

GUIA DE LAS COLECCIONES PUBLICADAS DE DOCUMENTOS DIPLOMÁTICOS

Trabajo de colaboración realizado por David CORRALES
Bajo la dirección del prof. Antonio Niño

Esta guía presenta de forma ordenada la siguiente información:

- Una relación de las principales colecciones diplomáticos publicadas por organismos oficiales con documentos relativos a la política exterior de Estados Unidos, Francia, Gran Bretaña, Alemania, Austria y España en los siglos XIX y XX.
- Una presentación pormenorizada de las colecciones, series y volúmenes, con una explicación introductoria.
- Los datos de localización de los ejemplares accesibles online a texto completo, o que se encuentran en diferentes Bibliotecas de Madrid.

Abril-Junio 2013

ABREVIATURAS UTILIZADAS:

BNE: Biblioteca Nacional de España

BUCM: Biblioteca de la Universidad Complutense de Madrid

BUCM -Bca Derecho: Biblioteca de la Universidad Complutense de Madrid. Biblioteca de Derecho.

BUCM-Bca. Geografía e Ha.: Biblioteca de la Universidad Complutense de Madrid. Biblioteca de Geografía e Historia.

BUCM-Bca. Políticas y Soc.: Biblioteca de la Universidad Complutense de Madrid. Biblioteca de Políticas y Sociología.

BCV: Biblioteca de la Casa de Velázquez

BMAE: Biblioteca del Ministerio de Asuntos Exteriores

CSIC / M-CCHS: Consejo Superior de Investigaciones Científicas. Centro de Ciencias Humanas y Sociales (Biblioteca Tomás Navarro Tomás).

BUNED: Biblioteca de la Universidad Nacional de Educación a Distancia.

ÍNDICE

COLECCIONES DIPLOMÁTICAS DE LOS ESTADOS UNIDOS	4
UNITED STATES, DEPARTMENT OF STATE, Foreign Relations of the United States, Washington, Government printing Office, 1861-	4
COLECCIONES DIPLOMÁTICAS DE FRANCIA	6
FRANCE. MINISTÈRE DES AFFAIRES ÉTRANGÈRES, Documents diplomatiques français.	6
MINISTÈRE DES AFFAIRES ÉTRANGÈRES: <i>Les origines diplomatiques de la guerre de 1870-1871</i> , Paris, Imprimerie nationale, 1910-1932. 29 vols.	7
MINISTÈRE DES AFFAIRES ÉTRANGÈRES: <i>Documents diplomatiques français (1871-1914)</i> , Paris, Imprimerie nationale, 1929-1959. 41 vols.	8
MINISTÈRE DES AFFAIRES ÉTRANGÈRES: <i>Documents diplomatiques français (1914-1919)</i> , Paris, Imprimerie nationale, 1992-	10
MINISTÈRE DES AFFAIRES ÉTRANGÈRES: <i>Documents diplomatiques français (1920-1932)</i> , Paris, Imprimerie nationale, 1992-	10
MINISTÈRE DES AFFAIRES ÉTRANGÈRES: <i>Documents diplomatiques français relatifs aux origines de la guerre de 1939-1945</i> , Paris, Imprimerie nationale, 1960-1986.	11
MINISTÈRE DES AFFAIRES ÉTRANGÈRES: <i>Documents diplomatiques français (1939-1944)</i> , Paris, Imprimerie nationale.	13
MINISTÈRE DES AFFAIRES ÉTRANGÈRES: <i>Documents diplomatiques français (1944-1954)</i> , Paris, Imprimerie nationale.	14
MINISTÈRE DES AFFAIRES ÉTRANGÈRES: <i>Documents diplomatiques français (Depuis 1954)</i> , Paris, Imprimerie nationale.	14
ANEXO: MINISTÈRE DES AFFAIRES ÉTRANGÈRES: <i>Inventaire des livres jaunes (1799-1947)</i> , Paris, Imprimerie nationale, 1947, 293 brochures.....	16
COLECCIONES DIPLOMÁTICAS DE GRAN BRETAÑA	17
GREAT BRITAIN. FOREIGN OFFICE, <i>British Documents on Foreign Affairs: Reports and Papers from the Foreign Office Confidential Print</i> , Maryland, University Publications of America, 1983 -	17
GREAT BRITAIN. HER MAJESTY'S STATIONERY OFFICE. GOOCH, G. P. and TEMPERLY, H. (eds.), <i>British Documents on the Origins of the War (1898-1914)</i> , London, Her Majesty's Stationery Office, 1922-1938.....	20
GREAT BRITAIN. HER MAJESTY'S STATIONERY OFFICE. WOODWARD, E. L. and BUTLER, R. (eds.), <i>Documents on British Foreign Policy, 1919-1939</i> , London, Her Majesty's Stationery Office, 1947-1955.....	21
GREAT BRITAIN. <i>Documents on British Policy Overseas (1945-)</i> , London, Her Majesty's Stationery Office, 1984-.....	23
GREAT BRITAIN. INSTITUTE OF COMMONWEALTH STUDIES, <i>British Documents on the End of Empire</i> , London, Her Majesty's Stationery Office, 1992-	24

ANEXO: GREAT BRITAIN. HIS MAJESTY'S STATIONERY OFFICE, <i>Documents concerning German-Polish relations and the outbreak of hostilities between Great Britain and Germany on September 3, 1939</i> , London, His Majesty's Stationery Office, 1939.	26
COLECCIONES DIPLOMÁTICAS DE ALEMANIA	26
GERMANY. AUSWÄRTIGES AMT, <i>Die grosse politik der europäischen kabinette, 1871-1914</i> , Berlin, Deutsche veragsgesellschaft für politik und geschichte, 1922-1927.	27
<i>Akten zur Deutschen Auswärtigen Politik, 1848-1945</i> (ADAP).....	30
UNITED STATES. DEPARTMENT OF STATE, <i>Documents on German Foreign Policy, 1918-1945: from the archives of the German Foreign Ministry</i> , Washington, Government printing Office, 1949-1995.	31
OTRAS PUBLICACIONES NO PERTENECIENTES A NINGUNA SERIE DE COLECCIONES DIPLOMÁTICAS: AUSTRIA Y ESPAÑA	33
AUSTRIA. BUNDESKANZLERAMT, <i>Diplomatische Aktenstücke zur Vorgeschichte des Krieges, 1914</i> , Wien, Staatsdruckerei, 1919.	33
ESPAÑA, <i>Documentos diplomáticos publicados por el Estado español</i>	33

COLECCIONES DIPLOMÁTICAS DE LOS ESTADOS UNIDOS

UNITED STATES, DEPARTMENT OF STATE, Foreign Relations of the United States, Washington, Government printing Office, 1861-

The *Foreign Relations of the United States* (FRUS) is a book series published by the Office of The Historian in the United States Department of State. FRUS begins with the administration of Abraham Lincoln in 1861, and constitute the official published collection of diplomatic papers of the United States in an ongoing process to the present day. They offer a historical record of major foreign policy decisions, as well as periods of key diplomatic activity. Coverage generally lags about 30 years after the events covered, and the various official sources are carefully reviewed and as necessary material that is judged still too sensitive for release is excluded.

Prior to 1970, the series was published under various names. From 1870 to 1947, the uniform title *Papers Relating to the Foreign Relations of the United States* was used. From 1947 to 1969, the name was changed to *Foreign Relations of the United States: Diplomatic Papers*. After that date, the current name was adopted.

There are two cumulative indexes covering 1861-1899 and 1900-1918. The organization of FRUS is generally chronological, but the dates of the volumes do not necessarily reflect the dates of documentary history. For example, the volumes for 1900-1918 do not include the records dealing with World War I or the Russian Revolution. Each volume has a subject and author index. There is also typically a table of sources and abbreviations at the beginning of each volume.

Many volumes published since 1945 are available online on the State Department website that is maintained by the University of Illinois at Chicago. A full description of Foreign Relations of the United States, including a listing of the online FRUS volumes, is available from the Office of the Historian website.

Volúmenes online a texto completo:

De Lincoln a John F. Kennedy, en la Universidad de Wisconsin:

<http://digicoll.library.wisc.edu/cgi-bin/FRUS/FRUS-idx?type=browse&scope=FRUS.FRUS1>

1861-1865, Abraham Lincoln.

1865-1869, Andrew Johnson.

1869-1877, Ulysses S. Grant.

1877-1881, Rutherford B. Hayes.

1881, James A. Garfield.

1881-1885, Chester A. Arthur.
1885-1889, Grover Cleveland.
1889-1893, Benjamin Harrison.
1893-1897, Grover Cleveland.
1897-1901, William McKinley.
1901-1909, Theodore Roosevelt.
1909-1913, William Howard Taft.
1913-1921, Woodrow Wilson.
1921-1923, Warren G. Harding.
1923-1929, Calvin Coolidge.
1929-1933, Herbert Hoover.
1933-1945, Franklin D. Roosevelt.
1945-1953, Harry S. Truman.
1953-1961, Dwight D. Eisenhower.

De John F. Kennedy a la Administración Nixon-Ford, en la *Office of the Historian*:
<http://history.state.gov/historicaldocuments>

1961-1963, John F. Kennedy
1964-1968, Lyndon B. Johnson
1969-1977, Administración Nixon-Ford

Volúmenes del FRUS en Bibliotecas de Madrid:

La BUCM posee los siguientes fondos:

- Bca. Políticas y Soc.-Revistas. Signatura: PP 0CPS. Fondos: 1932-34(1935-38)
1939(1940-49).

COLECCIONES DIPLOMÁTICAS: FRANCIA

FRANCE. MINISTÈRE DES AFFAIRES ÉTRANGÈRES, Documents diplomatiques français.

Présenter, année par année, les documents les plus significatifs de la politique étrangère de la France et conservés par le ministère des affaires étrangères: tel est l'objet des ***Documents diplomatiques français (DDF)***.

La collection des DDF est un outil indispensable à la connaissance de l'histoire des relations internationales et de la diplomatie française au cours du XXe siècle.

Confié dès l'origine à une commission d'historiens et de diplomates, ce travail de sélection et de publication s'est attaché dans un premier temps à évoquer les origines de la guerre franco-allemande de 1870-1871 puis des deux conflits mondiaux. À partir de 1983, les travaux de la commission se sont recentrés sur la période postérieure au 21 juillet 1954, date des accords de Genève, avant de s'étendre, depuis 1992, à l'ensemble des périodes chronologiques non encore traitées (1914-1932 et 1939-1954).

La sélection de ces documents est menée d'une façon rigoureusement scientifique et en toute indépendance par des équipes de chercheurs et d'historiens sous la direction d'éminents universitaires. Pour ce faire, ces équipes ont un accès total à toutes les archives produites ou reçues par le ministère français des affaires étrangères. La sélection des documents publiés est complétée, pour en rendre la lecture plus aisée, par une table méthodique, des notes de bas de page et un index des noms de personnes

Les séries 1932-1935 et 1936-1939 ont été publiées sous la responsabilité de la Commission pour la publication des documents relatifs aux origines de la guerre 1939-1945. Les publications en cours de DDF sont placées sous la responsabilité de la Commission des archives diplomatiques.

Series de la Colección de Documentos Diplomáticos Franceses:

La colección de documentos diplomáticos franceses se organiza en series cronológicas, publicadas a lo largo de muchos años y atendiendo a criterios históricos : la primera serie trató de los orígenes de la guerra de 1870 ; la segunda de los orígenes de la Primera Guerra Mundial, la siguiente de los orígenes de la Segunda Guerra Mundial, y luego se decidió completar los huecos que habían quedado : los años de la Primera Guerra Mundial, los años veinte, los años de la Segunda Guerra Mundial, etc. Las últimas series iniciadas no se han completado aún. La lista completa de las series, delimitadas por los años que abarcan, es la siguiente:

- 1863–1870
- 1871–1914
- 1914–1919
- 1920–1932

- 1932–1935
- 1936–1939
- 1939–1944
- 1944–1954
- Depuis 1954

MINISTÈRE DES AFFAIRES ÉTRANGÈRES: *Les origines diplomatiques de la guerre de 1870-1871, Paris, Imprimerie nationale, 1910-1932. 29 vols.*

Volúmenes online al texto completo: <http://archive.org/details/lesoriginesdiplo01fran>

Tome 1: 25 décembre 1863-21 février 1864

Tome 2: 22 février 1864-9 mai 1864.

Tome 3: 10 mai 1864-31 juillet 1864.

Tome 4: 1er août 1864-5 novembre 1864.

Tome 5: 6 novembre 1864-27 février 1865.

Tome 6: 1er mars 1865-31 août 1865.

Tome 7: 1er septembre 1865-14 mars 1866.

Tome 8: 16 mars 1866-3 mai 1866.

Tome 9: 4 mai 1866-1er juin 1866.

Tome 10: 2 juin 1866-10 juillet 1866.

Tome 11: 11 juillet 1866-6 août 1866.

Tome 12: 7 août 1866-15 octobre 1866.

Tome 13: 18 octobre 1866-31 décembre 1866.

Tome 14: 1er janvier 1867-3 mars 1867.

Tome 15: 4 mars 1867-13 avril 1867.

Tome 16: 14 avril 1867-12 mai 1867.

Tome 17: 13 mai 1867-16 juillet 1867.

Tome 18: 17 juillet 1867-15 octobre 1867.

Tome 19: 16 octobre 1867-9 décembre 1867.

Tome 20: 10 décembre 1867-29 février 1868

Tome 21: 1er mars 1868--31 juillet 1868.

Tome 22: 1er août 1868-18 décembre 1868.

Tome 23: décembre 1868-8 mars 1869.

Tome 24: 9 mars 1869-31 mai 1869.

Tome 25: 1er juin 1869-15 novembre 1869.

Tome 28: 1er-15 juillet 1870.

Tome 29: 16 juillet 1870-10 août 1870.

MINISTÈRE DES AFFAIRES ÉTRANGÈRES: *Documents diplomatiques français (1871-1914)*, Paris, Imprimerie nationale, 1929-1959. 41 vols.

Volúmenes online a texto completo (1^a serie, tomos 2, 8, 10, 13 y 14 ; 2^a serie, tomos 1, 3, 10 y 11) en el portal *Gallica*:

http://gallica.bnf.fr/Search?adva=1&adv=1&tri=title_sort&t_relation=%22Notice+d%27ensemble+%3A+http%3A%2F%2Fcatalogue.bnf.fr%2Fark%3A%2F12148%2Fcb422159349%22&q=Documents+diplomatiques+fran%C3%A7ais+%281871-1914%29&lang=es

- Primera serie: 1871-1900, 16 vols.

Tome 1: 10 mai 1871-30 juin 1875.

BNE. Signatura: 5/17824 V. 1 1

Tome 2: 1er juillet 1875-31 décembre.

BNE. Signatura: 5/17824 V.1 2

Tome 3: 1 janvier 1880-12 mai 1881.

BNE. Signatura: 5/17824 V.1 3

Tome 4: 13 mai 1881-20 février 1883.

BNE. Signatura: 5/17824 V.1 4

Tome 5: 23 Février 1883 - 9 Avril 1885.

BUCM. Signatura: CU 21482

BNE. Signatura: 5/17824 V.1 5

Tome 6: 8 avril 1885-30 décembre 1887.

BNE. Signatura: 5/17824 V.1 6

Tome 10: 21 Août 1892 - 31 Décembre 1893

BUCM. Signatura: CU 22432

Tome 11: 1 Janvier 1894 - 7 May 1895

BUCM. Signatura: CU 22431

Tome 12: 8 Mai 1895-14 Octobre 1896

BUCM. Signatura: D327(44)(093)FRA-1(12)

Tome 14: 4 Janvier-30 Décembre 1898.
BUCM. Signatura: DP 18788FRA

- Segunda serie: 1901-1911, 14 vols.

Tome 1: 1er janvier-31 décembre 1901
BNE. Signatura: 5/17824 V.2 1

Tome 2: 1er janvier-31 décembre 1902.
BNE. Signatura: 5/17824 V.2 2

Tome 3: 1er janvier-4 octobre 1903.
BNE. Signatura: 5/17824 V.2 3

Tome 4: 5 octobre 1903-8 auril 1904.
BNE. Signatura: 5/17824 V.2 4

Tome 5: 9 Avril - 31 Décembre 1904.
BUCM. Signatura: CU 21481
BNE. Signatura: 5/17824 V.2 5

Tome 6: 1er janvier-6 juin 1905.
BNE. Signatura: 5/17824 V.2 6

Tome 9: 2 mars-7 avril 1906.
BUCM. Signatura: CU 22433 / CU 22434

Tome 12: 9 Février 1909 - 26 Octobre 1910.
BUCM. Signatura: CU 22435

- Tercera serie: 1911-1914, 11 vols.

Tome 1: 4 novembre 1911-7 février 1912.
BNE. Signatura: 5/17824 V.3 1

Tome 2: 8 février-10 mai 1912.
BNE. Signatura: 5/17824 V.3 2

Tome 3: 11 mai-30 septembre 1912.
BNE. Signatura: 5/17824 V.3 3

Tome 4: 1 Octobre - 4 Décembre 1912.
BUCM. Signatura: CU 21471
BNE. Signatura: 5/17824 V.3 4

Tome 5: 5 décembre 1912-14 mars 1913.
BNE. Signatura: 5/17824 V.3 5

Tome 6: 15 Mars - 30 Mai 1913.
BUCM. Signatura: CU 22436
BNE. Signatura: 5/17824 V.3 6

Tome 7: 31 Mai - 10 Août 1913.
BUCM. Signatura: CU 22437

BNE. Signatura: 5/17824 V.3 7

Tome 8: 11 Août - 31 Décembre 1913.

BUCM. Signatura: CU 22438

BNE. Signatura: 5/17824 V.3 8

Tome 9: 1er janvier-16 mars 1914.

BUCM. Signatura: 5/17824 V.3 9

BNE. Signatura: 5/17824 V.3 9

MINISTÈRE DES AFFAIRES ÉTRANGÈRES: *Documents diplomatiques français (1914-1919)*, Paris, Imprimerie nationale, 1992-

Tome I: 3 août-31 décembre 1914.

BUCM. Signatura: 327.44 DOC 1914/19 1

Tome II: 1er janvier-25 mai 1915.

BUCM. Signatura: 327.44 DOC 1914/19 2

Tome III: 26 mai-15 septembre 1915.

BUCM. Signatura: 327.44 DOC 1914/19 3

Tome IV: 15 septembre-31 décembre 1915.

BUCM. Signatura: 327.44 DOC 1914/19 4

MINISTÈRE DES AFFAIRES ÉTRANGÈRES: *Documents diplomatiques français (1920-1932)*, Paris, Imprimerie nationale, 1992-

Tome I: 10 janvier - 18 mai 1920.

BUCM. Signatura: 327.44 DOC 1920/32 1

Tome II: 19 mai - 23 septembre 1920.

BUCM. Signatura: 327.44 DOC 1920/32 2

Tome III: 24 septembre 1920 - 15 janvier 1921.

BUCM. Signatura: 327.44 DOC 1920/32 3

Tome IV: 16 janvier - 30 juin 1921.

BUCM. Signatura: 327.44 DOC 1920/32 4

Tome V: 1er juillet - 31 décembre 1921.

BUCM. Signatura: 327.44 DOC 1920/32 5

Tome VI: Annexes. 10 janvier 1920 - 31 décembre 1920.

BUCM. Signatura: 327.44 DOC 1920/32 6

Tome VII: 1er janvier - 30 juin 1922.

BUCM. Signatura: 327.44 DOC 1920/32 7

Tome VIII: 1er juillet-31 décembre 1922.

BUCM. Signatura: 327.44 DOC 1954 28

Tome IX: 1er janvier-30 juin 1923.

MINISTÈRE DES AFFAIRES ÉTRANGÈRES: *Documents diplomatiques français relatifs aux origines de la guerre de 1939–1945*, Paris, Imprimerie nationale, 1960–1986.

- **Primera serie: 1932-1935, 13 vols.**

Tome I: 9 juillet-14 novembre 1932.

BUCM. Signatura: 327.44 DOC 1932/35 1

BUCM. Signatura: N 5407-1

Tome II: 15 novembre 1932-17 mars 1933.

BUCM. Signatura: 327.44 DOC 1932/35 2

BUCM. Signatura: D327(44)(093)FRA-1(02)

Tome III: 17 mars-15 juillet 1933.

BUCM. Signatura: 327.44 DOC 1932/35 3

BUCM. Signatura: D327(44)(093)FRA-1(03)

Tome IV: 16 juillet- 12 novembre 1933.

BUCM. Signatura: 327.44 DOC 1932/35 4

BUCM. Signatura: D327(44)(093)FRA-1(04)

Tome V: 13 novembre 1933- 13 mars 1934.

BUCM. Signatura: 327.44 DOC 1932/35 5

BUCM. Signatura: D327(44)(093)FRA-1(05)

Tome VI: 13 mars- 26 juillet 1934.

BUCM. Signatura: 327.44 DOC 1932/35 6

BUCM. Signatura: D327(44)(093)FRA-1(06)

Tome VII: 27 juillet- 31 octobre 1934.

BUCM. Signatura: 327.44 DOC 1932/35 7

BUCM. Signatura: D327(44)(093)FRA-1(07)

Tome VIII: 1er novembre 1934-15 janvier 1935.

BUCM. Signatura: 327.44 DOC 1932/35 8

BUCM. Signatura: D327(44)(093)FRA-1(08)

Tome IX: 16 janvier- 23 mars 1935.

BUCM. Signatura: 327.44 DOC 1932/35 9

BUCM. Signatura: D327(44)(093)FRA-1(09)

Tome X: 24 mars- 31 mai 1935.

BUCM. Signatura: 327.44 DOC 1932/35 10

BUCM. Signatura: D327(44)(093)FRA-1(10)

Tome XI: 1er juin- 20 août 1935.

BUCM. Signatura: 327.44 DOC 1932/35 11

BUCM. Signatura: D327(44)(093)FRA-1(11)

Tome XII: 21 août- 15 octobre 1935.

BUCM. Signatura: 327.44 DOC 1932/35 12

BUCM. Signatura: D327(44)(093)FRA-1(12)

Tome XIII: 16 octobre-31 décembre 1935.

BUCM. Signatura: 327.44 DOC 1932/35 13

BUCM. Signatura: D327(44)(093)FRA-1(13)

- ***Segunda serie: 1936-1939, 19 vols.***

Tome I: 1er janvier-31 mars 1936.

BUCM. Signatura: 327.44 DOC 1936/39 1

BUCM. Signatura: D327(44)(093)FRA-2(01)

Tome II: 1er avril-18 juillet 1936.

BUCM. Signatura: 327.44 DOC 1936/39 2

BUCM. Signatura: D327(44)(093)FRA-2(02)

Tome III: 19 juillet-19 novembre 1936.

BUCM. Signatura: 327.44 DOC 1936/39 3

BUCM. Signatura: D327(44)(093)FRA-2(03)

Tome IV: 20 novembre 1936-19 février 1937.

BUCM. Signatura: 327.44 DOC 1936/39 4

BUCM. Signatura: D327(44)(093)FRA-2(04)

Tome V: 20 février-31 mai 1937.

BUCM. Signatura: 327.44 DOC 1936/39 5

BUCM. Signatura: D327(44)(093)FRA-2(05)

Tome VI: 1er juin-29 septembre 1937.

BUCM. Signatura: 327.44 DOC 1936/39 6

BUCM. Signatura: D327(44)(093)FRA-2(06)

Tome VII: 29 septembre 1937-16 janvier 1938.

BUCM. Signatura: 327.44 DOC 1936/39 7

BUCM. Signatura: D327(44)(093)FRA-2(07)

Tome VIII: 17 janvier-20 mars 1938.

BUCM. Signatura: 327.44 DOC 1936/39 8

BUCM. Signatura: D327(44)(093)FRA-2(08)

Tome IX: 21 mars-9 juin 1938.

BUCM. Signatura: 327.44 DOC 1936/39 9

BUCM. Signatura: D327(44)(093)FRA-2(09)

Tome X: 10 juin-2 septembre 1938.

BUCM. Signatura: 327.44 DOC 1936/39 10

BUCM. Signatura: D327(44)(093)FRA-2(10)

Tome XI: 3 septembre-2 octobre 1938.

BUCM. Signatura: 327.44 DOC 1936/39 11

BUCM. Signatura: D327(44)(093)FRA-2(11)

Tome XII: 3 octobre-30 novembre 1938.
BUCM. Signatura: 327.44 DOC 1936/39 12
BUCM. Signatura: D327(44)(093)FRA-2(12)

Tome XIII: 1er décembre 1938-1 janvier 1939.
BUCM. Signatura: 327.44 DOC 1936/39 13
BUCM. Signatura: D327(44)(093)FRA-2(13)

Tome XIV: 1er février-15 mars 1939.
BUCM. Signatura: 327.44 DOC 1936/39 14
BUCM. Signatura: D327(44)(093)FRA-2(14)

Tome XV: 16 mars-30 avril 1939.
BUCM. Signatura: 327.44 DOC 1936/39 15
BUCM. Signatura: D327(44)(093)FRA-2(15)

Tome XVI: 1er mai-24 juin 1939.
BUCM. Signatura: 327.44 DOC 1936/39 16
BUCM. Signatura: D327(44)(093)FRA-2(16)

Tome XVII: 25 juin-12 août 1939.
BUCM. Signatura: 327.44 DOC 1936/39 17
BUCM. Signatura: D327(44)(093)FRA-2(17)

Tome XVIII: 13 août-25 août 1939.
BUCM. Signatura: 327.44 DOC 1936/39 18
BUCM. Signatura: D327(44)(093)FRA-2(18)

Tome XIX: 26 août-3 septembre 1939.
BUCM. Signatura: 327.44 DOC 1936/39 19
BUCM. Signatura: D327(44)(093)FRA-2(19)

MINISTÈRE DES AFFAIRES ÉTRANGÈRES: *Documents diplomatiques français (1939-1944)*, Paris, Imprimerie nationale.

Tome I: 3 septembre- 31 décembre 1939.
BUCM. Signatura: 327.44 DOC 1939/44 1

Tome II: Les armistices de juin 1940.
BUCM. Signatura: 327.44 DOC 1939/44 3

Tome III: 1er janvier- 10 juillet 1940.
BUCM. Signatura: 327.44 DOC 1939/44 2

Tome IV: 11 juillet 1940- 30 décembre 1940.
BUCM. Signatura: 327.44 DOC 1939/44 4
BUCM. Signatura: D327(44)(093)FRA-2(1940)

MINISTÈRE DES AFFAIRES ÉTRANGÈRES: *Documents diplomatiques français (1944-1954)*, Paris, Imprimerie nationale.

Tome I: 9 septembre- 31 décembre 1944.
BUCM. Signatura: 327.44 DOC 1944/54 1

Tome II: 1er janvier-30 juin 1945.
BUCM. Signatura: 327.44 DOC 1944/54 2

Tome III: 1er juillet-31 décembre 1945
BUCM. Signatura: 327.44 DOC 1944/54 3

Tome IV: Annexes. Conseil des ministres des Affaires étrangères, Londres, 11 septembre-2 octobre 1945.
BUCM. Signatura: 327.44 DOC 1944/54 4

Tome V: Annexes. Conseil des ministres des Affaires étrangères, Paris-New York, 25 avril-2 octobre 1946.
BUCM. Signatura: 327.44 DOC 1944/54 5

Tome VI: 1er janvier-30 juin 1946.
BUCM. Signatura: 327.44 DOC 1944/54 6

Tome VII: 1er juillet-31 décembre 1946.
BUCM. Signatura: 327.44 DOC 1944/54 7

Tome VIII: 1er janvier-30 juin 1947.
BUCM. Signatura: 327.44 DOC 1944/54 8

Tome IX: 1er juillet-31 décembre 1947.
BUCM. Signatura: 327.44 DOC 1944/54 9
BUCM. Signatura: D327(44)(093)FRA-2(1947)

Tome X: Annexes. Conseil des ministres des Affaires étrangères, Moscou-Londres, 10 mars-15 décembre 1947.
BUCM. Signatura: 327.44 DOC 1944/54 10

Tome XI: 1er janvier-30 juin 1948.

MINISTÈRE DES AFFAIRES ÉTRANGÈRES: *Documents diplomatiques français (Depuis 1954)*, Paris, Imprimerie nationale.

Tome I : 21 juillet-31 décembre 1954.
BUCM. Signatura: 327.44 DOC 1954 1

Tome II: Annexes. 21 juillet-31 décembre 1954.
BUCM. Signatura: 327.44 DOC 1954 2

Tome III: 1er janvier-30 juin 1955.
BUCM. Signatura: 327.44 DOC 1954 3

Tome IV: Annexes. 1er janvier-30 juin 1955.
BUCM. Signatura: 327.44 DOC 1954 4

Tome V: 1er juillet-31 décembre 1955.
BUCM. Signatura: 327.44 DOC 1954 5

Tome VI: Annexes. Juillet-décembre 1955.
BUCM. Signatura: 327.44 DOC 1954 6

Tome VII: 1er janvier-30 juin 1956.
BUCM. Signatura: 327.44 DOC 1954 7

Tome VIII: 1er juillet-23 octobre 1956.
BUCM. Signatura: 327.44 DOC 1954 8

Tome IX: 24 octobre-31 décembre 1956.
BUCM. Signatura: 327.44 DOC 1954 9

Tome X: 1er janvier-30 juin 1957.
BUCM. Signatura: 327.44 DOC 1954 10

Tome XI: 1er juillet-31 décembre 1957.
BUCM. Signatura: 327.44 DOC 1954 11

Tome XII: 1er janvier -30 juin 1958.
BUCM. Signatura: 327.44 DOC 1954 12

Tome XIII: 1er juillet-31 décembre 1958.
BUCM. Signatura: 327.44 DOC 1954 13

Tome XIV: 1er janvier-30 juin 1959.
BUCM. Signatura: 327.44 DOC 1954 14

Tome XV: Annexes. 11 mai-20 juin / 13 juillet-5 août 1959.
BUCM. Signatura: 327.44 DOC 1954 15

Tome XVI: 1er juillet-31 décembre 1959.
BUCM. Signatura: 327.44 DOC 1954 16

Tome XVII: 1er janvier-30 juin 1960.
BUCM. Signatura: 327.44 DOC 1954 17

Tome XVIII: 1er juillet-31 décembre 1960.
BUCM. Signatura: 327.44 DOC 1954 18

Tome XIX: 1er janvier-30 juin 1961.
BUCM. Signatura: 327.44 DOC 1954 19

Tome XX: 1er juillet-31 décembre 1961.
BUCM. Signatura: 327.44 DOC 1954 20

Tome XXI: 1er janvier-30 juin 1962.
BUCM. Signatura: 327.44 DOC 1954 21

Tome XXII: 1er juillet-31 décembre 1962.
BUCM. Signatura: 327.44 DOC 1954 22

Tome XXIII: 1er janvier-30 juin 1963.
BUCM. Signatura: 327.44 DOC 1954 23

Tome XXIV: 1er juillet-31 décembre 1963.

Tome XXV: 1er janvier-30 juin 1964.
BUCM. Signatura: 327.44 DOC 1954 25

Tome XXVI: 1er juillet-31 décembre 1964.
BUCM. Signatura: 327.44 DOC 1954 26

Tome XXVII: 1er janvier-30 juin 1965.
BUCM. Signatura: 327.44 DOC 1954 27

Tome XXVIII: 1er juillet-31 décembre 1965.
BUCM. Signatura: 327.44 DOC 1954 28

Tome XXIX: 1er janvier-31 mai 1966.
BUCM. Signatura: 327.44 DOC 1954 29

Tome XXX : 1er juin-31 décembre 1966.
BUCM. Signatura: 327.44 DOC 1954 30

Tome XXXI: 1er janvier-1er juillet 1967.
BUCM. Signatura: 327.44 DOC 1954 31

Tome XXXII: 1er juillet-29 décembre 1967.
BUCM. Signatura: 327.44 DOC 1954 32

Tome XXXIII: 1er janvier-29 juin 1968.
BUCM. Signatura: 327.44 DOC 1954 33

Tome XXXIV: 2 juillet-31 décembre 1968.
BUCM. Signatura: 327.44 DOC 1954 34
BUCM. Signatura: D327(44)(093)FRA-2(1968)

Tome XXXV: 1er janvier-30 juin 1969.

Tome XXXVI: 1er juillet-31 décembre 1969.

ANEXO: MINISTÈRE DES AFFAIRES ÉTRANGÈRES: *Inventaire des livres jaunes (1799-1947)*, Paris, Imprimerie nationale, 1947, 293 brochures.

MINISTÈRE DES AFFAIRES ÉTRANGÈRES: *Le Livre jaune français: documents diplomatiques 1938-1939*, Paris, Imprimerie nationale, 1939.

BUCM. Signatura: 944.08 MIN

BNE. Signatura: 3/113676

COLECCIONES DIPLOMÁTICAS DE GRAN BRETAÑA

GREAT BRITAIN. FOREIGN OFFICE, *British Documents on Foreign Affairs: Reports and Papers from the Foreign Office Confidential Print*, Maryland, University Publications of America, 1983 -

These volumes consist of compilations of diplomatic reports, dispatches, and telegrams printed for limited circulation within the British government. Documents have been selected and reproduced. The original Foreign Office designation and confidential print numbers remain for reference purposes (and useful for locating more materials in microfilm collections). A list of documents and chronological table is with each volume.

Descripción de las distintas series y sus respectivas partes en ProQuest:

http://cisupa.proquest.com/ws_display.asp?filter=upa_intermediate&item_id=%7bC4A29C42-13AF-447D-9C42-B98BCF4A26CD%7d

- Series A: Russia/ The Soviet Union (1859-1956), 1983 –

Part I, from the mid-nineteenth century to the First World War. Series A, Russia, 1859-1914.

Part II, from the First to the Second World War. Series A, The Soviet Union, 1917-1939.

Part III, from 1940 through 1945. Series A, The Soviet Union and Finland, 1940-1945.

Part IV, from 1946 through 1950. Series A, The Soviet Union and Finland, 1946-1950.

Part V, from 1951 through 1956. Series A, The Soviet Union, 1951-1956.

- Series B: The Near and Middle East (1856-1950), 1984 –

Part I, from the mid-nineteenth century to the First World War. Series B, The Near and Middle East, 1856-1914.

Volumen VII. BNE. Signatura: 5/64372 V. 7

Part II, from the First to the Second World War. Series B, Turkey, Iran and the Middle East, 1918-1939.

Part III, from 1940 through 1945. Series B, The Middle East, 1940-1945.

Part IV, from 1946 through 1950. Series B, The Middle East, 1946-1950.

Part V, from 1950 through 1956. Series B, The Near and Middle East, 1950-1956.

- Series C: North America (1837-1956), 1986 –

Part I, from the mid-nineteenth century to the First World War. Series C, North America, 1837-1914.

Part II, from the First to the Second World War. Series C, North America, 1919-1939.

Part III, from 1940 through 1946. Series C, North America, 1940-1945.

Part IV, from 1946 through 1950. Series C, North America, 1946-1950.

Part V, from 1950 through 1956. Series C, North America, 1951-1956.

- ***Series D: Latin America (1845-1956), 1991 –***

Part I, from the mid-nineteenth century to the First World War. Series D, Latin America, 1845-1914.

Volumen I. BNE. Signatura: 5/37558 V. 1
Volumen II. BNE. Signatura: 5/37558 V.2
Volumen III. BNE. Signatura: 5/37558 V.3
Volumen IV. BNE. Signatura: 5/37558 V.4
Volumen V. BNE. Signatura: 5/37558 V.5
Volumen VI. BNE. Signatura: 5/37558 V.6
Volumen VII. BNE. Signatura: 5/37558 V.7
Volumen VIII. BNE. Signatura: 5/37558 V.8
Volumen IX. BNE. Signatura: 5/37558 V.9

Part II, from the First to the Second World War. Series D, Latin America, 1914-1939.

Volumen I. BNE. Signatura: 9/199039 V.1
Volumen II. BNE. Signatura: 9/199040 V.2
Volumen III. BNE. Signatura: 9/199041 V.3
Volumen IV. BNE. Signatura: 9/199042 V.4
Volumen V. BNE. Signatura: 9/199043 V.5
Volumen VI. BNE. Signatura: 9/199044 V.6
Volumen VII. BNE. Signatura: 9/199045 V.7
Volumen VIII. BNE. Signatura: 9/199046 V.8
Volumen IX. BNE. Signatura: 9/199047 V.9
Volumen X. BNE. Signatura: 9/199048 V.10
Volumen XI. BNE. Signatura: 9/199049 V.11
Volumen XII. BNE. Signatura: 9/199050 V.12
Volumen XIII. BNE. Signatura: 9/199051 V.13
Volumen XIV. BNE. Signatura: 9/199052 V.14
Volumen XV. BNE. Signatura: 9/199053 V.15
Volumen XVI. BNE. Signatura: 9/199054 V.16
Volumen XVII. BNE. Signatura: 9/199055 V.17
Volumen XVIII. BNE. Signatura: 9/199056 V.18
Volumen XIX. BNE. Signatura: 9/199057 V.19
Volumen XX. BNE. Signatura: 9/199058 V.20

Part III, from 1940 through 1945. Series D, Latin America, 1940-1945.

Volumen I. BNE. Signatura: 9/198673 V.1
Volumen II. BNE. Signatura: 9/198674 V.2
Volumen III. BNE. Signatura: 9/198675 V.3
Volumen IV. BNE. Signatura: 9/198676 V.4
Volumen V. BNE. Signatura: 9/198677 V.5
Volumen VI. BNE. Signatura: 9/198678 V.6
Volumen VII. BNE. Signatura: 9/198679 V.7
Volumen VIII. BNE. Signatura: 9/198680 V.8
Volumen IX. BNE. Signatura: 9/198681 V.9
Volumen X. BNE. Signatura: 9/198682 V.10

Volumen XI. BNE. Signatura: 9/198683 V.11

Part IV, from 1946 through 1950. Series D, Latin America, 1946-1950.

Part V, from 1950 through 1956. Series D, Latin America, 1951-1956.

- *Series E: Asia (1860-1956), 1989 –*

Part I, from the mid-nineteenth century to the First World War. Series E, Asia, 1845-1914.

Part II, from the First to the Second World War. Series E, Asia, 1914-1939.

Part III, from 1940 through 1946. Series E, Asia, 1940-1945.

Part IV, from 1946 through 1950. Series E, Asia, 1946-1950.

Part V, from 1950 through 1956. Series E, Asia, 1951-1956.

- *Series F: Europe (1848-1956), 1987 –*

Part I, from the mid-nineteenth century to the First World War. Series F, Europe, 1848-1914.

Volumen XXVI. BNE. Signatura: 5/63076 V. 26

Part II, from the First to the Second World War. Series F, Europe, 1919-1939.

Part III, from 1940 through 1946. Series F, Europe, 1940-1945.

Part IV, from 1946 through 1950. Series F, Europe, 1946-1950.

Part V, from 1950 through 1956. Series F, Europe, 1951-1956.

- *Series G: Africa (1848-1956), 1995 –*

Part I, from the mid-nineteenth century to the First World War. Series G, Africa, 1848-1914.

Part II, from the First to the Second World War. Series G, Africa, 1919-1939.

Part III, from 1940 through 1946. Series G, Africa, 1940-1945.

Part IV, from 1946 through 1950. Series G, Africa, 1946-1950.

Part V, from 1950 through 1956. Series G, Africa, 1951-1956.

- *Series H: The First World War (1914-1918), 1989 –, 12 volúmenes.*

- *Series I: The Paris Peace Conference of 1919, 1989 –, 15 volúmenes.*

- *Series J: The League of Nations (1918-1941), 1992 –, 10 volúmenes.*

- ***Series K: Economic Affairs and the Reform of the Foreign Office (1910-1939), 1997 –, 4 volúmenes.***

- ***Series L: World War II and general (1940-1945), 1998 –, 5 volúmenes.***

- ***Series M: International organizations, Commonwealth Affairs, and General (1946-1956), 2000 –***

Part IV, from 1946 through 1950. Series M, International organizations, Commonwealth Affairs, and General (1946-1950).

Part V, from 1950 through 1956. Series M, International organizations, Commonwealth Affairs, and General (1951-1956).

GREAT BRITAIN. HER MAJESTY'S STATIONERY OFFICE. GOOCH, G. P. and TEMPERLY, H. (eds.), *British Documents on the Origins of the War (1898-1914)*, London, Her Majesty's Stationery Office, 1922-1938.

Vol. I: The end of British isolation.

BUCM-Bca. Geografía e Ha. Signatura: D940.3BRIgoo-01

Vol. II: The Anglo-Japanese Alliance and the Franco-British Entente.

BUCM-Bca. Geografía e Ha. Signatura: D940.3BRIgoo-02

Vol. III: The Testing of the Entente (1904-1906).

BUCM-Bca. Geografía e Ha. Signatura: D940.3BRIgoo-03

Vol. IV: The Anglo-Russian Rapprochement.

BUCM-Bca. Geografía e Ha. Signatura: D940.3BRIgoo-04

Vol. V: The Near East. The Macedonian Problem and the Annexation of Bosnia (1903-1909).

BUCM-Bca. Geografía e Ha. Signatura: D940.3BRIgoo-05

Vol. VI: Anglo-German Tension. Armaments and Negotiation (1907-1912).

BUCM-Bca. Geografía e Ha. Signatura: D940.3BRIgoo-06

Vol. VII: The Agadir Crisis.

BUCM-Bca. Geografía e Ha. Signatura: D940.3BRIgoo-07

Vol. VIII: Arbitration, neutrality and security.

BUCM-Bca. Geografía e Ha. Signatura: D940.3BRIgoo-08

Vol. IX: The Balkan Wars.

Part I. The Prelude: The Tripoli War.

BUCM-Bca. Geografía e Ha. Signatura: D940.3BRIgoo-09(01)

Part II. The League and Turkey.

BUCM-Bca. Geografía e Ha. Signatura: D940.3BRIgoo-09(02)

Vol. X: (sin título).

Part I. The Near and Middle East on the Eve of War.
BUCM-Bca. Geografia e Ha. Signatura: D940.3BRIgoo-10(01)

Part II. The Last Years of Peace.
BUCM-Bca. Geografia e Ha. Signatura: D940.3BRIgoo-10(02)

Vol. XI: The Outbreak of War.
BUCM-Bca. Geografia e Ha. Signatura: D940.3BRIgoo-11

**GREAT BRITAIN. HER MAJESTY'S STATIONERY OFFICE. WOODWARD,
E. L. and BUTLER, R. (eds.), *Documents on British Foreign Policy, 1919-1939*,
London, Her Majesty's Stationery Office, 1947-1955.**

The decision to publish a collection of Documents on British Foreign Policy, 1919-39, was announced in the House of Commons by Foreign Secretary Anthony Eden on March 29, 1944, in the following terms:

'His Majesty's Government in the United Kingdom have decided to publish the most important documents in the Foreign Office archives relating to British foreign policy between 1919 and 1939. The documents will be published in a series of volumes which will be issued one by one as and when they are ready. The volumes will form a continuous chronological series, but in order to make available as soon as possible documents dealing with events most relevant to the outbreak of the present war, it is proposed, for purposes of publication, to divide the work into two parts: the first part to begin with the year 1919, and the second part to begin with the year 1930. The preparation of each part will be undertaken simultaneously.'

It was decided that this collection should cover the twenty years from June 28, 1919, to September 3, 1939, from the signature of the treaty of peace with Germany at the end of the First World War to the declaration of war upon Germany by the United Kingdom at the beginning of the Second World War. The first volume therefore opens immediately after the signature of the Treaty of Versailles.

The initial volumes in each series were published in 1947. The editors, E. L. Woodward and Rohan Butler, then suggested that a third series be begun in order to accelerate the publication of the documents immediately preceding the outbreak of war (which would otherwise have formed the conclusion of the second series). The first volume in series III, covering March-July 1938, was thus published in 1949 and the ninth and final volume of documents in this series was published in 1955 (an index volume was added in 1961). Meanwhile, volumes in series I and II covering the 1920s and 1930s continued to be published until the final completion of Documents on British Foreign Policy in 1986.

The number of documents held by the Foreign Office for this period is significantly higher than for the pre-1914 era, making the selection process more complicated. Priority was given to instructions to overseas officials, reports from overseas missions on business transacted with foreign governments, records of negotiations with foreign diplomats in London, and records of the proceedings of international conferences where these had not been previously published elsewhere. Further documents were then included in order to provide background information on the context for which policy was made - typically dispatches and telegrams

from British ambassadors on political and economic conditions. Documents are footnoted with brief summaries of additional documents referenced but not included in the collection.

- Primera serie:

Vol. I:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

Vol. II:

BUCM-Bca. Políticas y Soc. Signatura: D327(46)DOC
M-CCHS. Signatura: DEU/217730

Vol. III:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

Vol. IV:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

Vol. V:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

- Segunda serie:

Vol. I:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC
CSIC/ M-CCHS. Signatura: DEU/217720

Vol. II:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

Vol. III:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC
CSIC / M-CCHS. Signatura: DEU/217740

Vol. IV:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

- Tercera serie:

Vol. I:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

Vol. II

Vol. III:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

Vol. IV:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

Vol. V:

BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

Vol. VI:
BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

Vol. VII

Vol. VIII:
BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

Vol. IX:
BUCM-Bca. Políticas y Soc. Signatura: D327(42)DOC

- Anexo:

GREAT BRITAIN. HER MAJESTY'S STATIONERY OFFICE. DAKIN, D., LAMBERT, M. E. and MEDLICOTTO, W. N. (eds.), *Documents on British foreign policy, 1919-1939. Series I^a*, London, Her Majesty's Stationery Office.

Vol. II: The termination of Military control in Germany. Middle Eastern and American Questions (1926-1927), 1968.

BUCM-Bca. Políticas y Soc. Signatura: DP 13543DOC

GREAT BRITAIN. *Documents on British Policy Overseas (1945-)*, London, Her Majesty's Stationery Office, 1984-.

- Primera serie (1945-1950):

Vol. I: The Conference at Potsdam, July - August 1945.

Vol. II: Conferences and Conversations 1945: London, Washington and Moscow.

Vol. III: Britain and America: Negotiation of the United States loan, August -December 1945.

Vol. IV: Britain and America: Atomic Energy, Bases and Food, December 1945 - July 1946.

Vol. V: Germany and Western Europe, August - December 1945.

Vol. VI: Eastern Europe, August 1945 - April 1946.

Vol. VII: The United Nations: Iran, Cold War and World Organisation, January 1946 - January 1947.

Vol. VIII: Britain and China 1945-1950.

- Segunda serie (1950-1960):

Vol. I: The Schuman Plan, the Council of Europe and Western European Integration, May 1950 - December 1952.

Vol. II: The London Conferences, January - June 1950.

Vol. III: German Rearmament, September - December 1950.

Vol. IV: Korea, June 1950 - April 1951.

- **Tercera serie (1960-):**

Vol. I: Britain and the Soviet Union, 1968-72.

Vol. II: The Conference on Security and Cooperation in Europe, 1972-75.

Vol. III: Détente in Europe, 1972-76.

Vol. IV: The Year of Europe: America, Europe and the Energy Crisis, 1972-74.

Vol. V: The Southern Flank in Crisis, 1973-76

GREAT BRITAIN. INSTITUTE OF COMMONWEALTH STUDIES, *British Documents on the End of Empire*, London, Her Majesty's Stationery Office, 1992-.

In 1945 Britain had over 50 formal dependencies in a colonial empire which was scattered across the world in Africa, the Caribbean, the Mediterranean, the Pacific, South-East Asia and the Far East. By the end of 1965 the total had been almost halved and by 1985 only a handful remained. Over the same period parallel changes took place in the setting of an informal empire as Britain withdrew from the Middle East, North Africa, the Arabian Peninsula and the Persian Gulf.

Based overwhelmingly on previously unpublished material from official British archives in the Public Record Office, the British Documents on the End of Empire Project (BDEEP) presents, for the first time, an extended documentary record of the final stages of Britain's association with the colonies of the formal empire and the countries within an informal empire. Established in 1987 under the auspices of the British Academy and based since its inception at the Institute of Commonwealth Studies in the University of London, BDEEP is currently one of the UK's largest and most successful historical research projects. It was described in 1996 by the British Academy as 'an outstanding academic success, a model for other Academy Research Projects both in its scholarship and management, and fully worthy of the Academy's continued endorsement.'

The project has been conceived as a sequel to the acclaimed publications of official British documents on The Transfer of Power in India and The Struggle for Independence in Burma. From the huge quantities of available official material on the empire, specialist editors have researched and selected for publication key documents which illustrate shifts in the major policy concerns of British ministers, Whitehall officials, colonial administrators, and imperial proconsuls. Editorially supported by information necessary to their ready understanding, the documents constitute an essential research aid for all those seeking a fuller understanding of British perspectives on one of the major themes in twentieth century history.

The documents chosen for publication embrace a complex variety of frequently overlapping themes. Several explore the economic, geopolitical and strategic role of the empire and the Commonwealth in the efforts made by successive British governments to

maintain Britain's position as a world power in a rapidly changing international order. Others highlight important aspects of British colonial policy on such issues as economic and social development in the colonies, the evolution of government and constitutions, race relations and immigration, and the future of colonial civil services and defence forces in a period of transition from European to indigenous control. Finally there are documents which record how British governments responded to the development of political and social forces within the colonies in a process which led ultimately to self-government and independence. The documents do not in themselves provide detailed histories of political and nationalist movements in any particular territory; instead they reveal the extent to which major policy decisions in Britain were influenced by an awareness of local political situations in the colonies.

The Three Series: The project is structured into two main documentary series, together with a third support series.

Series A represents the general volumes and contains documents for successive British governments relating to the empire as a whole. Series B represents the country volumes and provides territorial studies of how, from a British government perspective, former colonies achieved their independence, and countries within an informal empire regained their autonomy. A third support series -- Series C - provides archival guides to official sources in the form of handbooks to the records of the former colonial empire, which are deposited at the Public Record Office.

The publications in the three series are described in detail on this site. Series A and C are now complete. Series B is ongoing and further volumes are in preparation on Central Africa, Fiji, Southern Africa, Malta and Cyprus.

- *Series A, 1996-:*

Vol. I: Imperial policy and colonial practice, 1925-1945 (in two parts, 1996).

Vol. II: Labour government and the end of empire, 1945-1951 (in four parts, 1992).

Part II. Economics and international relations.

BUNED. Signatura: 327 (410) LAB

Vol. III: Conservative government and the end of empire, 1951-1957 (in three parts, 1994).

Vol. IV: Conservative government and the end of empire, 1957-1964 (in two parts, 2000).

Vol. V: East of Suez and the Commonwealth, 1964-1971 (in three parts, 2004).

- *Series B, 1992-:*

Vol. I: Ghana (in two parts, 1992)

Vol. II: Sri Lanka (in two parts, 1997)

Vol. III: Malaya (in three parts, 1995).

Vol. IV: Egypt and the defence of the Middle East (in three parts, 1998).

Vol. V: Sudan (in two parts, 1998).

Vol. VI: The West Indies (in one part, 1999).

Vol. VII: Nigeria (in two parts, 2001).

Vol. VIII: Malaysia (in one part, 2004).

Vol. IX: Central Africa (in two parts, 2005)

Vol. X: Fiji (in one part, 2006).

Vol. XI: Malta (in one part, 2006).

- Series C, Sources for colonial studies in the Public Record Office, 1995-:

Vol. I: Records of the Colonial Office, Dominions Office, Commonwealth Relations Office and Commonwealth Office.

Vol. II: Records of the Cabinet, Foreign Office, Treasury and other records.

ANEXO: GREAT BRITAIN. HIS MAJESTY'S STATIONERY OFFICE,
Documents concerning German-Polish relations and the outbreak of hostilities between Great Britain and Germany on September 3, 1939, London, His Majesty's Stationery Office, 1939.

CSIC/ M-CCHS. Signatura: DEU/370310

COLECCIONES DIPLOMÁTICAS DE ALEMANIA

GERMANY. AUSWÄRTIGES AMT, *Die deutschen Dokumente zum Kriegsausbruch, 1914*, Charlottenburg, Deutsche Verlagsgesellschaft für Politik und Geschichte, 1919-1927.

Volúmenes online a texto completo:

<http://archive.org/search.php?query=Die%20deutschen%20Dokumente%20zum%20Kriegsausbruch%201914%20AND%20collection%3Atoronto>

Vol. I: Vom Attentat in Sarajevo bis zum Eintreffen der serbischen Antwortnote in Berlin nebst einigen Dokumenten aus den vorhergehenden Wochen.

BNE. Signatura: 7/7465 V.1

Vol. II: Vom Eintreffen der serbischen Antwortnote in Berlin bis zum Bekanntwerden der russischen allgemeinen Mobilmachung.

BNE. Signatura: 7/7466 V.2

Vol. III: Vom Bekanntwerden der russischen allgemeinen Mobilmachung bis zur Kriegserklärung an Frankreich.

BNE. Signatura: 7/7467 V.3

Vol. IV: Von der Kriegserklärung Österreich-Ungarns an Russland.

BNE. Signatura: 7/7468 V.4

Vol. V.: Kommentar zu den Deutschen Dokumenten zum Kriegsausbruch.

Parte 1: Die Grundlinien der diplomatischen Verhandlungen bei Kriegsausbruch, von B. W. von Bülow.

Parte 2: Glossen zu den Vorkriegsakten, von Max Montgelas. Mit einem Anhang: Die französisch-russische Militärkonvention.

GERMANY. AUSWÄRTIGES AMT, *Die grosse politik der europäischen kabinette, 1871-1914*, Berlin, Deutsche veragsgesellschaft für politik und geschichte, 1922-1927.

Volumenes online a texto completo:

<http://archive.org/search.php?query=publisher%3A%22Berlin+%3A+Deutsche+veragsgesellschaft+f%C3%BCr+politik+und+geschichte%22>

- Serie 1: *Die Bismarckzeit (1871 – 1890)*:

Vol. I: Der Frankfurter Friede und seine Nachwirkungen, 1871 – 1890.

BNE. Signatura: 6/10429 V. 1

Vol. II: Der Berliner Kongreß und seine Vorgesichte.

BNE. Signatura: 6/10429 V. 2

Vol. III: Das Bismarck'sche Bündnissystem.

BNE. Signatura: 6/10429 V. 3

Vol. IV: Die Dreibundmächte und England.

BNE. Signatura: 6/10429 V. 4

Vol. V: Neue Verwicklungen im Osten.

BNE. Signatura: 6/10429 V. 5

Vol. VI: Kriegsgefahr in Ost und West. Ausklang der Bismarckzeit.
BNE. Signatura: 6/10429 V. 6

- **Serie 2: Der neue Kurs (1890 – 1899):**

Vol. VII: Die Anfänge des Neuen Kurses. Der Russische Draht.
BNE. Signatura: 6/10429 V. 7

Vol. VIII: Die Anfänge des Neuen Kurses. Die Stellung Englands zwischen den Mächten.
BNE. Signatura: 6/10429 V. 8

Vol. IX: Der Nahe und Ferne Osten.
BNE. Signatura: 6/10429 V. 9

Vol. X: Das türkische Problem.
BNE. Signatura: 6/10429 V. 10

Vol. XI: Die Krügerdepesche und das europäische Bündnissystem, 1896.
BNE. Signatura: 6/10429 V. 11

Vol. XII: Alte und neue Balkanhändel, 1898-1899.
BNE. Signatura: 6/10429 T. 12, V. 1
BNE. Signatura: 6/10429 T. 12, V. 2

- **Serie 3: Die Politik der freien Hand (1897 – 1904):**

Vol. XIII: Die Europäischen Mächte untereinander, 1897-1899.
BNE. Signatura: 6/10429 V. 13

Vol. XIV: Weltpolitische Rivalitäten.
BNE. Signatura: 6/10429 T. 14, V. 1
BNE. Signatura: 6/10429 T. 14, V. 2

Vol. XV: Rings um die Erste Haager Friedenskonferenz.
BNE. Signatura: 6/10429 V. 15

Vol. XVI: Die Chinawirren und die Mächte, 1900-1902.
BNE. Signatura: 6/10429 V. 16

Vol. XVII: Die Wendung im Deutsch-Englischen Verhältnis.
BNE. Signatura: 6/10429 V. 17

Vol. XVIII: Zweibund und Dreibund.
BNE. Signatura: 6/10429 T. 18, V. 1
BNE. Signatura: 6/10429 T. 18, V. 2

- **Serie 4: Die Isolierung der Mittelmächte (1904 – 1908):**

Vol. XIX: Der Russisch-Japanische Krieg.
BNE. Signatura: 6/10429 T. 19, V. 1
BNE. Signatura: 6/10429 T. 19, V. 2

Vol. XX: Entente cordiale und erste Marokkokrise, 1904-1905.
BUCM-Bca. Geografia e Ha. Signatura: D943.08(093)GRO-20(1)
BUCM-Bca. Geografia e Ha. Signatura: D943.08(093)GRO-20(2)
BNE. Signatura: 6/10429 T. 20, V. 1
BNE. Signatura: 6/10429 T. 20, V. 2

Vol. XXI: Die Konferenz von Algeciras und ihre Auswirkung.
BNE. Signatura: 6/10429 T. 21, V. 1
BNE. Signatura: 6/10429 T. 21, V. 2

Vol. XXII: Die Österreichisch-Russische Entente und der Balkan, 1904-1907.
BNE. Signatura: 6/10429 V. 22

Vol. XXIII: Die Zweite Haager Friedenskonferenz. Nordsee- und Ostsee-Abkommen.
BNE. Signatura: 6/10429 T. 23, V. 1
BNE. Signatura: 6/10429 T. 23, V. 2

Vol. XXIV: Deutschland und die Westmächte, 1907-1908.
BNE. Signatura: 6/10429 V. 24

Vol. XXV: Die Englisch-Russische Entente und der Osten.
BNE. Signatura: 6/10429 T. 25, V. 1
BNE. Signatura: 6/10429 T. 25, V. 2

- Serie 5, Parte I: Weltpolitische Komplikationen (1908-1911):

Vol. XXVI: Die Bosnische Krise, 1908-1909.
BNE. Signatura: 6/10429 T. 26, V. 1
BNE. Signatura: 6/10429 T. 26, V. 2

Vol. XXVII: Zwischen den Balkankriegen, 1909-1911.
BNE. Signatura: 6/10429 T. 27, V. 1
BNE. Signatura: 6/10429 T. 27, V. 2

Vol. XXVIII: England und die Deutsche Flotte, 1908-1911.
BNE. Signatura: 6/10429 V. 28.

Vol. XXIX: Die Zweite Marokkokrise, 1911.
BNE. Signatura: 6/10429 V. 29

- Serie 5, Parte II: Weltpolitische Komplikationen (1911 – 1914):

Vol. XXX: Der Italienisch-Türkische Krieg, 1911-1912.
BNE. Signatura: 6/10429 T. 30, V. 1
BNE. Signatura: 6/10429 T. 30, V. 2

Vol. XXXI: Das Scheitern der Haldane-Mission und ihre Rückwirkung auf die Tripelentente, 1911-1912.
BNE. Signatura: 6/10429 V. 31

Vol. XXXII: Die Mächte und Ostasien, 1909-1914
BNE. Signatura: 6/10429 V. 32

Vol. XXXIII: Der Erste Balkankrieg, 1912.
BNE. Signatura: 6/10429 V. 33

- **Serie 5, Parte III: Europa vor der Katastrophe (1912 – 1914):**

Vol. XXXIV: Die Londoner Botschafterreunion und der Zweite Balkankrieg, 1912 bis 1913
BNE. Signatura: 6/10429 T. 34, V. 1
BNE. Signatura: 6/10429 T. 34, V. 2

Vol. XXXV: Der Dritte Balkankrieg, 1913.
BNE. Signatura: 6/10429 V. 35

Vol. XXXVI: Die Liquidierung der Balkankriege, 1913-1914.
BNE. Signatura: 6/10429 T. 36, V. 1
BNE. Signatura: 6/10429 T. 36, V. 2

Vol. XXXVII: Entspannung unter den Mächten, 1912-1913.
BNE. Signatura: 6/10429 T. 37, V. 1
BNE. Signatura: 6/10429 T. 37, V. 2

Vol. XXXVIII: Neue Gefahrenzonen im Orient, 1913-1914.
BNE. Signatura: 6/10429 V. 38

Vol. XXXIX: Das Nahen des Weltkrieges, 1912-1914.
BNE. Signatura: 6/10429 V. 39

Vol. XL: Namenregister zu Band XXVI bis XXXIX.
BNE. Signatura: 6/10429 V. 40

Akten zur Deutschen Auswärtigen Politik, 1848-1945 (ADAP).

Tras la capitulación del Reich alemán, los aliados encontraron la información diplomática del régimen nazi y decidieron publicar una selección de documentos del Archivo del Ministerio Alemán de Asuntos Exteriores, a partir de 1946.

La publicación se hizo “sobre el principio de la más alta objetividad científica” para documentar las responsabilidades de los nazis en los orígenes de la Segunda Guerra Mundial y evitar polémicas como las que había suscitado la colección de la *Grosse Politik*, centrada en los orígenes de la Primera Guerra Mundial.

A petición propia, los franceses fueron asociados a la empresa a partir de 1947, cosa que los soviéticos no solicitaron jamás. En 1948, durante el Bloqueo de Berlín, las tres potencias occidentales trasladaron este tesoro político a Gran Bretaña.

Desde 1949 a 1945, se publicaron 65 volúmenes. Primero, los años 1933-1937 (*Serie C*) y 1937-1941 (*Serie D*), bajo la supervisión de los tres aliados occidentales. De forma paralela a la publicación alemana, apareció también la traducción en inglés (*Documents on German Foreign Policy*). En 1959, los Archivos diplomáticos del Reich fueron restituidos a la RFA y el Gobierno Federal de Alemania propuso a las tres potencias occidentales continuar la publicación, bajo los mismos métodos y mismas exigencias científicas, para los años 1918-1925 (*Serie A*), 1925-1933 (*Serie B*) y 1941-1945 (*Serie E*).

UNITED STATES. DEPARTMENT OF STATE, *Documents on German Foreign Policy, 1918-1945: from the archives of the German Foreign Ministry, Washington, Government printing Office, 1949-1995.*

Collection of German diplomatic documents edited by a commission composed of American, English, French, and German historians. A chronological record of German policy on the basis of documents from the foreign ministry and, in some volumes, from the chancellery, the economics ministry, and the armed forces. The documents are printed in chronological order, but each volume has an analytical table of contents which describes the documents briefly and lists them by subject. The volumes also contain biographical data, organization charts, and, on occasion, reproductions of maps that were part of the documents.

- ***Series A: November 1918 – November 1925, 14 vols.***

- ***Series B: December 1925 – January 1933, 21 vols.***

- ***Series C: The Third Reich. First phase, January 1933 – November 1937, 6 vols:***

Vol. I: January 30, 1933 - October 14, 1933.

BNE. Sede de Alcalá. Signatura: 6/12786 T. C, V. 1
BUCM-Bca. Políticas y Soc. Signatura: N 8427-1

Vol. II: October 15, 1933 - June 13, 1934.

BNE. Sede de Alcalá. Signatura: 6/12786 T. C, V. 2
BUCM-Bca. Políticas y Soc. Signatura: N 8427-2

Vol. III: June 14, 1934 – March 31, 1935.

BUCM-Bca. Políticas y Soc. Signatura: N 8427-3

Vol. IV: April 1, 1935 – March 4, 1936.

BNE. Sede de Alcalá. Signatura: 6/12786 T. C, V. 4
BUCM-Bca. Políticas y Soc. Signatura: N 8427-4

Vol. V: 5 March, 1936 – October 31, 1936.

BNE. Sede de Alcalá. Signatura: 6/12786 T. C, V. 5
BUCM-Bca. Políticas y Soc. Signatura: N 8427-5

Vol. VI: November 1, 1936 – November 14, 1937.

- ***Series D: September 1937 – December 1941, 13 vols:***

Vol. I: From Neurath to Ribbentrop, September 1937 – September 1938.

BNE. Sede de Alcalá. Signatura: 6/12786 T. D, V. 1
M-CCHS. Signatura: DEU/217930
BUCM-Bca. Políticas y Soc. Signatura: N 8428-1
BUCM-Bca. Derecho. Signatura: CU 24328

Vol. II: Germany and Czechoslovakia, 1937-1938.

BNE. Sede de Alcalá. Signatura: 6/12786 T. D, V. 2

BUCM-Bca. Políticas y Soc. Signatura: N 8428-2

Vol. III: Germany and the Spanish Civil War, 1936-1939.

BNE. Sede de Alcalá. Signatura: 6/12786 T. D, V. 3

Universidad Carlos III. Biblioteca de CC. Sociales y Jurídicas. Signatura: FR/ 18350

BUCM-Bca. Políticas y Soc. Signatura: A327(43)"1918-1945"DOC

BUCM-Bca. Derecho Signatura: CU 24272

BUCM- Bca. Geografía e Ha. Signatura: D327(43)ALE

Vol. IV: The aftermath of Munich, October 1938 – March 1939.

BNE. Sede de Alcalá. Signatura: 6/12786 T. D, V. 4

BUCM-Bca. Políticas y Soc. Signatura: N 8428-3

Vol. V: Poland; The Balkans; Latin America; the smaller powers, June 1937 – March 1939.

BUCM-Bca. Políticas y Soc. Signatura: N 8428-4

Vol. VI: The last months of peace, March – August, 1939.

BUCM-Bca. Políticas y Soc. Signatura: N 8428-5

Vol. VII: The last days of peace, August 9 – September 3, 1939.

BNE. Sede de Alcalá. Signatura: 6/12786 T. D, V. 7

BUCM-Bca. Políticas y Soc. Signatura: N 8428-6

Vol. VIII: The war years, September 4, 1939 – March 18, 1940.

BNE. Sede de Alcalá. Signatura: 6/12786 T. D, V. 8

Vol. IX: The war years, March 18 – June 22, 1940.

Vol. X: The war years, June 23 – August 31, 1940.

BNE. Sede de Alcalá. Signatura: 6/12786 T. D, V. 10

BUCM-Bca. Políticas y Soc. Signatura: N 8428-7

Vol. XI: The war years, September 1, 1940 –January 31, 1941.

BUCM-Bca. Derecho. Signatura: CU 39088

Vol. XII: The war years, February 1 – June 22, 1941.

BUCM-Bca. Derecho. Signatura: CU 39089

Vol. XIII: The war years, June 23 – December 11, 1941.

BNE. Sede de Alcalá. Signatura: 6/12786 T. D, V. 13

- ***Series E: December 1941 – May 1945, 8 vols.***

- ***Anexo / Ejemplar fuera de esta colección:***

UNITED STATES, DEPARTMENT OF STATE, *Nazi-Soviet relations, 1939-1941: documents from the Archives of The German Foreign Office*, Washington, Government printing Office, 1948.

BNE. Signatura: HA/16862

**OTRAS PUBLICACIONES NO PERTENECIENTES A
NINGUNA SERIE DE COLECCIONES DIPLOMÁTICAS:
AUSTRIA Y ESPAÑA**

AUSTRIA. **BUNDESKANZLERAMT,** *Diplomatische Aktenstücke zur Vorgeschichte des Krieges, 1914*, Wien, Staatsdruckerei, 1919.

Vol. I: Teil 28 Juni bis Juli 1914.

Vol. II: Teil 24 Juli bis 28. Juli 1914.

Vol. III: Teil 29 Juli bis 27 August 1914.

ESPAÑA, *Documentos diplomáticos publicados por el Estado español.*

Documents diplomatiques: Conférences de Madrid, 19 Mai – 3 Juillet, 1880, Madrid, Imprenta Nacional, 1880.

BNE. Signatura: 2/7907

BUCM -Bca Derecho. Signatura: D 30193

Documents diplomatiques concernant la guerre de libération d'Espagne, Burgos, Imprenta Aldecoa, 1938.

BNE. Signatura: 3/118710