that obligation to respect territorial integrity, and it was not only shameful and degrading, but illegal to connive at the emasculation of Czechoslovakia.’ De Gaulle, on 29.9.42, denounced the Munich Agreement as null and void from the start; similarly, the pact was denounced by the post-Fascist Italian government on 26.9.44. Brooks desires that the stain of Munich be removed in honour of the Czech people and, secondly, and more importantly for contemporary issues,

‘… to make clear, as have France and Italy long ago, that Nazi Germany – nor any subsequent German state – has had any legal title at any time to these ancient Czechoslovak border lands.’

H. T. Morgan, 28.5.68 writes advice pertaining to the points made by Mr. Brooks. Traces back to Potsdam and points out complexity of the legal ramifications. F.R.G. says that, according to International Law, Germany exists as 1937 entity ‘It would be better to avoid giving our precise view on the present de jure position.’ Although de Gaulle made noises when visiting Poland the final Franco-Polish declaration at the end of the visit made no mention of the O-N line. although warsaw would welcome rec. of line, Rapacki did not press S of S when latter visited in Feb. 1967. Brandt recently made reference to ‘recognition’ at S.P.D. Congress in March but Kiesinger cool on that. Rec. of the G.D.R. – 1961 Labour Party Conference Resolution argued for de facto recognition of the G.D.R. but this now irrelevant as it was linked to a solution of the Berlin Question. On BBC interview (“24 Hours”) on 2.5.67 Adolf von Thadden of the NPD implied Munich valid and stated ‘German title to the Sudetenland still exists’. Czech Ambassador mentioned this to Mr. Roberts at dinner on 3.5.68 and suggested that such remarks and the rise of the NPD make us think again about the Czech demand to declare Munich invalid ab initio. (P/ copy – starts ’14. On 9 April Herr Brandt handed over …’ ends/ ‘…and elsewhere to substantiate their claim that Dubcek and the liberals are being encouraged by the reactionary West.’

Speech given reply to Brooks (see above), 31.5.68, Hansard, 31.5.68, Col. 2354, Vol. 765, No. 130, for Mr. Goronwy O. Roberts, MP and Minister of State at the Foreign Office. Again Roberts mentions peace treaty argument (Joint Declaration of Fr., USA & UK of 3.10.54; Bonn Convention of 1954 and the Tripartite Declaration on Germany and Berlin, 26.6.64 – last one p/copy). True, Poland’s frontiers unsettled but fact remains that we wish to take inhabitants views’ into consideration ‘This will be a factor of fundamental importance when the time comes to make a final settlement.’ Defends WSC actions during the war by stating that in 1944/ 5 it was believed that a just and swift settlement would ensue, that it did not do so was due to the disruptive and aggressive actions of the USSR. Potsdam, he asserts, provided for the settlement of frontiers by a peace treaty – a settlement that a German Government would have to accept. Roberts then cites Kiesinger speech to the Bundestag on 13.12.66 as proof of the good faith of the current Federal Government. Roberts quotes from the speech calling for reconciliation with Poland etc. and states

‘…Bearing this in mind I do not think it would help if we were to rush in and make statements of our own. As I have said the final peace settlement was envisaged as being acceptable to Germany. If we were to dictate to Germany on this point we would risk giving a fillip to that nationalist feeling which we wish to prevent, and to which My Honourable Friend referred. [Change here as Potsdam was to be imposed above their heads –Adenauer ‘nightmare’ quote – but now Bonn must be in on the treaty. Desire to avoid second Versailles diktat?]

‘8.
Let me repeat that we are bound by solemn international obligations with our Allies, and we cannot unilaterally breach theses agreements.’

Czech boundaries too must await peace treaty. However, successive Governments have made the position clear ever since WSC said in 1940 that Munich had been destroyed by the Germans. FS said in Prague that (1965) that the Munich Agreement was detestable and completely dead. Points out that France has not recognised the O-N line. Roberts says the NPD is not that powerful and, in any case, the Federal Govt. is keeping them in close view and will act against them if need be (as with the SRP in 1952). With regard to the eastern frontiers ‘There has been a considerable evolution of opinion in Germany on these matters and it would be very regrettable if we were simply to ignore it and pre-empt a decision on a matter which so directly concerns the German people themselves. We shall not bring a solution any nearer by doing that.’ Current disagreements with the USSR seem to rule out the possibility of any peace treaty in the foreseeable future. Mistrust between Germany and her eastern neighbours will only be reduced by a slow and patient process which, as Roberts observes, is the current policy of the Bonn Government. HMGs objective is to poen up détente with the east and for that reason we support the slowly constructive work of Bonn and condemn the east Germans for their obstructive attitude. He rejects those who advocate the recognition of the G.D.R. by stating that such a policy ‘would merely crystallise the present unsatisfactory status quo in Europe and hinder the prospects for a just and lasting solution of the German Problem.’

Hansard references.

Written answers 8.5.68. Mr. Winnick asks S of S policy of HMG on Czechoslovakian frontiers. Roberts replies that no talks but that Munich is defunct and that no change will be made to Czech frontiers.

Oral answers 1.4.68. Mrs. Renée Short asks why we are not going to normalise relations with the G.D.R. given our trade interests and the recent S.P.D. statements on the matter. Mulley retorts that the unsatisfactory nature of things is due to the fact that there has been no peace treaty and that Brandt shares the Federal Government view of things.

FCO 33/ 261

Hood, 25.9.67 ‘wisest course is to “stand pat” on what we have said before.’
30.10.67, International Herald Tribune reports Gomulka rejecting Non-aggression pact with Bonn. FO official (illegible) states on 1.11.67 that it seems that he is warning off the Soviets from doing a deal with the USSR. Gomulka had stated in a speech at Olsztyn (Alleinstein) that ‘We do not intend to legalise the revisionist and revenge-seeking policy of Bonn’ [IHT, 30.10.67]

Ref: Hansard, 20.11.67.

Times, 22.2.68. ‘Bensberg Circle’ of leading FRG Catholics wants to recognise the O-N line. Their report points out that, by 1970, O-N territories Polish for 25 years and 1/3 of the inhabitants will have been born there.
J. Beith, FCO to Oliver Wright, Copenhagen, 8.3.68. Notes considerable evolution of West German public opinion in the last year. Notes that recent poll had 535 in favour of recognising the O-N in return for better relations with EE. 90% favoured direct talks with the GDR to alleviate suffering there.

Goodison, Bonn to Winchester on O-N line, 20.3.68 (p/ copy – 1 sheet).

Sir FR writes FCO, 22.3.68, No.55 Saving. SPD Congress passed a motion saying that Europe will be more stable if FRg respects frontiers until final peace conference (res: “the more successful, the more clearly our will is expressed in respect and recognise the existing frontiers in Europe, particularly the present Western frontier of Poland, until the German frontiers are finally determined in a peace settlement which can be felt by all parties to be just and lasting”.). Gradl of the CDU/ CSU said that they respected, but did not recognise, existing frontiers. FR notes that WB has alienated the right (‘the word “recognize” is anathema to the right wing’) in Germany whilst not going far enough to appease the Poles. FR notes that be keeping ‘aloof’ the CDU/ CSU can gain political advantage from the issue.

A.C. Goodison notes, 23.4.68, that the belief that the HD has been abandoned is an erroneous one. It is is ‘still very much alive and kicking’. It was re-interpreted in August 1966 which resulted in a new policy towards EE. The FRG has flouted the doctrine by renewing relations with Yugoslavia but Kiesinger’s tour of Pak, Ind, Burm & Ceylon in November 1967 was undertaken in order to get express assurances that these states wd not rec the GDR when Bonn reached agreement with Belgrade ‘There is no doubt that any such move would still be considered an “unfriendly act” by the Federal Govt. and would call forth an appropriate measure of retaliation.’

Goodison, Bonn to Winchester, 27.3.68 on O-N and WB (p/ copy)

Hansard Volume 742, Col 74. 27.2.67.

Maxwell asks if Munich null and void and Sudeten claims discounted. Brown states that Kiesinger has already said that the frontiers are stable and that Munich came and about under duress and must be discounted.

FCO 33/ 265

East Germany: Territorial: Boundaries. General.

Hansard references.

PQ 12.12.66, Mr. Allaun to S of S.

PQ 23.5.66, Mr. Brooks to S of S.

Hansard 11.4.67, Col. 164-5W, Vol. 744. Mr. Brooks asked S of S if HMG policy was that F.R.G.-CSSR-Pol boundaries should be subject to negotiation; Mr. George Thomson replied with final settlement bit and HMG view that changes in 1938 should not be considered and O-N settlement must take account of inhabitants.

Hansard 24.4.67, Col. 207W, Vol. 745. Mr. Brooks asked S of S if HMG policy was to negotiate on [Konigsberg] part of East Prussia given the USSR. Mulley answered that the PM and US President had indicated at Potsdam their approval of permanent transfer at the peace settlement.

Reference: Economist, 9.5.67, ‘Romantic grey heads beneath the eagle.’

FCO 33/ 475 – GDR – Reunification and the German Question (Policy) – 1968-9
G. Etherington-Smith, Berlin to D.S. Laskey, Bonn, 19.8.68. E-S hopes that when FRG policy and UK interests in Berlin clash that we will take a firm line with them. We also need good rel with FRG because of NATO and the EEC.

P.G.F. Dalton, Moscow to Hood, 11.9.68. Perhaps USSR not over-keen on FRG rec of GDR as this wd lead to closer assoc between two parts of Germany.

G. Etherington-Smith, Berlin to Hood, 14.9.68. E-S says that Cz will have strengthened Ulbricht in his intrasigence.

Ledwidge, Paris to Hood, 27.9.68. DG wants FRG to be controlled. ‘He is too old to change’. Ideally this wd be by Franco-Russian entente with A-S in the wings. DG is thus trying to place a ‘formidable roadblock’ in the way of the British desire for negotiations by trying to marginalise the A-S.

D.S. Laskey, Bonn to Hood, 9.10.68. Gives FRG credit for re-affirming attitude towards détente. [Unfinished]

FCO 33/ 477 – GDR – Reunification and the German Question

J.E. Jackson, 9.12.69 to H.T. Morgan, Western Dept. Paper on consequences of rec. of the GDR for Berlin concludes that:

1. Average Wberliner is a realist and will accept need for negotiations.

2. There is good chance of reasonable agreement with the SU/ GDR.

3. Confidence wd be maintained (inside and outside) in the continued viability of WB.

C.M. Rose, WDC to H.T. Morgan, 10.12.69. Warns that Ostpolitik, if it changes Berlin status, might well increase present Congressional pressure for troop cuts in WE.

Freeman, Wton to FCO, 18.12.69, Telegram no. 3533. Anglo-US consultations agree that there can be no change in the status of Berlin etc. during negotiations. Danger of rec of the GDR, esp if India proceeded to do so. Americans anxious to avoid being portrayed in the press as trying to change Ostpolitik or favouring rec. of the GDR. Danger that rec by any EC country would nullify the relevant portion of the Treaty of Rome. Quad discussions suggested in any poss. renunciation of Alleinvertretungsanspruch.

FCO 33/ 488 – Germany (East): Oder-Neisse line – 1968-9
Ref: Lords, 5.11.68, Col 210.

Commons, 23.6.69, Col 185; 10.7.69, Col 302

Imelda: 0208 392 0792

BBC monitoring report, 28.5.69. Kiesinger said in Mannheim he understood Poland’s wish to live within secure frontiers.

Bonn, TelNo. 609, 21.5.69. WB, 19.5.69, referred to Gomulka speech stating that reconciliation with Poland as imp as with France.

Nicko, Tel No 173, 19.5.69, Warsaw. Says Gomulka speech a landmark. Most important is suggestion that Bonn approach Potsdam powers over O-N. Nicko sees fear in Warsaw that Bonn will make more progress with GDR than over O-N.

Nicko, Tel No 172, 19.5.69, Warsaw. Gomulka speech of 17.5.69 attcks FRG for hiding behind Potsdam. Poland will only accept O-N deal compatible with Goerlitz Treaty of 1950 with the GDR. Gomulka appealed to the moderate elements in FRG society.

Hansard: Commons, 31.5.68, Cols 2340-2361; 10.7.69, Col 302; 20.11.67, Cols 919-20.

EED, Gomulka speech of 17.5.69, (p/ copy – 5 sheets).

Nicko, 2 telegrams 20.11.69 (p/ copy – 2 sheets).

Jackling to FCO, 25.11.69 (p/ copy – 2 sheets).

MS to Bonn, 27.11.69 (p/ copy – 2 sheets).

MS to Warsaw, Telegram Number 482, 24.11.69. Polish Ambassador told MS that Poland was satisfied with UK stance on O-N as outlined in 1965 position but Warsaw felt that Stewart’s remarks in Bonn on 14.11.69 were not helpful in terms of Polish-German relations. MS said that UK wanted progress on negotiations between the two.

Wilson – 1963 – 2.12.69 (p/ copy – 1 page).

FCO 33/ 489 – Germany (East): Oder-Neisse line – 1968-9
Nick Henderson passes on copy of MS speech in Commons (9.12.69 – p/ copy) to Vice-Minister for Foreign Affairs Willmann, 15.12.69. Willman-Nicko discussed UK attitude to O-N line on 4.12.69.

Colin Budd, Warsaw to Oliver Miles FCO, 16.12.69. Encloses Polish press comment highlighting how suspicious the Poles are of UK policy on O-N.

Commons, 1.12.69, Col.198. PQ by Mr. Brriks. George Thompson states that HMG has discussed O-N with Bonn and Warsaw recently and would welcome any progress made.

Nicko to FO, 17.12.69 (p/ copy).

Nicko to FO, 17.12.69, TelNo. 523. ‘The truth is that their own views [the Poles] on negotiations with Germany have undergone a change and it suits them to flog us.’

FCO 33/ 563 – Annual Review of FRG for 1968
Ambassador R.W. Jackling, Bonn to MS, 1.1.69. Czechoslovakia destroyed illusions about FRG security and relations with EE. Fears in popln. Relations with US bad as NPT, offset, Vietnam, seeming US indifference to Cz. Ostpolitik (‘August and by the end of the year…new look in N.A.T.O… P/ Copy – 1 sheet). Bad year for Anglo-German relations. Offset, British labour troubles, NPT, EEC, sympathy for Biafra. However, UK exports to Germany increased by 1/3 over 1967 and ‘There is in fact a steady mutuality of interest on which we can continue to build.’

P.W. Summerscale, Western European Department, 3.1.69 comments:

(a) Reaction to Invasion of Czechoslovakia by FRG govt and popln was ‘essentially irrational’ greatly exaggerating the increase in the Soviet threat to Western Europe. [Last kick of the Politik der Staerke?]

(b) Eastern policy. While this is blocked it is noted that Brandt stated on 29.12.68 that there wd be talks with the USSR in 1969 despite new difficulties since Cz. ‘Herr Brandt is going to be under a considerable temptation, in an election year, to do all he can to create at least the semblance of movement in this sphere.’
FCO 33/ 567 – Eastern Policy of the FRG

Goodison, Bonn to Winchester, Western European Department, 21.10.68 (p/ copy).

Minister Counsellor Dr. Jung of German Embassy called on H.T. Morgan, FCO, to inform him of guidance issued to FRG Embassies abroad after accession of new SPD govt.

· No recognition of the GDR as a foreign state.

· Continuity in FRG foreign policy.

· No automatic rupture with states rec GDR; FRG might well still regard rec as an unfriendly act.

· Danger that GDR might tell 3rd parties that FRG foreign policy was about to fundamentally change.

E.B. Richards, Bonn to D.V. Bendall, FCO, 20.10.69 ‘The New Federal Government - Prospects for Eastern Policy.’ (p/ copy).

Bonn to FCO, Telegram no. 1533, 2.12.69. West German press reports British disquiet about the Ostpolitik; reported pessimism of British Ministers as to the seriousness of Soviet intentions to conclude agreements.

Bonn to FCO, Telegram no. 1575, 15.12.69. WB tells press conference on 12.12.69 that the best contribution that the FRG cd make to a security conference wd be to improve its relations with the USSR, EE and its relations with the GDR.
FCO 33/ 572 – GDR-FRG Relations - 1969

Tony Ford, Bonn to P.W. Summerscale, West European Department, 27.11.68. Ulbricht makes speech alleging that SPD promised GDR rec. Allegation in press that Bahr (head of the planning staff of the AA) and a rep of the SED. West German press speculation on friction caused in the Grand Coalition.

J.D.N. Hartland-Swann, FCO to Gladstone, Bonn, 4.12.68. In reference to above, H-S says that Ulbricht is trying to claim that this was promised in the SPD-SED exchanges of 1966. This is the first time that the SED has accused the SPD of this and, H-S thinks, it is trying to drive a wedge in the Grand Coalition. Ulbricht also wishes to perpetuate the idea of the false socialists of the SPD and rule out any accommodation with them.

A.H. Wyatt to H.M. Ambassador, 2.4.69. Long conversation with Dr Klaus Bloemer who was dismissed as adviser to CSU for advocating rec. of the GDR. Bloemer says that Strauss not so antagonistic but rather Barzel and the CDU and the Springer press. Bloemer asserts that SPD. Esp Schmidt, resigned to the fact that Strauss will be Bundeskanzler some day.

R.J. O’ Neill, Bonn to I.S. Winchester, Western Department, 10.4.69. CDU less inflexible on the GDR than appears – Kiesinger hints that rec GDR except for fear of strengthening the R-W. CSU evidence also – points to Bloemer as Strauss’ adviser. Bloemer, it is asserted, is close to the line on Strauss as pragmatist [WOLF memoirs]. Bloemer, it is believed by O’Neill, was the scapegoat for these views when dismissed as F-J S not ready to publicly embrace. Strauss afraid ‘even though he privately regards it [rec] as a necessary corollary of his European policy.’ Strauss is on line with DG on this – belief that Europe can only count as one – not poss with SU fear of RU. Strauss therefore more in sympathy with SPD and FDP.

Gladstone to Miss R.J. Spencer, West European Dept, 8.4.79. FDP making the running on Ostpolitik. SPD group Hesse Sth and Sch-Hol, 23.3.69, called on FRG to rec O-N and declare M ab initio. FDP Baden-Wuerttemburg backed rec of DDR on 2.4.69. Gradl, Refugee Minister, told Exile CDU that O-N meant abandoning 17m Germans (i.e., a return to the good old Adenauer formulation).

Hartland-Swann, Bonn to Gladstone, 14.5.69. Exchanges between FRG-GDR TU’s.

Jackling to FCO, 31.5.69, Telegarm no. 667 (p/ copy – 2 sheets).

Hartland-Swann, Berlin (W1/20 ‘S’), 8.9.69 to N.P. Payne. GDR press attacks CDU/ CSU up to elections. Kiesinger – Nazi; Strauss – pan-Euro ambitions. Element of told you so for its allies in predictions of CDU/ CSU & NPD gains.

Nicolas P. Bayne to Winchester, 20.10.69. DDR agreement on post and travel agreement augurs well for the future. USSR welcomes SPD govt as it will move on DDR, frontiers and the NPT.

Speeches by Brezhnev and Ulbricht, 7.10.49 maintain vital interests but leave door open for talking. Hartland-Swann, Berlin to Payne, Bonn, 21.10.69. Reports that GDR cautious but likely to be welcome any West German moves by the new govt.

Mj-Gn Bowes-Lyon to Bonn, 24.10.69, Tel. No. 354. Neus Deutschland on new Govt ‘notable for its lack of polemic and its cautious optimism…[but] it [is] clear that the East German regime will suspend judgement until words are backed by deeds.’

H.T. Morgan, 3.11.69 to Sir T. Brimelow. Minister Counsellor DR. Jung called on 31.10.69 to explain WB Ostpolitik. Morgan expresses HMG support for this, problem of Berlin status remains. We are not trying to teach the FRG how to ‘suck eggs’. Discussion of complexity of FRG-GDR relationship as perceived by the rest of the world discussed.

Bendall, 4.11.69, comments ‘the nuances of the FRG-GDR relationship are going to be hard enough to explain to the cognoscenti. They will be lost on the rest of the world, and difficult to put over in Parliament, to the CBI etc.’ Discussions with the FRG and the USA reqd.

Hartland-Swann,Berlin to Bayne, 6.11.69. The East Germans ‘hope that the longer they lie low the more the new Federal Government will be lured into giving away concessions.’

Bayne, Bonn to Gladstone, 28.11.69. FRG seems to understand that rec of the GDR by 3rd countries will come and therefore they better move themselves. Bonn hopes that Warsaw, Moscow etc. will exert pressure on the GDR.

Bayne, Bonn to Miss R.J. Spencer, West Euro Dept, 19.12.69 (p/ copy – 2 sheets).

FCO 33/ 585 – Anglo-German Consultations – 1968-9 (a)

(At Under Secretary level)

NATO communiqué M3 (68) 1. Condemns SU policy as perpetuating division of Germany and contrary to 4-P supervision.

Talks in Bonn, 12.5.69 (p/copy – DDR recognition – 1 sheet).

Talks in Bonn, 13.5.69. Assessment of WTO meeting in Budapest. With reference to Soviet fears Dr. Reute of the AA believed that the USSR was more concerned with confirming the status quo in Europe. Sit Thomas Brimelow believed that the USSR was under pressure to restore ties with PRC from other Communist states once Mao was gone. Some agreement that USSR not performing well economically, esp in agriculture. Herr von Arz noted that Poland still insisting on unreasonable demands before negotiating with the FRG. However, Dr. Sahm noted that the Poles’ trade negotiator had discussed, for the first time, political questions on his last two visits. Hungary negotiations – no progress. USSR renewed commercial contacts and a new willingness to discuss political questions. Dr. Reute said that trade was still obstructed by political obstacles.

FCO 33/ 586 – Anglo-German Consultations – 1968-9 (b)

Item 3 of talks to be held on 21.11.69. Brief on Ostpolitik: ‘The West Germans regard their talks with the Poles as the touchstone of the willingness of the Eastern Europeans to do business.’

Item 2: GDR. Brandt told MS on 14.11.69 That he held right of self-determination, although he recognised that there had been a change in the last 20 years in the situation.

Anglo-German Information Talks, 8.12.69, Riverwalk House. Report by Gladstone to Brimelow, 9.12.69. Herr Alhers leading the German delegation. Ahlers saw nooption but to continue the talks with Moscow. Hope that Allied support will gain something, Alhers stressed vital nature of Western allies – as vital as in Adenauer’s day. Poland, again, seen by FRG as being the best hope for a breakthrough. ESC – FRG not keen but had to feign optimism to prevent Soviet propaganda vs the FRG and, as the Times, had said that day the fact that Ulbricht was against a ESC was sufficient reason for the FRG to support it. In any case, Alhers was confident that enough Western allies would block any measures that wd be too unfavourable for West German interests. Alhers feared:

· Super Versailles type conference in which German interests were bartered away over their heads.

· The problem of GDR participation was a formidable one for Bonn.

· A conference would suit the USSR more than it would suit the West.

However, a conference might at least act as a lever to get greater Soviet co-operation.

Ahlers saw that there were understandable misgivings on the Ostpolitik as the FRG itself did not know how far it was going to go in its dealings with the GDR. The FRG was running ahead of the GDR in such matters and, as Ahlers recalled, it had taken the FRG some 5 years after the departure of Adenauer for the FRG to modify its view of inner-German relations and it wd, most likely, take as long for the GDR to do so after the departure of Ulbricht. Ahlers said the constant rumours about Allied misgivings were, in his opinion, often the result of CDU action [Brimelow, 9.12.69 wrote on the file: ‘I am not convinced that Herr A. himself is above suspicion!]

FCO 33/ 588 – Visit by Foreign Secretary to the FRG – 1969

Visit scheduled for 14.11.69. Talking points on European Security for MS. Soviet aims:

· Propaganda (‘to bury Czechoslovakia’).

· Enhance the status of the GDR.

· Move towards an endorsement of the status quo in Europe.

· Undermine US connection with Europe.

· Frustrate development of the unity of Europe.

There is a need to ascertain Soviet motives and intentions ‘Here Federal German policy is crucial…[However the] 5 November [1969] meeting [of the NATO council] showed that [the] alliance has not yet squarely faced [the] problem of moving on from bilateral or multilateral probes to establishment of any form of East-West negotiating machinery.’
MS-WB meeting, 5.2.69, Bonn. MS and Brandt seem in broad agreement on the NPT.

Cabinet brief for 20.11.69 meeting of Cabinet. 14.11.69, Brandt explained to MS his govts. Intentions towards Europe and asked that FRG allies refrain from making trouble for them. There was some common grd with Poland and with Cz over borders but the Munich problem remained and, indeed, was worse since the Soviet invasion. He saw no way out for the time being as the FRG govt. had no intention of changing its views.

19.5.69, initiative in speech by Gomulka that seems, to FCO brief, to offer from mixture of political and economic motives. Winiewicz visited UK in October 1969 and stated his interest in trade and economic co-operation with the FRG as well as agreement on the frontier question.

I.S. Winchester, 18.11.69 to Morgan. Makharov calls (p/ copy – 1 sheet).

14.11.69, Stewart tells Scheel in Bonn that HMG regards Germany as central to E-W relations and assures Scheel of British support. Scheel and Stewart agree on co-ordination of policy prior to UK accession to the EEC.

14.11.69 – WB-MS meeting, Bonn. MS asks if WB policies were, in fact, leading towards virtual recognition of the GDR. WB said he wanted to help fellow Germans and saw no damage by increased trade etc. Where it might end he did not know but he suspected it created problems for the GDR with its allies. MS thought the Poles wanted better relations, esp as they desired more trade credits. On the border issue WB said that

they respected the territory of Poland but could FRG not legally free to reach a deal on the border under article 7 of the Bonn Convention of 1955. MS made reference to the fact that Bonn had made such agreements with Western neighbours and wondered why not with East. Wb replied that Western neighbours neighboured Germany and the FRG; those in the East, only Germany. In any case, WB thought the formula rec the integrity of the border lines was very close to what Poland wanted. MS saw no border prob with Cz only Munich. WB said only 8/68 had prevented complete agreement with Cz. There wd have been an agreement over Sudeten Germans and property. USSR accepted that Munich a bilateral issue between Prague and Bonn, after 1968 Moscow reverted to the position that Munoich concerned them too. MS saw Munich as dead but not that it was from ab initio ‘It was like saying of two divorced people that they had never been married.’ WB concurred believing that, however unjust, the Agreement had been valid from 1938 to 15.3.39. For Bonn and London this was a legal argument; for the Czechs it was an emotional one Brandt believed. Herr Sahm believed the USSR had pressed the Czechs here to prevent agreement. MS said the British believed that there were good grounds for maintaining our current stance but not if FRG dropped theirs. WB confirmed that the FRG wd stand firm; however the Cz were now completely in the hands of the USSR and Husak was a sort of Czech Kadar.

R.W. Jackling to Michael Stewart, ‘The New German Foreign Policy’ (p/ copy – 3 sheets)

FCO 33/ 590 – Proposed visit by Brandt to the UK – 1968-9
R.J. O’Neill, Bonn to Gladstone, 10.11.69. [WRG 3/ 548/9]. Reports German press speculation that Labour Party sees Brandt as being the best hope for good relations with the FRG.

P.M.’s Office [York?] to J.A.N. Graham, FCO, Downing Street, 10.11.69. HW says that we shd invite Brandt for 1970 – altho only if it is believed that the French will not react adversely hence affecting the EEC negotiations.

Ref: Hansard, PQ by Fred Evans, Caerphilly, 2.12.69. Q about Anglo-German relations and the question of the recognition of the GDR.

MS to HW [PM/69/84] on the proposed Brandt visit, 7.11.69. Good that Brandt shd visit so as to discuss European integration with someone who is broadly friendly. MS says that we must keep the French in mind and also ‘A more important consideration might arise if your plans for Moscow took shape. In that case Brandt would, I think, certainly hope to see you sometime before you went, or at least en route.’ [That is, no more blundering visit to Moscow then talking to the Bundeskanzler after the event a la Macmillan in 1959!]

MS to HW [PM/69/95] visit of the FRY PM [Rubicic] in doubt, 18.12.69. ‘We are not in any sense competing with the Russians for Yugoslav favours. But it is important that the Yugoslavs should not have serious reason to doubt our interest in them.’

FCO 33/ 591 West German frontier treaties

Paper courtesy of Miss Giarchardi, West European Section, 7.11.69.

Treaty FRG and Belgium, 24.9.56. Agreed final frontier effectively ignoring peace treaty – this was rubber-stamped by the three Western allies. However, vB asserted to Selwyn Lloyd in London on 20.9.56 that this did not prejudice the Oder-Neisse line and stated that the US had agreed to make an exception. Lloyd said that if the Germans themselves took this view then we had no wish to press the point. This was not revealed at the time (or even by 1969!) Thus, FRG could agree its borders in the West without prejudicing those in the East [LOCARNO!]

FCO 51/ 15

[LR 5/ 1]

Joint Research Department Memorandum, Federal German Proposals for Reunification, 1955-66, 4.3.68.

Preface and Summaries (P/ copy) Preface and Summaries (part) Paper runs from NATO membership to end of Erhard era. Particular emphasis on unofficial proposals as ‘They … throw a stronger light on the shifts and fluxes of West German public opinion that do the infrequent and circumspect statements of the Government.’ They reveal that the debate was first carried on in ‘security’ terms and then tended to focus on the “DDR” and much attention focussed on technical means.

Prior to the Grosse koalition ‘…the CDU-dominated Federal Government always took a legalistic and conservative line on reunification.’ (End part of Preface and Summaries).

FCO 51/ 18

[LR 5/ 5]

Joint Research Department Memorandum, Reunification as a Factor in West German Foreign Policy 1955-65, 5.4.67

PREM 13/ 902
White House, 29.7.66. McNamara told Sir Burke Trend that the F.R.G. was unwilling to pay full British requirement for offset - the Germans felt that US and UK forces in the F.R.G. were over-manned relative to combat capability.

G.W. [?] writes to HW on eve of trip to Moscow, 13.7.66, that the Soviet Ambassador expressed interest in several press articles (esp. Observer) about possibility of deal linking Vietnam with Germany.

Sir G. Harrison, Moscow, 11.7.66 on WP Declaration on European Security. Tough on F.R.G., stresses existence of two Germanies and seeks G.D.R. equal treatment.

Brash, Bucharest, WP Declaration on European Security, 8.7.66. ‘The territorial plans of the West German revenge-seekers must be firmly rejected [as are any moves towards even partial German nuclear aramament].’

‘One of the main requisites of guaranteeing European security is the inviolability of the existing frontiers between the European states, inclusive of the frontiers of the ... [G.D.R.], Poland and Czechoslovakia.’ The G.D.R. must be recognised and the Munich ‘diktat’ renounced by the F.R.G..

20.6.66. MS to HW, refers to German note of 25.3.66 of relations with EE, ‘encouraging despite some shortcomings in the text.’ On East-West relations: ‘In recent years we have considerably developed our relations with Eastern Europe and are ahead of most of our allies in this respect.’ On a possible E-W agreements he says we cannot have G.D.R. sign but the East can hardly leave them out - therefore he proposes a series of bilateral arrangements.

17.6.66, PC (66) 30, E-W relations, draft of proposed Declaration on Europe. Distributed to Sir J.Nicholls, Greenhill, Woodruff, Arthur, Hildyard, Campbell, H.F.T. Smith, [Miss] Gutteridge, Benest, Day, Orchard. ‘The stability of Europe requires the settlement of the German problem ... Part of this settlement must be the final determination of frontiers with due regard to existing agreements in accordannce with justice, reality and the wishes of the people concerned.’

Sir P. Reilly, Paris, 11.6.66. Interview with Couve de Murville on visit to USSR and Cz. All WTO, said Couve, except Bulgaria obsessed with the USSR and Germany. Poles obsessed by O-N line, Rom influenced by the fact they were an Axis power in WW II and Cz in between and not nuch afraid of the Germans. Reilly says that only difference on UK-Fr policy towarsd EE was the fact that HMG favoured “collective” approaches more. Couve called these approaches “American” and said “European” initatives had to be done unilaterally.

Conversation between S of S, Rusk and Michael Stewart at US Embassy, London, 9.6.66. Rusk said some feared that without US and Soviet troops the F.R.G.’s 12 divisions would combine with the G.D.R.’s and dominate Europe [!]. Sir Bernard Burrows said that this should be discussed by the allies if the US withdrew troops (but not from NATO) but without letting the Germans know that they were being discussed [!]. Stewart says genuine fears in Norway, Neth & Den (& ‘responsible’ Germans).

Michael Palliser to C.M. MacLehose, FO, 4.6.66. On d. G. and attempts to promote detente, difference not over ends (e.g. German reunification) but means. However, ‘... if everyone behaved like de Gaulle, far from detente a truly dangerous situation would be created in Europe. The best way to detente is to preserve a solidarity of purpose amongst the members of [NATO], including especially the United States ...’.
Sir E. Schuckburgh, NATO Del., Paris, 1.6.66 on Danish proposals on detente. ‘The statement of Dr. Grewe (Germany) was particularly firm ... He drew attention to the fact that the Polish reply to the German Peace Note contained a new demand, viz. that the D.D.R. must be recognized before any measures towards relaxed tension in Europe could be considered. He added that his Government had no “eternal dogma” about the D.D.R. and might be more flexible if it were clear that definite solutions could emerge from a conference.’

Record of meeting Erhard, Schroeder, HW, GB [First Secretary of State], MS, Downing St., 23.5.66. (P/ copy of excerpt - starts ‘Dr. Erhard said that he could not imagine ...’).

Dean Rusk-P.G. Walker, S of S, conversation, 27.10.64 at the State Department. Walker said UK keen to improve relations with EE (except the G.D.R.) by means such as trade; a field in which a British initiative could change the situation somewhat. Rusk said the USA found it easier to be flexible on the issue of trade with EE than with the USSR. Walker told Italian Foreign Minister, Saragat, 5.11.64 in London that fall of K. afforded an excellent opportunity to improve relations with EE.

HW-dG, 3.4.65, Elysee Palce. DG - EE satellites becoming, in different degrees, more nationally minde. Biggest problem is Germany - East never wants reunification, West subscribed to it. Solution of Germany long-term and could not be solved by US-USSR alone in the meantime we had to improve relations with EE. (Cross-reference).
PREM 13/ 928
J.O. Wright, FO to Bonn, 28.3.66. Wright on a new German peace initative following a meeting with Blankenhorn, German Ambassador to the Court of St. James. [Note included in the file PREM 13/ 928].

‘He [Blankenhorn] went on to say that the position [of the Federal Republic] ...[on] the 1937 frontiers was unfortunately not comprehensible to ordinary people in the world. It was too formalist and legalistic to be better to abandon it ... It was necessary slowly to prepare German opinion for a new look at these questions. It was a pity that Dr. Adenauer had not used his authority to do this at an earlier period. It would have been much easier in 1955 than it was today. The present Note represented a first official step in this direction. On the non-official level a number of organisations had taken up realistic positions with regard to the Eastern territories.

‘I [Wright] enquired whether the Federal Republic saw any possibility of establishing diplomatic relations with states other than the Soviet Union [i.e. ditching the Hallstein Doctrine]. Herr Blankenhorn said that it was not possible for them to modify their position at this time.’
German statement of 25.3.66 is noted. Franz Joseph Strauss [the flamboyant leader of the C.S.U.] stated that the Munich Agreement is null and void.

PREM 13/ 929
J.O. Wright , 7.3.66 on discussion with Blankenhorn (F.R.G. Ambassador) regarding HWs recent Moscow trip.

[Reference: Germany (Policy) (November 1964), Germany (Policy) (October 1964) - Anglo-German relations pt. 2.]
Wright tells Wilson that:

Wright assures B that HW adopted standard Western line; then launches attack on offset disagreement and German position. W said that HW had taken big political risk going to Berlin - this had not been reciprocated. W says Germans should look at the Defence White Paper and reflect on UK continuing World role in gen Western interest not to leave US alone to face PRC in 70s; if US on her own in Far East she might leave Europe on her own in Atlantic. People in UK not willing to fork out £100m a year for equally rich alliance partner and this was a ‘running sore’ and the F.R.G. was not paying sufficient attn. to it. B made ‘agreeing noises’ but said UK ministers not sufficiently blunt an F.R.G. felt what was said was oft just for the record. W comments: ‘This was a case where the British talent for understatement and the German need to have everything driven home with a sledge hammer led to cross purposes. We agreed that “mehr Bruetalitaet should be the watchword.’ B asked about Russians’ attitude to Germany & nukes. W said that certainlty the USSR had talked up ‘revanchism’ but that HW had lectured Kosygin on German moderation in statesmen and that he shoul’nt lump all Germans together in Marxist fashion. HW sought to point to proliferation generally - pointing to PRC and India. Wright asked how did F.R.G. reconcile a hardware solution on nukes; with Reunification?

Wright continued that the UK, as a loyal ally, had supported German reunification, ALLEINVERTREINSANSPUCH and refused G.D.R. rec. Did the F.R.G. really expect their allies to support both of the above? If they wee incompatible which one were they supposed to support? ‘I said I thought it was really for the Federal Government to make up their minds where their true interest lay, choose, and then come to their allies for support.’ B retorted that hardware solution was out and that most German Ministers really had no idea what they were supposed to think (names Erhard & Schroeder). Defence Minister von Hassel felt he had to demand one simply on the grounds of parity. [!] No one supports the Strauss solution as no one wanted the European solution. Blankenhorn said only a few in Bonn kept idea alive and the trouble was that Bonn was provincial and had a provincial outlook!

PREM 13/ 933
Erhard visit to London, 23-25.5.66.
22.12.65, Erhard, having returned from W’ton sends Wilson deatils of US-F.R.G. discussion of nukes. Includes detailed paper ‘The reunification of Germany and the future unification of Europe should not be impaired by the solution [to the “nuclear question”].’

18.5.66, FR conversation with Erhard. Erhard hoped that UK attitude towards harmonisation of Western policy of extending credits to EE might be less negative than when he discussed with Con Govt in Jan 1964. FR retorted that he hoped German policy might have developed. We had given no long-term credits to the G.D.R. and few to EE generally.

US Information Service, Embassy, London, 4.5.66. 3.5.66, LBJ speech on Anniversary of the Polish Christian Millennium:

‘ ... we will encourage every constructive enrichment of the human, cultural and commercial ties between Eastern Europe and the West ... [And] we will continue to seek ways to improve relations between the people of Germany and their fellow-Europeans to the East - and to move towards a peaceful settlement of the division of Germany on the principle of self-determination.’ [My emphasis].
‘I am today instructing my Secretary of State to send to the Congress legislation making it possible to expand trade between the United States and Eastern Europe. The intimate engagement of peaceful trade - over a period ot time - [will] influence Eastern European societies to develop along paths favourable to world peace. After years of careful study [!] the time has come to act.’
23.5.66, FO to W’ton. Text of message recieved by HW from LBJ. Latter alarmed that integration in Europe going off-track due to French intransigence, placing F.R.G. under heavy pressure - ‘On our part, we cannot risk a rudderless Germany in the heart of Europe.’ But bilateral US-F.R.G. link has many disadvantages. Thus, asks for Br help in nuke prob that does not deny F.R.G. equality. Reminds UK of December 1962 undertaking to help est a multilateral sea-based force [i.e. after Nassau]. Dec ‘64 LBJ proposes ANF.

25.5.66, HW to LBJ if US bombs Hi Phong or Hanoi then dissociation.
26.5.66, HW to LBJ on his recent meeting with Erhard. HW says Erhard is robust on French problem and NATO despite internal critics and Francophiles.

Reference: Hansard, 26 May 1966, Columns 715-718. HW describes meeting with Dr. Erhard and takes questions.
FR, 26.5.66. Bundestag, FDP Chairman of Parliamentary Group, Herr von Kuhlmannstum criticised UK/ US demands for offset costs. Their troops in F.R.G. were for their own protection as well as that of the F.R.G. and the German balance-of-payments and budget situation does not allow for more offset.

General Nelson, Berlin, 26.5.66. Brandt tells Nelson that he agrees with Schroeder that French threats to withdraw their troops from Berlin prob a bluff as part of dGs “Eastern Policy”; Brandt disagrees, though, with Sch’s assertion that Fr will not withdraw her troops from the F.R.G. proper. [Erhard tells Wilson, Downing Street, 23.5.66 that he wants French troops to remain in the Federal Republic: but not under any conditions].

Erhard Visit 23-25.5.66. Meetings (excerpts from morn, 23.5.66 & aft, 23.3.66) - photocopies.

PREM 13/ 1081
MS to HW, PM/ 65/ 145, 1.10.65. Kosygin told Lord Thomson that Ger, not V-N, still the main bone of E-W contention. Germany was the principal long-term threat to peace and thus any German participation in nukes was anathema to the USSR. MS advises that if HW goes to Moscow he will merely receive lectures on ‘revanchism’ and despite the need to talk about German unity but in their present mood they would not talk on any terms we would like; in any case we need to take the temperature of the new German govt.

G. Harrison, 2.12.65, Kosygin told him that morning of the need for the 4-Powers (of WW 2) on nukes to “prevent Germany again unleashing war”.

HW-Kosygin meeting at Kremlin, 22.2.66. Wilson told Kos that he did not favour a nuke Germany, indeed he opposed all prolif. No way to West European nuke force - just the same as arming Germany. Kos says F.R.G. ‘sabre-rattling’ unrealistic and must realise too that USA will not underwrite any F.R.G. attempts at revision. This is why ‘by pressure and blackmail’ they reqd. nukes. Kos blamed US backing for these projects for tension in Europe. HW reminded him of F.R.G. moderation and the fact she was tied down via NATO & the EEC. HW tells Kos that MLF is dead and that UK favours ANF as regards European ‘solution’ as very bad indeed.

HW-Kosygin, morning 23.2.66 meeting. HW told Kos that the Germans not really committed to reunification - it had become, to an extent, a pol slogan. Real interests of West and USSR lay in inoculating Germany against a revival of militarism. LBJ shared this view and all strategic arrangements within NATO aimed at preventing the possibility of a nuclear-armed Germany [!].

Chalfont tells Gromyko, 23.2.66 that no NATO plan will not give Germans control of nukes, any more than now at least.

HW-Brezhnev meeting, afternoon of 23.2.66. Bz - F.R.G. still talked of 1937 borders, why did West back this position? West should think of consequences of this. Wilson liked Bz proposal for non-aggression pact but prob of rec G.D.R.. HW had always opposed MLF hence proposing ANF once in office. Bz said what was fuss if F.R.G. did not want nukes? Wilson said US thought MLF would whet German appetite for nukes; UK beleieved it might stimulate an appetite that was not there. Bz - why did UK, as WW 2 victor, now want to appease F.R.G.? Bz wanted q of German nukes eliminated once and for all and UK would not have to rec, just be realistic about the existence of , the German Democratic Republic.

PREM 13/ 1221
Note from Nick M. Fenn, FO, 13.12.66 to Micheal Palliser regarding FS advice about recent official Soviet statements being offensive about the USA & F.R.G., with a view to preventing similar when Kosygin visits in February 1967. Examples include:

Politburo member Voronov at a dinner with Soviet Ambassador when visiting London with Soviet parliamentary delegation, 21.11.66: ‘I should like once again to draw attention to the danger which is arising in this area in connexion with the revenge-seeking policy of the Federal Republic of Germany and its attempts to get possession of nuclear weapons and to secure a revision of the results of the Second World War.’

Premier Kosygin in France, Hotel de Ville, Paris, 2.12.66: ‘The present situation in Europe is far from being reassuring. Demands for the revision of post-war frontiers, demands mixed with pretensions towarsd nuclear arms, carry with them the threat of upsetting the equilibrium and peace in Europe. The forces of fascism and of war, defeated on the fields of honour, are reappearing in the light of day ever more unconstrainedly and arrogantly. The results of recent elections in Germany, in Bavaria and Hesse, constitute a new warning which should alert even the most unconcerned.’
PREM 13/ 1373
On the possibility of Czech leader Novotny to UK, Prague to FO, 20.2.67. This would encourage those elements in EE who favour further rapprochement with the UK and more flexibility in questions of common concern.

PREM 13/ 1392
To Home Secretaary, FS/ 64/ 137, 31.12.64. Patrick Gordon Walker favours comprehensive consular deal with USSR. Hopes for similar bilateral deals with EE against background of rising trade and tourism. ‘I need not repeat the political arguments in favour of an early agreement of this kind with the Russians which [Rab] Butler referred to in his minute.’
6.1.65, Lord Chancellor, ‘G’, in the H of L says that this will raise opposition in press and Lords and will definitely lead to demands for similar treatment in EE.

FS/ 65/ 12, 12.1.65, PGW agrees it would set a precedent but we must base our deals on ‘critical appraisal. We must draw a firm line.’ The policy, however, is too good to miss, it will be a while until we have ‘normal relations with USSR and our consular staff need interim protection.

PM/ WP/ 65/ 9, Mr. Padley Minute to HW, 22.1.65.The HO therefore disagrees with the FO about this issue, with the HO pointing out parliamentary opp and set a bad precedent elsewhere. There is a suggestion it be referred to cttee. J.O. Wright states, 25.1.65, that HW wants it before the Overseas and Defence Policy Cttee soon. Wilson comments on 22.1.65: ‘I should hate to be H.M. consul-general in Leningrad without immunities.’
19.3.65 MS discusses consular issue with Gromyko at FO. Both sides expressed hope for quick agreement. Also see the Times, 3.12.65.

FS/ 67/ 2, GB writes Lord Chancellor, 9.1.67 on the advanced Consular negotiations with Bulgaria and Poland.

‘Apart from the intrinsic value of the proposed agreements, they are of some considerable political importance. They are part of an effort to improve relations and to expand contacts with Eastern Europe. The aim is to place relations on a more regular footing in areas where agreement seems practicable. This will, we hope, create a bridge towards better relations in general.’
Gardiner, 13.1.67, replies that this is what he and Home Sec feared when they were told that the USSR was “a very special case”. Fears that all EE will now want Pol and Bul deal (very difficult to refute) – an erosion of the 1963 Vienna Consular Convention.

PREM 13/ 1471
PREM 13/ 1471

Bonn, Telegram Number 1251, 13.9.67, Bonn. Speculation that Bonn might recognise the O-N after remarks following a Franco-German meeting. An FRG spokesman said that Wehner’s recent phrase ‘We are not touching the Oder-Neisse line’ meant that we are not changing it by force.

FO Telegram 1251, 13.9.67, Sir FR from Bonn on German reactions to de Gaulle in Poland. 8.9.67 F.R.G. spokesman said de Gaulle’s statement on O-N no suprise as differences Fr-F.R.G. well known. Some of his views were depressing (bedoneckend) but he was, at least, working for German reunification. ‘On the frontier question itself, the Spokesman drew attention to a statement by the Chancellor that things could not again be what they had been and referred to an evolution in thinking on this question. The Federal Governmnet was anxious to come to a good settlement with Poland and was ready for talks. In saying “We are not touching the Oder-Neisse line” (a phrase recently used by Wehner), it only meant that the Federal Government did not wish to alter it by force.’

‘In reply to a parliamentary question on September 13 State Secretary Schultz repeated ... the statement that President de Gaulle had not advised the Chancellor to recognize the Oder-Neisse line during his last visit to Bonn.’
Brown and Gromyko meet, 25.5.6?. (P/ copy).

Lubke and Wilson meet in Bonn, 15.2.67. Lubke says the USSR wishes not only the O-N line recognition but also domination up to the boundaries of the F.R.G.. Great play in Moscow on the rise of the NDP.

In file: Paper extracted and retained under Section 3 (4) on 3.4.97.

Record of Conversation between Kiesinger and HW, Palais Schaumburg, Bonn, 25.4.67. HW says it is easy for dG to win cheap applause attacking USA. But he was basically right saying that strong Western Europe would be respected by the Russians. When the USSR was obsessed with China it would talk to Western Europe and in a

sense welcome it. They [the USSR] would come round top re-unified Germany (‘a just solution of the German problem’) but they could not, at the same time, compete with the PRC and come to terms with Germany. [HW enlisting German support for EEC by linking it, rather obliquely, with German re-unification]. Kiesinger said this was important because of old suspicions of UK commitment to Europe - he had, in the 1950s, sought British membership for just these reasons [!]. HW says to keep up technologically with USA/ USSR European co-op is essential.

Kiesinger warns that the NPT presents big problem for F.R.G. - not because she wants to possess nuclear weapons and USA had done their best to meet German concerns. Kiesinger said a powerful lobby in the F.R.G. opposed signing the treaty as they sought to widen, not narrow, their field of manoeuvre via the USSR and therefore wanted a ten-year limit on the proposed treaty (again, not in order to acquire nuclear weapons).

CC (67) 23rd Conclusions, Minute 3 (extract) 27.4.67, removed.

Pat Dean, W’ton, 28.4.67 to Lord [Sammy] Hood. Rusk told him that F.R.G. seemed very nervous and worried that the United States of America losing interest in Western Europe (not for the first time the West Germans fretted over this).

28.4.67, HW-LBJ conversation in Bonn. HW says Brandt is not as firm and imaginative leader as Erler would have made and the Coalition seems to be based on support for his détente policies in return for his support of the Bundestag’s pro-French policy. Kiesinger thought that this was OK, says HW, as Brandt’s détente would lead nowhere. HW says to LBJ that US-F.R.G. relations might be strained by the fact that the F.R.G. was going thru a policy of dissociation from the USA whilst moving closer to France. PM says LBJ once said to him that there was a boy in short pants who might one day lead German nation into new adventures. HW said he was now in long pants [!]. HW and GB (on last visit to Bonn) had been unfavourably impressed by the powerful personality of F-J Strauss. He had some dangerous political ideas. HW warned that if, after dG, France went thru a period of political uncertainty the F.R.G. might assert its power in full - with dangerous implications for E-W relations. Thus, it was essential that the UK be a part of the EEC - to control Germany [my phrase].

PREM 13/ 1527
[Mr. John Hynd, MP, is Chair of the Anglo-German Parliamentary Group].

Briefs included on Anglo-German technological co-operation with not in substantial annexes on civil and military aircraft production.

Sir Frank Roberts cables FO, 19.10.67 of his talk with Kiesinger on 18.10.67. Kiesinger saw dG’s obstructionism on Europe as purely political - France to lead Europe alone. After discussing French obstructionism to the UK’s application for EEC mambership, Kiesinger told FR of his disappointed love affair with England in the post-war years, he accepted FR’s assertion that we were now well poised for a marriage of reason and quoted Disraeli’s wedding [?] as a good example of how a marriage of reason could also become a romantic relationship of a different kind. On E-W relations Kiesinger said he had little illusions about quick progress and thus not unduly depressed about the hard-line attitudes of Moscow, Pankow & Warsaw. Tzarapkin’s talk with Brandt last week had shown a Soviet interest in a possible renunciation of force treaty and this would be followed up.

The Observer, 29.10.67. ‘What Wilson told Kiesinger’, Hans-Ulrich Kempski of the Suddeutsche Zeitung was present when a conversation occurred between Kiesinger and Wilson late at night in No. 10. An English journalist asked the Bundeskanzler if he believed that dG was really in favour of German reunification. Kiesinger hesitated for an instant then: “Yes, I am sure of it.” Then Wilson, according to Kempski’s account, began speaking in a fast and hard-hitting monologue (but with a rosy good humour). Wilson, apparently, said that Britain had the best relationship with the USA, but no less a good relationship with the USSR. The Germans ought to reflect on this and who could best represent their vital interests. Also, in a crisis, who would the USSR heed - France or UK/ USA? Wilson, according to this report: “Our hot line starts working at one minute after midnight ... We have 26 minutes left. We must hurry, if we are to get our reports off to Moscow.’ [!]

Der Spiegel, 30.10.67 contains accounts of the visit that are rather negative and state that Kiesinger could not live up to the high hopes the British hosts had for dG and EEC membership - Kiesinger would be unable to bring the kind of pressure to bear on the EEC that the UK wanted. Suggests that Kiesinger should feel a certain satisfaction that UK in economic difficulties as Kiesinger had (apparently) told the British in c. 1957 they needed to be in Europe (i.e. some ten years ago).

Harold Wilson is not happy with the reports writing on 8.11.67:

‘Shd Trevor

(a)clout this man

(b)point out we were not in the habit of using the hotline - it wasn’t connected till that midnight. This wording suggests it came on every midnight?

We’re not having these German types here again. And shouldn’t we enforce sanctions against Siegel and Suddeutsche Z. correspondents by not asking them for briefing. HW

A.M. Palliser to D. Day [!], 15.11.67. These correspondents are, indeed, removed form the list for future briefings with the P.M.

Meetings Wilson-Kiesinger, 23-25.10.67 & telegram to certain missions regarding those meetings’ substance (Photocopies).

PREM 13/ 1528
Funeral of Konrad Adenauer - Der Alte.

PREM 13/ 1530
Sir FR to FO, 10.8.65. 8.8.65 Erhard speech in Bonn used UK Labour Party as stick to beat S.P.D. economic policies in election campaign. On 12.8.65 FR told Staatsekretar von Hase that it would be a shame to cause Anglo-German friction for the sake of short-term electoral advantage.

Guardian, 4.9.65. Points out that Erhard (and Brandt) rarely foray into foreign affairs in the election campaign. Erhard references to supporting Sterling.

8.9.65. Wright, 10 Downing Street to Tomkins, Bonn, 8.9.65. Notes ‘disobliging references’ in British press on Erhard saying that German capitalism needed to support British socialism. HW not happy with these oblique references to Sterling etc. Bonn relies that since August (see Sir FR above) Erhard careful on UK.

Sir FR, Bonn to FO, 13.12.66. Kiesinger presents his programme to the Bundestag that very morning.

Bundeskanzler Kiesinger to the Bundestag, 13.12.66 [My points]

1. “We are concerned to improve relations with our Eastern neighbours who have the same wish in fields of economic, cultural and political life and, whatever circumstances permit, to enter into diplomatic relations.”

2. “The Federal Government condemns the policy of Hitler which aimed at the destruction of the Czechoslovak State. It subscribes to the view that the Munich Agreement, which came about under duress, is no longer valid. At the same time, problems exist which still require a solution, as for example [the] question of nationality law”

3. “Where the initiation of contacts [between] authorities of the Federal Republic and the other part of Germany is necessary ... this does not mean any recognition of a second German State. We will handle these contacts in each case so that world opinion cannot gain the impression that we are abandoning our legal standpoint”.

4. “[The Federal Government now has the power to take those decisions which are necessary] without taking into account any other interests that that of the common good or ... of the nation and the Fatherland”.

Roberts writes on 14.12.66, to the FO, accompanying remarks to the above. Point 2 (above) ‘will no doubt give rise to controversy here. The Federal Government itself will maintain that the 3rd sentence (“At the same time ...”) adequately safeguards Sudeten interests, but the latter may nevertheless object to the preceding sentences.’ Sir FR says that it is impossible to forecast the Czech reaction but it is s ignificant on three counts:
‘(a) as far vas we can discover this is the first time such a statement about Munich has featured in a Government Declaration;

‘(b) for the first time a Federal Government has stated without any qualification that the Munich agreement is no longer valid (c.p. the phraseology of the
 Peace Note: “ ... and no longer has any territorial seginicance;

‘(c) the Federal Government has at last included a direct condemnation of the Agreement, or at least of Hitler’s motives and methods in concluding it.’

Section (b) is part underlined in pen on the document by Harold Wilson himself who scrawls in pen alongside: ‘Is this right? I am often asked off the cuff about it in the House. Can I say this? HW’ 19.12.66 FO note attached responding to this enquiry:

‘Yes. F.O. confirm that this is right. There is no objection at all to saying this in the House if you wish.

‘Incidentally, I think it is fair to say that this is, at least in part, due to the presence of the S.P.D. in the Federal Govt. This was one of the points in the policy programme they declared before joining the coalition.’

CDW [Palliser ? It

does’nt look it] 19/12
Conversation between Mr. Kosygin and HW at Downing Street, 7.2.67. Kosygin said he was alarmed over the danger of under-estimating the menace of Nazism in Europe. Wilson said that he thought such ideas were rather alarmist as were beliefs that the West Germans were about to acquire nuclear weapons. The West Germans, HW, asserted, did not want nukes and no Western leader wanted them to have them. Kosygin said that one of the problems of Nazi elements in the F.R.G. was that it gave comfort to the PRC, who were delighted to see the USSR threatened from another quarter.

Sir FR to GB, 15.8.67. ‘The German Internal Political Situation’ . The summary is photocopied. (P/ copy). A desire to appease dG may mean trouble between USA and WG and a lack of support for our EEC application. Some improvement with EE (esp. Prague and Bucharest) but German-Soviet relations low and Pankow hostile to the Grosse Koalition.

‘The desired improvement in Franco-German relations was also linked ... [especially for the S.P.D.] ... [with] Germany’s relations with Eastern Europe. I am dealing with this in a separate despatch [my emphasis]. It is true that in a continuation of Dr. Schroeder’s Eastern policy, Herr Brandt has been able to show some improvement in realtions with Eastern Europe, at all events with Bucharest and Prague. But the Soviet attitude to Bonn has not changed for the better and that of Warsaw and Pankow for the worse. So to date the results of the new Eastern policies of the Government are disappointing.’

No. 20 Intel to certain missions from the FO, 7.7.67 ‘Alleged Threats to Democracy in the Federal Republic of Germany’. November 1966, despite widespread dissatisfaction with Erhard govt. over 90% voted for democratic parties. Concludes press, public and politicians in the Federal Republic of Germany are vigilant vs NPD. Notes ‘Basic Law’ [constitutional security service] ability to deal with extremism (cites SRP banning of 1951 and Minister of Interior in 1966: “[The NPD] is now approaching the area of conflict with the Basic Law [Grundgesetz].”
Meeting between Bundeskanzler Herr Dr. Kiesinger and First Lord of the Treasury and Prime Minister Rt. Hon. Harold Wilson, 10 Downing Street 25.10.67. Kiesinger pledges to make a statement in favour of British membership of the EEC.
PREM 13/ 1699

Brief for the HW-Rapacki meeting (Tom Bridge, 18.12.64) of December 21, 1964.

· We are aware that the proposed ANF alarms Poland as it gives access to nuclear weapons for the West Germans.

Meeting of HW and Rapacki, 10 Downing Street, 21 December 1964. Rapacki said he had recently discussed the German problem with Rusk. Rapacki said that the adoption of either the MLF or the ANF would lead inevitably to a German nuclear capability but without the UK he thought it a dead duck [my phrase]. Rapacki said that this would increase West German revenge-seekers, deepen the division of Europe and Germany and heighten East-West tension. The MLF/ ANF would increase the power of forces of those who refuse to recognise the G.D.R., the O-N line and enhance power of F.R.G. revisionists like F-J Strauss. The F.R.G. would wriggle out of MLF/ ANF safeguards; Poland’s experience of the Paris and Brussels Treaties had given her little confidence in this sorts of arrangement. Wilson dismissed such fears saying the UK was violently anti-dissemination (proliferation) and as for expansionists in the F.R.G. he had not met any. Nevertheless if, as Rapacki believed, they existed they required some sort of collective control such as the ANF. Wilson stressed that several NATO members, aside from the Federal Republic of Germany, had the ability to produce nuclear weapons. Wilson pointed out that the UK and the USA could veto use of nuclear weapons by the F.R.G. - after all, the F.R.G. had promised not to develop nukes; not acquire or obtain them [!]. Rapacki said Wilson was looking for a NATO solution, he required a European one. Rapacki said there were some differences between the EE states after the slavish Soviet hegemony of the Stalinist era. [My phrase].

Sir G. Clutton to FO, 29.12.64, meeting (that day) with Gomulka at his office in the Central Committee of the Polish United Workers’ Party HQ in Warsaw. Gomulka says UK could have killed it at birth (see Rapacki above) as a American-German force unthinkable. Warns that the creation of the ANF would bring counter-measures from the East. Gomulka ruled out German reunification, suggested that it would ease tensions if everyone conceded publicly that German reunification was off the political agenda for the next 10 or 15 years.

Meeting in Warsaw between Cyrankiewicz
 and Michael Stewart, 18.9.65 [?]. [There is only an excerpt of this meeting in the file, hence I’m unsure about the date and exactly who attended but I’ll P/ copy it in case I don’t find it elsewhere]. (P/ copy).

Meeting in Warsaw between Rapacki
 and Michael Stewart, 18.9.65. Discussions of trade, imbalance in favour of Poland, Stewart suggests that Poland buy the Trident aircraft (cross-reference with FO 371/ 188509).

Meeting in Warsaw between Rapacki and Michael Stewart, 19.9.65. Refers to 1962 guarantee to Poland over Western boundaries. [!]. (P/ copy).

Conversation, GB and Rapacki, 21.2.67, in the Ministerial Car on the way to the Dorchester. Brown asks if Rapacki noticed his statement on the O-N line when HW and GB were in the F.R.G.? [?] (P/ copy).

Murray [?] writing to A. M[ichael] Palliser at 10 Downing Streeet on 23.2.67 referring to Rapacki’s luncheon with HW:

‘On the Oder-Neisse line Mr. Rapacki has argued that our public statements contain an element of ambiguity. Mr. Brown has stressed that the Poles have the reality of acceptance of their frontiers.’
Brown and Rapacki meeting at the Foreign Office, 24.2.67. Rapacki stresses the importance of the G.D.R. after Brown stresses the issue of Polish-F.R.G. relations. (P/ copy).

Rapacki and HW conversation over lunch, 10 Downing Street, 24.2.67. Lots of discussion of Vietnam. Discussion of consular agreement with the USA by Poland, first of its kind with a Western country. On-going negotiations with several other Western states (unspecified).

Guidance No. 35 from FCO to certain missions on Rapacki’s visit, 2.3.67. Poles want European security enhanced by a greater recognition of the G.D.R. and the shelving of reunification. Reports hard policy of Poland towards the F.R.G. persists. Poles concerned that Grosse koalition has made some verbal moves - but these are not backed up by action. Concern over F.R.G. moves to isolate the G.D.R. by developing its relations with East European countries. Poles fear that, like the G.D.R., they could find themselves out in the cold. Their obsession with the F.R.G. meant that they found it impossible to make the necessary steps to approach Bonn. On the O-N Rapacki did not press, realising the UK had gone as far as it could. Rapacki asserted that F.R.G. assurances were far less important given the rock-solid ones received from the G.D.R. [Goerlitz onwards]. Rapacki argued, however, that a declaration by the F.R.G. would encourage reasonable opinion in the Federal Republic of Germany. ‘[Rapacki thus put the question of the Line in the context of the development of opinion in Germany and linked this with the wider question of creating in Europe a climate of opinion which would contribute toward European security.’ ‘Guidance’ asks the missions not to discuss publicly the fact that the Poles may be staisfied with British public statements on the O-N line; nor do we wnt to give publicity to our analysis of Polish uneasiness about West German policy in Eastern Europe.

Letter, HW to Otto Krag,
 12.3.67. Rapacki saw West German moves towards EE as tactical. HW says they told Rapacki to concentrate on new and positive trends in F.R.G. policy.

NP 3/1. Rapacki visit, letter of 15.3.67. Removed and destroyed.

Otto Krag
 letter to HW, 18.3.67. Foreign Minister of Bulgaria, Mr. Bashev, advised the PM that diplomatic relations between Sofia and Bonn were not impossible but would take a while.

PREM 13/ 1715

Kosygin visit to London, 6.2.67 to 13.2.67. Overall the talks are dominated by US involvement in Vietnam and with Soviet paranoia of China.

Conversation – 3.30 p.m., 6.2.67, 10 Downing Street

HW says UK would like to withdraw troops from Germany if SU reciprocated.

Conversation – Formal dinner, 7.2.67, 10 Downing Street

Ko warns of menace of Nazism in Germany. Ko said that Chinese pleased to see USSR menaced on another front; HW says that F.R.G. does not want nukes.

Conversation – 9.45 am, 9.2.67, Clardiges
Ko says that both sides shd support security in Europe and promote the idea of a conference on such matters, working on the basis of inviolability of frontiers and non-proliferation. HW said that any conference would need careful preparatory work to avoid disappointment and it becoming a side-show for propagandists’ outbursts. Bilateral negotiations, it seemed to HW, were good for this – as an example he held up recent Cz-UK talks. HW said that the European issue was inextricably liked to nuclear one, Germany insisting on equity for non-nuclear states.

PREM 13/1840

Meeting held at 10 Downing Street, 10.2.67, 10.45 a.m. (P/copy pp.31-3 ends p. 34 with ‘… of Germany acquiring control over them. But we and the United States were determined that no transfer of control or authority to West Germany or to some group it which it took part should occur.’

Statement and replies given by Kosygin at a Press Conference to the Foreign Press Association, The Dorchester, 9.2.67. (P/ copy p. 52-3 ends p. 54 with ‘… that West Germany will ever obtain nuclear weapons. It never will. It must be recognised in the Federal Republic of Germany that the frontiers existing in Europe are unalterable. A realistic position by Federal Germany on these questions would be a big contribution to the relaxation of tension… We are convinced that sooner or later the Federal Republic of Germany will have to recognise the actual situation in Europe. This is inescapable.’

PREM 13/ 3217 - Visit of HW to FRG – 11-14.2.69
See above CAB 164/ 407.

PREM 13/ 3218 – Mayor of WB, Schutz, visit to UK - 1970

Times reports, 15.5.70, that Brandt re-elected chair of SPD by 331 votes to 11.
Talking point for PM meeting with Schutz – shd be stressed that Brandt’s negotiations and that of the 4-P seen as part of one process by HMG.

State of the Ostpolitik.

· FRG-USSR. Bahr met with Gromyko on 13.5.70. Soviets not giving ground on FRG concerns.

· FRG-Poland. Duckwitz and Winiewicz meeting, 22-4.4.70. Duckwitz ‘dissatisfied’ with outcome.

· Inner-German talks. Brandt and Stoph to meet, 21.4.70. Recent agreements on telecommunications and transport.

· 4-P on Berlin. Soviet Ambassador appears reasonable, altho there are fundamental differences on the staus of Berlin. Next talks scheduled for 14.5.70. [In his meeting with Schutz on 18.5.70 HW asked if Abrasimov was again unreasonable in the talks held on 14.5.70 because the USSR was in ‘no particular hurry.’

PREM 13/ 3219
Brandt talks with Nixon advises Wilson, 14.4.70, that his talks re-affirmed that FRG negotiations with the Soviet bloc in no way affected 4-power rights and, indeed, no agreement wd be reached with the USSR without satisfactory agreement on Berlin. Message from Wilson to Brandt, 24.4.70, expressing support for FRG talks with GDR, Poland and USSR.

PREM 13/ 3220 – Offset/ BAOR – 1969-70

Chancellor of the Exchequer Roy Jenkins to Chancellor of the Duchy of Lancaster, George Thompson, 10.11.69. Jenkins stresses Anglo-German disagreements over offset which are very unpopular with general public. Jenkins write memo (OPD (69) 59) on the subject.

PREM 13/ 3221 – Berlin planning to 1970

Schroeder-Stewart meeting, London, 19.11.65. MS warns Schroeder that altho USSR fretting over PRC, Gromyko always insists that problem of RU must be left to FRG-GDR. MS says that USSR had told him it approved of UK attempts for more links with EE and that MS agreed with Sch article in Foreign Affairs (1965) on building links. Sch says NPT must be linked to RU, as must all questions of Euro security. Sch requested that MS asks USSR in his forthcoming trip to tone down anti-FRG propaganda. Same day he tells Wilson that Berlin clause a serious obstacle to trade deals with Moscow.

MS-Gromyko, meeting, Moscow, 1.12.65. In response to Gromyko assertion that 2 Germanies must sort out RU, MS says this was contrary to Potsdam. FRG fascist and USSR resolved not to suffer as in WWII again.

MS-Ambassador Smirnovsky meeting, FCO, 17.3.69. Soviet bitterly attacks the FRG assertion that WB is part of the FRG (here in context of presidential election).

Brandt to Wilson, 25.2.70. WB assures HW that talks with Pol/USSR will not ignore need for agreement on status of Berlin. WB passes details of Bahr’s negotiations in Moscow. J.K. Drinkall, Western European Department, 2.3.70 says that FRG seems t be moving in its negotiations over Berlin to reconciling Potsdam with the status quo. There is, however, a danger of the Germans acting alone but they do, for now, seem to have been ‘keep[ing] in step’. French reservations strong.

Brandt to Wilson, 22.3.70. WB tells Wilson that the GDR is being intransigent and insisting on recognition. It is being very difficult over Berlin and WB hopes that HW (and Fr/US) will make clear to the Soviets that they recognise the link between WB and the FRG. Wilson undertakes to stress this in a letter to Brandt on 26.3.70: ‘I also agree that the Soviet Union be left in no doubt about the necessary relationship between West Berlin and the Federal Republic.’

Maj-Gen. Bowes-Lyon, report on Quad talks, Berlin, 14.5.70. Abrasimov hard-line. However, this was not seen as final but rather tactical in nature and believes that pragmatism inherent in Soviet policy.

PREM 13/ 3222 – Brandt visit – March 1970
HW-MS talk, 12.11.69. MS told HW that, in discussions with WB and Scheel on E-W relations, we shd ‘walk in step with the Germans but about half-an-inch in front. We should avoid the position of sticking to traditional policies where there was a policy that the Germans might abandon them leaving us looking inflexible.’

Sir R. Jackling, Bonn to FCO, 21.2.70. ‘Implications of Federal German Foreign Policy’ (p/ copy – 5 pages).

MS to HW [PM/70/35], 26.2.70. What HW shd ask Brandt. WB has lived outside Germany and has unique ‘foreigner’ perspective according to MS. Not obsessed with reconciliation with France as previous Chancellors. ‘7. As regards the Ostpolitik, what …I attach a short…’ (p/ copy – 4 pages).

HW-WB talks, Downing Street, 2.3.70.

WB regrets attention on Ostpolitik detracts from Westpolitik. WB stresses consultation with allies. (P/ copy).

Brandt to Foreign Press Association, London, 3.3.70:

‘German foreign policy has become more consistent and…less inhibited in terms of our policy for peace and détente. I feel this has been widely understood.

‘It is in the interests of the whole of Europe that our relations with the nations of eastern Europe should be normalized. Please do not forget that the Federal Republic still has some leeway to make up. We want our relations with Poland and Hungary, for instance, to be as normal as those of other Western countries.

‘…In this…our policy toward eastern Europe could make a European security conference seem more purposeful.’ Brandt endorses NPT wholeheartedly.

Wilson to Richard M. Nixon, 5.3.70. HW tells RN that WB stated ‘almost reproachfully’ that Ostpolitik had overshadowed Westpolitik. However, WB spent more time on Westpolitik. He is fully committed to the Western alliance and has no intention of proceeding without close consultation.

Johnny Graham, FCO To Peter J.S. Moon, 10 Downing Street, 25.3.70. Notes that CDU annoyed at Brandt’s success in visit to UK. Recalls CDU attempts to blacken the SPD chances in 1969 election by unfavourable references to HMG.

PREM 13/ 3223 – Exchange of notes between Brandt and Wilson March 1970

Brandt to H. Wilson (22.3.70) & Wilson to Brandt (26.3.70) – p/ copies.

Sir Duncan Wilson, Moscow, telegram no. 353, 24.3.70 to FO. Comment in Pravda on Brandt-Stoph meeting on 22.3.70 favourable. This is significant when taken in conjunction with the quote of Gromyko’s communiqué after Prague visit: The change in Federal German policy in the direction of recognising the realities arising from the Second World War and from post war developments could have great importance for the reduction of tension and strengthening of peace in Europe.’

P.J.S. Moon to PM. Herr Alhers, German Ambassador, said that the impression was that the GDR would not survive the departure of USSR troops (given the warm reception received by WB) and that this wd strengthen the position of the hardliners in the GDR. Ahlers saw three groups in the GDR:

1. Stoph group (the weakest).

2. Hard-liners.

GDR foreign office, who were strong in this context as they were in charge of negotiations.

� Delegation members: P. T. Hayman, W. K. Prendergast and H.F.T. Smith.

� FCO Tel. 2031, 11.7.68; Bonn Tel. 1067, 18.7.68.

� Tepevac apparently told Scheel that Western press reports about the Yugoslavs being upset with Ostpolitik were not true.

� Bowie, Owen, Mrs. Camps, Profeesor Brzezinski.

� AA Polish Desk Officer.

� Quote from Potsdam Protocol V ‘The President of the United States and the British Prime Minister have declared that they will support the proposal [for the permanent transfer of the area of East Prussia under Soviet occupation] of the Conference at the forthcoming peace settlement.’

� Here the question is given as:

A share in nuclear weapons responsibility for non-nuclear memebers of the Alliance.

Prevention of additional nuclear powers coming into being.

� This is underlined in pen on the document by Harold Wilson himself who scrawls in pen alongside:

‘Is this right? I am often asked off the cuff about it in the House. Can I say this? HW’

� Polish Prime Minister. Born in province of Galicia in Austo-Hungarian Empire.

� Pronounced Rapatski. Foreign Minister of Poland since April 1956, presented his plan to the UN in October 1957.

� Prime Minister of Denmark.

� Prime Minister of Denmark.

�PAGE \# "'Page: '#'�'" ��

PAGE
11

