
novakgyula.blog.hu 1/13

A béke világnapjára
(2014. január 1.)

Megbékélés kápolna (Csete György)
 Beremend
 1998

Halkan szólok

Még csak. Pedig talán már ordítanom kéne! Legalábbis kiáltani a háztetőkről.1

1. Béke vagy háború? Pontosabban: minden körülmények között kívánjuk-e a békét, avagy

bizonyos helyzetekben elfogadjuk a („honvédő” vagy „igazságos”) háborút; ez utóbbi

esetben talán hazafias öntudattal még támogatjuk is, sőt hazafiatlannak, árulónak

bélyegezzük annak ellenzőit?

Ugye nem tévedek, ha azt mondom: ma az emberek többsége ez utóbbi állásponton

van? Hiszen ha nem így lenne, a kardcsörtető politikusok nem kapnának elég támogatást

ahhoz, hogy háborúzzanak. Márpedig most kapnak, jobb ezzel őszintén szembenéznünk.

Ennek kimondása után van még értelme a következő betűknek, szavaknak,

mondatoknak? Hinnem kell: igen.

1 Amit sötétben mondok nektek, azt mondjátok el fényes nappal, és amit a fületekbe súgnak, azt hirdessétek a

háztetőkről! (Mt 10,27)

Persze, Jézus nem a mi cserepes háztetőinkre vagy a tízemeletes panelházaink lapostetőire gondolt.

A palesztinai házak lapos, de azért enyhe dőlésszögű tetőzete egymás mellé rakott gerendákból állt, amelyeket

rőzsével borítottak, majd vastag agyagréteggel fedtek, s azt elsimították. (Ezt az agyagréteget minden évben, az esős

évszak előtt újból el kellett simítani, hogy eltömjék a hőségtől támadt repedéseket.) Erre a lapos tetőre – amelyen

nyáron sokat tartózkodtak, ott is aludtak, sőt len, szőlő, füge és hasonlók szárítására is használták – belülről falétrán,

kívülről kőlépcsőn lehetett fölmenni. Ez a lapos háztető, értelemszerű fordításban tetőterasz, az esti beszélgetések,

illetve a hírek, újdonságok nyilvánosságra hozatalának helye. (Gromon András: Jézus evangéliuma Lukács

tolmácsolásában. Elpídia Kiadó, Bp., 2007. 44. és 168.)

novakgyula.blog.hu 2/13

2. Hazánk viszonylag szerencsésnek mondható: már több mint két emberöltő nőtt fel

békében; háborús emlékeik, tapasztalatuk csak a 73 év fölöttieknek lehetnek. Ez a hosszú

békeidő egyrészt jó, másrészt potenciálisan veszélyes: a lakosság túlnyomó része nehezen

vagy alig tudja elképzelni azt a fenyegetést, amit a háborúk okozta nyomor és pusztítás

jelent. Az ezzel járó nélkülözés, nyomorúság, anyagi javainak elvesztése mellett minden

családnak lenne „hősi” halottja vagy hadirokkantja, esetleg mindkettő; ha átment rajtuk a

front, talán meggyalázott nőtagja is (l. alább). Ugye nehéz ebbe belegondolni?

Kicsit enyhít ugyan az élményhiányon ’56 tapasztalata (csak a 60 éven fölülieké);

ekkor csupán egy spontán felkelést éltünk át, időben erősen behatároltan (ha még a

november 4. utáni szórványos harcokat is tekintjük, nagyjából két két).

Tanulságos Pongrátz Gergely könyve a Corvin-köz küzdelmeiről2. Amint bajtársait a

sajátjuk, úgy első gyilkos lövése őt is megviselte. Mert bizony, nem könnyű a belénk

teremtett, még romlatlan lelkiismeretünk ellen cselekedni. S mielőtt feltennék két kérdést,

néhány kép terjedelmében idézzük magunk elé, hogy bár ez térben-időben korlátozott

harcsorozat volt, mégis milyen irdatlan pusztítással járt:

2 Corvin-köz – 1956. Amerikai magánkiadás, 1982.

novakgyula.blog.hu 3/13

novakgyula.blog.hu 4/13

A fönti képek az anyagiakban keletkezett kárról nyújtanak valamelyes támpontot.

novakgyula.blog.hu 5/13

Lássuk az emberveszteséget: kb. 2700 halott, rengeteg sebesült, s ezekhez jön a kádári

megtorlás többszáz halálra és börtönre ítélt áldozata. És a 200 000 menekült; főleg fiatalok,

akik a nyugati országokban kapaszkodtak meg, munkás éveik és utódaik már az új hazát

gazdagították/gazdagítják.

És most az egyáltalán nem szokványos kérdéseim:

a) Megérte?

b) A nem kommunista szemléletű honfitársainktól még ma is gyakran hallani a

szemrehányást: Amerika hitegetett, de mégsem jöttek.

Hát ezek a kedves hazánkfiai vajon tudják, mit beszélnek? Mert abban ugyan

igazuk van: a hitegetés elítélendő; de Istennek hála, hogy nem jöttek ide az

amerikai légiók, s nem tették esetleg a 3. világháború fő hadszínterévé

szülőföldünket!

3. Sokszor olvashattunk Amerika „helyi” háborúit megjárt katonáinak poszttraumás

problémáiról (Vietnam-szindróma, Afganisztán-szindróma).3

És mit olvashatunk a Magyar Nemzet 2013. december 7-i számában? Rémálmok

Afganisztán után. Ez már a mi katonáinkról szól. Idézek:

„Vannak olyan, Afganisztánt többször megjárt katonák, akiknek rémálmai vannak

a hazatérést követően. Volt olyan, misszióból hazatért katona is, aki félálomban

nekitámadt a mellette fekvő feleségének… A legsúlyosabb probléma az, hogy a

négy-öt misszióban is részt vevő tisztek és tiszthelyettesek jelentős részénél

felbomlik a család. Miközben tehát a katonák a házastárs és a gyerekek anyagi

boldogulásáért vállalnak külszolgálatot, éppen ezt a közösséget nem tudják

egyben tartani. Van olyan magyar katona is, aki arra jött haza Afganisztánból, a

felesége lecserélte a zárakat, hogy ne juthasson be a közös lakásukba.”

Mit mondjunk ezekre?

Először is: nevezzük nevén a dolgokat! Ez nem „külszolgálat”, hanem (bármilyen

szégyenletes:) Amerikának egy független ország katonai megszállásában való

partnerség: segédmegszállói szerep.

És itt adódik a párhuzam:

’45 után a Szovjetunió exportálta a maga gondolta (népi) demokráciát

elsősorban Európa keleti felébe, s ebbe kellett besegítenünk ’68-ban

Csehszlovákia megszállásában.

3 Beszúrás 2014. június 27-én: A mai Magyar Nemzet tudósít: André Shepherd egykori amerikai katona 2007-ben

lelkiismereti okokra hivatkozva megtagadta a katonai szolgálattevést Irakban. Korábban helikopterszerelőként már

részt vett Fallúdzsa ostromában, és nem akarta, hogy egy jogtalan háború miatt ismét vér tapadjon a kezéhez. A

behívó után ezért egyik barátjánál bujkált Németországban, majd egy ügyvéd segítségével kért menekültstátust az

államtól, miután hazájában 18 hónap börtönbüntetésre ítélték és megfosztották rangjától dezertálás miatt. Kérelmét a

nürnbergi bíróság elutasította. Most a luxemburgi székhelyű Európai Bírósághoz fordult menekültkérelmével.

Ügyében legkorábban ősszel várható ítélet.

Kérdéses, hogy pozitív elbírálás esetén nem indul-e meg egy nem várt (?) lavina az amerikai katonák körében.

Vannak ugyanis olyan adatok, amelyek arra utalnak, hogy az USA hadseregében többen Shepherdhez hasonlóan

gondolkodnak, és képtelenek elviselni a háború borzalmait. Sokan inkább a halálba menekülnek, vagy súlyos

depresszióban szenvednek. A Pentagon adatai szerint idén pl. az első öt hónapban 154-en vetettek véget önkezükkel

életüknek az aktív állományból, azaz szinte minden napra jutott egy öngyilkosság, a számok ráadásul évek óta romló

tendenciát mutatnak. Szakértők szerint az úgynevezett poszttraumás stressz szindróma során a legnagyobb problémát

nem is az átélt borzalmak feldolgozása jelenti, hanem az, hogy a katonáknak megrendül az erkölcsi értékrendjük. A

frontról hazatérő harcosok a békés környezetben szégyellik magukat, és lelkiismeret-furdalás gyötri őket azért, amit

meg kellett tenniük.

novakgyula.blog.hu 6/13

Ma az USA exportál demokráciát a világ számos országába, s most

ezekben kell nekünk is részt vennünk, ugyancsak megszállóként.

Másodszor: Már 1848 követelései közt volt, hogy „magyar katonáinkat ne vigyék

külföldre”.

A Szovjetunió joggal kifogásolta: mit kerestek magyar katonák Ukrajnában, sőt

Oroszországban?

No de Afganisztán?! Semmi közünk ahhoz a háborúhoz, egy számunkra idegen,

távoli nép leigázásához!

4. „J’accuse…!”4 Vádolom a múltkori és jelenlegi magyar kormányt, a háborúügyi

minisztereket és mindenkit, akit felelősség terhel ebben a gyalázatos háborúban történt

részvételünkért. A föntiek alapján világos, hogy a felelősök nemcsak az afgánoknak okoztak

sérelmet, hanem saját véreinket is kitették a halálnak vagy jobb esetben (?) a poszttraumás

szenvedésnek, ráadásul bizonyítottan hozzájárultak családok széteséséhez. Ne próbáljanak

Önök azzal védekezni, hogy mindenki önként vállalta a megszállói szerepet. Önök nyitották

meg ennek a lehetőségét, Önök tévesztették meg hazug demagógiájukkal a szerencsétlen

jelentkezőket, akiknek IQ-ja az átlag alatti (l. a MN cikkét).

(És még nem beszéltünk arról, ami az afgánok tudatában rögzülhetett az eddig

számukra ismeretlen, megszálló magyarokról.)

Azon se ütközzenek meg, hogy háborúügyi miniszterekről szóltam. Jól tudom, a

közvéleménnyel nem tudnák elfogadtatni ezt a nevet, ezért nevezik magukat világszerte a

valóságot megszépítő védelmi vagy honvédelmi miniszternek. Holott teljesen világos: pl. a

magyar Honvédelmi Minisztérium jelenleg mindenekelőtt háborúkkal foglalkozik,

mégpedig más országok háborúiban való részvételünkkel.5 Háborúügyi politikusaink

legutóbb az afrikai Mali francia hadműveleteiben való részvételt ajánlották föl. Kiknek a

nevében? Kik adtak erre felhatalmazást?

Kitérő.

Csak egy példa. Pl. Bosznia-Hercegovinában jelenleg nincs háború. Valóban. De a háború

„lezárásaként” állandó jelleggel ott tartózkodó idegen katonai egységek kényszerítik egy államba

a szerbeket, horvátokat és a bosnyákokat. Akik nem kívánnak közös államban élni, s a legelső

alkalmas időben majd le is rázzák magukról a megszállók által rájuk kényszerített műállamot. S

hogy a szétválás ismét háborút eredményez? Igen. Tehát mit spóroltunk meg? Semmit, sőt a

huzamos katonai jelenlét komoly költségekkel járt, a lakosságnak pedig nem adtunk jó példát,

hogy erőszakmentesen oldják meg problémáikat. Ha az erre fordított anyagiakat segély

4 Zola nyilt levelének címe: Vádolom…!
5 „Több afganisztáni katonai egység jövő év végéig, míg az ugandai, szomáliai és kenyai feladatellátás mandátumának

2015. március végéig való meghosszabbításáról döntött a kormány.”

„Mintegy 160 katonával növelné a NATO koszovói missziójához való hozzájárulását a Magyar Honvédség.”

„Magyarország számára nemzeti érdek Bosznia-Hercegovina stabilitása, ezért a Magyar Honvédség a továbbiakban is

szinten tartja az országban állomásozó magyar kontingens létszámát.”

„Cipruson továbbra is szükség van a magyar katonákra. Benkő Tibor vezérezredes, Honvéd vezérkar főnök a Sínai-

félsziget után november 19-én és 20-án a Cipruson szolgáló magyar katonáknál tett látogatást Magyarország ciprusi

nagykövete, Botos Balázs kíséretében.”

Forrás: a Honvédelmi Minisztérium honlapja. 2013. 12. 24.

„A Magyar Honvédség közel 240 fővel jelen van Koszovóban is a KFOR, és több mint 150 fővel Szarajevóban az

EUFOR részeként. Fegyveres békefenntartást végez 84 katonánk Cipruson, néhány fős létszámmal szolgálnak még

magyar katonák Libanonban, a Nyugat-Szaharában, Kongóban, Tádzsikisztánban, Grúziában és Albániában is.

Nemrég tért haza egy hatfős csoportunk Maliból, ahol kiképzési és katonai egészségügyi feladatokat láttak el.”

(Magyar Nemzet 2013. 12. 28.)

novakgyula.blog.hu 7/13

formájában nekik juttattuk volna (a háborúzó felek közötti békés megállapodás feltételeként),

ugyanakkor elismerve jogukat az önrendelkezésre, biztosan kevesebb véráldozattal oldódott

volna meg a helyzet.

A többi eset is hasonlóképpen lenne rendezhető – katonai erőszak-export nélkül.

És vádolom az egyházakat, hogy küldetésükkel ellentétben nem foglalnak állást

egyértelműen – mindenféle háború ellen. Sőt a hadseregekben tábori püspökségeket

állítanak fel, ezzel is legitimálva a gyilkoló gépezet létét. S még ez sem elég: amikor a

politikai helyzet úgy kívánja (vagyis ha a gépezetnek a funkciójának megfelelően aktívvá

kell válnia), Isten nevében megáldják a harci zászlókat, Jézus és Mária nevében harcra

buzdítanak.6

Kényszerű beszúrás 2021. szeptember 13-án:

Az amerikaiak (és szövetségeseik!) Afganisztánban teljes vereséget szenvedtek:

fokozatosan kivonultak (végül menekülésszerűen, még a harci járműveik és

fegyverzetük egy részét is hátrahagyva), az általuk támogatott (báb)kormány

összeomlott, az afgán elnök külföldre menekült, a tálibok hetek alatt irányításuk

alá vonták az egész országot.

Ezek után a magyar kormányzat kijelentette, hogy az amerikaik kudarcot

vallottak Afganisztánban. Ez elképesztő! Hát mi, magyarok nem?!

Azt gondolom, azok az afgánok, akik a megszállókkal együttműködtek,

hazaárulók. Benkő Tibor honvédelmi miniszter és Ruszin-Szendi Romulusz, a

Magyar Honvédség parancsnoka szinte egymással versengve hangoztatta, hogy

az összes magyart és afgán segítőiket sikerrel menekítették ki és hozták

Magyarországra. Ide sodródtunk tehát: afgán hazaárulókat importáltunk.

És mit hallok minap a Kossuth Rádióban? Szíjártó Péter külügyminiszter

kijelenti, hogy Maliban 20 fős létszámmal vagyunk jelen a franciák vezette

terroristák elleni küzdelemben, és ő ígéretet tett ennek megnégyszerezésére. S

mivel ehhez parlamenti hozzájárulás kell, ezt fogják kérni.

Józan ésszel alig fogható fel, az afganisztáni szégyenletes szereplés után egy

újabb, magyar érdeket ugyancsak egyáltalán nem szolgáló kalandorságban miért

kell nekünk részt vennünk?!

Milyen találó tömörséggel ír Wass Albert:

„Keresztény világrendnek szokták nevezni ezt a kétezer esztendős társadalmi

rendszert, amelyikben mi éltünk, s amelyik kiöregedett. Kiöregedett és

szétkorhadt, és most dől össze rendre. De vajon csakugyan keresztény világrend

volt-e ez? A kereszténység azt tanítja: szeresd felebarátodat, mint önmagadat. És

mégis csodálkoznunk kellett, ha akadt két keresztény, aki valóban szerette

egymást, a szó nemes értelmében.

Avagy megdöbbent-e valaki is azon, hogy templomba járó keresztény

emberek beülnek repülőgépekbe, és más, ugyancsak templomba járó keresztény

emberek parancsára pusztító bombákat dobnak le városokra, melyekben éppen

olyan buzgó és templomba járó keresztény emberek százezrei élnek? »Krisztus

segíts!« – fohászkodik az, aki a bombát dobja és »Krisztus segíts!« – sikoltja az,

akire a bomba esik. Nem, aki erre a mi világrendünkre azt mondja, hogy

keresztény világrend volt, az nem tudja, mi a kereszténység.”7

6 A 2. magyar hadsereg a Donnál. Dokumentumfilm-sorozat. 1982. Rendező: Sára Sándor.
7 Wass Albert: Ember az országút szélén. Kráter Műhely Egyesület. Pomáz, 2003. 2. kiadás, 115.

novakgyula.blog.hu 8/13

5. Most magam elé képzelem kedves Olvasóimat. Talán néhányuknak már ez is sok:

elutasítanak. De esetleg a többség elfogadja nézetemet. Ám még ez a pozitív feltételezés

sem ringat el.

Hiszen éles helyzetben nem ilyen könnyű a mérlegelés. Vegyük pl. a 20. századi két

háború idején „klasszikus” francia-német szembenállást. A háború küszöbén a nemzeti

öntudat ezt súgja a francia fülébe: Elzászt nem adom! A német fülébe pedig ezt: Elzász a

miénk! És a rosszul értelmezett nemzeti érzés (ezt nevezhetjük nacionalizmusnak) már meg

is tette a magáét: mindkét nemzet hű fiai immár készek egymásnak esni. A háborúpárti

politikusoknak már csupán a nemzeti kebel e dagadását kell szinten tartaniuk, és megvan a

háború elengedhetetlen kelléke: mindkét oldalon a gyűlölkődő „hazafiakból” álló

emberanyag, a mindenre elszánt hadsereg.

S ha nem érezzük magunkénak a példát, akkor a francia helyébe írjunk magyart, a

német helyébe románt, Elzász helyébe Erdélyt!

Talán nem kell sokat magyaráznom, kedves Olvasóim, szomorúan tudomásul veszem a

jelenkori tényt: ekkor már csaknem biztosan elválnak útjaink; effajta éles helyzetben már

gondolatban sem követnek a béke útján.

És a jövőt illetően sem jobb a kép: ha reálisak vagyunk, minden háborús helyzet

közelről nézve ilyen „éles”; a háborút kívánó politikusok gondoskodnak erről.

6.
A közeli hetekben mutatták be Skrabski

Fruzsina8 dokumentumfilmjét, amely

magyar nőknek a 2. világháborúban

szovjet katonák általi megerőszakolásáról

szól (Elhallgatott gyalázat).

Nem vitatható, szükség van a múlt

feltárására, dokumentálására. Egy dolog

azonban fontos: a bajok fő okát kell

elsősorban látnunk, s ez jelen esetben a

háború maga. Az idegen országokban

folytatott harcokkal együtt járó idegi

feszültség, az otthontól hosszú idejű

távollét, a fiatal korban (!) erősen

jelentkező szexuális kielégítetlenség, az

ellenség démonizálása, a néhány napos

szabad rablás engedélyezése (párosulva az

oroszok és keleti testvérnépeik akkori

viszonylagos szocio-kulturális

elmaradottságával) mind az emberi

mivoltból való kivetkőzés felé lökte a

háborúnak e fegyveres áldozatait.9 S ami

8 Kedves rokonom, édesanyja, néhai dr. Kopp Mária

prof. másodfokú unokatestvérem volt.
9 Társadalmunkban általános a vélemény, hogy a ’44-

’45-ös ostrom alatt (szüleimtől mindig ezt a

kifejezést hallottam, talán soha a háborút, de ha

meggondolom, hogy a budai Vár alatti első házban

laktak, s hetedik gyermekükként óvóhelyen

ezek következtében történt, az tragédia. És

nem elsősorban a katonák bűne!

Elengedhetetlen ezt így látnunk,

egyébként indulatból és méltánytalanul

démonizáljuk, állatnak bélyegezzük a

tényleges elkövetőket, gyűlölködünk a

nemzetükkel szemben, ugyanakkor az

igazi bűnösökre nem gondolunk. (Ez

látszik a film ügyében az interneten

kommentelők mondattöredékeiből is.)

Tulajdonképpen érthető, hogy a sértettek

(és hozzátartozóik) haragja annak

irányában nyilvánul meg, akivel

egyáltalán fizikailag szembekerülhettek,

mégis tudnunk kell, hogy ez az irány

(nagyobb részben) elhibázott.

születtem, érthető; vagyis amikor a front átvonult

rajtunk) az oroszok „zabráltak”. Csakhogy: a

németek és a magyarok ugyanígy fosztogattak az

ellenséges és megszállt Ukrajna területén! (L. Sára

filmjét.) Vagyis a háborús pszichózis egyik általános

részjelenségével állunk szemben.

novakgyula.blog.hu 9/13

Nagyon ide tartozik, ezért

engedtessék meg egy utólagos beszúrás

(2015. május 14.):

7. Aztán itt tanúskodik legfrissebb irodalmi élményem, Roger Martin du Gard: A Thibault

család c. családregénye. A szerző és a mű főhőse (aligha különbözik a kettő) vallásos

meggyőződés nélkül (nem merem azt állítani, hogy hit nélkül), tehát csupán a józan észre és

humanista meggyőződésre utalva jut arra a felismerésre, hogy háború csak így pőrén van,

tehát igazságos vagy igazságtalan jelző nélkül, s hogy azt meg kell akadályozni. Ennek

eszköze a nacionalizmus és a részvétel elutasítása, a nemzetek testvériségének hirdetése és

ezekről a szemben álló felek meggyőzése.

novakgyula.blog.hu 10/13

8. Mit tehetünk a nacionalizmussal szemben? Javaslatom: novakgyula.blog.hu 2.3 pontja

alatt (Gondolatok a hazaszeretetről).

És a katonáskodással?

Az általános hadkötelezettséget Magyarországon 1868-ban vezették be. (Addig toborzással

töltötték fel a sereget. Vö. a zeneirodalomban: verbunkos.) A kötelezettség 21 éven felüli

férfiakra vonatkozott; e korhatárt 1939-ben levitték 18 évre10, aztán ez már nem változott. A

behívóparancs nem teljesítése bűncselekménynek számított. A Jehova Tanúi lelkiismereti

okból megtagadták a fegyverfogást, mindegyikük börtönbüntetést kapott. De ők viszonylag

kevesen voltak, ez még nem jelentett komolyabb kihívást a hatalom számára. Ám amikor

1979-ben egy katolikus tette ugyanezt egy néhány hónapos tartalékos szolgálat kapcsán, az

már nyugtalanító volt a politikai hatalom számára. (Megérdemli a személy, hogy név szerint

is megemlítsük: dr. Merza József matematikus, kandidátus, 4 gyermek apja.11) Azért is

érdemelte meg a figyelmet ez az eset, mert Merza mögött egy katolikus bázisközösség, a

Bulányi György vezette „Bokor” állt. És ez szellemileg és lelkileg megadta azt a támogatást,

ami a példa követéséhez kellett: a közösséghez tartozó fiatalok közül egyre többen tagadták

meg a bevonulást; a baracskai börtönben folyamatos volt a Bokor-tagok jelenléte.

Megérdemel néhány szót az egyházi vezetők ezzel kapcsolatos magatartása. Az Állami

Egyházügyi Hivatal szigorúan ellenőrizte őket; csak a politikai hatalommal lojális személy

(sőt a leggyakrabban titkos ügynök) lehetett püspök. A püspökökön keresztül az állam

pórázon tartotta az egyházakat. Így állt elő az a szégyenletes helyzet, hogy az államhatalmat

képviselő bíró joggal vágta a szolgálatmegtagadó fiatal szemébe: Magukat még a saját

egyházi vezetőik is elítélik! Bizony, nem volt könnyű fiataljainknak helytállni, viselni a 1,5

– 3 éves börtönt, némelyiküknek még a feleségüket és gyermekeiket is nélkülözve. A

rendszerváltásig 23 ilyen tanúságtevőnk volt!

’90 körül enyhült a helyzet, a „honvédelmisek” nem élezték az ügyeket, inkább elkenték,

érezhető volt a bizonytalanság.

Közben társadalmi mozgolódás is indult; 1990-ben megalakult az Alba Kör nevű pacifista

egyesület, amely hamarosan országossá nőtte ki magát. Elsősorban a katonai

szolgálatmegtagadók érdekképviseletével foglalkozott. 1991-1992-ben az Alba Kör -

népszavazást kezdeményezve - aláírást gyűjtött a hadkötelezettség eltörlésének érdekében.

A szükséges aláírás-számot nem sikerült elérniük (ebben valószínűleg jelentős szerepet

játszott az időközben kirobbant délszláv háborút kísérő fenyegetettség-érzet), az akció

sajtónyilvánossága viszont hozzájárult, hogy a hadkötelezettség megszüntetésének

lehetősége a közbeszéd részévé vált.

1993-ban a Kör volt az egyik kezdeményezője az aktívan 1993 és 2004 között

működő Hadkötelezettséget Ellenzők Ligája létrehozásának.

1997-ben jogilag lehetővé tették a katonai szolgálat lelkiismereti okból való megtagadását,

ugyanakkor kötelezővé tették meghatározott idejű fegyvertelen polgári szolgálat teljesítését.

2004-ben békeidőre vonatkozóan megszüntették a kötelező sorkatonai szolgálatot; a kis

létszámú sereget toborzással, szerződéses személyekkel töltötték föl.

2011-ben visszalépés történt. Egyedül a Bokor hallatta szavát:

10 Nem tudom, hogy ez az interneten talált adat helyes-e; ismereteim szerint a háború után ’56-ig 20 éves korúaknak

küldték a behívóparancsot, s csak valamikor a Kádár-korszakban csökkentették 18 évre.
11 Kicsi a világ – szoktuk mondani. Engem is tanított.

http://hu.wikipedia.org/wiki/1991
http://hu.wikipedia.org/wiki/1992
http://hu.wikipedia.org/wiki/N%C3%A9pszavaz%C3%A1s
http://hu.wikipedia.org/wiki/D%C3%A9lszl%C3%A1v_h%C3%A1bor%C3%BA
http://hu.wikipedia.org/wiki/1993
http://hu.wikipedia.org/wiki/2004
http://hu.wikipedia.org/wiki/Hadk%C3%B6telezetts%C3%A9get_Ellenz%C5%91k_Lig%C3%A1ja

novakgyula.blog.hu 11/13

Az új alkotmány (Alaptörvény) módosította a honvédelemre vonatkozó törvényt (2011. 04.

25). Ennek konkretizálását az ún. sarkalatos törvényekben rendelte el. Az Országgyűlés a

honvédelmi törvényben az eddigi polgári szolgálat helyett a fegyver nélküli katonai

szolgálat bevezetését megszavazta (2011. 06. 22.) és törvénybe is foglalta (2011. 07. 11.).

A Bokor képviselete még a törvény megszavazása előtt (2011. 06. 20.)

egy Állásfoglalást küldött az Országgyűlés képviselőinek, kiemelten Orbán

Viktor miniszterelnöknek, Kövér Lászlónak, az Országgyűlés elnökének és Hende Csaba

honvédelmi miniszternek. A nyilatkozat leszögezi, hogy a Bokor tagjai készek a civil

szolgálat bármilyen formájával szolgálni családjukat, népüket, hazájukat, de a katonai

szolgálat minden, vagyis fegyveres és fegyvertelen formáját is elvetik a jézusi

erőszakmentesség és a lelkiismereti szabadság okán. A lelkiismereti okból történő katonai

szolgálat megtagadása emberi jog, így ennek érvényesülését egy demokratikus

társadalomban minden körülmények között szavatolni kell. Az alábbi levelet valamennyi

országgyűlési képviselő e-mail címére, továbbá az aláírt állásfoglalást a kiemelt címzettek

részére elküldték. Másnap a sajtó számára is nyilvánossá vált az alábbi állásfoglalás.

Tisztelt Országgyűlési Képviselők!

Az Országgyűlés a közeljövőben tárgyalja a honvédelemre vonatkozó sarkalatos törvény tervezetét.

A törvénytervezet az eddigi polgári szolgálat helyett fegyver nélküli katonai szolgálat bevezetését
tartalmazza.

Mi, a Bokor közösség képviselői, szeretnénk kifejezni azt a meggyőződésünket, hogy az ember elleni

erőszak minden formája emberellenes, számunkra ellentétben áll a Tízparancsolat „Ne ölj!” parancsával,

és ellentétben áll a jézusi, mindenkire – még az ellenségre is – kiterjedő legfőbb parancs, a
„szeretetparancs” követelményével.

A Bokor közösség – melyet Bulányi György, piarista szerzetes hívott létre – arra törekszik, hogy a jézusi
erőszakmentes szeretet útját járja. Mint a történelemben a világi és vallási közösségek tagjai közül
számosan, a múlt rendszerben közülünk is sokan megtagadták a katonai szolgálatot, nem voltak

hajlandók semmiféle fegyveres testület szolgálatába állni, s ezért a meggyőződésükért több évi
börtönbüntetést is vállaltak.

Családunkat, népünket, hazánkat készek vagyunk az erőszakmentes civil szolgálat bármilyen formájával
szolgálni, azonban a katonai szolgálat minden (fegyveres és fegyvertelen) formáját elvetjük, békében és

háborúban, az ún. megelőző védelmi helyzetben vagy rendkívüli állapot idején is.

Meggyőződésünk, hogy a lelkiismereti okból történő katonai szolgálat megtagadása emberi jog, így ennek
érvényesülését egy demokratikus társadalomban minden körülmények között szavatolni kell.

Kinyilvánítjuk, hogy helytelenítünk minden olyan törvénykezést, mely az erőszakmentesség és a
lelkiismereti szabadság jogának korlátozására irányul.

2011. június 20.

Reflexiók az állásfoglalással kapcsolatban

Az első válasz másnap érkezett Szili Katalin titkárságvezetőjétől, melyben ígéri, hogy a Bokor
törekvését a parlamentben támogatja.

A következő napon az Országgyűlés megszavazza a törvénytervezetet változtatás
nélkül. Hende Csaba honvédelmi miniszter megköszöni a képviselőknek az aktivitást, a korrekt, érdemi
vitát és kijelenti, hogy a polgári szolgálat megszűnik és helyette a katonai fegyver nélküli szolgálat lesz
érvényben. A módosító indítványokról megjegyzi, hogy csak a jogszabály minőségét javító indítványok
támogathatók.

Két nap múlva a Jobbik képviselője, Szávay István válaszol, melyben megvallja a haza fegyveres
védelmének szükségességét, egyben evangélikus hitét, melyet nem tart összeegyeztethetetlennek a

novakgyula.blog.hu 12/13

katonasággal. Egyben kijelenti, hogy nem ért egyet a Bokor Nyilatkozattal, noha az nem ellentétes a
keresztény elvekkel.

A Nyilatkozattól számított közel egy hónap múlva Lázár János, a Fidesz frakcióvezetője ír egy udvarias
levelet, melyben megköszöni a Bokor bizalmát, kifejti az állampolgárokkal történő kapcsolattartás
fontosságát. A továbbiakban ismerteti a kormány indítványát, a honvédelem fontosságát, a lehetséges

felmentő okokat és az új Alaptörvényt, mely szerint katonai nem fegyveres szolgálat is lehetséges. A
Nyilatkozat lényegére érdemben nem válaszol, de reméli, hogy ezzel megnyugtató választ adott az
értékes észrevételeket adó Bokornak.

A Nyilatkozattól számított több mint másfél hónap múlva Kövér László hivatalvezető-helyettese
tájékoztat a szóban forgó törvény elfogadásáról, és arról, hogy a fegyver nélküli katonai szolgálat csak
rendkívüli helyzetben és lelkiismereti okból engedélyezett. Közli azt is, hogy két más illetékes
bizottsághoz (jogi és rendészeti) továbbítja a Nyilatkozatot.

A továbbítástól számított több mint egy hónap múltán az Emberi jogi, kisebbségi, civil és vallásügyi
bizottság elnöke, Lukács Tamás jelzi, hogy a bizottság nem tárgyalta az ügyet, de a legközelebbi ülésen
az állásfoglalást a bizottság tagjai rendelkezésére bocsátja.

A továbbítástól számított két hónap elteltével Kocsis Máté, a Rendészeti bizottság elnöke is válaszolt.
Ismertette a fentiekben már megismert jogi procedúrát, majd közli, hogy a katonai parancsnok
jóakaratától függően miben állhat a fegyvernélküli katonai szolgálat teljesítése. Közli azt is, hogy a
bizottság tagjaival ismertette a Bokor Nyilatkozatát.

A fentiekből egyértelműen kiderül, hogy a képviselők mindegyike csak ismételgeti azt a törvényt, mely a
„katonai fegyveres és katonai fegyvernélküli” szolgálatról szól., de érdemben szóba sem állnak a „katonai
fegyvernélküli” szolgálat erkölcsi és lelkiismereti okból való megtagadásának jogával. Nem értik (vagy

nem akarják érteni), hogy a jézusi erőszakmentességet valló Bokor tagjai nem óhajtanak katonai
erőszakszervezet tagjai lenni, még konyhai szolgálatban sem. Civilként akarják szolgálni hazájukat!

Itt tartunk most.

Úgy vélem, a föntiek részletes taglalása után egyértelmű, hogy az egyetlen elvhű cél: a

tömeggyilkolásra szakosított katonaság felszámolása, a háborúügyi minisztériumok

megszüntetése.

Gondoljunk arra, hogy már az ószövetségi zsidó népben is – igaz, csak búvópatakként –

megmutatkozott ez a vágy:

„Ők meg ekevassá kovácsolják kardjukat, és lándzsájukat szőlőmetsző késsé. Nemzet

nem emel kardot nemzet ellen, és nem tanul többé hadviselést.” (Iz 2,4b)

Csakis a (legalább potenciálisan) tömeggyilkos erőszakszervezetben való részvétel

megtagadása és mások fölvilágosítása a megoldás. Országhatárokon átívelően, ahogyan a

kisebbik Thibault fiú (vagyis az író) is gondolta.

S ha úgy véljük, kisemberi felelősségünk e nagy ügyben elhanyagolható, akkor lássuk az

alábbiakat:12

Júdás csak átadta Jézust az eretnekbíróságnak, amint ez a nagytanács rendelete szerint

állampolgári kötelessége volt.

Kaifás csak átadta Jézust Pilátusnak, amint ezt a politikai szükségszerűség

megkövetelte.

12 Karl Herbst: A valódi Jézus. Elpídia Kiadó, Bp., 1995. 200-201.

novakgyula.blog.hu 13/13

Pilátus csak engedett a tömeg kívánságának, és ezért átadta Jézust kivégzésre egy

századosnak.

A százados csak átadta Jézust négy katonának, a szolgálati szabályzat értelmében.

Csupán ezek feszítették meg. De csak azért, mivel ez katonai kötelességük volt.

2013. december

 Novák Gyula

