

magyar

# HONVÉD

www.honvedelem.hu

A Honvédelmi Minisztérium magazinja – 2008. augusztus XIX. évf. 8. szám – 490 Ft


SZÁRNYALÓ  
ÉVEK

1938–2008

# A KIVÁLASZTOTTAK

Farkas Bertalan és Magyarai Béla századosok  
a pápai repülőtéren


**Az első világháború idején, az olasz repülőtereken minden este névsorolvasás zárta a napot. Amikor annak a nevéhez ért a parancsnok, aki aznap esett el a légi harcokban, minden pilóta székéről felállva kiáltotta: Presente! – azaz jelen vagy köztünk.**

## PRESENTE!

Hetven évvel ezelőtt, 1938 augusztusában, a jugoszláviai Bled mellett, a festői tó partján álló kastélyban történelmi jelentőségű dokumentum aláírására került sor. Az európai nagyhatalmak ekkor engedélyezték, hogy az első világháború veszteseként ránk rótt szigorításokat feloldva megszülessen az önálló magyar légierő. Véget érhetett az évtizedes bujkálás – a titkos légierő korszaka – a meteorológiai előrejelzők felvehették végre a repülőtishti egyenruhát, és a semmiből elkezdődhetett a haderőnem szervezése.

Nem voltak korszerű repülőgépeink, de a pilótaiskolákból kikerülő fiatalok hamar megtanultak repülni az olaszoktól vásárolt kétfedelű vadászrepülőgépeken. Mai szemmel hihetetlennek tűnő tempóban, mindössze három esztendő múlva a hazai repülőtereken már piros-fehér-zöld felségjelű közel- és távolfelderítő, bombázó és vadászrepülő osztályok pilótái és szerelői olvashatták az újságokban a villámháborús híreket. A német vadászok légi harcai – lengyel, francia és angol pilótákkal – számukra akkor még csak olvasmányélmények voltak, de 1941 ősztől már ők is éles bevetéseket repülnek szovjet repülőgépek ellen, a keleti fronton.

Az élet iskolája gyorsan megtanította őket, hogyan lehet kihozni gépeikből a maximumot. Megérezték a légi győzelmeket jelentő szárnybillegetés boldogságát, de megtapasztalták a lelőtt bajtársak égő gépe fölötti tiszteletkőr torokszorító szomorúságát is. Gyorsan peregtek a háborús évek, újabb géptípusok, újabb légi győzelmek és újabb sírkeresztek... 1944 nyarán már hazai légtérben harcolnak a fehérkeresztes magyar Messerschmittek. Ausztriában ér véget a magyar pilóták számára a háború, 1945 májusában gépeiket felgyújtják, a Puma ezred „fegyverletételi okmánya” mindössze egy kitépelt noteszlap.

A háború utáni fényes szelek nemzedéke, a tehetséges paraszt- és munkásfiatalok nem csak színpadon, filmvásznon vagy a gyárigazgatói székekben kaptak lehetőséget a bizonyításra, de megnyílt előttük a demokratikus légierő repülőtereinek kapuja is. Kiképzőik a Horthy-hadsereg egykori vadászrepülő ászai lettek, akik elhitték, hogy szükség van tudásukra, tapasztalatukra. A politika soha nem volt hálás műfaj, és az ötvenes évek ezt többszörösen is bebizonyították. A Puma pilóták koncepciós perének tárgyalásáról volt, akit az akasztófa alá vittek, de a többiekre is 5–15 év börtön várt.

Pedig ha kinézhetek volna a rácsokon túli égboltra, látványos változásoknak lehettek volna szemtanúi. Egykori növendékeik egyre magasabbra léptek a ranglétrán, és a szovjet haditechnika egyre korszerűbb típusait repülték. A deltaszárnyú MiG–21-es évtizedek után megérkeztek a már változtatható szárnynyílazású 23-asok és a csapásmérő Szu-22-esek is. A rendszerváltás után kapták meg az egykori Varsói Szerződés legirigyelt vadászgépét, a MiG–29-est.

Az ezredforduló ismét változásokat hozott a számtalan átalakítást, átszervezést, leépítést, névváltoztatást megért haderőnem tagjai számára. A 33 légi győzelmes magyar vadászpilóta, Szentgyörgyi Dezső nevét viselő kecskeméti légibázison már a JAS–39-esek készülnek átvenni a légtér őrzését a szovjet MiG–29-esektől. Az őrségváltás már a repülőgép-vezetők között is megtörtént, napjainkban már a Kanadában, NATO-módszerekkel kiképzett fiatalok sajátítják el a Gripen vezetéséhez szükséges ismereteket.

A hét évtized alatt az ég katonái közül több mint ezren haltak hősi halált a haza védelmében vagy kiképzési repülés közben. Emléküket megőrizni az utódok megtisztelő feladata.

Az első világháború idején, az olasz repülőtereken minden este névsorolvasás zárta a napot. Amikor annak a nevéhez ért a parancsnok, aki aznap esett el a légi harcokban, minden pilóta székéről felállva kiáltotta: Presente! – azaz jelen vagy köztünk.

A jubileumi repülőnap szemképráztató bemutatóit nézve képzeljük mi is a mai fiatalok mellé az egykori Pumákat, Boszorkányokat és a Magyar Néphadsereg repülőterein szolgált repülőgép- és helikoptervezetőket, ejtőernyősöket.

Presente! Itt vagytok ti is, ünnepeljete velünk együtt!

Tőrös István


A Honvédelmi Minisztérium  
magazinja

XIX. évfolyam 8. szám, 2008. augusztus  
Kiadja a HM Zrínyi Kommunikációs Szolgáltató Kht.


1087 Budapest, Kerepesi út 29/B  
Postacím: 1440 Budapest, Pf. 22  
Tel.: 459-5315, HM: 27-913  
fax: 459-5351  
E-mail: magyarhonved@armedia.hu

**Felelős kiadó:**

ORGOVÁNY ISTVÁN ügyvezető

**Főszerkesztő:**

TÖRÖS ISTVÁN

**Főszerkesztő-helyettes:**

TRAUTMANN BALÁZS

**Felelős szerkesztő:**

M. TÓTH GYÖRGY

**Olvasószerkesztő:**

GYÖRI LÁSZLÓ

**Munkatársak:**

ESZES BOLDIZSÁR,

FEITH LÁSZLÓ,

KÁLMÁNYI GÁBOR,

SZABÓ BÉLA

**Külső munkatárs:**

KACSÓ LAJOS

**Szerkesztőségi titkár:**

KOVÁCSNÉ PROTÁR ANNAMÁRIA

**Fotóriporterek:**

GALOVTSIK GÁBOR,

RÁCZ TÜNDE (képszerkesztő),

TÓTH LÁSZLÓ

**Tervezőszerkesztő:**

GÁBOR MARIANN

**Képfeldolgozás:**

GRÓF ISTVÁN

Kiadói menedzser: Kenderes Magdi  
tel./fax: 459-5383, tel.: 459-5371

Előfizetésben terjeszti

a Magyar Posta Rt. Hírlapüzletága  
(1008 Bp. VIII., Orczy tér 1.), előfizethető  
valamennyi postán, kézbesítőknél,  
e-mailen: hirlapelofizetes@posta.hu,  
faxon: 303-3440.

További információ: 06-80-444-444

Nyomtatás: Grafika Press Zrt.

Felelős vezető: Farkas Tamás vezérigazgató

ISSN: 0865-6932

Az előzetes megrendelés, megbeszélés  
nélkül beküldött kéziratokat, fotókat nem  
őrizzük meg, nem küldjük vissza.

Lapunk az  
Európai Katonai Sajtósövetség tagja


**17** Kilenc esztendő, csaknem hatezer  
Pristinában szolgált magyar katona.  
A leghosszabb misszió...


**28**

A háborús  
körülmények  
között az  
egyéni  
öltözködési  
módok is  
előtérbe  
kerültek...

**50** A második világháború után  
újraszerveződő magyar hadsereg első  
harckocsi-századát 1948-ban hozták létre


**23** Az első honvédszászlóaljokban az értelmiség aránya hozzávetőleg 10 százalék volt


**46** A győri légvédelmi rakétások idén is büszkék lehetnek magukra: ismét „megvolt” a támadó Tornado

**56** Darth Vader fénykardja nem képezi a felszerelés részét: fegyverként a gumi- és a taktikai bot alkalmazható


**PANORÁMA**

| | |
|--------------------------|----|
| Radar | 6  |
| Egy hónap háború | 8  |
| A 11 vádpont | 9  |
| Európai képességtervezés | 12 |
| Francia ugrás | 13 |
| Átalakulóban | 14 |
| Medálparádé | 17 |
| A diadalív árnyékában | 20 |
| Kórház a hágó szélén | 22 |

**HISTÓRIA**

| | |
|-------------------------|----|
| Vihar előtti csend | 23 |
| Mátyás, a hadvezér (2.) | 26 |
| (R)égi divat | 28 |
| Őrjárat az égen | 30 |

**HADTUDÓSOK**

| | |
|------------|----|
| A Nemzetőr | 32 |
|------------|----|

**HADITECHNIKA**

| | |
|--------------------------------|----|
| Magyar strázsa az égi Őrszemen | 34 |
| A füstceruza | 37 |

**HAZAI PÁLYA**

| | |
|----------------------------|----|
| Gravi(s)táció | 40 |
| Hajózónapló | 44 |
| ELITE alakulat | 46 |
| Egy hónap kiképzés | 49 |
| A fekete barett vonzásában | 50 |
| Szőnyegbombázás | 53 |
| Darth Vader-képző | 56 |

**MOZAIK**

| | |
|-----------------------|----|
| Rólunk írták, mondták | 59 |
| Összefoglaló | 60 |

**(H)ARCVONAL**

| | |
|-----------|----|
| Tűzriadó! | 62 |
|-----------|----|

**MÚLTIDÉZŐ**

| | |
|--------------|----|
| Feltámadunk! | 64 |
|--------------|----|

Címlapfotó: Ráczi Tünde


## **AZ AERO VODOCHODY VEHETI MEG A ROMÁN AVIOANE CRAIOVÁT**

A világ egyik vezető katonai oktató- és kiképzőgép-gyártója, a cseh Aero Vodochody ajánlatát fogadta el a román Avioane Craiova repülőgépgyár megvásárlására a román privatizációs ügynökség. A cseh vállalat 16 millió eurót ajánlott a román cég részvényeinek 80 százalékáért, egyben vállalta, hogy öt éven belül több mint nyolcmilliót fordít az Avioane Craiova korsze-

rűsítésére. Az Aero Vodochody a világ egyik legrégebbi repülőgépgyára, a cseh kormány 2006 októberében adta el az Oakfield cégnek, a cseh–szlovák Penta beruházó és pénzügyi csoport leányvállalatának. Az Avioane Craiovát 1972-ben hozták létre, egyebek mellett oktató- és kiképzőgépeket gyárt a román fegyveres erők számára. A céget már 2006 szeptemberében privatizálni akarták, de akkor nem jött létre az üzlet. Felvételünkön az Aero Vodochody által gyártott L-159-es kiképző- és gyakorlórepülőgép látható. (MTI, army.cz)

## **AZ EGYESÜLT ÁLLAMOK KIVONTA ATOMFEGYVEREIT NAGY-BRITANNIÁBÓL**

Elszállították az amerikai atomfegyvereket a Londontól 70 mérföldnyire, északkeletre fekvő Lakenheath légbázisról – közölte az atomfegyverkezés kérdéseivel foglalkozó Amerikai Tudósok Szövetsége (FAS) – megjegyezve, hogy a kivonás tényét hivatalosan nem jelentették be, de több forrásból megerősítették. Az első amerikai atombomba 1954 szeptemberében érkezett meg az Egyesült Királyságba. Az FAS úgy értesült: az Egyesült Államok 2005-ben a ramsteini támaszponttól, 2001-ben pedig Görögországból vonta ki tömegpusztító fegyvereit, így az amerikaiak már csak hat európai helyszínen tárolnak nukleáris tölteteket; két saját légbázisukon (az olaszországi Aviano-ban és a törökországi Incirlikben), továbbá egy-egy belga, német, holland és olasz támaszponton. Feltételezések szerint 150–240 (B61 jelű) amerikai atombomba maradt a kontinensen, kétharmaduk a NATO déli szárnyán: Törökországban 50–90, Olaszországban 70–90; a többi államban pedig 10–20 atomfegyver található. (MTI, globalsecurity.org)


## **RIASZTÓ MÉRTEKET ÖLT A FEGYVERKEZÉS**

A Bonn International Center for Conversion nevű független nemzetközi szervezet jelentése szerint öt év alatt 30 százalékkal emelkedett a globális katonai kiadások értéke, amely így 2006-ra már 762,8 milliárd eurót tett ki. Ennek az összegnek csaknem a felét, 348 milliárd eurót, az Amerikai Egyesült Államok költötte el. A rangsorban a második Nagy-Britannia (38,1 milliárd eurós kiadással), majd Franciaország és Kína következik – 34,23 milliárd, illetve 32,29 milliárd euróval. A hadianyagexportot illetően az Egyesült Államok, Oroszország és Németország áll az élen, de általánosságban elmondható, hogy a piacot az amerikai és a nyugat-európai vállalatok uralják. A leszerelési tárgyalások teljesen leálltak, sőt egyre több jel utal arra, hogy új fegyverkezési verseny kezdődik – fogalmazott a jelentésben Hans Blix svéd diplomata, leszerelési szakértő, aki 2000 januárjától 2003 júniusáig az ENSZ iraki fegyverzetellenőreinek vezetője is volt. Ez utóbbi megállapítást támasztja alá a Stockholmi Nemzetközi Békekutató Intézet idei jelentése, amely szerint tíz év alatt Észak-Amerika katonai kiadásai 65 százalékkal, a Közel-Keleté 62 százalékkal, Dél-Ázsiáé 57 százalékkal, Afrikáé és Kelet-Ázsiáé 51 százalékkal nőttek. Az Egyesült Államokban a hadi kiadások 2007-ben (reálértékben) már meghaladták a második világháborúét is. Nyugat-Európában, illetve Közép-Amerikában ugyanakkor a katonai költségvetések kevésbé növekedtek: mindössze 6 és 14 százalékkal.

(MTI)

## ÚJRA KEZDŐDIK A TANKER-TENDER

Az Amerikai Egyesült Államok újra megnyitja a légiutántöltő-repülőgépek beszerzésére kiírt pályázatot. Mint ahogy arról a legutóbbi számunkban hírt adtunk, a légierő jelentős hibákat követett el az eredeti tender februári elbírálásakor, ami-

kor az amerikai Northrop Grummannal együttműködő EADS európai hadiipari vállalatot hirdették ki győztesnek a Boeinggal szemben. Ezúttal nem is a légierő, hanem a Pentagon fog nyertest választani a 35 milliárd dolláros szerződésre,

várhatóan még az év vége előtt. A pályázatát nem kezdik teljesen az elejéről, hanem csak arra a nyolc kérdésre vonatkozóan kezdenek új tárgyalásokat, amelyekkel kapcsolatban az amerikai számvevőszék kifogást emelt.

(MTI, northropgrumman.com)


## PRÁGAI LAPVÉLEMÉNYEK A RADARSZERZŐDÉS RŐL

Korántsem lett úrrá a hurrá-hangulat a prágai lapok hasábjain, a közelmúltban aláírt cseh-amerikai radarszerződés nyomán. A Hospodářík Noviny című gazdasági és politikai napilap például úgy fogalmaz: a szerződés aláírásával a radarberuházás számára elkezdődött a bizonytalanság időszaka. A cseh kormány a képviselő-

házban ugyanis nincs meg a szerződés elfogadásához szükséges 101 szavazata, ráadásul az USA és Lengyelország egyelőre nem egyezett meg a rakétavédelmi bázis kérdésében. A Mladá Fronta Dnes szerint a cseh kabinet kommunikációja a radarügyben teljesen csődöt mondott, melynek eredményeként a lakosság 70 százalé-

ka ellenzi a beruházást. A kormánynak nyíltan el kellett volna mondania, hogy a radar elsősorban az USA érdeke, de Csehországnak kötelessége segítenie szövetségesét. Ez sokkal meggyőzőbb lett volna, mint az elcsépelet frázisok a lator államokról, vagy az új munkahelyekről.

(MTI)

## AZ OROSZ FLOTTA ISMÉT FELTÚNT A SPITZBERGÁKNÁL

Az orosz haditengerészet felújította hadihajóinak járőrözését a Jeges-tengeren, a Svalbard szigetcsoport (Spitzbergák)


körül, ahol Oroszország és Norvégia már számos alkalommal szembe került egymással a halászati jogok miatt. A Szeveromorszk tengeralattjáró-elhárító hajót (képünkön) küldték először a vitatott területre, melyet hamarosan követett az Usztyinov marsallról elnevezett rakétahordozó cirkáló. A flotta segítségét az orosz halászok kérték azt követően, hogy többször incidensbe keveredtek az őket illegális halászattal megvádoló norvég haditengerészettel. Egy 1920-ban született szerződés értelmében a Svalbard szigetcsoport fölött Norvégia gyakorol szuverenitást, de más, a megállapodáshoz csatlakozott országok bányászati jogokat kaptak a szigeteken. Oroszország azt állítja, hogy a partokig terjedően joga van a halászatra, de Norvégia 1977-ben egyoldalúan 200 tengeri mérföldre terjesztette ki kizárólagos gazdasági övezetének határát a szigetcsoport körül.

(MTI, military.cz)

### AFGANISZTÁN

Az ISAF közlése szerint a nemzetközi koalíciós erők és a helyi biztonsági szervek közös művelete során két tálib vezetőt és számos felkelőt öltek meg Nyugat-Afganisztánban, július 17-én. A Herat tartományban végrehajtott akcióban több, a tálibok által bebörtönzött és embertelen körülmények között fogva tartott személyt is kiszabadítottak.


### OROSZORSZÁG


Július 15-én kilenc orosz katona vesztette életét, négy pedig megsebesült Csecsenföldön, miközben egy harckocsiból lőszereket rakodtak át egy szállítójárműbe. Az eset körülményeit még vizsgálják. Csecsenföldön, amely a Szovjetunió felbomlása óta folytat függetlenségi háborút napjainkban is gyakoriak a gerillatámadások. A tartományban – ahol jelenleg nem folynak nagyobb hadműveletek – Oroszország ma is több ezer katonát állomásoztat.

### LIBANON

Július 25-én Tripoliban összecsapások törték ki, melyekben hatan vesztették életüket, és legalább tizenöten sebesültek meg. A szunnita muszlim fegyveresek és a síita alaviták közti harcok hajnalban kezdődtek, amikor egy kézigránát robbant szunnita területen. Libanon vallási és politikai törésvonalai mentén nagy a feszültség azóta, hogy májusban a síita Hezbollah milicistái megszállták az ország egyes részeit, válaszként a kormányzat korlátozó intézkedéseire.


### SZOMÁLIA

Július 20-án a szomáliai ellenzék fegyverszünetet kötött az ország kormányával annak érdekében, hogy befejeződhessen a 17 éve tartó vérontás az Afrika szarván lévő országban. Sharif Ahmed sejk, a Szomália újbóli felszabadításáért küzdő szövetség vezetője, korábban a kormányt támogató etióp erők kivonását és az ENSZ békefenntartóinak jelenlétét követelte.


### SRI LANKA

Július 25-én Srí Lankán a kormányerők Mallavi térségében közepes erősségű ellentámadásba ütköztek. A harcokban a „tamil tigrisek” – vagyis a kormányellenes lázadók – közül legalább ötvenet öltek meg, köztük két magas rangú tisztet is. A felkelés teljes felszámolása érdekében a hadsereg azt tervezi, hogy a jelenleg mintegy háromezres létszámú, elit katonákból álló különleges műveleti erőinek állományát a közeljövőben nyolcezer főre növeli.


### INDIA

Július második felében India Kasmír tartományában legalább kilencen vesztették életüket a kiújuló erőszak hullám következtében. Iszlám merénylők Srinagarban pokolgépes támadást hajtottak végre, egy másik rajtaütés alkalmá-


val pedig egy korábbi lázadót és családtagjait végezték ki. Az indiai uralom ellen 1989-ben indult felkelés eddig több mint 43 000 áldozatot követelt.

Összeállította: Eszes Boldizsár


BÚN ÉS  
BÚNHÖDÉS

# A 11 vádpont

**A Hágai Nemzetközi Bíróság körözési listájának élén tanyázott Radovan Karadžić, volt boszniai szerb vezető. A népirtásért, háborús bűnök elkövetéséért és emberiség elleni bűncselekményekért bíróság elé álló volt politikus 13 évnyi bujkálás után, július 21-én akadt horogra.**

**R**adovan Karadžić képe a magyar IFOR- és SFOR-katonák előtt is ismert volt: arcvonásai többek között Radko Mladic, a boszniai szerb hadsereg vezérkari főnöke mellett szerepeltek a több tízezer kiosztott szórólapon. Ismertségük oka: a második világháborút követő legvéresebb európai események fűződnek kettejük nevéhez.

Karadžić nevét a világ először 1992. május 13-án jegyezhetette meg, amikor a Szerbiai Demokratikus Párt (SDS) alapítója a boszniai szerbek elnöke lett. Tisztsége egyben azt is jelentette, hogy a paléi nemzetgyűlés által elfogadott alkotmány szerint a boszniai szerb adminisztráció fegyveres erőinek békeidőbeli és háborús főparancsnoka lett, illetve ő mentette fel, nevezte ki és léptette elő a fegyveres

erők tisztjeit. Éppen ennek alapján vádolják személyes felelősséggel több – a nemzetközi szinten is nagy nyilvánosságot kapott – háborús bűncselekménnyel kapcsolatban.

Elsőként Szarajevó ostromát lehet megemlíteni: a várost a boszniai szerb fegyveresek és a Jugoszláv Néphadsereg 1992. április ötödikétől 1996. február 29-ig tartotta folyamatos támadás alatt. A rengeteget szenvedő várost körülvevő hegyekben magukat beásó katonák és szabadcsapatok a frissen kikiáltott Bosznia-Hercegovina összeomlását szerették volna elérni a város elfoglalásával. Ez a terv nem sikerült, de ez a város lakosságától óriási véráldozatokat követelt: a számítások szerint 12 ezren haltak meg és 50 ezren megsebesültek. A felmérések szerint az áldozatok 85 százaléka civil volt – köztük több ezer gyermek és nő.

Szarajevó nevéhez több fogalom is csatolható: ilyen például az Orvlövészek Völgye néven elhíresült út, ahol orvlövészek vadásztak a konténerek és


**Temető Szarajevó mellett**


ENSZ-lövészpáncélosok (gyatra) fedezetében átkelő civilekre.

A hírhordozó váló orvlövészek mellett a Markale piac ellen elkövetett két tüzérési támadás is kiemelkedett a mindennapi terrortól. 1994. február 5-én 68 halott és 144 sebesült esett áldozatul a boszniai szerb fegyveres erők támadásának. A második – Szarajevó ostromának végéhez is vezető, a világsajtóban részletesen bemutatott – aknatamadásnak, amelyet 120 mm űrméretű aknavetővel hajtottak végre, 37 halottja és 90 sebesültje volt. Ez szerepelt végül (több más, az ENSZ „biztonságos zónái” elleni kisebb támadás mellett) hivatalos indokként az első NATO-légi-csapások megindítására, melyeket 1995. augusztus 30-a és szeptember 20-a között hajtott végre a szövetség.

Szarajevó mellett Srebrenica neve jelzi majd a legsúlyosabb vádpontot Hágában. 1995 júliusában, a város elfoglalása után számítások szerint 8000-8500 bosnyák férfit és fiúgyermeket végeztek ki a Radko Mladic vezette, de az alkotmány szerint Radovan Karadžić főparancsnoksága alatt álló szerb fegyveres erők. Ez az erőszak volt a második világháború óta a legvéresebb tömegszárlás Európában. A tömegsírok feltárása és az ott talált maradványok azonosítása és újratemetése folyamatos.

A cselekményt a volt Jugoszlávia területén elkövetett háborús bűncselekményeket vizsgáló bizottság (International Criminal Tribunal for the former Yugoslavia, ICTY) vezető bírója, Theodor Meron 2004-ben népirtásnak minősítette, hiszen a kivégzések oka minden esetben csupán a mozlim származás volt. A várost ráadásul az ENSZ Biztonsági Tanácsának 819-es számú határozata (1993. április 16.) „védett övezetté” nyilvánította, ahol mindennemű harci cselekmény tilos volt, a civilek védelme miatt. A várost ENSZ-erők is „védték” – sajnos teljesen eredmény nélkül. A könnyű fegyverzetű békefenntartókat a szerb fegyveresek megalázó körülmények között szerelték le, és több esetben foglyul ejtették: a kamerákkal rögzített jelenetek nehezen feledhető sebeket ütöttek az ENSZ képviselőinek becsületén. A többszörös túlélővel szembeállított maroknyi békefenntartó nem kapott sem légi támogatást, sem erősítést, így Srebrenica lakóinak sorsa napok alatt megpecsételődött.

A Hágában összeállított tizenegy vádpont között szerepel szabályos koncentrációs táborok felállítása és üzemeltetése, az etnikumok közötti gyűlölet felszítása is. Karadžić Bosznia-Hercegovina (mint elismert, törvényes államalakulat) szétverésére irányuló erőfeszítései az ügyet vizsgáló ügyé-

szek szerint emberek tízezreinek halálát okozták, százezrek voltak kénytelenek elhagyni otthonukat az etnikai tisztogatások miatt, és a mai napig megoldatlan problémákat okoztak Bosznia népei között.

Radovan Karadžić ugyanakkor nem maradt magára 1995-ben kezdődő bujkálása alatt. Kezdetben a jugoszláv vezetés és a különböző állami szervek is aktívan támogatták a szerbek egy részének hőseként is tisztelt volt elnököt.


**Máig élő emlékek - Szarajevó áldozatai**

„Dragan Dabic”, azaz Radovan Karadžić


Fénykép a fénykorból


Elfogására a hírek szerint több alkalommal is lehetőség nyílt volna, de erre elsősorban politikai okok miatt nem került sor. A NATO erői több alkalommal is rajtaütéseket hajtottak végre különböző célpontok ellen, néha családtagjait is napokra elfogva. Bár felesége és a boszniai szerb vezetés is megadásra kérte, de csak 2008-ban sikerült nyomára akadni – legalábbis hivatalosan. A dr. Dragan David Dabic néven Új-Belgrádban lakó és praktizáló alternatív


orvos elfogását a lassan csordogáló hírek szerint három hónapos operatív felderítés előzte meg. Az időnként ötven ügynököt is mozgató ügy olyannyira titkos volt, hogy még a belügyminiszter és a védelmi miniszter sem tudott róla. A DNS-vizsgálathoz hajmintát is szerző nyomozók munkájának köszönhetően kétséget kizáróan kiderült: a hosszú fehér hajat és szakállat növesztő Dragan David Dabic nem más, mint a régen keresett Radovan Karadžić.

Az elfogás pontos időpontja innen már politikai kérdéssé vált. Az értesülések szerint erre július 18-án került sor. Igaz, addigra már Karadžić is „fülest” kapott, így az őt letartóztató ügynökök már menekülés közben fogták el egy buszon.

Radovan Karadžić önmagát kívánja védeni Hágában, s vélhetően hosszadalmas bírósági eljárás után hozzák majd meg az ítéletet a tizenegy, egyenként is súlyos vádpontban.


# Katonai képességek


**A**z Európai Unió kormányai július 8-án, Brüsszelben tartott találkozójukon elfogadták az EU képességfejlesztési tervét (Capability Development Plan – CDP), amely meghatározza az európai biztonság- és védelempolitika (ESDP) jövőbeli katonai igényeit, valamint prioritásait. Abban is megállapodtak, hogy a tervet figyelembe veszik a védelmi beruházásokról hozott döntések során, továbbá együttműködési lehetőségeket keresnek a rövid és hosszabb távú katonai szükségletek kielégítésére.

A nemzeti döntéshozást támogató képességfejlesztési terv – amelyet az Európai Védelmi Ügynökség (EDA), annak 26 részt vevő tagállama, az EU Katonai Bizottsága, valamint az EU Tanácsának főtitkársága fogalmazott meg – a 2006-ban elfogadott hosszú távú jövőképre (Long-Term Vision), illetve a 2010-es uniós célkitűzésekre (Headline Goal) épül, és részét alkotja egy tágabb képességfejlesztési folyamatnak. A tagállamok a CDP végrehajtásának elősegítésére létrehozták a nemzeti fejlesztési programokat és prioritásokat tartalmazó adatbázist. A CDP többek közt a számítógépes hálózatok, az aknavédelem, a felderítés, az ABV-védelem, a házi készítésű robbanószerkezetek elleni védekezés (C-IED), a logisztikai támogatás, a helikopterek, valamint a hálózat nyújtotta képességek (Network Enabled Capabilities) fejlesztését irányozza elő. Hangsúlyozza a hírszerzés és az információ-megosztás, az előre nem látható fenyegetésekkel szembeni rugalmas és gyors válasz-

adás fontosságát, a katonai és civil válságkezelő tevékenységek koordinálásának, valamint a hadseregek jól képzett személyi állománnyal történő feltöltésének szükségességét. Vizsgálja az olyan – a komplex és előre nem látható globális biztonsági környezetbe ágyazott – stratégiai tényezők lehetséges trendjeit, mint a technológia, a demográfia vagy a gazdaság, sőt a potenciális ellenségeket is számításba veszi. Megoldást keres az európai katonai képességszükségletek összehangolásának elérésére, miközben kiemeli a képességeket meghatározó tényezők kölcsönös függőségét, azonosítva a kockázatokat és a kihívásokat, melyekkel a tagállamok az ESDP feladatai során kerülnek szembe a jelenleg folyó műveletek, valamint a hosszabb távú katonai szükségletek terén.

A CDP hozzásegíti az uniós országokat a 21. század katonai szükségleteinek közös tervezéséhez. Megvalósításával a tagállamok a nemzeti képességigényeket a kitűzött célok és az erőforrások egyensúlyba hozásával alakíthatják ki, s a terv lehetővé teszi az új képességek elérését célzó, nemzetek közti együttműködési projektek megindítását is.


# Francia ugrás

**A** közelmúltban rendezték meg a precíziós légi deszantolási rendszerek bemutatóját (Precision Airdrop Capabilities Demonstration, PACD), melyet a NATO szponzorált. A bemutatóra Franciaországban, a Bordeaux-tól nyugatra, az Atlanti-óceán partján található Biscarrosse-ban, a Centre d'Essais Lancement de Missiles központban, valamint Cazaux-ban került sor. A háromnapos esemény felvonultatta a világ legmodernebb precíziós légi deszantolási technológiáit, mint amilyen a GPS-vezérelt rakományejtőernyő-felszerelés, a személyzeti irányító, valamint a missziótervező és meteorológiai rendszerek. Összesen nyolc nemzet fejlesztési eredményeit mutatták be, köztük látható volt például működés közben az irányított légi deszantolási rendszer (Affordable Guided Airdrop System, AGAS), illetve az összhaderőnemi precíziós légi deszantolási missziótervező rendszer (Joint Precision Air Drop System Mission Planner, JPADS-MP) is. A rendszerek a legszélsőségesebb időjárási viszonyok között is működtethetők; lehetővé teszik, hogy a földi fenyegetések elkerülése érdekében rendkívül nagy magasságon haladó szállítórepülőket pontosan juttassák célba szállítmányukat.

A háromnapos program során összesen 49 felszerelési rakományt, valamint 21, részben a különleges műveleti erőkhöz tartozó ejtőernyőst deszantoltak nagy magasságokról. E deszantolásokat különleges műveleti szituációk forgatókönyveivel hangolták össze, amelyek között szerepelt teamek hadműveleti területre juttatása, logisztikai támogatás, valamint a missziókhoz szükséges felszerelések szállítása.

A bemutatón 13 ország vett részt százötven nemzeti, illetve NATO-képviselővel, akik között jelen voltak hadiipari cégek szakértői, repülőszemélyzetek és ejtőernyősök egyaránt. Szállító-repülőgépek érkeztek Belgiumból, Franciaországból, Németországból és az Egyesült Államokból is. (Képünkön a németországi Ramstein légibázisáról érkezett amerikai C-130 Hercules szállítórepülő látható.)

A precíziós légi deszantolási technológiák egyedülálló képességeket kínálnak a különleges műveleti erők számára: többek közt ilyen a berakodási rugalmasság, a nagy magasságon, illetve a céltól nagy távolságra történő kidobás, a misszióhoz szükséges felszerelések gyors és pontos szállítása, valamint az önálló célravezetés (terminal guidance). A bemutató elősegítette a missziós tervezési folyamatok, valamint a légi, földi és a rakodószemélyze-

tek közti deszant-berakási eljárások interoperabilitásának fokozását is. A különleges műveleti erők számára kialakított precíziós deszantolási technológia fejlesztése egyike a NATO nemzeti fegyverzeti igazgatói konferencia (CNAD) terrorizmus elleni védelmi (DAT) munkaprogramja kezdeményezéseinek, amelyben vezető szerepet vállalt az Amerikai Egyesült Államok. Legutóbbi (április 24-én tartott) találkozásán a CNAD üdvözölte a precíziós légi deszantolási kezdeményezés újabb eredményeit, amelyek – a résztvevők szerint – segíthetik a NATO katonai szerveit a helikopterhiány okozta problémák megoldásában.

A DAT programjának célja a legmodernebb technológiájú rendszerek kifejlesztése, illetve a már létező technológiák adaptálása annak érdekében, hogy a katonák és a civilek védve legyenek a terrortámadások ellen. A NATO vezetői ugyanis 2004 júniusában, isztambuli csúcstalálkozójukon, elfogadtak egy intézkedéscsomagot, amelynek értelmében az észak-atlanti szövetségnek növelnie kell hozzájárulását a terrorizmus elleni harchoz. A DAT-program keretében negyedszer megrendezett franciaországi bemutató fontos mérföldkő a légi deszantolási technológiák fejlesztésének történetében.

# Átalakulóban

**A hidegháború éveiben a semleges Svédország rendkívüli jelentőséget tulajdonított hadserege fejlesztésének. Az 1950-es évek végén például a skandináv állam működtette a világ negyedik legnagyobb légierejét, az 1980-as években pedig akár egymillió katonát is ki tudott állítani, teljes mozgósítás elrendelése esetén. Ám a kétpólusú világrend időközben megszűnt, amit a svéd katonai vezetők sem hagyhattak figyelmen kívül.**


**Landsort-osztályú  
aknaszedő hajók**

**N**apjainkban Svédország – teljes mozgósítás esetén – mintegy 321 500 főt képes kiállítani (beleértve a Nemzeti Gárda 37 000 tagját is). A hadsereg sorkötelezettségen alapul, az utóbbi években viszont drámaian csökkent a besorozott férfiak száma; 1975-ben például 45 ezer sorkotona szolgált a svéd haderőben, míg 2003-ban csak tizenöt-ezer. Ezzel szemben valamelyest nőtt a női önkéntesek száma. Általánosságban elmondható, hogy ma már a hangsúlyt inkább a legmotíváltabb sorkötelesek kiválasztására helyezik a sorozóbizottságok, tehát nem hívnak be


**Hkp4C (CH-46) típusú helikopter, svéd színekben**

például a belga Fabrique Nationale de Herstal 5,56 milliméteres FNC típusú gépkarabélyának a svéd éghajlati viszonyokhoz igazított változata, az AK-5-ös; a karlskogai székhelyű Bofors vállalat gyártmánya egyébként az AK-4-et (a Heckler&Koch G3-asának licenc alapján Svédországban gyártott másolatát)

s jelenleg a BAE Systems AB cég gyártja; az első példány 1993-ban készült el, napjainkra viszont a számuk már az ezret is meghaladja. A lánctalpast háromfős személyzet működteti, mellettük további hét katonának jut hely a járművön. Fő fegyverzete egy 40 milliméter űrméretű automata ágyú (az exportváltozaté egy 30 milliméteres ágyú), de felszerelték egy 7,62 milliméteres géppuskával is. Meghajtásáról egy 550 lóerős, nyolchengeres Scania dízelmotor gondoskodik, amely legfeljebb 70 km/h-s sebességre képes felgyorsítani a 26 tonnás monstrumot.

A CV90-es 2007 novemberében, Afganisztánban esett át a tüzkeresztségen, norvég zászló alatt. A harcjárművek az ISAF 2. zászlóaljának norvég katonái, illetve a norvég különleges erők, a Kystjegerkommandoen oldalán kapcsolódtak be a tálibokkal vívott összecsapásba, akik Ghowrmach járásban megtámadták az afgán nemzeti hadsereget.

## **A tengerész korvettel jár**

A svéd királyi haditengerészet az elmúlt száz fél évszázad során két komolyabb átszervezést élt meg. Az első hullámban (az 1960-as évek elején) a cirkálók estek áldozatul; a kategória utolsó képviselőjét, a Göta Lejont 1970-ben adták el Chilének, ahol Almirante Latorre néven folytatta szolgálatát. Ezzel párhuzamosan – a flotta légi fegyvernemeként – helikoptereket állítottak hadrendbe. A következő sokk 1972-ben érte a haditengerészetet; a kormány ekkor teljes mér-

## **A svéd katonák Afganisztánban, Mazar-i-Sharifban teljesítenek missziós szolgálatot**


minden arra alkalmas fiatalot sorkatonai szolgálatra. 2007-ben egyébként a kormány vitára bocsátotta a békeidőszaki sorozás teljes eltörlését.

## **Svéd katona – svéd fegyverrel**

A leépítések ugyanakkor nem különösebben befolyásolják a svéd hadiipart, amely több tucat hadseregnek – természetesen a hazai fegyveres erőknek is – szállít különböző haditechnikai eszközöket. A szárazföldi alakulatok fő fegyvere

váltotta fel a haderőnél. A 3,9 kilogramm tömegű, kihajtott válltámaszsal 1008 milliméter hosszú AK-5-ösnek több speciális változata létezik.

A szárazföldi erők harcjármű-parkját is jórészt svéd eszközök alkotják. Ezek sorából kiemelkedik a nemzetközi téren is sikeres Combat Vehicle 90 (CV90) nevű gyalogsági harcjármű-család, amelyet számos országba, egyebek mellett Hollandiába, Norvégiába, Svájcba és Finnországba is exportálnak. A CV90-est (más néven Stridsfordon 90 – Strf90) a Hägglunds/Bofors mérnökei tervezték,


A Nemzeti Gárda tagjai kiképzésen

tékben megszüntette a kereskedelmi hajózás katonai védelmét, melynek nyomán a rombolók és a fregattok váltak feleslegessé. A politikusok akkoriban a kisebb hajókat is elegendőnek tartották a part mentén (és a szigetcsoportok körül) a felszíni egységekkel szemben végrehajtandó feladatokhoz, ám figyelmen kívül hagyták, hogy a két hajóosztály mellőzésével nem maradt eszköz a tengeralattjárók elleni harcra. Ezt az űrt végül a jelenlegi svéd flotta legnagyobb felszíni hajói, a korvettek töltötték be, melyeket akna-szedőként is alkalmaznak.

A haditengerészet egyébként napjainkban az úgynevezett „lopakodó” korvettek új, nagyobb méretű képviselőit állítja hadrendbe (Visby-osztály), és szintén a közelmúltban jelentek meg a flottánál a Gotland-osztály új tengeralattjárói, amelyek (modern erőforrásaik révén) bármely más hagyományos, dízel-elektromos meghajtású tengeralattjárónál több időt képesek a vízfelszín alatt tölteni. A haderőnem egy úgynevezett deszant-hadtestet is a

soraiban tudhat; e tengerészgyalogos-egységek gyors célba juttatásáról Stridsbåt 90H elnevezésű partraszállító csónakokkal gondoskodnak, de a nagyobb szabású műveletek esetén (illetve az erők védelme tekintetében) a katonák a szárazföldi egységek, a haditengerészet és a légi támogatására is számíthatnak.

## Túlkínálat Gripenből

A svéd légiere viszont napjainkban éli meg azokat az eseményeket, melyeket a haditengerészet az 1970-es években. A fegyvernemet már a Szovjetunió összeomlását, illetve a hidegháború befejeződését követő költségvetési szigor is érzékenyen érintette, de a feketeleves csak ezután jött. Hákan Syrén, a svéd fegyveres erők főparancsnoka ugyanis az idén májusban bejelentette, hogy a hadsereg egészét érintő újabb leépítések keretében a tervezettnél több Gripen (a Drakenek 1999-es, illetve a Viggenek 2005-ös kivonása után megmaradt egyetlen vadászgéptí-

pust) vonnak ki a hadrendből; a döntés értelmében a JAS-39-es különböző változataiból mindössze hatvan maradna a légiere kötelékében. Ha ez az elképzelés megvalósul, akkor a fegyvernem összesen 144, egyenként 76,1 millió dollár értékű felesleges Gripenrel fog rendelkezni; e soha nem használt gépek összértéke hozzávetőleg 11 milliárd dollár.

Nem lehetetlen az sem, hogy Svédország három repülőezredének egyikét feloszlatták majd. A jelenlegi elgondolások ismeretében egyedül a Lindköping közelében állomásozó F7 ezred érezheti magát biztonságban; a leépítés áldozata tehát a Luleå városában települt F21 ezred, vagy a Ronnebyben található F17 ezred lesz. A helikopteres fegyvernem (amely az 1990-es években vált függetlenné a haditengerészettől) ugyanakkor mintegy 40 új egységgel bővül a következő néhány esztendő során.

## Akik minden fát és bokrot ismernek

Svédországban a hagyományos haderőnemek mellett megtalálható a Nemzeti Gárda is, melynek 2006-ban 66 zászlóalja, 37 000 tagja volt; egy-egy törvényhatósági joggal felruházott városra általában egy század jut, legfőbb feladatuk pedig a fontosabb katonai és polgári létesítmények őrzése. Az egyenként 300–700 főből álló zászlóaljok alárendeltségében működik legálább egy gyorsreagálású szakasz is, amely (mint ahogy az a nevéből is adódik) gyorsabban mozgósítható a Nemzeti Gárda más egységeinél.

A gárda tagjai elsősorban az őrzés-védelmi feladatokhoz szükséges ismereteket, valamint a fegyverhasználat szabályait sajátítják el a kiképzés során. Bár a jelenlegi védelmi doktrína szerint az ország határain belül bárhol tevékenykedhetnek, alkalmazásuk mégis inkább szűkebb hazájukban, környezetükben kifizetődő, ahol minden fát és bokrot ismerősként üdvözölnék. Békeidőben leginkább kutató-mentő műveletekben vesznek részt, de különböző rendkívüli helyzetekben, például természeti vagy ipari katasztrófák esetén, ugyancsak a lakosság, illetve a károk felszámolását végző szakemberek segítségére vannak.


## A LEGHOSSZABB MISSZIÓ


## Medálparádé

**Kilenc esztendő, tizennyolc váltás, csaknem hatezer Pristinában szolgált magyar katona. Számokkal így lehet jellemezni a Magyar Honvédség eddigi leghosszabb misszióját, amely a július tizenhatodikai zászlólevonással immár történelemmé vált.**


**M**agyarországról 1999. július 16-án indult az első katonavonat az egyesített balkáni hadszíntérre háromszázhuszonnégy katonával, hogy mint a Magyar Honvédség ór- és biztosító kontingense, megkezdje szolgálatát az akkor még ezer sebből vérző térségben. Fő feladatuk a KFOR főparancsnokságának védelme volt, s nem nehéz elképzelni, mekkora kihívást jelentett ez az alig

pár hónapos NATO-tagsággal rendelkező honvédségnek. A rendszeresített személyi felszereléssel, fegyverzettel és BTR 80/A típusú páncélozott szállító harcjárművekkel felszerelt első kontingens feladata volt az is, hogy megteremtse az élet- és munkakörülményeket a maguk és az utánuk jövők számára, tehát felépítették az azóta legendássá vált Szent László-tábort. Noha a kontingens alaprendeltetése a KFOR-főparancsnokság őrzése volt, az elmúlt kilenc esztendőben számtalan más jellegű feladatot is végre kellett hajtaniuk. Járőröztek a térségben, ellenőrző-átteresztő pontokat működtettek, kísérték konvojokat és nagyon fontos személyiségeket, biztosítottak számtalan rendezvényt. S ha ez még nem volna elég: a hosszú évek során (időszakosan) működtették a pristinai repülőtér üzemelte-

**Kilenc évig vigyázta katonáinkat Szent László király tekintete**

## PANORÁMA PRISTINA


tését biztosító részleget, őrizték az Echelon Site KFOR-telephelyet, a Golesh hegyi átjáróállomást, valamint a Vrelo táborát is. A kilenc év alatt a Magyar Honvédség szinte valamennyi alakulatától megfordultak itt katonák, nagyon sokan több alkalommal is. S hogy milyen hatásfokkal tették a dolgukat, és milyen

emlékeket hagytak maguk után? Nos, ebből a zászlólevonási ünnepségen bőven kaptunk ízelítőt. Önmagában értékítélet, hogy dr. Szeredi Péter, a honvédelmi miniszter kabinetfőnöke, Tömböl László mérnök altábornagy, az MH Összhaderőnemi Parancsnokság parancsnoka mellett részt vett a ceremóni-

án Xavier de Marnhac altábornagy, a KFOR parancsnoka, és eljöttek a KFOR, a Magyar Honvédség, valamint a szövetséges hadseregek magas beosztású tábornokai, tisztjei is az ünnepségre.

Ez eddig lehetne pusztán „protokoll” is, de az már nem az (ahogyan azt Tömböl altábornagy idézte), hogy a KFOR


**A Magyar Honvédség  
Őr- és Biztosító  
Zászlóaljának  
parancsnokai  
1999 – 2008**

(A misszió idején viselt  
rendfokozatukban)

**Papp Gyula alezredes**  
**Kovács József alezredes**  
**Búza Gyula alezredes**  
**Kósa Sándor alezredes**  
**Takács Attila alezredes**  
**Zsigmond Kálmán alezredes**  
**Farkas Imre őrnagy**  
**Krizsán Tibor alezredes**  
**Szél Tibor alezredes**  
**Kovács József alezredes**  
**Mészáros Ferenc alezredes**  
**Lippai Péter alezredes**  
**Eckhard Zoltán alezredes**  
**Kovács József alezredes**  
**Nagy Sándor alezredes**  
**Korom Ferenc alezredes**  
**Rédei Róbert alezredes**  
**Megtért István alezredes**

első parancsnoka hajdan kijelentette: amíg magyar katonák őrzik a főhadiszállásomat, addig nyugodtan alszom. Az sem lehet véletlen, hogy a jelenlegi parancsnok – aki parancsnokhelyettesként már régebben megismerte a magyarokat –, búcsúztató beszédét e szavakkal kezdte: Engedjék meg, hogy ha önökről beszélek, az én magyar katonáimról szólhassak. És ne gondolja senki, hogy a hadműveleti tapasztalatokat illetően öreg, a világ számos válságócát megjárt tábornokok bármikor, bárkiért is udvariaskodnának. Ha ők valamire, valakire azt mondják „oké”, akkor arra mérget is vehetünk. Marnhac tábornok többek között szakmailag kiválóan felkészültek, udvariasnak, de ha kell, magabiztosnak és határozottan ismerte meg a magyar katonákat. (Ne felejtsük el, nap mint nap közvetlen kapcsolatban álltak egy más vallási és kulturális tradíciókkal bíró néppel, segítettek, de ha kellett, korlátozták is mindennapi életvitelüket.)

Persze még a legfelkészültebb, egy egész hadszíntérért felelős tábornok is csak „emberből van”, ezért a nemzetiségét tekintve francia Marnhac tábornok is „szemérmesen” hozzátette értékeléséhez: Igazán jól esett, és egészen otthon éreztem magam, amikor reggelente a főparancsnokságra érkezve a magyar katonák sutba dobva a KFOR hivatalos (an-

gol) nyelvét, „Bon jour, general!” köszöntéssel fogadtak.

Ugyanakkor nem csak Koszovó, Pristina lakói profitáltak a kilencéves magyar jelenlétből – erről már Tömböl tábornok szolt a hivatalos ceremóniát követő sajtótájékoztatón –, hanem a Magyar Honvédség is. Az itt szolgáló katonák tapasztalatai (beépítve az itthoni kiképzésbe, felkészítésbe) nagyban hozzájárultak ahhoz, hogy ma már három kontinens tizenhárom országában nyilatkozhatnak hasonló módon a magyar katonákról.

Az űr- és biztosító zászlóalj zászlajának levonásával lezárult egy fejezet a NATO KFOR, valamint a Magyar Honvédség koszovói történetében, de ez nem jelenti azt, hogy befejeződött szerepvállalásunk a térségben. Sőt! Mint azt a honvédelmi miniszter kabinetfőnöke is elmondta: Magyarország nemzeti érdeke, hogy déli határai mentén béke és biztonság legyen, ezért továbbra is a térségben maradunk, de egy minőségében, jelentőségében merőben más szerepkörben. Szeptembertől ugyanis – többek között az elmúlt kilenc esztendőben végzett munka elismeréseként is – vezető nemzetként átvesszük a koszovói nyugati hadszíntér-parancsnokság peci székhelyű, magyar–szlovén–olasz manőverzászlóaljának vezetését, és mi adjuk a zászlóalj zömét is.


# A diadalív

# árnyékában

**A** francia forradalom évfordulóján, a párizsi Champs-Élysées sugárúton megrendezett katonai díszszemlék történetében először fordult elő, hogy az ENSZ kéksisakos békefenntartóinak kontingensei nyitották meg a szárazföldi erők parádéját.

A huszonöt nemzetet képviselő kéksisakosok között július tizenegyedikén ott menetelt egy magyar katona is. Czitán Miklós zászlós – az MH 5. Bocskai István Lövészdandártól – tavaly november óta szolgál az ENSZ libanoni missziójában, egészen pontosan a naqourai főparancsnokságon. A főként terepmunkát, méréseket végző térképész több okból is szerencsésnek mondhatja magát: egyrészt azért, mert az ENSZ éppen egy zászlósi rangban lévő katonát kért, hogy képviselje hazánkat Párizsban, másrészt pedig azért, mert az ugyancsak Libanonban és ugyancsak zászlósi rangban szolgáló bajtársával meg tudták beszélni: ő vesz részt a díszszemlén...

– Természetesen minden a gyakorlással kezdődött – mesélte Czitán Miklós. – Öt napon keresztül tanultuk a

francia díszmenetet, amely voltaképpen könnyebb, mint a magyar. Mondhatnám: sima séta. A fegyver mellhelyzetben van, a bal kéz egyenesen kinyújtva, negyvenöt fokig előre lendül, szorosan a test mellett. Két alkalommal (hajnalban) a helyszínen is gyakoroltunk. A nagy napon már korán reggel elindultunk versailles-i bázisunkról, hogy a csúcsforgalmat elkerülve időben érjünk a fővárosba. Mielőtt a francia elnök, Nicholas Sarkozy kilenc óra tíz perckor megjelent volna a diadalív alatt, felsorakoztunk az újságírók, fotósok előtt. Aztán eljött a nagy pillanat: mi vonultunk fel első csapatként! Nagyjából hétszáz-nyolcszáz métert meneteltünk a dísztribünig, ott az alakulat tízes csoportokban kettévált, öt fő jobbra, öt fő pedig balra ment. Óriási érzés volt, a hideg is kirázott, mivel menetünket hatalmas tapsvihár és éljenzés kísérte. Arról nem is beszélve, hogy mindenki fotót akart rólunk készíteni. Persze nem állítom, hogy nem szoktunk hozzá a tapshoz, mivel a gyakorlásainkkor jelen lévő helyi csapatok tagjai szintén tapsoltak.


## PÁRIZS MEGÉR EGY DÍSZSZEMLÉT

Czitán Miklós zászlós a díszszemlén ugyancsak részt vevő magyar pilótákkal ugyan nem találkozott, de a párizsi kaland arra is jó alkalomnak bizonyult, hogy nemzetközi katonai kapcsolatokat ápoljon.

– Az olaszok még Libanonból ismernek és kedvelnek minket, a velem egy szobában lakó argentin katonák pedig Cipruson szolgáltak együtt magyarokkal. Egyikük ráadásul magyar derékszíjat hord, mert annyira megtetszett neki. Egy malajziai katona pedig teljesen elképedve hallotta, hogy Magyarországon a tigris nem őshonos állat...


**Újabb kórházakat adott át júliusban a Magyar Honvédség Tartományi Újjáépítési Csoportja (MH PRT) Baghlán tartományban.**

**A**z MH PRT július 24-én egy hatágyas kórház-épületet adott át Baghlán tartomány délnyugati járásában, Tala Wa Barfakban. Ezzel két orvos és hat felcser kezdheti meg munkáját az új klinikán, ahol a közel 40 000 fős járás betegeit fogják gyógyítani.

Az MH PRT a tartomány fejlesztésén belül az egészségügyet kiemelt területként tartja számon, mivel a megfelelő egészségügyi ellátással gátat állíthatnak a járványok terjedésének, a csecsemőhalandóságnak, az idő előtti elhalálozásnak. A higiénés körülmények fejlesztésével, a betegségek megelőzésével, illetve időben történő gyógyításukkal elkerülhető a felesleges szenvedés és a komolyabb szövödmények kialakulása.

Az afgán egészségügy rendkívül elmaradott, sok tennivaló van még a képzés, a higiénia, a gyógyászati segédeszközökkel és gyógyszerekkel történő ellátás területén. A járásokban lévő rendelőkben csak orvosi alapellátást tudnak biztosítani, a komolyabb beavatkozásokhoz nincsenek meg a feltételek. Ha valaki súlyosan megbetegszik, a városok nagyobb kórházait kell igénybe vennie, ahol az

sem ritka, hogy az amúgy ingyenes ellátásért komoly pénzeket kell kifizetni. Vannak, akik nem engedhetik meg maguknak, hogy a távoli járásokból a nehezen járható hegyi utakon a városba utazzanak szakszerű ellátásért. Azoknak maradt a járás orvosi rendelője. Azért is épült az új klinika 200 kilométerre a tartomány székhelyétől, mert így helyben, korszerűbb körülmények között, jobb higiéniai feltételek mellett lehet majd betegeket gyógyítani.

Július 27-én Khinjanban, Baghlán tartomány déli részén, a Salang-hágó lábánál került sor a másik épület átadására. A hely sajátossága, hogy a tartomány fő közlekedési útvonala keresztülszeli Khinjan járást, és a nehezen átjárható Salang-hágót is. A hágónál rendszerint sok baleset történik, részben a meredek emelkedők, részben a sajátos afgán közlekedési szokások miatt. Ezért nem véletlen, hogy az új klinika a főútvonal mellé, a járás legdélebbi településén, a hágóhoz közel épült.

A kórház korszerű felszerelést is kapott, amely alkalmas az életmentésre, valamint a kisebb sebészeti beavatkozásokra. Az épület tervezésénél különös figyelmet fordítottak a megfelelő higiéniai feltételek kialakítására is. Ezt a projektet, a magyar Egészségügyi Minisztérium támogatásával, az MH PRT előző váltása indította el a múlt esztendőben. Az új klinikát az MH PRT negyedik váltásának parancsnokhelyettese, Sándor Tamás alezredes adta át, ünnepélyes keretek között. A kórházban két orvos és négy felcser kezdte meg munkáját, akik a csaknem 32 000 főt számláló járás betegeit látják el.


# Vihar előtti csend


## HADSEREGSZERVEZÉS A SZABADSÁGHARC IDEJÉN (1.)

**Hazánk történelmének meghatározó eseménye volt az 1848-49-es forradalom és szabadságharc. Az akkor kivívott reformok nyomán indulhatott meg a polgári átalakulás, de ez az időszak hasonló jelentőséggel bírt a hadsereg-szervezés szempontjából is. Az utóbbit helyezük most induló sorozatunk középpontjába; a HM Hadtörténeti Intézet és Múzeum történész munkatársa, a múzeum igazgatóhelyettese, dr. Kedves Gyula alezredes segítségével visszatekintünk a 160 esztendővel ezelőtt történetekre, s hónapról-hónapra haladva számba vesszük a formálódó honvédsereggel kapcsolatos fontosabb történéseket.**

**M**agyarország 1848 előtt nem rendelkezett önálló katonasággal, hiszen az újoncokat a császári és királyi haderőbe sorozták be. Hivatalba lépésekor a Batthyány-kormány ezeket a magyar kiegészítésű ezredeket próbálta meg a fennhatósága alá vonni. A problémát az okozta, hogy az említett alakulatok túlnyomó része a Habsburg Birodalom távoli részein állomásozott, míg hazánk területén idegen tartományokból – elsősorban Galíciából, Csehországból, Morvaországból, Itáliából, Ausztriából – ide vezényelt katonák szolgáltak. A miniszterelnök azt szerette volna elérni, hogy az utóbbiakat cseréljék ki a külföldön tartózkodó magyar ezredekre. Az Ausztriában, Galíciában, illetve Csehországban állomásoztatott alakulatok tekintetében erre mutatkozott is némi remény, de az uralkodó, ahol tud-


**Honvéd törzstiszt**

ta, akadályozta a folyamatot, amely így szerfölött vontatottan haladt.

Ráadásul a birodalom hadban állt a Piemonti–Szárd Királysággal két észak-italiai tartomány, Lombardia és Veneto birtoklásáért, s az itt nagy számban felsorakoztatott magyar csapatok hazahívását a kormány sem erőltette; Batthyány Lajos ugyanis nem akart mindenáron tengelyt akasztani Béccsel, arra pedig különösen ügyelt, hogy az áprilisi törvények szellemét ne sértsék meg hazánk részéről sem.

Pedig nagy szükség lett volna elkötelezett katonákra, hiszen a Délvidéken 1848 júniusában kitört a szerb felkelés, s hiába tartózkodott a térségben viszonylag nagy létszámú császári és királyi haderő, nem tudott kellő hatékonysággal fellépni a lázadókkal szemben, két ok miatt. Egyfelől az alapvetően szlávok alkotta csapatok inkább a szerbekkel szimpatizáltak, s ellenségesen figyelték a Magyarországon zajló forradalmi eseményeket. Másfelől a legfelsőbb tisztikar sem tudta, hogy kinek tartozik engedelmességgel; az uralkodónak vagy a magyar kormánynak. A tisztikar bizonytalankodása egyébként nagyrészt a Batthyány-kabinet ellehetetlenítésére irányuló birodalmi politikának volt egyenes következménye.

A császári és királyi hadsereg tehát, ahol lehet, került a harcot, s ezt a lázadók nagyon ügyesen kihasználták. A helyzetet ráadásul tovább súlyosbította, hogy a felkelésnek külső támogatói is akadtak; a Délvidékre ugyanis tízezrével özönlöttek a török birodalomhoz tartozó Szerb Fejedelemségből az önkéntesek (szerviánusok), akik tűzzel-vassal pusztították a nem szerb lakosságot. A kialakult több mint aggasztó helyzetben a magyar kormány számára egy olyan fegyveres erő megteremtése vált a legfontosabbá, amelynek a hűségére bizony számíthatott. Erre lehető-

séget is adott az áprilisi törvények egyike, az 1848. évi 22. törvénycikk, „A nemzeti őrseregről”.

Az alapvetően belbiztonsági feladatokat ellátó nemzetőrség megszervezését a helyi vagy a megyei törvényhatóságok végezték. A szolgálat (vagyonai cenzus alapján) kötelező volt minden 20–50 év közötti férfi számára, akik azonban csak minimális katonai képzésben részesültek, puská helyett pedig lándzsát, hadikaszát kaptak. A nemzetőrök bizonyos esetekben kötelezhetőek voltak a községük határain túli szolgálatteljesítésre is.

A nemzetőrség tehát fegyveres erőnek számított ugyan, de nagyon messze állt a profi katonaságtól; tagjai ugyanis nem kaptak megfelelő kiképzést, és csak korlátozott ideig lehetett őket lakóhelyüktől távol alkalmazni. A kormány mégis úgy döntött, hogy a Délvidéken garázdálkodó szerb lázadók megfékezésére nemzetőr zászlóaljokat küld, de azok (az említett okok miatt) nem váltották be a hozzájuk fűzött reményeket.

Ekkor azonban már javában zajlott egy merőben új, a császári és királyi haderőtől független, tíz zászlóaljból álló – 10 000 fős – önkéntes katonaság, a

honvédség megszervezése, melyet kezdetben mobilis (más néven rendes) nemzetőrseregnek neveztek; Batthyány erről 1848. május 16-án határozott, a toborzás országszerte május 20-án vette kezdetét. Az önkéntesek hároméves szolgálatot vállaltak a kormány fennhatósága alatt álló új fegyveres erőben, felszerelésüket pedig az államtól kapták. De vajon mit szól majd mindehhez az uralkodó? Szentesíti-e a reguláris katonaságtól alig különböző sereg felállítását?

Nos, a válasz igen, miután V. Ferdinánd


**Az 1. honvédzászlóalj zászlószalagja**


**Táborozó huszártisztek  
(Lotz Károly festménye)**

elfogadta Batthyány azon indoklását, hogy a formálódó tíz zászlóalj nem más, mint a szerb felkelők elleni harc céljából életre hívott véderő (Defensiv-Heer), melynek kezdeti elnevezését (mobilis, rendes vagy önkéntes nemzetőrség) hamarosan felváltotta egy új kifejezés, a honvédsereg. A toborzás sem jelentett gondot, hiszen bőven akadt önkéntes, s ezúttal az anyagi, társadalmi helyzet sem volt akadály; a 22. törvénycikk egyik passzusa szerint tudniillik azok, akik érdekeltek az alkotmányos rend fenntartásában, felvehetők a nemzetőrök sorába, még akkor is, ha amúgy (például a vagyoni cenzus alapján) erre nem kerülhetne sor.

Az első honvédszászlóaljokban az értelmiség aránya hozzávetőleg tíz százalék volt; ez messze felülmúlta az átlagkatonaságét. A jelentkezők kilencven százaléka viszont a nincstelenek közül érkezett, számukra az önkéntes szolgálat kitörési lehetőséget biztosított a paraszti létből. Ráadásul zsoldjuk harmadával volt magasabb a császári és királyi seregben szolgáló társaikénál, ami természetesen hatalmas vonzerőt jelentett.

Megjelent tehát egy új típusú fegyveres erő, az önkéntes katonaság, melynek tagjait amilyen gyorsan csak lehetett, ki kellett képezni, hiszen a harcterre küldésük – a császári és királyi hadsereg magyar alakulatainak lassú beérkezése miatt – sürgetővé vált. A 3. honvédszászlóaljat (egyelőre még az Észak-Itáliába vezényelt parancsnok, Damjanich János nélkül) már július elején a Délvidékre

#### **A győri magyar polgárőrség egyenruhája**


küldték, ahová augusztus közepéig a többi is követte a szegedieket.

Ugyanebben a hónapban a népképviselői országgyűlés megkezdte a katonaállítási törvény vitáját. A képviselők többsége még több honvédszászlóaljat akart, de Batthyány pontosan tudta, hogy ezt az uralkodó nem fogja engedni. A nézetkülönbségeket végül többé-kevésbé sikerült elsimítani; kompromisszumos megoldás született, melynek értelmében az újoncok kizárólag a császári és királyi hadsereg magyar ezredeinek 3. zászlóaljaihoz kerülhetnek. Ezeket ugyanis soha nem vezénylik külföldre, tehát katonáik hazai földön maradnának. Emellett újabb honvédszászlóaljak felállításáról is döntöttek a honatyák.

Augusztus második felére az országgyűlés mindkét háza elfogadta az önálló magyar honvédsereg létrehozását, működtetését megalapozó katonaállítási törvényt. Egyetlen probléma akadt csupán, a jogszabály az uralkodó jóváhagyása nélkül vajmi keveset ér. Ezt Batthyány is tudta jól.

*(Az illusztrációk Hermann Róbert: A szabadságharc hadtörténete című könyvéből valók.)  
(Folytatjuk)*

# Mátyás, a hadvezér (2.)

**„Nagyszű tudós, erélyes és előrelátó uralkodó volt, vitéz katona, elméletileg is képzett, higadgt hadvezér, gyakorlati érzékkel megáldott szervező... hadvezetési módszere nem volt merev, hanem a kínálkozó helyzethez és az adott térszínhez alkalmazkodott.**

**H**adműveleteinek súlypontja a várharok körül volt. Ügyes felvonulásokkal, a nagy véráldozatokkal járó csaták okos elkerülésével, előre, bölcsen kiszámított helyzetek megteremtésével és erélyes kihasználásával érte el céljait és döntötte el háborúit... uralkodása alatt majdnem 29 évig hadakozott s ez alatt összesen 16 háborút viselt, belföldön a pártoskodók, külföldön pedig a törökök, csehek, osztrákok és lengyelek ellen. (...) Nagy szervezőképességgel alapította meg... zsoldos hadseregét, az akkor még szokatlan, állandó hivatásos hadsereg képében.” (Markó Árpád)

Cikkünk első részében utaltunk már rá, hogy akár az oszmán hatalommal harcolt I. Mátyás király, akár a cseh vagy a lengyel királlyal, avagy III. Frigyes német-római császárral, hadseregének magvát, legfőbb ütőerejét állandó zsoldosserege, az úgynevezett fekete sereg adta – egyszersmind e sereg szolgálta belső, központosító politikájának és aktív külpolitikai törekvéseinek hátterét is. A történeti források szerint e sereg szervezéséhez 1459-ben fogott hozzá a király, ám „hivatalos megalakulását” 1467-től számítják, ugyanis ekkor lépett Mátyás szolgálatába a korszak neves cseh (huszita) zsoldosvezére, Frantisek Hag. A sereg (amelynek

fenntartását Mátyás a rendszeresen kivetett hadiadók révén érte el) páncélos nehézlovasságból, a huszárok elődeinek tekinthető könnyűlovasságból, önálló akciókra alkalmas, huszita típusú gyalogságból, a kor viszonyait tekintve fejlett tüzérségből állt (jóllehet az akkori ágyúk tüzereje miatt a király úgy vélte: a várostromokhoz alkalmassabbak az ostromgépek), valamint a városok segítségével kiállított szekérszék és „műszaki” alakulatokból. Katonái zömmel cseh (huszita), lengyel, német és délszláv zsoldosok voltak. Állandó létszámuk 8–10 ezer fő volt, ám nagyobb hadjáratok idején elérte a 25–30 ezer főt is. Ezek a katonák szerették, tisztelték és híven szolgálták urukat. Ahogy az egyik kortárs feljegyezte: „inkább szolgáltak Mátyásnak ingyen, mint másnak pénzért.” Ezzel együtt fennmaradt az egyik ma már névtelen harcos feljegyzése is, miszerint: a sereg „híven szolgálta urát, s ha megfizették, a pokolba is elment.”

Érdemes megjegyezni, hogy Mátyás zsoldosseregét kizárólag a nagy király 1490-ben bekövetkezett halála után nevezték fekete seregnek. Talán azért, mert a katonák urukat gyászolva fekete vállszalagot hordtak, vagy talán utolsó vezérük, a „fekete” Jan Haugwitz után.

Mindenesetre tény, hogy a fekete sereg katonáinak oroszlánrészük volt abban a hadjáratban, amelynek során Mátyás, a hadvezér megmutatta, hogyan is kell az ellenfél erőforrásait portyázásokkal kimeríteni. Történt mindez 1474 őszén, amikor is az I. Mátyás hatalmát szüntelenül veszélyeztető Jagellók (Kázmér lengyel király és Ulászló cseh király, apa és fia), valamint III. Frigyes császár szövetségre lépve elhatározták, hogy visszahódít-


**Mátyás király pajzsa**


**Gótikus félvért sisakkal,  
XV. század**

ják a magyar uralom alatt lévő Sziléziát. A lengyel és a cseh zászlók alá ötvenezer katona sorakozott fel. Hogy mi is történt ezen a sziléziai hadjáraton, azt (ha vázlatosan is) idézzük most fel a Magyarország hadtörténete című kézikönyvben (első kötet, negyedik fejezet) Marosi Endre és Nagy László által leírtak alapján.

Mátyás haditervét a terület és az ellenség pontos ismeretében, a 45 ezer négyzetkilométer területű tartomány tucatnyi jól megerősített városának megszállására építette. Seregét (mintegy nyolcezer katonát) e városok védelmére rendelte, a falvakat felgyújtatta, lakosaikat a városokba telepítette, ezekbe szállíttatott minden élelmet, a maradékot igyekezett elpusztítani. A gazdag tartomány rövidesen sivatagként várta az ellenséget. A magyar könnyűlovasság felkészült az élelmet és takarmányt rekvirálni próbáló lengyel portyák elhárítására. A lengyel sereg 1474. szeptember 12-én lépett Szilézia területére, de két hét alatt mindössze 130 kilométert tett meg. Október 21-én Mátyás újabb segítséget

kapott. Az észak-sziléziai fejedelmek 2000 lovassal erősítették meg seregét. Hidegvérét mutatja, hogy nem az ostrom előtt álló boroszlói helyőrséget támogatta velük, hanem 1000 lovassal megerősítette, és Szapolyai István vezetésével Nagy-Lengyelországba küldte őket portyára. A Poznanig hatoló csapat ugyanolyan nagy riadalmat keltett, mint az a portya, amely Krakó környékét pusztította. Az egyesült lengyel és a cseh sereg október 26-án már Boroszló alatt állt, és 15 ezer katonával általános rohamot akartak indítani. Mátyás azonban a falak elé vonult kis seregével. Csatasorba állt katonáit sok ágyú védte. A lengyelek nem kockáztatták meg az erős állásban felsorakozott magyar had megtámadását, ezért a döntő roham elmaradt.

November első napjaiban az egyesült ost-


**Kinizsi Pál  
fegyverzetének  
fennmaradt  
részei**


**Magyarországi  
gyalogos  
katona  
a XV. század  
derekán**

romló sereg Boroszló délnyugati oldalára települt át abban a reményben, hogy arra több élelmet talál, ám élelmező portyáikat a magyar könnyűlovasság itt is rendre elfogta. A veszteségek, az élelmezési nehézségek és a nyomukban fellépő járvány aláásták a hatalmas sereg erejét.

A hazafelé készülődő csehek november 19-én felgyújtották táborukat, a szél azonban a tüzet átvitte a lengyel táborra, ami ugyancsak porig égett. Ez teljessé tette a szövetséges sereg bomlását. Megindultak a fegyverszüneti tárgyalások. „Az a hadtörténelemben páratlanul álló eset következett be, hogy a többszörös túlerőben lévő támadó kért fegyvernyugvást a védőktől: a helyzet ekkorra már teljesen Mátyás javára alakult. A kortársak véleménye szerint, ha ekkor minden csapatát összevonja, könnyűszerrel megsemmisíthette volna az egyesült sereget. Ez azonban nem állt szándékában. Nem akart akkor csatát, amikor célját – Szilézia és Morvaország megtartását – nagyobb veszteségek nélkül is elérte.”


Horthy István tartalékos főhadnagy Ilovskoje repülőtérén, 1942 tavaszán


## (R)égi

**M**ivel a trianoni békediktátumok alapján a Magyar Királyi Honvédség hadrendjében egészen 1938-ig hivatalosan nem létezhetett légi-erő, a repülőcsapatokat 1920 és 1938 között rejtve szervezték. Egyenruházati téren ezért a vonatkozó rendelet a repülőcsapatok számára a földi erők egyenruháját írta

elő, fehér hajtókéval és a bal felkaron viselt léghajó-jelvénnel. (Ilyet hordtak a Monarchia idején a repülőök a hajtókéjukon.) A rejtett fejlesztés 1930-ra azonban olyan méreteket öltött, hogy a Légyügyi Hivatal új egyenruhát vezetett be. Követve a kor általános repülődivatját (tányérsapka, fazonos zubbony és pantalló), a repülőruházat zöldes-barna gabardin anyagból készült. A fazonos, derékba szabott,

**A XXI. században a használati tárgyaknak már vajmi kevés a jelentőségük. Ha az ember megengedheti magának, akár naponta cserélheti ezeket, amire persze az általános anyagminőség romlása is ráerősít. Ez a tézis ugyanakkor nem teljesen igaz a katonai, és főleg a speciális, modern hajzóruházat terén, de talán nem felesleges szót ejtenünk arról, hogy milyen ruházatban, felszereléssel repültek a magyar légi-erő pilótái Trianon után.**


# divat

négyszeges zubbony négy gombbal záródott, hátul közepén pedig ülőhasadékkal látták el. A zubbony alatt lehajtott gallérú, drapp inget (fekete nyakkendővel), míg a fekete pamutszövetből készült derékövön repülőtishti tört kellett viselni. Az öltözethez tartozó nadrág is a zubbony (akkoriban modernnek számító) szabásához alkalmazkodott. A köpeny – szintén a zubbonyhoz igazodva – kihajtott gallérral készült, míg a rendfokozati jeleket a váll-lapon kellett viselni. A pilóta-, illetve a megfigyelő-jelvény a bal köpenyujjon volt látható.

A hajózóruházat bőrből készült kezeslábasból és a hozzá tartozó kiegészítő cikkekből állt. Mivel eredetileg még a nyitott gépeken való viselésre tervezték, ezért a villámzáras, vastag, bőr kezeslábasnak volt egy kivehető teveszőr bélése is. A nagy magasságú (illetve téli) repülések esetén szőrmés börmellényt és combig érő szőrmebéléses csizmát is kiadtak hozzá.

A második világháború kitörése komoly változásokat hozott a légierő szervezetében, így a ruházkozásban is. Egyeséges viseleti formákról nem beszélhetünk, mivel az új ruházati elemeket

alakulatokként osztották ki. A háborús körülmények között persze az egyéni öltözködési módok is minél inkább előtérbe kerültek. Ha hinni lehet az akkori pilótáknak, akkor a színes selyemsálakat például azért viselték, mert a korabeli harcjelzésekben olyan gyakran forgatták a fejüket, hogy az egyenruha gallérja hajlamos volt kidörzsölni a nyakat...

**A bal oldali képen látható pilóta magyar gyártmányú fejtetőben, szőrmegalléros barna bőrzubbonyban, német hajózó nadrágban és -csizmában. A tiszt kezében a nagyméretű térkép-táska. A „Csatorna-nadrágnak” nevezett német hajózó nadrágot az angliai légi csata idején fejlesztették ki, innen ered a neve. Nagyméretű zsebeiben különböző túlélő-felszereléseket lehetett elhelyezni. A fejtetőt az Ottenreiter-cég gyártotta. A pilótaszemüvegeknek számtalan változata létezett.**

**Jobbra az egyik tipikus „divatváltozat”, amelyben a tábori barna 1930 M gabardin szolgálati öltözet csizmanadrágos változatához egy német eredeti hajózócsizma társul. Ez az úgynevezett „Messzer”-csizma, amely a német Messerschmitt-vadászgépekről kapta a nevét. A téli hajózó-bőrzubbonyokat számtalan változatban gyártották. Jellemző a hasított bőrből készült kivitel, a széles szőrmegallér, illetve a viszonylag rövid szabás, mely így kényelmes viselet volt a repülőgépek szűk kabinterében. A rendfokozati jelzéseket a váll-laphoz hasonló kivitelű, de téglalap alakú karlap formájában a hajózózubbony mindkét ujján viselték. A térképet vagy a csizmaszárba vagy a téli zubbony térképzsebébe tették.**


## TÜZET CSAK PARANCSRA NYITHATNAK!

**Negyven évvel ezelőtt, 1968. augusztus 20-án este, a kecskeméti repülőtéren élesrakétákkal töltötték meg a MiG-21-esek rakétablokkjait. Miközben a békés állampolgárok a televízióban a táncdalfesztivál döntőjét nézték, a Magyar Néphadsereg, akkori szövetségeseivel, Csehszlovákiának készült „internacionalista segítséget” nyújtani.**

**V**acsora után a Tököldre felrendelt UTI-MiG-15-ös személyzete megérkezett a harcparanccsal. Meglehetősen zavaros volt a bevezetője, amely szerint a Csehszlovák Szocialista Köztársaságban a revizionista erők a NATO-t – elsősorban az NSZK-erőket – segítségül hívva, politikai fordulatot kísérelnek meg. Abban az esetben, ha a haladást képviselő marxista erők ezt nem tudják megakadályozni, és in-

ternacionalista segítségünkre igényt tartanak, nem lehetünk tétlen szemlélői az imperializmus térhódításának. Feladatunk az, hogy nagyjából a Komárno – Nové Zámky–Nyitra–Topolcsány –Zvolen –Balassagyarmat települések által határolt körzetben (a pontos sávhatárra már nem emlékszem) oltalmazzuk a száraz-földi

csapatokat és a felderítő, illetve a földi csapatokat közvetlenül támogató repülőerőket. Tüzet csak parancsra nyithatunk, kivéve, ha közvetlenül repülőátadás ér bennünket, vagy ha a földről légvédelmi rakétát indítanak ránk, illetve légvédelmi tüzet nyitnak.

22 órakor – a készségi szolgálatban nem érintettek részére – elrendelték a taktikát.

A sziréna bömbölésére ébredtek. Elrendelték a teljes harc készséget. Zúgó fejfájással rohanok beöltözni, majd át a harcálláspontra, ahol tájékoztatnak, hogy a szállítórepülőgépek armada a deszant-alkulatokkal a levegőben van, és repül Prága felé. Kevés a pilóta, ezért menjek ki a repülőgépekhez, lépjek I. fokba. Itt most boldogulnak ezredmegfigyelő nélkül is.

Elérjük az I. fokot. Csak a MiG-17PF-eket tartják I. és II. fokban, a MiG-21-es hajózók részére III. fok, és utasítás arra, hogy pihenjünk tovább. Ez egy bolond éjszaka. Újra elalszom. Felráznak. Hirtelen azt sem tudom, hogy hol vagyok. Kapom az utasítást, hogy gyorsan válasszak magamnak egy kísérőt, és ülünk be I. fokú készségbe. Mivel


# Őrjárat az égen

Kálmánchei Laci feküdt a mellettem lévő ágyon, így őt választottam. Rövid eligazítást kapok. A harcállásponttól kapott riasztásra repülünk ki Nyitra fölé olyan számítással, hogy napkeltére Nyitra (02-es pont) felett legyünk, 3000 méter magasságban. A függesztmény két UV-blokk teljes töltéssel, azaz 32 darab SZ-5-ös, nem irányított rakétával, és a gépágyú az előírt lőszer-javadalmazással. A tüzelőanyag-töltés teljes, az 500 literes póttartály is teletöltve, függesztve. Az őrzáratozást, illetve oltalmazást csak a harcállásponttól kapott parancsra fejezhetjük be. Az instrukciókra kábán bólogatok, és útban a gépekhez Kálmánchei őrnagynak is továbbadom, kiegészítve azzal, hogy futóbehúzás után minden szükségessé kapcsolunk, a továbbiakban a helyzettől függően a számára legkedvezőbb harcrendben kövessen, és azt tegye, és csakis azt, amire tőlem parancsot kap. Bejelentkezünk, és máris kapjuk a parancsot:

– A pár indít, gurul és felszáll!

Közben a repülőgépek törzsére előírt vörös gyűrűk nélkül riasztott MiG-17PF-eket vésszes gyorsasággal parancsolják a repülőtér fölé a földre, noha még csaknem sötét van.

Most már nincs időm töprengésre. Dolgoznak bennem a begyakorolt automatizmusok. Felszállunk. Az utánégető fénye sejtelmesen villog a hajnali égen. Futó, fékszárny be, fáklya ki, szükségessé kapcsolni! Újra áttérünk a harcálláspont csatornájára. Bejelentkezés után kapjuk a követendő irányt és a tartandó sebességet. Néhány perc és alattunk a Ferihegyi repülőtér. A légi forgalmat teljesen leállították. Most „korlátlan urak” vagyunk a levegőben.

Vámosmikolánál átrepüljük a határt. Nagyon kis szögben emelkedünk, mert 2000 méter a vadászrepülőgépek nem magasság. Utasítást kapunk, hogy térjünk át a központi harcálláspont frekvenciájára. Bejelentkezem. Csodálkozva veszem tudomásul, hogy a rádió a repülőcsapatok főnöke válaszol. Közben kutatom, nem látok-e valahol torkolattü-

zet vagy robbanásokat. Meglátnám, hisz lent még csaknem sötét van. Alattunk valahol a Mi-1-es helikopterek repülnek, izgatott hangon cserélik ki benyomásaikat, próbálnak egymásnak segíteni a navigálásban és a leszállóhely-keresésben. Bizonyos megnyugvást jelent, hogy nincs torkolattűz, nincsenek robbanást jelző villanások. Elérjük Léva-Érsekújvár vonalát. Lassan alánk csúszik Nyitra. Jelentem, hogy elértük a 02-es pontot, és megkezdjük az őrzáratozást. A központi harcálláspont utasít, hogy teremtsék kapcsolatot a földi alakulatokkal, és amennyire a rádió engedi, jelentsem benyomásaimat. Hívom sorba a Mókust, Diót, a többieket, de senki nem válaszol. Nyilván menetben vannak még. Új hang az éterben. Hibás magyarsággal elmondott és gyengén hallható üzenet. Nekünk szól. Nem üdvözlőbeszéd, annyi szent.

Rójuk az előírt köröket. Talán öt perce vagyunk itt, amikor váratlanul megjelenik egy Il-28-as.

– Balra 30 fokon, azonos magasságban, két kilométerre egy Medvegy. Figyelj!

– Látom – kapom a megnyugtató választ.

Vajh, ki ő? Csíkos vagy nem csíkos? Ezt roppant nehéz megállapítani. Végül kiderül, csíkos. Egy szovjet Il-28-as. Befordulunk mögé. Ha ideges a lövész, esetleg tüzet nyit. Nem tudom ő látja-e a mi festésünket. Ha netalán lő, akkor nincs esélye, hogy a következményeket megússza. Nem lő. Gyorsan eltávolodunk egymástól.

Figyelem, hogy mi történik alattunk, közben rendszeresen hívom az ezredek rávezetőpontjait. Válasz nincs. Látom, hogy az utakról leszorították a személykocsikat. Lent most a katonai oszlopoké minden mozgási lehetőség. Letelik a számunkra meghatározott őrzáratozási idő. Tüzelőanyagunk már csak 1300-1400 liter. Megkönnyebbülünk, amikor az őrzáratozási légtér elhagyására kapunk parancsot. Örülök, hogy fegyveresen nem kellett fellépni sem a levegőben, sem a földön. Hogy másutt mi van, azt nem tudom. A meghatározott frekvenciákról nem akartam elmenni, mivel bármelyik pillanatban történhet valami.

Elindultunk haza. A feszültség oldódóban van. Amikor besorolunk az iskolakörre, lehet, hogy a légkör okozta fénytörések (az alacsony napállás és a magas légnedvesség), lehet, hogy a feszített állapot miatt furcsán dimbesdombosnak tűnik a nagyon ismert alföldi táj. Leszállunk. Begurulás után nagy a csoportosulás a gépeink körül. Nézik, megvannak-e a rakétáink, füstös-e a gépek oldala? Megkönnyebbülten veszik tudomásul, hogy a rakétákat is és a lőszeret is visszahoztuk. Kocsi jön értem. Azonnal be kell mennem a harcálláspontra. Jelentést teszek a feladat végrehajtásáról, a látottakról és hallottakról, a benyomásaimról. Amit mondani tudok, összességében mindenki számára megnyugtató. Ebben az időben hangzik el a Kossuth rádióban a hivatalos közlemény a csehszlovákiai beavatkozásról, a Magyar Néphadsereg részvételéről.


**A Szolnoki Repülőmúzeum  
MiG-15-ösén még  
látszanak a vörös színű  
azonosító gyűrűk**


# A Némzetőr

„A kötődés a honvédelem ügyéhez megtanított arra, hogy szembenézzek a veszélyekkel, és hogy szeressem az életet.” – Ez az egyik legfontosabb életelve a kilencvenhat éves dr. Király Béla nyugállományú vezérezredesnek, aki mint hadtörténész, professor emeritus jelentős rangot vívott ki a magyar hadtudósok körében is. „Amire nincs ige” című négy éve megjelent önéletrajzi könyvében megfogalmazta, hogy élete fő törekvése a „magyar ügy” szolgálata, a hadtörténelmi tevékenység és az oktatás volt.

– Nem akartam katona lenni, és senki sem unszolt erre. Tízennyolc éves koromban önként lettem karpaszományos gyalogos szülővárosomban, Kaposvárott a Zrínyi Miklós 7. honvéd gyalogezredben, és ez életem sorsdöntő lépése volt” – emlékezett vissza mátyásföldi lakásán Király Béla katonai pályafutásának kezdetére. Elmondta: a sors úgy hozta, hogy egy kitűnő tiszt, Variházy (Braun) Oszkár főhadnagy lett a szakaszparancsnoka, akinek később az új hadseregben a helyettese lett Pápán, az 1. honvéd gyaloghadosztálynál. Közben azonban katonai helyállásból, a katonai tudományok elsajátításából is vizsgáznia kellett. 1935-ben hadnaggyá avatták a Ludovika Akadémián, ezt követte Kaposvárott az öt évi csapatszolgálat, majd a Honvéd Akadémiára került,

amelyet 1942-ben kiváló eredménnyel végzett el. Mint vezérkari százados, a HM szervezési osztályán az elvi alosztály vezetője lett, de közben frontszolgálatokra vezényelték Ukrajnába és a Kárpátok előterébe.

– Frontszolgálatom egyik legemlékezetesebb eseménye 1943 decemberében történt Proszkurovban, ahol megdöbbentett az egyik magyar munkaszolgálatos század katonáinak lerongyoltsága, embertelen életkörülményei. Gyors intézkedéseim nyomán a munkaszolgálatosok ellátása, ruházata és biztonsága gyökeresen megváltozott, s ezért később – 1945-ben – az új hadsereg igazolóbizottságához is köszönő levelet küldtek – mesélte Király Béla, miközben előkereste a Yad Vashem Intézet „A Világ Igaza” kitüntetését, amelyet 1993-ban vett át Jeruzsálemben. A kitüntetés indoklásában ez áll: „Dr. Király Béla, az európai holokauszt idején az életét kockáztatta, hogy az üldözött zsidókat mentse.”

Király Béla frontszolgálatára 1945 tavaszán, Kőszegen fejeződött be, ahol a város megmentése érdekében átállt a szovjet csapatokhoz. Később „tévedésből” hadifogságba került, majd onnan 1945 májusában húsz tisztársával együtt kalandos körülmények között megszökött.

Az új hadseregben a HM igazolóbizottsága egyhangúlag igazolta, s miután kivá-

lóan képzett vezérkari tiszt volt, gyors karriert futott be. 1949 tavaszán már vezérkari ezredesként ő volt a gyalogság szemlélője, 1950-ben pedig, miután vezérőrnaggyá léptették elő, a Honvéd Hadi Akadémia alapító parancsnoka lett. Király Béla elmondta, katonai pályafutásának legszébb időszaka a felsőfokú katonai iskola megalapítása, a tanterv kialakítása és az oktatás megszervezése volt. Az első évfő-


**Egy fantasztikus életút epizódjai**


**Király Béla és Végh Ferenc, a Magyar Honvédség egykori parancsnoka**

lyam még be sem fejezte tanulmányait, amikor az egyik rosszindulatú szovjet katonai tanácsadó feljelentése alapján, 1951. augusztus 17-én, az ÁVH letartóztatta. Konceptiós perben, 1952-ben, kötéltálati halálra ítélték, majd ezt az ítéletet életfogytig tartó börtönbüntetésre módosították.

Király Béla 1956-os szerepvállalásáról már sokszor és sokat írtak. Köztudott, hogy ő volt a Forradalmi Karhatalmi Bizottság és a Forradalmi Honvéd Bizottmány elnöke, Budapest katonai parancsnoka és a nemzetőrség főparancsnoka. Két éve az ő javaslatára hozták létre a Nemzetőrség Hagyományát Ápoló Tanácsot, amelynek legelméletesebb rendezvénye volt az utóbbi időben az egykori nemzetőrjelvények átadása. A Hadtörténeti Intézet és Múzeum főigazgatója – Holló József nyugállományú altábornagy – munkatársaival felkutatott egy 1956. november elején elkészített nemzetőrjelvényt (amelynek készítését egykor Király Béla javasolta), s ennek hiteles másolatait kapták meg ünnepélyes keretek között azok, akik igazoltan nemzetőrök voltak 1956-ban.

Király Béla 1975-ben jelentette meg az Amerikai Egyesült Államokban „Az első háború a szocialista országok között” című könyvét. Évtizedekkel később igen nagy sikere volt annak az előadásorozatnak, amelyet a televízióban, a Mindentudás Egyeteme sorozat keretében tartott a forradalom katonai eseményeiről. A 96 éves hadtudós ma is azt vallja: „Ha az ember életében volt olyan pont, amire sírva és lelkesedve emlékezik vissza, és

amiért úgy érzi, hogy érdemes volt élni – az a forradalom.”

Király Béla egyik legbátrabb tette az volt, amikor 1957 januárjában tanúvallomást tett az ENSZ bizottsága előtt, amely az 1956. évi magyar forradalom esemé-


**Három tábornok – kilenc csillag: Lőrincz Kálmán, Király Béla, Huszti András**

nyeit, illetve a szovjet fegyveres beavatkozás körülményeit vizsgálta. 1957 és 1966 között a Varga Béla elnökletével működő Magyar Bizottság aktív tagja volt Király Béla. A bizottság másik jelentős katonamúlttal rendelkező személyisége Kővágó József mérnök ezredes volt, aki 1944-ben aktívan részt vett a Kiss János altábornagy vezette katonai ellenállási mozgalomban, majd 1945-től 1947-ig Budapest polgármestereként tevékenykedett.

Király Béla az emigráció első éveiben

a Columbiai Egyetem történelem szakán tanult, 1966-ban PhD-fokozatot szerzett, majd hosszú ideig a hadtörténelem professzoraként tevékenykedett a New York-i Városi Egyetem Brooklyn College-ában. 1982-től professor emeritus. 1989 októberében hazatért, a Legfelsőbb Bíróság felmentette a korábbi vádak alól, és visszaadta a vezérőrnagyi rangját. 1990-től vezérezredes, 1990 és 1994 között Kaposvár országgyűlési képviselője és a Honvédelmi Bizottság alelnöke. 1991-ben a Zrínyi Miklós Nemzetvédelmi Egyetemen a hadtudományok tiszteletbeli doktora lett, 2002-ben pedig a Magyar Tudományos Akadémia külső tagjává választották.

Tudományos munkásságának jelentős nemzetközi visszhangot is kiváltó időszaka 1977-ben kezdődött, amikor Király Béla kezdeményezte az „Atlantic Studies on Society in Change” kiadását. A ma már 135 könyvből álló sorozat alapvető célja az volt, hogy tabuk nélkül idézze fel Magyarország és a közép-kelet-európai államok történelmét, jelentős személyisé-

geit. 1983-ban létrejött az Atlanti Kutatási és Kiadó Társulat (ARP) nevű szervezet, amely nemcsak könyvkiadással, hanem nemzetközi tudományos konferenciák szervezésével is foglalkozik.

Király Béla – aki mindig könyvgyűjtő volt – 1998-ban ötezer kötetes, zömmel hadtörténelmi munkákból álló, páratlan könyvgyűjteményét a Zrínyi Miklós Nemzetvédelmi Egyetemnek adományozta, amely ma is közkinccs, és az érdeklődők rendelkezésére áll.

## TÁVOLBALÁTÓ FORGÓTÁNYÉR

# Magyar strázsa az égi Őrszemen

**A NATO egyik legértékesebb rendszere kifejezetten ritkán szerepel a híradásokban.**

**Igaz, nincs teleaggatva rakétákkal és bombákkal...**

**E**nnek ellenére egy liechtensteini fel-ségjelzésű E-3A Sentry (Őrszem) légtérfelderítő repülőgép veszélyesebb lehet, mint egy századnyi vadászbombázó repülőgép. Értékesebb terhe van, mint a fegyverek: információval támad.

A légi főlény kivívása és megtartása csak akkor lehetséges, ha a légteret folyamatosan radarral fürkésszük. Ezt a tételt bizonyította be az angliai csata is, ahol a brit Királyi Légierő a kezdetleges, korai rádiólokátorok irányításával

verte vissza a Luftwaffe támadó kötelékeit. A fejlesztések során azonban hamar kiderült, hogy a Föld görbülete és a terepviszonyok kitarító hatása miatt a földi telepítésű lokátorok hatótávolsága és képességei korlátozottak. Emiatt a világ számos légierőjében használnak repülőgépekre telepített légtérfelderítő radarrendszereket, melyekkel a légtér és az ott lévő repülőgépek ellenőrzé-


se, illetve a saját repülőgépek, légvédelmi erők irányítása is megoldható.

Az egyik legsikeresebb és leghosszabb életű légtérfelderítő repülőgéphez egy kicsit nekünk, magyaroknak is van köztünk. Nem csupán azért, mert a magyar légtér rendszeres vendégei a Boeing E-3A Sentry AWACS-repülőgépek, hanem azért is, mert a már emlegetett, liechtensteini felségjelzéssel repülő, a németországi Geilenkirchen repülőterén üzemelő NATO Airborne Early Warning & Control Force állományába tartozó AWACS-ek fedélzetén magyar katonák is szolgálatot teljesítenek.

A típus diadalútja még a 70-es évek elején kezdődött: a hatvannyolc legyártott gép első példánya 1972. február elsején gördült ki a Boeing hangárjának kapuján. A polgári célú Boeing 707-320-as típusból átépített repülőgép legjellegzetesebb eleme a magasan (4,2 méterrel) a géptörzs fölé tornyosuló, több mint kilenc méter átmérőjű tányér. Ebben a hermetikusan zárt műanyag „lencsében” dolgozik a rendszer „lelke”, a nagy hatótávolságú fel-


**Légi utántöltéssel az Őrszemek bevetési ideje a személyzet teherbíró képességének határáig növelhető**

derítő és célkövető AN/APY-1 és a későbbi felújításokat követően az AN/APY-2 passzív fázisvezérelt radar, illetve a barát-ellenség azonosító rendszer antennája. A hidraulikus rendszer segítségével körbeforgó radarantenna több mint 400 kilométeres sugarú körben képes felderíteni és követni a légi, illetve a tengeri célokat. A repülőgép hatósugara légi utántöltés nélkül 4000 mérföld (E-3D és E-3F változatok: 5000 mérföld) körül jár, de ezt légi utántöltéssel meg lehet többszörözni. A törzsben ennek megfelelően külön pihenőhelyeket alakítottak ki.

A felderítés mellett fontos a beérkező adatok feldolgozása is. A repülőgép törzsében az operátorok valós időben kapják meg és kezelik a beérkezett céladatokat, érkezzen az a repülőgép bármelyik felderítő rendszerétől. A radar-, kommunikációs, taktikai és más szakértőket természetesen számos számítógépes rendszer segíti.

A repülőgép hosszú élettartama alatt több felújításon és átépítésen is átesett. Az amerikai légierő 2001-ben fejezte be a Block 30/35-ös szintre felhozó felújítási programot. Az amerikai gépek így még többre képesek, mint az eredeti feladatuk volt. A frissen kapott képességek között említhető a passzív elektronikai felderítés lehetősége. A repülőgép alrendszerei képesek fogni és elemezni, azonosítani az ellenséges, baráti vagy azonosítatlan elektromágneses kisugárzásokat, le-

gyen szó akár légi, földi vagy tengeri jelforrásról.

Az E-3-változatok nem csupán kapni, adni is képesek: a feldolgozott adatokat, információkat vagy akár a teljes helyzetképet biztonságos, kódolt kommunikációs rendszeren (vagy éppen műholdas


kommunikációs csatornákon) keresztül képesek megosztani egymással, a távoli parancsnokságokkal vagy akár más fegyvernemek egységeivel is. Az elfogást végző vadászgépek akár rakétát is indíthatnak az AWACS-tól kapott információk felhasználásával, növelve a rejtett támadás esélyét.

Az E-3A és a brit E-3D Sentry kialakítása, a folyamatosan frissített felderítő és adatfeldolgozó rendszer olyannyira bevált, hogy már újabb generációról is beszélhetünk. A japán önvédelmi légierő számára a nagy hatótávolságú Boeing 767-200ER utasszállító repülőgép bázisán alakították ki a légtérellenőrző repülőgépek új generációját. A hasonló feladatkört ellátó, de kisebb teljesítményű Grumman E-2C Hawkeye mellé beszerzett négy E-767-es repülőgép 2000. május 10-e óta védi Japán légtérét és érdekeit.

Az új repülőgép mellett meg kell említeni a felújítási programokat is, hiszen a Sentry minden jel szerint még több évtizedig szolgálatban áll. A Northrop Grumman által ajánlott váltótípus – a Boeing 767-400ER repülőgépéből átalakított E-10 MC2A – nemcsak a légtér-felderítési, de az E-8 JSTARS földfelszíni célok felderítő gép, valamint az RC-135 Rivet Joint speciális elektronikai felderítő repülőgép feladatait is átvette volna. Mivel a programot leállították, így a típus továbbfejlesztése elkerülhetetlennek látszik. Az amerikai légierő jelenleg egy Block 40/45-ös szintre fejlesztett példányt tesztl. Ha a vizsgálatok

előtt áll. A tervek szerint a repülőgép új, „üvegezett” (azaz színes LCD-kijelzőkre alapozott) pilótafülkét kapna. A géptörzs megerősítése mellett a hajtóművek cseréjére is sor kerülhet, hiszen az amerikai (és a NATO által használt) példányokon még a jó öreg Pratt and Whitney TF33-PW-100A hajtóművek dolgoznak. Ezek karbantartásigénye, zajszintje, üzemanyag-fogyasztása már nem éri el a XXI. század követelményeit.

A Sentry-t, bár nem egy új repülőgép, mégis sokan értékelik sokra. Ezt jelzi az

**Magyar zászló jelzi, hogy hazánk is részese az AWACS-programnak**


sikeresen lezárulnak, és a pénzügyi fedezetet is megteremtik, akkor várhatóan mind a harminchárom, jelenleg még rendszerben álló amerikai E-3-ast átépítik.

A felderítő és radarrendszerek mellett maga a repülőgép is komoly fejlesztések

is, hogy a típust az Egyesült Államokon (24 E-3B és 10 E-3C változatra átépített gép) és a NATO-n kívül (17 E-3A és 3 kiképző-utántöltő változat) Franciaország (4 E-4F), Nagy-Britannia (7 Sentry AEW.1) és Szaúd-Arábia (5 E-3A és 7 KE-3A tankerváltozat) alkalmazza.


**SMOKEWINDER - A LEGBÉKÉSEBB LÉGIHARC-RAKÉTA**

# A füstceruza


**A repülőnapok látogatóinak szórakoztatására a szervezők mindig igyekeznek látványos programokat biztosítani. Az átlagos bemutató repülések közül kiemelkednek a műrepülő csoportok produkciói, amelyekben komoly szerepük van a különböző színű füstcsíkoknak.**


**Az amerikai haditengerészet Kék Angyalai a hajtómű sugarába porlasztott olajjal „színesítik” programjukat**

**A** „szóló” vadászgépek bemutatóját is igyekeznek látványosabbá tenni, de úgy, hogy ennek biztosításához ne kelljen átalakításokat végezni, hiszen lehet, hogy az adott gépnek az „airshow” másnapján már készülségi szolgálatot kell ellátnia otthoni bázisán. Amíg a „Thunderbirds” vagy „Red Arrows” csoportok speciálisan átalakított gépekkel repülnek, addig a kisebb országok légierőinél maximum a bemutatóra kijelölt (de teljes harcászati kapacitású) gépek festését változtatják meg átmeneti időszakokra. Repüléseik látványosabbá tételéhez az amerikai Sanders Aircraft Technologies cég kifejlesztette a „Smokewinder”-t, amelyet a vadászgépek rakétaindító sínjeire lehet felszerelni. Az eredeti cél nem elsősorban a szórakoztatás volt, hanem a fejlesztések során az aerodinamikai jelenségek láthatóvá tétele. A gépek különböző pontjain elhelyezett


**A Török Csillagok bemutatójuk során piros-fehér füsttel teszik látványosabbá repülésüket**


füstgenerátorok ugyanis kiválóan alkalmasak gyakorlati körülmények között a keletkező örvénylések helyének meghatározására. A Sanders cég hasonló célú, de más kialakítású eszközeit a nagyméretű utasszállítók tesztelésekor is igénybe veszik, ami nagy segítséget jelent például a biztonságos felszállási időközök meghatározásához.

A „Smokewinder”-t azonban kizárólag katonai felhasználásra tervezték, segítségével könnyebbé vált a tesztrepülések földi kamerákkal történő követése, és légiharc-gyakorlatok során is hasznos segédeszköz, valamint kondenzcsík hiányában nagy távolságból láthatóvá tehető a repülőgép. Az utóbbi években azonban leggyakrabban repülőnapokon lehetett találkozni a „Smokewinder”-el.

A rakétaformájú eszköz többféle változatban készül, a megrendelők igénye alapján. A Sidewinder, illetve a francia Magic rakéták indítócsínjeivel kompatibilis. Hossza 3,27 méter, vezérsíkjainak feszítávolsága 0,56 méter, átmérője 0,18 méter, tömege pedig feltöltött állapotban 91 kg, azaz fizikai paramétereit nagyrészt hasonlóak a Sidewinder rakétáéhoz.

Felépítése nagyon egyszerű. A hengeres könnyűfém ötvözetből készült test orr-része leszerelhető, itt helyezték el a földi tesztelés során szükséges jelzőlámpákat és hálózatvédő automatákat. Ezek mögött szerelték be a 4,5 literes benzintartályt, illetve annak elektromos szivattyúját, majd ezt követi a 23 literes olajtartály és a másik szivattyú. A hátsó szekcióban található az égőtér, illetve az olaj porlasztására szolgáló kilenc fúvóka. Kívül, a vezérsíkok között helyezkedik el a levegő beömlőnyílása; ez az egész szerkezet egyetlen szabályozható eleme, áteresztő képességét mechanikusan lehet változtatni a földön.

Üzembe helyezéséhez a minimálisan 180 km/h sebességgel haladó repülőgép pilótája megnyomja, majd elengedi a botkormányon lévő rakétaindító gombot. Ekkor a „Smokewinder” égőtérben lévő gyújtógyertya egy feltöltött kondenzátor segítségével szikrákat gerjeszt, és meggyújtja az elektromos szivattyú által továbbított benzint. Az égés megindulása után kap áramot az olajszivattyú, az a porlasztókon keresztül az égőtérbe továbbítja az olajat, amely nem ég, hanem elpárolog, és megkezdődik a füstképzés. A rendszer

kikapcsolásához a pilóta újra megnyomja a rakétaindító gombot, ez megszakítja a szivattyúk elektromos táplálását. A továbbra is átáramló levegő „kiszellőzteti” a maradék benzint és olajat, illetve lehűti az égőtér. Tizenöt másodpercnyi szünet után a füstgenerátor ismét elindítható ahányszor csak kell, erre vonatkozó korlátozás nincs. A minimális sebesség mellett meghatározták a maximálist is, az eszköz csak 0,8 Mach alatt használható, mivel ennél nagyobb torlós nyomás esetén már nem stabil az égőtér működése. Maga a „Smokewinder” masszív szerkezetű, így üzemen kívül akár 2 Mach sebességgel is repülhet a hordozó repülőgép.

A két füstgenerátor párhuzamos működéséhez egy kis átalakítás szükséges a repülőgépeken. Mivel a rakétaindító gomb csak az egyik indítócsínhez küld elektromos impulzust, ezért a fegyverrendszer reléi közé be kell szerelni egy rövid áthidaló kábelt, amely mindkét sín számára biztosítja a jelet.

Műszaki probléma esetén – ha a szivattyúk nyomása nyolc másodpercen keresztül eltér az ideális 7 bar-tól – a rendszer automatikusan kikapcsol. Kisebbségi működési anomáliák néha észre-


**A szovjet MiG-29-es vadászpilóták indítósíneire is függeszthető a „smokewinder”**


vehető a légi bemutatókon, amikor átmenetileg csak az egyik füstgenerátor működik. A füst sűrűsége, eloszlási sebessége nagyban függ az alkalmazott olaj típusától; a Sanders dokumentációja szerint az ideális a Texaco Canopus 13, míg a benzin bármilyen lehet, de a repülőgépek üzemanyagául szolgáló kerozin e célra nem alkalmas.

Egyszeri feltöltéssel a „Smokewinder” hét percen keresztül képes füst előállítására, ami bőségesen elegendő, hiszen a vadászpilóták műrepülő bemutatója ritkán tart ennél hosszabb ideig, ráadásul közben nem is kell folyamatosan használni.

A füstgenerátor fűvócsöve egyenes áramlású, szokványos kialakítású, így az elpárolgott olaj örvénymentesen távozik belőle. Ennek látszólag ellentmond, hogy főleg nagy állásszögű repülésnél a füst azonnal hatalmas örvénylésbe kezd, ennek kizárólag aerodinamikai okai vannak. A szárnyvégeken ugyanis az alsó felületnél létrejövő nyomásnövekedés a felső, alacsonyabb nyomású részre akar kerülni, ami folyamatos örvénylést kelt, és ez jól látható a füst által.

A „Smokewinder” fel- és leszerelése hasonló módon történik, mint a

Sidewinder rakétáé, és ugyanott található elektromos csatlakozója is, amelyen a szivattyúk működéséhez szükséges 28V-os egyenáram, illetve a vezérléshez igényelt 115V, 400Hz váltóáram jut át. A szárnyvégen lévő indítósínekre szerelhető füstgenerátor „jobbos” és „balos” kialakítással készül, mivel a vezérsíkok között alul található a levegő beömlőnyílása.

A szárny alatti felfüggesztőkre szerelhető példányok azonosak, ezeket alkalmazzák például a francia Mirage gépek, valamint az Eurofighter is.


**A legtöbb, mi adható! „Infracsapda-tűzijáték” és füstgenerátor az F-16-os repertoárjában**

**„A katona mindig siet, hogy el ne késsen, azután csak vár és vár, mert sietett.”**

**Az egyenruhások körében ismert mondás különösen igaz az ejtőernyősökre, akik mindig sietnek a reptérre, hajtogatnak, felszerelnek, aztán várják a megfelelő időjárást. S tévedés ne essék: nem a napos, szélcsendes időt – az a nyaralóké. Nem baj, ha borús az ég (csak a ború legalább ezeröttszáz méteren kezdődjön), nem baj, ha fúj a szél (csak ne menjen 7-8 m/sec sebesség fölé), és ne essen az eső – mondják ők.**


# Gravi(s)táció

**D**e mit mondanak azok a felszállásra készülő katonák, akik a testet-lelket próbára tévő földi felkészítés után indulnának első ugrásukra? A tévébeli „tizennyolcas karika” miatt inkább nem idézem a kommentárokat, amelyek várakozás közben hangzottak el. Mert ugye először is azt tartják ejtőernyős berkekben, hogy a földi (fizikai) felkészítésnek olyan „gyilkosnak” kell lennie, hogy utána az ugrás megváltás legyen a delikvens számára. A „ki-

combosodás” után persze mindenki menne már felfelé, mint a gép, és egyáltalán nem veszi jó néven, ha (ejtőernyőshöz méltatlanul) ugyanazon a lépcsőn jön kifelé is a gépből, amelyiken beszállt. (A pilótáknál az eltolt, „pattogós” landolásokra szokták azt mondani, hogy egy leszállás, két földet érés, az ejtőernyősöknél pedig a két felszállás, egy ugrás „szindrómát” szokták emlegetni.)

A történelmi hűség kedvéért azonban meg kell jegyeznünk: az első ugrásukra

készülő katonák az időjárás miatt lépcsőztek. Amikor ugyanis a nagy magassági szél miatt a célszalag „eltávozott” Szabadka irányába, leszállították őket. „No problem!” – mondja az ugrásvezető, Fehér Zsolt főtörzsőrmester („civilben” az MH 34. Bercsényi László Különleges Művelési Zászlóalj ejtőernyős tiszthelyettese), holnap, veletek, ugyanitt. Persze könnyű neki, pár híján ezer ugrással, de erről majd később.

Amíg csomagolnak, van idő megkér-


**„A kezekben az életed.” – Fehér Zsolt  
főtörzsörrmester (a háttérben) ezúttal felszerelőként**


indokolja az ugrásvezető a nagyüzemet. Ennek megfelelően vannak már ugrással rendelkezők, akik „rendszerbe visszaillesztő” ugrásokat hajtanak végre, mások elmaradt ugrásaikat pótolják, megint mások felkészítő ugrásokat végeznek, és természetesen itt vannak mindenhol azok, akik első gépelhagyásukra készülnek. Ennek megfelelően a feladat is sokrétű: nyolcszáz, hatszáz, négyszáz „méteres” bekötött ugrások, ezerkettőszázról kézi nyitásúak, közöttük körkupolás és légcellás ernyők is; az egész olyannak tűnik másnap, mintha a motorosok, az autósok és a kerékpárosok együtt tartanának demonstrációt a Hősök terén, és az ugrásvezető lenne a közlekedési rendőr. De igazából mindannyian az első ugrókat vártuk, akik első nap egyet, majd még ötöt ugranak. Ha az időjárás is kegyes lesz, akkor a két hét alatt a különböző feladatokat teljesítők összesen mintegy há-

dezni: mire fel ez a csaknem két esztendeje nem látott nagy ugrólétszám? Ugyanis csaknem száz ejtőernyőst látnak Szandaszőlősen.

– A közelmúltban az MH 5/24 Bornemissza Gergely Felderítő-zászlóalj és az MH 25/88 Könnyű Vegyes Zászlóalj is visszakapta ejtőernyős beosztásait, aztán itt vagyunk mi (MH 34. Bercsényi László Különleges Műveleti Zászlóalj), no meg a Zrínyi Miklós Nemzetvédelmi Egyetem (ZMNE) fakultatív ugrói is –


**Nekem, oda fel?...**


**Az első pofon  
a legnagyobb  
(büszkeség)**


**A „hosszútávzuhanó”  
magányossága**

romezer ugrást hajtanak végre. Nos, esetünkben az első két-három rárepüléskor semmi „bibi” nem volt. Egészen addig, amíg meg nem hallom: hát ezek a birkák meg hová mennek? Szemeim reflexszerűen a minden reptéren megtalálható „biofűnyírókat” keresik, aztán rájövök: az aggodalom a két első ugrónak szól. Mert míg hét társuk szépen, széjjel szemben

ereszkedik lefelé, addig ők hátszéllel elindultak világgá.

– Ebből Holt-Tisza lesz, mondja valaki. – Szerintem csak a fasor, méregeti a távolságot az ugrásvezető. Középen az igazság: az egyik ugró a reptér legtávolabbi szegletében ér földet, a másik pedig fennakad a fasort övező bokrokon. Szerencsére szerencsésen. A többiek „Number one!”. Köztük Tóth Szabolcs is, aki szeptemberben kezdi negyedik évfolyamát (bocs’, de végig kell írnom) a ZMNE Bolyai János Katonai Műszaki Karának hadtudományi és biztonságtechnikai mérnök szakán, páncélos- és gépjárműtechnikai „irányultsággal”. Az ugrással persze a megpróbáltatások nem értek véget. Mert jött a gratuláció és a leto-

lás is. A gratuláció kézfogás és oklevél formájában, majd a bokafogás után „öreg” ejtőernyősük által, tenyérrel vagy simítófával elkövetett „hátsó fertály érintés”, vagyis az „eje pacsi”. A letolás pedig Ruszin Romulusz alezredestől, a felkészítést végző alakulat megbízott parancsnokától. Az alezredek – maga is hármat ugrott aznap – ugyanis kioktatta a népet: Ha nekem, alezredeknek nem derogál, hogy ugrás után – a szabályzatnak megfelelően – odamenjek az ugrásvezetőhöz (esetünkben egy szakaszvezetőhöz) és jelentsem, hogy az ugrást sérülés és anyagvesztés nélkül végrehajtottam, akkor ezt elvárom mindenkitől. Mert ez egy ilyen szakma. Itt a csillag nem, csakis a tudás, a tapasztalat számít. No meg a szolgálatvezénylés. Mert lehet, a felkészítő, felszerelő egy hölgy (esetünkben Dallos Renáta főtörzsőrmester), az ugrásvezető pedig egy szakaszvezető, de ketjüknek több ugrása van már, mint az egész tábornak együttvéve. Apropos, tapasztalat: jeleztem a bevezetőben, hogy visszatérünk még Fehér Zsolt főtörzsőrmesterre.

Nos, a közelmúltban – hosszú évek


**Még erre is  
sor kerülhet.  
Stabilizátoros  
ugrás  
AN-26-os  
repülőgépből**


**Kék és zöld között –  
a Balaton négyezer méter  
magasból**

után – újra felelevenítették a „Balaton-átrepülést” ejtőernyővel. Tizennyolc ejtőernyős ugrott négyezer méterről a tó északi partján, hogy aztán a déli oldalon földet érjen. Köztük négy katona is. Hárman – Fehér Zsolt főtörzsőrmester, Dallos Renáta főtörzsőrmester és Farkas Ferenc törzsőrmester – a különleges műveleti zászlóaljtól, míg Várnagy Gyula alezre-

des az MH Összhaderőnemi Parancsnokságról. Nos, ők semmit nem bíztak a véletlenre. Először is beülő hevedert vittek magukkal – a civil ejtőernyősök a vékony combheveder miatt már a tó közepe felett elkezdtek zsibbadni –, aztán rádiót, hogy tudjanak odafent beszélgetni egymással, no meg GPS-t. Csakhogy tudják, merre járnak. Erre – mint az vé-

gül kiderült – szükség is volt. Mert a civilek által nagyon irigyelt Manta típusú speciális ernyőkkel kijöttek négyezerről, és kétezer-nyolcszáz méteren már a déli part felett voltak. Hát visszafordultak, majd a Balaton közepe felett (még mindig elég magasan voltak) elkezdtek cirkálni jobbra, ballra, kilométereket. A GPS szerint – a mintegy négy kilométeres táv helyett – csaknem negyven kilométert repültek.

Most ők is ott álltak az első ejtőernyős ugrást végrehajtott katonák köszöntésekor. De ott voltak felkészítésük során is, amikor a trenázson gyakoroltatták őket, vagy a hajtogatást tanították, esetleg a felszerelésüket ellenőrizték, netán ugrásvezetőként a rossz idő miatt lefújták első ugrási kísérletüket. Egy azonban biztos: amikor az első ugrók sorban kiléptek oklevelük átvételéért, mindegyiküknél ugyanolyan hangerővel csattant fel a taps, mert az „öregek” tudják, az első pofon a legnagyobb; azokat, akik életükben először megtették azt a bizonyos lépést a gépajtóban, fenntartás nélkül a „családba” fogadják: Isten hozott nálunk!


**„Eje pacsi”  
...rendes  
tagjává  
fogadom...**


# Hajózónapló

**Megszokhattuk már, hogy Bochkor Gábor rádiós műsorvezető időnként újszerű - első hallásra szokatlan - szerepkörben tűnik fel. A Magyar Honvédséghez kapcsolódó tevékenységének újabb fejezeteként - a jubileumi repülőnaphoz közeledve, civilként, miniszteri engedéllyel - három részből álló vadászpilóta-villám kiképzésen esett át.**

**M**iután élő egyenes adásban mondott igent a honvédelmi tárca első emberének felkérésére, az első napot a felgyorsított alapkiképzésre szánták. Az MH Központi Kiképző Bázisán a reggeli torna után a fegyverzettechnikai és alaki ismereteket sajátította el, azaz megtanult szabályosan menetelni, tisztelni és gyakorolhatta, miként kell szakszerűen szét- és összeszerelni az AK-63D típusú gépkarabélyt. A napot az akadálypálya „leküzdése” zárta.

A villám kiképzés második részére Szolnokon került sor, ahol a Jak-52-es kiképző-repülőgépre vonatkozó elméleti és gyakorlati gépismeretre, valamint az eligazítás után oktatójával közös repülésre került sor, amelyet aztán ki is


értékeltek, majd átvehette repülést bizonyító oklevelét is.

A tervek szerint a műsorvezető – a kiképzés zárásaként – Pető István dandártábornokkal, a kecskeméti repülőbázis parancsnokával együtt repülve az L-39 Albatrosz első kabinjában, a levegőben is megismerkedhet a Magyar Honvédség sugárhajtású oktatógépével.

Bochkor Gábor – aki civilként rendelkezik pilótajogosítvánnyal, és gyakran repüli is az SK-61-es Bulldogot – az elmúlt hetekben nemcsak újszerű élményekkel lett gazdagabb, de a hajózónaplójában igazolt repült órák is emlékeztetik majd a vadászpilóták között töltött napokra.


# **ELITE** alakulat


**Július 3-17. között rendezték meg Németországban az ELITE 2008 elnevezésű gyakorlatot (Electronic Warfare Live Training Exercise - elektronikai hadviselési élő gyakorlat). Az ELITE célkitűzése, hogy reális elektronikus küzdelmet biztosítson a földi személyzetnek (GBAD, Ground Based Air Defence) és a légi egységek hajózóinak egyaránt. Az ELITE hadgyakorlatok a Stuttgartól délnyugatra fekvő Heuberg tartományban működő gyakorló központ löterén, valamint az arra kijelölt és lezárt légtérben zajlottak.**


**Bevetésre induló Tornado**

**A** légvédelmi egységek között magyar kontingens is volt a gyakorlaton. 2004-ben még csak megfigyelőket küldtünk, de tavaly már az MH 12. Arrabona Légvédelmi Rakétaezred 1. rakétaosztályának egy 2K12E Kvadrat Kub (SA-6 Gainful) ütege, a 2. rakétaosztálynak egy Mistral ütege, valamint a KRAB automatizált tűzvezető rendszer részei települtek a heubergi gyakorlóterületre.

Az idei évben egy 2K12E Kvadrat Kub (SA-6 Gainful) rendszerből egy 2P25 lánctalpas alvázra épített indítóállványt három rakétamakkal, valamint egy modernizált 1SZ91 radar és infravörös rávezetéssel rendelkező lánctalpas komplexumot, egy modernizált SZT68U (Tin Shield) 3D lokátort, emellett modernizált KRAB automatikus tűzvezető rendszer részeit, az ICC-K2PC integrált harcászati vezetési és a K1P automatizált tűzirányító rendszert telepítették a lőterre. A magyar és a lengyel korszerűsítések után a Kub képessé vált passzív infravörös irányítással felderíteni a célt, és a lokátor minimális alkalmazásával azt megsemmisíteni. A technikai eszközök vasúton, az 52 fős személyi állomány közúton érkezett Németországba. A magyar kontingens vezetője Böcz Lajos alvezéres volt, a MH Összhaderőnemi Parancsnokságától.

A heubergi lőterre a magyar Kub-on kívül cseh és német SA-6 rendszert is telepítettek. A németek, bár hadrendben nem tartják, egy indítóállvánnyal és 1SZ91 lokátorkomplexummal közvetlenül a magyar légvédelmi rakétások mellé települtek. A német rendszer a mieinkéhez hasonló lengyel korszerűsítési programon ment keresztül. Több esetben előfordult, hogy a két komplexumot közösen alkalmazták, illetve az egyik a másik lokátort alkalmazta. Érdeemes megjegyezni, hogy a javítási folyamatok illetően a magyar és a német gondolkodásmód eltér egymástól. A németek, ha valamilyen hiba következik be, a problémás alkatrészt, berendezést a javítóközpontba szállítják, és ott javíttatják meg; a mieink viszont először a hely-


színen próbálják meg elhárítani az üzemzavart. A kontingens a gyakorlat során két alkalommal is fegyvernemi segítséget nyújtott a német bajtársaknak, akik nagyra értékelték a segítséget. A németek viszont a cél elfogásában jeleskedtek, ami nem csoda, hiszen a Tornado IDS és ECR vadászbombázókkal egész évben együtt gyakorolnak, így készségi szinten gyorsabb reakcióidővel


## Infracsapás menekülés

rendelkeznek, mint a mi szimulátoron gyakorló katonáink.

A hadgyakorlat során a magyar kontingens szimuláltan több repülőeszközt semmisített meg. Kiemelkedik a 2008. július 11-i esemény, amikor a reggeli órákban a heubergi légvédelmi rendszer ellen támadást hajtott végre nyolc Tornado, két Eurofighter és két F-16-os vadászbombázóból álló kötelék. Egyedül a magyar légvédelmi rakétások tudtak szimulált találatot elérni, a SEAD csapásmérő csoport Tornado vezérgépének lelövésével. A magyar és a német SA-6 komplexumok több támadásnak voltak fő célpontjai. A támadók csak abban az esetben tudták legyőzni a földi egységet, ha több irányból egyszerre támadtak. A Kub-osok ilyen esetben is lelőtték az egyik támadó gépet. Jobb lett volna az arány, ha a Kub-okat kis hatótávolságú Mistral komplexummal vagy 9K210 Iгла (SA-16) kézi légvédelmi rakétákkal is oltalmaztuk volna, mivel több esetben a másik irányból érkező gépeket is felderítette a magyar egység, de a támadók a minimális indítási távolságon belülrre kerültek. A magyar 2. légvédelmi rakétaosztály Mistral egysége azonban most készül első külföldi éleslövészetére, így az idő- és költ-

## Századjelvény és útjelző tábla


**Jaj a legyőzötteknek!**

séghatárok nem tették lehetővé részvételüket a gyakorlaton.

A gyakorlat során – bár az életszerűség megközelítése volt a cél – a mobil légvédelmi eszközök nem mozoghattak (így a Kub-ok sem). A repülőgépek alkalmazhattak infracsapdákat és radarzavaró tölteteket, de kivetésük csak olyan körzetben volt engedélyezett, ahol sem a földi technikára, sem a polgári létesítményekre (például nagyfeszültségű vezetékekre) nem voltak veszélyesek. A gyakorlaton hétfő és péntek között naponta, 3-3 délelőtti és délutáni résidőben tevékenykedtek a földi légvédelmi alakulatok. A lőtéren diszlokált összes légvédelmi eszközt egyszerre nem lehetett alkalmazni. Ennek egyik oka, hogy olyan koncentrált légvédelem, amely a lőtéren volt, nem létezik, nincs olyan ország, ahol ennyiféle légvédelmi rendszert egyszerre telepítenének. Emellett a légvédelmi eszközök egymást is zavarták volna. Így is volt földi zavarás. A finnek például új kísérleti zavaróállomást

telepítettek, amely több légvédelmi egységnél okozott kommunikációs nehézségeket.

A lőtéren lévő légvédelmi rendszerek működését jó előre megtervezték, és különféle résidőkben (slot-okban) engedélyezték alkalmazásukat. A résidők összhangban voltak a légierő COMAO-hullámainak terveivel, tehát akár a földi, akár a légi személyzetek minden esetben új és más forgatókönyv szerint tevékenykedtek. A gyakorlat során a katonák egészségének védelme kiemelten fontos volt, mivel a lőtéren felhalmozott légvédelmi eszközök, valamint a támadó gépek zavaróadói olyan magas fokú sugárzási értékeket hoztak létre bizonyos spektrumtartományokban, hogy korlátozni kellett a katonák szabadban folyó tevékenységét, emellett megfelelő fémszálas álcahalókkal árnyékolták a személyi állományt. A hadgyakorlaton nagy hangsúlyt fektettek a küldetések, missziók tervezésére, és a napi „harctevékenység” utáni kiértékelés-

re, amelynek keretében kiderült, hogy az egységek, eszközök milyen hatékonysággal tevékenykedtek. Katonáink – szaktudásuknak és korszerűsített eszközeiknek köszönhetően – kimagaslóan jó eredményeket értek el.

A gyakorlaton részt vevő országok nemzeti napokat tartottak, ennek során saját ételspecialitásaikkal látták vendégül más nemzetek katonáit. A magyar kontingens érkezésekor a németek egyik első kérdése volt, lesz-e magyar gulyásparti? Az Arrabona katonái feltalálták magukat, a gulyásagyúban közel harminc kiló marhalábszárból és jó néhány csülökből készült a jó ízű étel. A magyar egység rendezvényére több mint száz éhes vendég érkezett, és tele hassal távozott.

Az ELITE kiváló gyakorlási lehetőséget kínál hazánk légvédelmi fegyvernemének a valóságoshoz közeli harc helyzetek gyakorlására. A sokféle típusú támadó repülőgép, a különböző elektronikai zavarás, a földi légvédelemben részt vevő rendszerek száma nemzeti kereten belül nem biztosítható. Rakétásaink bizonyították, hogy korszerűsített eszközeik megfelelő, szakszerű használatával képesek ellátni feladatukat békében és háborúban egyaránt. Sajnos az ELITE gyakorlatok még a német katonai költségvetésre is olyan mérvű terhet rónak, hogy a gyakorlatot 2008-tól kezdve két évente rendezik csak meg. Reméljük, hogy 2010-ben is ott lesznek a magyar légvédelmi rakétások Heubergben; emellett a német fél előzetes tervei között szerepel légierőnk JAS-39 Gripen vadászbombázóinak meghívása a gyakorlatra.


### ZMNE: KETTŐS BÚCSÚ

A Zrínyi Miklós Nemzetvédelmi Egyetem közössége, nemkülönben négyszázötvenkilenc végzős hallgatója (köztük száztizennyolc hölgy) az Üllői úti kampusztól is elbúcsúzott a július közepén tartott kibocsátó ünnepségen. A következő tanév ugyanis már az összes kar számára a Hungária körüli bázison kezdődik el. Dr. Szeke-


res Imre honvédelmi miniszter beszédében hangsúlyozta: a honvédelmi tárca támogatja az egyetemen zajló magas szintű tudományos tevékenységet. Hozzáfűzte: az intézmény rekonstrukciója szeptemberig befejeződik.

Az egyetemi szintű képzés záróvizsgátlaga 4,14 lett, ami alig marad el az előző tanév 4,17-es átlagától. A végzősök, jogállásuknak megfelelően egyenruhában, illetve – idén először – talárt viselve fogtak kezét a rektorral, illetve a dékánokkal.

Kálmánfi Gábor, Fotó: Tóth László

### ZEUSZ SZÜLŐFÖLDJÉRE KÉSZÜLNEK

A német légierő husumi katonai bázisán az őszi krétai, többnemzeti légvédelmirakéta-éleslövészet előkészületeiről, a gyakorlat részleteiről tárgyaltak a részt vevő nemzetek katonadelegációi, köztük az MH 12. Arrabona Légvédelmi Rakétaezred Kovács Ferenc mérnök alezredes, parancsnokhelyettes vezette küldöttségének tagjai. Zeusz szülőföldjén a német, a szlovén és a magyar


katonák október közepén adnak számot a NATO-követelményekkel mért tudásukról. Márpedig nem akármilyen próbatételről van szó, hiszen ez lesz az első olyan éleslövészet, ahol három nemzet katonái közös légvédelmirakéta-zónában együttműködve hajtják végre oltalmazási és rakétaindítási feladataikat.

Tegyük hozzá: a lövészetben a görögök a MISTRAL légvédelmi rakétarendszer elemeivel és vezetési eszközökkel képviselik a magyar légierőt.

Andor Tamás őrnagy

### ŐSELEM KECSKEMÉTEN, PONTONELEM BUDAPESTEN

Ha kánikula lesz, a szentesi MH 37. II. Rákóczi Ferenc Műszaki Zászlóalj katonáinak nevét alighanem aranyba foglalja majd a nagyérdemű a kecskeméti nemzetközi repülőnapon és haditechnikai bemutatón. Az alakulat felvonultatott technikai eszközei között ugyanis ezúttal is ott lesz a víztisztító berendezés; a víztisztító század katonái az utóbbi hetekben éppen arra készültek fel, hogy a több ezres vendégsereg friss ivóvízhez juthasson. Mint minden eddigi kecskeméti repülőnapon, idén is (a kijelölt ivóvízellátópontokon) a víztisztító berendezések csomagoló egységeivel előállított zacskós ivóvízzel kínálják majd a látogatókat. A nagyérdemű ezúttal azt is láthatja, hogy a repülőnapon készítik el – és hűtőkonténerben tárolják – azt az ivóvíz-mennyiséget is, amelyet Budapesten, augusztus 20-án a Hősök-terén, a tisztavata alkalmával osztanak ki a látogatók között.

Ugyanis az alakulat másik fontos feladata a tisztavata és más, augusztus 20-ai rendezvények biztosítása. Az egyik ilyen lesz például a műrepülővilágbajnokság technikai kiszolgálása; az alakulat hídépítő és kiszolgáló katonái kellőképpen felkészültek arra, hogy a verseny elengedhetetlen kellékeinek (a Dunán telepítendő felfújható ballonoknak) GPS-szel meghatározott helyen, pontonelemekből álló felületeket alakítsanak ki.

Kép és szöveg: Juhász László százados


# A fekete barett vonzásában


**A második világháború után újjászerveződő magyar hadsereg első harckocsi-századát 1948-ban hozták létre. Hat évtized elteltével ugyancsak egy század működik a Magyar Honvédségben – Tatán, a harci támogató zászlóalj részeként. De mi történt az eltelt hatvan esztendőben? Az alábbiakban a fegyvernem hazai történetéből idézünk fel néhány fontosabb eseményt.**


**A** második világháború végén hadseregünknek egyetlen harckocsija sem maradt. Bármilyen meglepő, a pótlásra először (1947/48-ban) nyugati típusok (Sherman, Churchill) kerültek szóba, de az 1948 nyarán aláírt szovjet–magyar egyezmény már T-34-esek beszerzését tartalmazta. 1948 második felében, Esztergomban felállították az első harckocsi-száza-

dot; itt október elsején rendszerbe állítottak tizenöt T-34-es közepes harckocsit. Közben a kezelőszemélyzet és a parancsnokok képzésére felkészítésére létrehozták a rétsági kiképzőezredet, míg 1949-től újraindult a tisztképzés is, a tatai páncélos tiszti iskolán.

Az erőltetett ütemben végrehajtott fejlesztések eredményeként 1952 vé-

gén a páncéloserőknél hozzávetőleg 26 ezren szolgáltak, de a haditechnikai fejlesztések terén egyre szembetűnőbbé vált a lemaradás; a fegyvernem ellátottsága harckocsiból és rohamlővegekből például mindössze 25 százalékos volt ekkortájt. 1953-tól ráadásul kezdetét vette a haderő nagyarányú visszafejlesztése, ami természetesen leg a páncélosalakulatokat sem hagyta

**Az egykori néphadsereg T-34-esei ma is szerephez jutnak - a filmforgatásokon**


A szovjet technikával roppant körültekintően illik bánni, hiszen annak „jelke” van. Nem kell tehát meglepődnünk, ha azt látjuk, hogy egy harckocsizó az indulás előtt becézgeti, megsimogatja járgányát, melyek többségének nevet is adnak. A tatai harckocsi-század nemrégiben kinevezett parancsnoka, Szabó Róbert százados például az egyik korábban használt T-72-esét Herkulesnek keresztelte el. A görög mitológia talán legismertebb alakjának nevét viselő lánctalpast azonban (hetvenhat másikkal együtt) 2004 decemberében a magyar kormány felajánlotta az éppen formálódó új iraki hadseregnek. Herkules, bár nem tartozott a fiatalabb generációhoz, soha nem hagyta cserben parancsnokát; megbízhatóan működött, egészen az utolsó közös gyakorlatig. Ekkor ugyanis Szabó százados (illetve harckocsivezetője) alig-alig tudta indulásra bírni a 41 tonnás monstrumot; s ezt mi mással magyarázhatná egy „tan-kos”, mint azzal, hogy az öreg „vas” megérezte: eljött a búcsú ideje.

érintetlenül; a létszámleépítések mellett 1955-ig két harckocsizó szervezetest is felszámoltak.

1956 után teljesen újjászervezték a néphadsereget, melynek soraiban (hasonlóan a karhatalomhoz) csak azok a tisztek maradhattak, akik aláírták az úgynevezett tiszti nyilatkozatot. A kormány december 8-án a katonaság békelétszámát 63-64 ezer főben határozta meg, majd 1957 elején a Honvédelmi Minisztérium helyett átmenetileg létrehozott hadsereg-parancsnokság az új szervezeti felépítésről is döntött: ennek értel-

nélját T-34-esek alkották – szám szerint 242 –, s bár hamarosan megkezdődött a T-54-es, majd a T-55-ös harckocsik rendszeresítése, a csapatoknál még mindig többségben volt a második világháború legendás (de az 1960-as évekre már elavult) típusa. A harckocsik száma minden-

esetre öt esztendő csapatok megkapták a legújabb generációt képviselő T-72-est, melynek első harminc példánya 1978-ban érkezett az országba.

Ezeket a Szovjetunióban gyártották, míg az 1980-as évek első felében beszerzett variánsokat Csehszlovákiában és Lengyelországban. Az utóbbiakat már lézertáv mérővel szerelték fel (a szovjet eredetin még optikai


távolságmérőt alkalmaztak), s a torony mindkét oldaláról eltűntek az úgynevezett deszant-kapaszkodók is. Az évtized második felében újabb csehszlovák és lengyel T-72-eseket vásároltunk, melyeket a tornyon elhelyezett ködgránátvetők

alatt közel a négyszeresére, nyolcszázötvenhétre emelkedett; ebből 248 volt T-54-es, 168 pedig T-55-ös.

Az 1970-es években tovább folytatódott a korszerűsítés; a harckocsizó

mében megszűntek a hadtestparancsnokságok, míg a nyolc szárazföldi hadosztályból – direkt minisztériumi irányítás alatt – mindössze három maradt, lényegesen kevesebb közvetlen alakulattal. A páncélos- és gépesített csapatok közül például mindössze egyetlen harckocsiszred élte túl a rostálást.

Az ezt követő időszakban a politikai és a katonai vezetés a haditechnikai eszközök minőségi cseréjére helyezte a fő hangsúlyt. A gyors fejlesztések következtében, a korszerű felszerelések hadrendbe állításának eredményeként például a honi légvédelem 1962 januárjában átvehette az ország légtérének védelmét az itt állomásozó szovjet csapatoktól. A szárazföldi erők (ezen belül a harckocsizó fegyvernem) modernizálása ugyanakkor lassabban haladt. A néphadsereg páncélos-árze-


**T-55-ösök hadgyakorlata 1976-ban**

illetve a teljes kötényezés alapján lehetett megkülönböztetni a korábbi modellektől.

1996-ban további száz T-72-es érkezett hazánkba, ezúttal Fehéroroszországból. Ezek tornya gömbölyűbb, frontpáncélzata pedig vastagabb, mint a csehszlovák és a lengyel változatoké, ráadásul a belorusz gyártmányok mindegyike a reaktív páncélkazetták felszerelésére alkalmas kötényezéssel ellátva, a T-72M1-es jelzésű pedig kódgránátvetőkkel is.

A bécsi haderő-csökkentési konferencia (1985) idején hazánk 1345 harckocsit tartott hadrendben, míg közvetlenül a rendszerváltás előtt, 1988-ban, a Magyar Néphadsereg négy harckocsi-dandárral rendelkezett. Egy esztendővel később széles körű haderőcsökkentés kezdődött, melynek keretében megszüntettek 22 harckocsi-zászlóaljat, míg a harckocsik száma 43 százalékkal csökkent.

2004-ben a Magyar Honvédségnek összesen 238 T-72-ese volt, számuk azóta drasztikusan csökkent; ma már mindössze tizenötöt használ a tatai harckocsi-század, míg további négy található az MH Bakony Harckiképző Központnál. Ezek egyébként egytől-egyig a belorusz szállítmányból valók. A fölöslegessé vált harckocsik közül hetvenhetet (csehszlovák és lengyel gyártmányúakat) hazánk az iraki haderőnek ajándékozott.

Az utolsó önálló alakulatot, az MH 11. Hunyadi Mátyás Harckocsi-zászlóaljat 2007. március elsején számolták fel, s egy századát (egy-egy tüzér- és páncéltörőűteggel együtt) betagolták a tatai MH 25. Klapka György Lövész-dandár harci támogató zászlóaljába.

### A harckocsizók különösen büszkék fekete barettjükra


Mindezzel ugyanakkor nem szűnt meg az önálló harckocsizó alakulat létrehozásának lehetősége, hiszen a dandár kulcsbeosztásaiban tovább folytatják munkájukat a fegyvernem iránt elkötelezett szakemberek, s köréjük építve felállítható egy zászlóaljszintű szervezet. Az újjászervezés ráadásul nem is feltétlenül utópia, hiszen a világ számos hadseregében a harckocsi a szárazföldi csapatok fő ütőereje, s a közelmúlt helyi háborúiban bizonyította fontosságát, komplex alkalmazhatóságát – támadásban és védelemben egyaránt.

Visszatérve a tatai harckocsizókra: feladatuk sokrétű, hiszen amellett, hogy ápolják, őrzik, továbbbírják a fegyvernem történetét, ők adják a szárazföldi készenléti szolgálat tűztámogató modulját, s részt vesznek (természetesen T-72-eseik nélkül) békefenntartó műveletekben is. (Gulyás Géza őrnagy – a harci támogató zászlóalj parancsno-

ka – tájékoztatása szerint az állomány fele most is missziós küldetést teljesít). Ráadásul az át- és továbbképzéseken több feladatra is felkészítik a harckocsizókat, hiszen nem ritka, hogy például lövegkezelőként vagy gépjárművezetőként kell helytállniuk.

A harckocsizók egyébként az integráció után is megtarthatták fegyvernemi jelzéseiket, illetve a fekete barettet, melyre különösen büszkék. Hivatásstudatuk, szakmai elkötelezettségük messze átlagon felüli; ez az oka annak, hogy még a jobb beosztás, illetve az ezzel járó magasabb fizetés reményében sem hagyják el a századot, s ez – valljuk be – a mai világban merőben szokatlan. Számukra ugyanis harckocsizónak lenni nem munka, hanem életforma. Mindezek tükrében érthetőek Gulyás őrnagy szavai: parancsnok ennél jobb katonákat nem kívánhat magának.


A fegyvernem egykori és jelenlegi képviselői a harckocsizók napján, Tatan, 2008. július 25-én

# Szőnyegbombázás

**AKIKNEK TÉRKÉP VOLT E TÁJ**


**A budapesti építkezések számának szaporodásával, illetve azok minden korábbit meghaladó méreteivel egyenes arányban nő a föld alól előbukkanó világháborús robbanószerkezetek száma. Fellapozva a Budapest elleni légitámadások krónikáját, ezen nem kell csodálkoznunk.**

**M**ásfél héttel az angyalföldi eset után, ezúttal a Ferencvárosban, a Vaskapu utca és a Tóth Kálmán utca kereszteződésében található malom bontása közben került felszínre egy második világháborús bomba. A helyszínrre érkezett tűzszerek úgy ítélték meg, hogy az előkészületek, illetve a szerkezet hatástalanítása

az éjszakába nyúlna, ezért a munkát a következő napra (július 30.) halasztották. Addig a rendőrség lezárta a területet, hogy illetéktelenek ne nyúlhassanak a robbanószerkezethez.

A második világháborúból visszamaradt bombák hatástalanítása az úgynevezett eljárási protokoll szerint zajlik. A szükséges biztonsági intézkedésekről,

így a környék esetleges kiürítéséről a tűzszerek döntenek. Utóbbira végül a Ferencvárosban sort is kerítettek; a lakosság ideiglenes kitelepítése reggel kilenc órakor kezdődött, s tizenhatezer embert érintett. Az akcióban hozzávetőleg 650 rendőr, polgárőr és katasztrófavédelmi szakember vett részt. Ezzel párhuzamosan a bomba egy kilométeres körzetében minden utat lezártak, akár csak a Lágymányosi hidat.

A honvédség tűzszerei kevéssel kilenc óra után tértek vissza a helyszínre, de csak a kiürítés befejezése után, délután negyed hatkor kezdték meg a munkát. Ennek kockázatát jelentősen növelte, hogy a bomba kétharmada a föld alatt volt, ezért kezdetben annak pontos típusát sem lehetett megállapítani. Ráadásul az ilyen méretű robbanószerkezeteket két-három gyújtószerkezettel is ellátták; a már említett angyalföldi bombá-

**A B-24 Liberator távolsági bombázó gyakori vendég volt a magyar légtérben a második világháború idején. A gép két bombakamrájában összesen 3600 kilogramm ejtőlőszer kaphatott helyet**


nak például két indítója volt. Este fél hétre azonban kiderült, hogy a lebontásra ítélt ferencvárosi malom romjai alatt talált robbanótestnek egy sem.


Hajdu Gábor ezredes, a tűzszerész- és hadihajós zászlóalj parancsnoka, az MTI-nek elmondta, hogy a második világháború alatt (illetve egy ideig a harcok befejezése után is) a hatástalanítást követően a robbanóeszközöket elföldelték, vagy egyszerűen a helyszínen hagyták. De kik végezték akkoriban ezt a munkát?

A második világháború idején nem folyt a Magyar Királyi Honvédségnél a mai értelemben vett tűzszerészképzés; a szakembergárdát jórészt tüzésertári, repülőfegyverzeti és műszaki katonák alkották, a megfelelő szakkiképzést követően. A fel nem robbant bombákról a helyi légoltalmi parancsnok jelentést küldött az illetékes hatóságoknak, szükség esetén kérve egy honvéd tűzszerészjárőr kirendelését. A járőr a hatástalanítás folyamatát a munkanaplóban rögzítette, részletesen kitérve minden mozzanatra. Amennyiben ismeretlen robbanószerkezetet talált, arról értesítette az Országos Légoltalmi Intézetet; a tűzszerész addig nem folytathatta tevékenységét, amíg az említett szervezet

**A bombát őrizték a tűzszerészek kiérkezéséig**

műszaki szakértői nem látták az eszközt.

Egy második világháborús tűzszerész védőfelszerelése mindössze egy acélszálból állt, járőrtáskájában pedig két fémbetétes (150 és 200 milliméteres) csavarhúzó, ötféle fogó, továbbá egy-egy félkilós fanyelű kalapács, kétméteres acélszalag, 200 milliméteres egytetemes kulcs, lapos hidegvágó, csigafúró, tűrszelő, laposreszelő, gyutacsfogó, pontozó, négyrészes óriás csavarhúzó, illetve szigetelőszalag kapott helyet.

Ha a bomba hatástalanítása életveszéllyel fenyegetett, akkor azt a helyszínen kellett felrobbantani; ebben az esetben (legalábbis ami a lakott területen követett gyakorlatot illeti) mély gödörbe eresztették a robbanótestet. Amennyiben sikerült eltávolítani a gyújtókat, a bombát a kijelölt tárolási helyen lerakták, vagy az úgynevezett robbantóterületen megsemmisítették.

Budapest a második világháborúban jelentős hadászati célpont volt. 1944-ben a magyar ipar (ezen belül a hadiipar), továbbá az üzemanyagot előállító nyersolajgyártás jórészt a fővárosban, illetve közvetlen környékén működött. Az első (szovjet) bombatámadás 1942. szeptember 4. éjszakáján érte a fővárost. A rend-


**Bombamentesítés ugyanott,  
61 esztendővel később**


**Az északi vasúti összekötő híd  
bombázása 1944-ben**

rolt terület szélessége általában meg-  
egyezett a támadó kötelék zárt harcrendje  
kiterjedésével, hozzászámítva (jobbról és  
balról egyaránt) a 400-500 méteres szó-  
ráshatárt.

Jól szemlélteti ezt a főváros elleni leg-  
nagyobb méretű bombatámadás, melyet  
1944. július 2-án délelőtt hajtottak végre.  
Hatszázhusz bombázó indult a magyar-  
országi célok rombolására, ezek közül  
hozzávetőleg 250 B-24-es bombázta a  
Nyugati pályaudvartól északra lévő te-  
herpályaudvart, a rákosi rendező-pálya-  
udvart, az északi teherpályaudvart és a  
MÁV istvántelki főműhelyét. A vasúti  
pályákhoz közeli területeket teljesen le-  
tarolták a bombák. A XIII. kerületi Béke  
téren például az összes épület találatot  
kapott, de hasonló volt a helyzet a vasút-  
tal párhuzamos utcákban is.

A főváros legtöbbször bombázott terü-  
letei a rendező-pályaudvarok, pályaud-  
varok, jelentősebb vasúti létesítmények  
és a vasúti összekötő hidak voltak. Ezért  
– mint ahogy azt a legutóbbi két eset is  
bizonyítja – a legnagyobb eséllyel a fe-  
rencvárosi rendező-pályaudvar, a már  
felszámolt Dunaparti-teherpályaudvar, a  
rákosi rendező-pályaudvar, az északi te-  
herpályaudvar, az északi, valamint a déli  
összekötő vasúti hidak hídfői, a Keleti  
pályaudvar és a Józsefvárosi teherpálya-  
udvar közvetlen környékén kerülhet fel-  
színre második világháborús robbanó-  
eszköz.

**Megsemmisítéshez készítene-  
k elő egy 500 kilogrammos  
bombát**

szeres akciók 1944 tavaszán kezdődtek  
el, miután Dél-Olaszországban kiépültek  
a 15. amerikai hadászati bombázó légi  
hadsereg (15. AAF) és a 205. brit bom-  
bázó csoport (BG) támaszpontjai.

A fővárost 1944 októberének közepéig  
összesen 33 hadászati bombatámadás ér-  
te. Tizenhét nappali bombatámadást a  
15. AAF, az éjszakaiak közül tizenkettőt  
a 205. BG., míg négyet a szovjet légierő  
hajtott végre. A támadásoknál használt  
bombák típusát, tömegét, to-  
vábbá a romboló-, repesz-  
és gyújtóbombák arányát a  
célterületek jellemzői sze-  
rint határozták meg. A vas-  
útállomások, rendező-pálya-  
udvarok, gyártelepek ellen a  
nagy robbanóerejű 2000,  
1000, 500, 250 fontos rom-  
bolóbombákat alkalmazták.  
A repeszbombákat élőerők,  
valamint a felszínen elhe-  
lyezett harceszközök meg-  
semmisítésére, a gyújtó-  
bombákat pedig nyersolaj-  
finomítók, sűrűn beépített  
területek támadásakor vetet-  
ték be. Az említettek mel-  
lett, a brit légierő arzenáljá-

ban ott volt még a 2000 és 4000 fontos,  
aknahasználó bomba is, épületek lerombolá-  
sára. A nagyobb tömegű bombáknál  
egyébként gyakran kombinálták a fej-  
gyújtót fenékgyújtóval azért, hogy a  
bomba minél mélyebben fúródjon be  
roncsolódás nélkül a célba. A robbanó-  
töltet legtöbbször trinitro-toluol (TNT)  
és ammónium-nitrát keveréke volt. Nap-  
pal az amerikaiak leggyakrabban szó-  
nyegbombázást hajtottak végre. A leta-


# Darth Vader- képző


**A legfanatikusabb Csillagok háborúja-rajongók többféleképpen is Darth Vaderré válhatnak. Vagy pénztárcájukat nem kímélve beszerezhetik a legendás fekete jelmez utánzatát, vagy bevonulhatnak katonának, és reménykedhetnek, hogy magukra ölthetik a speciális tömegoszlatáskor használt taktikai felszerelést. Ha nagy melegben és hosszú időn keresztül hordják, légzésük legalább olyan szagot fog szaglatni, mint a Nagyúré...**


**A** teljes felszerelésbe néhány perc alatt be lehet öltözni; az időjárás viszonyoktól függően általában a hadi (gyakorló)ruházaton viselik. Elemeit teljes mértékben felöltve minden kapcsolódási ponton rögzítve a készlet védelmet nyújt a mellkasnak, a hasnak, a vállnak, a hátnak, a lágyéknak, a veséknek, a deréknek, a nemi szervnek, a csípőnek, a farokcsontnak, a combok első és oldalsó részeinek, a térdeknek, a lábszáraknak, a bokáknak. Valamint a felső karnak, az alkarnak, a könyöknek, a kézfejnek, az ujjaknak és a csuklónak is. A sisak a kisebb energiájú lövedékek, ütések, vágások ellen, valamint nehéz tárgyak becsapódásával szemben védi meg viselőjét. A készlet fő részei: a testvédő felszerelésekészlet, a gumibot, a teleszkópos taktikai bot, a patentzárás kézi bilincs, az átlátszó, műanyag testvédő pajzs, illetve az arc- és tarkóvédővel ellátott sisak. Magát a testvédő felszerelést további elemekre bonthatjuk. A felsőtestvédő a mellkas, a váll, a hát és a vese védelmére szolgál, ezen kívül pedig része a könyök- és karvédő, a csípő-, comb- és lágyékvédő, a térdvédő, lábszár-, boka- és lábfejevédő, illetve a bevetési kesztyű.

A felszerelés ütészálló műanyagokból, illetve műszaki textíliákból készül, láng elleni védelemmel kombinálva. Különböző szabványoknak (mint például az


ipari védősisakokra vonatkozó MSZ EN 397:1997-es szabvány), valamint jól bevált eljárások előírásainak kell megfelelnie. A szűrős- és ütésállóságot

példának okáért sajátos gépi berendezésekkel tesztelik.

Darth Vader vörös fénykardja nem képezi a felszerelés részét: fegyverként a gumibot és a taktikai bot alkalmazható. Noha a védőelemek kialakítása könnyű és rugalmas – a sisak például követi az emberi fej formáját –, ennek ellenére kis mértékben gátolja a szabad mozgást. Persze az anyagok és a gyártási eljárások fejlődésével a gyártók (például az olyan nagy multinacionális alapanyaggyártók, mint a DuPont vagy a BASF) arra törekuszenek, hogy a mozgást legkevésbé korlátozó eszközkombinációt alakítsák ki. A hazai készlet

konfekcionálását egyébként (a kevesebb darabszám és egyéb specialitások miatt) jellemzően kisebb hazai és külföldi cégek végzik. De vajon mit hozhat a jövő? Visszakanyarodva megint a Csillagok háborújához, az nyilván nem várható, hogy a felsőttestvédő a közeljövőben ellenáll majd a lézernek, és a beépített irányítóegységen keresztül lehet majd szabályozni a testhőmérsékletet, de a műszaki szálak, textíliák folyamatos fejlődésével egyre inkább a testhez idomuló, a mozgási szabadságot kevésbé akadályozó, könnyebb, egyre inkább testbarát anyagokat fejlesztenek ki, illetve alkalmaznak majd a felszerelésben.


Az oszlatás végrehajtható egy, két vagy többsoros mozgósorfallal, sorfaloszloppal, valamint mozgó oszlató ékkel. Az oszlató ék akkor hatásos, ha a tömeget kisebb csoportokra kell bontani. Az ékalakzatba felfejlődöttek egyik kézzel egymás övét fogják, a másik kézzel pedig a pajzsukat. Lassan mozognak, mögöttük a kiemelőkkel. Ők parancsra kiugranak a szétnyíló ékből, és berántják mögé a kiszemelt személyt; majd e mozzanat után az ék összezár. Az ókorban a római légiókat a „cuneum formate” parancs szólította fel az ékalakzat megformálására. A „testudinem formate” parancs elhangzásakor pedig teknősbékalakzatot vettek fel (elöl és felül pajzsok), amely ugyan csak lassú mozgást tett lehetővé, viszont például a nyílvesszők ellen remek védelmet nyújtott. Ezt a védelmi alakzatot napjainkban is alkalmazzák.

# Rólunk írták, mondták

A SONLINE július 12-én arról számolt be, hogy Kaposvár teljes közigazgatási térsége bekerült az országos területrendezési terv kiemelt fontosságú honvédelmi területei közé. A hírportál megjegyzi: a döntés biztos jövőt ígér az MH 64. Boconádi Szabó József Logisztikai Ezrednek, amelynek katonái és közalkalmazottjai a külföldön szolgáló mintegy ezer magyar katona logisztikai biztosítását végzik.


Az MTI július 29-én idézte David Petraeus amerikai tábornokot, aki szerint az amerikai és iraki erők gyakorlatilag az egész országot az ellenőrzésük alá vonták, és jó esély van arra, hogy az iraki biztonsági erők 2009 végéig teljesen átvállalják a biztonsági feladatokat. (Mint arról már beszámoltunk, jelenleg mintegy harminc magyar kiképző vesz részt az iraki hadsereg felkészítésében, Al-Rustamyjahban).


Korszerűsítik a haditechnikát – július 29-én adott hírt a Világgazdaság erről. Az idén csaknem hatvanmilliárd forintot költöttek fejlesztésre a honvédelmi tárca, illetve a Magyar Honvédség, amely a 2008–2011 között számára biztosított költségvetési támogatás 20 százalékát költi haditechnikai fejlesztésekre. E fejlesztések iránya visszatükrözi a 21. század új kihívásait. Hazánknak jelenleg nem kell tartania hagyományos jellegű szervezett fegyveres támadástól, de olyan fenyegetések bukkantak fel, amelyek új típusú, részben vagy egészében katonai eszközökkel is kezelendő kihívást jelentenek.

A Rába Magazin júliusi számából megtudhatjuk: az elmúlt hetekben minden feltétel teljesült ahhoz, hogy a Rába Jármű Kft. megkezdhesse a legkorszerűbb környezetkímélő Euro-4-es, a korábinál jóval nagyobb motorteljesítményű, új generációs katonai járművek gyártását. Az elkövetkezendő hónapokban három üzemanyag-tartályos, négy vízszállító és egy konténerszállító járművet készítenek el.


Július 29-én a Reuters hírügynökség a Kabul Times cikkére hivatkozva arról tudósított, hogy olyan vélemények láttak napvilágot, melyek szerint az Afganisztánban állomásozó NATO- és amerikai erőket közös, afgán parancsnokság alá kellene helyezni a tálibokkal szembeni sikeresebb fellépés érdekében. A lap cikke vélhetően egyes afgán kormányzati tisztségviselők véleményét tolmácsolta.

## PIR-HÍR

Ezen a nyáron hat héten keresztül húsz-húsz fiatal vesz, illetve vett részt a Magyar Honvédség szolnoki pályára irányító repülőtáborában (PIR-tábor). A 2002 óta minden nyáron megrendezett tábor legfontosabb célja a katonai repülés népszerűsítése, illetve a leendő katonapilóták „felkutatása”. Szekeres Imre honvédelmi miniszter minderről a helyszínen kívánt tájékozódni, s a népszerű vadászpilóta, Szabó „Topi” Zoltán nyugállományú őrnagy társaságában ellátogatott a repülőtáborba, pontosabban az MH 86. Szolnok Helikopterbázisra.


A tábor szervező repülő-felkészítési osztály (MH) információi szerint, míg 2002-ben mindössze negyvenöt jelentkező a háromturnusos táborba, idén már ötszáznyolcvanhárom jelentkező közül kellett kiválasztaniuk azt a százhusz szerencsést, akik a hat csoport valamelyikében helyet kaptak. A hatalmas túljelentkezés miatt a kiválasztásnál azokat részesítették előnyben, akik jövőre, illetve 2010-ben diplomáznak, hiszen ők azok, akikre elsősorban számítanak az NFTC-programban.

– Örülök, hogy ilyen sokan jelentkeztek, bár ezt előre sejtettem, hiszen az egyetemi tájékoztatókon már sokan jeleztek nekem, hogy szeretnének részt venni a repülőtáborban – mondta a táborlakóknak Szekeres Imre. A tárcavezető az alkalommal élve tájékoztatta a fiatalokat többek között a légierő fejlesztésével kapcsolatos tervekről.

Ami a tábor programját illeti, az ötnapos turnusok során – a végrehajtásban közreműködő szolnoki Honvéd Sportrepülő Egyesület motoros vitorlázó, illetve ZLIN-42-es típusú repülőgépeivel – minden táborlakó legalább tízszer szállhat fel; a táborlakóknak arra is lehetőségük van, hogy utasként repülhessenek a honvédségben rendszeresített Mi-8-as és Mi-17-es szállítóhelikopterrel, Mi-24-es harci helikopterrel, valamint An-26-os szállítórepülőgéppel.

Kép és szöveg: Szűcs László

## BOLGÁR VENDÉG

Havril András vezérezredes – a HM Honvéd Vezérkar főnöke – meghívására kétnapos hivatalos látogatást tett hazánkban Zlatan Kirilov Sztobjkov vezérezredes, a Bolgár Fegyveres Erők vezérkari főnöke.

A kétoldalú megbeszéléseken a felek kiemelt figyelmet fordítottak a NATO- és EU-műveletek tapasztalatainak értékelésére, illetve a közös tevékenység további irányaira. Ez utóbbi kapcsán említjük meg: az afganisztáni magyar tartományi újjáépítési csoport munkájában közvetlenül is részt vesznek bolgár katonák.

Sztobjkov vezérezredes látogatást tett Székesfehérváron, az MH Összhaderőnemi Parancsnokságon, valamint Veszprémben, az MH 54. Veszprém Légtérrelenőrző Ezrednél. Programja során a helyszínen ismerkedett a magyar haderő csapatainak vezetési módszereivel, és tájékozódott a műveleti feladatok csapatszintű végrehajtásáról.

A bolgár vendéget udvariassági látogatáson fogadta dr. Vadai Ágnes, a Honvédelmi Minisztérium államtitkára. A találkozón többek között szóba kerültek a magyar haderő-


átalakítás Bulgária számára hasznosítható tapasztalatai, a közös afganisztáni szerepvállalás, valamint az oktatás terén kialakult, kölcsönösen hasznos együttműködés. Bulgária idén januártól tért át az önkéntes haderőre, ennek kapcsán újrászövegezik védelmi törvényüket, amellyel kapcsolatban rövid tájékoztatást adott Sztobjkov vezérezredes.

(www.hm.gov.hu, G. G.)

## CIMIC-KAPCSOLATOK

A magyar haderő CIMIC- és PSYOPS-tapasztalatairól, a Magyar Honvédség Civil-katonai Együttműködési és Lélektani Műveleti Központjának vendégeként, előadások keretében tájékozódott nemrégiben a szerb haderő CIMIC-szervezetének két képviselője, Milenko Lalovic ezredes, valamint Goran Stankovic alezredes. A szerb hadseregben alig egy éve teremtették meg a CIMIC-képességet, s ennek továbbfejlesztéséhez kívánják felhasználni a magyar partner tapasztalatait, különös tekintettel a CIMIC- és PSYOPS-erők részvételére a magyar KFOR-kontingens, valamint az afganisztáni MH Tartományi Újjáépítési Csoport munkájában. (MH CKELMK-információ – Fotó: Varga Erika zászlós)


## A NYÁR A NYARALÁS IDŐSZAKA, DE A LAKHATÁS MINDENNÉL FONTOSABB!


### LAKÁSGONDJA VAN? SEGÍTÜNK MEGOLDANI! LAKÁSLÍZING AKCIÓ!

- INDULÓKÖLTSÉGEK NÉLKÜL!  
(értékbecslés, szerződéskötési díj,  
közjegyzői díj)

- AZ ALBÉRLETI HOZZÁJÁRULÁS  
FELHASZNÁLÁSÁVAL

- **LAKÁSVÁSÁRLÁS**  
MUNKÁLTATÓI KÖLCSÖN ÉS BANKI  
HITEL KOMBINÁCIÓJÁVAL

### FOLYAMATOS AKCIÓK!

**ÉRDEKLŐDJÖN, FELKERESSÜK,  
TÁJÉKOZTATJUK, TANÁCSOT ADUNK!**

KATONÁKNAK ÉS HONVÉDSÉGI DOLGOZÓKNAK INGYENES  
TANÁCSADÁS, LÍZING- ÉS LAKÁSVÁSÁRLÁSI ÜGYINTÉZÉS

**MI HITELÜNK Kft. 06-20-59-58-544**

TEKINTSE MEG HONLAPUNKAT IS, KÉRDÉSEIT  
E-MAILBEN IS FELTEHETI!

WWW.MIHITELUNK.HU, INFO@MIHITELUNK.HU

## BALATON-ÁTÚSZÁS

A hivatalos adatok szerint az augusztus másodikán megrendezett 27. Balaton-átúszásra nyolcezer-háromszázhuszonegyen neveztek, és ami azt illeti, a védelmi szféra ezúttal is kitett magáért. A Révfülöp és Balatonboglár közötti ötezer-kétszáz méteres távon több mint háromszáz katona, honvédségi közalkalmazott, rendőr, tűzoltó és büntetés-végrehajtási dolgozó szelte a hullámokat, mégpedig vitézuil: a boglári Platán strandon mindegyikük átvehette a „Balaton-átúszás – megúsztam” feliratú pólót.


A katonák helytálltak a szárazföldön is. A révfülöpi sportpályán a kaposvári MH 64. Boconádi Szabó József Logisztikai Ezred huszonehét önkéntese „húzza fel” azt a 68 katonai sátorból álló „várost”, ahol a rajt előtti regisztráció, az orvosi vizsgálat, az átöltözés és a csomagok leadása zajlott. A túlparton pedig (vagyis a balatonboglári Platán strandon) ugyancsak a kaposvári ezred, illetve az MH Támogató Dandár katonái alakították ki a fogadó „katonai tábor”, ahol a célba érkező „egyenruhásokat” babgulyással és ásványvízzel várták.

Kép és szöveg: Szűcs László

## A FEJEDELEM MELLSZOBRA DEBRECENBEN

Az MH 5. Bocskai István Lövészdandárnak otthont adó debreceni Kossuth laktanyában látható augusztus elseje óta prof. dr. Berek Lajos alkotása, a Bocskai István fejedelmet ábrázoló mellszobor. Az alkotás eddig a Zrínyi Miklós Nemzetvédelmi Egyetem nemrég bezárt Üllői úti kampuszán volt látható.

(www.hm.gov.hu)


# Tűzriadó!

**E**lőször életemben MiG-21-eseket irányítottam 2000-ben, Pápán. Büszke vagyok rá, hogy a repülőtér bezárása előtt három hónappal még részese lehettem ennek az élménynek. Először csak úgynevezett papagáj-üzem módban irányítottunk, Galla Zsolt őrnagy vezénylese mellett. Ő mondta előre, hogy mit mondjunk a frekvenciára, mi pedig utánamondtuk addig, amíg magunktól is megtanultuk a módszert. Megfogott a füstös, sötét bunker hangulata, ahol az emberek hihetetlenül összetartottak, és amikor először irányíthattam igazi pilótákat, megdobbant a szívem, beleszerettem ebbe a szakmába.

Az Ample Train gyakorlatra – 2003-ban – számos NATO-ország küldött kereszt-kiszolgálási feladattal sugárhaj-

tású gépeket, amelyeknek repülési feladatokat is terveztek hazánk légtérben. Akkor találkoztam életemben először egy AWACS-en dolgozó repülésirányítóval, Thorsten Hinrichen-nel, akit csak Toast-nak becéznek, és aki összekötő tiszt volt a veszprémi CRC és az ország felett repülő AWACS között. Tőle kaptam egy képet egy AWACS-ról, amelyet kitettem a hűtőszekrényemre. Addig-addig nézegettem a képet, míg eldöntöttem: egyszer, ha Magyarország csatlakozik a programhoz, szeretnék ezen a gépen szolgálatot teljesíteni... Sikerült.

Mostanság a NATO korai előrejelző erők komponense második századánál dolgozom, vadászirányítóként. Az első félévemet csak vizsgák tették ki – elmélet, szimulátor, gyakorlati repülések.

Vizsgáim végén – a gyakorlati tapasztalatszerzés alatt, még tanulóként – kaptam egy lehetőséget. Elutazhattam a Kanári-szigeteken tartott négy napos repülési gyakorlatra. Odafele spanyol F-16-osokat irányítottam, a már rutinná vált négy a négy elleni légi harcot. Repülés közben általában a gépünket esetlegesen ért szimulált vészhelyzetet is gyakorlunk, ahol meghatározott sorrendben kell felkészülni a megváltozott körülményekre, és iszonyatos összefogással megmenteni a gépet és életünket.

Miután a gép meghibásodása miatt a szigeten ragadtunk, a második naptól kezdve azt jól körbejárva és a decemberi 35 fokos hőséget élvezve, elérkezett a napja a hazautazásnak.

Készültünk a feladatra, az azt repülő pilótákkal. Felszállt a gépünk és mi-

közben előkészítettük a rendszert a munkavégzéshez, már mindenki eszé-  
ben a két nap múlva esedékes szenteste  
járt. Beszélgettünk, nevetgéltünk, cuk-  
koltuk egymást, de már igen haza-  
vágtyunk. Felszállt az első négy gép  
és felvettük velük a rádiókapcsolatot.  
Minden olajozottan, a megszokott sor-  
rendben történt. Vártuk a következő  
négy gép bejelentkezését az irányító-  
frekvenciára, amikor egyszer csak tele  
lett füsttel gépünk belseje. Hihetetlen!  
Nem gondoltam volna, hogy egy ilyen  
nagy légtérű gép belseje pillanatok  
alatt megtelhet a tejfehér füsttel. Azon  
nyomban oxigénmaszkot vettem fel,  
kicseréltem a kommunikációhoz szük-  
séges vezetékeket, felvettem tűzálló  
kesztyűmet és riadtan néztem hol az  
oktatómra, hol a koordinációt végző  
Fighter Allocator-ra. Térdem remegett  
és átsuhant az agyamon, hogy felszáll-  
va erről a gyönyörű szigetről, két nap-  
pal szenteste előtt, mi mindannyian  
meg fogunk halni. A következő pilla-  
natban az oxigénmaszkon keresztül  
magyarázta az oktatóm, hogy semmi  
baj, irányítsak tovább. És akkor  
eszembe jutott, hogy négy élet van a  
kezeim között, biztonságban kell tud-  
nom az ő életüket. Szerencsésen átad-

tam őket a civil repülésirányítói  
frekvenciára, majd a spanyol katonai irányítás  
átvette a repülés irányítását. Mi pedig elzártuk a  
szellőzőnyílásokat, hiszen onnan jött a füst. A kijelölt  
tűzoltók szorgosan tették a  
dolgukat, bár tűz nem volt a fedélzeten. Valahogy sikerült a füstöt megszüntetni. Azóta sem tudjuk, mi okozhatta a vészhelyzetet. Talán egy biztosíték éghe-  
tett ki. Rövidesen már csak a hazaút volt vissza, végeztünk a feladatokkal.

Miközben elkezdtek felmelegíteni az ebédet, mindenki megnyugodott és elkezdett mesélni a családjáról, valamennyien arra gondoltunk egy percre: mi lett volna, ha... de a következő gondolatunk az volt, hogy milyen jó lesz otthon karácsonyozni.

Nem veszélytelen üzem egyik katonai szakma sem, és ha néha az ember kerül is olyan szituációba, ahol kicsit átértékeli az életet, mégis a legnagyobb boldogság, hogy valóra vált szakmai álmom: az AWACS-en repül-


hetek, többnemzeti környezetben. So-  
sem felejttem el, hogy ehhez a sikerhez  
nagyon sokan segítettek az utamon, és  
minden siker-sztori, mint az enyém is,  
rengeteg ember támogatásából áll össze  
egygyé, akiknek itt szeretném meg-  
köszönni mindazt, amit tőlük kaptam;  
bárhol járok a világon, az én sikereim  
az övék is.


# Feltámadunk!

## CÁPETI ÉLT! ÉL! ÉLNI FOG?


**Az első próbálkozás 1991-ben. Fehérré festett függőleges vezérsík**


**Ha megkérdeznénk száz katonai repülés iránt érdeklődőt, mire emlékszik az elmúlt közel húsz év magyarországi repülőnapjaiból, első helyen biztos a Cápétit említenék. Cápeti tizenhat évvel ezelőtt született, ekkor kapott egy MiG-21bis citromsárga festést. A rikító szín ezúttal nem az álcázást szolgálta, sőt, minél jobban látszania kellett a kék égen a deltaszárnyú vadászgépnek.**

**A Cápeti sok vitát kiváltott eredeti festése**

**T**izenhét évvel ezelőtt rendezték az első hivatalos nemzetközi repülőnapot Taszáron. Ezt megelőzően (1990 nyarán) volt ugyan egy Nyitott kapuk-rendezvény Kecskeméten, de azon a részt vevő amerikai F-16-osok és a szovjet MiG-29-esek csak a földön mutatkozhattak be. A hivatalos verzió szerint: harci pilóták repülték át a gépeket a németországi Spangdahlenből és a magyarországi Tökölről (az idősebbek még emlékeznek az ideiglenesen hazánkban állomásozókra), ám nincsenek felkészülve az égi kunsztokra.

Taszár akkor a repülővilág közepe volt, hiszen nem kisebb kötelék mutatkozott be, mint a Thunderbirds, de a közönség szinte mindent és mindenkit láthatott a katonai repülés élvonalából. Mi, magyarok akkor még ácsingózva néztük a cseh MiG-29-es nagyon szűkített fordulóit a beton felett, de a jól álcázott irigység mellett a nemzeti büszkeség is megdobogtatta a szíveket. Nem lehetünk mi alávalóbbak a


**Amikor a replőgép-szimulátorokról csak álmodni lehetett, pilótáink fa makettekkel gyakorolták a bemutató figuráit**

többi nemzet fiainál! Mivel tudunk mi kirukkolni egy ilyen nemes versenyben?

A kényszerből briliáns ötlet és nyugodtan leírhatom: világszám született! Légi harc, avagy angolosan „dogfight” a nézők szeme láttára! Két MiG–21-es vadászgép üldöz egy harmadik 21-est, de az nemcsak lerázza üldözőit, de bravúros manőverekkel a hátuk mögé, azaz biztos lövőhelyzetbe is kerül.

A precíz, másodpercekre kidolgozott programon kívül még azt is meg kellett oldaniuk a taszári pilótáknak, hogy a közönség meg tudja különböztetni a támadókat az üldözőktől. Akkor erre még csak egy megoldást találtak, az egyik gép függőleges vezérsíkját fehérre festették. Így az égen kavargó deltaszárnyak közül ki lehetett választani ki a jófiú és kik a rosszfiúk.

A siker láttán az „agytröszt” ismét összedugta a fejét, és akkor született meg a Cápeti, mint figura ötlete. Ha csak a tényekre szeretnék szorítkozni,

akkor csak azt írhatom le, hogy 1992-ben, a második nemzetközi repülőnapon már a sárgára festett 21-es üldözte terepszínű társait. Mivel azonban a krónikásnak is van felelőssége (és különben is elévültek már az akkori „bűnök”), le kell írnom azt is: nem ment könnyen ez az átváltozás. Akkor még voltak fafejú főnökök – ma már nincsenek –, akik többet tettek keresztbe, mint egyengették az ötlet megvalósítását. Egyes információk szerint néhányan csak készen látták a deltaszárnyú tengeri ragadozót, és az ott elhangzottak nem tűrik a nyomdafestéket. Szerencsére a sok lúd ebben az esetben is disznót győzött, és a Cápetit lovagló Égi Huszárok bevonultak a történelembe.

Először csak Magyarországon, majd 1993-ban már Angliában, a világ leg-rangosabb repülőnapján, Fairfordban mutatkozhatott be a kötelék. A siker sajnos mulandó, az akkori katonai vezetés nem látott fantáziát az Égi Huszárokban, a csapat szétszéledt; volt,

aki nyugdíjba vonult – vezérük ma Kaposváron portás –, és Cápetit is utolérte a korrózió mindent megrágó állkapcsa. Színe megkopott, a mosolygós száj sírásra görbült.

Hat évvel ezelőtt támasztották fel először haló porából a 1904-es oldal-számú Cápetit. Akkor a leendő taszári repülőmúzeum részére festették újra a bázis gépeiből utolsó mohikánnak meghagyott három kiválasztottat. A haderőreform azonban lakatott tett a taszári repülőtér általam is sokszor átlépett kapujára, és ezzel a gépek sorsa ismét megpecsételődni látszott.

Az újabb feltámadásra ebben az esztendőben kerülhet sor, amikor először Budapesten, majd Kecskeméten is látható lesz a hanyatott sorsú vasmadár, a magyar katonai repülés leghíresebb ereklyéje. Aki megteheti, fényképezze le, és tegye el emlékébe. Megérdemli a Cápeti is, és a fiúk is, akik annak idején pilótafülkéjében dicsőséget szereztek a magyar légierőnek.


**Veterán Égi Huszárok 2003**


## SORSFORDÍTÓ ÜTKÖZETEK

„...amikor a brit hadihajók végre áttörték az ellenfél vonalát, és közel kerültek hozzájuk, ők is tüzet nyitottak lövegeikkel. A hatás leírhatatlanul nagy volt. A Victorynak mindjárt az első sortüze 200 francia tengerészt sebesített meg...” Valmy, Trafalgar, Waterloo, Gettysburg, Gallipoli, Pearl Harbor, Kabul. Néhány híres, a modern történelem menetét megváltoztató csata helyszíne. Tim Newark gazdagon illusztrált könyvéből összesen ötven ütközetről kapunk átfogó képet. Mi volt a győzelem kulcsa? Milyen hibákat követtek el az egymással szemben álló felek? Milyen lehetett a harci szellem? A kiadvány segítségével 1792-től egészen 1995-ig levonhatjuk a háborúk tanulságait.

5990 Ft 214 oldal


TIM NEWARK

## SORSFORDÍTÓ ÜTKÖZETEK

50 csata, amely megváltoztatta a modern történelem menetét


ZRÍNYI


**HM Zrínyi Kommunikációs Szolgáltató Kht. –  
ZRÍNYI KIADÓ 1087 Kerepesi út 29/B**

A kiadóban kedvezménnyel vásárolhat munkanapokon 8-15<sup>30</sup>-ig  
**KENDERES MAGDI mobil: 06-30 343-7706, tel.: 459-5371**

**Fax/Tel: 459-5383 ♦ Email: kenderes@armedia.hu**

**GYÖR EDINA mobil: 06-30 528-0892, tel: 459-5373**

**Email: gyoredina@armedia.hu**

Könyveinket megtekintheti a [www.honvedelem.hu](http://www.honvedelem.hu) oldalon!


[www.honvedelem.hu](http://www.honvedelem.hu)

[www.honvedelem.hu](http://www.honvedelem.hu) – katonahírek itthonról és külföldről

A honvédség és ami mögötte van.

# Tisztavetés

2008. augusztus 20.  
Hősök tere

8<sup>45</sup> Katonazenekarok felvonulása az Oktogontól a Hősök terére  
9<sup>45</sup> Honvéd- és rendőrtisztek ünnepélyes eskütétele  
11<sup>15</sup> A Magyar Honvédség 300 fős összevont zenekarának térzenéje  
12<sup>00</sup> Ünnepélyes őrségváltás

Ezerarcú hivatás – tradíció, professzió


