
Lymbus
Magyarságtudományi Forrásközlemények

Lymbus
Magyarságtudományi Forrásközlemények

Főszerkesztő
Ujváry Gábor

Felelős szerkesztő
Lengyel Réka

Olvasószerkesztő
Nyerges Judit

A szerkesztőbizottság tagjai:
Boka László, Fazekas István, Gecsényi Lajos, Gömöri György, Jankovics József,
K. Lengyel Zsolt, Kollega Tarsoly István, Mikó Árpád, Mikó Zsuzsanna, Monok

István, Pálffy Géza, Petneki Áron, Szentmártoni Szabó Géza, Varga Katalin

A szerkesztőség címe:
1118 Budapest, Ménesi út 11-13.

E-mail: lereka@freemail.hu

A kötetet kiadja a Balassi Intézet, a Magyar Országos Levéltár,
a Nemzetközi Magyarságtudományi Társaság

és az Országos Széchényi Könyvtár

LOGO

HU ISSN 0865 0632

Kiadta a Magyar Országos Levéltár
Felelős kiadó: Mikó Zsuzsanna

Borítóterv: Csizmadia Kata

479

Glavanovics Andrea

60 éve történt – R. M. A. Hankey brit követ az 1952. évről szóló
összefoglaló jelentése Magyarországról Sir Anthony Eden

külügyminiszternek

A közölt forrás a brit nemzeti levéltárban, a National Archives-ban található (az
archívum neve 2003-ig Public Record Office volt), ahol Anglia, Wales és a központi
kormányszervek iratait, dokumentumait őrzik, míg Skócia és Észak-Írország minisz-
tériumainak és bíróságainak iratai az Edinburgh-i National Archives of Scotlandben,
illetve a belfasti Public Records of Northern Irelandben találhatók.1

A levéltár rendkívül gazdag forrásanyaggal rendelkezik a hidegháborús időszakra
és ezen belül Magyarországra vonatkozóan. A brit követség különböző időközönként,
rendszeresen készített jelentéseket a Külügyminisztérium számára. Heti, kétheti és
havi jelentésekre is van példa. Az alább közölt forrás az 1952. évről készült események
és elemzések összefoglalója. A kutatás során a Foreign Office (Külügyminisztérium)
levéltárában őrzött iratanyagból válogattam. Az FO 371 számmal jelölt általános iratok
(Foreign Office: Political Departments: General Correspondance 1906–1966) mellett
a rendszeresen készített jelentéseket külön is összegyűjtötték és a Külügyminisztérium
számára nyomtatták Further Correspondance Respecting Central Europe 1920–1947
(FO 404) és Further Correspondance Respecting Hungary 1947–1957 (FO 477)
címmel.

Hankey2 követ 1953. február 19-én küldte el, személyesen a külügyminiszternek
címezve, éves összefoglaló jelentését. Ekkor már több mint másfél éve tartózkodott
Magyarországon, ami arra enged következtetni, hogy tisztában volt a Rákosi-rendszer
jellegével és az általános magyarországi viszonyokkal. Ahogyan a bevezetőben utal
rá, a jelentést nem egyedül állította össze, hanem munkatársai segítségével. A jelentés
három fő fejezetre, a bel- és a külpolitikára, valamint befejező részre és következ-
tetésre tagolódik. Ezeken belül a következő alfejezetekre oszlik: szovjet követelmé-
nyek szerinti termelés, ipar, mezőgazdaság, magyar fegyveres erők, osztályharc és
szovjetizálás, vallásügy, a Szovjetunióval való kapcsolatok, a Nagy Britanniával való
kapcsolatok, az Egyesült Államokkal való kapcsolatok, külkereskedelem és egy álta-
lánosnak nevezett rész. Az egyes bekezdések összesen 34 számozott részre osztják
a jelentést. A fő és alpontok felölelik azokat a legfontosabb témaköröket, amelyek
a korabeli Magyarország mindennapjait befolyásolták mind az egyén, mind pedig a
társadalom szintjén. A külügyekről szóló rész rövidsége és aránya az egészhez képest
mégis hűen tükrözi a magyar külpolitika helyét és jelentőségét, a Szovjetuniónak a

1	 Szőke, 2000.
2	 Hon. Robert Maurice Alers Hankey, rendkívüli és meghatalmazott brit követ, 1951. május 21-én

nevezték ki, elődje Geoffrey Arnold Wallinger volt, 1949. április 19-től. In: Red Book, 312.

480

Kominform 1947-es megalakulása óta nyíltan kimondott vezető szerepét e téren.
A jelentéssel kapcsolatban megállapíthatjuk: nincs okunk feltételezni, hogy tudato-
san torzították akár az eseményekről, akár a különböző adatokról hozzájuk jutott
információkat, mivel ezek a jelentések ugyan nyomtatott formában, de kizárólag
belső minisztériumi és kormányhasználatra készültek, médiakommunikációs szere-
pük nem volt. Vita tárgyát képezheti, hogy a követség mennyiben juthatott primer
és megbízható információkhoz a hidegháború ezen igen kiélezett időszakában. Egy
biztos, hogy napi szinten követték a Magyarországon zajló eseményeket. A titkos-
szolgálati módszerekkel végzett információgyűjtés3 mellett éltek a diplomácia eszkö-
zeivel, folyamatos sajtófigyelést végeztek, és rendszeresen lefordították a megjelent
újságcikkeket, valamint nyilvánvaló, hogy a nem ellenséges követségekkel is konzul-
táltak, bizonyos ügyekben pedig rendszeresen egyeztettek, ami különösen igaz volt –
Churchill kifejezésével élve – a fennálló „különleges kapcsolat” (special relationship)
miatt, az Egyesült Államokra.

Úgy gondolom, hogy mintegy hatvan év távlatából is tanulságos és figyelemre mél-
tó az a pontos elemző- és megfigyelőképesség, ahogyan kortársként, az események
részeseként próbáltak hiteles és kormányuk számára hasznos, az élet minden területére
kiterjedő információt nyújtani, ami a brit külpolitika és diplomácia munkáját segítette
és támogatta ebben az igen nehéz időszakban.

Forrás

NH 1011/1 No.2
Hungary: Annual Review for 19524

Mr.Hankey to Mr.Eden5. (Received 23rd February)

(No. 49. Confidental) Budapest, 19th February, 1953.

Sir,
In this despatch I have the honour to send my Annual Review of events in Hungary
in 1952, to which all the principal members of my staff have contributed. I regret
that it has been somewhat delayed by staff changes.

Internal Affairs
Production for Soviet Requirements

3	 A hírszerzés módszereivel foglalkozik: Szörényi, 2009.
4	 The National Archives, London 477/7 Further Correspondance Respecting Hungary Part7

January to December 1953
5	 Sir Anthony Eden, külügyminiszter és miniszterelnök-helyettes Winston Churchill kormányában

1951–1955.

481

2. The major difficulty of producing enough goods and commodities of all sorts to
meet ever-growing Russian requirements has undoubtedly been the central problem
of Hungary during 1952. Everything else save rearmament, also conducted on
Soviet lines, has been sacrificed to it. The living standards of the Hungarian people
have suffered accordingly.
3. Details of the Soviet Fifth Five-Year Plan6 which became available in 1952
explained the huge upward revision in 1951 of the Hungarian Five-Year Plan7,
particularly for heavy industry, for it could be deduced that the Soviet Government’s
interest was considered to require the maximum production from Hungarian
coal, iron and steel, aluminium and oil industries, incidentally all industries closely
connected with defence.
Industry
4. M. Rákosi, the Secretary-General of the Hungarian Workers’ Party, left no doubt
in important speeches which he made at the end of February and early in March, that
the requirements of production had to come first before all other considerations.
To many it seemed that his prestige was specially built up to enable these lessons
to be pressed home by the extraordinary publicity given to his sixtieth birthday
on 9th March.8 In the cynical and now famous speech describing how he betrayed
his coalition colleagues piecemeal after the liberation and sliced up their parties by
“salami tactics,” he insisted that the party must have confidence in his leadership,
even when he sometimes appeared to make them mark time in their progress towards
party objectives, and that to promote efficiency of production both by propaganda
and by personal example was a primary requirement for all Communists. Ideological
orthodoxy was relegated to second place, a considerable contrast to 1951. This
general directive set the tone for party work throughout the year, and the press was
filled with imprecations to industry to fulfil and over-fulfil the plan.
5. But the Russians certainly demanded a lot more than even the Revised Plan
prescribed. A visit to Hungary of Marshal Voroshilov9, a member of the Soviet
Politburo,10 and M. Bogomolov,11 Deputy Minister for Foreign Affairs, in April
was rapidly followed by new developments. It became known in June that the
Russians had insisted on a further considerable increase of steel production- far

6	 1951–1955.
7	 Az 1949. évi XXV. törvény módosítása az 1951. évi II. törvénnyel. www.1000ev.hu, 2011. július 20.
8	 Rákosi 60. születésnapját 1952. március 8-án ünnepelték a Magyar Állami Operaházban. L. Ba-

logh, 1986, 391–392.
9	 Kliment Jefremovics Vorosilov (1881–1969), 1945-től a Szövetséges Ellenőrző Bizottság magyar-

országi elnöke, Sztálin egyik legközelebbi munkatársa és kevés barátainak egyike. 1946-ban szovjet
miniszterelnök-helyettesnek nevezik ki, ezután többnyire G. V. Szviridov altábornagy helyettesítet-
te. Gergely–Izsák, 2000, 230–248; Pallai– Sárközi, 2008, 200.

10	 Political Bureau of the Central Committee of the Communist Party of the Soviet Union: Az
SZKP KB Politikai Bizottságának elnevezése

11	 Bogomolov: szovjet külügyminiszter-helyettes.

482

beyond what the directors of the steel plants considered possible.12 In the summer
it transpired that an important arrangement had been made by which the Russians
secured a much more extensive control of the key parts of the Hungarian economy.
The Russians obtained more or less complete control of aluminium production,
Hungary’s most important industry, which was already run by the mixed Hungarian-
Soviet corporation Maszobal.13 They also acquired control of the acquired control
of the valuable oilfields in Western Hungary, where new oil finds had been made,
by the incorporation of the wholly Hungarian oil corporation Molaj14 in the Russian
dominated mixed Hungarian-Soviet corporation Mazolaj.15 They were also reported
to have acquired some degree of control over the whole of Hungarian heavy industry,
including coal, iron and steel, but the exact nature and extent of their control has never
been revealed. In return the Russians transferred to the Hungarian Government the
companies which they had been running as ex-German and Austrian assets under
the Potsdam Agreement of 1945. For the most part these companies were not of
great importance, and the Hungarian Government were significantly laconic in their
publicity on the subject. As the Hungarian Government never miss any opportunity
for praising Soviet generosity, there must have been good reason for their silence.
I think these reasons will be sufficiently apparent from the above.
6. During all this time increasingly frenetic efforts were made to whip up production.
Most of the efforts of the press and party were concentrated on this. Following on
the reduction of real wages by the price and wage reforms of 1st December, 1951,
almost all norms were increased in June.
7. Except for coal production, which was said to have reached at least 18½ million
tons, the results of planned production during the year were only revealed in a
series of percentage figures, but it appeared that the basic output materials were
probably produced in the greatly increased quantities planned, though not without
very considerable strain for the whole population. In the process, quality suffered
and production costs got so out of hand that at the end of the year improvement
of quality and lowered costs were given equal rank with quantity plan fulfilment.
In an endeavour to reduce production costs the Government decreed in October
that unless exceptionally justified, work at overtime rates of pay would be restricted
to eight hours monthly. It was generally thought that this potential production loss
would be balanced in 1953 by a further increase in norms or by the introduction of
longer hours of work at normal rates of pay.
8. The average Hungarian in short saw no benefit from all this effort. He had to

12	 Az erőltetett szovjet típusú iparosítás és ezen belül a nehézipar fejlesztési stratégiája következmé
nyeként az ágazat dinamikusan fejlődött. A megtermelt nemzeti jövedelem több mint 20%-át
fordították fejlesztésre. A két világháború között ez az érték még az 1938-as győri program meg-
hirdetése után sem emelkedett 7% fölé. Az ipari termelés pedig 1953-ra megháromszorozódott
1938-hoz képest. Romsics, 345–346.

13	 MASZOBAL Rt. = Magyar–Szovjet Bauxit-Alumínium Rt.
14	 MOLAJ =Magyar–Szovjet Olajművek Rt.
15	 Valószínűleg MASZOLAJ: Magyar–Szovjet Olajipari Vállalat. Balogh, 1985, 507.

483

work much harder. He earned more. But prices rose further still. The nationalised
shops, which finally replaced private distribution during the year, offered notably
poorer goods and poorer services. Finally, everyone was compelled to contribute a
month’s pay to the Peace Loan, a State lottery without interest, so that in effect they
worked twelve months for eleven months’ pay.16

Agriculture
9. In agriculture also production was placed ideological consideration. There seems
to have been some dispute in party circles early in the year between the advocates of
enforcing rapid collectivisation and those who urged that interference with production
would disorganise the whole economy. In his speeches of late February and early
March, M. Rákosi insisted that peasants should not be forced into co-operatives, and
even Marshal Vorosilov, in his speech early in April, said that most progress could be
made by developing existing co-operatives. However, in the event much economic
and moral pressure was exercised on the peasants to force them into co-operatives.17
At the end of the year over 37 per cent of the land came in the socialised sector
of agriculture (State farms 12.7 per cent., co-operatives 24.6 per cent.) compared
with a total of 24 per cent. at the end of 1951. Meanwhile the greatest pressure
was applied to the kulaks,18 the more efficient and successful farmers. A great many
were imprisoned on flimsy charges, taxed out of existence,19 or in other ways forced
to leave their land. They were not allowed to enter co-operatives. In the towns, to
which they drifted, they were suspect as class enemies and their children were not
allowed to join party or youth organisations, even if they wished to do so. The
formerly successful small farmers are thus joining the innumerable pre war officials
of all grades, officers, N.C.O.’s20 policemen or members of the bourgeoisie who are
prevented from earning a living in the new Hungary.
10. The drought combined with Communist muddling over agriculture and food
prices and distribution, to ruin the harvest. Food is now none too plentiful in the
towns, but it is really short in the countryside, and as the peasants are so demoralised
that autumn ploughing and sowing is very much behind, it looks as if a really major

16	 Az életszínvonal három éven keresztül folyamatosan csökkent az ötvenes évek elején. A reálbérek
1952-ben 20%-al voltak alacsonyabbak, mint 1950-ben, 1938-hoz képest pedig annak mindössze
66%-a volt. „1949 és 1954 között hat alkalommal volt békekölcsön-jegyzési kampány, aminek
keretében 5,6 milliárd forint lakossági jövedelmet vontak el.” Valuch, 2001, 286.

17	 Az ötvenes évek elején a gazdasági és politikai nyomás hatására tömegesen hagyta el földjeit a
parasztság. 1949 és 1953 között több mint 1,5 millió kataszteri hold földet hagytak parlagon, vagy
ajánlottak föl az államnak. A szövetkezetek taglétszáma 120 ezer főről 376 ezer főre emelkedett,
miközben háromszázezren hagyták el ideiglenesen vagy véglegesen a mezőgazdaságot 1950 és
1953 között. Valuch, 2001, 194.

18	 1948 és 1953 között kb. négyszázezer parasztot ítéltek el, jórészt közellátási bűntett címén. Ger-
gely–Izsák, 2000, 340.

19	 „Az egységnyi területre eső adóterhek 1949 és 1953 között több mint megháromszorozódtak.”A
kötelező beszolgáltatás révén az állami készletek 1951-ben 47, 1952-ben már 73%-a származott
begyűjtésből. Romsics, 348.

20	 NCO = Non Commissioned Officer, jelentése: tiszthelyettes

484

effort would be needed to redress the situation in 1953, particularly if Hungary still
has to export food-stuffs to Russia and Eastern Germany. A local witticism contrasts
Hungarian pigs with the sun: the sun goes west, but the pigs go east. So does the wine
and may other products. In agriculture as in industry this seems to have been a year of
increasing effort to meet Soviet demands, not only for Soviet needs but also, through
the Council of Mutual Economic Assistance21 in Moscow, which now co-ordinates
the plans for all satellites foreign trade, for the needs of the other satellites, who seem
to have created at least equal confusion in their production of food-stuffs.
Hungarian Armed Forces
11. In view of the great economic pressure caused by the rapid industrialisation
of the country, it might have been expected that on man-power grounds alone
the policy of rearmament would in 1952 receive some lower priority.22 But on the
contrary, the armed forces continued to be expanded and re-equipped with Soviet-
type arms, equipment and uniforms, and trained on Soviet lines.23 There can be no
reasonable doubt that this is being done at Soviet instance, especially as the position
is similar in the other satellites. The period of military service was indeterminate, but
was not less than two to three years for private soldiers and much longer for N.C.O.’s
and officers.
12. The Hungarian army has thus been brought to a pitch where it could give a
reasonably good account of itself if it had the will to fight. The pace of its actual
growth in numbers may now be slightly slackening, but the army is far too large
for Hungarian peacetime needs. The number of officers and men were estimated
at the end of the year at not less than 185,00024 (compared with a permitted treaty
strength of 65,000, including frontier guards and other ancillary formations25).
Morale varies from good for officers to low for reservists. On the whole it seems
likely that Hungarian troops could be made to fight effectively, if led by officers and
N.C.O.’s of high morale and especially if backed by Soviet troops of similar morale,
though they would probably be lukewarm in attack.
13. The Hungarian air force is not yet impressive, but in conjunction with the
Hungarian Flying Association it is probably reaching a state where it might be fairly
easily expanded if machines and equipment were made available. Expansion of
flying personnel may be limited by considerations of political unreliability. Much

21	 A KGST 1949. január 25-én alakult meg. Angol elnevezése COMECON vagy CMEA.
22	 1950 és 1952 között az állami költségvetés mintegy 25%-át fordították hadi kiadásokra. Romsics, 344.
23	 „A Horthy-kor katonai elitjét lényegében teljes egészében lecserélték a negyvenes évek második fe-

lében és az ötvenes évek elején. 1955-ben a magyar hadsereg tisztikarának tagjai közül csak minden
ötödik rendelkezett 6 eleminél vagy 8 általánosnál magasabb iskolai végzettséggel.” Valuch, 125.

24	 „A magyar hadsereg 1952 őszére érte el legnagyobb szervezetét. A rendszeresített létszám ekkor
210 ezer fő volt.” Gergely–Izsák, 325.

25	 A békeszerződés mintegy 70 ezer fős hadsereget engedélyezett. Ezzel ellentétben 1950 nyarára 9
gyalogos- és 2 páncélos-, illetve gépesített hadosztály, 4 tüzérdandár, 9 légvédelmi hadosztály, 3
utászdandár, egy lovassági és egy híradódandár, három nehézpáncélos- és egy felderítő ezred állt
fegyverben. Romsics, 1999, 343.

485

work, however has been done on constructing new airfields, most of which are
obviously intended for Soviet, not Hungarian use.
14. Throughout the year increasing emphasis has been placed on para-military
organisations such as The Hungarian Flying Association (M.R.SZ.),26 The Ready
to Work and Fight Movement (M.H.K.),27 and above all the Freedom Fighters
Association (Sz.H.Sz.).28 Pressure is put on youths and older people to join the last-
named organisation, which is openly admitted to provide basic pre-military training
such as shooting, parachuting, use of dummy hand grenades, cross-country motor-
cycling and radio work, in defiance of article 14 of the Peace Treaty. Army-General
Farkas,29 Minister of Defence, has told leaders of the Federation of Working Youth
(D.I.S.Z.)30 that they must acquire better knowledge of military affairs. Throughout
the year the Government has attacked any pacifist tendencies in the Peace Movement,
and has been prodigal of propaganda on the need for vigilance and patriotism.
15. The police, internal security troops and frontier guards have all been expanded
during the year, though perhaps less than the army. In proportion as M. Rákosi’s
Government has to oppress and exploit the population to carry out their own and
Soviet policies, the forces needed to maintain order and suppress local manifestations
of discontent evidently have to be strengthened, however inconvenient it may be
from the man-power point of view. There was, however, little or no sign of disorder,
in spite of universal discontent.
Class War and Sovietisation
16. As will be apparent from paragraphs 2 to 9 above, class war in 1952 came
second to the promotion of industrial and agricultural production. But much could
be done without disturbing production. I have already mentioned the pressure on
the hapless kulaks.
17. In February claiming that landlords were not keeping their property in good
repair (which because of punitive taxation was certainly the case), the Hungarian
Government nationalised all house property which was not owned and occupied
by members of the working class or intelligentsia or contained more than six rooms.
There was much evidence that in doing this Government had bitten off more than
they could chew, and 1952 saw the continued decay of all property not devoted to
industrial or party ends. Except in the expanding industrial areas there was little new
domestic building, industry’s capital needs having a much higher priority.
18. Deportations were resumed. In the course of 1952 at least 10,000 “politically

26	 MRSZ = Magyar Repülő Szövetség
27	 MHK = Munkára Harcra Kész
28	 SZHSZ = Szabadságharcos Szövetség
29	 A legbelsőbb kör, az ún. „trojka” tagja Rákosival és Gerővel. 1950 novemberében megalakítják a

Honvédelmi Bizottságot, aminek létezéséről még a Központi Vezetőség sem tudott. Döntéseiket
a Politikai Bizottság 1953-ig vita nélkül elfogadta. Ők hárman rendelkeztek külön-külön is olyan
moszkvai kapcsolatokkal, amelyek révén megfelelő információhoz jutottak és a Magyarországra
vonatkozó döntéseket meghozták. Romsics, 1999, 340.

30	 DISZ = Dolgozó Ifjúság Szövetsége, 1950. június 17–18-án alakult meg. Romsics, 1999, 364.

486

unreliable” Hungarians from all social classes were deported from many towns
and villages in Western Hungary, especially from districts near the Austrian and
Yugoslav borders as well as from Debrecen, Miskolc, Eger, Szeged, and some other
towns in Eastern Hungary. Relatively few were taken from Budapest, whence at
least 24,000 had been deported in 1951. The deportees were not told of what they
were accused, and are believed to have had no right of appeal. All deportations were
made sporadically and as secretively as possible in order to avoid attracting Western
attention. The victims suffered even worse hardships than in 1951, being usually
taken away at night at an hour or two’s notice with such few possessions as they could
carry themselves and without being able to dispose of their remaining property.
Party members and members of the notorious State Security Authority (A.V.H.)31
were for the most part rewarded with the vacant flats and possessions. Moreover,
there was one very important new departure in that the majority of deportees were
sent to guarded camps on the great Hortobágy plain west of Debrecen, which is
being actively developed and farmed as a slave colony on Soviet lines.32 This new
policy suggests that the Russians, when urging the need for greater output in spite
of the extreme shortage of man-power, have reproved the Hungarians for making
insufficient use of class enemy labour on major agricultural and building projects.
19. In industry it was regarded as inopportune to enquire too closely into the class
background of experts, since the new working class intelligentsia is only now beginning
to come out of the numerous schools and universities which have been created all
over Hungary. Class war enthusiasts were, however, allowed to persecute “Social
Democrats”, a term which has come to mean anyone who agitates for better pay or
conditions for workers except what is sponsored by the party- controlled trade unions.
Class war measures in industry thus positively promoted production by forcing the
hapless workers not to grouse collectively about the increases of norms, lengthening
hours and rising prices. The resulting feeling of deep resentment on the part of the
workers has led to a deliberate but tacit “go-slow” movement, which permeates many
Hungarian factories, mines and installations, and even the co-operative farms.
Religion
20. The Hungarian Government continued its pressure on the churches, though there
were no trials to compare with those of Cardinal Mindszenty33 and Archbishop Grösz34

31	 ÁVH =Államvédelmi Hatóság. 1948. szeptember 6-án az új belügyminiszter, Kádár János rende-
letben megszüntette a Magyar Államrendőrség Államvédelmi Osztály elnevezést, helyette a szer-
vezet neve a Belügyminisztérium Államvédelmi Hatósága lett. 1950-től Farkas Mihály felügyelete
alá tartozott. Gergely–Izsák, 2000, 316; Romsics, 1999, 341.

32	 Az internálótáborok száma 1953-ra elérte a 100-at, ahol kb. 44 ezer személyt tartottak nehéz,
fizikai kényszermunkára ítélve. Ezen belül kb. 14-15 ezer embert, főként a régi elit tagjait egyszerű
rendészeti határozattal telepítettek ki jórészt a Hortobágyra Budapestről és a többi nagyvárosból
mezőgazdasági munkára. Romsics, 1999, 343.

33	 1948. december 26-án tartóztatták le, és 1949. február 8-án életfogytig tartó fegyházbüntetésre
ítélték. Romsics, 1999, 325.

34	 Helyesen Grősz József, kalocsai érsek, 1951 júniusában tartóztatták le.

487

in previous years. Despite all attempts at resistance, the Roman Catholic hierarchy was
increasingly forced to support the Peace Campaign, and members of the Peace Priests
Movement were appointed to controlling position in most dioceses. Two fellow-
travelling Lutheran bishops and one Calvinist bishop were assiduous partisans of the
Hungarian Popular Democracy at Church and Peace Conferences abroad.
21. At the same time the Government further restricted Church activities. On State
holidays services could not be held after 8 a.m. Nearly all religious processions were
banned. Most parents were prevented by intimidation and administrative manoeuvres
from enrolling their children for religious instruction. With one exception the State
took over all remaining Lutheran and Calvinist schools.35 Moreover, on 29th June,
Márton Horváth,36 a member of the Hungarian Politburo, laid it down in a published
speech that there must be an increased drive against “clerical reaction”; members of
the party who went to church must be exposed, and although certain support must
be given to Peace Priests, no one should be under any illusion about their activities.
Government Changes
22. M. Rákosi became Prime Minister in the middle of August,37 thus taking on
formally the responsibility he already had in fact as secretary-general of the Hungarian
Workers’ Party. In November five Deputy Prime Ministers were appointed, the first
being M.Gerő, previously Minister of State in charge of economic affairs. The other
four, MM. Nagy, Hidas, Kiss and Házi,38 are all youngish convinced Communists
and incidentally Gentiles.
23. This attempt to improve co-ordination of policy seems a necessary consequence
of the multiplication of Ministries during the year. In January 1952, several industrial
and agricultural Ministries were subdivided and other industrial ones were created
in December, making twenty-six Ministries in all. Some observers, however, also
felt that by this change a reserve team of Communist rulers of Hungary was be-
ing placed in a position to receive training in the direction of policy and in the
higher spheres of administration, ready for the time when M. Rákosi and his closer
collaborators, most of whom are Jews, might have outlived their usefulness to Soviet
interests. There can be no doubt that in all these matters the Kremlin is the deciding
factor, and indeed the new system is somewhat analogous to the Soviet system.
24. The National Assembly met only three times during the year for sessions lasting
two to three days, when it publicly demonstrated that it was a complete cypher
intended only to applaud Government decisions.

35	 Az állammal 1950. augusztus 30-án kötött megállapodás értelmében a katolikus egyház 8 gimnázi-
umot, a reformátusok 5, az evangélikusok 1, az izraeliták pedig szintén 1 gimnáziumot működtet-
hettek, valamint egy-egy heti, illetve havi lap kiadására kaptak engedélyt. Romsics, 1999, 325.

36	 A hazai illegális kommunisták ismert képviselője volt. A Magyar Kommunista Párt 1945. május
20–21-én megtartott országos értekezletén bekerült a Politikai Bizottságba. Valuch, 2001, 129.

37	 Rákosit 1952. augusztus 14-én, az országgyűlés csütörtöki ülésén választották meg a miniszterta-
nács elnökévé, Dobi István egyidejű lemondását követően. Balogh, 1986, 430.

38	 Gerő Ernő, Nagy Imre, Hidas István, Kiss Károly és Házi Árpád 1952. november 14-től 1953.
július 4-ig a minisztertanács elnökhelyettesei. Bölöny, 1987, 206.

488

Foreign Affairs
Relations with U.S.S.R.
25. As will be apparent from the foregoing paragraphs, Hungary was completely
subservient to Russia’s needs in all major respects. To an increasing degree the trade
policies of the satellites seemed to be coordinated during 1952, and at a time when
Stalin was forecasting the ultimate capture by the Western countries’ overseas markets
by the Communist countries, Hungary signed her first trade agreement with India
and Indonesia. In his first speech as Prime Minister in August, M. Rákosi announced
the formation of closer links with Roumania and Czechoslovakia in particular. The
Hungarian Government derived some satisfaction from the nominal autonomy
granted in Roumania to the Hungarian minority in July, and in June agreements were
signed for closer industrial co-operation involving the use of Roumanian natural gas
in Hungary and the consequent building of chemical plants both in Hungary and
in Roumania with Hungarian help to exploit the gas under the direction of a mixed
Hungarian-Roumanian corporation.
26. The Hungarian Government took an active part in the Peace Campaign and
followed all Soviet propaganda directives throughout the year, especially those
enunciated at the XIXth Congress of the Soviet Communist Party, which M. Rákosi
attended. This naturally coloured Hungary’s relations with other countries, especially
her neighbour, Yugoslavia. Even more than the usual incidents were created on
the Yugoslav Chargé d’Affaires was framed in a spectacular confession trial and
expelled. But relations were not broken off altogether.
Relations with Great Britain
27. Throughout the year the Hungarian Government conducted venomous propagan-
da against Great Britain. Posters designed to stir up hatred against both Great Britain
and the United States appeared in all Hungarian towns, notably in connection with
Soviet charges of germ warfare in Korea. The press and radio were at least equally
spiteful. Odd as it may appear, this hate campaign seemed to have very little effect on
the attitude of the population, so far as anyone could judge, and the B.B.C. Hungarian
service, though largely jammed, maintained much of its large audience. So did the
documentary film shows run on four nights a week by our Legation Information
Section, until a number of people were arrested after leaving the legation building on
8th, 9th and 10th December. Even now our audience figures are climbing up again.
28. As in 1951 negotiations for the release of Edgar Sanders39 continued spasmodically

39	 Edgar Sanderst a magyar hatóságok 1949. november 21. óta tartották fogva, anélkül, hogy or-
szága konzuli segítségét bármilyen formában igénybe vehette volna. Az ún ’Standard-per’ 1950.
február 17-én kezdődött és február 20-án véget is ért. Robert Vogeler 15 év, Edgar Sanders 13 év
börtönbüntetést kapott, a két magyar fővádlottat (Geiger Imre és Radó Zoltán) halálra ítélték, két
vádlott tíz év, egy pedig öt év börtönbüntetést kapott. Sanders bonyolult diplomáciai tárgyalások
és alkudozások után szabadult ki. 1953. augusztus 18-án közölte az aznapi sajtó, hogy Sanders
elnöki kegyelmet kapott és kiutasították az országból. Edgar Sanders ügye mind bel-, mind pedig
külpolitikai szempontból a hidegháború első szakaszának talán legkiélezettebb időszakában a brit–
magyar kapcsolatok meghatározó tényezője volt 1949 és 1953 között.

489

for most of the year. Finally, in November, after interminable delays and possibly
under the impact of the Slansky40 trial in Prague, which caused an immense sensation
in Hungarian Party circles, the Hungarian Government said they were not prepared
to discuss the release of Mr. Sanders in any economic connexion. The British ban on
imports from Hungary, imposed when Mr. Sanders was refused all normal consular
and legal defence facilities in 1949, therefore continued. The Hungarian Government
were thus kept extremely short of sterling, but they managed to do some direct trade
with the rest of the sterling area.41

Relations with United States
29. The President42 of the United States was treated as public enemy No.1, and
endless propaganda references were made to the United States Mutual Security Act,43
in which 100 million dollars had been voted for aid for refugees from the Soviet
Union and satellites, which was interpreted as a policy of subversion. A desultory
and offensive diplomatic correspondence continued between the two Governments
about this and about the arrest of the four United States airmen who had lost their
way and made a forced landing in Hungary in 1951. In general, however, United
States relations with Hungary, although bad, were less eventful than in 1951.
Foreign Trade
30. Hungary’s trade with the United Kingdom and the West in general declined still
further in 1952, but her trade with the U.S.S.R. was officially stated to be twice that
of 1950, and it is probable that trade with the other satellites increased in the same
proportions. Imports from the free world44 were confined to essential industrial and
agricultural raw materials (including fodder, of all things), and in the latter half
of 1952 Hungarian exports were limited to industrial products only on account of
the poor harvest and general agricultural mismanagement. It was obvious that the
West’s strategic controls had a great effect on Hungary’s industries, and the Hungarian
Government devoted considerable effort to seeking substitutes for imported raw
materials. Unfortunately, however, there were still large gaps in this particular curtain.
General
31. In accordance with current Soviet directives, the vigilance campaign against any
contacts with the West was maintained throughout the year. A new postal censorship

40	 Rudolf Slánskỳ, Csehszlovákia Kommunista Pártjának főtitkára. 1951 novemberében leváltották,
1952-ben pedig kivégezték. Balogh–Jakab, 1978, 156.

41	 A magyar árukra vonatkozó szinte teljes import-tilalom következményeként az 1949-es 6,8 millió
fontos magyar export 1952-re 12 ezer fontra csökkent, ami magában foglalta a londoni magyar kö-
vetség számára behozott könyveket és gyógyszereket is. A britek Magyarországra irányuló exportja
pedig 4.2 millió fontról 700 ezer fontra csökkent. Fidger, 2004, 284.

42	 Harry Shippe Truman, az Egyesült Államok 33. elnöke (1945–1953).
43	 1951
44	 „1949-ben Magyarország 4,7 millió dollár értékű árut exportált az Egyesült Államokba, és 1,8 mil-

lió dollárnyit hozott be onnan. 1952-ben a két ország közötti kereskedelmi forgalom mélypontra
zuhant: 3,1 millió dollár volt a magyar kivitel, 100 ezer dollárnyi a behozatal. (Összehasonlításként
az 1938-as adat 318 millió, illetve 6,4 millió dollár volt.)” Borhi, 1995, 191.

490

was introduced under Soviet direction on 1st April, and since than the passing of
letters to and from foreign countries has been interfered with.
32. So far Hungarian women marrying foreigners have usually been allowed to
renounce Hungarian nationality and to leave the country though often only after
much delay. In May a new law on marriage, the family and guardianship was passed,
one effect of which is that a Hungarian national may only conclude a marriage with
a foreigner with the consent of the Presidential Council of Hungary.45

Conclusion
33. A depressing picture emerges from this review. A Hungary hag-ridden by ever-
increasing and probably unco-ordinated Soviet demands – for vast increases of
industrial production, of a strange and surely significant urgency; for continued ra-
pid rearmament; for the sovietisation by degrees of every aspect of life regardless
of the inclinations of the people. We see the Hungarian nation beginning to be
short of food, almost for the first time in peacetime, and oppressed and repressed
all the more as discontent grows. We see the standard of living falling slowly but
remorselessly towards the Soviet level as norms and hours of work increase. Slave
camps appear in increasing numbers on the Hortobágy Plain, filled with people from
every class, deported and deprived of liberty and of most of their belongings without
legal process or appeal. On the credit side new industries are being created, new
schools and universities are being opened. But these are the industries needed by
Russia rather than by Hungary. The schools and universities are intended only to
create an intelligentsia that will be bound hand and foot to the régime, and the remnants
of the old intelligentsia who are class enemies by definition, know full well that they
will be liquidated as and when they can be replaced. No independence of thought is
tolerated. The Christian Churches are losing their power to resist, and Lutheran and
Calvinist Churches seem even to have lost the will to do so.
34. But the Hungarian people have not yet altogether given in. They are a race
of turncoats and time servers, but they are under no illusion about the nature of
the foreign domination that oppresses them. We can depend on them to do as
little as they can to help it, even though they do little or nothing by way of active
resistance.
		 I have, &c.
			 R. M. A. Hankey

45	 1952. évi IV. törvény, Családjogi törvény. Balogh, 1986, 433.

491

Forrás- és irodalomjegyzék

Balogh–Jakab
1978	 A magyar népi demokrácia története 1944–1962. Szerk. Balogh Sándor–Jakab

Sándor. Bp., Kossuth Kiadó, 1978.
Balogh
1985	 Magyarország a XX. században. Szerk. Balogh Sándor. Bp., Kossuth Könyv

kiadó, 1985.
Balogh
1986	 Nehéz esztendők krónikája 1949–53. Dokumentumok. Szerk. Balogh Sándor.

Bp., Gondolat, 1986.
Borhi
1995	 Borhi László: Szovjet expanzionizmus vagy amerikai imperializmus? 185–192.

In: Magyarország és a nagyhatalmak a 20. században. Szerk. Romsics Ignác.
Bp., Teleki László Alapítvány, 1995.

Bölöny
1987	 Bölöny József: Magyarország kormányai 1848–1987. Bp., Akadémiai Kiadó,

1987.
Fidger
2004	 Fidger Éva: Edgar Sanders: A Spy Behind the Iron Curtain. 281–288. In: British

Hungarian Relations Since 1848. Szerk. László PÉTER and Martyn RADY.
London, School of Slavonic and East European Studies, 2004.

Gergely–Izsák
2000	 Gergely Jenő–Izsák Lajos: A huszadik század története. Bp., Pannonica

Kiadó, 2000. (Magyar Századok)
Pallai–Sárközi
2008	 Pallai Péter–Sárközi Mátyás: Némi demokráciától a népi demokráciáig. A

Kommunista hatalomátvétel története Magyarországon a BBC-archívum tükrében
(1945–1948). Bp., Helikon, 2008.

Red Book
1952	 The Foreign Office List for 1952. The Foreign Office List and Diplomatic and

Consular Year Book 1952. London, Harrison and Sons Ltd., 1952.
Romsics
1999	 Romsics Ignác: Magyarország története a XX. században. Bp., Osiris, 1999.
Szőke
2000	 Szőke Zoltán: A Public Record Office. Nagy Britannia nemzeti levéltára. In:

Levéltári Szemle, 2000/1, 28.
Szörényi
2009	 Szörényi Attila: Adalékok az angol katonai hírszerzés történetéhez Edgar

Sanders ügyének tükrében című tanulmányában. In: Hadtörténelmi Közlemények,
122 (2009), 3. sz., 731–745.

Valuch
2001	 Valuch Tibor: Magyarország társadalomtörténete a XX. század második felében.

Bp., Osiris, 2001.

