

Tálas Péter

A nemzeti katonai stratégia és a magyar stratégiai kultúra

A 2012-ben elfogadott új Nemzeti Katonai Stratégia születési körülményei, jellege és tartalma viszonylag hiteles pillanatképet közvetítenek Magyarország stratégiai kultúrájának állapotáról. A dokumentum a magyar stratégiai gondolkodás elmúlt két évtizedének folyamataiba illeszkedve a nemzetközi környezetben pacifista, a katonai erő használatát erős korlátok között, multilaterális együttműködési formákban alkalmazó ország képét tárja elénk.

A jelen írás Magyarország Nemzeti Katonai Stratégiájával (NKS) foglalkozik, de nem hagyományos módon kívánja ismertetni azt. Szerzője sokkal inkább azt használja ki, hogy a stratégiai dokumentumok születési körülményei, azok jellege és tartalma viszonylag hiteles pillanatképet közvetítenek egy-egy nemzet stratégiai kultúrájának állapotáról, e kultúra egyes elemeiről. Ebből a megközelítésből nézve például igen beszédes, hogy az első nemzeti katonai stratégiát csak 2009-ben – a rendszerváltozás után húsz, a NATO-csatlakozás után tíz évvel – fogadták el Magyarországon, s hogy ezt már 2012-ben újra kellett gondolni...

A nemzetközi tapasztalatok szerint egy-egy közösség stratégiai kultúrájának állapotát jelzi az is, hogy egy adott stratégia inkább „tervező” stratégia-e, avagy „fehér könyv” jellegű, a célkitűzéseket összegző, leíró dokumentum. Vagyis írásunk összességében úgy tekint a 2012 decemberében elfogadott nemzeti katonai stratégiára, mint a magyar stratégiai kultúra kialakulásának egyik fontos eredményére, állomására.

A stratégiai kultúrának számos definíciója létezik.¹ E definíciók fő törekvése, hogy összegezzék azokat az objektív és szubjektív összetevőket, melyeket

1 A stratégiai kultúráról lásd: KATZENSTEIN, Peter J.: *The Culture of National Security*. New York, Columbia University Press, 1996.; Lawrence Sondhaus: *Strategic Culture and Ways of War*. Routledge, Taylor and Francis Group, 2006.; VINCZE Hajnalka: *Egy közös európai stratégiai kultúra kialakításának esélyei*. In: TAKÁCS Judit – TÁLAS Péter – VINCZE Hajnalka (szerk.): *Az Európai Unió biztonsági és védelempolitikai dokumentumai*. III. kötet. Budapest, Chartapress, 2006. 15–26. o.; JOHNSON, Jeannie L. – KARTCHNER, Kerry M. – LARSEN, Jeffrey A. (eds.): *Strategic Culture and Weapons of Mass Destruction: Culturally Based Insights into Comparative National Security Policymaking*. Palgrave Macmillan, 2008.; Asle Toje: *America, the EU and Strategic Culture*. Routledge, 2008; SZEGŐ László: *A stratégiai kultúráról*. *Hadtudomány*, 2013. elektronikus szám, 45–57.o.

együttesen stratégiai kultúraként definiálhatunk. Ide szokás sorolni a történelmi tapasztalatokat, a földrajzi elhelyezkedést, a filozófiai-kulturális gondolkodásjegyeket, a gazdasági-társadalmi berendezkedés sajátosságait, a társadalom biztonságfelfogását (tehát az érzékelt fenyegetéseket), a katonai technológiák ismeretét, használatát, az ezekkel kapcsolatos preferenciákat. Szerencsés esetben ezek egyfajta kollektív értelmezési keretet alkotnak egyrészt a stratégiai környezet leírására (saját helyünk és kihívásaink meghatározása), másrészt az erő alkalmazására (annak szerepére és mikéntjére) vonatkozó elképzelésekre.² Szerencsés esetben tehát egyfajta kultúrává állnak össze, de korántsem mindig.

A magyar kül-, biztonság- és védelempolitikai szakirodalom elmúlt két évtizedének áttekintése alapján nem fogalmazhatunk meg olyan állítást, hogy létezne koherens stratégiai kultúra Magyarországon.³ Jelzés értékű e tekintetben az, hogy bár a mindkét világháborúból vesztesként kikerülő s kisállamként a nagyhatalmakhoz való folyamatos alkalmazkodást a történelmi tapasztalatokból igencsak jól ismerő Magyarország számára a kül-, biztonság- és védelempolitika a nemzeti lét meghatározó dimenzióit jelentették (és jelentik ma is). Mégis – talán éppen emiatt – e kérdésekről felettébb szerény számú, releváns monografikus szakirodalom készült.

Hasonló a helyzet a professzionális politikai szinttel is. Mint ismeretes, minden kormánypolitika arra törekszik, hogy olyan nemzeti és nemzetközi feltételeket teremtsen, amelyek elősegítik a legfontosabb nemzeti értékek védelmét, a nemzeti érdekek sikeres érvényesítését. A tapasztalatok azt mutatják, hogy a sikeres kormánypolitika egyik alapfeltétele, hogy a mindenkori vezetés tisztában legyen az ország nemzetközi környezetével, a nemzetközi rendszerben elfoglalt helyével, reálisan határozza meg az ország céljait, szövetségeseit (érték- vagy érdekközösségét), potenciális ellenségképét, reálisan vegye számba a vélt vagy valós fenyegetéseket, továbbá azokat a képességeket, amelyek szükségesek a kihívások sikeres kezeléséhez. Mindezek tételes és deklaratív megfogalmazásait a nemzeti stratégiai dokumentumok – elsődlegesen a Nemzeti Biztonsági Stratégia (NBS),⁴ illetve ehhez kapcsolódva az ágazati és tematikus stratégiák, melyek közül az egyik legfontosabb a Nemzeti Katonai Stratégia (NKS)⁵ – tartalmazzák.⁶ Az utóbbi dokumentumban az ország politikai vezetése azt jelöli meg, hogy a nemzet biztonságával és a nemzeti érdekérvényesítéssel összefüggésben felmerülő katonai feladatokat milyen módon kívánja

2 VINCZE Hajnalka: Egy közös európai stratégiai kultúra kialakításának esélyei. 16–17. o.

3 TÁLAS Péter–CSIKI Tamás: Can we identify a coherent strategic culture in Hungary? Kézirat. A Német Szövetségi Oktatási és Kutatási Minisztérium (Bundesministerium für Bildung und Forschung) és a frankfurti Goethe Egyetem által szervezett "Sicherheitskultur im Wandel" nemzetközi kutatási projekt részeként készült tanulmány. A kézirat tervezett megjelenési időpontja: 2013. II. félév.

4 A Kormány 1035/2012. (II. 21.) Korm. határozata Magyarország Nemzeti Biztonsági Stratégiájáról. Magyar Közlöny, 2012. évi 19. szám. 1378–1387. o.
http://www.kormany.hu/download/f/49/70000/1035_2012_korm_határozat.pdf

5 Magyarország Nemzeti Katonai Stratégiája. Magyar Közlöny, 2012. évi 175. szám. 29705–29713. o.
<http://www.kozlonyok.hu/nkonline/MKPDF/hiteles/MK12175.pdf>

6 Ezek rendszeréről lásd: CSIKI Tamás: A stratégiai dokumentumok rendszere. Nemzet és Biztonság, 2008. szeptember. 76–81. o.

megoldani az ország fegyveres ereje, illetve ehhez milyen képességekre és eszközökre van szüksége, s ezeket hogyan teremti elő. A magyar országgyűlésben azonban a magyar kül-, biztonság- és védelempolitika egyes részkérdésein túlmutató, az úgynevezett stratégiai célkitűzéseket feszegető vitákra csak ritkán került sor (például a szakmailag talán legkomolyabbra a NATO-csatlakozást előtt), annak ellenére, hogy mind a parlament, mind pedig az egyes kormányok az elmúlt több mint két évtized során fogadtak el stratégiai jellegű külpolitikai, biztonságpolitikai vagy katonai dokumentumokat.⁷ Ezek elkészültét azonban ritkán előzte meg széles, a nemzeti konszenzust kifejező vagy azt eredményező szakmai-politikai vita. Vagyis miközben az ilyen stratégiai dokumentumok fontos összetevői a stratégiai kultúrának, korántsem jelentik vagy feltételezik e kultúra létét.

Írásunkban három kérdésre keressük a választ abban a reményben, hogy a katonai stratégia kapcsán képet kapunk a magyar stratégiai kultúra állapotáról is. Egyrészt arra, hogy miért csak az utóbbi években fogadtunk el katonai stratégiát? Másrészt arra, hogy a szerzői milyen hazai környezetben alkották meg e stratégiát? Végül arra, hogy a stratégiában miként tükröződnek a magyar stratégiai kultúra jegyei és sajátosságai?

A nemzeti katonai stratégia készésének okairól

Történelmi és nemzetközi tapasztalatok szerint a kormányok általában a számukra, illetve az általuk vezetett közösségek számára legfontosabb problémák kezelésére készíteneek stratégiákat, a kevésbé fontosakra nem. Magának a kifejezésnek az eredeti jelentése is ezt a fontosságot tükrözi: a stratégia ugyanis hosszú évszázadokon keresztül kizárólag a létfenyegetésre reflektált, a katonai győzelem esélyének növelését célzó tevékenységek összességét jelentette. Csak a XX. század közepén vált az államok lehetőségeinek komplex alkalmazását jelentő ún. nagystratégiává, vagyis (Joseph Caldwell Wylie szavaival élve) „olyan cselekvési tervvé valamely cél elérésére, amely egyszerre rendeltetés és a megvalósításához szükséges eszközök rendszere”.⁸ Ha tehát elfogadjuk, hogy csak a legfontosabb kérdésekről születnek nemzeti stratégiák, akkor meg kell állapítanunk, hogy hazánkban a honvédelem kérdése 2009-ig, az első katonai stratégia elfogadásáig egészen biztosan nem tartozott a társadalmilag legfontosabbnak ítélt problémák közé. Ehhez hozzátehetjük – a katonai stratégia kidolgozását és elfogadtatását magára vállaló honvédelmi vezetés érdemeit hangsúlyozva –, hogy az ország katonai biztonságát a magyar politikai elit és a magyar társadalom valójában még napjainkban, Magyarország Nemzeti Katonai Stratégiájának

7 Gondoljunk csak a Magyar Köztársaság biztonságpolitikai alapelveiről (1993), honvédelmének alapelveiről (1993), illetve biztonság- és védelempolitikájának alapelveiről (1998) szóló országgyűlési határozatokra, a nemzeti biztonsági stratégiákra (2004, 2012), a nemzeti külkapcsolati stratégiára (2008), vagy a nemzeti katonai stratégiákra (2009, 2012). Meg kell jegyezni, hogy a korábbi kormányzati ciklusokban is voltak kísérletek katonai stratégia kidolgozására, de az elkészített dokumentumok sohasem nyertek jóváhagyást.

8 BAYLIS, John – WIRTH, James – COHEN, Eliot – GREY, Colin S. (szerk.): A stratégia a modern korban. Bevezetés a stratégiai tanulmányokba. Zrínyi Kiadó, 2005. 14. o.

megszületését követően sem sorolja a legfontosabb kérdések közé.⁹ Fontos jeleznünk, hogy itt és most ezt nem szemrehányásként, csupán tényként szögezzük le.

Több oka van annak, hogy a honvédelem és a hadsereg kérdése az elmúlt több mint két évtizedben nem vált valódi nemzeti üggyé hazánkban. Ezek között vannak objektívek és szubjektívek, általános európai jelenségek, kelet-közép-európai regionális jellemzők és speciálisan magyar sajátosságok egyaránt. A következőkben csupán a legfontosabbakra utalunk.

A biztonsági környezet változása már az 1980-as évek végén, az 1990-es évek elején világosan jelezte, hogy a bipoláris szembenálláshoz, a területelvű védelemhez kapcsolódó nagy létszámú tömeghadseregek kora lejárt Európában. Az európai hagyományos fegyveres erőkről szóló szerződés (CFE), illetve a Varsói Szerződés megszűnése és a Szovjetunió felbomlása, melyek véget vetettek a tömbpolitikán alapuló kétpólusú világrendnek, radikálisan csökkentették az államok közötti nagyméretű háborúk esélyét az európai kontinensen.¹⁰ A szovjet katonák több mint negyven év után elhagyták a kelet-közép-európai térség országait, az európai biztonsági szervezetek pedig már 1990-ben (júliusban a londoni NATO-csúcson, novemberben a párizsi EBESZ-csúcson) deklarálták a hidegháborús fenyegetés és az ellenségkép megszűnését. Ez Európa szinte valamennyi országában felvetette a védelmi kiadások és a haderő létszámának jelentős mértékű csökkentését, illetve a haderőreformok szükségességét. A békeosztalékot mindenki az előtérbe kerülő és fokozódó társadalmi szükségletek (részleges) kielégítésére kívánta fordítani, így nem csupán csökkentek a védelemre szánt források a hidegháborús szembenállás végével és a katonai fenyegetések „leértékelésével”, hanem egyidejűleg a többi szektor (szociális, jóléti) relatív szerepe is felértékelődött.

Az európai kontinens nyugati, illetve kelet-közép-európai régiója azonban csupán látszólag volt azonos helyzetben a haderőreformok tekintetében. A kelet-közép-európai haderők ugyanis a rendszerváltásokkal együtt járó radikális politikai átalakulás, illetve a gazdasági visszaesés és a forráshiány körülményei között élték meg azt az összeurópai (és globális) tendenciát, melynek során a védelmi szférát szinte mindenütt rendre prioritáslistája végére sorolta az akkori politikai vezetés. A haderők forrásigényének maradékelvű kezelése politikai értelemben több szempontból is indokoltnak volt tekinthető az 1990-es évek első felének Kelet-Közép-Európájában. A biztonsági környezet említett változása mellett azt erősítette, hogy a biztonság kérdéskörén belül ebben az időszakban a régió társadalmi számára a katonai biztonságnál jóval fontosabbá vált annak gazdasági és szociális dimenziója (így például a munkanélküliség és az elszegényedés problémája), illetve – a bűnözés

9 Fontos jeleznünk és különválasztanunk a katonai biztonság, a honvédelem és a Magyar Honvédség melletti szimbolikus és tényszerű elkötelezettséget. Nem vitatjuk, hogy szimbolikus értelemben a magyar politikai elit valamennyi tagja elkötelezett hazánk katonai biztonságának szavatolása mellett. Csupán azt állítjuk, hogy ezt a szimbolikus, verbális és érzelmi elkötelezettség az elmúlt több mint húsz esztendőben alapvetően nem változtatott a védelmi szféra állandósult alulfinanszírozottságán.

10 Ennek a ténynek a délszláv háborúk és a posztszovjet térség fegyveres konfliktusai sem mondtak ellent. A délszláv háborúk ugyanis polgárháborúként indultak, és sohasem terjedtek túl a volt Jugoszlávia területén. A posztszovjet térség fegyveres konfliktusait pedig nemzetközi jogi szempontból nem tekinthetjük államok közötti háborúknak.

gyors növekedésével párhuzamosan – közbiztonsági vetülete.¹¹ Egyszerűbben fogalmazva: sem a társadalmak, sem pedig a politikai elitek nem igazán kérték számon a biztonság katonai területéhez sorolt haderőreformok gyors és következetes végrehajtását a kelet-közép-európai védelmi szférák vezetőin.

Ráadásul a stratégiaalkotást jelentősen megnehezítette az is, hogy az 1989–90-es rendszerváltással kül- és biztonságpolitikai szempontból elméletileg közel fél tucat opció nyílt meg a függetlenné váló kelet-közép-európai országok előtt. A rendszerváltás első éveiben a térség országainak biztonságpolitikai vitáiban elméletileg az alábbi opciók vetődtek fel, (illetve valósultak meg időlegesen):

- a Szovjetunióval/Oroszországgal való – esetleg módosított formájú és tartalmú – szövetség fenntartása (például Belarusz 1992-től, Szlovákia 1993–1998, Szerbia 1995–2000);
- a semlegesség és az el nem kötelezettség alternatívája (például Ukrajna 1991–1996; Moldova 1991-től);
- kísérletek egy közép-európai regionális biztonsági struktúra kiépítésére (például visegrádi együttműködés 1991-től, Délkelet-Európai Együttműködési Kezdeményezés 1996-tól);
- Az önerőre való támaszkodás opciója (Magyarország 1991–94; Szerbia 1991–1995);
- Az összeurópai (kollektív) biztonsági rendszer az EBEÉ/EBESZ keretein belül (1990–1995);
- a nyugat-európai és az észak-atlanti integrációs intézményekhez – az Európai Unióhoz és a NATO-hoz – való csatlakozás.¹²

Bár az opciók megvalósulásának országonként kétségtelenül igen különböző volt a politikai realitása, megemlítsük mindemellett azért fontos, mert egyrészt plasztikusan szemléltetik azt, hogy a rendszerváltást követő biztonságpolitikai fordulat korántsem volt automatikus, illetve a térség egészére nézve nem szükségképpen vezetett egyetlen kizárólagos opció elfogadásához. Másrészt viszont az egyes opciók meglehetősen eltérő képességű és funkciójú haderőt feltételeztek, ami bizonyos értelemben megint csak hátráltatta a haderőreformokat, különösen azoknak a haderő modernizációjára vonatkozó szakaszát. Nem véletlen tehát, hogy a haderőreformokhoz nélkülözhetetlen – bár korántsem elégséges – első releváns biztonságpolitikai alapidokumentumok a térség legtöbb országában csupán 1993–94-ben születtek meg (így Magyarországon is az 1993-as biztonságpolitikai és honvédelmi alapelvek). Sőt, továbbmenve: bizonyos értelemben az Észak-atlanti Szerződés Szervezetének útkeresése is elbizonytalanította a kelet-közép-európai országok védelmi szféráinak vezetőit, de legalábbis jó hivatkozási alapot jelentett a haderőreformok elodázására, különösen, mivel a NATO elvárásai is a katonai képességek terén csupán 1998–1999, még inkább pedig 2001. szeptember 11-e óta mutattak egyértelműen

11 Lásd MOLNÁR Ferenc: A közvélemény alakulása a biztonságról és a haderők szerepéről a Cseh Köztársaságban, Lengyelországban és Magyarországon. Új Honvédségi Szemle, 2000/8. 4–23. o.

12 NATO: Csehország, Magyarország, Lengyelország – 1999, Bulgária, Észtország, Lettország, Litvánia, Románia, Szlovákia, Szlovénia – 2004; Európai Unió: Csehország, Észtország, Lettország, Litvánia, Magyarország, Lengyelország, Szlovákia, Szlovénia – 2004.

egy irányba.¹³ Vagyis a haderők átalakításának stratégia szintű kérdését az országok új külpolitikai pályára állítása kapcsán mutatkozó bizonytalanságok is háttérbe szorították. Tény ugyanakkor, hogy a kelet-közép-európai térség biztonságpolitikai helyzetében stratégiai, geopolitikai értelemben az NATO és az Európai Unió bővítésének napirendre kerülése óta (1997 és 1998 óta) nem következett be lényeges változás. Vagyis e tekintetben nem lett volna akadálya egy katonai stratégia elkészítésének.

A honvédelem kérdésének magyarországi háttérbe szorításában igen komoly szerepe volt és van annak, hogy a magyar társadalom a biztonságot lényegében az elmúlt több mint két évtized során mindvégig elsősorban és hangsúlyosan szociális biztonságként, illetve közbiztonságként értelmezte, s a biztonság katonai dimenzióját nem tartotta fontos tényezőnek a biztonság komplex fogalmán belül.¹⁴ Ez utóbbihoz – paradox módon – a NATO-bővítés is komoly mértékben hozzájárult, hiszen miközben tovább javította az ország biztonsági környezetét, a lakosság és a politikai elit egy része szemében „megoldotta” Magyarország katonai biztonságának garantálását. A biztonságnak ezt a szociális biztonságra szűkített percepcióját megítélésünk szerint alapvetően két dolog erősítette fel a magyarokban a régió más társadalmaihoz képest. Egyrészt az, hogy a Kádár-rendszerben szocializálódott, s az 1970-es évektől az európaihoz közelítő fogyasztáshoz szokott/szoktatott magyar lakosság számára a rendszerváltáshoz való viszonyt legerősebben az 1989 utáni gazdasági visszaesés és elbizonytalanodás negatív élménye befolyásolta.¹⁵ Másrészt az, hogy rendszerváltást követően is több gazdasági-pénzügyi válságperiódust kellett megélnie (1989–1992, 1995–97, 2006–2012), és az ilyen időszakokban pedig a társadalmak számára a

13 Elég talán arra utalni, hogy a NATO a hidegháború utáni korszakban legalább négy markánsan, bizonyos értelemben a katonai követelmények szempontjából is különböző funkciót töltött be: a klasszikus kollektív védelmi, európai béketeremtő-békefenntartó, a bővülésben tetten érhető biztonság-kisugárzó s a 2001 utáni megjelenő globális béketámogató funkciókat. A szövetség tervezési folyamatait figyelembe véve az 1998 előtti időszakot elsősorban a területvédelem jellemezte, s csupán az 1999-es washingtoni csúcson meghirdetett Védelmi Képességek Kezdeményezéssel (DCI), illetve a 2001. szeptember 11-i eseményeket követően tevődött át a figyelem a tervezési rendszeren belül az expedíciós, területen kívüli műveletekre.

14 A magyar átlagpolgár – amint azt a különböző szociológiai vizsgálatok is bizonyítják – rendszerint először a megélhetést garantáló munkahelyek biztonságára, az egészség- és nyugdíjbiztosítási jogosultsághoz kapcsolódó szociális biztonságra (a jelenlegi pénzügyi- és gazdasági világválság közepette a szociális biztonságnál szélesebb gazdasági biztonságra), illetve a társadalmi együttélés belső rendjéhez (az egyes ember életének, személyének, javainak és jogainak biztosításához) kapcsolódó közbiztonságra gondol a biztonság szó hallatán. Kevésbé érzékenyek a nemzetközi biztonságra, amely a hatalmi politizálás hagyományaiban gyökerezik. Lásd: RADVÁNYI Lajos: A magyar lakosság biztonságfelfogása és értékpreferenciái, 1999–2008. In: Nemzet és biztonság, Vol. II. 2009/2. pp. 9–22.; TÁLAS Péter: Integrációk szorításában. A kelet-közép-európai térség biztonságáról 1990–2010. In: HÁDA Béla – LIGETI Dávid – MAJOROS István – MARUZSA Zoltán – MERÉNYI Krisztina (szerk.): Nemzetek és birodalmak. Diószegi István 80 éves. ELTE, Új és Jelenkori Történelmi Tanszék, Budapest, 2010. 617–630. o.

15 Ezzel szemben Lengyelországban a korábbi ellátási nehézségeket felszámolásának és az 1981. december 13-ai katonai diktatúrából kinőtt politikai rendszer végének, Romániában a Ceaucescu-diktatúra bukásának, a föderatív országokból létrejött új államok társadalmi számára pedig az önálló nemzetállam pozitív élményét jelentette a rendszerváltás, a hadseregek megteremtése pedig az elnyert állami szuverenitás garanciájaként jelent meg.

gazdasági és szociális biztonságuk megőrzése válik prioritássá (amennyiben – mint Magyarország esetében is – közvetlen katonai fenyegetést nem érzékelnek).

A katonai stratégia késlekedésének okai kapcsán röviden érdemes válaszolnunk arra is, hogy vajon a stratégiaalkotó szakmai elit mikortól állt készen egy modern katonai stratégia elkészítésére? Ne feledjük: az egyik legkomolyabb regionális szinten jelentkező problémát a haderőreformok szempontjából az jelentette, hogy a kelet-közép-európai országok haderőire (eltekintve az újonnan létrejövő, haderővel nem rendelkező államoktól) a Varsói Szerződés időszakából maradt örökség nyomta rá a bélyegét. Ez az örökség egy túlméretezett, struktúrájában, haditechnikájában, kiképzettségében és mentalitásában a Varsói Szerződés keretében végrehajtandó támadó hadműveletekhez tervezett hadsereg volt. Olyan intézmény, amely már pusztán méreteinél fogva is ún. nagy elosztó rendszerként működött, számos olyan működési területtel, amelynek csupán közvetve volt kapcsolata a védelemmel.

Mivel szakmai elit felkészültségére vonatkozó állásfoglalás minden esetben vita tárgyát képez(het)i, hadd idézzük egy valóban elismert hazai szaktekintély, Deák János *A nemzeti katonai stratégiai gondolkodás fejlődése* című, 2012-es írásának néhány gondolatát. „... A stratégiai gondolkodást – az ókortól fogva – a katonák, a hadvezérek és a katonatudósok alakították, fejlesztették ki, de az elmúlt évszázadban a stratégiaalkotás módszereit, algoritmusait a polgári életben, a gazdaságban, így például az üzemi termelés hatékonyságának növelése érdekében továbbfejlesztették. Ma már életünk csaknem minden területén stratégiákat készítenek. Sajnálatos, hogy a modern stratégiaalkotás elvei, modelljei és fogásai a katonai stratégiák megalkotásánál nem mindig érvényesülnek.”¹⁶

A magunk részéről nem vagyunk ennyire szigorú kritikusok. Abból indulunk ki, hogy hazánkban a 1999-es csatlakozást követően teljes mértékben bekapcsolódott a NATO védelmi tervezési és haderő-tervezési folyamataiba. A hazai védelmi képességek első stratégiai felülvizsgálatát – mivel Magyarország eredeti felajánlásait nem tudta időben teljesíteni – 1999–2000 folyamán az első Orbán-kormány hajtotta végre, majd ezt követően – 2002–2003 folyamán – a Medgyessy-kormány is végrehajtott egy védelmi felülvizsgálatot mondván: a korábbi felülvizsgálat elsősorban a forráskorlátok, s nem a szükséges képességek oldaláról közelítette meg a haderőreformot.¹⁷ Ráadásul a honvédelmi tárca 2002 és 2004 között egy jó védelmi tervezési rendszert (TVTR) hozott létre az amerikai tervezési, programozási és finanszírozási szisztéma (PPBS) adaptálásával.¹⁸ Úgy véljük tehát, hogy a hazai stratégiaalkotó szakma nagyjából a 2000-es évek közepétől lényegében már készen állt arra, hogy egy viszonylag tartós katonai stratégia megalkotására legyen képes.

Készen állt annak ellenére, hogy éppen 2002–2003-ban robbant ki az általános rendeltetésű, teljes képességű haderő versus specializált képességű haderőről szóló vita a magyar katonai stratégiák között.¹⁹ Az ilyen és az ehhez hasonló viták azonban

16 DEÁK János: A nemzeti katonai stratégiai gondolkodás fejlődése. Honvédségi Szemle, 2012/6. 3. o.

17 KERN Tamás: A rendszerváltás utáni haderőreform-kísérletek. Eredmények és kudarok. Századvég Műhelytanulmányok 7. 2007; SZENES Zoltán – TÁLAS Péter (szerk.): Tíz éve a NATO-ban. Zrínyi Kiadó, 2009. 84–85. o.

18 SZENES Zoltán: A Magyar Honvédség átalakítása (1989–2012). Honvédségi Szemle, 2012/6. 8–9. o.

19 SZENES Zoltán: Uo. 10. o.

lényegében végigkísérték az elmúlt több mint húsz esztendőt („területvédelem” versus „érdekvédelem”, „missziós képességek” versus „országvédelmi képességek” stb.), s nem ez a vitafolyam volt a katonai stratégia késlekedésének tényleges oka.

Ami a változó biztonsági környezet, a politikai elit és a társadalom érdektelensége mellett leginkább akadályozta és akadályozza egy tartós és hiteles katonai stratégia elkészültét, az a védelmi szféra permanens alulfinanszírozottsága, s e finanszírozás kiszámíthatatlansága.

Szenes Zoltán *A Magyar Honvédség átalakítása (1989–2012)* című, már hivatkozott írásában igen plasztikusan mutatott rá arra, hogy bár az 1989–2012 között hatalomra kerülő kilenc magyar kormány közül hét rendelkezett haderőreform-elképzelésekkel, illetve ambíciókkal, „... valamennyi haderőreform megszakadt vagy 'megbicsaklott' a rendelkezésre álló források elégtelensége miatt.”²⁰

A forráshiány és alulfinanszírozottság miatt a kormányok tulajdonképpen még akkor is kényszerpályára kerültek, ha politikai értelemben elkötelezetteknek mutatkoztak a hadsereg megreformálását illetően. Ugyanis ez esetben is ténylegesen többnyire csupán a haderő-átalakítás „legolcsóbb”, létszám- és eszközcsökkentő fázisát voltak képesek ténylegesen végrehajtani, esetleg a haderőben dolgozók munka- és szociális körülményein igyekeztek javítani a rendelkezésükre álló időszakban és rendelkezésükre álló források birtokában, de a modernizálás legköltségesebb szakaszát (ti. a kiképzési feltételek megváltoztatását, illetve a haderő átfegyverzését és technikai modernizálását) többnyire utódaikra hagyták. Az utódoknak viszont éppen úgy szembe kellett nézniük a forráshiánnyal, mint elődeiknek. Így leggyakrabban egy új haderőreform-koncepció kidolgozásával, illetve megkezdésével menekültek a csapdahelyzetből, ismét a „legolcsóbb” szakasznál (a létszám- és eszközcsökkentésnél) kezdve saját haderő-átalakításukat, s persze ismét utódaikra hagyva a reform „nagy számláinak” (átfegyverzés, technikai modernizáció) kifizetését. Vagyis ez utóbbit csak akkor és annyiban valósították meg, amennyire a biztonság- és védelempolitikai események és folyamatok (elsősorban a nemzetközi missziókban való részvétel, a NATO-csatlakozás és tagság kritériumai) megkövetelték.

Az NKS megalkotásának hazai környezetéről

Az előbbieken azt igyekeztünk jelezni, hogy mivel a sikeres katonai stratégiaalkotás politikai és szakmai feltételei nagyjából a 2000-es évek közepére megteremtődtek Magyarországon, a nemzeti katonai stratégia közel félévtizedes késlekedésének döntően politikai okai voltak. Ha ennél is konkrétan kell megjelölnünk ezeket, akkor leginkább a társadalmi figyelem, a politikai eliten belüli konszenzus hiányát, illetve a mindenkor kormányzati akarat gyengeségét emelhetjük ki. Bennünket azonban most is elsősorban az okok okai érdekelnek, vagyis jelen esetben az, miért nem sikerült konszenzust kialakítani a magyar politikai eliten belül? S nem csupán az NKS, hanem általában a stratégiai kérdések kapcsán. Ez utóbbi jelzése azért kulcsfontosságú, mert azt bizonyítja, hogy nem elsősorban szubjektív okok vezettek az

20 SZENES Zoltán: Uo. 8. o.

állandósult konszenzushiányhoz, hanem sokkal inkább strukturálisak. Egyszerűbben fogalmazva: nem csak a honvédelemmel és Magyar Honvédséggel kapcsolatban nem sikerült nemzeti stratégiát kialakítani a politikai elitnek, hanem általában a nagy elosztórendszerek reformjaival kapcsolatban sem.

Nem hallgathatjuk el, hogy az eliten belüli konszenzushiánynak vannak szubjektív okai is. Ilyen például, hogy szemben más országokkal (például Lengyelországgal), hazánkban máig sem sikerült elérni, hogy a választott képviselők kötelező jelleggel bizonyos alapvető biztonság- és védelempolitikai ismeretekhez (s ezen keresztül modern stratégiai ismerethez és szemlélethez) jussanak hivatalba lépésük előtt. De ilyen magyar sajátosság a politikai elit által oly sokszor pozitív értelemben hivatkozott „kormányzati stabilitás” is (ti. hogy a magyar kormányok és kormánykoalíciók – teljesítményüktől függetlenül – szinte mindig kitöltötték mandátumukat), ami viszont korántsem volt kedvező helyzet a konszenzusteremtés szempontjából. Ezek azonban – megítélésünk szerint – csupán másodlagos okai a stratégiai szemlélet hiányának.

A konszenzus és a stratégiai kultúra elmúlt két évtizedbeli hiányának döntő okát ugyanis abban látjuk, hogy Magyarországon – egyébként hasonlóan a kelet-közép-európai térség számos más országához – egyszerre több olyan integrációs folyamat is lejátszódik, melyek igen különböző, egymástól alapvetően eltérő nemzeti stratégiákat igényelnek.

A kelet-közép-európai térség 1989–90 utáni biztonságpolitikai irányváltását a legáltalánosabban az *európaizálódás*,²¹ a *renacionalizáció*²² és a *globalizáció* fogalmaival ragadhatjuk meg. E három, szinte egy időben zajló folyamat a térség valamennyi országát érintette és érinti ma is. A gazdasági-társadalmi válságból való kilábalás és a gyors modernizáció reményében ugyanis – a bipoláris világrend összeomlását követően – szinte valamennyi kelet-közép-európai nemzet céljai között megjelent az európai politikai értékeken alapuló demokratikus jogállam és a piacgazdaság kialakítása, az

21 Az európaizálódás fogalmát számos szerző, számos különböző értelemben használja. Lásd: LADRECH, Robert: Europeanization of Democratic Politics and Institutions: the Case of France. *Journal of Common Market Studies*, Vol. 32. No. 1. 1994. 69–88. o.; SMITH, Michael E.: The Europeanization of European Political Cooperation: Trust, Transgovernmental Relations, and the Power of Informal Norms. *Political Relations and Institutions Research Group Working Paper 2*. November 1996. <http://www.ciaonet.org/wps/smm01/>; RISSE, Thomas – COWLES, Maria Green – CAPORASO, James (eds.): *Europeanization of Domestic Change*. Cornell University Press, Ithaca, New York, 2001.; OLSEN, Johan P.: The Many Face of Europeanization. *ARENA Working Papers*, 2002. WP 01/02 http://www.arena.uio.no/publications/working-papers2002/papers/wp02_2.htm; RADAELLI, Claudio M.: The Europeanization of Public Policy. In: FEATHERSTONE, Kevin – RADAELLI, Claudio M. (eds.): *The Politics of Europeanization*. Oxford University Press, Oxford, 2003. 27–56. o.; Gergana Noutcheva et al.: *Europeanization and Secessionist Conflicts: Concepts and Theories*. In: COPPIETERS, Bruno et al (eds.): *Europeanisation and Conflict Resolution: Cases from the European Pheriphery*. Academia Press, Gent, 2004. 1–35. o. <http://www.ecmi.de/jemie/download/1-2004Chapter1.pdf>; MAJOR, Claudia – POMORSKA, Karolina: *Europeanisation: Framework or Fashion?* CFSP Forum, Volume 3. Issue 5. 2005. szeptember, 1–4. o. www.fornet.info/CFSPforumpastissues.html;

22 A térség biztonság és védelempolitikájának 1990-es évek elejei renacionalizációjáról lásd: DUNAY Pál: *Adversaries All Around? (Re)Nationalization of Security and Defence Policies in Central and Eastern Europe*. The Hague: Netherlands Institute of International Relations, Clingendael, 1994. 7–11. és 29–35. o.; DUNAY Pál: *Whence the threat to peace in Europe?* In: Pál Dunay et al: *A lasting peace in Central Europe?* Chaillot Papers 20. 1995. október. <http://www.iss-eu.org/>

európai gazdasági, illetve az euro-atlanti biztonsági szervezetekhez való közeledés szándéka, s ezzel együtt a szuverenitás-megosztás tudatos felvállalása. Másfelől viszont – a tömbpolitika által évtizedekig rájuk oktrojált korlátozott szuverenitás fogságából kiszabadulva – valamennyien újrafogalmazták nemzeti érdekeiket, önálló kül- és biztonságpolitikájukat, s igyekeztek az adott körülmények között a lehető legteljesebb körűvé tenni szuverenitásukat (szuverenitás-kiteljesítés). Vagyis visszatértek a nemzetfejlődésnek arra a történelmi útjára, amelyről a második világháborút követően (vagy azt megelőzően) letérni kényszerültek. A térség régi és új államait természetesen nem hagyták érintetlenül a biztonságpolitika globalizációjának az elmúlt másfél évtizedében tapasztalható tendenciái sem. A rendszerváltással együtt járó térségbeli válságok igen hamar rávilágítottak például arra, hogy a nemzeti biztonság hagyományos – elsősorban annak katonai és külpolitikai dimenzióját előtérbe helyező – szűk felfogása idejétmúlt. A posztjugoszláv térség válságának és háborúinak, illetve a posztszovjet térség fegyveres konfliktusainak időszakában a közép- és kelet-európaiak Európában mindenkinél közelebbről figyelhették meg és érzékelhették a működésképtelen államok biztonságpolitikai veszélyességét, illetve a nem állami szereplők (mindenekelőtt a nemzeti és etnikai kisebbségek) növekvő biztonságpolitikai súlyát.

Gyakran hajlamosak vagyunk megfeledkezni arról, hogy a nyugat-európai és a kelet-közép-európai térség társadalmi a nemzetfejlődést illetően eltérő történelmi pályán mozogtak és mozognak alighanem ma is. S itt nem csupán a megkésetttség régóta közismert jelenségére²³ vagy a két térség nacionalizmusainak eltérő jellegére²⁴ kell gondolnunk, de arra is – sőt, témánk szempontjából leginkább arra –, hogy Kelet-Közép-Európa második világháború utáni történetéből gyakorlatilag teljesen kimaradt az integrációnak az az organikus fejlődése, amely Európa nyugati felét a bipoláris világ felbomlásakor az Európai Unió – s ezáltal a politikai integráció felé mutató CFSP és ESDP – létrehozásához vezette. Hajlamosak vagyunk elfeledkezni azokról a nehézségekről is, amelyek az európaizálódás, a renacionalizáció és a globalizáció egyidejűségéből fakadnak. Nevezetesen legfőképpen arról, hogy Kelet-Közép-Európa esetében egy olyan térségről van szó, ahol a társadalmaknak, nemzeteknek, államoknak egyszerre kell adekvát választ és eszközt találniuk a renacionalizáció által felszínre hozott régi megoldatlan problémákra, illetve azokra az új kihívásokra, melyekkel első ízben európaizálódásuk és a globalizációs folyamatokba való bekapcsolódásuk során szembesülnek. Arra, hogy ezek a válaszok és az eszközök sokszor milyen kiáltó ellenmondásba kerülhetnek – például milyen tragikus következményei lehetnek a békés konfliktus-megoldási kísérleteknek ott, ahol a fegyverek ereje az úr; a multikulturális együttéléshez való doktriner ragaszkodásnak

23 Lásd erről BEREND T. Iván – RÁNKI György: *Gazdasági elmaradottság, kiutak és kudarcok a XIX. századi Európában*. Közgazdasági és Jogi Könyvkiadó, Budapest, 1979. 508 o.; GERSCHENKRON, Alexander: *Gazdasági elmaradottság – történelmi távlatból*. Gondolat Kiadó, Budapest, 1984. 552 o.; BALOGH András – ROSTOVÁNYI Zsolt – BÚR Gábor – ANDERLE Ádám: *Nemzet és nacionalizmus*. Korona Kiadó, Budapest, 2002, 544 o.

24 Lásd erről SZŰCS Jenő: *Vázlat Európa három történelmi régiójáról*. Magvető Kiadó, Budapest, 1983. 137 o.; BIBÓ István: *A kelet-európai kisállamok nyomorúsága*. In. Bibó István: *Válogatott tanulmányok II. kötet*. Magvető, 1986. 185–265. o.

ott, ahol a nemzetállamok kialakítása etnikai tisztogatásokhoz vezet – aligha találhatunk szemléletesebb példát a délszláv válságnál.²⁵

A fenti képletet csak tovább bonyolítja, hogy az európaizálódás, a renacionalizáció és a globalizáció folyamata a kelet-közép-európai térség különböző nemzetei esetében – államjogi helyzetüktől, társadalmak szerkezetétől, demokratikus politikai hagyományaik minőségétől, kulturális tradícióiktól, gazdaságaik nyitottságától és fejlettségétől függően – meglehetősen eltérő mélységű és intenzitású volt, és az még ma is. Míg például a renacionalizáció a korábban is önálló államisággal rendelkezők esetében formálisan „csupán” a modern jogállamiság megteremtését, nemzetgazdaságuk piacgazdasággá alakítását, valamint kül- és biztonságpolitikájuk nemzeti alapokra való helyezését jelentette, addig a renacionalizálódás hatására felbomló föderatív államok nemzeteinek esetében az önálló és szuverén nemzetállamiság teljes – társadalmi, politikai és intézményi – vertikumának kiépítésével járt együtt. Míg az előbbi esetben elsősorban a nemzetállam külső integrációjára való felkészülés, illetve az ezt elősegítő európaizálódás lett a domináns probléma, az utóbbiak esetében a nemzetállam belső integrációjának megteremtése, illetve megerősítése lett a rendszerváltás kulcskérdése, és ebben az újjáéledő nacionalizmusokra hárult a legfőbb integratív szerep. Kissé leegyszerűsítve: arról van szó, hogy a kelet-közép-európai országok többségében a társadalom nemzetközi integrációját meg kellett és meg kell előznie nemzeti integrációjuknak. Vagy még egyszerűbben szólva: a régió államainak nemzetközi érdekeik megfogalmazása előtt definiálniuk kellett és kell nemzeti érdekeiket, ha másért nem is, hogy hatékonyan tudják képviselni őket a nemzetközi szervezetekben.

Az Európai Unióba való belépést 2004 májusában sikerként, elsősorban külpolitikájuk történelmi sikereként élték meg a csatlakozó országok társadalmi és politikusai. Az ünnepi hangulat közepette kevés szó esett arról, hogy az integráció sok tekintetben kényszerpálya a kelet-közép-európai térség kisállamainak szempontjából. A kívülmaradásból származó hátrányok miatt ugyanis nem volt reális alternatívája az EU-csatlakozásnak. Kevés szó esett arról is, hogy az unióba való belépés aktusa csupán annyit jelent, hogy a csatlakozó társadalmak az európai periféria centrumából átléptek az európai centrum periferiájára. A csatlakozás történelmi hozadéka pedig nem más, mint az érdekérvényesítés integráción belüli új lehetőségeinek megnyílása. Új, de korántsem könnyebb lehetőségeinek, hiszen a kelet-közép-európai kisállamoknak fokozottan számolniuk kell azzal, hogy az unión belüli kölcsönös függőség és határaiknak a „négy szabadság” általi átjárhatósága tulajdonképpen korlátozza képességeiket szuverenitásuk és autoritásuk teljes körű fenntartására. S ami talán ennél is lényegesebb: amennyiben nem tudják ellensúlyozni a gazdasági integráció kényszerét, s nem találják meg azokat a kulcsterületeket, amelyek ténylegesen megnyitják számukra az érdekérvényesítés új keretek közötti lehetőségeit, aligha lesz esélyük a centrum periferiájáról való továbblépésre.²⁶

25 A délszláv válságról lásd JUHÁSZ József: Volt egyszer egy Jugoszlávia. Aula Kiadó Kft., Budapest, 1999. 374 o.; JUHÁSZ József – MAGYAR István – TÁLAS Péter – VALKI László: Koszovó. Egy válság anatómiája. Osiris Kiadó, Budapest, 2000. 392 o.; JUHÁSZ József – MÁRKUSZ László – TÁLAS Péter – VALKI László: Kinek a békéje? Háború és béke a volt Jugoszláviában. Zrínyi Kiadó, Budapest, 2003, 328 o.

Mindezzel csupán érzékeltetni szeretnénk volna, hogy a kelet-közép-európai és ezen belül a magyar politikai elit a rendszerváltást követően korántsem került egyszerű helyzetbe a stratégia-alkotás, illetve a stratégiai kultúra kialakulása szempontjából. Mindez persze nem jelentette azt, hogy a rendszerváltást követő két évtizedben ne lettek volna stratégiáinak nevezett, illetve minősített céljai Magyarországnak – például felelősség a határon túli magyarokért, a NATO- és az EU-csatlakozás –, míg azonban az előbbi kapcsán csupán a kérdés fontosságában (s nem a megoldásban), az utóbbiak kapcsán elsősorban a tagság elérésének céljában volt kimutatható ténylegesen erős konszenzus a politikai eliten belül. Azonban sem a NATO-tagság, még kevésbé pedig az EU-tagság kapcsán eddig nem került sor arra a tisztázó vitára, hogy Magyarországnak milyen hosszú távú stratégiai jellegű nemzeti érdekei vannak a tagság kapcsán, s ezeket milyen stratégiai jellegű politikával kívánja érvényesíteni a szervezeteken belül.

Ha tehát a hazai környezet szempontjából tekintünk a nemzeti katonai stratégiára, s általában a haderő átalakítására, a honvédelmi tárcának nem igen van szégyenkeznivalója: jóllehet nehéz körülmények között (a biztonsági környezet változása, a politikai figyelem hiánya, a permanens alulfinanszírozottság, a hosszú távú forrásfeltételek állandó módosulása), s nem hiányosságok nélkül, de a nagy elosztórendszerek közül az elsők között sikerült strukturálisan átalakítani a Magyar Honvédséget. Ráadásul olyan két évtized során, amikor állami szinten sajnos nem érvényesültek a hosszú távú tervezés szempontjai (nota bene: csupán a második Orbán-kormány tűzte napirendre a stratégiai kormányzati irányítási rendszer kiépítését [!]), s amikor a nagy elosztórendszerek politikailag népszerűtlen reformjára, illetve bizonyos szektorális reformokra többnyire csak a külső kényszerek (elsősorban a NATO- és az EU-csatlakozás) miatt szánta rá magát a magyar politikai elit.

Az NKS és a hazai stratégiai gondolkodás elemei

Írásunknak a Nemzeti Katonai Stratégia készésével és megszületésének körülményeivel foglalkozó gondolatait abban a reményben tettük közzé, hogy sikerül pontosabban meghatároznunk hazánk katonai stratégiájának helyi értékét, s így hitelesebben beszélhetünk annak jellemzőiről is. Például arról, hogy a magyar stratégiai kultúra állapotának és a védelmi szférára fordított/fordítandó források állandósult bizonytalanságának komoly szerepe van abban, hogy a magyar nemzeti katonai stratégia inkább „fehér könyv” jellegű (vagyis az ország biztonság- és védelempolitikai célkitűzéseit rendszerbe foglaló, azok elérését vázoló leíró dokumentum), semmint egy, a cél-eszköz rendszert minden elemében stratégiai időtávra (általában legalább 8–10 évre, 10–15 éves kitekintéssel) tervező stratégia. Továbbá arról, hogy a Nemzeti Katonai Stratégia megszületésével csak az utóbbi években nyerte el a magyar stratégiai dokumentumok rendszere hierarchikus teljességét (a NATO stratégiai koncepciója – nemzeti biztonsági stratégia – nemzeti katonai stratégia – védelmi tervezéshez készített miniszteri irányelvek).

Összehasonlításképpen: a magyarhoz képest az Egyesült Államokban a stratégiai dokumentumok rendszere három szintre rendeződik: a legátfogóbb dokumentum a

26 VAS Mária Éva: Nemzeti érdekérvényesítés a multilaterális diplomáciában. Ph.D. értekezés. Vass Mária Éva. Budapest, 2002. 60. o.

műfaji elvárásokat.³² Igazi minőségét azonban megfogalmazásainak konkrétsága/bizonytalansága alapján állapíthatjuk meg.

A magunk részéről Magyarország Nemzeti Katonai Stratégiájának legnagyobb pozitívumát abban látjuk, hogy a gazdasági-pénzügyi válság közepette is néhány konkrétummal támasztja alá az ország nemzetközi ambíciósintjét, a Magyar Honvédség feladatait. Így nevesíti:

- 1000 fő egyidejű, nemzetközi műveletekben történő alkalmazását (38. pont);
- a tervezett stratégiai időtávra, azaz 2022-ig tervezhető prognózist nyújt a védelmi költségvetés GDP-arányos mutatóját illetően (2016-ig a 2012-es évi honvédelmi költségvetés nominálértékének megőrzése, majd évente 0,1%-os emelése 2022-ig) (55. pont);
- továbbá, hogy konkretizálja a védelmi költségvetés belső arányainak javítását: személyi kiadások (40%) – működési kiadások (30%) – fejlesztési kiadások (30%) (56. pont).

A másik oldalon viszont a stratégia negatívumának tekintjük és kritikaként kell jelezniük, hogy

- a 2016-ig szóló védelmi költségvetés-prognózis nominálértéke valójában reálértéken csökkenést jelent az infláció függvényében, amelyet az ún. „védelmi infláció” – azaz a védelmi kiadások egyes tételei, különösen a haditechnikai eszközök beszerzése tekintetében érvényesülő – a normál inflációnál magasabb értékcsökkenés tovább súlyosbít;
- a 2016–2022 közötti forrásbővülés politikai szándéknyilatkozaton alapul, így egyrészt nem tudja megoldani a jelenlegi égető – forrásigényes – problémákat (így például a helikopter-beszerzést), másrészt további egy-három kormányzati ciklusra vonatkozik, így megvalósulása a gazdasági helyzet függvényében a politikai szándéktól függetlenül is kétséges lehet;
- a Nemzeti Katonai Stratégia „az országvédelmi képességek alapjainak megteremtéséről” ír, amelyeket szükség esetén tovább lehet/kell fejleszteni – ennek módjáról, eszközeiről, megvalósításáról azonban nem esik szó, ahogy ezeket a „képességeket” vagy ezek „alapjait” sem határozza meg a dokumentum;
- a haderő képességeinek megőrzése (és fejlesztése) szempontjából meghatározó haditechnikai fejlesztésekről érdemben nem esik szó a stratégiában, mint ahogy arról sem, hogy a fent jelzett 40–30–30 százalékos belső költségvetési arányt hogyan lehet megvalósítani.

Utóbbiakhoz azonban hozzá kell tennünk, hogy a stratégia készítői egyrészt mindig „hozott anyagból” dolgoznak, vagyis a politika által megadott politikai iránymutatásra, forráskeretekre és forrástrendekre támaszkodhatnak, másrészt valószínűleg elég tapasztalt szakemberek ahhoz, hogy tudják: napjainkban (ti. a gazdasági-pénzügyi válság

32 Miként azt már fejezet és alfejezet címeinek felsorolása is jelzi: I Bevezető. II. Alapvetések. III. Működési környezet. A. Biztonsági környezet. (A biztonságot és stabilitást erősítő folyamatok, A biztonság és stabilitás ellen ható folyamatok) B. A Szövetségi tagság és a nemzetközi egyezmények. C. A haderő alkalmazásának jellemzői. D. Erőforrások. IV. A Magyar Honvédség feladatai. V. Képességek. A. A képesség fejlesztés alapvető szempontjai. B. Képességfejlesztési irányelvek. C. Végrehajtási irányelvek. VI. Záró rendelkezések.

körülményei között) a katonai szükségletek hosszú távú tervezési igényeinek nincs állami támasza, a hosszú távú tervek nem tudnak szervesen kapcsolódni a biztonságot és garanciát adó kormányzati stratégiai tervezésbe. Vagy, egyszerűbben fogalmazva: a gazdasági szükségszerűségek közepette a magyar kormányok „felülírják” a haderőtervezéshez szükséges finanszírozási „ígérvényeket”, s amíg a Honvédelmi Minisztériumnak megadott hosszú távú forrásadatok rövid idő alatt bizonytalanná válhatnak vagy megváltozhatnak, hitelesen aligha lehet konkrétabb stratégiát alkotni. Mindez elsősorban azért probléma, mert rövid távú tervezéssel viszont nem lehet fegyverrendszereket lecserélni (új helikoptereket, páncélozott harcjárműveket, tüzérségi eszközöket stb. vásárolni), ezek ugyanis olyan méregdrága eszközök, hogy csak hosszú távon finanszírozhatóak. Tárgyilagosan azonban tegyük hozzá: e problémákkal (ti. a forráscsökkenéssel, s az ebből fakadó jövőbeni bizonytalanságokkal) nem vagyunk egyedül Európában.

A katonai stratégia, illetve általában a stratégiai dokumentumok konkrétumaiból – miként írásunk elején már említettük – szerencsés esetben kirajzolódnak a stratégiai kultúrának a politikai elit által hordozott és preferált elemei. Ha ilyen szempontból vizsgáljuk meg a 2012 decemberében elfogadott Nemzeti Katonai Stratégiát (1656/2012. [XII. 20.] Korm. határozat), az alátámasztani látszik a magyar stratégiai kultúra vizsgálata során eddig azonosított elemeket, azaz:

- *pacifista*, vagyis a nemzetközi rendszerben a viták békés rendezését támogató külpolitikát preferálja, amely a katonai erőt a külpolitika egyik meghatározó eszközének tekinti, de előnyben részesíti a nem katonai eszközöket;
- *a katonai erő használatát erős korlátok között tartja lehetségesnek*, nemzetközi szervezetek – elsősorban a NATO, az EU, illetve az EBESZ és az ENSZ – keretei között vagy koalíciós műveletekben, legitim felhatalmazással, elsősorban válságkezelési és humanitárius feladatokra;
- *a többnemzeti koalíciós műveletekben a Magyar Honvédség erőit elsősorban harci kiszolgáló támogató feladatok ellátására tartja alkalmasnak, nagy hangsúlyt helyezve a kockázatcsökkentésre*, a személyi veszteségek – mind a műveleti terület polgári áldozatainak, mind a Magyar Honvédség veszteségeinek – lehető legalacsonyabb szinten tartására;
- *a szövetséges katonai műveletekben való magyar részvétel célját kettős értelemben határozza meg: a nemzetközi rendszer stabilitásának megőrzése, helyreállítása és a válságok továbbgyűrűzésének megakadályozása, valamint a szövetségesi szolidaritás demonstrálása a NATO-n és az EU-n belül egyaránt.*

* * *

A magyar katonai stratégiából kiolvasható stratégiai kultúraelemek nem egyedülállóak vagy különlegesek, alapvetően illeszkednek az európai nemzetek többségének stratégiai kultúraelemeihez. Ez három szempontból fontos:

- egyrészt biztatást jelent arra vonatkozóan, hogy előbb vagy utóbb hazánkban is kialakul egy koherens stratégiai kultúra.
- Másrészt biztosítéka és bizonyítéka annak, hogy Magyarország már képes egy szűkebb értelemben vett funkcionális biztonsági kultúra alapján nemzetközileg együttműködni.
- Végül harmadrészt, reményt ad arra, hogy a magyar stratégiai kultúra elemei egyszer az európai és euro-atlanti biztonsági identitás kulcsfontosságú építőkövei lesznek/lehetnek.