

Magyar Tudomány

NEM KONVENCIONÁLIS SZÉNHIDROGÉNEK
– MAGYARORSZÁGI LEHETŐSÉGEK
vendégszerkesztő: Ádám József

Adatintenzív megközelítés a természettudományokban

Értékek, erények, nevelés

Tudománymetriai értékelés

Kétes eredmények a pszichológiában?

A jövő tudósai

2015•II

A MAGYAR TUDOMÁNYOS AKADÉMIA FOLYÓIRATA. ALAPÍTÁS ÉVE: 1840
176. ÉVFOLYAM – 2015/II. SZÁM

Főszerkesztő:

CSÁNYI VILMOS

Felelős szerkesztő:

ELEK LÁSZLÓ

Olvasszerkesztő:

MAJOROS KLÁRA, SELEANU MAGDALÉNA

Lapterv, tipográfia:

MAKOVECZ BENJAMIN

Szerkesztőbizottság:

BENCZE GYULA, BOZÓ LÁSZLÓ, CSÁSZÁR ÁKOS,
HAMZA GÁBOR, LUDASSY MÁRIA, SOLYMOSSI FRIGYES,
SPÄT ANDRÁS, SZEGEDY-MASZÁK MIHÁLY, VAMOS TIBOR

A lapot készítették:

GIMES JÚLIA, HALMOS TAMÁS, HOLLÓ VIRÁG, MATSKÁSI ISTVÁN, PERECZ LÁSZLÓ,
SIPOS JÚLIA, SZABADOS LÁSZLÓ, F. TÓTH TIBOR, ZIMMERMANN JUDIT

Szerkesztőség:

1051 Budapest, Nádor utca 7. • Telefon/fax: 3179-524
matud@helka.iif.hu • www.matud.iif.hu

Előfizetésben terjeszti a Magyar Posta Zrt. Hírlap Igazgatóság, Postacím: 1900 Budapest.

Előfizethető az ország bármely postáján, a hírlapot kézbesítőknél.

Megrendelhető: e-mailen: hirlapelofizetes@posta.hu • telefonon: 06-80/444-444

Előfizetési díj egy évre: 11 040 Ft

Terjeszti a Magyar Posta és alternatív terjesztők

Kapható az ország igényes könyvesboltjaiban

Nyomdai munkák: Inferno Reklám Kft.

Felelős vezető: Farkas Dóra

Megjelent: 11,4 (A/5) ív terjedelemben

HU ISSN 0025 0325

TARTALOM

Nem konvencionális szénhidrogének – magyarországi lehetőségek

Vendégszerkesztő: Ádám József

Ádám József – Pápay József: Bevezető	1282
Pápay József: Konvencionális és nem konvencionális kőolaj- és földgázkitermelő eljárások és várható szerepük az energiaellátásban	1285
Kovács Zsolt – Fancsik Tamás: A nem konvencionális szénhidrogének hazai kutatásának és termelésének potenciálja	1295
Kiss Károly: Nem hagyományos szénhidrogének kutatása – Hazai lehetőségek, jelenlegi valamint várható eredmények, gyakorlati tapasztalatok a MOL Nyrt. érdekeltségű kutatási és termelési területeken	1304
Szabó György: Hazai lehetőségek, jelenlegi és várható eredmények a Falcon társaság kutatási és termelési területén	1314
Papp Katalin – Parragh Dénes: Magyarországi palagáz-forradalom az USA-beli sikerek nyomán? A környezetvédelmi felvetések mérlegelése és vizsgálata	1322

Tanulmány

Csabai István: Adatintenzív megközelítés a modern természettudományokban	1330
N. Szabó József: A közgazdaság-tudományi elit a rendszerváltásban és a tudományos élet átalakításában (1945–1946)	1339
Boros Gábor: Értékek, erények, nevelés	1349
Vinkler Péter: Tudománymetriai értékelés a leghatásosabb közlemények mutatószámaival	1355
Reményi Károly: Energiaátalakulások a légkörben	1365
Fedor Anna: Kétes eredmények a pszichológiában?	1373

Interjú

A nemzet megírása • Sipos Júlia beszélgetése Frank Tiborral	1377
---	------

Tudós fórum

Egy különleges akadémiai dokumentum ismertetése (<i>Láng István</i>)	1384
A Magyar Tudomány Ünnepe Barnabás Beáta, az MTA főtitkárhelyettese ünnepi köszöntője	1386

A jövő tudósai

Bevezető (<i>Kiss Rita</i>)	1387
A Kelet-európai Utógondozottakért és Lakóotthonokban Lakókért Alapítvány szerepe a tehetséggondozásban (<i>Bohoczki Judit</i>)	1387

Kitekintés (Gimes Júlia)

.....	1395
<i>Könyvszemle (Sipos Júlia)</i>	
A modern büntetés-végrehajtás alapvetése Európában (<i>Gönczöl Katalin</i>)	1399
Minek nekünk gazdaságpszichológia? (<i>Szabó Katalin</i>)	1401
Hommage à Szentágothai János (<i>Balázs Ervin</i>)	1407

Nem konvencionális szénhidrogének – magyarországi lehetőségek –

BEVEZETŐ

Ádám József

az MTA rendes tagja, egyetemi tanár, BME
az MTA Környezettudományi Elnöki Bizottság
„Energetika és Környezet” Albizottságának elnöke
jadam@epito.bme.hu

Pápay József

az MTA rendes tagja, egyetemi tanár,
Miskolci Egyetem
jpapay@mol.hu

Az MTA Környezettudományi Elnöki Bizottsága (KÖTEB) az MTA elnökségének közvetlen hatáskörébe tartozó állandó, több évtizede működő tudományos testület, amely munkáját a tudományos osztályokkal (és azok bizottságaival) együttműködésben, de szervezetenkéntől függetlenül végzi. Feladata az élő és az élettelen környezettel kapcsolatos, a társadalom és a tudományos közösség által felvetett kérdések tudományos igényű áttekintése, tanulmányozása, és annak alapján javaslattétel, illetve állásfoglalás kialakítása az MTA vezetése számára annak érdekében, hogy az Akadémia tudományosan megalapozott véleményekkel tudja segíteni a döntéshozókat.

Az MTA KÖTEB „Energetika és Környezet” Albizottsága környezettudományi kérdésekben az energetika és a környezet kapcsolatának tudományos igényű vizsgálatával segíti az MTA vezetését. Emellett fontos feladata az is, hogy a vonatkozó részterület hazai és nemzetközi eredményeit minél köz-

érthetőbb formában mutassa be, illetve ismertesse meg azokat a tudományos közvéleménnyel és lehetőség szerint a nagyközön-séggel is.

Albizottságunk az elmúlt év végi ülésén határozta el, hogy mivel tematikailag a bemutatásra kerülő témakör, nevezetesen a *nem konvencionális szénhidrogének* (ezen belül is fontosabb elemünk, közismert nevén a palagáz és a tömött - kis áteresztőképességű - kőzetek könnyűolaja) az utóbbi néhány év során igen időszerűvé vált hazánkban is, ezért ebben az akadémiai ciklusban ez az első olyan témakör, amelynek nemzetközi és hazai eredményeit be kell mutatnunk, és a magyarországi lehetőségeket meg kell vitatnunk. Ehhez a témakör hozzáférő és művelő szakembereit, szakértőit kértük fel, akik készséggel és örömmel vállalták a szükséges munkát.

A témakör alapos megvitatása céljából 2015. március 26-án előadóülést szerveztünk, amelynek programját gondos előkészítő munkával alakítottuk ki. Az egyeztető megbeszél-

és keretében azt is elhatároztuk, hogy az előadások írásos változatát cikkgyűjtemény keretében jelentjük meg, amelyeket (az elhangzás sorrendjében) az alábbiakban adjuk közre: 1. Konvencionális és nem konvencionális kőolaj- és földgázkitermelő eljárások és várható szerepük az energiaellátásban (Pápay József, MOL Nyrt.); 2. A nem konvencionális szénhidrogén hazai kutatásának és termelésének potenciálja (Kovács Zolt és Fancsik Tamás, Magyar Földtani és Geofizikai Intézet); 3. Nem hagyományos szénhidrogének kutatása - Hazai lehetőségek, jelenlegi, valamint várható eredmények, gyakorlati tapasztalatok a MOL Nyrt.-érdekeltségű kutatási és termelési területeken (Kiss Károly, MOL Nyrt.); 4. Hazai lehetőségek, jelenlegi és várható eredmények a Falcon társaság kutatási és termelési területén (Szabó György, Falcon Oil & Gas Ltd., Kanada) és 5. Magyarországi palagáz-forradalom az USA-beli sikerek nyomán? A környezetvédelmi felvetések mérlegelése és vizsgálata (Papp Katalin, Földművelésügyi Minisztérium Környezetfejlesztési Főosztálya és Parragh Dénes, Magyar Mérnöki Kamara Környezetvédelmi Tagozata). Az elhangzott előadások keretében bemutatott ábraanyag az MTA KÖTEB honlapján érhető el (URL₁).

Ismeretes, hogy a palagázzal kapcsolatban az Egyesült Államokban valóságos energetikai forradalom zajlik, annak köszönhetően, hogy a hagyományos módszerekkel már ki nem nyerhető, a kőzet réseiben megbújó gázt függőleges vagy vízszintes kutak egy vagy többlépcsős repesztésével (nagy nyomású víz és homok bepréselésével) vonják ki a föld mélyéből. A még az előző század végén kifejlesztett eljárás eleinte nem volt gazdaságos, de mára a világgpiaci árak alakulásának kedvező hatására az USA néhány év alatt jelentősen

megnövelte az ilyen típusú földgáz kitermelésének mennyiségét, és az előrejelzések szerint jó eséllyel önellátóvá válhat az évtized végére. A tömött kőzetekből termelt könnyűolaj termelésének fokozásával pedig 1975 óta először, 2014-ben megelőzte Oroszországot és Szaúd-Arábiát az olajkitermelésben. Így nem meglepő, hogy ennek következtében az Európai Unió belül is növekszik az érdeklődés a palagáz iránt. A témakör fontosságát jelzi az EASAC (Európai Akadémiák Tudományos Tanácsadó Testülete) 2014 novemberében kiadott állásfoglalása (URL₂) is, amelyben a testület lényegében a palagáz hidraulikus repesztéssel történő feltárását és kitermelését tudományos és műszaki okok alapján is megalapozottnak tekinti (lásd még URL₃).

A jelenlegi ismereteink szerint a nem konvencionális szénhidrogéngázról hazánkban jelentős vagyona van. Ezt figyelembe vették az energiastratégia kidolgozása során is (Lovas, 2012). Az energetikailag hasznosítható olajpala- és olajhomokvagyon viszont nem számottevő. Kulcskérdés a jelenlegi technológiákkal gazdaságosan kitermelhető mennyiség, amelyet a hazai terminológia szerint készletnek neveznek (az angol terminológia szerint *reserve*, míg a vagyoni *resource*). Magyarországon is megkezdődtek azok a kutatási, műszaki munkálatok, amelyek célja a nem konvencionális szénhidrogén-felhalmozódások kitermelhetőségének vizsgálata.

Az anket célul tűzte ki a hazai tudományos közélet számára a tevékenység során előforduló terminológiák ismertetését, a szénhidrogének várható szerepének bemutatását az energiaellátásban – középtávon – mind a konvencionális, mind a nem konvencionális kitermelési módszereket illetően. Ezt követően bemutatták a hazai lehetőségeket, majd két előadás foglalkozott a hazánkban elvégzett

földtani kutatások és termelési lehetőségek gyakorlati eredményeivel a nem konvencionális szénhidrogének kitermelésével kapcsolatosan. Végül a klasszikus művelési eljárásoktól kissé különböző (gyakorlatilag megegyező) kitermelési eljárások környezetvédelmi és jogi szabályozásának tárgyalása is sorra került.

Megjegyezzük, hogy a nem konvencionális szénhidrogének témakörében magyar nyelven az első átfogó ismertetés közel egy évtizede készült OTKA-kutatás keretében (Lakatos – Lakatosné Szabó, 2008). Figyelem-

re méltó, hogy a több évtizedes hazai szénhidrogén-bányászat eredményeit és tapasztalatait is alapul véve a nem konvencionális szénhidrogének kutatása és kitermelése témakörben az Akadémiai Kiadó gondozásában angol nyelven tan- és szakkönyv jelent meg (Pápay, 2013).

Kulcsszavak: *Környezettudományi Elnöki Bizottság (KÖTEB), nem konvencionális szénhidrogének, palagáz, palaolaj, tömött kőzetek, könnyűolaj*

IRODALOM

- Lakatos István – Lakatosné Szabó Julianna (2008): A nem konvencionális szénhidrogének jelentősége a XXI. században. Globális kitekintés – hazai perspektívák. In: Szentgyörgyi Zsuzsa (szerk.): *Tanulmányok a magyarországi energetikáról*. MTA, Budapest, 115–146. A cikk bővített változata: • <http://www.memokkapu.hu/fileok/2/Koolaj-Foldgaz.pdf>
- Lovas R. (szerk.) (2012): *Áttekintés Magyarország energiastratégiájáról. (MTA Köztestületi Stratégiai Programok)* MTA, Budapest • http://mta.hu/data/Koztestuleti_Strategiai_Programok/Energia/book.swf

- Pápay József (2013): *Exploitation of Unconventional Petroleum Accumulations – Theory and Practice*. Akadémiai, Budapest
- URL1: MTA KÖTEB honlapja: <http://mta.hu/cikkek/kornyeztudomanyi-elnoki-bizottsag-127632>
- URL2: EASAC-állásfoglalás a palagáz témakörében: <http://www.easac.eu/home/reports-and-statements/detail-view/article/shale-gas-ex.html>
- URL3: http://mta.hu/mta_hirei/palagaz-sokasodo-kerdesek-europabol-135773

KONVENCIONÁLIS ÉS NEM KONVENCIONÁLIS KŐOLAJ- ÉS FÖLDGÁZKITERMELŐ ELJÁRÁSOK ÉS VÁRHATÓ SZEREPÜK AZ ENERGIAELLÁTÁSBAN

Pápay József

az MTA rendes tagja, okl. olajmérnök
jpapay@mol.hu

Bevezetés

Korunk legfontosabb kérdése az emberiség energiaforrásokkal való ellátottsága: meddig és milyen feltételek mellett elegendőek a források az igények kielégítésére? Ezen belül kiemelt szerepet kapnak a fosszilis tüzelőanyagok, hiszen jelenleg az energiaigények 87%-át fedezik, a kőolaj és földgáz részaránya 57% (BP, 2014). Az iparág jelentőségét igazolja Helge Hove Haldorsen, az SPE (Society of Petroleum Engineers) elnöke is, aki szerint 2014-ben 92 millió BOE/D¹ (75 millió BO/D) volt a szénhidrogén-folyadék (olaj), 325 Bcf/D a gáztermelés, 83 000 kutat fúrtak le, és 1000 milliárd USD-t fektettek be az iparba.

A kitermelési eljárások rendszerezése

A szénhidrogén-kitermelő eljárásokat úttörő módon, egységes szemlélet szerint a szerző munkái (Pápay, 2003, 2013, 2014a,b) tartalmazzák. Ezekben a munkákban szinte min-

den kitermelési technológia vizsgálat alá kerül elméleti és gyakorlati szempontból is. Ez nagy jelentőségű, mivel a művelési technológiák alapozzák, illetve határozzák meg a nagy költségű kőolaj- és földgázkitermelési projekteket. Ezek a munkák felölelik a kitermelési módszerek elméletének alapjait, tervezését, megfigyelését, a várható eredményeket és kockázatokat, elsősorban tárolómérnöki szempontból. Ennek elismerését jelenti, hogy az Egyesült Államok, Argentína, Anglia, Németország, Ausztrália, Egyiptom és Magyarország szakterületi egyetemén Pápay József (2003) munkáját az oktatásban referenciaként ajánlják.

A kőzetek pórusaiban elhelyezkedő kőolaj és földgáz kitermelési hatékonyságát alapvetően a kőzet áteresztőképessége és/vagy a fluidum viszkozitása határozza meg: a kettő hányadosát a szakirodalom *mozgékonyiságnak* nevezi. Minél nagyobb a fluidum mozgékonyisága, azaz minél nagyobb a kőzet áteresztőképessége és minél kisebb a fluidum viszkozitása, annál könnyebb és gyorsabb, végső

¹ Az átszámításokat lásd a cikk végén.

sonon olcsóbb a kitermelés. A kitermelési technológia alapján megkülönböztetjük a *konvencionális és nem konvencionális szénhidrogén-kinyerési technológiákat*. A kitermelt anyag minősége (összetétel, fűtőérték stb.) gyakorlatilag független az eljárás módjától (1. ábra) (Pápay 2013, 2014a,b). Az 1. ábra szerint nincs éles határvonal a konvencionális és nem konvencionális művelési módszerek, illetve szénhidrogének között. Az eredeti állapotot tekintve, a nem konvencionális szénhidrogének telepviszonyok között nem, illetve alig áramlóképesek. Így gazdaságos kitermelésük csak külső (nagy költségű) beavatkozással lehetséges: a kutak környezetét át kell alakítani, hogy a fluidumok szűrődése közelítsen a konvencionális telepekéhez. Ez a beavatkozás korlátozó térrészre terjed ki, ami azt jelenti, hogy sok kutat kell fúrni, azaz nagy a kútsűrűség és így a ráfordítási költség is.

Konvencionális kitermelési módszerek

Konvencionális olajkitermelési módszerek. Kezdetben a telepeket természetes energiával művelték (elsődleges művelés), majd az 1940–1950-es évektől szükség esetén vizet vagy gázt sajtoltak be (másodlagos művelés) a rétegenergia fenntartására, mintegy másfél-kétszeresére növelve a gazdaságosan kitermelhető mennyiséget. Az elsődleges és másodlagos művelési eljárásokat együttesen klasszikus kitermelő módszereknek is nevezik. Az 1960–1970-es évektől kidolgozták az ún. harmadlagos eljárásokat, amikor elegyedő gázokat, termikus energiát, kémiai anyagokat stb. sajtolnak be a termelés fokozására. Ezek az ún. EOR-módszerek (forszírozott hatékonyságú eljárások). Így általában a víz és/vagy nem elegyedő gáz elárasztáshoz képest 10–12% többleteredményt lehet elérni. Minél bonyolultabb hatásmechanizmusú eljárást alkalmaz-

nak, annál költségesebb a termelés. Az átlagos kitermelési tényező: 33–35% (Pápay, 2013).

Konvencionális földgáztermelési eljárások

Természetes energiákkal történő művelés esetén a földgáz kedvező kompresszibilitási és áramlási tulajdonságai miatt a kőzetekből 75–80%-os hatásokkal termelhető ki (Pápay, 2013).

Meg kell említeni azokat a technológiákat is, amelyek a felhasználás helyétől távol lévő gázforrások felhasználását teszik lehetővé – *elfekvő gázkészletek* (stranded gas) – úgy, hogy a földgázt különböző formában folyadékká alakítják át a szállíthatóság érdekében. A technológia gyakorlatilag megoldottnak tekinthető.

Nem konvencionális kitermelési módszerek

A nem konvencionális előfordulásokat gyakorlatilag a konvencionális telepek felkutatásával egyidejűleg ismerték meg, de nem állt rendelkezésre olyan művelési eljárás (nem is volt szükség rá), amely lehetővé tette volna a gazdaságos hozzáférésüket.

Az energiaigények által kikényszerített műszaki-tudományos fejlesztés eredményeként ma már egyre nagyobb mértékben lehetővé válik a rétegviszonyok között kis mozgékonyosságú szénhidrogének gazdaságos hozzáférése. A megoldás lényege: az utóbbi öt-harminc évben olyan technológiai fejlesztések bevezetése (horizontális kutak, többszörös rétegrepesztés, vagy akár termikus energia alkalmazása, illetve ezek kombinálása stb.), amelyek a fluidum kis mozgékonyosságát közelítik a konvencionális fluidumok mozgékonyosságához a kitermelhetőség érdekében.

Nem konvencionális kőolaj-kitermelési módszerek • A technológiai kutatás fontosságát mutatja, hogy Kanada 20–30 éves kutatás

1. ábra • Mobilitás és költség összefüggése

eredményeként, jó hatásokkal megoldotta az *olajhomok*- (oil sand), vagy *bitumen*-felhalmozódások kitermelését, ezzel a készletek vonatkozásában második helyre került Szaúd-Arábia után. A kőzet jó áteresztőképességű, de az olaj viszkozitása nagyobb, mint 10⁵ cP. Az ilyen típusú készletek növelésében alapvető szerepük lett az *olajbányászati módszereknek*. A kitermelési tényező 9–32% (Pápay, 2013).

Az *olajpala* (oil shale) gazdaságos kitermelése még nem megoldott. A technológia kutatás alatt áll. A nem áteresztő vagy igen kis áteresztőképességű pala, illetve kőzet jelentős mennyiségű szerves anyagot (kerogént) tartalmaz, ami a szénhidrogén-képződés alapanyaga. Ez a kerogén különböző okok miatt nem alakult át szénhidrogénné. Tehát eredeti állapotában olajat és/vagy gázt nem tartalmaz a kőzet. Ezt a kerogént tartalmazó kőzetet csak szilárdásvány-bányászati eszközökkel tudják termelni, és a felszínen pirolízissel olajjává (részben gázzá) alakítani. Ez a technológia igen környezetszennyező, ezért

in situ pirolízissel és olajbányászati módszerek kombinálásával kísérleteznek.

Az elmúlt négy év alatt jelentős eredményeket értek el Észak-Amerikában a *tömött kőzetekből történő könnyűolaj termelése* (light tight oil play) vonatkozásában is. Ebben az esetben könnyű és kis viszkozitású olajat tartalmaz a kis áteresztőképességű kőzet (Pápay, 2014a,b). A kőzet lehet szilikát, karbonátos kőzet vagy akár pala. A kitermelési tényező kicsi (3–7%), mivel jelenleg csak természetes energiával (+ repesztéssel) történik a művelés (Pápay, 2014a,b).

Nem konvencionális földgáztermelési módszerek. E kategóriába tartoznak: a *széntelepek metángáza* (CBM), az *alacsony áteresztőképességű (<0,1 mD)* (szilikát, illetve karbonát típusú) *homokkővekben lévő (tight) gázok*, a *palagázok* (shale) (<<0,1 mD, akár 10⁻⁴ mD) és a *földgázhidrátok*. CBM esetében a gáz adszorpcióval, míg metánhidrát esetében Van der Waals-erőkkel kötődik le a gáz a szénhez, illetve a vízmolekulák alkotta szilárd kristály-

vázhoz. A gáz mintha szilárd fázisban oldódna (kémiai kötés nélkül). A gázhidrát jég, illetve hőszerű pozitív hőmérsékleten. A gázmezőkön dolgozó szakemberek a gázhidrátokat jól ismerik. A kihozatali tényező Pápay (2013) szerint a felsorolás sorrendjében: 20–60%, 10–50%, 6–50%, 0%(?). A gázt a vagyonhoz képest viszonylag kis ütemmel termeltetik. E típusú előfordulásokból származik jelenleg az USA gáztermelésének kétharmada (EIA, 2014), ami igen jelentős.

A jelenlegi becslések szerint a *gázhidrátokban* lévő gáz (alapvetően CH₄) mennyisége többszöröse a jelenleg ismert szerves eredetű energiaforrásoknak. Gazdaságos kitermelése még nem megoldott.

Készletellátottsági mutató becslése

Az energiaigények kielégíthetősége érdekében fel kell mérni a rendelkezésre álló volumenekeket. *Készlet* (reserve) alatt a jelenlegi technológiai színvonal mellett gazdaságosan (még) kitermelhető kőolaj és földgáz mennyiségét értjük. Ettől meg kell különböztetni a telepben kezdetben lévő összes mennyiséget (magyar fluidumbányászati terminológia: *vagyon*; angol terminológia: *resource*).

Ha a készleteket ismertségük alapján is osztályozzuk, akkor a készletkategóriák:

- minimális készlet (*low*) (P): legalább 90% valószínűség; ez az igazolt készlet (átlagos valószínűség ~ 95%),
- közepes készlet (*best*) (PP): legalább 50% valószínűség; ez az igazolt + valószínű készlet (átlagos valószínűség ~ 75%),
- maximális készlet (*high*) (PPP): legalább 10% valószínűség; ez az igazolt + valószínű + lehetséges készlet; (átlagos valószínűség ~ 55%),
- várható készlet: valószínűséggel súlyozott készletek összege.

A készletellátottsági mutató (év) a rendelkezésre álló készlet és az évi termelési ütem hányadosa. Az értékeit az alábbi adatok figyelembevételével és feltételek mellett becsültük (2010. évi adatok): kőolajtermelés 28×10^9 bbl; gáztermelés 3×10^{12} m³ (Pápay, 2011, 2013).

E feltételek mellett a készletellátottságot az 1. táblázat tartalmazza (Pápay, 2011, 2013).

Kőolaj-ellátottság • lásd az 1/a táblázatot

Földgázellátottság • Az ellátottság becslésénél az 1/b táblázatban a földgáz-hidrátoktól eltekintettünk (Pápay, 2011, 2014a,b), mivel azok vélhetően csak a távoli jövőben termelhető gázok.

Az 1. táblázat szerinti kategorizálás dinamikus állapotot tükröz, azaz rendszeresen felül kell vizsgálni. Ezt igazolják a BP (2014) adatai is, amikor kőolaj esetén az igazolt készletekre vonatkozó mutató 53 év, míg földgázra 55 év, kissé eltérően az 1.a és 1.b táblázat adataitól.

Észak-amerikai tapasztalatok

Az USA mind kőolaj-, mind földgázforrások vonatkozásában rá volt kényszerülve a nem konvencionális források termelésbe állítására, tekintettel arra, hogy az igazolt (konvencionális) készletekre vonatkozó ellátottság tizenkét év (kőolaj), illetve 13,5 év (földgáz) (BP, 2014). Kanada esetében a földgázra vonatkozó ellátottság hasonló az Egyesült Államokéhoz. Kőolaj esetében szerencsésebb a helyzet. Az olajhomok készletekké átminősítése előtt a készlet nagysága 40 milliárd bbl volt, ezt követően 180 milliárdra nőtt (BP, 2014).

USA • Földgáz • Az Egyesült Államok termelte a világon a legtöbb gázt 2009-ben, megelőzve Oroszországot a nem konvencionális forrásoknak köszönhetően. Az előrejelzések szerint az USA gázellátása csaknem független lesz a gázimporttól. Ez látható az EIA (2014) adatai alapján is (2. táblázat).

megbízhatóság	konvencionális készletellátottság (év)	konvencionális + nem konvencionális	
		készletellátottság (év)	készletellátottság (év)
igazolt	43	48	48
valószínű	62+7****	88+10****	69+8****
lehetséges	95	149	104
forrás	*	**	***

1/a. táblázat • Kőolaj-ellátottság • Megjegyzés: * USGS (2000) és EIA (2005) adatai; ** International Petroleum Encyclopedia (2006); *** Labastie (2010); **** tartalék év.

megbízhatóság	konvencionális készletellátottság (év)	konvencionális + nem konvencionális	
		készletellátottság (év)	készletellátottság (év)
igazolt	60	60	60
valószínű	79+9****	132+15****	155+17****
lehetséges	115	235	283
forrás	*	**	***

1/b táblázat • Megjegyzés: * EIA (2005); ** IEA WEO – (2005 és 2009); *** IEA WEO – (2009) össz. kitermelhető gáz 850×10^{12} m³, amelynek 55%-a konvencionális; ez nagyobb, mint ** alatt közölt mennyiségek az USA jelenlegi sikeres eredményei miatt; **** tartalék év.

	1990	2000	2010	2015	2025	2040
gáz Tcf/év	17,7	19,3	22,3	24,3	28,9	33,2
konvencionális (%)	85	69	47	31	25	21
CBM	2	6	6	7	6	6
tömött homokkő (%)	12	23	26	26	24	23
palagáz (%)	1	2	31	36	45	50

2. táblázat

Vello Kuuskraa és Scott Stevens (2009) a világ gázellátásával kapcsolatosan paradigma-váltást említ. John Donnelly (2010) szerint a nem konvencionális gázok (például a palagáz) termelésével (és LNG-technológiával) az USA-ban gázbőség keletkezett, világszerte lenyomva az árakat. Ez a bőség akár a geo- és energiapolitikai helyzetre is hatással lehet. Szerinte elképzelhető, hogy a megújuló energia-

források bevezetése nem lesz olyan sürgető, mint azt sok szakember elképzei.

Kőolaj • A 3. táblázatban felsorolt három ország termel könnyűolajat kis áteresztőképességű (tömött) kőzetekből.

Az utóbbi öt év során az USA kőolajtermelésének szerkezete alapvetően megváltozott: az 5×10^6 bbl/d minimumértékről elérte a 9×10^6 bbl/d értéket, az 1970. évi maximu-

ország	termelési ütem 10 ⁶ bbl/d	megjegyzés
USA	3,22	2013. év végén
Kanada	0,34	2013. év átlaga
Oroszország	0,12	2013. év átlaga

3. táblázat

mot úgy, hogy ennek 50%-a tömött kőzetekből termelt könnyű olaj (tight light oil). Így Szaúd-Arábia és Oroszország után a harmadik a kőolajtermelés vonatkozásában (Oil and Gas Journal, 2014, EIA WEO, 2014).

Kanada • A Basic Statistics Canadian Association of Petroleum Producers (2013) szerint Kanada a világ 5. legnagyobb energia-, kőolaj- és földgáztermelője. Technológiai szempontból, figyelembe véve a geológiai és művelési adottságokat és lehetőségeket, követi az USA gyakorlatát. A jelzett irodalmi forrás szerint 2013-ban a konvencionális kőolajtermelés napi 1,4 × 10⁶, olajhomokból pedig napi 1,9 × 10⁶ bbl volt. Az utóbbi megoszlása: 47% bányászat és 53% *in situ*. Az olajhomok terme-

lésének gyakorlatilag lineáris felfutása 1980-ban kezdődött. A fenti adatok még kiegészítendőek tömött kőzetekből történő termeléssel (0,34 × 10⁶ bbl/nap) (Oil and Gas Journal, 2014).

Az észak-amerikai tapasztalatok hasznosítási lehetősége

A világ más részein, az USA és Kanada sikerei alapján megkezdődtek a nem konvencionális szénhidrogén-felhalmozódások termelésbe állításának kísérletei, változó eredménnyel. Az ExxonMobil (2015) adatsora (4. táblázat) szemlélteti földünk várható összes szénhidrogén-folyadék termelését és annak százalékos megoszlását termelési típustól függően.

Földünk várható összes szénhidrogénfolyadék-termelése és százalékos megoszlása		
	2014	2040
összes szénhidrogénfolyadék-termelés (kőolaj+kondenzátum) millió barrel	92	114
termelés típusai (%)		
művelés alatt álló konvencionális telep (kőolaj+kondenzátum)	69	27
új konvencionális telepek (kőolaj+kondenzátum)	0	28
nagy mélységű víz – konvencionális telepek	8	10
olajhomok	3	7
tömött kőzetek könnyű olaja	4	8
földgáz-frakcionálás – komponensek	12	15
bio-tüzelőanyagok	3	3
egyéb	1	2

4. táblázat

Látható, hogy míg ma már az USA és Kanada kőolajtermelésének több mint 50%-át a nem konvencionális kőolaj (tömött kőzetek könnyűolaja [USA], illetve olajhomok nehézőlaja [Kanada]) biztosítja, addig a 2040. év végéig (25 év időtartam) a világon ez a részarány csak 15% lesz, beleértve Észak-Amerika termelését is. Ennek az oka, hogy még nem érdekeltek (nagy konvencionális készletellátottságú országok) és/vagy még nem készültek fel e típusú előfordulások termelésbe állítására.

Észak-Amerika legalább 15–25 év előnnyel rendelkezik a nem konvencionális művelési eljárások területén mind a kőolaj, mind pedig a földgáz vonatkozásában. E típusú technológiai adaptálása csak előkészítő, fejlesztő, a helyi geológiai és tárolótulajdonságokat figyelembe vevő kutatómunkával lehet sikeres.

A kőolaj és földgáz ára

Ez talán a legnehezebb kérdés, mivel kiszámíthatatlan: a politikai események nagymértékben befolyásolják az árat. Ezért csak a művelé-

si eljárások egymáshoz való viszonyát tekintjük át a költségek szempontjából, hogy rámutassunk a telepparaméterek, fluidumtulajdonságok és művelési eljárások hatására. Az olajtípusok termelési költségeit az 5. táblázat foglalja össze az EIA-USA (2014) adatai szerint.

Jackie Forrest (2011) szerint a külszíni bányászattal termelt bitumen költsége 10–12%-kal kevesebb, mint az *in situ* termelés költsége. Barry Rodgers (2013) gazdasági és pénzügyi áttekintést ad Kanada és az USA kis áteresztőképességű (tömött) formációjából termelt kőolaj összes költségeiről (6. táblázat).

Ez azt jelenti, hogy a költségek nagyságrendileg megegyeznek az olajhomokból termelt és extra-nehézőlaj költségeivel. Tehát az e típusú könnyűolaj és bitumen-nehézőlaj versenyez a piacon. A különböző gázok termelési költségeit a 7. táblázat tartalmazza az EIA-USA (2014) adatai szerint).

A földgáz fajlagos összköltségének alakulását (USD/10⁶ BTU egységben) a 8. táblázat szemlélteti a BP (2014) után.

típus	intervallum (USD/bbl)	átlag (USD/bbl)
kitermelt konvencionális olaj	3–30	16,6
Közép-Kelet, konvencionális	10–25	17,5
egyéb, konvencionális	10–70	40
CO, EOR	20–70	45
egyéb EOR	30–80	55
arktikus	40–100	70
extranehez olaj, bitumen	50–90	70
tömött kőzet, könnyűolaj	50–100	75
ultramély tengeri	70–90	80
kerogén olaj	60–100	80
szintetikus tüzelőanyag	70–100	85
bio-tüzelőanyag	70–150	110

5. táblázat

	intervallum (USD/bbl)	átlagos (USD/bbl)
USA (15 formáció)	36–92	65
Kanada (11 formáció)	48–70	56

6. táblázat

	intervallum (USD/bbl)	átlagos (USD/bbl)
kitermelt	1–8	4,5
konvencionális	0,1–9	4,5
CBM	3–8	5,5
tömött kőzetek	3–9	6
palagáz	3–10	6,5
savanyú gázok	2–11	6,5
arktikus	4–12	8
nagy mélységű tengeri	5–11	8

7. táblázat

	Japán LNG	Németország import gáz	Egyesült Királyság	USA	Kanada
2000	4,72	2,89	2,71	4,23	3,75
2001	4,64	3,66	3,17	4,07	3,61
2002	4,27	3,23	2,37	3,33	2,57
2003	4,77	4,06	3,33	5,63	4,83
2004	5,18	4,32	4,46	5,85	5,03
2005	6,05	5,88	7,38	8,79	7,25
2006	7,14	7,85	7,87	6,76	5,83
2007	7,73	8,03	6,01	6,95	6,17
2008	12,51	11,56	10,79	8,85	7,99
2009	9,06	8,52	4,85	3,89	3,38
2010	10,91	8,01	6,56	4,39	3,69
2011	14,73	10,48	9,04	4,01	3,47
2012	16,75	11,03	9,46	2,76	2,27
2013	16,17	10,72	10,63	3,71	2,97

8. táblázat

Megállapítható, hogy a távolság és szállítás módja (például LNG) befolyásolja a költségeket.

A 2014-ben bekövetkezett drasztikus olajárcsökkenés (50 USD/bbl) várható hatásával számtalan közlemény foglalkozik. Az alábbiakban röviden csupán a művelési eljárásokat befolyásoló tényezőket és következményeket tekintjük át, irodalmi közleményekre támaszkodva.

JPT (*Journal of Petroleum Technology*) (2015. február):

- A már kiépített kőolaj- és földgáztermelő rendszerek hatékonyságnöveléssel továbbra is üzemelnek;
- A tervezett projektek átütemezésére szükség van.

Az ExxonMobil (2015) a következő megállapításokat teszi:

- Észak-Amerika 2020-ra nettó exportőr lesz mind a kőolajat, mind pedig a földgázt tekintve;
- Oroszország, Közel-Kelet, Latin-Amerika és Afrika továbbra is exportál;
- Európa és Ázsia importáló marad;
- Az energiaellátás tekintetében a kőolaj- és földgáztermelés szerepe meghatározó a vizsgált időintervallumban.

Az ExxonMobil (2015) alapján a várható szénhidrogén-termelés és a fosszilis energia jelentőségét a világ energiaellátásában %-os megoszlásban a 9. táblázat foglalja össze.

	olaj	gáz	szén	atom	biomassza	vízenergia	egyéb
2010	35	22	26	5	9	2	1
2025	32	24	25	6	8	2	3
2040	32	26	19	8	8	3	4

9. táblázat

Megjegyzés: politikai döntéseket nem tekintve, Európa (illetve Közép-Kelet-Európa) hosszú távú szénhidrogénenergia-igényei a volt Szovjetunió tagországai (és a Közel-Kelet) forrásainak figyelembevétele nélkül nem (illetve nehezen) elégíthetők ki a jelenlegi készletellátottság ismeretében.

Következtetések

- A kőolaj- és földgáztermelési eljárásokat egységes szemléletben ismertettük;
- Nem konvencionális felhalmozódások esetén az olajhomok, illetve extra-nehézoilaj kivételével a természetes energiás művelés a meghatározó, ezért kijelenthető, hogy a kihozatali tényező értéke még kicsi, illetve mérsékelt. Kutatások folynak a hatékonyság növelése érdekében.
- Észak-Amerika legalább 15–25 év előnnyel rendelkezik a nem konvencionális művelési eljárások területén. A technológia adaptálása csak előkészítő, fejlesztő, a helyi geológiai és tároló tulajdonságokat figyelembe vevő kutatómunkával lehet sikeres.
- A nem konvencionális szénhidrogének szerepe várhatóan jelentős lesz, lehetővé téve a majdani fosszilis energiaforrásokat helyettesítő energiákra való tervszerű, hatékony áttérést.
- A fosszilis energiák szerepe a vizsgált időintervallumban továbbra is meghatározó.

ÁTSZÁMÍTÁSOK

1 bbl (barrel, hordó) = 0,159 m³ ; 1 cuft (cf, köbláb) = 0,02832 m³ ;
 B megfelel 10⁹ ; T megfelel 10¹² ;
 BOE/D – barrel oil equivalent/nap (olaj + kondenzátumtermelés);

A gáztérfogat átszámítása olajegyenértékké: 1 bbl olaj = 6000 cuft gáz;
 BO/D (barrel oil/nap); 1MBTU = 27,8 m³ gáz (10⁶ BTU, British Thermal Unit);
 Kihozatali tényező: a (gazdaságosan) kitermelt és a telepben lévő összes szénhidrogénmennyiség hányadosa.

Kulcsszavak: *kőolaj, földgáz, mozgékonyág, kihozatal, művelési módszerek, készletellátottság, kőolaj és földgáz ára*

IRODALOM

- BP (2014): *Statistical Review of World Energy*. 2015. • <http://www.bp.com/en/global/corporate/about-bp/energy-economics/statistical-review-of-world-energy/statistical-review-downloads.html>
- Donnelly John (2010): The Implications of Shale. *Journal of Petroleum Technology* (J.P.T.) 62, 10, 18. DOI: 10.2118/1010-0018-JPT
- EIA: Energy Information Administration (2005)
- EIA WEO Energy Information Administration (2009): *International Energy Outlook* (EIA WEO)
- EIA USA (2014): *Energy Information Administration Data*
- ExxonMobil (2015): *The Outlook for Energy: A View to 2040*. • http://cdn.exxonmobil.com/-/media/global/files/outlook-for-energy/2015-outlook-for-energy_print-resolution.pdf
- Forrest Jackie (Chair) (2011): *Unconventional Oil*. September 15. Paper 1–6. Working Document of NPC North American Resource Development Study • https://www.npc.org/Prudent_Development-Topic_Papers/1-6_Unconventional_Oil_Paper.pdf
- International Petroleum Encyclopedia* (2006): Penn Well Publishing Co. Tulsa, Okl. USA
- Kuuskraa, Vello A. – Stevens, Scott H. (2009): Lessons Learned Help to Optimized Development. *Gas Shale* 2. *Oil and Gas Journal*. 5 October, 52–57. • http://www.ogj.com/articles/print/volume-107/issue-37/Drilling___Production/special-report-gas-shale-mdash-2-lessons-learned-help-optimize-development.html

- Labastie, Alain (2010): *The Oil & Gas Industry. What's Next?* Budapest, Hungary, 19 January 2010. *Oil and Gas Journal* (2014): EIA: Tight-oil Production Pushes Us Supply. *Oil and Gas Journal*. 112, 3d
- Pápay József (2003): *Development of Petroleum Reservoirs—Theory and Practice*. Akadémiai, Budapest
- Pápay József (2011): Kőolaj és földgáz várható szerepe földünk energiaellátásában. *Bányászati és Kohászati Lapok Kőolaj és Földgáz*. 4, 36-42. • http://www.ombkenet.hu/images/stories/koolaj2011_04.pdf
- Pápay József (2013): *Exploitation of Unconventional Petroleum Accumulations—Theory and Practice*. Akadémiai, Budapest
- Pápay József (2014a): Könnyűolaj termelése tömött kőzetekből. *Bányászati és Kohászati Lapok Kőolaj és Földgáz*. 6, 1-6. • <http://www.ombkenet.hu/index.php/bkl-koolaj-es-foeldgaz?id=311>
- Pápay József (2014b): Exploitation of Light Tight Oil Plays. *NAFTA* (Croatia) 65, 3, 231-237. • <http://hrcaak.srce.hr/file/196223>
- Rodgers, Barry (2013): Economics, Fiscal Competitiveness Eyed for Canada, U.S. Tight Oil Plays. *Oil and Gas Journal*. Part I. 1 April. 46–58. • <http://www.bgridgers.com/wp-content/uploads/2014/08/North-America-Tight-Oil-Economics-Part-II.pdf>
- <http://www.ogj.com/articles/print/volume-111/issue-4/exploration---development/economics-fiscal-competitiveness-eyed.html> ; Part II. 5 May.
- USGS: US Geological Survey (2000): *USGS World Petroleum Assessment*. • <http://pubs.usgs.gov/fs/fs-062-03/FS-062-03.pdf>

A NEM KONVENCIONÁLIS SZÉN HIDROGÉNEK HAZAI KUTATÁSÁNAK ÉS TERMELÉSÉNEK POTENCIÁLJA

Kovács Zsolt

tudományos munkatárs,
 Magyar Földtani és Geofizikai Intézet
 kovacs.zsolt@mfgi.hu

Fancsik Tamás

igazgató, c. egyetemi tanár, a műsz. tud. kandidátusa,
 Magyar Földtani és Geofizikai Intézet
 fancsik.tamas@mfgi.hu

A már felfedezett és a még reménybeli nem konvencionális szénhidrogének kitermelhetőnek vélt mennyisége Magyarországon meghaladja az 1,5 milliárd tonna kőolaj-egyenértéket, harmincéves távlatban a kitermelhető mennyiség szerény becslések szerint elérheti a 100 millió tonnát, ami igen jelentős nemzetgazdasági potenciállal bír. A nem hagyományos szénhidrogének kitermelése nagy részben földgáz termelését jelenti, de van esély nem hagyományos kőolaj (palaolaj) felkutatására és kitermelésére is.

Intenzív kutatótevékenység, állami szerepvállalás és kedvező jogi, pénzügyi környezet esetén a csökkenő hagyományos készletek a nem hagyományos szénhidrogénekkel pótolhatók, a termelés mai mennyisége fenntartható, sőt növelhető. A nem hagyományos szénhidrogének kutatása és termelésbe vonása nemzetgazdasági érdek, a fosszilis energia-hordozókról a közeljövőben sem mondhatunk le. A lehetőségek: az ellátásbiztonság, a nemzeti össztermék növelése, munkahelyteremtés, a versenyképesség fokozása.

A nem konvencionális szénhidrogén fogalmáról

A nem hagyományos szénhidrogének előfordulásának fogalma különböző, olykor

egymáshoz nem szorosan kapcsolódó vagy egymásnak ellentmondó szempontok alapján határozható meg (például földtani, gazdasági, technológiai). Egy letisztult megközelítés szerint, tágabb értelemben véve nem hagyományos valamennyi olyan szénhidrogén-előfordulás, amelyben nem figyelhető meg folyadékfázisok (földgáz, kőolaj, víz) elkülönülése.

A nem konvencionális szénhidrogének esetén két fő csoport határozható meg:

Előfordulások, amelyeknél a másodlagos migráció nem ment végbe (nem hidrodinamikai felhalmozódások), a *keletkezett szénhidrogének a rendkívül alacsony áteresztőképességű anyakőzetben „bent ragadtak”*. Elkülönült fázisok, fázishatárok híján a produktív kőzet-tér fogalma nem értelmezhető: a kőzet bármely pontján, földgáz, gázcsapadék és víz egyszerre termeltethető (folyamatos telítettség). A kitermelés speciális eljárásokat kíván meg, így például *hidraulikus rétegrepszertést* és ahhoz kötődően a *kőzetpedéseket kítámasztó anyagok* (proppant, homok) *használatát*.

Előfordulások, amelyek korábban létezett *hagyományos telepek degradációja* (a könnyű és középfrakciók szétszóródása vagy kioldása) révén alakulnak ki a *legnehezebb szénhidrogénvegyületek feldúsulásával* (természetesaszfalt-

tartalmú [bitumenes] homokkövek, kátrányhomokok). Hagyományos termelőfúrással nem, vagy csak gőz, gáz, oldószer besajtolása után, illetve felszíni szilárdásvány-bányászati módszerekkel termelhetők ki. Feldolgozásuk kétlépcsős lepárlással történik (aszfalttartalma közet – szintetikus kőolaj előállítás kioldással vagy hőkezeléssel – hagyományos finomítás).

A hagyományos és nem hagyományos szénhidrogének ugyanabban a földtani térben, hasonló földtani környezetben egymás közelében is előfordulhatnak, olykor átmenetek vannak és nem éles határok (1. ábra).

A hagyományos és a nem hagyományos szénhidrogén-előfordulások földtani szempontból történő elkülönítését mutatja be az 1. táblázat, amely rámutat a fogalom használatának ellentmondásaira is. Nem hagyományos szénhidrogén-előfordulásról beszélünk akkor is, ha a szénhidrogén nem mobilis, bár a tárolókőzet földtani tulajdonságai (porozitás, permeabilitás) ezt lehetővé tennék, illetve akkor is, ha az egyébként áramlásra képes szénhidrogén-vegyületek a bezáró kőzet tulajdonságai miatt ebben a térrészben ragadnak.

A technológiai alapú megközelítés a kitermelhetőség alapján differenciál. Eszerint nem konvencionális szénhidrogén-tárolónak akkor nevezzük a rezervoárt, amikor a szénhidrogének kitermeléséhez speciális eljárások szükségesek, az előfordulás rétegrepsztes nélkül nem vizsgálható, a tárolóparaméterek szerint egységesen nem jellemezhető, és nem állítható automatikusan gazdaságos termelésbe. Klasszikus értelemben, a hagyományos előfordulások esetében a hidraulikus rétegrepsztes hozamnövelő eljárás, amellyel a már jól megismert (termelés alatt álló) és jól modellezhető tárolóban hozamnövelést – intenzívebb termelést –, néha magasabb kitermelést lehet elérni. Nem hagyományos esetben rétegrepsztes nélkül a szénhidrogén egyáltalán nem termelhető ki. További adalék a fogalomhoz, hogy a tárolókőzetek hagyományos és nem hagyományos típusba sorolásának határát gyakran a 0,1 mD (millidarcy) átteresztőképességnél vonják meg.

A nem hagyományos szénhidrogén-előfordulásokat gazdaságossági szempontból vizsgálva elmondható, hogy a tárolókőzet

minőségének (porozitásának, permeabilitásának) leromlásával, a tárolt szénhidrogének áramlási képességének csökkenésével a kitermelési költségek exponenciálisan nőnek.

Magyarország hagyományos és nem konvencionális szénhidrogénvagyonja, szénhidrogén-potenciálja

Magyarország területén szénhidrogén-kutatást és -termelést tekintve négy klasszikus tájegységet, ezen belül kisebb egységeket különíthetünk el: Nagyalföld (a Kiskunság, a Szegedi-medence, a Battonyai-hát, a Nagykunság, a Hajdúság, a Bihar, a Nyírség és a Jászság, illetve nem konvencionális kutatási szempontból megkülönböztetett a Makói-árok, a Békési-medence és a Derecskei-árok), a Zala- és a Dráva-medence térsége (Zalai-medence, Somogy, Dráva-medence), a Paleogén-medence és a Kisalföld (2. ábra).

A Nagyalföld Magyarország legproduktívabb kőolaj- és földgáztermelő területe, itt

található az ország legnagyobb, de túlnyomórészt letermelt szénhidrogénmezője, Algyő is. Ez a terület jelenleg a nem konvencionális szénhidrogének kutatásának fő célpontja. A kiskunsági Balotaszállás területén, a Békési-medence Szabadkígyós, Gyulavári és Nyéklápuszta, a Derecskei-árok Berettyóújfalu bányatelkein miocén korú tömött homokkövekben tárolt földgáz, a Makói-árokban késő miocén, pannóniai korú tömött homokkőgáz, gázkondenzátum és márgához kötődő palagáz kutatása és kezdeti kitermelési próbái folynak (Mindszent, Makó, Makó-árok I., Hódmezővásárhely területek). A Délnyugat-Dunántúl zalai térsége hagyományos kőolaj- és földgázkutatási és -termelési terület, amely a triász időszi márgához kötődő nem hagyományos palaolaj és miocén kori tömött homokkövek földgázának perspektivikus kutatási területe is lehet a jövőben. A Kisalföldön túlnyomórészt szén-dioxidos földgáz-előfordulások ismertek, nem hagyományos

1. ábra • Hagyományos és nem hagyományos szénhidrogén-előfordulások

szénhidrogén-vegyületek szempontjából	nem hagyományos (természetes állapotban áramlásra nem képes)	kátrányhomok, nehézolaj, természetes aszfalt, olajhomokkő	gázhidrátok, kőszén-elgázosítás, cseppfolyósítás gáza, olajpala
	hagyományos (áramlásra képes)	hagyományos kőolaj és földgáz	tömött homokkő olaj, tömött homokkő földgáz, palák és márgák gáza, kőszéntelepek metángáza
		hagyományos (porózus és permeabilis kőzetek)	nem hagyományos (főként impermeabilis kőzetek)
		tárolókőzet átteresztése szempontjából	

1. táblázat • Hagyományos és nem hagyományos szénhidrogének előfordulási típusai földtani alapú megközelítéssel, a szénhidrogén-vegyületek áramlási képessége és a tárolókőzetek átteresztőképessége szempontjából.

2. ábra • Magyarország szénhidrogén-kutatási és -termelési területei (háttér: a medencealjzat mélységviszonyai – a sötét árnyalatok a mélymedencék)

szénhidrogén szempontjából még nem kezdődtek el a kutatások. A Paleogén-medencében kőolaj- és földgáztelepek ismertek, oligocén kori agyaghoz, márgához kötődő palaolaj kutatására is perspektivikus a terület.

Kuriózumként meg lehet említeni a Dunántúli-középhegység belső medencéiben a felszíni alginít (olajpala) régóta ismert előfordulásait, amelyek nem konvencionális szénhidrogénforrásként is számba vehetők. Az alginitet szilárdásvány-bányászati módszerrel ma is termelik, talajjavító ásványi nyersanyagként hasznosítják. Az alginít (és általában az olajpalák) szénhidrogén-generáló szerves elegyrészei, a kerogének, termikusan éretlenek, belőlük csak költséges lepárlási eljárással állíthatók elő a szénhidrogén-származékok.

Szénhidrogén előállítható kőszénből is (szintézisgáz, városi gáz), illetve a Mecsekben ismert kokszolható feketekőszén a szénszemcsék felületén kötött metántartalmánál fogva

szintén nem hagyományos szénhidrogénforrásként tartható számon. Mivel itt a földgáz a kőszénhez mint hasznosítható és a nyilván tartásban kőszénként számba vett ásványi nyersanyaghoz kapcsolódik, kitermelhető földgázként való elkülönített nyilvántartása nem indokolt.

Természetes aszfalt, aszfalthomok, kátrányhomok felszíni megjelenése Magyarországon nem ismeretes, gázhidrátok előfordulása – keletkezési körülményei alapján – kizárható.

A kutató mélyfúrásokkal felfedezett szénhidrogéntelepek ásványvagyon-mennyiségét a Magyar Bányászati és Földtani Hivatal által vezetett nyilvántartás tartalmazza (2. táblázat). A nyilvántartásba csak a bizonyítottan feltárt előfordulások (a szénhidrogének jelenlétét kút/rétegvizsgálat vagy teszteredmény és a fúrólyuk geofizikai szelvényezése által bizonyítva) kerülnek be. A nyilvántartás

szénhidrogén	hagyományos szénhidrogén-mennyiség	nem hagyományos szénhidrogén-mennyiség
kezdeti földtani (<i>in situ</i>) kőolaj (M t)	316,9	419,0
kezdeti földtani (<i>in situ</i>) földgáz (Md m ³)	413,5	3945,0
kezdeti kitermelhető kőolaj (M t)	121,3	45,6
kezdeti kitermelhető földgáz (Md m ³)	305,1	1530,82
összesített kőolajtermelés (M t)	99,3	0,00009
összesített földgáztermelés (Md m ³)	232,2	0,02563
jelenleg kitermelhető kőolaj (M t)	22,1	45,6
jelenleg kitermelhető földgáz (Md m ³)	73,0	1530,8

2. táblázat • A Magyar Bányászati és Földtani Hivatal által nyilvántartott, összesített szénhidrogénvagyon a 2014. január 1-i állapot szerint

tartalmazza a földtani (a földkéregben, helyben található, *in situ*) vagyonmennyiséget, annak kitermelhetőnek vélt részét és a már kitermelte mennyiséget is.

A szénhidrogének kitermelte mennyiségét, a felfedezett, de még ki nem termelt és a még nem felfedezett, ún. *reménybeli* vagyonát a nemzetközi gyakorlatban elfogadott, Magyar-

3. ábra • A szénhidrogénvagyon-mennyiségek osztályozási sémája a Society of Petroleum Engineers SPE-PRMS szabványa szerint

országon is ismert és használt szabvány (SPE-PRMS – Society of Petroleum Engineers, Petroleum Resources Management System) alapján sorolhatjuk osztályokba (3. ábra).

A felfedezett kereskedelmi értékű vagyon (készlet) eleget tesz a gazdaságosság és értékesíthetőség kritériumainak, nincs a termelésbe állítást megakadályozó körülmény, a szükséges engedélyek és jóváhagyások rendelkezésre állnak, és szándék van a fejlesztés ésszerű időkereten belüli megkezdésére. Ha jelenleg egy vagy több feltétel hiánya miatt egy előfordulás vagyona nem tekinthető kereskedelmi értékűnek, azt *feltételes vagyonnak* nevezzük. Még fel nem fedezett, de földtani megfontolások, közvetett földtani ismeretek alapján a jövőben feltételezhetően kitermelhető szénhidrogénvagyon a *reménybeli vagyon*.

A Magyar Bányászati és Földtani Hivatal Ásványvagyon Nyilvántartásában 292 szénhidrogén-előfordulás 1395 telepének adatai

szerepelnek. Magyarország jelenlegi (2014) nyilvántartott, *kitermelhető* (kereskedelmi értékű és feltételes) *vagyona hagyományos szénhidrogénből* 22,1 millió tonna kőolaj és 73,0 milliárd m³ földgáz. Ez a mennyiség folyamatosan változik az évente kitermelt mennyiség és az újonnan felfedezett mennyiség különbségével (5. ábra).

A kitermelhető vagyon hosszabb időtávra visszatekintve csökkenő tendenciát mutat. Az évenkénti kitermelés is csökkenő tendenciát mutat (6. ábra).

A megkutatott vagyon csökkenése a szénhidrogén-kutatási tevékenység csökkenésével is összefüggésbe hozható. A kutatási metodikában 1990 óta jelentős változás történt. A kutatófúrások évenkénti száma csökkent, a kutatási eszközök és módszerek (3D szeizmikus mérés és feldolgozás, lyukgeofizikai módszerek, informatikai eszközök, szoftverek) hozzáférhetősége, minősége, haté-

4. ábra • A nem hagyományos szénhidrogén-területeken felfedezett, kitermelhetőként nyilvántartott földgázvagyon milliárd m³ mennyiségben a Délkelet-Alföldön

5. ábra • A felfedezett, kitermelhető vagyon alakulása. Az éves kitermelés csökkenti, az új felfedezések mennyisége növeli egy-egy év aktuális értékét.

konysága viszont lényegesen javult, a kitermelhető vagyon évi változása ezért nem zuhant látványosabban.

A Magyar Bányászati és Földtani Hivatal által vezetett ásványvagyon-nyilvántartásban nem hagyományos szénhidrogének kutatására és termelésére jelenleg kilenc engedélyezett bányatelek (bányászati jogadomány) szénhidrogénvagyonra szerepel, amelyekre már a bányatelek létesítése is megtörtént. A Balotaszállás IX., a Hódmezővásárhely XII., a Makó, Makó-árok I., Szegvár I. (Mindszent terület),

a Gyula I. (Szabadkígyós), Gyula II. (Gyulavári) és a Sarkad I. (Nyékláspuszta) bányatelek területén felkutatott földtani (*in situ*) vagyon a bányavállalkozók jelentései szerint összesítve meghaladja a 3900 milliárd m³-t. Az általuk végzett kitermelhetőségi becslések szerint ebből az elvileg kitermelhető rész több mint 1500 milliárd m³ is lehet. Ezek a számok a mai évi 2–2,5 milliárd m³ körüli hazai termeléshez képest óriási értékek, de az adatok nem jelentik azt, hogy ez a mennyiség, a jelenlegi technológiai fejlettség, a piaci árak, az üzleti lehe-

6. ábra • Az évenként kitermelt szénhidrogén-mennyiség alakulása

7. ábra • Nem hagyományos szénhidrogének lehetséges előfordulásai a már kutatás alatt levő (bányatelekkel fedett) területeken kívül

tőségek stb. figyelembevételével hozzáférhető, és ha hozzáférhető is, a kitermelés gazdaságos lesz. Próbatermelések során a fenti területeken már sikerült igazolni a palagáz és a tömött homokkővek gázának nevezett nem konvencionális földgáz jelenlétét. Földgázból a kitermelt mennyiség mindössze 25 millió m³, a kereskedelmi mennyiségű folyamatos termelés beindulásáig azonban még további vizsgálatokra van szükség.

A földtani megfontolások, várakozások alapján a *reménybeli területek nem hagyományos kitermelhető szénhidrogénvagyon* (7. ábra) a Makói-árok vagyonával összemérhető (100–500 millió m³) földgáz. A kitermelés feltételei földtani szempontból a makóinál kedvezőbbek is lehetnek, de a szükséges mértékű megkutatottság hiányában a vagyon becslése rendkívül bizonytalan.

Nemzetgazdasági vonatkozások

Magyarország energiaszükségletének több mint 60%-át *fosszilis energiahordozók import-*

jából fedezi. Az ország importfüggősége mind kőolaj, mind pedig földgáz tekintetében ma közel 80%, s ez a mennyiség csaknem teljes egészében Oroszországból érkezik. Az egyoldalú függőség különösen jelentős a földgáz esetében, ahol *földgázfelhasználásunk 82%-a import*. Az Európai Unió és Magyarország energiaigénye, függősége az előrejelzések szerint továbbra is növekedni fog (8. ábra), amelyet a hazai termelés mérsékelhet.

A jelenlegi helyzet szerint a magyarországi felfedezett szénhidrogénvagyon és az éves termelési mennyiség csökken, földgázból és kőolajból az ország behozatalra szorul, az Ukrajnán keresztül történő földgázimport pedig kockázattal terhelt. A termelés-csökkenést ellensúlyozza, hogy a lakossági fogyasztás az utóbbi években csökkent (földgáz: 7,5 Md m³ - 2013) és előnyös természeti adottságunk az is, hogy földgáztárolási kapacitásunk jelentős: 6,2 Md m³.

A hazai kőolaj és földgáz termelésére igény van, és a természeti adottságok alapján tovább-

8. ábra • Nettó kőolaj- és földgáz-importfüggőség a világ egyes régióiban 2035-ig (az importfüggőség a nettó import és az elsődleges eneiagény hányadosaként értelmezett)

bi, még fel nem fedezett reménybeli források felkutatására is számítani lehet. Ehhez jelenleg a képzett munkaerő és a földtani, olajipari szakemberek rendelkezésre állnak, az infrastruktúra is adott. Új kutatási eredmények esetén a feltárt készletek csökkenése, továbbá az importfüggőség növekedése lassulhat, a kitermelt mennyiségeket pedig az új szénhidrogénvagyon belépése (termelésbe vonhatóság esetén) ellensúlyozhatja. Hosszú távon, eredményes kutatási tevékenység, technológiai fejlesztések és a *nem hagyományos szénhidrogének termelésbe állítása* esetén a készlet- és termelés-csökkenés fékezhető, megállítható, sőt akár meg is fordítható.

Lehetőség van a saját szénhidrogénvagyon feltárására, a készletek növelésére. A technológiai problémák megoldása által a megtermelt nem-

zeti össztermék értékének növelése mellett a kitermelés csökkenthető.

A nem hagyományos szénhidrogén bányászata tehát üzletileg is jelentős potenciállal bír. *Mindezek előfeltétele azonban egyrészt a bányászati technológiai megoldások fejlesztése és költséghatékonyra tétele, a szabályozási és társadalmi (környezetvédelmi, engedélyeztetési stb.) környezet optimalizálása és az egyes szereplők (állam, vállalkozások, kutató és fejlesztő intézmények) szerepvállalásának megvalósítása és a tudatos fejlesztési irányvonal kialakítása és megteremtése.*

Kulcsszavak: *szénhidrogén-potenciál, nem konvencionális szénhidrogén, szénhidrogén-kutatás, szénhidrogén-termelés, szénhidrogénvagyon, energiaszükséglet*

HIVATKOZÁSOK

International Energy Agency (IEA) (2012): World Energy Outlook 2012 – OECD/International Energy Agency, France, p. 668 • <http://tinyurl.com/q62bbzv>
SPE 2011: Guidelines for Application of the Petroleum Resources Management System, November 2011.

Sponsored by: Society of Petroleum Engineers (SPE), American Association of Petroleum Geologists (AAPG), World Petroleum Council (WPC), Society of Petroleum Evaluation Engineers (SPEE), Society of Exploration Geophysicists (SEG), p.220. • <http://tinyurl.com/o22dcbg>

NEM HAGYOMÁNYOS SZÉNHIDROGÉNEK KUTATÁSA HAZAI LEHETŐSÉGEK, JELENLEGI, VALAMINT VÁRHATÓ EREDMÉNYEK, GYAKORLATI TAPASZTALATOK A MOL NYRT. ÉRDEKELTSÉGŰ KUTATÁSI ÉS TERMELÉSI TERÜLETEKEN

Kiss Károly

kutatási projektek vezetője, MOL Nyrt.
kkiss@mol.hu

Bevezetés

A nem hagyományos előfordulások termelésbe állítása az utóbbi évtized nagy szénhidrogén-ipari forradalmát hozta, amely jelentősen átforgalmazta a még rendelkezésre álló és termelésbe állítható szénhidrogén-potenciálokról alkotott képet, valamint megváltoztatta a világ energia- és energiapolitikai térképét. A kulcs a már nem új technológiaként, de ezen előfordulások esetében általánosan alkalmazott hidraulikus rétegrepszés és a vízszintes kutak együttes és nagyszámú alkalmazása volt, amellyel ipari és gazdasági értelemben is eredményes szénhidrogén-termelés produkálható ezekből az egyébként hagyományos eljárásokkal nem termelhető felhalmozódásokból. Noha az elmúlt hat-nyolc évben számos Észak-Amerikán kívüli medencében indultak kutatások, további területeken egyelőre nem regisztrálható kiugró termelés. Annak ellenére, hogy az egyes országok szabályozásai ismerik ezeket a technológiai folyamatokat, a tömeges alkalmazás,

valamint a relatív ismeretlenség, a technológia vélt és/vagy valós hatásaitól való félelem Európában túlzott reakciókhoz vezetett, lelassítva és helyenként meg is állítva a kutatást. Az első nagyobb „kilengést” követően jelenleg egyfajta konzolidáció zajlik, amelynek kimenete várhatóan lehetővé teszi majd a kutatások folytatását és a termelés megkezdését. A folyamatban fontos szerepe van a nem hagyományos előfordulások, valamint kinyerésükhöz szükséges technológia objektív megismerésének és megértésének; ez ma még olyan hiányosság, amely gátat szab az előrelépésnek.

Magyarországon korán, a 2000-es évek elején indultak ezirányú kutatások: a MOL Nyrt. 2006-ban kezdett bele dedikáltan az ország nem hagyományos potenciáljának felmérésébe. A felmérések alapján egyes medencékben megtörténtek az első fúrások, és rétegrepszésekre is sor került. Elsődlegesen a MOL Nyrt. Derecske-árokban végzett kutatásán keresztül mutatjuk be a tapasztalatainkat és eredményeinket, valamint szó lesz a továbblépési lehetőségekről is.

Nem hagyományos előfordulások helyzete Magyarországon

Magyarországon mind gyakorlati, mind pedig szabályozási oldalról jelentős szénhidrogénipari tapasztalatok vannak, jó alapot képezve ahhoz, hogy a nem hagyományos előfordulások kérdései és lehetőségei objektívan értékelhetők, elemezhetők legyenek. Ezen előfordulások szerepe a magyarországi termelésben egyelőre elhanyagolható, a potenciálokat tekintve azonban jövőbeli lehetőségeket jelent. Ezt felismerve a terület fejlesztését ösztönző lépések történtek és történnek, amelyek fontos segítséget jelentenek az ilyen témájú projektek megvalósítása során.

Definíció a bányatörvény alapján: „Nem hagyományos eredetű és különleges eljárással kitermelhető szénhidrogén”: az olyan szénhidrogén, amelyet a szénhidrogén-képződés feltételeit biztosító üledékes anyagszerkezet pórusaiban létrejött szénhidrogén-felhalmozódásból, rendkívül gyenge áteresztőképességű tároló rétegekből, valamely egyedi eljárással, többnyire rétegszerkesztési vagy a szilárdásvány-

bányászatban alkalmazott bányászati technológia alkalmazásával lehet csak kitermelni (Bt. 49.§. 38.). Bányajáradék az üzemszerűen kitermelt nem hagyományos szénhidrogének után: 2%.

Nem hagyományos előfordulások főbb típusai és helyük a szénhidrogén-kutatásban és -termelésben

Az 1. ábrán szereplő, a szénhidrogén-előfordulás típusait összefoglalóan bemutató háromszögdiagram (ún. *resource triangle*) felső harmadában található az az előfordulások, amelyek eddig az olajipar elsődleges célobjektumai voltak.

Az idetartozó mezőkre általánosan jellemző, hogy viszonylag könnyű a fejlesztésük és termeltetésük, a kidolgozott technológiák jelentős része ezekre a mezőkre van kialakítva és optimalizálva, amelyek jelenleg is a termelés túlnyomó részét adják. A következőkben ezeket összefoglalóan konvencionális (hagyományos) előfordulásoknak nevezzük. A háromszög alsó részében szereplő előfordulástípusok ettől eltérnek, vagy valamely flui-

1. ábra • A kőolaj- és földgáz-felhalmozódás típusai (Holdich et al. után módosítva)

dumtulajdonság (például nehézolajok), vagy rossz tárolóképesség, speciális megőrződési körülmények miatt. Ezek az előfordulások sokáig nem voltak termeltethetők, jelentősen az utolsó 10–15 évben nőtt meg a termelésük. Ezeket összefoglalóan nem konvencionális (nem hagyományos) előfordulásoknak nevezük. Az energiaigény növekedésével, a technológia fejlődésével azonban ezek az előfordulások is termeltethetővé váltak–válnak, amelyek – ahogyan azt az észak-amerikai példa mutatja – át is tudják venni a konvencionális előfordulások szerepét. Figyelembe véve, hogy a kiszélesedő háromszög egyben növekvő potenciált is jelent, az elérhető fosszilis energiahordozók mennyisége ezen előfordulások ipari termelésbe állításával jelentősen megnőtt, illetve megnőhet a közeljövőben.

Jelentősebb nem hagyományos előfordulástípusok

A nem hagyományos előfordulások közül a teljesség igénye nélkül ki kell emelni azokat, amelyek jelentős mennyiségben elérhetőek, valamint a technológia is lehetővé teszi a termeltetésüket. Elsődlegesen megemlítendőek az agyagos kifejlődésű anyaközetekben keletkezett, de el nem vándorló (nem migráló) szénhidrogéneket tartalmazó *gas shale* (shale gas) előfordulások, amelyek magyarul nem igazán helyesen, *palagáz* néven ismertek. Noha időben nem ezeket kezdték el termeltetni először; ezen előfordulások iparszerű termeltetése hozta meg a nem hagyományos előfordulások forradalmát, jelentősen megváltoztatva a világ energia- és energiapolitikai térképét. Másik, már korábban is működő előfordulástípus az anyaközetek közvetlen környezetében, esetleg közé települve található, rossz áteresztőképességű, litológiáját tekintve túlnyomórészt finomszemcsés homok-

kövekben felhalmozódó ún. *tight gas* és *tight oil* (magyarul tömött kőzetek olaja/gáza, olajhomok), amelyeket az USA-ban már a nyolcvanas-kilencvenes években termeltettek. Harmadik típus a széntelepekben keletkezett, széntelepekhez kötődő gázelőfordulás (ún. *coalbed methane*), amely jelentőségében talán a legkisebb a három felsorolt közül. Említésre érdemes még a jövőben talán elérhetővé váló metánhidrát, amely potenciáljában meghaladja az előző előfordulásokat, de technológiai értelemben még nincsen kész a speciálisan kötött gáz kinyerése.

Ezen előfordulástípusok közül az eddigi magyarországi munkák fő célja a palaolaj/palagáz, illetve a tömött kőzetekben levő gáz felhalmozódásainak kutatása volt.

Kutatási megfontolások

A gyakorlatban ismert, hogy a nem hagyományos kutatás során a konvencionálistól eltérő megközelítéseket kell alkalmazni. Hagományos értelemben a generáló anyaközetekben képződött szénhidrogén migráció (vándorlás) során jó közfizikai tulajdonságokkal bíró tárolóképződményekbe kerül, és megfelelő zárással ellátott csapdákban akkumulálódik. A „hagyományos” kutatás ezen elemek jelenlétének bizonyítására és a csapdák kimutatására, majd fúrásos kutatására irányul.

Nem hagyományos előfordulások esetében az érett generáló anyaközetben képződött szénhidrogén vagy nem vándorol, vagy minimális vándorlás során hasonlóan rossz tárolóképességű (alacsony porozitású, alacsony áteresztőképességű) képződményekben halmozódik fel és őrződik meg. A felhalmozódás mértéke megfelelő kell hogy legyen, a szénhidrogénnek megfelelő mértékben ki kell töltenie a rendelkezésre álló pórusteret az ott található víz rovasára, ennek hiányában ipari

értékű felhalmozódásról nem is beszélhetünk. Ez utóbbi természetesen megfelel a konvencionális előfordulásoknál is érvényes elvárásoknak. Nem szükségesek, vagy alárendelt azonban a hagyományos értelemben vett csapdák szerepe, a működő rendszerek esetében a szénhidrogén általánosan jelen van egy nagyobb térrészben, a rossz áteresztőképesség miatt a zárás kérdése is másképp értelmezhető.

Így ezen szénhidrogének megtalálása és lehatárolása megfelelő környezetben viszonylag egyszerű, a fő feladat a szénhidrogén jelenlétének bizonyítása után annak ipari-gazdasági értékű kinyerése, a termeltethetőség szempontjából jobb térrészek (*sweet spot*) megtalálása, a megfelelő és optimalizált technológia kidolgozása és alkalmazása, a folyamat működtetése.

Nem hagyományos szénhidrogének kutatása Magyarországon

Magyarország hosszú szénhidrogén-kutatási és -termelési múltja rengeteg adatot szolgáltatott, amelyek segítségével meghatározták a jelentősebb szénhidrogén-rendszereket, így

többségükben ismertek az anyaközet és tárolóközet lehetséges együttesei.

Ezek alapján a nem hagyományos előfordulások lehetséges rendszerei is jól szűrhetőek időben és térben. Ahogy arról korábban szó volt, jelentősebb ipari értéket elsősorban a nagyobb méretű előfordulásoktól várhatunk, így az elsődleges célterületek a MOL számára a nagy területű neogén korú medencék voltak, mint a Makói-árok, Békési-medence, Derecskei-árok, Dráva-medence vagy akár a Zala-medence (2. ábra).

Az elemzések, az elvégzett munkálatok főként ezekre a medenceterületekre koncentráltak. Természetesen ezen medencék vizsgálatával nem tekinthető teljesen felmértnek az ország, további kutatási lehetőségeket tartalmazhatnak akár további neogén, akár idősebb medencealakulatok is.

A neogén üledékek közül az ún. pannóniai emeletbe tartozó delta- és tavi üledékes környezetben képződött rétegsorok egyes mélyvízi képződményei, valamint az ennél

2. ábra • Magyarország pannon fekü térképe a vizsgált részmedencékkel

idősebb, de nem mindegyik jelenlegi medenceterületen megtalálható, középső miocénbe tartozó, nagy vastagságú, de rossz áteresztőképességű törmeléken üledékes rendszerei jelentették az elsődleges célzónákat. A pannon mélyvízi turbidit üledékek különösen figyelmet érdemelnek, mivel elterjedésük, méretük miatt nagyméretű nem hagyományos felhalmozódásokat tartalmazhatnak. A pannóniai üledékekre általánosan jellemző, hogy felépítésük a nagyméretű medenceterületeken nagyjából állandó, viszonylag kiszámítható képződményekkel van dolgunk. E képződmények vastagsága a medenceterületeken az 5–7 km-t is elérheti, így a jellemzően a ciklus során legelőször lerakódó, tehát a medencék legmélyebben található, több száz méter vastag mélyvízi turbidit üledékei, amelyek egyben feltételezhetően az anyaközeteket is tartalmazták, kellő mélységben található a szénhidrogének keletkezéséhez. Emellett elég rossz tárolótulajdonságaik vannak ahhoz, hogy a keletkezett szénhidrogén bennük felhalmozódva – tovább nem vándorolva – nem hagyományos telepeket alkothasson.

A környezet megfelelőségét tovább erősítik a megelőző kutatások információi. Magyarország szénhidrogén-kutatás szempontjából érett területnek tekinthető. Az elmúlt több mint 75 évben végzett tevékenységek nyomán rengeteg fúrás, mérési információ és adat áll rendelkezésre, amelyek kiindulási alapot adnak a nem hagyományos előfordulások jelenlétének nyomonkövetésére is. Bár a medenceterületek nem tekinthetők hagyományos kutatási célterületeknek, és emiatt a rendelkezésre álló adatok mennyisége is erősen csökken a mélyebb területek felé, köszönettel tartozva az elődök kutatói munkásságának a legtöbb potenciális mélymedencében található olyan fúrások, amelyek adatai, eredményei

most különösen jól jönnek a kutatók számára. E kutak többségében ugyanis fellelhetőek olyan közvetlen bizonyítékok, amelyek a szénhidrogének jelenlétét igazolják, vagy arra közvetetten utalnak. Ilyenek a fúrások mélyítése közben kapott jelentős, helyenként akár több száz méterre keresztül jelentkező szénhidrogén-indikációk, a nem hagyományos előfordulásokat általánosan kísérő abnormális rétegyomások és természetesen a „rossz” tárolótulajdonságok. További jellemző, hogy általában az itt végzett rétegvizsgálatok a rossz tárolótulajdonságoknak betudhatóan általában nem, vagy minimális, vízmentes beáramlást adtak, amelyekkel azonban a fúrást követően érdemben nem lehetett termelést elérni.

A lehetőségek felsorolása, az azokat támogató adatok, információk általános bemutatása mellett azonban szólni kell azokról a tényezőkről is, amelyek igen jelentős kihívásokat jelentenek. A geológiai (szénhidrogén-földtani) környezet pozitív elemeihez több bizonytalanság is tartozik, amelyeket a kutatási munkálatoknak kell tisztázniuk. Az említett képződménysor geológiai értelemben fiatal, ami miatt kérdéses, hogy akár a megfelelő mennyiségű és minőségű szénhidrogén generálódására, akár a tárolóképződmények kellő mértékű feltöltődésére a hatékony repesztéshez szükséges közetmechanikai viszonyok kialakultak-e, kialakulásukhoz elegendő idő telt-e el. További kritikus pont a technológia (elsősorban rétegrepesztés) sikeres alkalmazhatósága, amelyet a fent említett, például mechanikai szempontból bizonytalan geológiai viszonyokon túl a magas rétegyomású és rendkívül magas hőmérsékletű környezet nagymértékben befolyásol.

Az alapvető kutatási célok teljesülése esetén még csak a folyamat elején vagyunk, mivel termelési tapasztalatokról, termelés szempont-

jából jobb térrészek lehatárolásáról (sweet spot), technológiai optimalizálásról és gazdaságossági kérdések megoldásáról az eddig elvégzett munkák túlnyomó részében még nem beszélhetünk.

Az elvégzett kutatási program

Mint említettük, a MOL Nyrt. 2006-ban kezdett célirányosan foglalkozni a nem hagyományos előfordulások hazai lehetőségeivel. A partnerekkel, illetve önállóan elvégzett munkaprogramok eredményeként az elmúlt kilenc évben medenceértékelések készültek az említett területeken, így a Makó-árok, Békési-medence, Derecskei-süllyedék, Dráva-Zala-medence területein. Konkrét fúrásokra Magyarország területén ezt követően a Makói-árok, Békési-medence, Derecskei-árok területén, míg rétegrepesztésre a Makói-árokban és a Derecskei-süllyedékben került sor.

A Makói-árok vonatkozásában a fúrás és rétegrepesztési eredmények alapján egyértelműen megállapítható, hogy a medence nagy területén van jelen szénhidrogén az említett előtéri képződményekben. Ugyanakkor a vizsgált szakaszokon a termelés során kapott gázmennyiség és a vele együtt termelt jelentősebb vízmennyiség arra utal, hogy a tároló szénhidrogénnel való feltöltöttsége alacsonyabb a vártnál, rétegrepesztést követően a pórustérben található víz is mozgóképes lehet. Ennek területi változékonyságára (sweet spotok?) a kisszámú elvégzett művelet miatt nincs elégséges tapasztalatunk, de összességében az iparszerű kitermelhetőség az alkalmazott technológiával meglehetősen kérdéses.

Esettanulmány: derecskei tight gas előfordulás

A következőkben a Derecskei-árokban végzett kutatás, a MOL Nyrt. 2008-ban elindított projektje eredményeit mutatjuk be.

A Derecskei-süllyedék Kelet-Magyarországon található. A Földes-Berettyóújfaluvonaltól ÉK-i irányban egészen a határig (és azon is túl, hiszen a geológia nem ismer határokat) húzódó, 5–7 km mélységű árok (az árok aljzataként a földtörténeti neogénnél idősebb képződmények felszínét értjük) DNy-i részén vastag középső miocén és fiatalabb pannon, ÉK-i részén pedig főként pannon üledékekkel van kitöltve. Az árok É-ÉNy-i pereme egyben geológiai nagyszervezeti határ is, amely elválasztja a Tisia egység Mecseki és Villányi alegységeit. Az árok és környezete régóta kutatott, szinte csak gázpoteenciállal jellemezhető terület.

A projekt története

A terület DNy-i részén a vastag középső miocén képződmények kutatására 2005–2006-ban két konvencionális fúrás mélyült az árok két átelles peremén. Mindkettő gázt tárt fel a célrétegekben. Az ÉNy-i oldalon található kút adott a rétegvizsgálatok során több szakaszból (3360–3630 m között) is ipari értékű beáramlást, amely mind a rétegvizsgálatok, mind a később megkezdett termelés során már a kezdetektől csökkenő rétegyomást és csökkenő hozamokat mutatott. Ennek alapvető oka a rossz tárolótulajdonságokban van, emiatt – összhangban a termelési adatokkal – a tároló ipari/gazdasági értéke hosszabb távon kérdéses. A kút jelenleg is termel – néhány 100 m³/nap gázhozammal.

A közetmagokon végzett kőzetfizikai vizsgálatok, valamint a mélyfúrás szelvények értékelése alapján a tárolóképes, alapvetően homokos aleurit képződményei a kis átteresztőképességű, tömött (tight) kategóriába tartoznak. A 2008-ban a rétegrepesztések lehetséges eredményeinek elemzésére készített tanulmányok pedig megmutatták, hogy ré-

tegrepszés hatására a tároló termelése jelentősen megnövelhető.

A projekt operatív része 2010-ben, már nem hagyományos kutatási céllal indult meg. Ennek keretében három új kutatófúrás mélyítésére került sor (2010–2011), amelyek célja a tárolók területi változékonyságának megismerése, a bizonyítható szénhidrogén mennyiségének növelése, valamint a rétegrepszési technológia működőképességének igazolása volt. További cél volt ezek mellett természetesen a repesztett tároló termelésnövekedésének igazolása és termelési tapasztalatok megszerzése.

Mindhárom kút elérte a célját, feltárta a várt tárolóképes szakaszokat, és igazolta a szénhidrogén jelenlétét, ezzel jelentősen megnövelve a kezdeti bizonyított földtani mennyiséget. A kiválasztott kúton megtörtént a hidraulikus rétegrepszés (2011–2012), ezt követően megtörtént a kút kivizsgálása, termelésre való kiképzése, bekötése, majd a termelési tapasztalatok megszerzése érdekében megindult a tárolók hosszabb távú – azóta is folyamatban levő – termelése.

A műveletek befejezését követően, a kutatási fázis végén a területen végzett tevékenységéről a MOL Nyrt. zárójelentést készített, és kezdeményezte a teljes tároló bányatelekké történő átminősítését, amelynek alapítása 2012-ben meg is történt.

Hidraulikus rétegrepszés

A hidraulikus rétegrepszést általában rossz tárolótulajdonságokkal jellemzett (alacsony közetporozitású és áteresztőképességű) telepek esetében alkalmazzák a termelés fokozásának, gyorsításának céljából. Segítségével a kút környezetében egy „konvencionális” térész alakul ki, amelyből viszonylag rövid ideig nagyobb hozammal lehet termelést el-

érni, valamint megnő az az érintkezési felület a tároló és a kút között, amelyen keresztül a szénhidrogén a kút felé tud áramolni, ami az előfordulás hosszabb távú, de alacsony hozamú termeltesében segít. Gyakorlatilag ez magyarázza a nem hagyományos előfordulások esetén alkalmazott nagyszámú fúrási és rétegrepszési művelet szükségességét, amennyiben az előfordulást a lehetőségeknek megfelelően ki szeretnénk aknázni.

A hidraulikus rétegrepszés során a közet repesztési gradiensét meghaladó nyomással (700–1000 bar) repedésrendszert hoznak létre, majd az így keletkezett repedésrendszerbe ezen a nyomáson megfelelő mennyiségű kitámasztó anyagot pumpálnak be (5000–8000 l/perc). Ez a szemcsés, jól osztályozott, homok jellegű anyag (proppant) biztosítja az autópályát az addig a kút felé földúton közlekedő szénhidrogén számára. Enélkül a kialakított repedés azonnal visszazáródna, és ezzel a művelet feleslegessé válna. A művelet során alkalmazott nagy mennyiségű, túlnyomórészt vízből álló repesztőfolyadéknak több funkciója is van. Ennek segítségével történik a repesztés, valamint a folyadék szállítja a repedésrendszerbe a kitámasztóanyagot. A művelet befejeződésével a folyadékot a repedésrendszerből visszatermelik, majd megfelelően tárolva tisztítják.

Hidraulikus rétegrepszési tapasztalatok a Berettyóújfalu-4-es kúton

A Berettyóújfalu-4-es kúton végzett hidraulikus rétegrepszésre 2011 végén került sor. A kúton 3450–3726 m mélységintervallumban található szakaszon belül három zónában végeztük el a műveletet. A besajtott összes folyadék mennyisége 1569 m³, a besajtott kitámasztóanyag pedig 414 tonna volt. A fizikai körülmények extrémnek mondhatók,

a rétegrepszés 3700 m-es mélységben 645 bar volt, a legmélyebb repesztett zónában pedig 209 °C réteghőmérsékletet mértünk, igen jelentős kihívást jelentve a technológia számára. A szélsőséges körülmények ellenére a repesztés során jelentős műszaki problémák nem adódtak, „csupán” a középső szakasz repesztése lett kisebb (mintegy fele mennyiségű besajtott folyadék és kitámasztóanyag) a tervezettnél. Az adatok értékelése alapján a repesztések során zónánként horizontálisan mintegy 60–130 m félhosszú, függőlegesen pedig hozzávetőlegesen 60–65 m magas, kitámasztóanyaggal kitöltött repedésrendszert hoztunk létre.

A környezet szempontjából ki kell emelni, hogy a nagy mélységben található tárolók fölött további, mintegy 1000 m vastagságú, túlnyomórészt agyagos kifejlődésű kőzetoszlop található, ami kellő zárást biztosít ahhoz, hogy a kúton a repesztés során vagy azután a felszín irányába, a sokkal sekélyebben található ivóvízbázist a használt folyadék vagy szénhidrogén a repesztés hatására bármilyen módon elérhesse (lásd a létrehozott repedésrendszer függőleges kiterjedése). A kút beléscsővezése, cementezése pedig bizonyítottan jó, így szennyezést maga a kút sem okoz a területen.

A rétegrepszési műveleteket követően a kút termelési kiképzése, bekötése, majd a rétegek tisztító termeltesése – amelynek során a cél elsődlegesen a besajtott folyadék jelentős részének visszatermeltesése – történt meg. A tisztító termeltesés és az ezt követő rétegrepszési program során a visszatermelt folyadékot helyben leválasztottuk, majd tisztítottuk, ugyanakkor a termelt gáz a termelővezetéken már a gyűjtőrendszerbe és a közeli gázüzembe ment. Gáz fátylán történő elégetésére az első két-három nap kivételével nem került

sor. A rétegrepszési programot követően a kúton megkezdődött a hosszú távú, de tulajdonképpen pilot jellegű termelés a repesztett tároló tulajdonságainak vizsgálatára, valamint termelési tapasztalatok szerzésére. Ez idő alatt már a kút teljes termelvényét (túlnyomórészt gáz, kondenzátum és kis mennyiségű, napi 1–2 m³ víz) vezetéken gázüzembe szállítottuk, illetve jelenleg is szállítjuk.

A rétegrepszés és a termelési tapasztalatok alapján egyértelmű, hogy a rétegrepszés hatékony eszköz a tárolóban. A hagyományos kúton a termelés kezdetén mért 27–30 ezer m³/nap kezdeti hozamokhoz képest a repesztett kúton – óvatos, a maximális hozamot elérni nem kívánó termeltesés mellett is – mintegy 80–85 ezer m³/nap gázhozamot regisztráltunk. A hosszabb távon szerzett tapasztalatok alapján az időbeli profil a nem hagyományos tárolókra jellemzőnek mondható, a rétegrepszés megkezdését követően mintegy nyolc hónap alatt a kezdeti, kútféjen 520 bar nyomásról 100 bar alá, a hozam pedig a kezdetinek mintegy negyedére esett. A nem hagyományos tárolók termelésének ezen első szakasza tekinthető a legértékesebbnek, ekkor kapjuk a legjobb hozamokat. Tulajdonképpen ekkor történik meg a repesztett térrészben található szénhidrogén kitermelése, amelyet a repesztett felületen már az eredeti, alacsony áteresztőképességű tárolóból a repesztett térbe és azon keresztül a kúton kisebb sebességgel beáramló szénhidrogén követ. Ezen beállt paraméterek mellett a kút hosszú évekig képes termelni. Ez a mi esetünkben jelenleg 6–11 ezer m³/nap között ingadozó gázmenyiséget jelent mintegy 60 bar kútféjnyomás mellett. Összességében a termeltesés megkezdésétől számítva mintegy 15 millió m³ gázt és a besajtott összes folyadékhoz nagyobb mennyiségű, több mint 2200 m³ folyadék

termelését regisztráltuk (3. ábra). Az utóbbinak egy jelentős része természetesen a tisztító termeltetés időszakára esett.

A hidraulikus rétegrepszítés eredményeinek hatása a projektre – továbblépési lehetőségek

A projekt az eddig kitűzött céljait elérte, jelentős szénhidrogén-potenciált bizonyított, és az extrém fizikai körülmények között sikeresen működő hidraulikus rétegrepszítéssel igazolódott annak ipari értékű termeltethetősége. Amennyiben ezt az eredményt önmagában tekintjük, akkor megállapítható, hogy sikerrel tudjuk ezt a nem hagyományos tárolót termeltetni. A projekt jövőjét tekintve még egy fontos cél áll előttünk. A függőleges kútban végzett műveletekből származó szénhidrogén mennyisége gazdasági értelemben ugyanis nem a legkedvezőbb, gazdaságos termelésről egyelőre nem lehet szó. Ennek elérésére azonban várhatóan nem függőleges, hanem nagy ferdeségű, illetve vízszintes kuttak

fúrására és bennük több szintben végzett rétegrepszítésre lesz szükség, ami jelentősen megnövelheti a kutankénti össztermelést, ezzel gazdaságilag is sikeressé téve a projektet.

Az értékelések folyamatban vannak, de abban, hogy mikor tudjuk folytatni a projektet, nagy súlyuk van a technológián és szabályozásokon kívüli egyéb tényezőknek is. Ilyenek például a negatív irányban ható alacsony szénhidrogénár, valamint a pozitív irányban ösztönző, a cikk elején leírt célzott bányajáradék-kedvezmény.

Összefoglaló

A MOL Nyrt. az érdekeltségi körébe tartozó magyarországi, nem hagyományos szénhidrogén-potenciálú fiatal, neogén, nagyméretű medencék jelentős részének értékelését elvégezte, közülük több területen is fúrásos kutatást, majd a termeltethetőség igazolására rétegrepszítést végzett. Jelenleg az eddigi területek közül legelőrehaladottabb helyzetben

a Derecskei-árok területén található tömött kőzetek gázának előfordulását tekintjük, ahol a nehéz fizikai körülmények között sikeres hidraulikus rétegrepszítés elvégzése után ipari értékű termeltetést értünk el. A továbblépést itt a nagy ferdeségű vagy vízszintes kuttak fúrása jelentheti, de a projekt jövője a technológiai tényezők mellett nagymértékben függ az egyéb, elsősorban a gazdaságosságot befolyásoló tényezőktől.

A MOL Nyrt. fontos eredménynek tekinti a megszerzett tudást és tapasztalatot, ami

képessé teszi ehhez hasonló területek értékelésére, projektek végrehajtására olyan területen, amely várhatóan meghatározóvá válik a világ szénhidrogén-termelésében. Egyben folytatja a megkezdett munkát a magyarországi ilyen irányú potenciálok felmérésében és lehetőség szerint hasznosításában.

Kulcsszavak: *nem hagyományos szénhidrogének kutatása, magyarországi nem hagyományos szénhidrogén-kutatási eredmények, tömött kőzetek gáza, repszítés*

IRODALOM

Holdich, Stephen A. et al. (2007): *Unconventional Gas. Working Document of the NPC Global Oil & Gas Study.*

• http://www.npc.org/Study_Topic_Papers/29-TTG-Unconventional-Gas.pdf

3. ábra • A termelési adatok grafikus ábrázolása

HAZAI LEHETŐSÉGEK, JELENLEGI ÉS VÁRHATÓ EREDMÉNYEK A FALCON TÁRSASÁG KUTATÁSI ÉS TERMELÉSI TERÜLETÉN

Szabó György

független igazgató,
Falcon Oil & Gas Ltd., Kanada
gszabo@falconoilandgas.com

Bevezetés

A 21. század első évtizedének végére az USA palagáz-kitermelése már elérte a 2008-ban csupán 2020-ra prognosztizált mennyiséget. A gázárak évről évre 20%-kal csökkentek úgy, hogy 2010-ben a 2008. évi negyedét sem érték el, amit elsősorban a Barnett-formáció (Texas) mellett a Marcellus-rétegek (Pennsylvania) termelési feljutása eredményezett. A tapasztalatok azt mutatják, hogy a kiképzett és termelésbe állított palagázkút lezárása után az újraindítások szükségessé válhat a rétegszerkesztés ismételt alkalmazása, amiért érdekesebb akár csökkentett szinten fenntartani a termelést, mint lezárni a kútfejet.

A sűrűn lakott Pennsylvániában megszo- kott volt az olajkutak környékén és a telephe- lyeken a fúrótorony, a sajátos gép- és vasúti forgalom: a XIX. század derekától termelik a palagázt, fél évszázada alkalmazzák a kis ho- zamú kutak serkentésére a víz vagy vízzel kevert homok besajtolását a félelmetesen hangzó hidraulikus rétegrepszttéssel, majd annak a visszatermelését és ismételt felhasználá-

lását. Kiderült, hogy ezzel a módszerrel ter- melésbe állítható a szénhidrogén-keletkezés anyagközete, a gáztelített pala és a rossz áteresztő- képességű homokkő, de a széngáz kiterme- lésére, a geotermális energia hasznosítására, akár szilárdásványok (például urán, rézérc) jövesztésére, földgáztárolók kialakítására, kommunális szennyvíz besajtolásához, nagy mennyiségű földalatti ivóvízkészlet kialakítá- sára is alkalmas.

A vancouveri (Kanada) bejegyzésű Falcon olajtársaság stratégiája a nem hagyományos szerkezetek kutatására fókuszált, hangsúlyo- san az Észak-Amerikában eredményes tech- nológia exportjával, a geológiai kockázat szempontjából kedvező régiókra összponto- sítva működik. A Kárpát-medencében, a délkelet-magyarországi Makó-árokban és Romániában, a Zsil-völgyben 2005-ben, Észak-Ausztráliában (Betalo, NT) 2006- ban, majd Dél-Afrikában (Karoo) 2008-ban kezdte meg úttörő módon a kutatást. A cég nagy súlyt fektet a környezetvédelmi követel- mények maradéktalan kielégítésére, lehetőség szerint vállalati szinten harmonizálva az adott

világrészek szabályozási kritériumait. Néhány évvel később, az évtized második felében több, Észak-Amerikában sikeres társaság is megie- lent Európában, legtöbbször Lengyelországban.

Magyarországon a nem hagyományos szénhidrogének kutatása visszanyúl az ez- redfordulóig, de történtek már azt megelő- zően is célirányos kutatások Dél-Zalában, a Makó-árokban és több mély medencében (ezek közé tartozott a közismerten gőzkitörést szenvedett fábiánsebestyéni kút). Üzemi kí- sérletek folytak már a kilencvenes évek elején széngáz (szénhez kötött metán, CBM) meg- csapolására a Mecsekben. A MOL ez idő tájt egy országos kiterjedésű hidraulikus rétegre- pszttési programot finanszírozott.

A palagáztermelés hatósági engedélyezése

Érzékelve az Észak-Amerikában sikeres olaj- cégek megjelenését a geológiai sejtések alap- ján reményteljesnek vélhető térségekben (Lengyel-, Német-, Svédország, a Kárpát-me- dence stb.), az EU környezetvédelmi igazga- tósága kutatóintézeteket kért fel a várható környezetterhelés vizsgálatára. Elfogadva egy német intézet (LBST) okfejtését, arra a kö- vetkeztetésre jutottak, hogy Európában való- színűleg nem lesz olyan jelentős gázkészlet, amely elviselhetővé tenné a kiaknázás „kör- nyezeti lábnyomát”. Ezt a stratégiát azonban nem támasztotta alá készlet- és hatáselemzés, nem álltak rendelkezésre megfelelő geológiai modellek, nem készült a palagáz készletbec- sléséhez nélkülözhetetlen 3D szeizmikus mérés. Az alapkérdés, azaz a kitermelhető palagáz mennyiségének meghatározásához termelési adatbázisra (production data analysis – PDA) van szükség, amely még ma sem létezik.

Az EU környezetvédelmi biztosa a fenti ismeretek hiánya ellenére a hidraulikus rétegre- pszttés betiltását ajánlotta a tagországoknak,

amelyet Franciaország és Bulgária 2011-ben el is rendelt. (Tény, hogy Franciaországban az atomenergia döntő hányaddal adott, Bul- gáriában pedig akkor orosz atomerőmű épí- tésére írtak alá szerződést.) A döntéssel leállí- tották a geotermális energia hasznosítását szolgáló beruházásokat is, amelyek szintén nem nélkülözhetik a hidraulikus rétegrepsz- ttést. A tiltás feloldása az érintettek kérelmére ma már folyamatban van. Angliában és Len- gyelországban a kormányzatok következe- ten támogatják a palagáz kutatását, beleértve a lakosság médián keresztül történő tájékoz- tatásának finanszírozását is.

Ausztráliában a bányatörvény tradicioná- lis okokra visszavezethetően az Egyesült Ki- rályságban elfogadott szabályozásra épül. A nagy volumenű fejlett szénbányászat alapján a nem hagyományos gázok közül jelentős a CBM-termelés és a tengeri platformokról a cseppfolyós földgáz (LNG) exportja. A kon- tinens növény- és állatvilága az éghajlati ki- tettség miatt szigorú védelemben részesül, általánosan jellemző a vízerzékenység. Érthe- tő ezért, hogy az elmúlt öt évben az ausztrál szövetségi tudományos akadémia (ACOLA – Australian Council of Learned Academies) nagy súlyt fektetett a vízkészletek felmérésére és a hidraulikus rétegrepszttés törvényi sza- bályozására.

Magyarországon az elsőfokú környezet- védelmi felügyelőségek évtizedeken át enge- délyezték az eljárás alkalmazását, majd várat- lanul korlátozást vezettek be. Nem vették figyelembe azt a tény, hogy hungarikumként napjainkig több ezer művelet valósult meg az 500-5000 m-es mélységtartományban, bármilyen ártalom nélkül. A határozat meg- hozatala előtt indokolt lett volna vizsgálat lefolytatása, hiszen ehhez adva volt az elmúlt évtizedek üzemi gyakorlata. A tiltás időpont-

jában már 100 milliárd forintot meghaladó beruházások voltak folyamatban, amelyek finanszírozását az engedély megvonása nehezítette. A teljességhez azt is rögzíteni kell, hogy a legfelső kormányzati stratégia kül- és belpolitikai kommunikációjában következetesen megjelent a palagázkutató támogatása, amely siker esetén az ország energiafüggettségének a csökkentését szolgálja.

Az elmúlt években jelentős változások történtek a rétegrepszési technológia megítélésében. Az Európai Parlament és a Bizottság a tiltás helyett ma már csak az ún. maszszív műveletekre köti ki a szabályozást. A hidraulikus rétegrepszést illető megalapozatlan aggodalmak két csoportra oszthatók: (1) *felszíni* (ide értve a szeizmikus eseményeket) és (2) *felszín alatti* károkozás, visszaállíthatatlan alapállapot-változás vízióira. Az első csoportot illetően a bányavállalkozónak az adott ingatlanra vonatkozóan szigorúan szabályozott kártalanítási és rekultivációs kötelezettsége van, beleértve az előzetes pénzügyi biztosítékadást. Maga a környezetterhelés nem intenzív, időtartama rövid: egy 2000 m mély kút alig két hét alatt lefúrható, a rétegrepszés 1–2 óráig tart (zajkibocsátása összevethető a mezőgazdasági munkagépekéivel).

A pontforrások (zaj, kipufogó-, metángáz, por, fény) üzemeltetése határértékeken alapuló engedélyekhez kötött. A füstgázemisszió meghatározása méréssel történik (üzemanyagfogyás, füstgázkezelés), egyben adófizetés alanya. A belső égésű motorok hangszigeteltek, a munkagépeket jellemzően villanymotorok hajtják, így nincs zaj- és rezgékeltető mechanikus erőátvitel. A kutakat lakott területtől és felszíni vízelőfordulástól megfelelő távolságra telepítik, az emisszió monitorozással jóval a megengedett határértékek alatt tartható.

Az alapozási munkálatok előtt független laboratóriumban megvizsgálják a talaj jellemzőit (szerves, szervetlen komponenseket, levegő-, metángáz-, és nedvességtartalmát, radioaktivitását stb.), beleértve a talajvíz összetételét áramlási irány szerint a fúrás pont előtt és mögött, majd a kútkiképzést követően megismételve. A rekultiváció során a deponált (folyamatosan minőség- és mennyiségellenőrzött) humusz visszakerül a helyére, a végállapotot az illetékes földhatóság a rekultiváció befejeztével jóváhagyja, lezárva az ingatlan tulajdonosi kártérítés folyamatát.

Az igénybe vett terület kevesebb mint egy hektár, kútcsoportok kiképzése esetén nem több 1,5 hektárnál (de nyolc bokorfúrás esetén így fajlagosan már csak 0,2 ha). Gyökérfúrásokkal a területigény tovább csökkenthető. Ebből következően a palagáz-szkeptikusok sokat hangoztatott toposza, hogy Európa népsűrűsége leküzdhetetlen akadályt jelentene a palagáz-kitermeléshez, téves kombináció.

Magyarországon kutak közelében a külszíni víztárolást a hatóságok évtizedek óta, még többszörös fóliázás alkalmazásával sem engedélyezik. Az acél tartályrendszerek hermetikuságát független akkreditált intézetnek kell ellenőriznie és megfelelően dokumentálnia. A kútkörnyék alapozási/építési munkálatai során a talajvíz szennyeződésének megakadályozására legalább kétszeres biztonsággal számolnak (geotextília, mechanikus szigetelések).

Kút felszíni élővíztől csak meghatározott távolságra telepíthető, azzal védett vízbázis nem harántolható. Egyébiránt a palagáztermelés felszíni eszköztársa (kútfej, gázgyűjtő, előkészítő, szállító csővezetékek stb.) nem különbözik az azonos rendeltetésű hagyományos üzemek kialakításától. Miként az általánosságban jellemző az olajiparra, az élő környezet rövid idő alatt asszimilálódik

az objektumokhoz, a madárvilágot vonalas létesítmény nem korlátozza, a költési időszakot a telepítéssel és kivitelezéssel szükség esetén figyelembe veszik.

A Pannon-medencében – szemben más vízérzékeny régiókkal – a repesztőközeg mennyiségének megfelelő víz általában természetes forrásból (közeli patak, tó, csatorna), vagy önkormányzati közműrendszerből biztosítható. Minthogy az egymást követő repesztési lépcsőkhöz a visszatermelt folyadékot újra felhasználják, a teljes vízigény a kutakra meghatározott „masszív” mennyiségi határérték (10 000 m³) negyedét sem éri el, különösen, ha a kutak közötti távolság lehetővé teszi a gazdaságos és környezetkímélő átszállítást.

A hagyományos és a palagázkutak felszín alatti kiképzésében az jelentős különbséget, hogy elérve a célzónát, utóbbiban rétegirányban (jellemzően vízszintes) haladnak tovább. Magában a kútmélyítés gyakorlatában és szerszámkészletében nincs különbség. Már évtizedekkel ezelőtt rutinfeladattá vált felszíni pontkítűzési nehézségek esetén irányított ferdítéssel jelentős lyuktalpi, akár kilométeres eltérés megvalósítása. A függőleges lyukszakaszba épített mélybeli szerelvények hasonlóak, beleértve a béléscsővek hermetikuságának védelmét szolgáló tömítő eszközöket is. A rétegbeli fluidum, olaj vagy gáz mindig termelőcsövön keresztül áramlik a felszínre, a külső gyűrűstér, azaz a csőköz állapota a kút élettartama alatt folyamatosan ellenőrzött. Ugyanez érvényes a fordított irányú folyadékmozgás, azaz a rétegrepszés esetére: a műveletet tömítő védelmében valósítják meg. A célzóna feletti földtani közeg megóvását az biztosítja, hogy a termelőcső vagy a tömítő meghibásodása esetén bekövetkező hirtelen nyomásváltozásra a szivattyúüzem automatikusan leáll.

A hidraulikus rétegrepszésre a kút lefúrása és részbeni kiképzése után kerül sor, amikor már a fúróberendezést elszállították. A kút köré telepítik a szivattyúkat a nyomóvezetékekkel, a tartályrendszerekkel a repesztő és visszatermelt fluidum számára, a kitámasztóanyag silókat, mérő-szabályzó szerelvényeket és leválasztó eszközöket (ciklon, szeparátor, fáklya), az irányító és monitoring központot.

A rétegrepszés technológiája és annak gyakorlati alkalmazása

A hidraulikus rétegrepszés a palagáz-kitermelés előfeltétele, nélküle a nano-pórusméretű tömött szerkezetekből nem termelhető szénhidrogén. Az eljárás sikeréhez az elmúlt tíz évben nagymértékben hozzájárult a kutak rétegirányú kiterjesztésének gazdaságos megvalósíthatósága. A vízszinteshez közeli szakaszok átlagos hossza 1 km, azokban leggyakrabban tíz-tizennégy repesztési lépcsőre van szükség. Ugyanakkor növekszik a 4 km-t meghaladó kiterjesztések száma (a „világrekordert” 2 km függőlegesből 10 km hosszú vízszintes kiképzéssel valósították meg). Az ún. bokor- és gyökérfúrások telepítésével a hatékonyság jelentősen növelhető, egyúttal a felszíni „lábnyom” is csökken. A szakirodalomban gyakran hivatkoznak egy négy alapról lemélyített kútcsoportra, amelyet alaponként három kúttal, összesen harminchat vízszintes kiterjesztésből száznegyven repesztési művelettel képeztek ki.

A palarétegekben a molekulák nagyságát megközelítő pórustorok méretű útvonalon a tömegáramlás követéséhez a nanotechnológia eszközei nélkülözhetetlenek (Bozóki et al., 2011). Az alapvető jellemzők ismerete teszi lehetővé a folyamat szimulálását (Javadpour et al., 2007). (Mottó: a részecskemozgást a keletkezési helytől a kútig nem nyomás,

hanem koncentrációkülönbség vezérelte diffúzió hozza létre, leírása a Darcy-törvény helyett a Knudsen-törvénnyel lehetséges.) A rétegrepszítés mikroszeizmicitással hajszálrepedés-hálózatot hoz létre, amelyen megindul a kezdetben diffúziós, majd a kúthoz közelítve növekvő, Darcy-típusú alakuló gáztömegmozgás, majd a termelőcsőben felfelé már hagyományos módon történik az áramlás.

A palarétegből kitermelhető gáz mennyisége hagyományos módon nem határozható meg, ezért a készlet (reserve) fogalma nem is használható (Lakatos et al., 2007), pontosabb a „forrás” (*resource*) meghatározás. A témakörben megjelent legfontosabb publikációk tudományos igényű válogatását adja Pápay József (2013) könyve.

Magát a rétegrepszítés műveletét aprólékos tervezés, laboratóriumi mérések és kis-mintaelemzések előzik meg. A kőzetek alapjellemezői (pórusosság, áteresztőképesség, ásványi összetétel) mellett szükség van a szilárdsági paraméterekre (nyomó-, szakítószilárdság, plaszticitás, ridegség, Poisson-szám, Young-modulus), a pórusokban lejátszódó áramlási és felületi jelenségek (kapillaritás, szorpció, telítettség stb.) ismeretére, ráadásul mindez kúttalpi körülmények szimulálásával, nagy nyomáson és hőmérsékleten meghatározva. Az elmúlt fél évszázad alatt a szakkutató intézetekben sikerült kifejleszteni a fentiekhez szükséges speciális műszerparkot (lézerekusztikus permeabilitást mérő eszközök, nagyfelbontású mikroszkópok stb.).

A laboratóriumi előkészítés után a fő művelet megtervezéséhez, „finomhangoláshoz”, az adott kúton üzemi körülmények között, kis mennyiségű folyadékkal próbarepszítésekre van szükség. Laboratóriumban vizsgálják a repesztő közeg hatásmechanizmusát és viselkedését (1) a felszíni rendszerben

(keverők, adalékolók, centrifugál- és dugattyús szivattyúk, silók, tartályok, közép- és nagy nyomású vezetékrendszerek, kapcsolóidomok), (2) a kútban lefelé a termelő- vagy műveleti csőben áramolva és (3) a tömítők között a perforációkon át a kőzetpórusokba hatolva, majd (4) gél-törő (breaker) működésének eredményeként vissza a kútba, tovább a felszínre, végül a szeparátorokba és ideiglenes tárolótartályokba.

Rideg kőzetek esetén serkentésre célravezető a tiszta víz használata, esetleg korróziógátló, baktériumölő és viszkozitáscsökkentő adalékkal. Plasztikus rétegeknél a repedéshálózat kitámasztása szabályozott szemcsenagyságú kvarchomoknak, bauxitörleménynek, más nagy szilárdságú műanyag bevonatú granulátumnak (proppant) a rétegekbe szivattyúzásával történik. Ritkán a repesztő közeg szintetikus anyag, de lyuktalpi körülmények között inkompresszibilis gázt (széndioxid, propán) is alkalmaznak. Ha kitámasztó granulátum használata szükséges, a repesztő fluidum reológiáját úgy kell szabályozni, hogy az az előírt szilárdanyag-koncentrációhoz megfelelő „szállítókapacitású”, így plasztikus/szerkezeti viszkozitású (*cross-linked fluid*), tixotropiájú, gélesedésű, majd gél-törhető legyen. Ez a kidolgozott receptúra szerinti anyagok gondos kiválasztásával és azok mennyiségének meghatározásával valósul meg.

Nem meglepő, hogy a kútfúrasi öblítő-izsaphoz és a rétegrepszítéshez nagyon hasonló a vegyi anyag-felhasználás. Az előzőnél a szilárd fázist (furadékat) a gravitáció ellenében felfelé, az utóbbinál a kitámasztó anyagot lefelé, majd a mikrorepedésekbe kell szállítani. Minthogy a fúrasi telephelyre beléptetett árutételek szigorú elszámolásra kötelezettek, ugyanezt a mennyiségi és minőségi (ható-

anyagra kiterjedő adatlapos) nyilvántartást kell alkalmazni a repesztési adalékokra is. Néhány éve még a szervizcégek üzleti titokra hivatkozva elzárkóztak a hatóanyag nyilvánosságára hozatalától, de ma már a kivitelezésre kiírt pályázatokban ez előfeltétel.

A visszanyert folyadékot újra felhasználják, végül hulladékként hasznosítják. Maga a rétegrepszítés a folyamat egy közbülső állomását jelenti, amelyet a kút próbatermelése követ, néhány naptól akár több hónapos időtartammal, a termelt fluidum tulajdonságainak (mennyiség, nyomás, hőmérséklet, gázösszetétel, kémiai alkotók, szilárdanyag-tartalom stb.) folyamatos megfigyelésével. A cél az, hogy a besajtolt repesztőközeg folyadékfázisa minél előbb kikerüljön a gáztartó rétegből, hogy ott ne okozhasson olyan változást, amely a kitermelendő földgáz áramlási viszonyait kedvezőtlenül befolyásolná.

Miként a vegyi anyagoknál, úgy a felszíni eszközparkban sincs jelentős különbség a szokványos és a nem hagyományos műveletek tekintetében. A klasszikus rétegvizsgálatok szerelvényei, nyomásszabályozói, szeparátorai stb. azonosak, a kereskedelemben nem létezik palagázfáklya vagy különleges mennyiségmérő. Ez utóbbi a járadékfizetési kötelezettség alapeszköze, a bányahivatal szigorú felügyeletébe rendelt. Nemcsak a gyűjtővezeték útján értékesített, de a fáklyázott földgáz kútféjre visszaszámított mennyisége után is bányajáradékot kell fizetni, amelynek csak a mértéke különbözik a palagázétól (2%). Mint-hogy öblítő és egyéb kútfolyadék nem tárolható nyitott tárolóban a kutak környékén, extrém fugitív/diffúz gázterhelés nem értelmezhető, indokolt az olajiparra általában alkalmazott nemzetközi (ENSZ) kvótatényezők érvényesítése vagy annak konkrét mérések alapján való meghatározása és korrekciója.

A fáklya mint „pontforrás” szén-dioxid-emisszióját nem kell becsülni, az pontosan számítható a bányajáradék alapján. A belső égésű motorok füstgáz- és zajpontforrás-engedélyre kötelezettek. A fúróberendezések erőgép-összteljesítménye átlagosan 2000–4000 kW, a repesztő szivattyúké 15–20 ezer kW, de amíg ez utóbbiak üzemeje egy-két óra, egy 3000 m mély kút fúrasi ideje két-három hét. Művelet közben az emisszió monitoringja folyamatos. A telephelyről zajtérkép készül, de ma már a motorok hangszigetelt szánkóra vannak telepítve, zaj- és rezgés kibocsátásuk alatta van a sokkal kisebb teljesítményű mezőgazdasági erő- és munkagépekének.

Fontos része a tervezési műveletnek a rétegrepszítő folyadék szükséges volumenének meghatározása, amellyel egyenes arányban van a felhasználandó eszközök hidraulikus teljesítménye és természetesen az adalékanyagok mennyisége. Az olajtársaság eminens érdeke a víz térfogatának a méretezésénél szigorúan a szükséges és elégséges mennyiségre való korlátozása, lévén az eszközök bérleti költsége és az adalékok ára rendkívül magas. Ez egybeesik a környezetterhelés minimalizálásának igényével.

Magyarországon az eddig végrehajtott hidraulikus rétegrepszítések során az átlagos folyadékmennyiség lépcsőnként 300–600 m³ volt, 60–100 tonna kitámasztó anyaggal. Közeptávon nem is lesz többre szükség, mert a „finomhangoláshoz” ez elégséges. Más alkalmazásokhoz is hasonló mennyiségek használatosak (széngázlecsapolás, oldószeres urántermelés, szilárdásvány-bányászat), de például a geotermális hő hasznosításához ennél lényegesen nagyobb térfogatot alkalmaznak.

Az ezideig végrehajtott műveletekhez sorolható az előkészítő és adatgyűjtő, továbbá a kőzetpedés/terhelhetőség-vizsgálat

(leak-off) és egyéb, termelést fokozó rétegszerkentés, így a számuk tízezer fölé becsülhető. Ezekkel összefüggésben sem a felszínen, sem az alatt környezeti károkozás nem történt, annak ellenére, hogy számos esetben egymáshoz közel telepített kutakban serkentettek. A Makó-árokban egymástól egy kilométer távolságra eső három kútcsoporton végrehajtott egyidejű mérésorozattal sikerült igazolni, hogy rétegrepesztés alatt és azt követően nem jön létre sem közvetlen, sem diffúziós kapcsolat. A mérésekkel hőmérséklet- és nyomásgradiens felvételére került sor, különböző cirkulációsszivattyú-teljesítménnyel. Az egyik egy mezőgazdasági hasznosítás céljából üzemeltetett geotermális kút volt, amelynek a vízhozamát és hőteljesítményét nem befolyásolta az alkalmazott technológia.

A Délkelet-Magyarországon azonosított palagáz kitermelésének vizsgálatára több környezeti hatástanulmány készült, valamint közvélemény-kutatás a lakossági megítélés felmérésére. A témakörben kompetens – a német LBST és a magyar Zöld Vonal Bt. által készített – tanulmányok végkövetkeztése az, hogy a geográfiai térségben a műszaki üzemi tervek és létesítményengedélyekben meghatározott hidraulikus rétegrepesztés megvalósítható. A közvélemény-kutatások szerint (Méltányosság Politikaelemző Központ) a lakosság témakört illető mérsékelt szkeptícizmusa vállalható.

Összefoglalás

Az elmúlt évtizedekben megvalósult magyarországi palagázkutatásnak – mind az olajtársaságok kutatási/termelési befektetései, mind a laboratóriumi, kutatóműhelyekben folyó munka eredményeként – sikerült azonosítani öt-hat nem hagyományos, ún. palagázmedencét, amelyeken az elmúlt tíz évben közel

húsz kutat mélyítettek (Delquadra-RAG, HHE, Falcon, MOL), ígéretes mobilis gázindikációkkal. A jellemzően mély rétegek kivizsgálása azonban még nem eredményezett gazdaságos kitermelést, igaz nem is tekinthető befejezettnek. A mintegy 150 milliárd Ft összértékű fejlesztések leálltak, mert a környezetvédelmi hatóság 2012-től, előzetes hatásvizsgálat mellőzésével, megtiltotta a korábban engedélyezett hidraulikus rétegrepesztés alkalmazását. Érvényes, megállapított bányatelken, műszaki üzemi terv és létesítési engedély hiányában a programok finanszírozhatatlanná váltak.

A hatóságok nyilvántartásában nem található olyan jelentős, a fenti technológia alkalmazásával kiváltott környezetterhelő esemény, amely büntetőjogi következményekkel járt volna. Az USA-ban az elmúlt öt évben lemellyített több mint száz ezer palagázkút és mintegy másfél millió hidraulikus rétegrepesztés „palagáz-forradalmat” eredményezett, és recesszió helyett gazdasági fellendülést, munkahelyek millióit eredményezte, az ország olaj- és földgáztermelésben világszerte lett. Az adóbevétel-többletből támogatott, jellemzően magánbefektetők által finanszírozott megújuló energiaforrások (elsősorban a nap- és szélenergia) hasznosítása gyorsan fejlődik.

A hidraulikus rétegrepesztés célközege olyan zárt földtani közeg, amelyet biztonságos távolságra telepítenek élővíztől és felszín alatti vízbázistól. Az olajtársaságok kiterjedt monitoringozásra kötelezettek már a művelet előtt és azt követően is. Amennyiben olyan változást észlelnek a földtani közegben vagy a felszínen, amely környezeti kár okozásához vezethet, azonnal intézkedniük kell, beleértve a hatóságok értesítését is. Az esemény hordereje szerint kivizsgálás, annak eredményének megfelelő kártalanítás, az alapállapot

helyreállítása, akár polgári vagy büntetőjogi felelősségre vonás lehet a következmény. Magyarországon a bányavállalkozónak az esetleges károkozás fedezetére, de a végső kútfelhasználás és rekultiváció költségeire is pénzügyi biztosítékot kell tartania a bányafelügyelet elkülönített bankszámláján, és ez a jóváhagyott pénzeszköz rendszeres felülvizsgálat és megújítás tárgya.

Az elmúlt ötvenöt évben hazánkban több ezer hidraulikus rétegrepesztés valósult meg környezeti lábnyom nélkül. Az Európai Parlament (EP) és Európai Bizottság tematikus igazgatósága (DG) tiltás helyett a „masszív” műveletek szabályozását ajánlja (EU/70/2014),

amely repesztési lépcsőnként 1000 m³-t meghaladó folyadékmennyiséget jelent. Hazánkban a múltban ennek felét sem érte el az alkalmazott fluidum mennyisége, és a gyakorlat szerint változás éveken belül nem is várható, mert a bizonyára hosszú kísérleti, „finomhangolási” szakaszban nincs is többre szükség. Ezek után remélhetőleg nem lesz adminisztratív akadálya az *in situ* viszonyok között korszerű módszerekkel azonosított, több mint 100 milliárd m³ palagáz hasznosításának.

Kulcsszavak: *hidraulikus rétegrepesztés, áramlás, nanopórusokban, Knudsen-áramlás, diffúzió*

IRODALOM

- Bozóki Zoltán – Pogány A. – Szabó G. (2011): Photoacoustic Instruments for Practical Applications: Present Potentials and Future Challenges. *Applied Spectroscopy Reviews*. 46, 1-37. DOI: 10.1080/05704928.2010.520178 • <http://www.tandfonline.com/doi/abs/10.1080/05704928.2010.520178>
- Javadpour, Farzam – Fisher, D. – Unsworth, M. (2007): Nanoscale Gas Flowing in Shale Gas Sediments.

Journal of Canadian Petroleum Technology. 46, 10, 55-61. DOI: 10.2118/07-10-06

Lakatos István – Lakatos-Szabó Julianna (2007): Global Scenario of Conventional and Unconventional Hydrocarbons in the 21st Century. In: Lakatos István (ed.): *Progress in Oilfield Chemistry*, Vol. 7. Akadémiai, Budapest, 59-74.

Pápay József (2013): *Exploitation of Unconventional Petroleum Accumulations, Theory and Practice*. Akadémiai, Budapest

MAGYARORSZÁGI PALAGÁZ-FORRADALOM AZ USA-BELI SIKEREK NYOMÁN? A KÖRNYEZETVÉDELMI FELVETÉSEK MÉRLEGELÉSE ÉS VIZSGÁLATA

Papp Katalin

környezetvédelmi biomérnök
katalin.papp@nfm.gov.hu

Parragh Dénes András

környezetvédelmi szakértő, a Magyar Mérnöki
Kamara Környezetvédelmi Tagozatának elnöke
parragh@ecogreen.hu

E cikk alapvetően a környezetvédelmi szempontrendszer szerint veszi górcső alá a hazai nem hagyományos szénhidrogénkincsek (főként a palagáz) hasznosításának kérdését. A teljesség érdekében azonban még figyelembe kell venni számos egyéb – például gazdasági, társadalmi – szempontrendszert is, ameihez e cikkgyűjtemény többi tanulmánya tud támpontot nyújtani. A szerzők kizárólag a saját álláspontjaikat fejtik ki, nem az őket foglalkoztató intézményekét.

Mielőtt még elmerülnénk a részletekben

A hazai palagázkinccs nagy léptékű hasznosítása kapcsán két végletes állásfoglalással lehet leginkább találkozni:

¹ A szerző a cikk megírásakor a Földművelésügyi Minisztérium Környezetfejlesztési Főosztály vezető tanácsosa volt, jelenleg a Nemzeti Fejlesztési Minisztérium Nemzetközi Energiahatékonysági és Megújuló Energia Programok Osztályának vezetője.

- az egyik szerint az Magyarország felemelkedését, a hazai energiaellátás, energiabiztonság megoldását jelentené;
- a másik szerint pedig az Magyarországot a romlásba vinné, tekintve, hogy kitermelése rendkívül súlyos, visszafordíthatatlan természeti és környezeti károkkal jár.

A szerzők úgy vélik, hogy a két véglet között van az igazság. Nem lehet egyértelműen állást foglalni a végkimenetel kapcsán, mivel számtalan bizonytalansági, leginkább természeti eredetű tényező játszik szerepet a hazai palagáz nagy léptékű kitermelésében, amely tényezők időbeli hatásának lefutása nagyon eltérő, és amelyek halmozott (kumulatív) hatásaira vonatkozóan nincsenek tapasztalataink, így a jövőbeni következményekről csak feltételezéseink lehetnek. Bizonyossággal csak egyet lehet megállapítani: hogy a magyarországi palagáz nagy léptékű hasznosítása – a hazai geológiai, hidrológiai viszonyok között – rendkívül nagy kockázatvállalással jár, leg-

inkább a stratégiai jelentőségű (felszín alatti) víz elszennyezésének eshetősége miatt.

Kockázat – mit jelent, és globális kitekintésben mire lehet számítani?

Bizonyossággal az érzékelhető, hogy a témakör elemzésében kulcsszerepe van a kockázatnak, illetve a vízszennyezéssel járó kockázatvállalásnak.

De mit is jelent a kockázat? Általános értelemben egy cselekvéssel járó értékvesztés lehetőségére (értékként tekinthető például az egészséges környezet, az energiabiztonság, az édesvízkészletekhez való hozzáférés). Ha kockázatot vállalunk, akkor tudatosan lépünk kölcsönhatásba a bizonytalansággal, ellenőrizhetetlenséggel, irányíthatatlansággal.

A hazai palagáz-hasznosítással járó kockázatok tudatosabb mérlegelése érdekében érdemes egy pillantást vetni a Világ gazdasági Fórum (VGF) 2015-ös *Globális kockázatok* jelentésére, amely rávilágít arra, hogy napjainkban melyek a legnagyobb kockázatok. A jelentésben az áll, hogy a világunkat fenyegető első tíz legnagyobb kockázat közül² – a hatásokat tekintve – a vízkrisis jelenti a leg-

² A globális kockázatok listáján az első tíz helyen a következők szerepelnek:

A hatásokat tekintve: 1. vízkrisis; 2. fertőző betegségek terjedése; 3. tömegpusztító fegyverek; 4. államok közötti konfliktus; 5. sikertelen alkalmazkodás az éghajlatváltozáshoz; 6. energiaárak okozta sokk; 7. kritikus informaticai rendszer összeomlása; 8. költségvetési krízis; 9. munkanélküliség, alulfoglalkoztatottság; 10. a biodiverzitás csökkenése, az ökoszisztéma összeomlása;

A bekövetkezés valószínűségét tekintve: 1. államok közötti konfliktus; 2. szélsőséges időjárási események; 3. sikertelen nemzeti kormányzás; 4. az állam összeomlásával járó krízis; 5. munkanélküliség, alulfoglalkoztatottság; 6. természeti katasztrófák; 7. sikertelen alkalmazkodás az éghajlatváltozáshoz; 8. vízkrisis; 9. adatcsalás, adatlopás; 10. internetes (kiber)támadás.

nagyobb globális fenyegetettséget. Energia relevanciájú kockázat, az energiaárak okozta sokk csak a nyolcadik helyen található. Egy másik rangsorolás szerint pedig, amely a kockázat bekövetkezésének valószínűségét veszi figyelembe, a vízkrisis áll a világranglista nyolcadik helyén, míg energetikai relevanciájú kockázat nem is szerepel az első tíz között. A Világ gazdasági Fórum jelentése alapján – globális szinten – tehát messze nem az energiához, hanem az édesvízhez való hozzáférésnek van kockázati jelentősége (Világ gazdasági Fórum, 2015).

A nemzeti vagyonról szóló 2011. évi CXCVI. törvény alapján nemcsak a föld méhének kincsei (természetes előfordulási helyükön) – például a palagáz – részei az állami vagyonnak, de a felszín alatti vizek és azok természetes víztartó képződményei is. Ez azt jelenti, hogy az egyik állami vagyon (például palagáz) hasznosítása érdekében kockáztatunk egy másik állami vagyont (például a felszín alatti vizeket), amely a globális kockázati listán az első helyen szerepel.

Két nagyon egyszerű kérdés merül fel:

- Valóban megéri ilyen magas kockázatot vállalni?
- Valóban kell ilyen magas kockázatot vállalni?

Ha mindkét kérdésre igen a válasz és felvállaljuk a kockázatokat, akkor:

Rendkívül alapos és megbízható, a környezeti hatások nyomon követésére képes országos monitoring rendszert kell kiépíteni és fenntartani, hogy a lehető leghamarabb tudjuk észlelni és kezelni az esetleg keletkező problémákat, károkat. Ennek pénzügyi feltételrendszerét állami szinten meg kell teremteni, és a finanszírozást a gazdaságilag érintett szereplők bevonásával folyamatosan biztosítani kell.

Biztosítani kell továbbá, hogy a szabályozás megfelelően tudja kezelni a nem hagyományos szénhidrogének kitermelésénél alkalmazott új technológiát, és az abból eredő kockázatokat. Ehhez meg kell teremteni a vonatkozó ismeretbővítési rendszert (például képzések, adatbázis- és modellfejlesztés), hogy mind a jogalkotók, mind a jogalkalmazók rendelkezzenek a szükséges információval, tudással (például fel kell készíteni a hatóságokat az újfajta feladatok ellátására).

A kitermelésből (tehát az állami vagyon hasznosításából) eredő jövedelmet (például bányajáradékot) a lehető legnagyobb mértékben a nemzeti célok szolgálatába kell állítani.

Végül, de nem utolsósorban az esetleg bekövetkező károk és katasztrófák kezelésére meg kell teremteni a pénzügyi biztosítékot (a magán- és az állami szféra közötti korrekt tehermegosztással).

Palagáz, nem hagyományos szénhidrogének, rétegrepszítés? Tisztázzuk a fogalmakat!

Hagyományos és nem hagyományos szénhidrogének • Az energetikailag hasznosítható ásványi nyersanyagok, a fosszilis energiahordozók halmazállapotuk szerint két csoportra oszthatók: szilárd (például feketekőszén, barnakőszén, lignit) és fluidum (például kőolaj, földgáz, palagáz). A fluid fosszilis energiahordozókat – mivel főként szén- és hidrogénatomokat tartalmaznak – más néven szénhidrogéneknek hívják.

Az állam tulajdonát képező ásványvagon része a szénhidrogénvagon, amelynek két típusát szokták megkülönböztetni: a hagyományos és a nem hagyományos szénhidrogéneket. Előfordulásukat és elhelyezkedésüket egymáshoz képest az 1. ábra mutatja be. A hagyományos és nem hagyományos elkülö-

1. ábra • Hagományos és nem hagyományos szénhidrogén-előfordulások (URL1)

nítése sok (például földtani, technológiai, gazdasági) szempontból történhet, és ezek ellentmondhatnak egymásnak.

A *hagyományos szénhidrogénvagon* (kőolaj, földgáz) – ahogy azt az 1. ábra is szemlélteti – különálló felhalmozódásokban helyezkedik el, kitermelése ismert, kidolgozott technológia alkalmazásával, fúrólukakon keresztül történik, és minimális előzetes feldolgozást követően értékesíthető. Itt a tárolókőzet porózus és permeabilis, a szénhidrogének pedig áramlásra képesek (hidrodinamikai folyamatok figyelhetők meg).

A *nem hagyományos (nem konvencionális) szénhidrogénvagon* • nagy területre (térre) kiterjedő felhalmozódásban található, és csak újfajta technológiákkal, egyedi eljárásokkal (például hidraulikus rétegrepszítéssel) termelhető ki, a kitermelést követően pedig jelentős feldolgozáson kell átesnie ahhoz, hogy végül értékesíthetővé váljon. Ezeknél a tárolókőzet impermeabilis (hidrodinamikai folyamatok nincsenek). Ebből fakad, hogy a nem hagyományos szénhidrogén-felhalmozódást rétegrepszítés nélkül sem megvizsgálni, sem jellemezni, sem gazdaságosan termelésbe helyezni nem lehet.

Félrevezető lehet (illetve félreértésekhez vezethet) az a tény, hogy a hagyományos szénhidrogének kitermelésénél is használhatnak rétegrepszítést, de az ún. rétegserkentésre szolgál (mintegy rásegítésként), nem pedig az egész kitermelési eljárás lényegét és alapfeltételét jelenti. A kettő között nagyságrendbeli különbség, illetve léptékváltás van. Nagyon egyszerű analógiával élve, nem mindegy, hogy „megütögetünk” vagy „szétütünk” valamit. Hazánkban több mint kétezer repesztés történt a hagyományos szénhidrogén kitermelésének serkentésére. Ezzel szemben a nem hagyományos szénhidrogének haszno-

sítása céljából csak néhány hidraulikus rétegrepszítést végeztek Magyarországon (például a derecskei kutatási projekt keretében).

A hagyományos és a nem hagyományos szénhidrogének között nincs éles határ, átmenetet képviselnek például az ún. nehézolajok és a szűk átérésztőképességű tárolók gáza (homok[kő]gáz, *tight gas*, *tight sand gas*, *deep gas*).

Egyelőre még nincsen egységes, nemzetközileg is elismert fogalomhasználat a nem hagyományos szénhidrogénekre, de a bábeli zűrzavar elkerülésére ismertettünk egy lehetséges kategorizálást (feltüntetjük az elnevezési alternatívákat és az angol nyelvű kifejezéseket is). A nem hagyományos kőolaj- (folyékony szénhidrogén-) előfordulások közé tartoznak a nagy sűrűségű és viszkozitású, ún. különlegesen nehéz olajok (extra-heavy oil), a kátrányok és bitumenek, illetve az olajpala, agyagos, márgás kőzetekhez kötődő kőolajok (*shale oil*), és homokolaj (*tar sand oil*). A nem hagyományos földgáz (gáz halmazállapotú szénhidrogén) előfordulásai pedig a következők – a növekvő kitermelési költségek és az egyre bonyolultabbá váló kitermelési lehetőségek szerinti sorrendben – medenceközépi gázelőfordulások (*basin-centered gas* – BCGA), szénhez kötött metán (coal bed methane – CBM), palagáz (agyagos, márgás kőzetek gáza, *shale gas*), illetve a gáz-hidrátok (vagy szénhidrogén-hidrátok, *hydrates*) (TKMA, 2015).

A fogalmak tisztázása után látható, hogy a palagáz csak egyike a nem hagyományos szénhidrogéneknek.

Hidraulikus rétegrepszítés a nem hagyományos szénhidrogének hasznosításához

A hidraulikus rétegrepszítés a kőzetek folyadékkal történő meg-, illetve szétrepesztésére szolgáló technológia (kőzeteket szokták még

egyéb módon is, például robbantással repeszteni), amelyet egyrészt a szénhidrogéniparban, másrészt a föld hőjének kinyerésére, a geotermikus energia hasznosításánál alkalmaznak.

A szénhidrogéniparban a hidraulikus rétegrepeztesztés célja, hogy a szinte impermeabilis (nagyon kis átteresztőképességű és póruste-rű) kőzetekben lévő, kis koncentrációjú nem hagyományos szénhidrogének áramlását (mobilizálását) lehetővé tegye a mesterségesen kialakított repedések (járatok) által.

A folyamat során először függőleges fúrást végeznek (vertikális kút), majd amikor elérték a célkőzetet (például a palaréteget), síkjában folytatják a fúrást (horizontális kút). Ezt követően főként vizet tartalmazó folyadékot sajtolnak (szivattyúznak) nagy mennyiségben, magas nyomáson a célkőzetbe, és mesterséges repedéseket hoznak létre (megnyitják a célkőzetet). Megakadályozandó az újonnan kialakított (mikro)repedések összeforródását, a vízzel együtt kítámasztásként természetes vagy mesterséges szemcséket (például homok vagy kerámia), ún. *proppant*-ot juttatnak a repedésbe. Az így kialakított repesztések utat nyitnak a kőzetpórusokba csapdázott szénhidrogének fúrólyukba áramlásának (1. ábra).

Az ipar sokfajta repesztőfolyadékot használ a kőzettípus, valamint a hőmérséklet- és nyomásviszonyok függvényében. Általában hat–tizenkét vegyi anyagot alkalmaznak adalékanyagként a rétegrepeztesztő folyadék összeállításánál (ezek térfogataránya elérheti a 2%-ot) különböző célból, például pH-szabályozót, a kút korrodálását gátló anyagot, a víz és a homok összetapadását szolgáló, viszkozitás növelését szolgáló géllépcsőt, a művellet mikrobiológiai elszennyeződését megakadályozó biocidot. Az adalékanyagok kb. 25–85%-a a földfelszín alatt marad (COM, 2014).

A palagáz-hasznosítás környezeti hatásai

Új technológia – az ismeretlen felfedezése • A technológia fejlődése, illetve a gazdasági körülmények az ezredfordulót követő évtized második felétől tették lehetővé Észak-Amerikában (USA, Kanada) a palagáz-hasznosítás (hidraulikus rétegrepeztesztés) forradalmi térnyerését. Az alkalmazott eljárások nyomán nyert tapasztalatok alapján, valamint a műszaki és tudományos fejlesztések, elemzések által folyamatos erőfeszítések történnék a palagáz-kitermeléssel járó környezeti hatások megismerésére. A világ jelenlegi ismeretanyaga még messze nem kiforrott, és – tekintve, hogy az USA-ban termelték ki a legtöbb palagázt – az leginkább az USA-beli körülmények elemzésén nyugszik. Az európai és a magyarországi adottságok azonban jelentősen eltérnek az USA-beliektől (például geológia, népsűrűség), ezért csak korlátozottan lehet belőlük következtetéseket levonni. Az európai tapasztalatok még nem elegendők, de az Európai Unión belül intenzív kutatómunka folyik a téma feltárása érdekében (URL2). Az eddigi uniós elemzések a palagázra fókuszáltak (mivel abban látták a legnagyobb EU-potenciált), de már megkezdődött a többi nem hagyományos szénhidrogén (pl. homokkőgáz, CBM) hasznosításával kapcsolatos hatások elemzése (Parragh – Papp, 2015). Magyarországon a gazdasági szereplők közül leginkább a TXM Olaj- és Gázkutató Kft. és a MOL Nyrt. rendelkezik tapasztalatokkal a nem hagyományos szénhidrogének hazai kutatása, hasznosítása kapcsán. A hazai releváns információk országos szintű összesítésére eddig még nem készült anyag (a szerzők ismeretei szerint). Fontos azonban megemlíteni:

- a TXM Olaj- és Gázkutató Kft. kezdeményezésére és finanszírozásával 2011–2013

között zajlott a *Kerekasztal a magyarországi palagáz-kitermelés lehetőségeiről és kockázatairól zöld civil szervezetek részvételével* című projekt a Méltányosság Politikaelemző Központ (MPK) és a KÖVET Egyesület a Fenntartható Gazdálkodásért kivitelezésében. Ennek írásos eredményeként három színvonalas tanulmány készült: I. Jogi elemzés; II. Környezeti és egészségügyi hatástanulmány a TXM Kft. bányatelekére vonatkozóan; III. Kommunikációs összefoglaló (társadalmi elemzés);

- a Magyar Földtani és Geofizikai Intézet egy környezeti hatástanulmányt készített a hazai rétegrepeztesztési tapasztalatok alapján (2015. június) a Nemzeti Fejlesztési Minisztérium, illetve a Magyar Bányászati és Földtani Hivatal megbízásából.

A környezeti kockázatok áttekintése

A nem hagyományos gáz kitermelése a környezetre nézve magasabb kockázatokkal jár, mint a hagyományos földgázé.

A hagyományos földgáz kitermeléséhez képest a (hazai) palagáz kitermelésénél többletkockázatok az alábbiakból következnek (URL3; COM, 2014; Zammerilli et al., 2014):

Jóval több térrészt érintve kell a termelést lefolytatni, mivel a palagáz a célkőzetben nagyon alacsony koncentrációban van jelen. Ebből következik a nagyobb területigény, a fokozott tájképpusztulás és komolyabb biodiverzitás-csökkenés;

Jelentősen több kutat kell létesíteni (nagyságrendileg ez elérheti az ötvenszeresét a hagyományos földgáz kitermeléséhez képest), és nemcsak vertikális, de horizontális kutatkat is ki kell alakítani. Ezáltal kumulálódnak a kútszerűlésekből adódó kockázatok;

A célkőzet a mélyebb rétegnél található, ahol jelentősen nagyobb a nyomás és maga-

sabb a hőmérséklet (a szélsőségesebb paraméterek nagyobb terhelést jelentenek a berendezésekre);

Jóval nagyobb az eljárás vízigenye a hidraulikus rétegrepeztesztés miatt;

Lényegesen nagyobb a vízszennyeződési potenciál (mind a felszíni, mind a felszín alatti vizek tekintetében) egyrészt a mesterségesen kialakított repedések miatt, másrészt a rétegrepeztesztő folyadékban lévő vegyi anyagok miatt. A hidraulikus rétegrepeztesztő folyadék olyan anyagokat mobilizálhat, amelyek természetes előfordulási helyükön és formájukban nem okoznak problémát, viszont beoldódva a visszaáramló fluidumba (ún. *flow-back*), illetve elszállítódva már igenis problémát jelentenek (például nehézfémek, illetve radioaktív anyagok (ún. NORM – Naturally Occurring Radioactive Materials));

A hidraulikus rétegrepeztesztés földrendésgt indukálhat. Magyarország területe az igen alacsony földrendésgkockázatú régiók közé tartozik, ezért sokan úgy vélik, hogy az ebből eredő potenciális veszély elhanyagolható. Azonban volt már arra példa, hogy a hazánkéhoz hasonló földrendésgkockázatú területet (például USA, Új-Madrid-zóna, 1811–1812) komoly földrendésg rázott meg;

A hidraulikus rétegrepeztesztés miatt nagyobb anyagmozgatásra, anyagkezelésre (például repesztőfolyadék tárolása, szennyvíz-kezelés) van szükség, ami többek között több felszíni áruszállítással, szivattyúüzemeltetéssel jár. Ebből következően nagyobb a zajterhelés és a légszennyezés (például por [PM], üveg-házhatású gázok [metán {CH₄}, szén-monoxid {CO}, szén-dioxid {CO₂}, nitrogén-oxidok {NO_x}, kén-dioxid {SO₂}, illékony szerves vegyületek [VOC]).

A szennyeződések lehetséges forrásait, fő terjedési útvonalait a 2. ábra szemlélteti.

2. ábra • Szennyezőanyagok lehetséges terjedési útvonala a palagáz-kitermelésnél (URL³, szerzők, 2015) NORM: a talajban lévő természetes sugárzás (Naturally Occurring Radioactive Materials); NMVOC: nem-metán illékony szerves vegyület (Non-Methane Volatile Organic Compound)

A palagáz kitermelése kapcsán az egyik leggyakrabban hangoztatott probléma, hogy rendkívül nagy édesvíz-felhasználással jár (vízmennyiségi dilemma). Ez bár igaz, de a többi energiahordozó kinyeréséhez, előállításához szükséges vízfelhasználást szemlélve nem is olyan elrettentő, főként ha a bioetanol vagy biodízel igényeihez viszonyítjuk (1. táblázat).

A szerzők úgy vélik, hogy a palagáz esetében a legnagyobb kockázatot – a hagyományos (hidraulikus rétegrepszést nem igénylő) szénhidrogén kitermeléséhez képest – az ember által kevésbé kontrollálható folya-

matok jelentik, amelyek a nagy térrészben történő repesztések következményeként alakulnak ki. Az 1. ábrán látható, hogy a felszín alatti rétegek (kőzetek) milyen összetett módon helyezkednek el. (Mivel csak szemléltetésre szolgál az ábra, nem is mutatja a rétegek közötti törésvonalak bonyolult rendszerét.) Azáltal, hogy a rétegrepszés megbontja az amúgy nem átjárható kőzetréteg szerkezetét, utat nyit az amúgy „nem kommunikáló” közegek között. A természetes és mesterséges repedések rendszere, illetve azok egymásra hatása olyan geológiai, hidrogeológiai folyamatok előtt nyit(hat)ja meg a

energiahordozó	a fajlagos vízintenzitás tartománya (liter/kWh)
hagyományos földgáz	~
palagáz	0,008 – 0,023
nukleáris (urán az erőműnél)	0,103 – 0,180
hagyományos kőolaj	0,3018 – 0,800
bioetanol (öntözött kukoricából)	32,3 – 375
biodízel (öntözött szójaból)	178 – 775

1. táblázat • Energiahordozók fajlagos vízintenzitása (Zammerilli et al., 2014, 77. alapján)

kaput, amelyeket eddig nem tapasztaltunk, és amelyekre való ráhatásunk a nullához közelít. Emiatt nagyon fontos, hogy a hazai nem hagyományos szénhidrogén-kutatást/kitermelést a hazai geotermikus energia, felszín alatti víz (például ivóvíz, termálvíz) hasznosításával összefüggésben kezeljük. Ugyanis hazánkban ezen célú hasznosítások területileg egymáshoz sokszor igen közel helyezkednek el, így egymásra való potenciális hatásukat mindenképpen nyomon kell követni és figyelembe kell venni.

A fentiekre tekintettel a szerzők elengedhetetlennek tartják a palagáz, illetve minden

egyéb nem hagyományos szénhidrogén kitermeléséhez kapcsolódó környezeti kockázatok további vizsgálatát a hazai viszonyok között, mind a felszín alatti vízkészletek védelme érdekében, mind a bányászat felszíni hatásait tekintve. A hazai tapasztalatok nyomán követése alapján folyamatosan mérlegelni kell, hogy milyen kockázattérkéleési, -kezelési eszközöket, intézkedéseket kell alkalmazni, illetve bevezetni Magyarországon.

Kulcsszavak: nem hagyományos szénhidrogének, palagáz, környezetvédelem, vízkészletek, felszín alatti vizek, hidraulikus rétegrepszés

IRODALOM

- COM: Európai Bizottság Munkadokumentuma (COM, 2014): Impact Assessment - Exploration and Production of Hydrocarbons (Such as Shale Gas) Using High Volume Hydraulic Fracturing in the SWD (2014) 21 final, 22. 01. 2014, Brussels • <http://tinyurl.com/qa7mnu>
- Parragh Dénes András – Papp Katalin (2015): *Környezetvédelem a nem hagyományos szénhidrogének (például palagáz, homokgáz) kutatása és termelése területén*. Magyar Tudományos Akadémia, Anket, 2015. 03. 26. • [https://doktar.titkarsag.mta.hu/koteb/#\(ENERGETIKA ÉS KÖRNYEZET ALBIZOTT-SÁG mappa/2015 almappa\)](https://doktar.titkarsag.mta.hu/koteb/#(ENERGETIKA%20ES%20KORNYEZET%20ALBIZOTT-SAG%20mappa/2015%20almappa))
- TKMA: Tárcaközi munkaanyag (2015): Magyarországi nem-hagyományos szénhidrogén helyzetkép, valamint a rétegrepszés és annak hazai alkalmazása. (nem nyilvános)

- Világgazdasági Fórum (2015): *Global Risks 2015*. • <http://tinyurl.com/nvt4t8a>
- Zammerilli, Anthony – Murray, R. C. – Davis, T. – Littlefield, J. (2014): *Environmental Impacts of Unconventional Natural Gas Development and Production*, May 29, 2014, DOE/NETL - 2014/1651. U.S. Department of Energy/National Energy Technology Laboratory, Energy Sector Planning and Analysis, USA
- URL1: <http://tinyurl.com/q7ljae8> (letöltés: 2015. 04. 29. – magyar felirattal a szerzők látták el)
- URL2: <http://tinyurl.com/obrwm3>
- URL3: Altmann, Matthias – Bitzer, K. – Matra, Zs. – Weindorf, W. – Zittel, W. (2012): *Hungarian Shale Gas – Impacts on the Environment and Human Health*. Final Report, LBST, 20. December 2012. • http://www.kovet.hu/sites/default/files/hungarian-shale-gas_2012-12-20_final.pdf

Tanulmány

ADATINTENZÍV MEGKÖZELÍTÉS A MODERN TERMÉSZETTUDOMÁNYOKBAN¹

Csabai István

az MTA doktora, egyetemi tanár,

Eötvös Loránd Tudományegyetem Természettudományi Kar Komplex Rendszerek Fizikája Tanszék
csabai@complex.elte.hu

Az elmúlt két évtizedben a tudományok – és talán nem túlzó azt állítani, hogy az élet – szinte minden területét gyökeresen átalakította a technológiai robbanás. A cikkben ennek a folyamatnak a tudományos megismerés mikéntjére kifejtett hatását igyekszem áttekinteni, és illusztrálni néhány konkrét projektből – amelyek tárgyalására itt nem nyílik lehetőség – levont tapasztalataim alapján. Mielőtt azonban a példákon végighaladva meg tárgyaljuk az új eszközök adta lehetőségeket és kihívásokat, kicsit távolabbról indulva röviden tekintsük át a tudományos megközelítés sémáját és történetét. A későbbi gondolatok előkészítése érdekében a számítástechnikából vett analógiákat használok.

A tudomány célja és metodikája az emberi intelligencia működésére épül, és nagymértékben átfed a mindennapi gondolkodás sajátosságaival. Ha a gondolkodásról beszél-

lünk, általában elkülönítjük a megfigyelt valóságot és a gondolkodót. A világból az érzékszerveken keresztül információ áramlik elménkbe, ahol a velünk született „hardverre” és „előre telepített szoftverre” alapozva dinamikusan kialakul a valóságnak egy belső, egyszerűsített változata, modellje. Ez a belső modell reprezentálja a külvilágban található tárgyakat, élőlényeket, jelenségeket. A reprezentáció nem passzív, mint egy fénykép vagy filmfelvétel, hanem dinamikus, képes jelenségeket, történéseket is kezelni, és alkalmas arra is, hogy végigpróbáljon nem megtörtént helyzeteket, illetve jóslatokat tegyen. Valószínűleg ez a jóslási képesség tette lehetővé, hogy felismerjük a ránk leselkedő veszélyeket, mielőtt azok bekövetkeztek volna, és ez volt az egyik legfontosabb evolúciós hatás, amely az idegrendszer fejlődését és általában fajunk sikerét előrevitte. Ha modellezni tudjuk a körülöttünk lévő világot – például ehető-e egy növény, felénk dől-e a fa, milyen magasra tud felmászni a kardfogú tigris –, nyilvánvalóan előnyt élvezünk azzal szemben, aki

minderre képtelen. Ez a felismerés azonban felhívja a figyelmet arra, hogy az intelligencia, ugyanúgy, mint szervezetünk egésze is, az evolúció során jött létre, bizonyos hatások következtében, specializálódva bizonyos funkciók ellátására, így nem lehet univerzális. Úgy érezzük, hogy szemünkkel nagy idő- és térbeli felbontással, „folytonosnak” látjuk a körülöttünk zajló jelenségeket, de nem látjuk a puskagolyó röptét, nem tudjuk felbontani a sejtek skáláját, és nem látjuk a galaxisok halovány képét. Sőt a teljes elektromágneses spektrumnak csak a keskeny tartományát, a látható fényt érzékeljük, a rádióhullámokat és a gammasugárzást nem. Jó oka van persze ennek. Egyrészt bizonyos detektorokat az ember méretskáláján és az evolúció során rendelkezésre álló anyagokból nem is lehetett volna megvalósítani, másrészt, ami sokkal fontosabb: nem is igazán volt rájuk szükség. A távoli galaxisok közvetlenül nem befolyásolják az életben maradást, a légkör át se engedti a távoli ultrabolya sugárzást, azaz, még ha lenne is rá szemünk, nagyrészt sötét lenne, pazarlás volna ilyen eszközöket magunkkal hordozni. Talán kevésbé vagyunk tudatában, de az érzékszervekhez hasonlóan agyunkról is megállapíthatjuk, hogy az egy célberendezés. Egyrészt elcsodálkozhatunk rajta, hogy már születéskor is milyen rendkívül kifinomult szerkezet. Például a csecsemő képes arcjátékot leutánozni, amely bonyolult képfelismerést és számos izom összehangolt vezérlését foglalja magában: mind-mind olyan mutatóanyagok, amelyekkel hatalmas kapacitású modern számítógépek se veszik fel a versenyt. Ugyanakkor hat-nyolc évig tart átlagosan, hogy a 20-as számkörben megtanuljuk az elemi műveletek elvégzését, majd a populáció egy része leszakad a negatív számok, később újabbak a törtek bevezetésénél, és a

középiskolás matematika csúcának számító másodfokú egyenlet megoldóképletének igazi értékeléséhez igen kevesen jutnak el. Nyilvánvaló, hogy ez nem elsősorban a nem kellően hatékony oktatás bűne. Ugyanúgy, ahogy nem volt evolúciós nyomás gamma-detektor-szem kialakulására, valószínűleg a mentális kapacitás alokációja terén is előnyt élvezett az udvarlási tehetség a törtet törttel osztó képességgel szemben, noha ez utóbbit meglepően kevés idegsejttel meg lehetne valósítani.

A csillagászat és rajta keresztül a modern tudományok kialakulásában nagy szerepet játszott a távcső feltalálása, amit aztán számos más műszer követett. A távcsövet tekinthetjük protézisnek, amely olyan képességekkel vérteti fel szemünket, amelyekkel addig nem rendelkezünk. Galilei előtt nem azért nem gondoltak a tudósok arra, hogy a Jupiternek is lehetnek holdjai, mert nem voltak elég intelligensek és fantáziadúsak. Egyszerűen nem lehetett a holdakat látni, így az észlelések alapján a legegyszerűbb modellt alkották meg. Kevesebb mint száz éve tudjuk, hogy a Tejútrendszerünkön kívül is van világ, amelyet galaxisok milliárdjai töltenek ki. Ismét nem a fantázia hiánya gátolta elődeinket: ahhoz, hogy más tejútrendszereket lássunk, pupillánkat milliószorosára tágító protézisre, azaz 2 méter körüli átmérőjű tükrös távcsőre és a szemünknel hosszabb ideig exponáló fotólemezre volt szükség. Nem csak érzékszerveinknek kellenek protézisek, még a tudósok elméje se univerzális, korlátlan kapacitású. Rövid távú memóriánk puffere csupán 7 ± 2 elemet tud tárolni, s míg a 10-es szorzótáblát a reflexek szintjén tudjuk, a tízjegyű számok fejbeli összeszorzására nem sokan képesek. Legegyszerűbb mentális protézisnek tekinthető a papír és a ceruza: kis türelemmel írás-

¹ A cikk az MTA 186. közgyűlésén a Fizikai Tudományok Osztályának tudományos ülésén elhangzott, hasonló című előadás alapján készült.

1. ábra • A tudományos gondolkodás sémája. „Protézisekkel” vétezzük fel magunkat, hogy az érzékszervek által nem érzékelt modalitásokat és méretskálákat észleljük, s hogy a természetadta gondolkodás számára idegen és túl nagy mennyiségű komplex információt kezelni tudjunk.

ban egészen összetett műveletek is elvégezhetőek. Galilei után nem sokkal Newton megalkotott egy „koprocesszort”, a kalkulust, egy rendkívül hatékony formalizmust, amely azóta is alapja számos modern tudománynak. Ezek az érzékszerv- és „agyprotézisek”, hardver- és szoftverkiegészítők lehetővé tették, hogy olyan modalitásokat észleljünk, olyan elméleteket dolgozzunk ki, és segítségükkel olyan jelenségeket értsünk meg, amelyek ösztönös emberi gondolkodással lehetetlenek lettek volna (1. ábra). Az így megerősödött tudomány és az arra épülő technológia jelentősen átalakította, átalakítja a világot.

Ezzel el is érkezünk a jelen korba. A fent vázolt kép szerkezetében ugyan nem sokat változott a korábbi évszázadokhoz képest, a mennyiségi változások mégis olyan számottevőek, hogy gyökeresen átalakult a megisme-

reális folyamat. Az új faktor a mikroelektronika és a ráépülő számítástechnika. A detektorok sokkal nagyobb kapacitásúak és érzékenyebbek, mint bármikor eddig. Míg néhány éve még a műszerek mutatóit a kutatók olvasták le, és jegyezték fel táblázatokba, rajzolták milliméterpapíron grafikonokra, ma már szinte minden mérést számítógéppel vezetünk, és az adatok egyből digitálisan gyűlnek. Az így „felturbózott érzékszervek” fejlődésénél, ha lehet, még nagyobb lökést kapott az információfeldolgozó oldal. Még a legegyszerűbb alapjelenségekkel foglalkozó tudományokban, például a fizikában – ahol legtöbb alaptörvény elfér egy pólóra nyomtatva – sem tudjuk a modelleket analitikusan végigszámolni. Elég hozzá egymással gravitációsan kölcsönható három test vagy két csatolt inga, és a rendszer kaotikussá válik. A számítógépek

lehetővé teszik, hogy eddig elképzelhetetlenül összetettnek tartott szimulációkat futtassunk, mintegy „virtuális valóságot” hozunk létre, amely egyre pontosabb, egyre részletesebb képe a valódinak. A szimulációk segítségével a molekulák dinamikájától kezdve folyadékok áramlásán át az Univerzum nagyskálás szerkezetének fejlődéséig számos rendszert egyre pontosabban értünk, egyre nagyobb gyógyszermolekulát tudunk tervezni, egyre pontosabban és hosszabb időre jelezzük előre az időjárást. A virtuális valóság elnevezés azért is találó, mert elsősorban az egyre éltehűbb számítógépes játékok iránti igény táplálja, tartja fenn, és teszi kifizetődővé a – melleslegesen a tudósok munkáját is segítő – számítógépek fejlesztését.

Az Univerzum, ...

Az egyik első tudományos „Big Data” projekt (amikor ez a kifejezés még nem is létezett), a Sloan Digitális Égtérképezés (Sloan Digital Sky Survey – SDSS) volt. Tervezése a 90-es évek közepén indult, célként az Univerzum nagyskálás szerkezetének megismerését, a Világegyetem háromdimenziós térképének elkészítését tűzte ki. Maga a távcső méreteiben (2,5 m tükörátmérő) nem kiemelkedő, viszont egy olyan speciális kamera került a fókuszcsíkba, amely akkor a csillagászatban is újdonságnak számító félvezető-detektorokat, CCD-chipeket tartalmazott. Ma már majdhogynem mobiltelefont is lehet kapni 120 megapixeles kamerával, de akkor a világon legyártott jó minőségű CCD-pixelex fele ebbe az egy kamerába volt beépítve. Az öt színszűrővel ellátott kamera fotometriai észlelései mellett talán még fontosabb az optikai szálak segítségével egyszerre 640 színeképet felvevő spektrográf. A fotometriai észlelések megadják a galaxisok égi pozícióit, de a har-

madik koordináta csak a spektrumból mérhető vöröseltolódásból, közvetve, a Hubble-törvény segítségével nyerhető ki. Az Univerzum nagyon nagy, és a Tejútrendszerhez legközelebbi galaxis is olyan távol van, hogy szabad szemmel alig látható, így nem csoda, hogy közel egy évtizedig tartott, hogy 300 millió galaxist lefényképezzünk, és közülük egymilliónak a színeképét is meghatározzuk. A végül összeállt 2,5 terapixeles kép, 100 terabájtos nyers adathalmaz, 10 terabájtos katalógus még ma is tekintélyesnek számít, de a tervezéskor, a 90-es évek közepén, amikor a legnagyobb merevlemezek nagyságrenddel kisebbek, 10 gigabájtosak voltak, egészen félelmetesnek tűnt. Egy dologban bízhatunk: Moore törvényében. Gordon E. Moore, az Intel egyik alapítója 1965-ben írta le azt a megfigyelését, hogy az egy lapkára rakható tranzisztorok száma két évente duplázódik. Az összefüggést sok más formában is megfogalmazták, mert közvetve azt is maga után vonja, hogy a processzorok sebessége, a memóriák tárolókapacitása exponenciálisan növekszik, ugyanannyi pénzből egyre nagyobb kapacitású berendezést lehet beszerezni. Az exponenciális görbe nagyon gyorsan növekszik, a lineáris trendekhez szokott emberi érzéknek nehezen fogható fel, hogy kapacitás tekintetében két év alatt akkora a növekmény, mint a kezdetektől fogva összesen. Sokat lehetne még diszkutálni, hogy mit hozott és mit hozhat ez a már ötven éve töretlen trend, és hogy mik a korlátai, de térjünk vissza ahhoz, hogy milyen kihívást jelentett az SDSS észleléseinek nagy adatmennyisége.

Hagyományosan a csillagászok kisszámú objektumot vizsgáltak, saját kezűleg, egyesével redukálták a nyers képeket, és a kiértékelés is nagyrészt kézi munkával történt. 300 millió galaxis esetében erre nem elegendő

nemcsak a doktoranduszi három év, de egy kutató teljes életpályája sem. Automatikus feldolgozószoftver-folyamatokat kellett létrehozni, amelyek nagy sebességgel képesek el látni a rutinfeladatokat. Nem csoda hát, hogy az SDSS az első olyan csillagászati projekt volt, ahol a költségvetés és emberhónapok nagyobbik része nem a hagyományos csillagászati munkára, hanem tudományinformatikára fordítódott. A szoftverek természetesen nem helyettesítik a kutatókat, így az előfeldolgozott adatokat, katalógusokat – amelyek mennyisége, noha nagyságrenddel kisebb a nyers adatokénál, még így is jelentős –, egy olyan adatbázisba kellett elhelyezni, amelyben hatékonyan lehet keresni, a szükséges adatok gyorsan megtalálhatóak és kinyerhetőek. Érdekes módon az üzleti világból kellett segítséget hívni: míg a tudományokban nagyrészt fájlok formájában kezelték az adatokat, a vállalati világban az ügyfelek, áruk, tranzakciók nyilvántartására már kiterjedten használtak adatbázis-kezelő rendszereket. Ezek a rendszerek az üzleti felhasználáshoz voltak optimalizálva, így adaptálni kellett azokat a tudományos adatkezelés céljainak megfelelően. Újfajta szakemberekre volt szükség, olyanokra, akik az információtechnológia apró részleteit (például a merevlemezek memóriapuffereinek működését) is ismerik, ugyanakkor értik a tudományos kérdéseket, célokat, amelyekhez optimalizálni kell a rendszert. Hasonlóan, ahogyan néhány évszázada a differenciálegyenletek megoldása elemi tudássá vált számos diszciplínában, mára ugyanúgy elengedhetetlen a szoftvertechnológiák ismerete a kutatók számára. Ahogy nem lehet kiadni egy részecskefizikai perturbációszámítási feladatot egy a fizika iránt nem érdeklődő „általános” matematikusnak, ugyanúgy egy tudományos adatbázis

megtervezése sem egy „egyszerű programozói” feladat. A hardverközeleli tudáson túl számos olyan ismeretre is szükség van, mint a keresőfák elmélete, lineáris programozás, számítógépes geometria stb., amelyek a matematikán és számítástudományon belül régóta kutatott témák voltak ugyan, a természettudósok nagy részének viszont ismeretlenek.

Az SDSS műszere metaforánk keretében példa egy hatékony szenzoros protézisre. Könnyen hozhatunk példát arra is, hogy a modellezőképességet segítő „protézisek” hogyan fejlődtek ugyanezen időszakban. A kozmológiai modellek jó ideig arra szorítkoztak, hogy az Einstein-egyenletek analitikusan kezelhető megoldásait vizsgálják, a részletek teljes elhanyagolásával. Mivel se kísérleti evidencia nem utalt másra, se összetettebb megoldások vizsgálata nem volt lehetséges, nem csoda, ha Occam borotvája értelmében a legegyszerűbb, homogén és izotrop verziót vizsgáltuk. Az alapmodell továbbra sem változott, de a számítási kapacitás növekedésével egyre részletesebben lehet szimulálni azt a folyamatot, ahogyan a nagy skálákon domináns gravitációs erő a nagyon apró korai fluktuációkat felerősítve összecsomósítja az anyagot. Spontán módon hatalmas falak, fonalak és halmazok hálózata jön létre, amelyekben végül az anyag olyan nagymértékben csomósodik össze, hogy beindul a csillagkeletkezés, megszületnek a galaxisok (2. ábra). A szimulációk és észlelések összevetéséből az is kiderül, hogy egyre több részletet figyelembe kell venni, az Univerzum ténylegesen egy komplex rendszer, számítanak a részletek, csatolódnak a skálák. A galaxisok fejlődésére jelentős hatása van a viszonylag kis számban megjelenő szupernóvák lökéshullámainak és a szupernagy tömegű fekete lyukakból kiáramló nyaláboknak, és még sorolhatnánk a

csak néhány éve felfedezett bonyolító tényezőket sorát. Míg 2005-ben a Millennium-szimulációs projekt elsősorban csak a sötét anyag viselkedését tudta szimulálni, amelyben az elemi tömegpontok mérete nagyobb volt, mint egy galaxis, addig a legújabb Illustris projekt már hidrodinamikai hatásokat is figyelembe vesz, részletes csillagfejlődé-

si modelleket használ, összekötve így a kozmikus és galaktikus skálákat.

...az Élet,

A csillagászat fundamentális fizikai elvekből kiindulva tömören megfogalmazható matematikai kifejezésekből építi fel modelljeit, a komplexitás fokozatosan az egyre nagyobb

2. ábra • A valóság és modellje. Fent balra: az SDSS észleléseinek egy szelete a galaxisok halmazokba szerveződése; jobbra: a Millennium-szimulációhoz használt kóddal demonstráljuk a gravitáció struktúraképző hatását (Rác Gábor szakdolgozatából). Lent balra: a Hubble eXtreme Deep Field észlelései; jobbra: (alig láthatóan elkülönülve) az Illustris projekt szimulált galaxisainak szimulált észlelése.

3. ábra • A genetika Moore-törvénye. Az új generációs szekvenálás hatékonysága még a mikroelektronika exponenciális rátájánál is gyorsabban fejlődik; nagyobb mértékben olcsóbbodik.

rendszerek egyre részletesebb vizsgálatával jelenik meg. A biológia esetében csillagászati szóhasználatot élve nem ismerünk tömegpontokat és körpályákat, és eleve soktest-rendszereket vizsgálunk. Összetett rendszer leírásához összetett modellek kellenek, és azok felállítása, paraméterezése nem lehetséges nagy mennyiségű adat nélkül, így talán ezen a területen még nagyobb változás várható az adatforradalomtól. A biológiai adatforradalom elsőként a genetika területén jelentkezett. Mivel a DNS-ben tárolt információ sok tekintetben digitálisnak nevezhető, más molekulákhoz, például a fehérjékhez, lipidekhez, poliszacharidokhoz képest könnyebben feltérképezhető. Az 1970-es évek végén sikerült először egy vírus meglehetősen rövid nukleinsav-szekvenciáját hosszasan laboratóriumi munkával leolvasni, és még az 1990-es években kezdődött Humán Genom Projektnek is sok-sok kutatólaboratórium összehangolt munkájára és több mint egy évtizedre volt szüksége egyetlen emberi genom szekvenációjának megha-

tározásához. Ugyanaz a mikroelektronikai technológia, sőt sok tekintetben ugyanolyan CCD-kamera, ami a távcsövekbe is bekerült, tette lehetővé az ún. új generációs szekvenálás (NGS) létrejöttét, amellyel egy új, genetikai Moore-törvény indult útnak (3. ábra).

Mára a DNS-szekvenációk leolvasásának hatékonysága az elektronikában látott tempónál is lényegesen nagyobb mértékben fejlődik. Míg a Humán Genom Projektben közel hárommilliárd dollárba került a genomokat alkotó 3,5 milliárd nukleotid leolvasása, ma már alig több mint ezer dollárból megoldható. Ez azt is jelenti, hogy nagyobb rátával gyűlik a leolvasott genetikai adat, mint amilyen rátával gyártják a számítógép merevlemezeit. Kutatók fel is vetették az ötletet, hogy nem a diszkeken kell tárolni az adatokat, elég a sokkal kisebb helyen elférő DNS-t eltenni, az is ugyanúgy információhordozó, ha kell, majd újra leolvassuk. Az információözön, ha lehet, még nagyobb kihívást jelent a biológiai tudományokban, mint a számok vilá-

gához hagyományosan közelebb lévő fizikában vagy csillagászatban. Ugyanakkor szinte beláthatatlanok a lehetőségek is. Ahogyan a távcsövek nélkül esélytelenek voltunk, hogy akár csak elképzeljük, hogy a Naprendszer egy galaxis része, azon túl pedig számos más hasonló galaxis van, és hogy mindez hogyan jött létre, ugyanúgy a „genetikai teleszkóp” nélkül nem volt esélyünk arra, hogy megértjük a sejt mikrovilágának működését, meggyógyítsuk az Alzheimer-kórt vagy a rákot.

...meg Minden

Az adatforradalom nem áll meg a természet-tudományok határainál. A mobiltelefonok, a rajtuk futó szociális hálózati alkalmazások, az elektronikus levelezés hihetetlen mennyiségű digitális információt gyűjt össze az emberi viselkedésről, a társadalom működéséről, mintegy „magától”. Természetesen ezen adatok és hasonlóan, a fent említett génszekvenencia-adatok is számos etikai kérdést is felvetnek, de a tudomány számára hihetetlen gazdagságú forrást jelentenek. Néhány emberrel kitöltött kérdőívek és *exit poll*ok helyett a társadalom rezdüléseit, a választások eredményeit *tweetek* millióival követik. Az emberi kapcsolatok szinte teljes hálózata hirtelen elérhetővé vált, klasszikus társadalomtudományi kérdések, mint például Milgram nevezetes „hat kézfogás” kísérlete nagy skálán tesztelhető. A pénzügyi tranzakciók is egyre inkább elektronikusan zajlanak, és noha ezeknek az adatoknak nagy része – szerencsére, ugyanakkor a kutatók sajnálatára – nem publikus, gyors ütemben fejlődik az egyre kiterjedtebb e-pénz-kereskedelem. Ilyen például a bitcoin, amelynek esetében minden fillér teljes története regisztrálva van, és az adatok mindenki számára nyilvánosak, elemezhetőek. A tudomány határain kívül,

az üzleti szférában is egyre dominánsabb a tudományos vizsgálódásoktól inkább csak tárgyában, mintsem metodikájában különböző adatanalítika szerepe. Bizonyítja ezt az is, hogy több végzett PhD-hallgatónk talált állást pénzügyi elemző cégeknél vagy éppen nemzetközi szállítmányozó vállalatnál, ahol a kamionokban lévő GPS és egyéb jármű-szenzorok adatainak sokasága alapján próbálják a cég hatékonyságát javítani.

A különböző tudományágak gyökeresen különböző kérdéseket vizsgálnak ugyan, de a nagy adathalmazok elemzése sok tekintetben összekapcsolja őket, és a sokat (inkább csak) emlegetett (mint művelt) multidiszciplinaritás új értelmet kap. Minden területen nagy mennyiségű, magas dimenziós komplex adathalmazok gyűlnek, így hasonló eszközök, hasonló tudás kell ahhoz, hogy belőlük értelmezhető ismereteket nyerhessünk ki. Ugyanazt az adatbázis-kezelő technikát kell elsajátítani a galaxisok és gének adatai közötti hatékony kereséshez, ugyanaz a gömbi poligon-indexelés használható az égen a csillagok és a Földön az emberek koordinátáinak rendezéséhez, a bitcoin-tranzakciók ugyanúgy hálózatot alkotnak, mint a fehérjék kölcsönhatásai, a magas dimenziós adatokhoz mindenütt ugyanazok a dimenzióredukciós számítástudományi módszerek szükségesek. Ez az igény tette lehetővé, hogy hazai és külföldi együttműködésekben kollégáimmal és diákjaimmal számos, egymástól látszólag nagyon távol álló kutatásba bekapcsolódjunk, és az egyik területen megszerzett ismereteket máshol is kamatoztathassuk.

Összefoglalás

A tudomány új korszakba lépett, az egyszerű dolgok megismerése után egyre komplexebb jelenségeket próbál megérteni. Az élő sejt

komplex rendszer, az emberi társadalom is komplex rendszer, a nemzetközi gazdaság ugyancsak komplex rendszer, az internet hálózata szintén komplex rendszer, minden galaxis egy-egy komplex rendszer, és maga az Univerzum is egy komplex rendszer. A komplex valóság leírásához komplex modellek kellene. Komplex modelleket validálni, sőt már felállítani is csak sok-sok adat részletes elemzésével lehet. Ehhez egyrészt hatékony eszközök, másrészt rátermett, képzett kutatók kellene. Mára a számítógépek már nemcsak számoló gépek, hanem ugyanúgy elengedhetetlen kutatóeszközök, „adat-o-szkópok”, „modell-o-szkópok”, mint a mikroszkópok és a teleszkópok. A jövő oktatásának egyik nagy kihívása, hogy olyan fiatal kutatói generációt képezzünk ki, amelynek tagjai értik az adott szaktudományt is, ugyanakkor megfelelő

mélységű információtechnológiai készségekkel és számítástudományi ismeretekkel is rendelkeznek. Csak így van esélyünk arra, hogy megértsük a természet rejtélyeit, hogy gyógyítsuk az eddig gyógyíthatatlan betegségeket, meghosszabbítsuk az ember egészségében töltött várható életkorát, és megbirkózunk a modern kor számos kihívásával.

A cikkben leírt általános gondolatok mögött olyan jóval konkrétabb és gyakran aprólékos munkát igénylő kutatások vannak, amelyeket az OTKA 103244, TÁMOP-4.2.2.C-11/1/KONV-2012-0013 és KMR_12-1-2012-0216 pályázatok támogatták.

Kulcsszavak: tudományos adatbázisok, Moore-törvény, adatintenzív vizsgálatok, digitális égtérképezés, genomszekvenálás

A KÖZGAZDASÁG-TUDOMÁNYI ELIT A RENDSZERVÁLTÁSBAN ÉS A TUDOMÁNYOS ÉLET ÁTALAKÍTÁSÁBAN (1945–1946)¹

N. Szabó József

a politikatudomány kandidátusa, Dr. habil. egyetemi tanár,
Nyíregyházi Főiskola Társadalom- és Kultúratudományi Intézet
nnszabo@nyf.hu

*1. A közgazdászok
és a magyar tudományos élet*

A Magyar Tudományos Akadémia 1825-ös alapításától az Akadémia 1949. évi „átalakításáig” a szervezetben a legkisebb elitcsoporthoz a közgazdászok alkották. Mindösszesen harminchat közgazdász került be az ezerháromszázkilenc MTA-tag közé. A gazdaságtudományi akadémikusok egyharmada is tudományos határterületeken (agrárközgazdaság, statisztika, gazdaságpolitikai író) folytattak kutatásokat, illetve politikai tisztség és gazdasági befolyásuk alapján lettek az Akadémia közgazdász tagjai.

Az Akadémia történetének első időszakában a közgazdászok alulreprezentáltságának elsősorban tudománytörténeti okai voltak. Nemcsak Magyarországon, hanem a nemzetközi tudományos életben is az önálló közgazdaság-tudomány a XIX. század elején alakult ki, illetve kezdődött el a közgazdaságtan önállósodása az agrár-, illetve államtudomá-

nyoktól, a jogtól, a statisztikától, illetve más tudományterületektől. Nagyváty János, Pethe Ferenc és Balásházy János agrárgazdasági elemzése után Széchenyi István munkássága már az önálló magyar közgazdaságtan kialakulását jelzi. A XIX. századi magyar gazdaságtudomány történetének értékelésénél meg kell említeni még, hogy Trefort Ágostonnak kimagasló művelődéspolitikai tevékenysége mellett a pénzügyi, valamint nemzetgazdasági rendszerek kutatásával kapcsolatos munkássága is említésre méltó teljesítmény volt.

A kapitalizmus kialakulása Magyarországon is nagy hatással volt a magyar közgazdasági gondolkodás fejlődésére. Kautz Gyulának a költségvetéssel, az államadósság ügyével és a nemzetgazdasági eszmékkel kapcsolatos kutatásai, valamint Keleti Károly közgazdasági statisztikai elemzése és demográfiai munkái, továbbá Ráth Zoltánnak a közgazdaságtan és az etika viszonyát feltáró tanulmányai már arra utalnak, hogy kialakult a magyar közgazdaság-tudomány. A közgazdász szakma presztízsét növelte, hogy Wekerle Sándor, a merkantil közgazdaságtan magyarországi képviselője háromszor töltötte be

¹ A tanulmány egy nagyobb kutatási téma része, amely feltárja a II. világháború utáni magyar tudományos elitcsoporthoz.

a miniszterelnöki tisztséget, nevéhez fűződik többek között az új adó- és pénzügyi rendszer bevezetése, az államháztartás egyensúlyának megteremtése is.

A Horthy-korszak magyar közgazdaságtudománya is igyekezett a nemzetközi közgazdaságtan színvonalával lépést tartani. Értékesek Kenéz Bélának az európai földbirtokpolitika a háború előtti és utáni időszakra vonatkozó elemzése, valamint Surányi Unger Tivadarnak a gazdasági rugalmasságra vonatkozó kutatásai. A két világháború közötti időszak nemzetközileg legismertebb közgazdászja azonban Heller Farkas volt. A cambridge-i iskolához közelálló Heller konjunktúrakutatásai, valamint a jövedelemelosztási elméletében a társadalmi-hatalmi tényezők hangsúlyozásán már érződik John Maynard Keynes hatása. Heller Keyneshez hasonlóan szintén elemezte a háború közgazdasági összefüggéseit, az I. világháború utáni időszak gazdasági kérdéseit, és választ igyekezett találni a problémák megoldására.

Több magyar származású közgazdász külföldön járult hozzá a közgazdaság-tudomány fejlődéséhez. A cambridge-i iskola képviselője, Káldor Miklós (Nicholas Kaldor) a gazdasági növekedés, a jövedelemelosztás és a jóléti közgazdaságtan területén kifejtett munkásságával vált világhírűvé. Ugyancsak Nagy-Britanniában tett szert világhírré Balogh Tamás (*Thomas Balogh*). A két világháború közötti külföldön élő magyar származású közgazdászok közül nemzetközileg ismertté vált a Szovjetunióban élő Varga Jenő. Varga széles körű tudományszervező tevékenysége mellett a modern kapitalizmus gazdaságával, a konjunktúraciklusok vizsgálatával szerzett magának hírnevet a közgazdászok körében (Fekete, 1975; Pach, 1975; Kenyeres, 1967–1968; Beck, 1990). Gazdaságszervező tevékenységével

kiemelkedő munkásságot mondhat magának Baranyai Lipót.

Nemcsak a közgazdaság-tudományi elit volt a legkisebb tudományos elitcsoport az MTA-n, hanem a közgazdász hallgatók is a legkisebb létszámot alkották a magyar felsőoktatásban. A II. világháború előtt közgazdász-képzés a József Nádor Műszaki és Gazdaságtudományi Egyetemen folyt, ahol az ösztöndíjas hallgatói létszámnak mindösszesen 4,6%-át jelentették (Ladányi, 1981). A területrevízió után a gazdaságtudományi képzésben részesülők aránya annyiban módosult pozitívan, hogy a kassai és újvidéki kereskedelmi főiskolákon is képeztek gazdasági szakembereket, de ez a közgazdászok arányát lényegesen nem módosította.

A II. világháború után a különböző tudományos elitcsoportok – így a közgazdászok – nagy kihívások elé kerülnek. Kihívás éri őket a rendszerváltás miatt a politika részéről, de tudományos kihívás éri az egyes csoportokat az MTA és az egyetemek részéről is.

Dolgozatunkban arra keresünk választ, hogy az új, demokratikus Magyarországon a politikai pártok milyen szerepet szántak – ha szántak –, a közgazdászoknak és a közgazdaságtudománynak. Továbbá feladatunknak tartjuk annak bemutatását is, hogy az eddig kevésbé preferált közgazdász-képzés milyen hangsúlyt kap a felsőoktatási reformokban. A tudománytörténet részéről feldolgozást igényel továbbá az is, hogy a háború utáni felsőoktatási-akadémiai vitákban részt vettek-e a közgazdászok.

2. Egyetemi reformjavaslatok és a közgazdászok

A magyar felsőoktatás nagy része – így a közgazdász-képzés is –, az ország demokratizálásának kezdetén nagy kihívás elé kerül, mert

a magyar egyetemi-főiskolai rendszer sem a szakmai-tudományos szempontok alapján, sem ideológia-politikai okok miatt nem felelt meg a kor kívánalmainak. A Horthy-rendszer egyik legnagyobb negatívuma volt, hogy csak részben biztosította a munkás-paraszt fiatalok továbbtanulásának lehetőségét (Földes, 1967, 40–45.). Egyes társadalmi rétegek alulreprezentáltsága mellett a magyar felsőoktatás diszkriminatív jellegű is volt, mert az 1920. XXV. Tc. következményeként a zsidó vallásúak aránya csak igen korlátozott lehetett az egyetemeken – főiskolákon. A *numerus clausus*t követő *numerus nullusszal* a zsidó vallásúakat teljesen kizárták a felsőoktatásból (Ladányi, 1981; Heksch, 1962).

1945-ben ezért a magyar felsőoktatásban – így a közgazdász-képzésben – olyan reformokra volt szükség, amelyek révén a rendszer megfelel a demokratikus átalakulás és a színvonalas képzés követelményeinek. Mindazok a politikai erők, amelyek demokráciát kívántak megvalósítani és Magyarországot modernizálni akarták, szükségesnek érezték az egyetem-főiskolai rendszer megváltoztatását. A demokratikus gondolkodású tudósok is indokoltak tartották a reformokat. Az első reformelképzelések 1945 áprilisában a Magyar Kommunista Párt (MKP), a Szociáldemokrata Párt (SZDP) és a Nemzeti Parasztpárt (NPP) kezdeményezésére, a debreceni nevelők szakszervezetének értekezletén hangoztak el (Párttörténeti Intézet Archívuma [PTI. Arch.] 274-21/72). A tanácskozáson a felsőoktatás átalakítását érintő javaslatok érintették a legtöbb ágazatot. Mivel a háború után a közoktatás demokratizálása volt a legfontosabb feladat, a pedagógusképzés került a reformtörekvések centrumába, és ekörül a kérdés körül alakult ki a legnagyobb polémia. Mivel a felsőoktatás ágazatai közül a pedagógus

usképzéssel szemben érkezett a legnagyobb kihívás, ezért a koalíciós pártok is erre a területre összpontosították erőfeszítéseiket.

A Vallás- és Közoktatási Minisztérium (VKM) szintén a pedagógusképzést tartotta a leglényegesebb kultúrpolitikai feladatnak. Annak ellenére, hogy a szellemi újjáépítés a közgazdasági felsőoktatást is időszzerűvé tette volna, mégis ezen a területen volt a legkisebb reformaktivitás. A debreceni tanácskozáson a közgazdasági képzést még csak meg sem említették. A különböző pártok lapjai és a sajtóorgánumok a kérdéssel nem foglalkoztak. Az 1945 nyarától kibontakozó politikai küzdelmekben, a választási harcban és a pártok konferenciáin a közgazdász-képzés szintén nem volt téma. A politikai erők programjait tanulmányozva azt kell, hogy megállapítsuk, hogy egyetlen párt sem foglalkozott a közgazdasági felsőoktatással (Balogh – Izsák, 1977). A politika sem szerepeltette a közgazdaságtudományi elitet. Két politikai pártban viszont fontos pozíciókat kaptak a politikai közgazdászok. A Nemzeti Parasztpártban Erdei Ferenc agrárközgazdász az Ideiglenes Nemzetgyűlés 1944. december 21-i alakuló ülésétől kezdve meghatározó szerepet játszott a parlamenti küzdelmekben, és belügyminiszterként is igen aktív kormánytag volt. Hasonló szerepet töltött be a Magyar Kommunista Pártban Nagy Imre agrárközgazdász, aki kezdettől parlamenti képviselő és az ideiglenes kormány földreformot megvalósító földművelésügyi minisztere volt.

A közgazdász-képzéssel kapcsolatos első egyetlen reformelképzelés a Független Kisgazdapárt (FKGP) lapjában került a nyilvánosság elé. 1945. július 15-én a *Kis Újságban* megfogalmazódik egy önálló közgazdasági egyetem felállításának igénye. Polzovics Iván szerint a demokratikus Magyarországon a

társadalomtudományok művelése nem történhet a felsőoktatás küszöbén (*Kis Újság*, 1945. július 15.). A kultuszkományszat is tisztában volt azzal, hogy a Közgazdasági Karon az elmúlt évtizedekben végrehajtott nem éppen szerencsés változtatások revízióra szorulnak. A VKM ezért a gazdaságtudományok súlyának növelése érdekében szükségesnek tartotta, hogy a kassai és újvidéki kereskedelmi főiskolák helyett új főiskolák létesüljenek (*Köznevelés*, 1945, 1–2, 9.).

A felsőoktatás átalakításáról a legkülönbözőbb képzésekkel kapcsolatosan Magyarországon 1945-ben nagy viták folytak. A közgazdászokképzésről azonban sem a szakmai szervezetek, sem a politikai pártok nem tettek közvéleményre javaslatokat, elképzeléseket, csupán egy rendelet jelent meg 1946. február 10-én, amely szabályozta a Közgazdasági Karon működő Keleti Intézet működését. A szabályzat az intézet legfontosabb feladatát a Balkán, a Közel- és Táv-Kelet népeinek, nyelveinek, történetének, földrajzának, néprajzának gazdasági és jogi berendezkedésére vonatkozó ismeretek tanulmányozásában látta (*Magyar Közlöny*, 1946, 34.).

3. Igazolás – bélista

Annak ellenére, hogy egyes pártok vezetésében tudós közgazdászok is megtalálhatók voltak, a demokrácia kiépítésekor nemcsak a közgazdászokképzés reformja, de a közgazdaság-tudományi elithez való viszony értelmezése sem kapott fontosságot a politika részéről. Hiába volt megtalálható az MKP vezetésében Nagy Imre agrárközgazdász és Friss István közgazdász, a Szociáldemokrata Pártban Vajda Imre közgazdász, a Nemzeti Parasztpártban Erdei Ferenc agrárközgazdász és Farkas Ferenc közgazdász-újságíró, a Független Kisgazdapártban Bognár József, a közgazdaság-tu-

domány nem kapott tudománypolitikai támogatást a pártoktól, ugyanakkor azt is meg kell jegyezni, hogy támadás sem éri a közgazdaság-tudományi elitet. Ennek a „passzivitásnak” akkor lett jelentősége, amikor a különböző tudományos elitet ellen támadások indultak. Ennek alapját az Ideiglenes Nemzeti Kormány a közalkalmazottak, majd a magánalkalmazottak igazolásáról szóló rendeletének megjelenése biztosította (*Magyar Közlöny*, 1945, 1.). Az első igazolásokra a Pázmány Péter Tudományegyetemen került sor, ami már közgazdászt is érintett. 1945. március 7-én az egyetemi tanács a Budapesti Nemzeti Bizottság kezdeményezésére hét professzort állásvesztésre ítelt (Sinkovics, é. n.). Közük volt Balás Károly közgazdász is. Balás professzorral kapcsolatban meg kell jegyezni, hogy az eltávolításra kijelölt egyetemi tanár széles körű kutatásokat végzett a népesedési és jövedelemelosztási kérdések, valamint a tőke és kamatelmélet, a szociálpolitika és a pénzügytan területén. Színvonalas szakmai tevékenysége mellett a professzor ugyanakkor politizált. Balás Károly a Magyar Élet Pártjához kötődött, programjával 1939-ben országgyűlési képviselővé is választották. A közgazdaságtudományi elitet ezután több mint egy évre elkerülte a politika érdeklődése. A pártok közül az igazolásokkal, így a közgazdaságtudományi elitel kapcsolatosan csupán az MKP mutatott aktivitást, mert a kevésbé eredményesnek tartott igazolások után a bélistázástól a baloldal, különösen a kommunista pozíciók javulását remélte az egyetemeken. A párt Értelmisségi Bizottsága 1946. július 11-i ülése a bélista kérdését is tárgyalta, és úgy döntött, hogy felszólítja az összes értelmisségi szakszervezetet, készítsenek személyes javaslatokat a bélistázással megüresedő pozíciókra (PTI. Arch. Titk. Fi. 636).

A bélistázások a „felsőoktatásban júliusban kezdődtek, a kérdés a nyár folyamán az érdeklődés előterébe került. Kommunista párti nyilvános véleményt először azonban csak július 24-én hallott a közvélemény. A párt egyik országgyűlési képviselője támadást intézett a nemzetgyűlésben a Műszaki és Gazdaságtudományi Egyetem két professzora, köztük az agrárközgazdász Czettler Jenő ellen.

Gyenes Antal nemcsak a két professzorról nyilatkozott negatívan, hanem az egyetemi igazolásokról általában. Ezek között is a műegyetemi igazolásokat tartotta a legrosszabaknak. Helytelenítette, hogy a Műegyetemen már 90%-ban lezajlottak az igazolások, de még egyetlen embert sem távolítottak el. Az igazolásoknak ezt a formáját elfogadhatatlannak tartotta, ezért azok igazságügyi minisztériumi és népbírósi felülvizsgálatát követelte (*Nemzetgyűlés Naplója*, 1948, 429–430.). Ezt követően augusztus elején az MKP Tudományos Bizottsága javaslatot készített a tudományegyetemi bélista ügyében (PTI. Arch. 274-24/2). Az elkészített javaslat nem áll rendelkezésre, de részben helyettesíti ezt az, hogy az MKP nyilvánosan is állást foglalt a *Szabad Népből*. A párt nem volt megelégedve a bélistával, illetve eredményeivel. Augusztus 15-én *Igazi tisztogatást az egyetemeken* című cikkében a kommunista lap megfogalmazza azt az álláspontot, hogy a sikertelen igazolási eljárás után a tisztogató bizottságra vár a feladat, hogy eltávolítsák az oda nem való tanárokat (*Szabad Nép*, 1946. augusztus 15.).

Az egyetemek többségén, így a közgazdaság-tudományi elit szempontjából fontos Műszaki és Gazdaságtudományi Egyetemen a bélista igazoló bizottságok nehezen kezdték el munkájukat. A műegyetemi igazolásokról kiéleződtek az ellentétek a professzorok között. A bizottságok működésének eredménye-

ként a Közgazdasági Karon bélistán maradt Kaas Albert, Deér József, Erdődi Harrach Béla és Rónay András, a Pázmány Péter Tudományegyetem Jog- és Államtudományi Karon pedig Kunz Ödön (*Szabadság*, 1946. augusztus 20.).

A bélistára került közgazdászokkal kapcsolatosan meg kell jegyezni, hogy szakmai-tudományos szempontból átlagszínvonalat képviselő professzorok mellett magas szintet kizárólag Czettler Jenő agrárközgazdász képviselt, aki az előző rendszer vezető agrárpolitikusa is volt. Ugyancsak kiváló szakember volt Kunz Ödön jogász-közgazdász. Kunz professornak a részvényjogban kifejtett tudományos munkássága mellett múltjában az volt „kompromittáló”, hogy szakértőként az Igazságügyi Minisztérium megbízásából több kodifikációs tervet készített és tett közzé.

Az 1945–1946-os igazolásokhoz és a bélistázásokhoz tartozott, hogy a politikai pártok és sajtójuk néhány esetben megpróbálták az elítelt csoportokkal kapcsolatos bizottsági döntéseket befolyásolni. A közgazdaság-tudományi elit esetében azonban csak egy, a Műegyetemen tanító közgazdász, Bud János ellen történt sajtótámadás. A kommunista párti *Szabad Nép* június 20-i száma szerint az egyetemeken háborítatlanul tanítanak az elmúlt huszonöt esztendő politikai vezetői, volt miniszterek, ezért lehetnek egyetemi tanárok Bud János és Varga József, Bethlen miniszterei (*Szabad Nép*, 1946. június 20.). A megtámadott professzorok valóban a két világháború közötti nagybirtokos – nagytőkés csoport angolszász orientációjához álltak közel. Miniszteri kinevezésükre azonban elsősorban szaktudásuk alapján került sor. Ami Bud János tevékenységét illeti, a kiváló statisztikus-közgazdász fontos szerepet játszott a bethleni pénzügyi konszolidációban. Tudományos

tevékenységéhez tartozott a *Közgazdasági Szemle* szerkesztése és hat közgazdaság-tudományi szakkönyv megírása. A Horthy-korszakban politikai szerepet vállaló közgazdászok közül azonban nem éri támadás a szakmai szempontból nagyon kiváló, ugyancsak statisztikus közgazdászt, Laky Dezsőt. Laky professzor kimagasló tudományos munkája mellett miniszteri tisztséget is betöltött a Teleki- és Bárdossy-kormányokban.

4. Professzori kinevezések, egyetemi vezetők

A tudományos elitcsoportok közül az igazolások és a bélisták negatív döntései a legkevésbé a közgazdászokat érintették. A közgazdász elit az egyetemek vezetésében is megőrizte pozícióit. A József Nádor Műszaki és Gazdaságtudományi Egyetem rektora az 1945–1946-os tanévtől Heller Farkas lett, a Közgazdasági Kar dékánja pedig Huszár Géza (*Magyar Közlöny*, 1945. 119.). Heller Farkas rektori kinevezése megkérdőjelezhetetlen, mivel a professzor a legnagyobb tekintélyű közgazdász volt Magyarországon. Huszár Géza pedig a kereskedelmi és politikai számtan, valamint a biztosítási matematika és interpolációs számítás európai hírű kutatója volt. 1945 végén több közgazdász professzor kinevezésére is sor került. Egyetemi tanár lett a Közgazdasági Karon Marky Hugó (*Magyar Közlöny*, 1945, 154, 165.). A Budapesti Tudományegyetem Jog- és Államtudományi Kara Közgazdaságtan és Pénzügyi Tanszékén pedig Varga István (*Magyar Közlöny*, 1945, 173.). 1945 decemberében egyetemi tanári kinevezést kapott továbbá a Szegedi Tudományegyetem Jog és Államtudományi Kara Statisztikai Tanszékére Schneller Károly, valamint a Közgazdasági Tanszékére ifjú Beér Elek (*Magyar Közlöny*, 1945, 203.).

1946-ban lett egyetemi tanár a Magyar Agrártudományi Egyetem Mosonmagyaró-

vári Osztálya Közgazdasági Tanszékén Heller András (*Magyar Közlöny*, 1946, 101.). Nem volt közgazdász, de a nemzetközi közgazdász-képzés szempontjából fontos volt, hogy a Közgazdasági Kar Keleti Intézetének professzora lett Germanus Gyula, a világhírű orientalista (*Magyar Közlöny*, 1946, 101.). A professzori kinevezéseket értékelve megállapítható, hogy Heller András és Marky Hugó megfelelt az egyetemi tanári kinevezések követelményeinek. Germanus Gyula és Varga István tudományos hírneve vitathatatlan. Igen kiváló szakember volt Schneller Károly statisztikus is, aki továbbfejlesztette a standardszámítás módszerét, újszerű népsűrűségi és termelésszínvonal-mérési arányokat dolgozott ki, és eredményeket ért el a kollerációszámítás területén.

A tudományos elit utánpótlása szempontjából az akadémikusok megválasztása és a professzori kinevezések mellett fontos szerepet töltenek be a magántanári habilitációk. A II. világháború utáni egy-két évben a rendszerváltás, valamint a tudományos előmenetelt akadályozó numerus clausus és nullus miatt Magyarországon igen sokan szereztek egyetemi magántanári fokozatot. A legtöbbben az orvostudomány területén habilitáltak. A források és dokumentumok tanulmányozása közben a közgazdaság-tudomány területén azonban habilitációt nem fedeztem fel (*Magyar Közlöny*, 1945–1946).

A közgazdaságtudományi elit egyetemi pozíciói illetve a vezetői beosztások az 1946/1947-es tanévben annyiban módosultak, hogy Heller Farkas helyett a József Nádor Műszaki és Gazdaságtudományi Egyetem rektora Csűrös Zoltán vegyész lett, a Közgazdaságtudományi Karon Huszár József dékánt Márffy Ede, a közigazgatás és a pénzügyi jog professzora követte (*Magyar Közlöny*, 1946, 188, 202.).

5. Akadémiai reform és a közgazdászok

A magyar tudományos élet a két világháború között nemzetközi mércével mérve átlagosan közepes színvonalat képviselt. Egyes területek jóval a nemzetközi színvonal alatt álltak, voltak viszont olyan természet- és bölcsészettudományi ágazatok, amelyek kimagasló eredményeket produkáltak. A II. világháború előtti tudományos életet negatívan értékelő – elsősorban természettudósok és műszakiak – úgy látták, hogy a rendszerváltással bekövetkező átalakulással hatalmas távlatok nyílnak a tudománynak. Úgy gondolták, hogy a tudomány vezető szerepet fog játszani az új Magyarországon. Szent-Györgyi Albert például úgy vélte, hogy hazánk újjáépítésének legfontosabb és leglényegesebb tényezője a mindaddig csak kis százalékban kihasznált agyvelőállomány (*Szabad Nép*, 1945. április 1.; N. Szabó, 1988).

Az akadémiai élet újraindulása már 1945. március 8-án elkezdődött, azzal, hogy Melich János nyelvész összehívta az MTA elérhető tagjait, hogy megbeszélje a szervezet újraindítását. Első intézkedésként működőképessé kívánták tenni a Magyar Tudományos Akadémiát. Egyetértettek abban, hogy az eltávozott József főherceg helyett Kornis Gyula filozófus vegye át az Akadémia vezetését. Az ideiglenes elnök az április 26-i ülésszékén célul tűzte az MTA megújítását, beilleszkedését a demokráciába, a részvételét az újjáépítésben és bekapcsolódását a nemzetközi tudományos együttműködésbe. Mivel Kornis az akadémia demokratikus intézményének tartotta, annak modernizálását a régi keretek között alapvető szervezeti átalakítások nélkül is megoldhatónak gondolta (Tilkovszky, 1975).

A természettudósok számára a megújítás a természet- és műszaki tudományok

súlyának növelése és a humán tudományok súlyának csökkentése lett volna. Szent-Györgyi Albert ilyen értelemben sürgette a változást. A két tudóscsoport közti vitában a közgazdászok nem vettek részt. Az Akadémia eredeti funkciójához ragaszkodó, többséggel rendelkező humán csoport azonban visszatartotta a természettudományok igényeinek megfelelő átalakításokat. A reformot szorgalmazó természettudósok a május 28-i nagygyűlésen viszont komoly áttörést értek el a tagválasztásban. A harminchét új levelező tagból tizennégy fő képviselte a természettudományokat, a tizenöt rendes tag között hét természettudós volt található, a hét tiszteleti tag sorában három fő volt a természettudományok képviselője. Az újonnan megválasztott akadémikusok közé két közgazdász, Theiss Ede és Varga István is bekerült. Mindketten a legrangosabb tudományos testület levelező tagjai lettek. Varga István a közgazdaságtan és a gazdaságföldrajz összefüggéseit feltáró elemzései alapján megérdemelten lett levelező tag. A dinamikai közgazdaság-tudomány és társadalmi folyamatok viszonyát feltáró kutatásai szintén érdemessé tették Theiss Edét a levelező tagságra.

A legfelső vezetői szinten lényegében nem történt áttörés a természettudósok javára. A háború utáni akadémia elnökévé Kornis Gyula filozófust, másodelnökévé Vendl Aladár geológust, főtítkárrá Voinovich Géza irodalomtörténészt választották (Fekete, 1975, 549.). Az MTA megújításáért küzdő természettudományi csoport a magyar tudományos élet problémáinak megoldását a régi keretek között nem tartotta megoldhatónak, ezért a modernizálás érdekében a konfliktust is vállalta a hagyományokhoz ragaszkodó humán tudósok csoportjával. Szent-Györgyi Albert és Bay Zoltán vezetésével 1945. július

30-án megalakították a Természettudományi Akadémiát (Tilkovszky, 1975, 352.).

Az első modernizálási kísérletek, az MTA átalakítása olyan problémákat vetett fel, amelyekre a politika nem volt felkészülve, de nem is érezte illetékesnek magát a beavatkozásra. Mivel a modernizálás a pártok programjában megfogalmazódott, ezért képviselőik és sajtójuk támogatta a tudományos élet reformját (Balogh – Izsák, 1977; Kemény 1945.; *Szabad Nép*, 1945. ápr. 19., jún. 12., szept. 26.; *Kis Újság*, 1945. május 3., május 6., július 27.; *Szabad Szó*, 1945. április 22., *Népszava*, 1945. május 4.).

Mivel a magyar tudományos élet problémái 1945 nyaráig nem oldódtak meg, a természettudósok elvárásainak megfelelően a kérdéskörrel különböző fórumokon folyt a vita. A tudományos élet modernizálásának politikai jellege is volt, mert az átalakításért küzdők azokkal kerültek összeütközésbe, akik tudományos pozícióikat még a háború előtt szerezték. A tudomány autonómiájához ragaszkodó természettudós csoport az eredménytelennek ítélt kezdeményezések után hajlandóságot mutatott a tudomány területén politikai eszközök felhasználására is.

A modernizálást sürgető tudósok a demokratikus átalakulásra és a gazdasági fejlődésre hivatkozva nyomást gyakoroltak a humán tudósok csoportjára, akiknek az MTA-n és az egyetemeken belül nagyobb szavuk volt, mint a reformmal síkra szállóknak. A reformcsoportnak kedvezett, hogy a természettudósok és a műszakiak egy olyan tudományos élet mellett érveltek, amely az országot és a magyar tudományt a tudományos fejlődés meghatározó trendjeihez kívánta kapcsolni. A természettudományi csoport helyzetét az is javította, hogy olyan – elsősorban baloldali – politikai erők támogatták, akik a Magyar

Tudományos Akadémia átalakítását ambicionálták. A tudományos élet reformjáról ezúttal tovább folyt a vita. A Társadalomtudományi Társaság ankétján, 1946. január elején Moór Gyula jogász, a budapesti tudományegyetem rektora kifejtette, hogy vannak súlyos hibák, ezért mélyreható reformokra van szükség, ugyanakkor úgy látta, hogy Szent-Györgyi Albert túlságosan a természettudós szemzőgéből nézi a kérdést. Moór Gyula szerint a tudománypolitika társadalmi kérdés, ezért a problémát kompromisszummal meg lehet oldani. A meglévő adottságokból, emberekből kell kiindulni, ezért a gyökeres reform helyett a meglévő intézményrendszer javítását szorgalmazta (*Kis Újság*, 1946. január 6.).

A Társadalomtudományi Társaság által rendezett összejövetelen megütköztek a hagyományokhoz kötődő koncepciók és a radikális átalakítást sürgetők elképzeléseivel, a problémák azonban nem oldódtak meg.

A Magyar Tudományos Akadémia életére a politikai pártok direkt befolyást nem tudtak gyakorolni, viszont a modernizálási törekvésekre hatással voltak a tudománypolitikai viták, annak ellenére, hogy a megoldásnak a szervezeten belül kellett eldőlnie. A természettudósokat és a műszakiakat támogatta az a Magyar Kommunista Párt, amely nem értett egyet a tudomány teljes autonómiájával, ezért a reform érdekében külső, a politika részéről kezdeményezett beavatkozást is indokolttnak tartott (*Szabad Nép*, 1946. április 2.). Az MKP Értelmisségi Bizottsága július 11-i ülésének egyik napirendi pontjaként szerepelt az MTA kérdése. Lukács György nemzetközi híró kommunista filozófus elkészítette az akadémiai tagok listáját, s ezt Fogarasi Béla, a párt tudománypolitikusa adta át a bizottságnak, a Szociáldemokrata Párttal való tárgyalás és a közös álláspont kialakítása céljából. (PTI.

Arch. Titk. Fi. 636. Az ülés anyagáról és a lista sorsáról nincs információ.) A nyár folyamán a Magyar Kommunista Párt Tudományos Bizottsága is tárgyalt a tudományos élet kérdéseiről (PTI. Arch. 274-24/2).

A természettudósok és a politika felől érkező kihívások miatt a humán csoport engedményekre kényszerült, de a Természettudományi Akadémia sem akarta az MTA-t felszámolni, csak a megújítást elérni, ezért a két akadémia között folytatódnak a tárgyalások. Az 1946. július 1-i összüléseken Moór Gyula beszámolt arról a megállapodásról, hogy az esedékes nagygyűlésen beválasztják a III. osztályba a Természettudományi Akadémia azon tagjait, akik nem tagjai az MTA-nak, és ezt követően a Természettudományi Akadémia megszűnik.

Arról is döntöttek, hogy az MTA III. osztályát kettéválasztják. Ezután a III. osztály matematikai, fizikai, kémiai, a műszaki tudományok osztálya lesz, míg a IV. osztály a biológia és az orvosi tudományok osztálya. Megegyeztek abban is, hogy a III. és IV. osztály taglétszáma egyenlő lesz az I. és II. osztály együttes taglétszámaival. Közös egyetértéssel megállapodtak arról, hogy az elnöki tisztségre Kodály Zoltánt, másodelnöknek Szent-Györgyi Albertet jelölik, főtitkár pedig Voinovich Géza marad. A szervezeti reformot úgy próbálják megoldani, hogy az Akadémia tagjai számát 160-ra csökkentik, s minden szakosztálynak 20 rendes és 20 levelező tagja lesz (*Népszava*, 1946. július 1., *Szabadság*, 1946. július 4.). Az MTA tagválasztó és tisztújító nagygyűlésén egyhangúlag Kodály Zoltánt választották elnökké, Szent-Györgyi Albertet másodelnökké, főtitkár ismét Voinovich Géza lett (*Szabad Nép*, 1946. július 27.).

1946. július 24-én került sor az új levelező, rendes, és tiszteleti tagok megválasztására. A

huszonhat levelező tagból mindössze négyen képviselték a humán tudományokat, közgazdász nem volt közöttük. A kilenc új rendes tag közé viszont beválasztották Laky Dezső közgazdászt. Kijelenthetjük, hogy Laky Dezső kimagasló tudományos munkássága alapján megérdemelten került az MTA rendes tagjai sorába.

A II. világháború utáni magyar közgazdaság-tudományi elit helyzetét értékelve megállapíthatjuk, hogy a tudományos eliten belül a közgazdászok nemcsak a legkisebb létszámú csoport volt a Magyar Tudományos Akadémián és a felsőoktatás rendszerében, hanem azt is, hogy az elemzett időszakban a legviszsfogottabb érdeklődés e körül az elitcsoport körül alakult ki. Az is megállapítható, hogy az Akadémia reformjával kapcsolatos vitákban és az egyetem átalakításával összefüggő polémiaiban a közgazdászok nem játszottak fontos szerepet.

A közgazdászokkal kapcsolatos érdeklődés elmaradásának egyik magyarázatát abban látjuk, hogy a Magyar Tudományos Akadémia átszervezésével összefüggő elképzelések elsősorban a természettudományi és humán elitek összecsapásában nyilvánult meg, amittől viszont a gazdaságtudományi elitek magukat távol tartották. A közgazdászok szerepe ebben a harcban azért is „leértékelődött”, mert létszámukból kifolyólag sem jelentettek olyan erőt, amely a küzdelem kimenetelét befolyásolhatta volna. A közgazdász professzorok a felsőoktatásban – elsősorban az egyetemeken – szintén nem képviseltek olyan erőt, amely a két nagy, egymásnak feszülő tudóscsoport küzdelmébe érdemben beleszólhatott volna.

A közgazdaság-tudományi elit nemcsak az MTA-n és a felsőoktatásban maradt passzív, hanem a tudományos életet érintő vitákat befolyásolni igyekvő civil szervezetek,

tudományos társaságok tevékenységében is visszafogott volt, illetve nem vett részt. A közgazdászok tudományos „passzivitása” nemcsak a tudománypolitikai vitákban volt tetten érhető, hanem abban is, hogy ezen a tudományterületen nem volt fokozatszerzés, és hogy a korszakban – szemben más tudományterületekkel – közgazdász habilitációra nem is került sor.

Mivel a politikai pártok nem tulajdonítottak nagy fontosságot a közgazdaság-tudományi elitnek, ezért a professzori kinevezések és az akadémiai tagság körül sem alakult ki konfliktus vagy sajtópolemia. A gazdaságtudományi elit egyes képviselőivel kapcsolatosan a baloldali pártok – elsősorban az MKP – indítottak támadást a csoport egyes tagjai ellen. E támadás elsősorban a Horthy-korszakban politikai szerepet vállalt agrár-közgazdászok ellen irányult.

Meglepő, hogy a demokratizálást és modernizálást meghirdető pártok a közgazdászokkal és a gazdaságtudományi elittel nem

foglalkoztak tudományos és gazdaságpolitikai fontosságuknak megfelelően, ugyanakkor egy új Magyarország megteremtése és a világra való nyitás minden politikai erő programjában szerepelt. Az átalakulást, a fejlődést előmozdító közgazdaság-tudomány 1945–1946-ban a politika számára nem vált fontossá. Tudományosan megválaszolható kérdés, hogy politikai hegemoniára törekvő, a demokrácia játékszabályaival 1946 őszétől szakító Magyar Kommunista Párt, illetve a kommunisták vezető szerepét elfogadó koalíciós pártok baloldala mikor és milyen szerepet szánt a közgazdaság-tudományi elitnek, illetve támaszkodni szándékozott-e a „rég” közgazdászokra egy tervgazdaságban gondolkodó politika, vagy csak kizárólag egy „új” szemléletű közgazdasági elittel kívánta megvalósítani az ország gazdasági átalakítását, illetve az egyetemi reformban a közgazdászképzést.

Kulcsszavak: *Magyar Tudományos Akadémia, közgazdaságtan, értelmiségi elitek*

IRODALOM

- Balogh Sándor – Izsák Lajos (1977): *Pártok és pártprogramok Magyarországon, 1944–1948*. Tankönyvkiadó, Budapest
- Beck Mihály (főszerk.) (1990): *Akadémiai Kislexikon*. Akadémiai, Budapest
- Fekete Gézáni (főszerk.) (1975): *A Magyar Tudományos Akadémia tagjai 1825–1973*. MTA Könyvtára, Budapest
- Földes Ferenc (1976): *Válogatott írások*. Kossuth, Bp.
- Heksch Ágnes (1962): Adatok a numerus clausus történetéhez. *Pedagógiai Szemle*. 7–8, 613–619.
- Kemény Gábor (1945): Demokratikus iskolareform. *Embernevelés*. 1–2, 19–20.
- Kenyeres Ágnes (főszerk.) (1967–1968): *Magyar Életrajzi Lexikon*, I–II. Akadémiai, Budapest
- Ladányi Andor (1981): A felsőoktatás helyzetének fő vonásai 1945–1948. In: Molnár János (szerk.): *Tanulmányok a MEFESZ történetéből 1945–1948*. Felsőoktatási Pedagógiai Kutatóközpont, Budapest, 129–134.

- N. Szabó József (1988): Viták a tudományos élet és az MTA modernizálásáról 1945–1946. *Kutatás-Fejlesztés*. 2, 121–131.
- Nemzetgyűlés Naplója (1948): *Nemzetgyűlés Naplója Hiteles Kiadás*, Második kötet, Athanaeum. Irodalmi és Nyomdai Részvénytársulat Könyvkiadó, Budapest
- Pach Zsigmond Pál (főszerk.) (1975): *A Magyar Tudományos Akadémia másfél évszázada 1925–1975*. Akadémiai, Budapest
- Sinkovics István (szerk.) (é. n.) *Az Eötvös Loránd Tudományegyetem története, 1945–1970*. Eötvös Loránd Tudományegyetem, Budapest
- Tilkovszky Lóránt (1975): A Magyar Tudományos Akadémia a felszabadulás után. 1945–1948. In: Pach Zsigmond Pál (főszerk.): *A Magyar Tudományos Akadémia másfél évszázada 1925–1975*. Akadémiai, Budapest, 349–350.

ÉRTÉKEK, ERÉNYEK, NEVELÉS¹

Boros Gábor

az MTA doktora, egyetemi tanár, ELTE BTK Filozófiai Intézet
gaboros@gmx.net

Számomra kétségtelennek tűnik, hogy az etikával kapcsolatban föltehető legfontosabb kérdéseket idézi föl bennünk ez a háromszavas cím. Hisz a nehezen összeegyeztethető alapértékek sokfélesége, az erények mibenlétéről és összebékítésük lehetőségéről alkotott szkeptikus nézetek uralma korunkban, együtt az etikai nevelés – legalább egyik – notórius problémájával, hogy ti. miként lehet valakit autonómiára, öntörvényű viselkedésre nevelni, vagyis *külső* hatással idézni elő valamit *öbenne*, az etikai nevelést jó esetben befogadni kész individuumban, igen súlyos kérdések. Rövid reflexiómat e komplex kérdéskörre a harmadik problémával, a nevelés kérdésével kezdem, mert ennek vizsgálatakor láthatóvá válnak a keretfeltételek, amelyek közepette lehet válaszokat keresni arra a kérdésre, hogy milyen etika nevelése várható el, milyen én az, amely/aki etikai törvényadó tekintélyként léphet fel, s milyen erényeket szeretnénk kialakítani az etikai nevelés révén.

Mindig lehetséges ugyan, hogy Arisztotelész – vagy bármely régebbi vagy mai gondolkodó – téved, ám nagyon meggyőzően érvelt a mellett, hogy nem mindenki, sőt ha utánaszámolunk fejtegetéseiben, elég kevesen

látogathatják az etikai előadásokat azzal a reménnyel, hogy eljutnak ez előadások speciális céljához, amely nem más, mint jóvá, erényessé *lenni*,² nem pedig pusztán *megtanulni*, miről is van szó az etika nevű tudományágban (Arisztotelész 1987, 7 sk., 9 sk. [1095a és b], 67 [1013a-b]). Arisztotelész a család, a jó törvényhozás szerepét emeli ki, mint olyan tényezőket, amelyek megvetik a lélekben az erényes habitus alapjait (Arisztotelész, 1987, 23 [1099b], 301 skk. [1179b skk.]), hogy aztán a valóságos életbeli, az egészséges etikai közvelekedés által irányított cselekvések s esetleg az etikai előadások hallgatása kiteljesítse az etikai nevelődést. S habár a reneszánsznak nevezett kortól kezdve másról se olvasunk, mint Arisztotelész tévedéseiről, ebben nem hiszem, hogy tévedett. Kétségtelennek tűnik, hogy maga a szervezett etikaoktatás ténye, kiterjedése éppoly kevéssé garantálja, hogy erényes individuumban kerüljenek ki az iskolákból, mint ahogyan az sem, ha az etikai kérdéseket az osztályfőnöki órák anyagába építve vagy más módon, irodalom-, történelem- vagy hasonló órák keretében vitatják meg a diákok. Egyik módszer sem lehet ga-

¹ Annak az előadásnak a szövege, amely a Filozófiai és Történettudományok Osztálya által szervezett, *A tudás értéke és az érték tudása* című tudományos ülésen hangzott el, 2015. május 14-én.

² „Tehát az erény kérdésében sem elég, hogy az erényt megismerjük, hanem arra kell törekednünk, hogy a magunkévá is tegyük és alkalmazzuk, vagy pedig más úton-módon próbáljunk jóvá lenni.” (Arisztotelész, 1987, 300 [1179b])

rancia erre, ha az oktatás nem olyan társadalmi közegben zajlik, amely nemcsak szólamokban, de alapvető szerkezetében, s az ezekből kinövő, nekik megfelelő tettekben is az erényes individualitás példáit mutatja fel, s így jeleníti meg fő célként az erre épülő életmodellek kialakítását.

Márpedig e téren vészterhes változások mentek végbe legalábbis az európai s európai típusú gondolkodásban a reneszánsznak nevezett korszak óta (bár nagyon elégedettek a korábbi korokkal sem lehetünk). Magam nem szűnő megdöbbenéssel gondolkodom el újra és újra Leibniznek a 17. század végén írt sorairól, melyekben kifejti, hiába ismertük meg Európában az igaz vallást, és hiába fejlesztettük szinte tökélyre az elméleti tudományokat, ami az átfogó értelemben vett helyes moralitást illeti, misszionáriusokat kellene kérnünk Kínából, hogy megtanítsák nekünk, cserébe azért, hogy mi a teoretikus tudományokat és a kereszténységet oktató misszionáriusokat küldtünk hozzájuk.³ Kérdés persze, mennyi illúziónk lehet a korábbi korszakok morálja tekintetében, miután elolvastuk Platónnál, hogy Periklész s más, mára közmondássóssá lett nagyságok korában Szókratész volt az egyetlen igazi – vagyis igazán erényes – politikus Athénban (Platón, 1998, 141 [521d-e.]).

De milyen változásokra gondolok pontosabban? Nem szeretnék, nem is tudok kimerítő felsorolást adni, csak néhány, szerintem fontos példára utalnék. Elsőként említéném a machiavellizmusként ismeretessé vált jelenséget, amely végső soron olyasmint jelent, mint hogy az „erényes”, illetve a „társadalom vagy állam számára hasznos” *elkülönül*, vagy inkább kifejezetten *elkülönítetik* egymástól.

³ Lásd erről részletesebben: Boros – Takó, 2014, különösen 22.

Másként fogalmazva, ami talán még rosszabb: az „erényes” *visszavezetődik* az „állam számára hasznosra”. Az első esetben a cselekvő még legalább tisztában van vele, hogy *politikailag* helyesnek tartott cselekedetének van *etikai* árnyoldala, a másodikban már nincs.

Az etikumnak ez a felfüggesztése a társadalom, az állam vagy valamilyen csoportosulás érdekeivel szemben tekinthető úgy is, mint ami az etikum vallási értelmű felfüggesztésének szekularizált változata. Ennek csírája talán a voluntarisztikus istenfogalom előtérbe kerülésével ültetődött el a keresztény gondolkodásban, s Kierkegaard, Dosztojevszkij közvetítésével tett szert olyan meghatározó jelentőségre a 20. század során, hogy annak nyomai Max Weber daimon-gondolatában vagy az ifjú Lukács Györgynek az alapvető politikai döntéshez kapcsolódó „erkölcsi problémájában”, esetleg C. Schmitt decizionizmusában – s persze mindezek kiterjedt hatástörténetében – is fellelhetők.

Ugyancsak Machiavelli a kiindulópontja, de a 17. századtól kezdve számos, különböző úton haladt az az elgondolás, mely szerint az emberi cselekedeteket nem annak fényében kell vizsgálni, ahogyan cselekedni *kellene*, hanem annak fényében, ahogyan *ténylegesen* cselekszünk. A cselekedeteknek ez az önálló és önálló tudományos vizsgálat tárgyává válása azt implikálja, hogy az emberi viselkedés a tudomány bármely más tárgyának viselkedéséhez hasonlóan kerül elemzésre, s mint ahogyan egy óramű vagy a kis halat felhaló nagy hal vizsgálata során nem tekintjük morális vétségnek vagy erénynek, hogy késik vagy siet, vagy valamiért nem sikerül bekapnia,⁴ úgy az emberi cselekedetek elemzésekor

⁴ Az óraművel kapcsolatban lásd például Descartes, 1992/1637, 60., illetve Spinoza 2002/1670, 297. skk.

is egyre inkább uralkodóvá válik a magyarázat tudományos-technológiai, sőt akár a tudatos manipulációt lehetővé vagy akár kézenfekvővé tevő eleme.

Magán az etikán belül is kialakult egy *metaetikának* nevezett, nagy hatású irányzat, amely nem szubsztantív etikai állítások megfogalmazását tűzi ki célul, hanem annak fel-tárását, hogy mit teszünk, vagy mi történik velünk akkor, amikor morálisan értékelő kijelentéseket teszünk, s milyen sajátos szabályai vannak az erről szóló beszédnek – például éppen ezzel, hogy lehetséges-e átmenet a tényleges létezésről szóló leíró állítások és valamifajta legyen szférájára orientálódó normatív állítások között (Orthmayr, 2007).

Valamilyen szinten mindehhez kötődik a jog – s ezzel együtt a politikum – szférájának és az etikának a különválása. Cicero törvényekről szóló munkájában még egyértelmű, hogy a tételes jog az egész természetet morálisan is irányító észből származtatandó (Cicero, 2008 [i. e. 53–51], 15 skk.) – habár illúzióink itt se legyenek: Catullus nem véletlenül fogalmaz egy verssorban Ciceróról szólva szándékoltan kétértelműen: lehet „mindenki közül legjobb patrónus”-nak is fordítani, de „mindenki (értsd: bárki) legjobb pártfogója”-nak is: *optimus omnium patronus*.⁵ Itt is nyilvánvalóan tekervényes utak s útvesztők vezetnek el oda, hogy a 20. század óta teljesen mindennapos tapasztalat és egyszersmind köz- s magánszereplők által egyaránt nyíltan felvállalható az olyan cselekvés, amely morálisan ugyan nyilvánvalóan helytelen, de jogilag nem kifogásolható. Arról már nem is

⁵ Disertissime Romuli nepotum, / quot sunt quotque fuere, Marce Tulli, / quotque post aliis erunt in annis, / gratias tibi maximas Catullus / agit pessimus omnium poeta, / tanto pessimus omnium poeta, / quanto tu optimus omnium patronus. (URL1)

szólva külön, mert túlságosan is eklatáns jellemzője korunknak, hogy bizonyos határok felett az anyagi értelemben vett gazdagság feljogosítja birtokosát arra, hogy a feudális értelemben vett udvari nyilvánosság cselekvési szabályait érvényesítse, legyen szó akár arról, ahogyan akart, sőt megrendezett látványossággal szegnek meg bármely elemi etikai normát, akár arról, ahogyan a még az etikától elválasztott jog által is szankcionált tettek *megválthatóvá lettek* a pusztá pénz révén, amely jelenséget a németben nagyon találóan a *freikaufen* szóval nevezik meg – persze akár tovább is lehetne menni, s meg lehetne alkotni a kevéssé rokonszenves, ám talán még találóbb *Geld macht frei* szlogent is. S ha ez a *freikaufen* politikusokkal esik meg, akkor ez az eset különösen jó alkalmat ad az egész etikai és politikai berendezkedés álságos voltáról szóló vélelmek kialakulására, hatékonyan elősegítve ezzel az alapértékek *nyílt* elvetésére felszólító hatalmi csoportosulások sikerét. Ennek láttán a gazdasági-politikai hatalomból kiszorultakban sokkal nagyobb kísértés ébred arra, hogy a maguk kisebb-nagyobb köreiben ők is így járjanak el, mintsem arra, hogy sziszifuszi módon fellépjenek e struktúrák ellen.

Nem is szólva arról – hogy egy újabb strukturális jegyet említsünk –, hogy egy ügyvédnek adott esetben szakmai kötelessége meggyőző vagy annak tűnő érveket konstruálni akár nyilvánvalóan bűnös védelem mellett is felmentése vagy legalább a büntetés enyhítése érdekében, s az ebben elért siker, minden lelkiismeret-furdalás dacára, tisztán szakmailag tekintve éppúgy sikernek minősül, mint az ártatlanul megvádoltak sikeres védelme. Természetes, hogy egy orvosnak sincs joga morális alapon vonni meg a gyógyító eljárást egy betegről, vagy morális alapon választani

két hasonló betegségű páciens közül, ha csak egyikük kezelésére van lehetőség.

Talán nem tévedek, ha külön is hangsúlyozok ebben az összefüggésben egy nem felszíni, ám annál hatékonyabban működő jelenséget. Azáltal, hogy a cselekedetek átfogó módon válnak *tudományos* – vagy általánosabb értelemben: teoretikus – vizsgálat tárgyává, s *tudományos* értelemben lehet állítani bizonyos tettekről, motívumairól, ágenseikről *patologikus* voltukat, ezzel kialakult a normálisnak és nem normálisnak, az egészségesnek és betegnek olyan, etikán *in-neni*, ellentétes értékpárja, amely észrevétlenül igen széles körben vált használatossá, és amely teljességgel elbizonytalanítja a *morális* megítélés alapértékeit, a morális értelemben vett jót s rosszat, erényt és bűnt. Ezáltal nagyon kényes, feszült viszony alakult ki etika, jog, politika és a lelki egészséget és betegséget vizsgálni, meghatározni, illetve adott esetben kezelni hivatott diszciplínák között.

Mindennél látványosabb fejlemény azonban művészetnek és etikának a korábbiaknál jóval határozottabb elkülönülése egymástól. Illúziók nélkül fogalmazva: a *kalokagathia* eszménye kétségkívül csak az „apollói” művészetre volt igaz mindig is. Ugyanakkor nem kétséges, hogy a művészet és etika viszonyáról alkotott európai etikai elgondolásokat ez az eszmény uralta igen sokáig, miközben mára jobbára már csupán a lektúr irodalomnak s más művészeti ágak hasonló produktumainak is csak egy-egy szegmensében jelenik meg. Más szegmensekben pedig akár meg is dicsőülhet a gonosz, az, ami morálisan elítélendő lenne, miközben a hagyományos „magas művészet” részben szándékoltan számolja fel önmagát – itt nem elemzendő okok miatt – a lektúrtípushoz való hasonulás révén, részben alapvető programmá teszi a határok átlépését,

a tabuk ledöntését, amely, különösen a második világháború nyomán és egyáltalán nem korlátozódva a művészetek területére, mára már szinte *kategorikus* imperatívusszá válva motivál és értékelt tetteket, műveket.

Vagyis igencsak kérdéses, lehetséges-e erényes személyiséggé nevelni az etikaórákon, amikor oly kevéssé érvényesülnek az Arisztotelész említette keretfeltételek.

Az etikaoktatás másik komoly nehézsége az, amit a címbe többes számok jeleznek: többféle etika van, s az erények is többfélék. Ez utóbbiakból, ismét Arisztotelész nyomán, klasszikusan kettőt szokás megkülönböztetni, az erkölcsi és az intellektuális erényt, s meg lehetős zavarban szokás megállapítani, hogy mintha Arisztotelésznek is kétségei lettek volna, vajon a társadalom érdekeit a legfőbb jónak tekintő *erkölcsi erény-e* a legfőbb vagy az *intellektuális erény*, azoknak a dolgoknak szemlélete, melyek másként nem lehetnek. De ez utóbbi ismét csak a természetjogi gondolkodással rokon, sőt azt megalapozó etikai álláspont, vagyis egy olyan ésszerűség szemlélése, amely megegyezik a szemléllő emberben is meglévő ésszerűséggel, s ez a ráismerés alapvető etikai érték forrása. Manapság azonban az intellektuális erény nem annyira adott, másként nem lehetséges tárgyak szemlélete, hiszen a tudományos vizsgálat tárgyai a legkevésbé sem a szemléllőtől független, esszenciális adottságukkal tűnnek ki, hanem instrumentális megkonstruáltságukkal, s másrészt a hozzájuk való eljutás vagy épp megkonstruálásuk oly kevesek számára elérhető, hogy valamelyest tágabb kör számára releváns etikai értékek aligha származtathatók belőle. Ha valamilyen erény, kiválóság még ma is lehetséges a tudás szférájában, akkor az a *knowing-what* helyett egy sajátos fajta *knowing-how* lehet, a mindig megújuló technikai

lehetőségek világában való, ugyancsak megújuló, az állandóságot nem vagy csak a változásban ismerő beállítódás. Kérdés azonban, hogy miként épülhet erre az igen sajátos fausti erényre etikai erény. Magában a tudományos kutatásban ez persze valamilyen szinten megvalósulhat, mint ahogyan Jan Patocka – Max Webert s Karl Poppert követve – erőteljesen hangsúlyozta: az igazi tudományos személyiség erénye a saját teljesítményével szembeni szüntelen kritikai attitűd, amely a rögzített eredményekkel szemben a kutatás szakadatlanágára helyezi a hangsúlyt (Patocka, 1999, 30 skk.). Kérdés azonban, hogy ez a tudói erény áttehető-e még magának a tudósnek is nem tudói életébe, ahol persze még további megkülönböztetés tehető a tudós közéleti szerepvállalása és magánemberi mivolta között.

Úgy látom, nagyjából ezek a fejlemények alkotják azokat a keretfeltételeket, amelyek között kényszerülünk a mai korban valamilyen értéketikát kidolgozni s képviselni a felmerülő etikai kérdések megválaszolásakor, illetve e feltételek között kell a felnövekvő nemzedékeket erényes személyiséggé nevelni. *Sine ira et studio*, voltaképp csak rögzíteni kívántam őket, hogy nyilvánvalóvá váljék, in-nen nézve voltaképpen szerencsének is tarthatjuk, hogy többféle értéket követő s többféle erényfogalmat előtérbe állító etika állhat rendelkezésre az adott mozgástér kitöltésére.

Az etikák sokféleségét manapság három fő osztályra szokás redukálni: a következmény-etika, a deontikus vagy kötelességetika s az erényetika hármására. A liberális demokráciákban ma konszenzuálisnak tekinthető az a nézet, hogy az állam mint törvényhozó *közvetlenül* nem tűzi ki célul polgárainak valamilyen meghatározott erényre nevelését. Ennek megfelelően a törvényhozói munka etikai

háttereként olyan grémiumok szolgálnak, amelyek nem valamifajta megkérdőjelezhetetlen etikai igazság megtalálását és képviselését tűzik ki célul, mint inkább a vitában álló felek közötti legalább minimális konszenzus kimunkálását a tekintetben, hogy a szóban forgó alternatívák közül melyik járul hozzá legnagyobb mértékben a társadalom legnagyobb részének legalább *jobban*, ha nem is *jól*-létéhez. Az olyan helyzetekben viszont, amelyekben individuális személy áll szemben individuális személlyel, aki ráadásul többnyire kiszolgáltatott helyzetben van, a következményetika helyett inkább a jellem megfelelő kidolgozottságára építő erényetika szerepének erősítését várjuk el, azzal együtt, hogy Kant óta az erény fogalma nemritkán beépül a kötelességetika rendszerébe. Nehéz lenne például eldönteni, hogy amikor egy színházi előadás alatt, amelynek során amúgy sokféle módon vonják be a nézőtérre ülőket a „játékba”, a tér egyik sarkából orvosért kiáltanak, s a másik sarkából az orvos odaindul, vajon jellemének ereje vagy kötelességtudata készíti erre. A magam részéről azt gondolom, ennek a fajta erényes beállítódásnak mindenképp nagy súlyt kell adni, még akkor is, ha – mint például épp az orvoslásban – az erényetikai megközelítés, mint ezt hangsúlyozni szokás (például Kovács, 2004, 194., 200.), kevésbé alkalmas teljesen új etikai problémák megoldására a maga múltbeli precedensekre orientálódó, kazuisztikus hátterével, s még akkor is, ha Tartuffe úr házában vagy az aszetikus (ál-)erényre épülő diktatúrákban vissza lehet élni az erény nevével. De az emberi dolgok körében amúgy is kontraproduktív a mindent a legapróbb részletekig teljességgel szabályozni kívánó mentalitás. Akkor is így van ez, ha a szabad akarat elgondolását követő metafizikus szól belőlünk, de akkor is, ha

a neurobiológus, mondván, hogy „az embereknek *van némi szabadságuk* arra, hogy olyan cselekedeteket vigyenek végbe és szándékoljanak, amelyek a biológia és a kultúra látszólagos nyomatéka ellen szólnak. Vannak olyan kifinomult teljesítmények, amelyek abból fakadnak, hogy elvetjük, amit a biológia vagy a kultúra rákényszerít az emberekre. Ezek a teljesítmények a létezés egy új szintjét állítják, amelyben az emberek új tárgyakat képesek előállítani és új életmódokat képesek kidolgozni.” (Damasio, 1996, 177.) Arisztotelésznek abban is igaza lehet, hogy a különböző tudományterületeken a bizonyosság eltérő fokára lehet eljutni: az etikában nem követelhető meg a matematikai szigorúságú okfejtés (Arisztotelész, 1987, 6 sk. [1094b]).

Ami pedig, lezárásképpen, az etikai nevelés kiindulópontként említett nehézségét, mondhatni antinómiáját illeti, hogy kérdésesnek látszik az autonómiára nevelés külső, heteronóm eszközökkel, úgy gondolom, akkor is követhetjük Max Scheler (Scheler, 1979 [1913], 853–870.), ha nem osztjuk metafizikai-vallási előfeltevéseit: a sikeres etikai

nevelést nem lehet a pusztán észre hatni próbáló tankönyvi szövegektől várni. El kell ismereni, kivált a globálisra irányuló figyelem korszakában, hogy van, de legalábbis *kell* legyen a felelősségvállalás összemberi szolidaritása, s az ebből fakadó példaadó és példakövető cselekvés nem szüntetheti meg az emberi szempontból lehetséges és releváns etikai autonómiát. A tantermi etika- és filozófia-, mivel e két diszciplína összetartozik – órákon ehhez a felismeréshez igazodó gyakorlatokat, dialógus- és cselekvési szituációkat érdemes létrehozni, elemezni, az általános oktatási célokat a mindig adott kisebb közösség saját problémáinak szemszögéből érdemes konkretizálni – Rortyval szólva: a képzeletre hatni (Rorty, 1994 [1989], 216 skk.). De ne legyen semmi illúziónk, összességében ez is csak igen keveset tud nyomni a latban, ha a társadalom működését a bevezetőben említett, mindenfajta etikai gondolkodást háttérbe szorító viselkedésmintákat generáló alapszerkezetek uralják.

Kulcsszavak: *érték; erény; nevelés; machiavellizmus; jog, politika, és etika viszonya*

IRODALOM

Arisztotelész (1987): *Nikomakhoszi etika*, Európa, Bp.
Boros Gábor – Takó Ferenc (2014): A kínai kapcsolat a 17. század természetes teológiájában. In: Kelemen János (szerk.): *Normák, cselekvés, társadalom: Orthmayr Imre hatvanadik születésnapjára*. ELTE Eötvös, Budapest, 17–28.
Cicero (2008 [i. e. 53–51]): *A törvények*, Debreceni Egyetem Állam- és Jogtudományi Kara, Gondolat, Bp.
Damasio, Antonio (1996): *Descartes tévedése*. Aduprint, Budapest
Descartes (1992 [1637]): *Értekezés a módszerről*, Ikon, Budapest
Kovács József (2004): Bioetika, orvosi etika. In: Fekete László (szerk.): *Kortárs etika*. Nemzeti Tankönyvkiadó, Budapest, 186–213.

Orthmayr Imre (2007): 20. századi angolszász etika. In: Boros Gábor (szerk.): *Filozófia*. Akadémiai, Budapest, 1192–1218.
Patocka, Jan (1999): A tudományos lelkiismeret elve. In: Patocka, Jan: *A jelenkor értelme*. Kalligram, Pozsony, 30–36.
Platón (1998): *Gorgiasz*. Atlantisz, Budapest
Rorty, Richard (1994/1989): *Esetlegesség, ironia és szolidaritás*. Jelenkor, Pécs
Scheler, Max (1979 [1913]): *A formalizmus az etikában és a materiális értéketika*. Gondolat, Budapest
Spinoza (2002 [1670]): *Teológiai-politikai tanulmány*, Osiris, Budapest
URL: http://www.latin.it/autore/catullo/carmina_catulli/orliber_i/049.lat

TUDOMÁNYMETRIAI ÉRTÉKELÉS A LEGHATÁSOSABB KÖZLEMÉNYEK MUTATÓSZÁMAIVAL

Vinkler Péter

az MTA doktora, professor emeritus,
MTA Természettudományi Kutatóközpont
vinkler.peter@ttk.mta.hu

Bevezetés

A tudományos kutatás célja: új tudományos ismeretek létrehozása. Az új tudományos eredményeknek tudományos közlemények formájában történő nyilvánosságra hozatala a kutatás elengedhetetlen része. Annak megállapítását, hogy a közlésre szánt ismeret valóban új, tudományos és megfelelő színvonalú, a tudományos kiadványok szerkesztői és a közlésre szánt írás bírálói végzik. Természettudományokban a közlés elsődleges formája a tudományos folyóiratcikk. A közöltek szakterületén nem járatos személyek és szervezetek részére annak megítéléséhez, hogy adott közlemények milyen hatást gyakoroltak a tudományra, a legtöbbször csak az illető terület kutatói által készített *bírálatok* (peer reviews) vagy a *tudománymetriai értékelés* mutatószámai adhatnak támpontot. Igen sok esetben hasznos vagy éppen nélkülözhetetlen annak legalább közelítőleg megállapítása, hogy egyének, csoportok, intézmények, országok közleményei milyen mértékben járultak hozzá a világ tudományos ismereteinek kiszélesítéséhez és elmélyítéséhez. A közlemények értékelése akár tudományos címek,

fokozatok odaítélésekor, egyetemi tanári kinevezéskor, akár témapályázatok elbírálásakor vagy intézményi és országos szintű tudománypolitikai intézkedések meghozatalakor játszik, játszhat fontos szerepet.

Az értékelő tudománymetria elmélete és gyakorlata arra a paradigmára épül, amely szerint az ismerettermelés mértékének és hatásának vannak olyan *számszerűsíthető vonatkozásai*, amelyek összefüggésben állnak az értékelt publikációknak a tudományhoz és a tudományos kutatáshoz való hozzájárulásával. A publikációk értékelési módszerei tudománymetriai mutatók kidolgozásán és alkalmazásán alapulnak.

A létrehozott és a tudományos közösség rendelkezésére bocsátott ismeretek *menyiségének* tudománymetriai mértékegységűl a természettudományokban a tudományos *folyóiratcikket* tekinthetjük. A közölt ismeretek *hatásának* mértékegységűl az *idézetet* fogadhatjuk el. Ismeretes, hogy mind a közölt ismeretek megjelenési helyének az ismeret-hordozók (folyóirat, konferenciakiadvány, könyv stb.) közötti megoszlása, mind az adott hivatkozások és a kapott idézetek száma erősen függ az egyes szakterületek (sőt: témák)

bibliometriai tulajdonságaitól. Ennélfogva értékelés céljából történő összehasonlításokat a legtöbb tudományometriai mutatószám alapján csak azonos (hasonló) bibliometriai sajátosságú területek kutatói, csoportjai között tehetünk. A tudományos összeteljesítmény megítélésekor érdemes azokat a mutatószámokat előnyben részesítenünk, amelyek mind a *menyiséget*, mind a *hatást* egyaránt figyelembe veszik (Vinkler, 2010).

A közlemények tudományometriai mutatószámait korábban elsősorban az értékelendő publikációs *halmaz egészéből* számították ki. Ilyen mutató például az egy adott kutatócsoport által közölt összes cikk és kapott idézet száma vagy a cikkek átlagos idézettsége, továbbá az egy cikkre jutó hatástényező. Ha az összes cikk száma: P , amelyekre összesen C számú idézet érkezett, akkor az átlagos idézettség: C/P . Ha a folyóiratoknak, amelyekben az illető egyén vagy csoport cikkei megjelentek, összeadjuk a Garfield-(hatás)tényezőit (*impact factor*) és a kapott számot elosztjuk a közölt cikkek számával, akkor megkapjuk az egyén vagy csoport átlagos *Közlési stratégiájának* mutatószámát, vagyis az átlagosan egy cikkre jutó folyóirat-hatástényező adatát.

Megjegyzendő, helyes lenne figyelembe venni, hogy Garfield-értelemben véve hatástényezőjük (impaktfaktoruk) csak folyóiratoknak van, minden egyéb publikációs halmazra vonatkozó C/P adatot (átlagos) „idézettségnek” (*citedness*) vagy „idézetgyakoriságnak” (*citation frequency*) nevezhetünk. Furcsa, hogy többen még ma is *citációt* emlegetnek a helyes magyar szavak: idézet vagy hivatkozás helyett. Egyébként célszerű, ha az említett szavakat nem azonos értelműként használjuk. A *hivatkozás* ugyanis az az utalás, amelyet egy szerző a közleményében más szerző munká-

jára vonatkoztatva *ad*. Az idézet pedig az az utalás, amelyet egy közlemény szerzőjéről egy másik szerző *kap*.

Az élet minden területén kulcskérdés a személyekre, szervezetekre és dolgokra vonatkozó adatok *eloszlásának* ismerete. Így például a javak és képességek eloszlása az emberek, bizonyos témájú ismeretek (pl. cikkek) eloszlása az ismerethordozók (pl. folyóiratok), az ásványi kincsek eloszlása az országok vagy akár a megjelent publikációk eloszlása a közlő szerzők között (lásd Lotka-törvény).

Több szerző véleménye szerint (például Cole – Cole, 1973; Aksnes, 2003) jelentős tudományos hatást csak az illető szakterületen az *átlagosnál lényegesen erősebben idézett* közleményekben lévő ismeretek érhetnek el. (Itt most nem tárgyalom a ritkán, de előforduló eseteket, amelyek a jó szándékú tévedés vagy a szándékos megtevesztés, csalás tárgykörébe esnek.) Ezért lényeges, hogy egy adott közleményhalmazból ki tudjuk választani a legnagyobb hatású cikkeket, a legidézettebbeket, amelyek a leghatásosabb, ún. *elit* részhalmazt alkotják. A leghatásosabb közlemények részhalmazából kiszámított tudományometriai mutatókat *elit mutatószámoknak* nevezzük.

Az elit mutatók kiszámításának első lépése csaknem minden esetben az, hogy az értékelendő teljes közleményhalmaz elemeit az idézetek csökkenő sorrendjébe állítjuk. Ezek után a leghatásosabb részhalmazt a halmaz többi részétől *elválasztó határ* kijelölése a cél, ami azonban minden esetben *önkéntes választás kérdése*. Helyesen tesszük, ha az önkényesen megállapított határokat gyakorlati tapasztalatokra építjük. Vagy megfordítva: az elméleti megfontolások alapján kijelölt határértékek (idézettség, közleményszám) helyességét más (nem tudományometriai) adatokkal, elemzésekkel támasztjuk alá.

Közismert, hogy a közleményekre érkezett idézetek eloszlása torz. Ez azt jelenti, hogy kevés cikk kap viszonylag sok, míg sok cikk kap viszonylag kevés idézetet. A torz eloszlást Sune Lehmann és munkatársai (2003) a SLAC SPIRES- (fizikai tárgyú) adatbázis segítségével vizsgálták. Azt találták, hogy az adattár 1962–2002 között megjelentetett 281 717 folyóiratcikkének 26,7%-át az említett évek alatt nem hivatkozták egyszer sem („ismeretlen cikkek”). A „kevésbé ismert” cikkek (1–9 idézet/cikk) 44,4%-ot, míg az „ismert” cikkek (10–49 idézet/cikk) 22,4%-ot, a „jól ismert” cikkek (50–99 idézet/cikk) 3,8%-ot, a „nevezetes” cikkek (100–499 idézet/cikk) 2,5%-ot és az „elismert” cikkek (több mint 500 idézet) 0,2%-ot tettek ki. A szerzők szerint kevés igazán érdekes és jelentős cikk „úszik a döglött cikkek tengerében”.

Egy közleményhalmaz leghatásosabb részhalmazának meghatározására többféle módszer használható. A legkorábban önkényesen kijelölt idézettségi határokat adtak meg. Így például Paul Bourke és Linda Butler (1996) többféle természettudományi terület közleményeit tanulmányozva, a következő idézettségi osztályokat alkalmazta: 0, 1, 2–4, 5–9, 10–16, 17–25, 26–50, 51–100, több mint 100 idézet cikkenként. A Web of Knowledge, Thomson Reuters által alkalmazott módszer szerint a halmaz méretétől, az alkalmazott közlési és idézési időhatároktól, továbbá a kiválóság mértékétől függően az összes közlemény közül a legidézettebb 0,01; 0,1; 1,0 vagy 10%-ot tekinthetjük a leghatásosabb részhalmazhoz tartozónak. Az említett adattár egy tízéves időszakban megjelent cikkeket vizsgál, és az idézetek számát ugyancsak ebben az időben veszi figyelembe. Az említetknél függetlenebb módszert kínál a „jellemző számok és mértékek” („*characteristic scores*

and scales”) módszere (Glänzel, 2007), amely szerint egy közleményhalmazban az átlagos idézettség (C/P) például kétszer, háromszor, ötször vagy tízszer nagyobb idézettségű közleményeket tekinthetjük kiemelkedően idézeteknek.

Egy nagyobb közleményhalmazból a leghatásosabb cikkek részhalmazának kiszámítására alkalmas például a Jorge E. Hirsch (2005) által javasolt *h*-mutató és az Egge-féle (2006) *g*-mutató is. Az általam javasolt π -index (Vinkler, 2009) és *PRP*-mutató (Vinkler, 2013) kiszámításához a $P(\pi)$ halmazt mint a leghatásosabb cikkek halmazát alkalmazzuk, amely a teljes halmazba tartozó elemek (pl. folyóiratcikkek) számának (P) négyzetgyöke.

A publikációk leghatásosabb részhalmazának értékelésén alapuló tudományometriai mutatók előtérbe kerülését mutatja az irodalomban közölt, illetve a gyakorlatban is alkalmazott elit mutatószámok időbeni gyarapodása. Az általam 1988-ban megjelentetett áttekintő közlemény (Vinkler, 1988) tudományometriai mérőszámai közül mindössze hét (14,6%) köthető a leghatásosabb részhalmaz koncepcióhoz. Lorna Wildgaard és munkatársai (2014) viszont 108 mutatót osztályoznak, amelyek közül 48 (44,4%) származtatható a leghatásosabb cikkeket tartalmazó részhalmazokból.

Néhány elit mutató

A leghatásosabb cikkek részhalmazának mutatószámai közül jelenleg a *h*-index a legelterjedtebb. A Hirsch-index nem más, mint a *h*-statisztika szerint kiválasztott leghatásosabb cikkek száma. A *h*-index értéke megegyezik azzal a legnagyobb sorszámval, amellyel egyenlő vagy még éppen nagyobb az illető cikkre kapott idézetek száma (*1. táblázat*). A cikkek az idézetek csökkenő sorrendjében

állnak. Ha tehát a h -index például 22, akkor az értékelte cikkhalmazban van 22 olyan cikk, amely legalább 22 idézetet (vagy ennél többet) kapott. Ha a rangsorban következő cikk (a 23.) szintén csak 22 idézetet vagy ennél kevesebbet ért el, akkor a h -index értéke nem változik, marad 22. Az index legnagyobb hátránya, hogy csaknem teljesen figyelmen kívül hagyja éppen a legnagyobb hatású cikk vagy cikkek által kapott idézetek számát. Ha például a cikkekre érkezett idézetek száma egyenként a következő: 10, 5, 5, 4, 3, 2, 1, 0, akkor a h -index = 4, hiszen 4 olyan cikk van, amely 4 vagy ennél több idézetet kapott. Ha egy másik cikkhalmaz tagjaira 100, 50, 50, 4, 3, 2, 1, 0 idézetet találunk, akkor ennek a halmaznak is csak 4 lehet a h -indexe, mert csak 4 cikk kapott 4 vagy ennél több idézetet.

Nem értékeli h -index azt sem, ha a halmazban lévő legidézettebb közlemények újabb idézeteket kapnak. A h -index értéke csak akkor nő, ha nő a legidézettebb részhalmaz mérete, azaz éppen akkor, ha a leghatásosabb cikkek halmazán *kívüli* cikkekre érkeznek újabb idézetek. Megjegyzendő: különleges esetekben a h -mutató értékének eggyel való növeléséhez elegendő egyetlen új idézet.

A h -mutató további hátránya a szakterületek bibliometriai sajátosságaitól való erős függés. (Bibliometriai sajátosság például a közlésre használt kiadványok, mint folyóirat-cikkek, könyvek, konferenciaanyagok stb. számának aránya, a közleményekben lévő hivatkozások átlagos száma, a szakterület publikációs sebessége stb.) Nyilvánvaló, hogy az olyan tudományterületeken működő kutatók, mint például a matematika, ahol átlagosan kevesebb a hivatkozások száma a cikkekben, lényegesen kisebb h -indexet mutathatnak fel, mint azok, akik az élettudományok egyes területein dolgoznak.

Számos mutatót vezettek be a tudományometriába, amelyek meghatározása a h -statistikán alapul. Ilyen például az R -mutató, amely a h -cikkekre kapott összes idézet (C) négyzetgyöke. Több tanulmány igazolja azonban, hogy az említett és az itt nem említett, származtatott mutatók érdemleges változást nem eredményeznek az értékelésekben (lásd például Bornmann et al., 2011).

A g -mutató másféle statisztikán alapul, s részben kiküszöböli a h -index hátrányait. Értékét úgy számítjuk ki, hogy a cikkek idézettségi sorszámain (r) négyzetre (r^2) emeljük, és megnézzük, hogy a rangsorba állított cikkek idézeteinek (ci) *halmozott idézetszáma* (Σci) melyik sorszám négyzetével egyezik, illetve melyiknél még éppen nagyobb (*i. táblázat*). A g -index a leghatásosabb halmaz (g -számú cikk) időben növekvő idézetszámát, a h -mutatóval ellentétben figyelembe veszi. A mutató a leghatásosabb cikkek halmazára érkezett, viszonylag nagyobb számú idézetet is érzékeli (*i. táblázat*). Értéke erősen függ az egyes szakterületek bibliometriai sajátosságaitól. Sajátos hátránya, hogy esetenként nem létező cikkeket is figyelembe kell venni (lásd később). A g -mutató általában jelentősen nagyobb, mint a h -mutató.

2009-ben javasoltam (Vinkler, 2009), hogy egy közleményhalmaz leghatásosabb cikkeinek részhalmazát, $P(\pi)$ a halmazban lévő összes közlemény (P) négyzetgyökével fejezzük ki. A $P(\pi) = \sqrt{P}$ arány alkalmazása Genagyij Dobrov (1970) írásaira vezethető vissza, de rokonítható a fiziológiából ismert Fechner-törvénnyel is. Az említett törvény szerint az érzékelés mértéke az azt kiváltó hatás nagyságának logaritmusával arányos.

A (kerekített) $P(\pi)$ -adat például egy 5, 10, 50, 70, illetve 100 cikkből álló halmaz esetében: 2, 3, 7, 8, illetve 10, amely adatok a

r	r^2	A/e	A/e	A/s	A/s	B/e	B/e	B/s	B/s
		ci	Σci	ci	Σci	ci	Σci	ci	Σci
1	1	10	10	50	50	5	5	25	25
2	4	10	20	20	70	5	10	10	35
3	9	10	30	10	80	5	15	5	40
4	16	10	40	7	87	5	20	3	43
5	25	10	50	7	94	5	25	2	45
6	36	10	60	4	98	5	30	2	47
7	49	10	70	1	99	5	35	1	48
8	64	10	80	1	100	5	40	1	49
9	81	10	90	0	100	5	45	1	50
10	100	10	100	0	100	5	50	0	50
C			100		100		50		50
h		10		5		5		3	
g			10		10		5		6
π			0,30		0,80		0,15		0,40

1. táblázat • A h , g és π -mutató kiszámítása az összes cikk száma, $P = 10$ és az összes idézet száma $A/$: $C = 100$, illetve $B/$: $C = 50$ esetében, feltételezve az idézetek egyenletes (e), illetve súlyozott (s) eloszlását. • r : cikkek rangszáma; ci : idézetek száma az adott cikkre; Σci : idézetek halmozott száma • Megjegyzés: Az idézetek súlyozott eloszlása a példákban azt jelenti, hogy a cikkek 30%-a (kerekítve: 3 cikk) kapja az idézetek 80%-át.

halmaz cikkei 40, 30, 14, 11, illetve 10%-ának felelnek meg. Megjegyzendő, hogy a $P(\pi)$ -adat csaknem kivétel nélkül kisebb, illetve lényegesen kisebb, mint a h -index értéke.

A π -mutató a $P(\pi)$ -halmaz cikkeire érkezett idézetek számának, $C(\pi)$ századrésze: π -index = $0,01 C(\pi)$.

A h -index és a π -index kiszámításának módját és néhány tulajdonságát egy egyszerű modell segítségével az *1. táblázat* adatai mutatják.

Legyen mind $A/$, mind $B/$ esetben a halmazban lévő összes közlemény száma $P = 10$, a közleményekre kapott idézetek száma $A/$

esetben összesen: $C = 100$, $B/$ esetben pedig $C = 50$. Mind az $A/$, mind a $B/$ esetben legyen az idézetek eloszlása a cikkek között először egyenletes (e) (vagyis kapjon mind a 10 cikk egyenként 10, illetve 5 idézetet, másodsor pedig súlyozott (s), ami jelentse azt, hogy a 10 cikk mintegy 30%-a (azaz kerekítve: 3 cikk) kapja az összes idézet 80%-át. Ez az A/s esetben 80 idézetet jelent, a B/s esetben pedig 40 idézetet.

Az A/e példában a h -mutató = 10, mivel a halmazban van olyan 10 cikk, amely 10 idézetet kapott. Az adatok alapján megállapítható, hogy a h -mutató *hátrányos* az idézetek

súlyozott eloszlása szempontjából, hiszen A/s példában a mutató értéke 5-re csökken. Tehát a h -index (ebben a modellben) az idézetek egyenletes eloszlását részesíti előnyben, és hátrányos, ha csak néhány kiemelkedően idézett közlemény van a halmazban. A $C = 50$ esetben (B/e vs B/s) hasonló a helyzet ($h = 5$ vs 3). Érdekes felfigyelni arra, hogy az A/s példában, ahol az összes idézet, $C = 100$ és a legidézettebb (ún. „ h -core”) cikkek 50, 20, 10, 7, 7 idézetet kaptak, a h -index értéke ugyanakkora ($h = 5$), mint a B/e példában, ahol $C = 50$, és a legidézettebb cikkek csupán: 5, 5, 5, 5, 5 hivatkozást értek el.

A g -mutató kiszámítását mutatja az 1. táblázat B/s példája. Itt a g -index értéke azért 6, mert az $r = 6$ cikknél: $\sum ci = 47$, ami nagyobb, mint $r^2 = 36$, de a mutató nem lehet 7, mert $r = 7$ esetében: $\sum ci = 48$, amely érték kisebb, mint $r^2 = 49$.

A g -index = 10 az A/e példában, hasonlóan a h -indexhez. Az 1. táblázat mutatja, hogy az elit cikkekre érkezett viszonylag több idézet a g -mutató értékét nem csökkenti, hiszen A/s esetben $g = 10$. Sőt, a B/e és B/s esetek g -adatainak összevetése alátámasztja, hogy a g -index előnyös a kiemelten idézett közleményeket tartalmazó halmazok értékelésénél.

Az A/s eset szemlélteti azt a furcsaságot, hogy a g -index kiszámításánál egészen addig a sorszámgig (illetve annak négyzetéig) kell haladnunk, amíg el nem érjük az idézetek halmazozott összegét. Ha ugyanis vannak cikkek a halmazban, amelyek nem kaptak egyetlen idézetet sem (mint például itt az $r = 9$ -es és az $r = 10$ -es cikk), vagy a halmaz összesen csak 8 cikket tartalmazna, a rangszámokkal (r) akkor is tovább kell haladnunk $r = 10$ -ig, nem létező cikkek feltételezve, hogy elérjük a már az $r = 8$ -nál kiszámított halmazozott idézet számot (azaz: $\sum ci = 100 = r^2 = 100$).

Az $A/$ és $B/$ esetben is $P = 10$, így a π -statistika szerint a halmazok leghatásosabb cikkeinek részalmazába $\pi(P) = \sqrt{10} = 3,33$, kerekítve: 3 cikk tartozik. A model A/e példájában az első 3 cikk idézeteinek száma összesen: 30, így a π -index = 0,30. Az A/s példában viszont jelentősen megnőtt a leghatásosabb részalmazban lévő cikkek idézeteinek száma: $\sum ci = 80$, ezért a π -index = 0,80. Hasonlóképpen változik a B/e és a B/s példában szereplő cikkek π -indexe: 0,15 vs 0,40.

A bemutatott példák alapján levonható a következtetés, amely szerint a π -mutató jelentős mértékben függ az idézeteknek a leghatásosabb cikkek részalmazában lévő és a halmaz fennmaradó részében található cikkekre jutó idézetek számának arányától, továbbá, hogy előnyben részesíti a kiemelkedően nagy hatású cikkekre érkező idézeteket.

A π -mutató hátránya, hogy a h és a g -mutatóhoz hasonlóan erős szakterületi függőséget mutat. Minden olyan bibliometriai hatás, amely befolyásolja a közlemények által kapott idézetek számát, erre a mutatószámra is hatással van.

A százalékos idézettségi rangszám

Tekintve, hogy az előzőekben említett mutatószámok erősen függnek az értékelt közlemények szakterületétől, megkíséreltem egy viszonyítási alapot alkalmazni, de „nem paraméteres”, a szakterületek bibliometriai sajátosságaitól független mutatószám bevezetését. A százalékos idézettségi rangszám (PRP – *Percentage Rank Position Index*) elnevezésű mutató (Vinkler, 2013) a vizsgált cikk viszonylagos tudományometriai hatását az ugyanabban az évben a vizsgált cikket közlő folyóiratban megjelent cikkek idézetek szerinti sorrendjében elfoglalt hely szerint határozza meg. Ha az adott évben a folyóiratban összesen P szá-

mú cikk jelent meg, és ezeknek idézetek szerinti rangsorában az általunk értékelt cikk az r -edik helyet foglalja el, akkor a PRP -index a következőképpen számolható:

$$PRP = 100 \left[1 - \left(\frac{r-1}{P} \right) \right]$$

A PRP -mutató szerint a sorrendben az első, a legidézettebb közlemény 100 ponttal szerepel, függetlenül a megjelent cikkek számától (P). Természetesen a további helyezések mutatószáma erősen függ P -től. Így például a $P = 10, 100, 1000$ méretű halmazokban az idézetek szerinti rangsorban a 2. helyen lévő cikkek PRP -mutatója rendre: 90,0; 99,0; 99,9, az 5. cikkek mutatói: 60,0; 96,0; 99,6, míg a 10. helyezetteké: 10,0; 91,0; 99,1.

Kétségtelenül jogos, hogy egy nagyobb közleményhalmazban elért ugyanaz a helyezés sokkal értékesebb legyen, mint egy kisebbben. Ugyanakkor a mutató hátránya, hogy a kevés cikket közlő folyóiratokban elért viszonylagosan jobb helyezés esetenként indokolatlanul nagy mutatószámot ad.

A leghatásosabb részalmazok mutatói és a szakmai rangsor

Annak érdekében, hogy a mutatószámok és a kutatóknak a szakmai rangsorban elfoglalt helye közötti összefüggéseket feltárhassam, meghatároztam öt, egyenként 10 kutatóból álló csoport közleményei leghatásosabb halmazainak néhány tudományometriai mutatóját. A csoportok a következők:

- PhDj: PhD-fokozattal rendelkező, fiatal kutatók, akiknek átlagos publikációs élettartama (PLT): 11,20 év ($SD = 3,64$ év). A PLT -adat kiszámítása a következőképpen történt: $PLT = 2014 -$ (a Web of Science-ben elsőként referált folyóirat-publikáció megjelenésének éve).
- PhDs: PhD-fokozatot szerzett, idősebb, de nem vezető beosztású kutatók, akiknek

nincs MTA doktori címük ($PLT = 29,80$ év, $SD = 7,02$ év).

- DSc: MTA doktora címmel rendelkező kutatók ($PLT = 34,40$ év, $SD = 2,84$ év).
- MbA: az MTA Kémiai osztályának jelenleg is aktív tagjai vagy levelező tagjai ($PLT = 38,00$ év, $SD = 1,25$ év), akiknek 2013-ban is jelent meg publikációjuk.
- Nobel: A 2008–2013. között kémiai Nobel-díjjal kitüntetettek közül kiválasztott 10 személy ($PLT = 38,90$ év, $SD = 0,32$ év).

A kiválasztott kutatók a következők: Simomura Oszamu (Osamu Shimomura), Thomas A. Steitz, Ada E. Yonath, Richard F. Heck, Negisi Ei-icsi (Ei-ichi Negishi), Dan Shechtman, Robert J. Lefkowitz, Brian K. Kobilka, Martin Karplus, Arieh Warshel. Megjegyzendő: a PhDj-, PhDs- és a DSc-csoportokhoz tartozó kutatók mind kémikusok, és 2014-ben az MTA TTK-ban dolgoztak.

Feltételezhető, hogy a fiatalabb kutatók (PhDj), lévén pályájuk elején, átlagosan kevesebb cikket jelentetnek meg, kevesebb idézetet kapnak, s többi mutatójuk is gyengébb, mint idősebb kollégáiké. Feltételezhető az is, hogy a PhDs- és a DSc-csoport tagjai különböző helyet foglalnak el a szakmai rangsorban, s ezért mutatószámuk is különbözik az utóbbi csoport javára. A DSc-csoportból nyolcan kutatócsoport-vezetők voltak, vagy jelenleg is azok. Várható az is, hogy az illető hazai szakmai rangsor csúcán álló kémikus akadémikusok (MbA) közleményeinek tudományometriai mutatói felülmúlják az előzőekben említett csoportok átlagait. Nyilvánvaló, hogy a világ tudósainak a közleménymutatók területén folyó versengésében a legelőkelőbb helyezéseket átlagban a Nobel-díjasok érik el. Számos közlemény igazolja, hogy a Nobel-díjjal kitüntetettek idézeteinek száma jelentősen (akár nagyságrendekkel is) na-

gyobb, mint az adott szakterület kutatóinak átlaga (Garfield – Welljams-Dorof, 1992).

A tárgyalt elit mutatószámok (h , g , π , PRP) mindegyike függ a nyilvánosságra hozott információ mennyiségétől (a cikkek számától), ami nyilvánvalóan az illető kutatók szakmai pályafutásának hosszával arányos. Azért, hogy a különböző hosszúságú életpályát bejárt kutatókat közleményeik alapján összehasonlíthassák, a mutatószámokat normálni szokták. Ennek megfelelően képzik az egy évre jutó idézetek (C/y) vagy publikációk számát (P/y), az egy cikkre jutó idézetek számát (C/P), az egy cikkre eső folyóirat-hatástényező adatát (FHT/P). Ez utóbbi képletben FHT az illető cikkeket közlő folyóiratok hatástényezőinek súlyozott összegét jelenti (természetesen, ha egy folyóiratban három cikk jelent meg, akkor annak hatástényezőjét háromszorosan kell figyelembe venni).

Megjegyzendő, hogy a C , C/P , FHT/P mutatók erősen függenek az illető szakterületek bibliometriai sajátosságaitól. Az utóbbi években különösen elterjedt az *összimpakt*, *impaktfaktor* kifejezések használata egyének mutatóinak kiszámításánál. Érdeemes megjegyezni, hogy a közlő folyóiratok hatástényezőinek átlaga (FHT/P) az illető kutató *közlési stratégiájára*, de semmiképpen sem az illető által közölt információk szakmai hatására jellemző. Ismeretes, hogy a folyóiratok cikkei idézettségének eloszlása torz, esetenként nagyon torz. Éppen ezért helytelen a közlő folyóiratok cikkeinek átlagos idézettségét mint az abban a folyóiratban publikációt megjelentetett kutató *impaktfaktorát*, mint a kutató eredményeinek hatására, kiválóságára vonatkozó mutatószámot értékelni. Nyilvánvaló, hogy a „jobb” folyóiratokban megjelent cikkek arra utalnak, hogy az illető szerző „jó” helyeken tudja elfogadtatni a cikkeit, ami

kétségtelenül szakmai érdem. Ámde ettől még nem biztos, hogy az illető adott cikke eléri az illető folyóirat cikkeinek átlagos színvonalát. Ezt csak az értékelt cikkekre érkezett idézetek tudják megmutatni, legalábbis tudományometriai értelemben.

A jelen közleményben a kutatók teljes publikációs teljesítményét (az információk mennyiségét és hatását) jellemző mutatószámokat vizsgáltam. Emiatt az említett *fajlagos* (normált) mutatószámok itt nem játszanak szerepet. Nem vettem figyelembe a különben releváns *szerzői részesedés* mértékét sem.

A 2. táblázatból kitűnik, hogy az a feltevés, amely szerint a vizsgált tudományometriai mutatóknak a szakmai rangsorban elfoglalt tekintélyesebb hely szerint növekedniük kell, helyes. Ez a következő egyenlőtlenséget jelenti: $PhDj < PhDs < DSc < MTA < Nobel$.

A Nobel-díjjal kitüntetett kutatók tudományometriai mutatói jelentősen meghaladják a többi kutatóét. Az átlagok leginkább az idézetek számában (C) különböznek (például Nobel-átlag/ $PhDj$ -átlag = 144,97). Az említett két csoport átlagai közötti arányszám a többi mutató esetében a következő: $h = 11,20$; $g = 10,08$; $\pi = 81,20$ és $PRP = 5,54$. A Nobel-díjasok (Nobel) és az MTA-tagok (MTA) közötti arányszámok a következők: $P = 2,37$; $C = 10,93$; $h = 2,81$; $g = 3,18$; $\pi = 10,02$; $PRP = 1,61$. Mivel a h -, g - és π -mutatók közül a legutóbbi függése a legerősebb az idézetek számától, ezért olyan nagy az erre a mutatóra vonatkozó arányszám. Az arányokat és az illető kutatók szakterületeit áttekintve feltehető, hogy a szakterületi bibliometriai sajátosságokat figyelembe vevő százalékos idézettségi rangszám (PRP) nyújtja a leginkább valóságos képet.

A többi csoport átlagai közötti arányok is kiszámíthatóak a 2. táblázat adataiból. Így

	P	c	h	g	π	PRP
PhDj	19,00	229,30	7,40	15,40	1,50	313,50
PhDs	54,00	540,70	12,90	21,30	2,67	548,884
DSc	90,80	1913,90	22,10	38,10	9,08	766,14
MTA	163,90	3042,00	29,50	48,80	12,16	1080,53
Nobel	388,50	33 242,30	82,90	155,30	121,80	1737,34

2. táblázat • PhD tudományos minősítéssel rendelkező fiatal (PhDj) és idősebb (PhDs) kémikus kutatók, MTA doktora címet elért kémikusok (DSc), az MTA rendes vagy levelező kémikus tagjai (MTA), illetve kémiai Nobel-díjjal kitüntetett tudósok (Nobel) néhány tudományometriai mutatója. • P : folyóiratcikkek száma a WoS-adattárban 1976–2014 között; C : idézetek száma ugyanott, ugyanakkor. • Megjegyzés: A vizsgált csoportok tagjainak száma egyenként 10 fő.

például az MTA-tagok (MTA) és az MTA doktora (DSc) címet elért kutatók arányszámai rendre a következők: $P = 1,81$; $C = 1,59$; $h = 1,33$; $g = 1,28$; $\pi = 1,38$; $PRP = 1,41$. A DSc és a PhDs-kutatók csoportjainak arányszámai pedig: $P = 1,68$; $C = 3,54$; $h = 1,71$; $g = 1,78$; $\pi = 3,40$; $PRP = 1,40$.

Megemlítendő, hogy az egyes csoportok átlagai a P , h és a PRP -mutatónál minden esetben szignifikánsan ($p \leq 0,03$) különböznek. A C , g és π -átlagok is szignifikánsan különböznek egymástól minden esetben, kivéve a DSc- és az MTA-csoport átlagai közötti különbséget. Ez a tény azt jelenti, hogy például a C -mutatónál öten, a g -mutatónál ketten, a π -mutató esetében pedig hatan a DSc-csoport kutatói közül elérik (illetve meghaladják) az akadémikusok (MTA) mutatóinak átlagát.

Következtetés

A vázlatosan összefoglalt elemzés alátámasztja azt a feltételezést, hogy a szakmai rangsorban elfoglalt hely függvényében vizsgált tudományometriai mutatószámok a várakozásnak megfelelő sorrendben növekednek. Ez a

tény hozzájárul a mutatók használhatóságának igazolásához. Bár a szakmai rangsor különböző szintjein lévő kutatók *csoportjai* publikációinak leghatásosabb halmazára vonatkozó mutatószámok átlagai a legtöbb esetben szignifikánsan különböznek, egyének esetében azonban vannak eltérések. Vagyis akadnak olyan kutatók, akiknek mutatói meghaladják, esetleg lényegesen meghaladják a szakmai rangsoruknak megfelelő csoport átlagát, s elérik a magasabb szinten lévő csoportét. Éppen ezért elengedhetetlen, hogy az egyének szakmai előremenetelét, kutatási pályázatait elbírálók ne csak az illetők korábban kapott címeit, elért tudományos fokozatát vagy beosztását vegyék figyelembe, hanem komolyan mérlegeljék az értékelendő kutatók tudományometriai mutatóit és ezeknek a különböző szakmai szintekhez mért arányait.

A mutatószámok részletes tanulmányozása rámutat arra is, milyen fontos a bibliometriai sajátosságaikban egymástól eltérő szakterületek közleményeinek összevetésekor a megfelelő mutatószámok kiválasztása. Az itt bemutatott mutatók közül egyedül a százalé-

kos idézettségi rangszám (*PRP*) ad lehetőséget a szakterületi sajátosságok kiegyenlítésére.

A tudományos publikációs tevékenységnek, eredményességnek több oldala van. Ezért nem ajánlatos egyetlen mutatószámmal jellemezni egy adott kutató vagy egy kutatócsoport publikációit. A jellemzést, ha tetszik értékelést, mindig az értékelés célja szerint kiválasztott mutatószámok szerint indokolt

elvégezni. Ehhez jelentős segítséget tudnak nyújtani a leghatásosabb közlemények publikációs halmazaira vonatkozó újabb tudományometriai mutatószámok.

Kulcsszavak: *tudományometriai mutatószámok, publikációs értékelés, Hirsch-index, g-index, π -index, Garfield (impact) factor, elit közleményhalmaz, szakmai rangsor*

IRODALOM

- Aksnes, Dag W. (2003): Characteristics of Highly Cited Papers. *Research Evaluation*. 12, 159–170. DOI: 10.3152/147154403781776645
- Bormann, Lutz – Mutz, R. – Hug, S. E. – Daniel, H. D. (2011): A Multilevel Meta-analysis of Studies Reporting Correlations between the h Index and 37 Different h Index Variants. *Journal of Informetrics*. 5, 346–359. DOI: 10.1016/j.joi.2011.01.006
- Bourke, Paul – Butler, Linda (1996): Publication Types, Citation Rates and Evaluation. *Scientometrics*. 37, 473–494. • <http://link.springer.com/article/10.1007%2FBF02019259>
- Cole, Jonathan R. – Cole, Stephen (1973): *Social Stratification in Science*. The University of Chicago Press, Chicago
- Dobrov, G[ennagyij] M[ihajlovič] (1970): *Nauka o Nauke*. Naukova Dumka, Kiev
- Egghé, Leo (2006): Theory and Practice of the g-index. *Scientometrics*, 69, 131–152. DOI: 10.1007/s11192-006-0144-7 • <http://link.springer.com/article/10.1007%2F11192-006-0144-7>
- Garfield, Eugene – Welljams-Dorof, Alfred (1992): Of Nobel Class: A Citation Perspective on High Impact Research Authors. *Theoretical Medicine*, 13, 117–135.
- Glänzel, Wolfgang (2007): Characteristic Scores and Scales. A Bibliometric Analysis of Subject Characteristic Based on Long-term Citation Observation. *Journal of Informetrics*. 1, 92–102. DOI:10.1016/j.joi.2006.10.001
- Hirsch, Jorge E. (2005): An Index to Quantify An Individual's Scientific Research Output. *Proceedings of the National Academy of the USA*. 102, 16569–16572. DOI: 10.1073/pnas.0507651102 <http://www.pnas.org/content/102/46/16569.full>
- Lehmann, Sune – Lautrup, B. – Jackson, A. D. (2003): Citation Networks in High Energy Physics. *Physical Review*. E68, 026113-1-026113-8. DOI: 10.1103/PhysRevE.68.026113 • <http://www.lautrup.nbi.dk/papers/pre26113.pdf>
- Vinkler Péter (1988): An Attempt of Surveying and Classifying Bibliometric Indicators for Scientometric Purposes. *Scientometrics*. 13, 239–259. DOI: 10.1023/A:1010519000767 • <http://link.springer.com/article/10.1023%2FA%3A1010519000767>
- Vinkler Péter (2009): The π -index: A New Indicator for Assessing Scientific Impact. *Journal of Information Science*. 35, 602–612. • <http://scis.ugr.es/sites/default/files/files/TematicWebSites/hindex/Vinkler2009.pdf>
- Vinkler Péter (2010): *The Evaluation of Research by Scientometric Indicators*. Chandos Publishing, Cambridge • <https://books.google.hu/books?id=aoNwAgAAQBAJ&printsec=frontcover#v=onepage&q&f=false>
- Vinkler Péter (2013): Comparative Rank Assessment of Journal Articles. *Journal of Informetrics*. 7, 712–717. DOI: 10.1016/j.joi.2013.04.006
- Wildgaard, Lorna – Schneider, J. W. – Larsen, B. (2014): A Review of the Characteristics of 108 Author-level Bibliometric Indicators. *Scientometrics*. 101, 125–158. DOI: 10.1007/s11192-014-1423-3 • <http://arxiv.org/fp/arxiv/papers/1408/1408.5700.pdf>

ENERGIAÁTALAKULÁSOK A LÉGKÖRBE

Reményi Károly

az MTA rendes tagja
remenit@freemail.hu

A légköri globális hőmérséklet-változással együtt jár az energieloszlás megváltozása is. A levegő például, ha a tengerből hőenergiát vesz fel, az kinetikai energiává alakulva igen erőteljes légmozgást idéz elő. Ezek a mozgások gyakran, bár nem szabályos időközökben viharra vagy igen nagy energiájú hurrikánra fejlődnek. Számos klímakutató szerint a ciklonok gyakorisága, mások szerint energiája az utóbbi időben növekszik. Ennek számosságát és energiatartalmát kívántuk adatokkal ellenőrizni. Feltevéseink szerint a hosszú távú, igen kis értékű (százötven év alatt 0,74 °C) hőmérséklet-növekedés helyett a rövid távú hőmérsékletingások (1–3 °C) szerepe jelentősebb. Globálisan a ciklonok számának (energiájának) növekedési trendje nem igazolható.

Bevezetés

A gázokban lévő hőmérséklet- és nyomáskülönbségek különböző energetikai folyamatokat indítanak el. Ilyenek például a hőcsere és a munkavégzés is. A globális klímaváltozással kapcsolatos hőmérséklet-változás várható mértékét néhányszor módosították. Az értékek még visszamenőleg is többször változtak. A hőmérséklet-változási sávok általában csökkentek, ami a modellek pontosításával magyarázható. Ugyanakkor széles körben terjed,

hogy a szélsőséges időjárási események, például a viharok, árvizek száma jelentősen változik. Van, hogy nem a számnövekedést, hanem az erősségnövekedést prognosztizálják. Ezen a területen a vita sokkal erőteljesebb, mert a mérési bizonytalanság és a szubjektivitás lehetősége sokkal nagyobb, mint például a hőmérsékletnél. A számszerű adatok mellett a jelenség (például hurrikán) paramétereinek megállapításában is nagyon sok a szubjektivitás. E tanulmányban az egyik legfontosabb légköri jelenséget, a globális hőmérséklet által meghatározott hőenergia és a ciklonok energiája közötti kapcsolatot elemzem a rendelkezésre álló adatok alapján.

A kiindulási alapfeltételezésem a légköri mozgások változására az, hogy a rövid időszakokon mérhető jelentős ingadozások (például éves 4 °C, *i. ábra*) hatása jobban magyarázza a jelenségeket, mint az évszázados, néhány tized fokos változás. A légkör hőmérsékletének 1 °C-kal való megváltozása kb. $5,24 \times 10^{21}$ J/°C hőmennyiséget jelent.

Néhány százézer évre visszatekintve megállapítható, hogy a jégkorszakok és interglaciális ciklikus váltakozásán túl a rövidebb szakaszokon is jelentős, ha nem is mindig szabályos, de állandó jellegű ciklikusság figyelhető meg (és mérhető is). A katasztrófális, nagy légköri jelenségekben ennek szerepét

1. ábra • Rövid távú hőmérsékleti oszcillációk. HadCRUT₄, Artic 70É – 90É.
Havi és 37 hónapos átlagolás (URL6)

kell megfelelőbben értékelni. A szén-dioxid-koncentráció ilyen mértékű ciklikussága nem létezik. A CO₂ mennyisége a szezonális változás mellett folyamatosan növekszik.

A legutóbbi évek hőmérsékletét tekintve a közeli csúcok között gyakori az 1 °C különbség, de 2001 júniusa és 2001 decembere között kb. 4 °C az ingadozás amplitúdója, míg a kb. hároméves átlagolással a hőmérsékletváltozás görbéje kisimul (1. ábra). Ez is arra figyelmeztet, hogy a légkörben fellépő nagyenergiájú változásoknál a rövidebb távú oszcillációkra nagyobb figyelmet kell fordítani. A hőmérséklet átlaga hosszabb szakaszokon gyakorlatilag állandó.

Trópusi ciklonok

Az 5°-os és 20°-os szélesség között a meleg óceáni vízfelszín feletti intenzív konvektív hőcsere következtében a levegő folyamatosan felfelé áramlik. Az áramlás adiabatikus folyamatként értelmezhető, tehát csökken a feláramló levegő hőmérséklete, és kinetikai munkavégzés történik. A levegő telítetté válik. A levegőből a nedvesség kicsapódik, és a rejtett hő felszabadul, ami csökkenti a levegő lehűlését (2. ábra). A víz párolgáshője kb. 2500 kJ/kg. Alacsony nyomású mag jön létre, amelyet egy magas nyomású köpeny vesz körül (Czelnai et al., 1988).

2. ábra • Ciklon áramlási vázlata (URL1)

3. ábra • Sebességeloszlás a ciklonban (URL2)

Az átlagszelet a világ nagy részén a felszín felett 10 m magasságban mért, 10 percnél tovább tartó szél sebességének átlagaként definiálják (3. ábra). A legjelentősebb kivétel az USA, ahol egyperces átlagot számolnak (URL2).

A trópusi ciklonban (TC) lejátszódó folyamat a hőerőgéphez hasonlóan Carnot-ciklusként tárgyalható. A ciklus során a hőbevitel és a hőelvonás különböző, de állandó hőmérsékleten történik, majd adiabatikus kompresszió és expanzió eredményeként mechanikai munka jön létre. A termikus hatásfok a hasznos munka és a bevitt energia hányadosa, azaz a beviteli és a hőelvonási hőmérséklet különbségének a beviteli hőmérséklettel való osztásával számítható (Emanuel, 1991):

$$\eta = (T_1 - T_0) / T_1$$

4. ábra • A ciklon energetikai jellemzése Carnot-körfolyamatként (Fejős–Tasnádi, 2013).

Ha $T_1 = 300$ K (tengerfelszín hőmérséklete) és $T_0 = 200$ K (a sztratoszféra hőmérséklete), akkor a hatásfok egyharmad, azaz kb. 30%. A valóságos körülmények között véges hőmérséklet-különbségű hőcsere és jelentős disszipációs energia is keletkezik, amely jelen esetben visszatáplálódik a folyamatba, de számottevő eltérést okoz a Carnot-folyamattól. Ennek ellenére globális számításokhoz közelítésként a Carnot-feltételezés használható (4. ábra).

A 4. ábrán bejelölt egyes folyamatok a következők:

1. (a – c) A tengerfelszínen a levegő gyakorlatilag állandó hőmérsékleten telítetté válik, hőenergiát vesz fel, és örvényleni kezd. A földfelszíntől vagy vízfelszíntől elválasztó levegőréteget határretegnek nevezik. Ez 1,5–3 km vastagságú. Itt intenzív levegőbeszívás is megfigyelhető. A szélvektorok az ún. szem felé mutatnak. Ezt a szakaszt meleg izotermának nevezik.
2. (c – o) A meleg, telített levegő az impulzusmomentum megmaradása mellett adiabatikusan felfelé áramlik, lehűl, eső keletkezik. A pára-kondenzáció során felszabadult hő a ciklonban marad, csökkenti a lehűlést. A levegő szétterjed. Ez 16–18 km-es magasságban történik.

3. (o – o') A levegő a sztratoszféra határán izotermikus körülmények között hőt ad le, amely majd a világűr felé távozik. Itt, a hideg izotermán hőleadás van.

4. (o' – a) A hideg levegő adiabatikusan, a perdület megmaradása mellett lefelé áramlik. A levegő süllyedése mellett a nyomása növekszik, és magasabb hőmérsékletet ér el. A függőleges süllyedés következtében visszajut a kiindulási pontba, azaz a beszívási határreteg zónájába.

Gyakran az óceán és a felette lévő levegő hőmérsékletét azonosnak veszik, valójában a két érték kismértékben eltér egymástól, viszont az eltérés általában kisebb mint 1 °C, de jelentősen függ a szélsébségtől. A víz elpárologtatásához szükséges hő az óceánból származik, amelynek a tényleges hőkapacitása a felette lévő atmoszférával összehasonlítva óriási. Ahhoz, hogy a troposzféra az óceánnal a termodinamikai egyensúlyban legyen, arra lenne szükség, hogy az óceánból a hőszállítás 10^8 Jm^{-2} értéket érjen el. A felszínen fújó szél sebességének jelentős szerepe van.

A ciklonokat a sebesség alapján csoportosítják, 32 m/s sebesség felett hurrikánról beszélünk. A szimmetrikus hurrikánokra kör alakú szem és körben forgó karok jellemzőek. A hurrikánokat az ún. Saffir–Simpson-skála alapján öt kategóriába sorolják a hurrikán szemét körbeölelő felhőfalban fújó szél átlagsebessége szerint (Horváth, 2013) (1. táblázat).

A hurrikánon belüli tartományokban különféle erők uralkodnak és tartanak egyensúlyt egymással. A külső tartományban, ahol igen nagy az R értéke, a centrifugális erő elhanyagolható, és a nyomás-gradiens tart egyensúlyt a Coriolis-erővel. A középső tartományban a Coriolis-erő és a centrifugális erő összege tart egyensúlyt a nyomás-gradiensből származó erővel. Ebben a zónában átlagos R

kategória	szélsébség	
	m/s	km/h
5	>70	>252
4	58–70	209–251
3	50–58	178–208
2	43–49	155–176
1	33–42	120–153
további kategóriák		
trópusi vihar	18–32	63–118
trópusi depresszió	<17	<62

1. táblázat • A hurrikánok erősségének osztályozása a Saffir–Simpson-skála alapján

távolsággal számolhatunk. A legbelső tartományban a hurrikán szeméhez közeli zónában tartózkodunk, itt az R forgási sugár viszonylag kicsi. Ezen a területen a nyomás-gradiensből származó erő és a centrifugális erő tart egyensúlyt, a Coriolis-erő pedig itt elhanyagolható (5. ábra) (Iván, 2013).

A termodinamikai körfolyamat során végzett munka egyenlő a hőfelvétel és a hőleadás különbségével: $W = Q_1 - Q_2$

5. ábra • Ciklon képe (Iván, 2013)

A felszín közelében Q_1 -nél, a hővezetés a jellemző. A ciklon tetején a sugárzási törvény írja le a Q_2 hőcsertét a világűr irányába.

A ciklonok tárgyalásakor két jellemző körül elsődlegesen szóba: a ciklonok száma és az általuk képviselt energia. A kinetikus energia a sebesség négyzetével arányos, és azt bizonyos időintervallumra is vonatkoztatják. A ciklonok energetikai szempontú összehasonlítására egy külön jellemzőt, az ACE- (*Accumulated Cyclone Energy*) értéket használják (URL3). Az ACE értéke a ciklonoknál adott ideig fellépő maximális sebességből számítható: $ACE = 10^4 \times \sum v_{\max}^2$. A szélsébségre a csomó (*knot*) nevű mértékegységet vezették be (1 csomó = 1,85 km/h, azaz 0,514 m/s).

A ciklonok energiájának kiszámítására két fő módszer létezik (URL4):

1. *A levegőben lévő nedvesség kondenzálódásakor felszabaduló hőenergia.* Egy átlagos hurrikán kb. 1,5 cm/nap mennyiségű esőt produkál egy 665 km sugarú területre, ami $2,1 \times 10^{16} \text{ cm}^3/\text{nap}$ értéket jelent. A felszabadult rejtett hő: $5,2 \times 10^{19} \text{ joule/nap}$ vagy $6,0 \times 10^{14} \text{ watts/s}$. Ez kb. 1500 km sugarú tengerfelületen 1 m mélységig a víznek 1 °C-kal való lehűlését jelenti.
2. *A ciklonban örvénylő levegő sebessége által képviselt kinetikai energia.* A hurrikán kinetikai energiájának disszipációjából számítható a folyamatban részt vevő hőmennyiség. A hurrikán kiterjedése és a szélprofil ismerete alapján integrálással lehet a hőmennyiséget kiszámítani. Egy 60 km sugarú területre 40 m/s átlagos szélsébséggel számolva a hőmennyiség: $1,3 \times 10^{17} \text{ joule/nap}$, azaz $1,5 \times 10^{12} \text{ watt/s}$. Ez kb. 180 km sugarú tengerfelületen 1 m mélységig a víznek 1 °C-kal való lehűlését jelenti, és ez talán közelebb esik az átlagos értékekhez.

Mindkét módszer óriási értékeket ad, és erősen közelítő adatnak fogható fel. Az általunk végzett elemzésnek nem célja a ciklonok részletes vizsgálata, csak azt megnézni, hogy az utóbbi évtizedekben valóban jelentősen növekedett-e a ciklonok száma és a folyamatban részt vevő energia mennyisége. Erre átlagértékként a 10^{17} – $10^{19} \text{ joule/nap}$ közötti értékeket megfelelőnek ítéljük.

A felvett és a leadott hő különbségét alakítja a ciklon Carnot-ciklus szerint végzett munkává. A ciklusban keletkezett munka a munkaközeg kinetikus energiájává alakul. A hőt a munkaközeg veszi fel, és a levegő sebességének növekedését okozza (Bister – Emanuel, 1998; Fejős – Tasnádi, 2013). Egy ilyen ciklonban kb. $1,9 \times 10^9 \text{ kg}$ légtömeg mozog.

A közelítésünknel az adiabatikus állapotváltozáshoz az adiabatikus kitevő, a $\kappa = 1,4$, az egységnyi tömeg munkája:

$$W = \frac{R}{\kappa - 1} (T_m - T_h)$$

κ – dimenzió nélküli szám. A 200 K hőmérséklet-különbséggel 4157 J/mol , azaz 287 J/kg az adiabatikus munka. A 40 m/s átlagsebességű ciklonra $0,545 \times 10^{12} \text{ J/s}$ adódik.

A folyamatban lévő irreverzibilitás figyelembevételéhez az endoreverzibilis termodinamika nyújt lehetőséget, amelynek ismertetésétől itt eltekintünk. A hőfelvétel és a hőleadás során a munkaközeg hőmérséklete nem lehet azonos a megfelelő hőtárolók hőmérsékletével.

Számunkra a globális hőmérséklet-emelkedéssel és a CO_2 folyamatos emelkedésével való kapcsolat megállapításához legérdekesebbek az évtizedek során végzett feljegyzések adataiból levonható következtetések. Sajnos a rendelkezésre álló számos adatból nagyon nehéz a valóságos viszonyokat tükröző össze-

állítást készíteni. Ezért tűnt leghasználhatóbbnak egy azonos módszerrel készített adatsor kiválasztása. Ebben az irodalomban a földfelületet a következőkben ismertetett térségekre osztva, a térségekben működő hurrikánok energiájára részletes adatok találhatóak. Példaként az ábrán Atlanti-óceán térségben 1970 és 2015 között keletkezett hurrikánok energiáját találjuk. Hasonló adatsorok állnak a többi térségre is rendelkezésre. A rendelkezésre álló más adatokkal végzett összehasonlítás alapján ezt a módszert megfelelőnek találtuk.

A cikloncsoportosítások fő térségei:

- Atlanti-óceán (Karib-tenger, Mexikói-öböl)
- Keleti Csendes-óceán (Kaliforniai térség)
- Nyugati Csendes-óceán (Nyugati és Déli Csendes-óceán)
- Indiai-óceán (Maláj-félsziget nyugati rész, Afrika partjai)
- Déli félteke
- Globális érték

Példaként bemutatjuk az Atlanti-óceán térségére a ciklonok számát az 1851 és 2013 közötti időszakokra (6. ábra), és az energiáját (ACE)

6. ábra • Viharok és hurrikánok száma az Atlanti-óceán régióban (URL5)

az 1970–2015 közötti időszakra (7. ábra), továbbá az összesítő globális adatokat tartalmazó diagramot szintén az 1970–2015 közötti évekre (8. ábra) (URL3, URL4, URL5).

A ciklonok által akkumulált energia értékeinek figyelembevételével a következő megállapításokat lehet tenni:

- Az 1970–2012 közötti időszakban keletkezett ciklonok éves energiáértékeinél (ACE) egyértelmű növekedési trend nem állapítható meg.

- Bizonyos ciklikus változás talán jelentkezik.
- A teljes energiának kb. 56%-a keleti és a nyugati csendes-óceáni térségre esik.
- A teljes energia kb. 13%-a esik az Atlanti-óceán térségére.
- Az egy hónapra eső minimum- és maximumértékek aránya 0,0068.
- Az egy hónapra vonatkoztatott átlagérték 61,2.
- Az éves minimális és maximális értékek 116,2, illetve 1145,0.
- Az éves átlagérték 730,5.
- A ciklonok inkább az egyes óceánokhoz kapcsolódnak.

7. ábra • Az éves kumulált ciklonenergia értéke az Atlanti-óceán régióban (URL4)

8. ábra • Az éves kumulált ciklonenergia (ACE) globális értéke (10 000 csomó² egységben) (URL4)

Összefoglalás

A tengerek és a légkör óriási hőenergia-mennyiséget tárolnak. A légköri hőmérséklet- és hőenergia-változások kinetikai energiát gerjesztve nagyenergiájú viharokat és hurrikánokat hoznak létre. A termodinamikai folyamat hőerőgéppel analógiával közelítőleg leírható.

A globális felmelegedés hatásaként létrejött nagyenergiájú viharok és hurrikánok összesített munkájának folyamatos növekedését az ismertetett adatok nem igazolják.

Kulcsszavak: *globális felmelegedés, termodinamika, ciklonok, hurrikánok*

IRODALOM

- Bister, M. – Emanuel, Kerry A. (1998): Dissipative Heating and Hurricane Intensity. *Meteorology and Atmospheric Physics*. 65, 233–240. • <http://link.springer.com/article/10.1007%2FBF01030791#page-1>
- Czelnai Rudolf – Götz G. – Iványi Zs. (1998): *Bevezetés a meteorológiába II. A mozgó légkör és óceán*. Tankönyvkiadó, Budapest
- Emanuel, Kerry A. (1986): An Air–sea Interaction Theory for Tropical Cyclones. Part I: Steady-state Maintenance. *Journal of Atmospheric Science*. 43, 585–605. DOI: 10.1175/1520-0469(1986)043<0585:AA SITT>2.0.CO;2 • <http://journals.ametsoc.org/doi/pdf/10.1175/1520-0469%281986%29043<0585%3AA SITT>2.0.CO%3B2>
- Emanuel, Kerry A. (1991): The Theory of Hurricanes. *Annual Review of Fluid Mechanics*. 23, 179–196. DOI: 10.1146/annurev.fl.23.010191.001143 • <https://www.rsmas.miami.edu/users/hzhang/papers/emanuel91.pdf>
- Fejős Ádám – Tasnádi Péter (2013): Hogyan működnek a hurrikánok? *Légkör*. 58, 136–139. • <http://84.206.25.188/downloads.php?fn=/metadmin/newspaper/2014/06/5b16d3648133f726a26f4053b2bf3744-legkor-2013-4.pdf>
- Horváth Ákos (2013): Hurrikán: a természet pusztító hőerőgépe. *Térszemlet Világa*. 10, 443. • www.termesztvilaga.hu/szamok/tv2013/tv1310/horvath.html
- Iván Márk (2013): *A hurrikánok mechanikai és termikus tulajdonságai*. Szakdolgozat. ELTE TTK Meteorológiai Tanszék, Budapest • http://nimbus.elte.hu/tanszek/docs/BSc/2013/IvanMark_2013.pdf
- URL1: Trópusi ciklon – Wikipédia • https://hu.wikipedia.org/wiki/Tr%C3%B3pusi_ciklon
- URL2: Tropical Cyclone Intensity and Impacts • <http://www.bom.gov.au/cyclone/about/intensity.shtml>
- URL3: Accumulated Cyclone Energy (ACE) • https://en.wikipedia.org/wiki/Accumulated_cyclone_energy
- URL4: TCFAQ D Tropical Cyclone Winds and Energy, D7) How Much Energy Does a Hurricane Release? • www.aoml.noaa.gov/hrd/tcfaq/tcfaqD.html
- URL5: https://en.wikipedia.org/wiki/Atlantic_hurricane_season
- URL6: Temperature in Polar Regions: Arctic and Antarctic • www.climate4you.com/Polar%20temperatures.htm

KÉTES EREDMÉNYEK A PSZICHOLÓGIÁBAN?

Fedor Anna

PhD, tudományos munkatárs,
MTA–ELTE Elméleti Biológiai és Evolúciós Ökológiai Kutatócsoport
fedoranna@gmail.com

A *Science* augusztusban megjelent cikke szerint (<http://www.sciencemag.org/content/349/6251/aac4716.full.pdf>) (Open Science Collaboration, 2015) a pszichológia területén megjelent tanulmányok eredményeinek alig több, mint egyharmada ismétlődő csak meg.

Brian Nosek, a Center for Open Science alapítója és munkatársai e-maileken és kérdőíveken keresztül toboroztak vállalkozó szellemű kutatókat a világ eddigi legnagyobb reprodukálhatósági kísérletéhez. A cikknek összesen 270 szerzője lett a világ minden tájáról, Magyarországot is beleértve, ahonnan különböző statisztikai, értékelési és minőségellenőrzési feladatok elvégzésével én segítettem a projektet. Az összefogás eredményeként összesen száz korábbi kísérletet ismételtünk meg és elemeztünk újra három neves pszichológiai folyóirat 2008-as cikkei közül. A kísérletek tervezése során az eredeti tanulmányok szerzői is közreműködtek annak érdekében, hogy a kísérletek a lehető legjobban hasonlítsanak az eredetiekre.

Az alacsony megismételhetőségi arány azt jelenti, hogy igencsak kételkednünk kell a neves szakmai folyóiratokban megjelenő eredmények hitelességében. Ugyanis ha egy eredmény nem ismétlődő meg, az két dolgot jelenthet: vagy nem írja le jól a valóságot (hi-

bás eredmény), vagy nem olyan általános érvényű, mint azt gondoltuk (vagyis vannak olyan befolyásoló tényezők, amelyekről még nem tudunk). Természetesen egy sikertelen ismétlődő kísérlet még nem jelenti azt, hogy az eredmény nem megismételhető, hiszen az is lehetséges, hogy maga az ismétlődő kísérlet a hibás, de ilyen mértékű eltérés sajnos ezzel nem magyarázható. Ráadásul valószínűleg más tudományterületeken sem sokkal fényesebb a helyzet, tehát a tudomány egy általános problémájáról van szó (sejtbiológiában 11% és 25%-ra becsülték a megismételhetőségi arányt; Begley – Ellis, 2012; Prinzel et al., 2011; tumorbiológiában még folynak a kísérletek).

Az alacsony reprodukálhatósági aránynak számos oka lehet, de mindegyik visszavezethető arra, hogy a jelenlegi publikálási és tudományfinanszírozási elvek nem egyeztetetők össze a tudomány alapvető működési elveivel. A tudományos fejlődésnek az kedvezne a leginkább, ha a kutatási eredményeket maradéktalanul elérhetővé lehetne tenni mindenkinek számára, ez azonban nem valósul meg, mivel a tudományos folyóiratok az előfizetésekért, a kutatók pedig a kutatóhelyekért és kutatási pénzekért versengenek.

Világszerte egyre több PhD-hallgató van, tehát egyre többen szeretnének tudományos

területen elhelyezkedni. Ennek következtében egyre nagyobb a versengés a csökkenő számú kutatói állásokért és a kutatáshoz nélkülözhetetlen pályázati pénzekért. A kutatók pedig publikációik alapján méretetnek meg, vagyis minél több publikációja van egy adott kutatónak, és ezek minél nevesebb folyóiratokban jelentek meg, annál esélyesebb egy adott állás vagy pályázat megnyerésére. A folyóiratok – a többi médiához hasonlóan – előnyben részesítik a meglepő, érdekes állításokat megfogalmazó cikkeket, amelyek állításait statisztikai tesztekkel is alá tudják támasztani. Statisztikailag nem szignifikáns eredményekkel ma már szinte senkinek nem jut eszébe cikket leadni egy neves kiadványhoz.

Ez az úgynevezett *publikációs torzítás*: a kevésbé érdekes vagy kevésbé egyértelmű (statisztikailag nem szignifikáns, egymásnak ellentmondó) eredményeket közlő cikkeknek kevesebb az esélyük, hogy valahol publikálják őket. Egyrészt a kutatók be sem küldik ezeket, másrészt a folyóiratok szerkesztői visszadobják, mert nem növelnék az eladott példányszámot. Ezzel szemben a tudománynak az lenne a legjobb, ha a publikáció csak a tanulmányok módszertani minőségétől függene.

Mivel ez nem így van, a kutatók megpróbálnak minél több cikket publikálni, minél nevesebb folyóiratokban, minél szenzációsabb eredményekről. Nagyon fontos a cikkek szép történeti íve, a jó sztori ahhoz, hogy leközzölhetők legyenek. Ezért egy bizonytalan sejtésből induló, sokféle módszert és statisztikát bevető kísérletet érdemesebb úgy tálalni, hogy abból csak az érdekes és statisztikailag szignifikáns eredményeket emeljük ki. Mindezt úgy, mintha pontosan tudtuk volna már az elején, hogy mit és hogyan fogunk bizonyítani. Ez az elsőfajú hiba valószínűségének növekedéséhez vezet.

Az elsőfajú hiba annak a valószínűsége, hogy egy statisztikai teszt fals pozitív, vagyis hogy kimutat egy összefüggést ott, ahol a valóságban nincs. Általában az 5% alatti elsőfajú hibára mondjuk azt, hogy statisztikailag szignifikáns, vagyis fontos eredményről van szó. Tegyük fel, hogy alá szeretném támasztani azt az elméletemet, amely szerint a kutyák hasonlítanak a gazdájukra. Kimegyek egy kutyaiskolába és megkérdezek a vállalkozó kedvű kutyatulajdonosokat és kutyáikat, megmértem a súlyukat, magasságukat, fejük szélességét és hosszát, fülük, lábuk, orruk hosszát, feljegyzem a szemük színét, hajuk/szőrük színét és textúráját. Ezután elkezdem elemezni az adatokat. Összesen tíz változóm van, mindegyikre csinálhatok egy statisztikai tesztet. Például megnézhetem: igaz-e, hogy a magasabb gazdinknak a kutyáik is nagyobb termetűek, igaz-e, hogy a kutyák és tulajdonosaik szemszíne összefügg és így tovább. Mindegyik tesztre külön-külön 5% az elsőfajú hiba valószínűsége, vagyis ha azt az eredményt kapom, hogy a kutyák és gazdájuk testmagassága korrelál, akkor 5% a valószínűsége, hogy ez az eredmény nem igaz. Ez a hiba nem a kutató hibája, hanem egyszerűen abból fakad, hogy nem tudom megmérni a világ összes kutyáját és gazdiját, pedig biztosan csak akkor tudnék állítani. Több tesztre azonban a hibalehetőség összeadódik: annak a valószínűsége, hogy tíz tesztből legalább egy fals pozitív, már akár 50% is lehet. Ha a kiválasztott tíz összefüggésből tegyük fel csak egy lett statisztikailag szignifikáns, és csak ezt írom le egy cikkben, akkor nemcsak a többi tesztből származó információtól fosztom meg az olvasókat, hanem erősen félre is vezetem őket: az olvasók azt fogják hinni, hogy csak 5% a fals pozitív eredmény valószínűsége, holott az jóval magasabb. Ha ráadásul egy ered-

mény sem lett szignifikáns, akkor nem is fogom megírni a cikket, az adatok az asztalfiókban (vagyis a számítógépem egy elfelejtett mappájában) landolnak.

Senkinek nem róható fel, hogy nem akarja az idejét soha nem közölt cikkek megírására pazarolni, azonban az eredmények szelektív közlése már tulajdonképpen csalásnak minősül. A statisztikai trükközés egy súlyosabb formája az, mikor a kutatók úgy válogatnak az adatok közül, hogy szignifikáns eredményeket kapjanak. Ennek valószínűleg leggyakoribb formája, hogy a kutatók nem döntenek előre, hogy pontosan hány résztvevője lesz a kísérletüknek, vagy hogy hány megfigyelést tesznek. Tegyük fel, hogy sorban állnak a gazdik és kutyáik a méredzkeedéshez. Már nagyon sokat megmértem, tulajdonképpen abba is hagyhatnám, de látom, hogy a következő utáni páros egy tacsó és alacsony termetű gazdája, ezért hozzácsapom még a következő két párost a résztvevőkhöz, mert tudom, hogy ők a „jó irányba” (vagyis az elméletem alátámasztása felé) húzzák majd az adatokat.

Ha kizárunk minden kutatói tévedést és helytelen magatartást, akkor sem várható, hogy a reprodukálhatóság 100% legyen. Egyrészt ott az elsőfajú hiba, vagyis a megismétlendő eredmények között várhatóan (minden más hibalehetőséget kizárva) 5% a fals pozitívok aránya, másrészt ez igaz a reprodukált eredményekre is. A sikertelen ismétlés nem jelenti feltétlenül azt, hogy az eredeti eredmény fals pozitív volt.

Ennél, főleg pszichológiában, még fontosabb az eredmények kontextus-függése: lehet, hogy egy eredmény akkor és ott igaz volt, de egy másik helyen és időben, más résztvevőkkel elvégezve a kísérletet már nem igaz. Ez egyben azt is jelenti, hogy nem értjük még pontosan az összefüggést, illetve, hogy az nem

olyan általános, mint ahogy az eredeti tanulmány szerint gondolnánk. Pszichológiai kísérleteknél olyan apróságok is befolyásolhatják az eredményeket, mint például a kísérletvezető neme vagy az aktuális időjárás; ugyanakkor nagy a kísértés, hogy egy-egy kísérletből általános következtetéseket vonjunk le.

Az alacsony megismételhetőségi eredmények rámutatnak arra, hogy fokozottabban kellene hangsúlyozni az ismétlődő kísérletek fontosságát a fantasztikus felfedezések mellett, hiszen a tudományos haladáshoz mindkettő szükséges. Emellett jobban oda kéne figyelni a folyóiratokban megjelenő tanulmányok minőségbiztosítására. Vannak kezdeményezések, amik éppen ezt próbálják elősegíteni.

A Center for Open Science új irányelveket fogalmazott meg, melyekhez már számos intézmény és tudományos folyóirat csatlakozott (TOP Guidelines). Ezek előírják a kutatóknak a kísérletek előregisztrációját, vagyis pontosan rögzíteni kell egy nyilvános adatbázisban, hogy mit és hogyan szeretnék vizsgálni. Ezek után az adatokat és az azokat elemző algoritmusokat bárki számára szabadon hozzáférhetővé kell tenni, hogy azok könnyebben ellenőrizhetők legyenek. A kutatók helyesebb praktikákra ösztönzése mellett azonban szükség lenne a publikációs motiváció megváltoztatására is. Lehetővé kell tenni a feltáró jellegű analízisek, a nem szignifikáns eredmények és az ismétlődő kísérletek eredményeinek közlését is. Ezt a problémát valószínűleg az internetes, szabadon hozzáférhető folyóiratok térnyerése részben megoldja, mert ezeknél nem kerül pénzbe az oldalszám, vagyis megengedhetik maguknak, hogy kevésbé szenzációs cikkeket is leközzöljenek. Emellett a tudománytámogatási elveknek is változniuk kellene, hogy emelkedjen ezeknek a publikációknak a presztízse.

Eredményeinket nem kell a tudomány bukásaként felfognunk, hiszen maga a projekt a tudomány önkorrekciójának a bizonyítéka, emellett azt is mutatja, hogy a kutatók rávehetők arra, hogy közösen dolgozzanak a tudomány jobbá tételén. A tudományos haladás nem más, mint a bizonytalanság csökkenése a tudni vélt összefüggésekkel kapcsolatban. Az eredmények arra figyelmeztetnek, hogy egy kísérlet vagy megfigyelés eredményeiből levont következtetések még nagyon bizonytalanok, és több bizonyítékot kell összegyűjtenünk ahhoz, hogy biztosabbak lehessünk abban, amiről azt hisszük, hogy tudjuk.

tetnek, hogy egy kísérlet vagy megfigyelés eredményeiből levont következtetések még nagyon bizonytalanok, és több bizonyítékot kell összegyűjtenünk ahhoz, hogy biztosabbak lehessünk abban, amiről azt hisszük, hogy tudjuk.

Kulcsszavak: *reprodukálhatóság, megismételhetőség, pszichológia*

IRODALOM

Begley, C. Glenn – Ellis, Lee M. (2012): Drug Development: Raise Standards for Preclinical Cancer Research. *Nature*. 483, 531–533. DOI: 10.1038/483531a • <http://www.nature.com/nature/journal/v483/n7391/pdf/483531a.pdf>

Open Science Collaboration (2015): Estimating the

Reproducibility of Psychological Science. *Science*. 349, 6251. DOI: 10.1126/science.aac4716

Prinz, Florian – Schlange, T. – Asadullah, K. (2011): Believe It Or Not: How Much Can We Rely on Published Data on Potential Drug Targets? *Nature Reviews on Drug Discovery*. 10, 712–713. DOI: 10.1038/nrd3439-c1

Interjú

A NEMZET MEGÍRÁSA

Sipos Júlia beszélgetése Frank Tiborral

Most fejeződött be az Európai Tudományos Alap támogatásával készült nagy nemzetközi projekt, a Writing the Nation nyolckötetes sorozatának kiadása. Ebből az alkalomból kérdeztük Frank Tibor történészprofesszort, az MTA levelező tagját, aki a vállalkozásban mint a szerkesztőbizottság tagja, az egyik kötet társszerkesztője és szerzője is részt vett.

Az Európai Tudományos Alap mikor, és milyen céllal indította útjára ezt a jelentős kutatást?

A strasbourgi székhelyű European Science Foundation (ESF) 2003-ban indította el ezt a nagyszabású vállalkozást, amelynek eredeti címe *Representations of the Past: The Writing of National Histories in 19th and 20th Century Europe* (NHIST) volt. A munkálatokat Guy P. Marchal luzerni professzor kezdeményezte, aki 1999-ben az ESF kísérleti műhelyében indította el a közös európai gondolkodást e témakörrel.

A historiográfiai munkát célja az európai történelemmel kapcsolatos európai történetírás összehasonlító vizsgálata volt egyetlen nagy kérdéskör vonatkozásában: a nemzeti keretekben életre hívott történeti intézmények, az e területen tevékenykedő legjelentő-

sebb történetírók, a legnagyobb hatású történeti művek komparatív szemléjét végeztük el. A kutatási projekt eredeti címében szereplő kifejezés, „a múlt reprezentációi” találóan fejezte ki azt a vizsgálati kört, amelyre az ESF által nagyvonalúan szponzorált vizsgálódás figyelme kiterjedt. Kiinduló kérdésünk az volt, hogy e „reprezentációk” hogyan születnek és hatnak a különféle európai országok szellemi és szakmai közegeiben, milyen interakcióik, konfliktusaik, együttműködési formái vannak az egyes nemzeteknek ebben a vonatkozásban.

Stefan Berger, a sorozat egyik főszerkesztője, jelenleg a Ruhr-Universität Bochum társadalomtörténész professzora, méltán választotta mottójául Geoffrey Barraclough brit egyetemes történész bölcs és ma is aktuális szavait: „Minél egyetemesebb a történetíró szempontja, minél inkább törekszik arra, hogy megszabaduljon egyetlen nemzet vagy nemzetszoport preconcepcióitól, annál közelebb jut a múltnak olyanféle koncepciójához, amely a jelenre nézve is érvényes.” (Barraclough, 1956, ii.)

Egy ilyen többszereplős nemzetközi kutatásban sokan vesznek részt, de mindig vannak, akiknek a vállára több feladat rakódik. Itt kik voltak a nemzetközi munka kulcsfigurái?

A már kezdettől könyvsorozatként elképzelt munkákat ötletgazdái, projektvezetői, majd sorozatszerkesztői Stefan Berger mellett Christoph Conrad, a Genfi Egyetem történészprofesszora és Guy P. Marchal voltak. Ők vezették öt éven át, 2008-ig a nemzetközi együttműködésben készülő projektet, majd az annak alapján elkészülő, nyolckötetes könyvsorozat kiadását, melyre a Palgrave Macmillan Kiadó vállalkozott (2008–2015). Az utolsó kötet éppen mostanában jelent meg. Csupán érdekességként jegyzem meg, hogy a sorozat nyolc kötete összesen 3735 oldalt tesz ki.

Az egyes kötetek szerkesztői között is ott volt Stefan Berger és Guy P. Marchal, s rajtuk kívül kötet szerkesztő volt az oxfordi R. J. W. Evans, a lipcsei Frank Hadler, az amsterdami Chris Lorenz, a lipcsei Matthias Middell, a bolognai Ilaria Porciani, a trieri Lutz Raphael, a barcelonai Lluís Roura y Aulinas, a leuveni Jo Tollebeek és magam. A projekt nemzetközi felügyelőbizottságában Pók Attila képviselte hazánkat. Ez tehát valóban európai összefogásban készült sorozat, különösen, ha az egyes kötetek szerzőgárdáját is átnézzük: több mint húsz európai ország kutatói szerepelnek a nyolc kötet valamelyikében. Hat tematikus tanulmánykötet összesen 104 dolgozatot közöl, ehhez csatlakozik Stefan Berger (Christoph Conrad közreműködésével készített) monográfiája, valamint az Ilaria Porciani és Lutz Raphael által szerkesztett, úttörő historiográfiai atlasz.

Milyen módon történt a feladatok kijelölése, vagyis hogyan választódtak ki a témafelelős történészek?

A vállalkozásban az Európai Tudományos Alap tagjai között szereplő, tagdíjat fizető országok vettek részt. A három kezdeményező kutató eredeti terveinek részleteit nemzet-

közi előkészítő megbeszélések során dolgoztuk ki, állandó konzultációban az Európai Tudományos Alappal. Érdemes emlékezni rá, hogy az európai tudományos akadémiák szervezetének, az ALLEA-nak akkori elnöke, Pieter J. D. Drenth éppen 2003-ban emelt szót az akkoriban növekvőnek ítélt európai anti-intellektualizmus ellen (Drenth, 2003, 61–72.). Ez a vállalkozás mintegy válasz, csatánós érv is volt ez ellen.

A munkálatok négy munkacsoportban folytak, ezeket két-két historiográfiával (is) foglalkozó szakember vezette. Kiválasztásuknál több szempont érvényesült: a dokumentált szakmai kompetencia és nemzetközi szervezőképesség, a nemzeti háttér különfélesége, az európai vagy globális történetírási hagyományok ismerete. A négy munkacsoport a következőképpen szerveződött:

- Ilaria Porciani és Jo Tollebeek irányította a történetírás intézményesedésével és professzionalizálásával foglalkozó csoportot;
- Stefan Berger és Chris Lorenz csapata a nemzeti forogatókönyveket és más, nem területi alapú, ún. „mesternarratívákat” (vallások, etnikumok és fajok, társadalmi osztályok és nemek) vizsgálta;

- Matthias Middell és Lluís Roura y Aulinas vezetésével a területi alapozású entitások (szubnacionális és transznacionális történetírási módozatok) kutatása folyt;
- Frank Tibor és Frank Hadler volt annak a munkacsoportnak a vezetője, amelyik az európai határok és határterületek története és a nemzeti történetírások közötti összefüggéseket boncolta.

A tervezett határidő eltolódott, hiszen eredetileg 2003-tól 2008-ig tartott volna a kutatás, de mostanra született meg az utolsó kötet. Az évek során különböző konferenciák is zajlottak. Ön szerint melyek voltak a legfontosabb állomások, hogyan alakult ki a konszenzus?

A határidő a kutatásra vonatkozott, az érkező kötetek kiadása a tervek szerint is csak mindezek után következhetett. Az ESF anyagi támogatását a könyvsorozat szerzői, szerkesztői munkájuk honoráriumáig nem élvezhették, ellenben annyi megbeszélést, összejövetelt, szakmai tanácskozást szervezhettünk a megítélt pályázati összegből, amennyit csak indokoltunk láttunk. Évente többször is találkoztak az egyes kötetek szerkesztői, évenként összejöttek a kötetek szerzői, és alkalmunk volt ún. *cross-team*, tehát csoportközi tanácskozásokra is, amelyen több kötet szerzői beszélhették meg közös témáikat. A sorozat főszerkesztője, a fiatal és rendkívül produktív Stefan Berger professzor valamennyi csoport valamennyi megbeszélésén részt vett, s hozzá igen aktívan – a sorozat igazából az ő műve, még ha vagy 150-en a segítségére is voltunk. Szívesen emlékezem vissza lipcsei, manchesteri és budapesti tanácskozásainkra, utóbbi társszervezőjeként több csapatot is meghívtam, és emlékezetes csapatközi tanácskozást tartottunk. Magyarországi szerzők töb-

ben is közreműködtünk a sorozatban, így Baár Mónika, Stefano Bottoni, Pók Attila, Trencsényi Balázs, Varga-Kuna Bálint és én, illetve a magyar származású Árpád v. Klimó. Több helyen előadásokat is tartottam a magam kutatási témáiról, bolognai látogatásom például igen hasznos volt a sorozat szempontjából. Nem annyira az egyes találkozókra, inkább a folyamat egészére emlékszem nagyon szívesen. Megismertük egymást szerzők, szerkesztők, állandó kapcsolatban voltunk és részben maradtunk – ez volt a munkálat legfőbb szakmai nyeresége.

Az Ön által szerkesztett kötetnek mely konfliktuszonák a tárgyai, és kikkel dolgozták fel a témát?

Szerkesztőtársammal, Frank Hadlerrel a tanulmányokat három csoportra osztottuk. Szerzőink háromféle „átfedő” térséggel foglalkoztak: (a) vizsgálták az államhatárok által elválasztott, szomszédos térségek szerepét a történetírás történetében, (b) kutatták az államok közötti történeti térségeket, s végül (c) az egyes államokon belüli, „átfedő” etnikai, nemzeti és vallási csoportok megjelenítését a

historiográfiában. Hangsúlyozom, hogy itt minden esetben historiográfiai megközelítések elemzéséről van szó: kötetünk (*Disputed Territories and Shared Pasts: Overlapping National Histories in Modern Europe* – azaz Vitatott térségek és megosztó múltak: Átfedő nemzeti történelmek a modern Európában, 2011) a történelmük során több országhoz is tartozó térségek történeti szakirodalmát kutatja, elemzi – nem a tényleges történeti folyamatokat, eseményeket, a „reáltörténelmet”, hanem ennek tükröződését a nemzeti történetírásokban.

Az első csoportba soroltuk a svéd–norvég viszonyt (Ragnar Björk, Södertörn, Svédország), a Habsburg Birodalom megítélését a osztrák (Werner Supanz, Graz, Ausztria), illetve a magyar (Frank Tibor) történetírásban, a német–lengyel (a német Jörg Hackmann, Szczecin, Lengyelország) és az orosz–lengyel (Rafał Stobiecki, Łódź, Lengyelország) historiográfiai vitát, valamint a Németalfölddel (Niek van Sas, Amsterdam, Hollandia) kapcsolatos történetírói vitákat. A második csoportba kerültek a Finnország (Ilkka Liikanen, Karelian Institute, Kelet-Finnország) keleti (azaz orosz) határával kapcsolatos történetírói viták, Schleswig-Holstein szerepe Németország és Dánia között (Uffe Østergård, Koppenhága, Dánia), Elzász-Lotaringia Németország és Franciaország között (Christopher Fischer, Indiana, USA), valamint Erdély megítélésének változásai Magyarország és Románia között (Ludányi András, Ada, Ohio, USA). Végül a harmadik csoportba soroltuk az ír kérdést (Ciaran Brady, Dublin, Írország), a szudétánémet térség (Milan Řepa, Brno, Csehország), az ibériai félsziget (Xosé-Manoel Núñez, Santiago de Compostela, Spanyolország), Bosznia-Hercegovina (Robin Okey, Warwick, Nagy-Britannia) és az Európához

sok történeti szállal kapcsolódó Izrael (Jacob Barnai, Haifa, Izrael) vitatott területeinek problémáit.

E kötethez írott szerkesztői bevezető tanulmányunkban felhívtuk a figyelmet arra, hogy „e problematikus térségek közös múltja a következő nemzedékek számára bármikor újból kognitív aknamezővé válhat. E térségekben a konfliktusok gyakran maradnak megoldatlanok, és e megoldatlan konfliktusok pusztá emléke is új összecsapásokhoz vezethet, mind a képzeletben, mind a valóságban. Az egymással konfliktusban lévő emlékezetek magukban is képesek nagy nemzetközi konfliktusok kiobbantására, mint amilyen a két világháború volt. Mégis, az európai történelem és historiográfiája bőséges példát adott a megbékülésekre is, lehetségesre és valóságosra egyaránt. E konfliktusok és potenciális megoldásuk szemléje minden európai nemzet közös érdeke.” (Frank – Hadler, 2011, 13.)

Melyiket tartja a sorozat leghasznosabb kötetének?

Azt hiszem, hogy az európai historiográfia gyönyörű atlasza (*Atlas of European Historiography: The Making of a Profession 1800–2005*, 2010) maradandó értéknek fog bizonyulni.

Még 2003-ban, strasbourgi alakuló ülésünkön javasoltam az európai történetírás történetének kartografikus feldolgozását, amit Ilaria Porciani olasz és Lutz Raphael német professzor példás módszerességgel és invencióval oldott meg. Ez a leginkább látványos és szemléletes kötet, öröm és szakmai, sőt intellektuális nyereség kézbe venni, és megfigyelni egy szaktudomány fejlődéstörténetét színes és vonzó térképekben elbeszélve. Európai térképlapokra vetítve előttünk áll a történet-tudomány nemzetközi intézményeinek fejlődése, egyetemek, kutatóintézetek kialakulása és elhelyezkedése, a professzionalizálódás folyamata kontinensünkön a történelem különböző korszakaiban, az atlasz egyik részében országonkénti bontásban is.

A sorozat egyik testes kötetét (*The Past as History: National Identity and Historical Consciousness in Modern Europe*, 2015) Stefan Berger főszerkesztő (Christoph Conrad közreműködésével) szinte egymaga írta meg. E vaskos mű az európai történetírás történetének kézikönyvszerűen is használható összefoglalása, figyelemmel elsősorban a nemzeti történetírás, a nacionalista történetfelfogás, a nemze-

ti identitás kérdéskörére. „Ez a könyv a történelemírás és az európai nemzetépítés kapcsolatáról szól. A nemzeti identitások aktív és szándékos konstruálása egy sor kisebb-nagyobb európai országban a múlt forrásként való felhasználására épült, és a történelmi diszciplínák gyakran voltak e konstrukciók szolgáltatói. Ám a történelem és a politika közötti kapcsolat nem egyirányú utca. Igaz, a politika hasznát húzta a nemzeti történelemből, de a történészek is szándékos politikai elköteleződéssel járultak hozzá a nemzeti elköteleződéshez, egy sor különféle oknál fogva. [...] A történetírás mint művészet és mint tudomány, akárcsak a történelem mint akadémiai diszciplína és a reprezentációk halmaza döntően hozzájárult a nemzetiségek és a nemzetállamok kialakításához a modern Európában.” – írja a szerző programadó fejezetének élén (Berger, 2015, 1.). Berger professzor globális áttekintéssel készítette elő a sorozatot, már 2007-ben, *Writing the Nation: A Global Perspective* című, szerkesztett kötetével. Ebben az észak-amerikai, a brazil, az ausztrál, a kelet-ázsiai, az indiai, az arab és az afrikai történetírásról is szerepel egy-egy fejezet.

Ez a sajátos módszertannal készült kutatás tabukat döntet, a történelem nemzeti keretekben zajló diskurzusát kritikai kontextusban mutatja meg. Hogyan birkóztak meg ezekkel az érzékenységekkel?

A feldolgozott zónák valóban, minden esetben érzékenységekkel terheltek, feldolgozásukhoz nemcsak alapos ismeret, hanem történelmi hozzáértés és szakmai-emberi tapintat is szükséges. Amennyire ismerem az eddigi kritikai visszhangot, a jelek szerint sikerült kialakítanunk egy olyan tárgyilagos megközelítést, amely a nemzeti történetírások ellenségeskedéseit, az Európa-szerte fel-felbukkanó nacionalista történetfelfogást a tudomány eszközeivel elemzi, és igyekszik feloldani az ezekre jellemző hangnemet, stílust, gondolkodásmódot. Tudományos véleményeket vetetünk egybe, nem ítéleteket mondtunk vagy közvetítettünk. Jót tett a mi kötetünknek, hogy lezárása előtt elolvasta, és elfogulatlan véleményt mondott valamennyi dolgozatról Deák István amerikai (Columbia, New York, USA) és R. J. W. Evans oxfordi professzor.

Kezdetben vita tárgya volt, hogy az európai zsidóság historiográfiája hogyan kerüljön a kötetbe, ki írja meg, milyen érvek szólnak egy külön fejezet mellett. Az európai történetírást kiválóan ismerő Jacob Barnai haifai professzor dolgozata jól illeszkedik a körképbe. E fejezet a vitatott térségekkel, a megoszló múlttal foglalkozó kötetben kapott helyet.

A tabutémákat nem mindig sikerült értelmes diskusszió tárgyává tenni. Jellemző tapasztalatokat szereztünk a „kényes” történelmi (vagy inkább politikai?) kérdések feldolgozásának szereposztásakor. Ugyan időben elkészültek vele, de szlovákiai szerzői nagy sajnálatunkra visszavonták a szlovák–magyar együttélés

történetírói tükrözését fejtegető tanulmányukat. Az erdélyi fejezetet több felkért magyar szakember is visszamondta, ezért fordultunk végül az évtizedeken át az Egyesült Államokban működő, magyar származású kollégánkhoz, Ludányi Andrásához. Még mindig mutat valamit az érzékenységek közelségéből, hogy Elzász-Lotaringia feldolgozására se igen vállalkozott európai tudós. Az öt év során természetesen mások is kiléptek körünkből, én különösen fájjalom, hogy az Alpesekről mint több nemzet által közösen birtokolt európai térségről végül nem született meg a sokáig tervezett tanulmány.

Milyen mód nyílik arra, hogy Európa polgárai megismerhessék ezeket a munkákat?

A nyolc kötet a megjelenés ütemében könyvkereskedői forgalomba került, s kaptak belőle nagy európai és más nemzetközi könyvtárak is. Egyelőre sajnos alig van szó fordításokról, most az angol nyelvű eredeti művek kaphatóak, borsos áron. Nem gondolom, hogy az ilyen volumenű, angol nyelvű szakkönyv-sorozatot lefordítanák az érintett nemzetek nyelvére. Ami angolul létezik, azt a szakközönség számára már Nyugat-Európa-szerte hozzáférhetőnek tekintik, és az ilyen volumenű szaktudományos anyag a nagyközönséget – minden részletével és tudományos igényű bizonyító anyagával együtt – nem vonzza. Egy válogatást azonban a kötetek számunkra is fontos tanulmányaiból feltétlenül érdemes lenne magyarul is közreadni.

Kulcsszavak: *historiográfia, nemzeti történelmek, nacionalizmus, európai határovezetek, történetírói viták, European Science Foundation (ESF, Európai Tudományos Alap), Palgrave Macmillan Kiadó, Stefan Berger, Christoph Conrad, Guy P. Marchal, Frank Hadler*

HIVATKOZÁSOK

Barraclough, Geoffrey (1956): The Larger View of History. *Times Literary Supplement*. 2810, 6 January
 Berger, Stefan (with Conrad, Christoph) (2015): *The Past as History: National Identity and Historical Consciousness in Modern Europe*. Palgrave Macmillan
 Drenth, Pieter J. D. (2003): *Growing Anti-intellectualism in Europe: A Menace to science*. ALLEA Annual Report.

ALLEA, Amsterdam • <http://www.allea.org/Pages/ALL/4/881.bGFuZz1FTkc.pdf>
 Frank Tibor – Hadler, Frank (2011): Nations, Borders and the Historical Profession: On the Complexity of Historiographical Overlaps in Europe. In: Frank Tibor – Hadler, Frank (eds.): *Disputed Territories and Shared Pasts: Overlapping National Histories in Modern Europe*. Palgrave Macmillan

Tudós fórum

EGY KÜLÖNLEGES AKADÉMIAI DOKUMENTUM ISMERTETÉSE

A Magyar Tudományos Akadémia megalakulásának 150. évfordulóját 1975 novemberében ünnepelték. Ebből az alkalomból a Magyar Posta díszes Emléklapot bocsátott ki három bélyeggel: Székház, a dátumok: 1825 és 1975, és Széchenyi István. Én abban az időben az MTA egyik főtítkárhelyettese voltam, a nemzetközi kapcsolatok koordinálása és szervezése hozzám tartozott. Egyik kedvenc időtöltésemet a bélyeggyűjtés jelentette. Az az ötletem támadt, hogy filatéliai érdekeségként begyűjtöm az Akadémia akkori elnökségének aláírásait az emléklap hátuljára, ami megtörtént. Azt gondoltam, hogy néhány évtized múlva különlegességnek és unikálisnak számít majd ez az emléklap.

Tréfásan mondtam az elnökség tagjainak: *Írd alá, eljön majd az az idő, amikor ezzel a dokumentummal egy bélyegkiállításon első díjat*

nyerünk, amit elosztunk. Mindenki nevetett – díjat még nem kaptunk.

Mellékelem az Emléklap képét, melynek a túldoldalán az eredeti aláírások láthatók. Egyúttal külön leírtam a neveket, mert néhány aláírás nehezen olvasható. A listán huszonhét név található. A jelen kézirat írásakor (2013. július) huszonnégyen már eltávoztak, és csak hárman élnek (Császár Ákos, Láng István, Tétényi Pál).

Kértem a *Magyar Tudomány* szerkesztőségét, hogy ezt az ismertetőt 2015 novemberében jelentessék meg, az Akadémia megalapításának 190. évi jubileuma alkalmából. Ígéretet kaptam, hogy közölni fogják.

Vivat Academia!

Láng István

az MTA rendes tagja, a Magyar Filatéliai Tudományos Társaság tiszteletbeli elnöke

Fent, középen: Erdey Grúz Tibor • első hasáb: Márta Ferenc, Csáki Frigyes, Szentágothai János, Pach Zsigmond Pál, Köpeczi Béla, Szabó Imre, Donhoffler Szilárd, Eörsi Gyula, Tétényi Pál, Balogh János, Lévai András, Láng Géza • második hasáb: Straub F. Brunó, Kónya Albert, Mátrai László, Szabolcsi Miklós, Lengyel Béla, Friss István, Bognár Géza, Jánossy Lajos, Szádeczky-Kardoss Elemér, Tolnai Gábor, Császár Ákos, Ádám György, Radnót Magda, Láng István

A MAGYAR TUDOMÁNY ÜNNEPE 2015

BARNABÁS BEÁTA, AZ MTA FŐTITKÁRHELYETTESE
ÜNNEPI KÖSZÖNTŐJE

Rohanó világunkban rengeteg fontos és sokszor egész életünkre kiható döntést kell hoznunk. A ránk zúduló információáradatban nehéz eligazodni, megkülönböztetni a hiteles információkat a megbízhatatlan vélekedésektől. Az információs forradalom hatással van életünk valamennyi területére, előnyei és következményei társas kapcsolatainkban, életvitelünk és környezetünk fokozatos átalakulásában egyaránt érzékelhetők.

Felismerjük-e a helyes döntések alapjául szolgáló megbízható tudás határait, helyesen látjuk-e a bennünket körülvevő világot?

A Magyar Tudomány Ünnepe novemberben induló, egy hónapos országos rendezvénysorozatával a Magyar Tudományos Akadémia közös gondolkodásra hívja a társadalmat, ami az egyént, a szűkebb értelemben vett közösségeket és az egész emberiséget érintő kérdéseket egyaránt magában foglalja. Az MTA Székházában megrendezésre kerülő, kiemelt akadémiai programok témakörei között szerepel – a teljesség igénye nélkül – az élővilág evolúciójának kérdése, a mindennapok informatikája az 5G fényében – kifejezetten diákok számára –, a védőoltások és a placebohatás körül fellángolt vita kapcsán megfogalmazott tények és tévhitek; foglalkozunk továbbá az idősödő társadalom életminőségének javításával, amit éppen az infotechnológia robban-

násszerű fejlődése tesz lehetővé, és természetesen nagy hangsúlyt fektetünk a napjaink legkomolyabb kihívását jelentő problémákra, mint a migráció, valamint a klímaváltozás. A Magyar Tudomány Ünnepe programjai lehetőséget teremtenek arra is, hogy megismertessük a fiatalokkal a legújabb kutatási eredményeket, és vonzóvá tegyük számukra a kutatói pályát.

Mindezek tudatában a programok összeállításánál idén különös figyelmet fordítottunk a tudomány népszerűsítésére.

Megszólítjuk a gazdasági vonalon érdekelteket és a nagyvállalatokat is. Erre alkalmas ad a hazai gazdaság potenciális lehetőségeit és azok hasznosítását bemutató nyilvános előadás, valamint *A tudomány megrendelői* című program, amelynek keretében arra szeretnénk ráirányítani a figyelmet, hogyan kapcsolódnak össze a jelenben és a közeljövőben a kutatási szempontok a felhasználói igényekkel.

A tudomány ünnepének országsszerte és határainkon túl is zajló eseményeiről folyamatosan tájékozódhatnak az érdeklődők az mta.hu/tudomanyunnep oldalon.

Kívánom mindenkinek, hogy a Magyar Tudomány Ünnepe rendezvényei révén a mindennapi döntéseket megkönnyítő tapasztalatokkal, a legfrissebb tudományos ismeretekkel és valódi szellemi élményekkel gazdagodjon.

A jövő tudósai

Tisztelt Olvasó!

A becslt adatok szerint a gyermekvédelemben élők kb. 5%-a folytat felsőfokú tanulmányokat, ami megdöbbentő. A Kelet-Európai Utógondozottakért és Lakóotthonokban Lakókért Alapítvány célja, hogy az állami gondoskodásban élő gyermekeket, fiatalokat csoportos és egyéni fejlesztő programokon keresztül a középfokú oktatásba bevonják,

lehetőséget adva a felsőfokú képzésbe való bekapcsolódásba is.

Kérjük, ha a nők tudományban betöltött helyzetével vagy az ifjú kutatókkal kapcsolatos témában bármilyen megjegyzése vagy javaslata lenne, keresse meg a melléklet szerkesztőjét, Kiss Ritát az alábbi e-mail címen.

Kiss Rita

az MTA doktora, BME Mechatronika, Optika, Gépészeti Informatika Tanszék • rikiss@mail.bme.hu

A KELET-EURÓPAI UTÓGONDOZOTTAKÉRT ÉS LAKÓOTTHONOKBAN LAKÓ- KÉRT ALAPÍTVÁNY SZEREPE A TEHETSÉGGONDOZÁSBAN

Összefoglalás: A KUL (Kelet-európai Utógondozottakért és Lakóotthonokban Lakókért Alapítvány) célja, hogy állami gondozott, lakóotthonokban, nevelőotthonokban élő fiatalok, gyermekek társadalmi integrációját segítse. Az állami gondoskodásban élő gyermekeket, fiatalokat csoportos és egyéni fejlesztő programokon keresztül támogatjuk, hogy egészséges és sikeres felnőtté váljanak, hogy a változó társadalom olyan teljes jogú tagjaivá váljanak, akik képesek, mernek és akarnak változtatni saját életükön. A keresztény értékrenden alapuló alapítvány egyik törekvése, hogy az állami gondozott gyermekek társadalmi integrációjába minél több önkéntest bevonjon. Olyan önkéntes rendszer kialakítására törekszünk, amelyen kereszt-

tül a gyerekeket családban nevelkedett fiatalokkal kapcsoljuk össze. Programunkban az önkéntesek rendszeresen találkoznak a nevelőotthonban élőkkel. Az évközi, helyben működő klubok mellett tábort, kirándulásokat is szervezünk a gyermekeknek.

A Kelet-európai Utógondozottakért és Lakóotthonokban Lakókért Alapítvány célja

A Kelet-európai Utógondozottakért és Lakóotthonokban Lakókért Alapítvány története 2007-ben a tiszadobi gyermekotthonban indult. Az alapítvány célja, hogy a fiatalok – elsősorban intézetben lakók – felé olyan keresztény értékrenden alapuló mentorálást és programokat nyújtson, amelyek pozitív és minőségi változásokat hoznak az életükbe. Így a változó társadalom olyan teljes jogú tagjaivá váljanak, akik képesek és akarnak változtatni saját életükön. Célunk, hogy ez a változás alkalmassá tegye őket az integrált és sikeres életre, és hiteles példát állítsanak sors-társaiknak. Mindezt értékteremtő tábort,

különböző programok, rendezvények szervezése során érjük el. Úgy gondoljuk, hogy ezzel a komplex mentorálási programmal segítséget adunk a tehetségek kibontakozásához, a biztos értékrenddel könnyebben találják meg a kibontakozási lehetőségeket.

Feladatunknak érezzük, hogy a hátrányos helyzetű, Budapesten és környékén, de kiemelten a konvergencia régió területén élő fiatalokat az oktatásba reintegráljuk vagy munkahelyhez segítsük. Az elmúlt években megnégyszereződött azoknak a gyerekeknek a létszáma (508 fő 2014-ben), akikkel foglalkozunk. Az önkéntesek száma is folyamatosan emelkedik (112 fő 2014-ben). Jelenleg tizenhat intézetben vagyunk jelen.

Az alapítvány célcsoportja

A KUL Alapítvány megalakulása óta a gyermek- és ifjúságvédelem, valamint érdekképviselet területén végzi küldetését elsősorban az állami gondoskodásban élő fiatalok körében. Magyarországon, az elszegényedő régiókban, különösen Szabolcs-Szatmár-Bereg megyében állandó probléma az önmagát újratermelő szegénység. Az ezekben a megyékben élő népesség körében az alacsony foglalkoztatottság mellett magas az eltartotti arány, ami alacsony háztartási jövedelmeket produkál. A szakellátásban élő gyerekek és fiatalok többnyire azokhoz a többszörösen hátrányos helyzetű, többféle problémával küzdő, sérülékeny csoportokhoz tartoznak, akik a családjukban, közösségben nevelkedve is fokozottan ki vannak téve a korai iskolaelhagyás veszélyének. A leszakadó régiókban élő romák és az állami gondozásban élők esélytelenül indulnak az életben. Az intézményből kikerülve vagy a mélyszegénység, vagy a prostitúció és a bűnözés világa várja őket. Alapcélunk a fiatalok kiemelése ebből a környezetből, a

kockázatsökkentés, valamint társadalmi integrációjuk, lehetőleg a középiskolai és felsőoktatási képzésbe történő fokozatos bevonásukkal vagy a munkaerőpiacon történő elhelyezésükkel.

Rácz Andrea *Gyermekvédelemből a felsőoktatásba* című tanulmánya alapján a becslült adatok szerint a gyermekvédelemben élők kb. 5%-a folytat felsőfokú tanulmányokat. Felmérésük szerint a családban felnövő fiatalok 55%-a, gyermekotthonban élő fiatalok 15%-a, a nevelőszülőknél nevelkedők 26%-a szeretne valamikor felsőfokú végzettséget szerezni. A gyermekotthonban élők 41%-a, míg a családban élők csak 11,3%-a preferálja a szakmunkás végzettséget (URL1).

A gyermekek, fiatalok, akikkel foglalkozunk, életük sok egyéb területén is deficitekkel kezdik nagybetűs életüket. Minden egyes gyermek élete egy-egy történet. Az állami ellátórendszerbe, a gyermekvédelem rendszerébe különböző okokból, különböző korokban kerülnek be. Vannak, akik már csecsemőkorban, és vannak, akik tinédzser fejjel. A bekezdés okai is sokfélék lehetnek: egyik vagy mindkét szülő halála, elhanyagolás, bántalmazás, iskolából való hiányzás, de létezik olyan szélsőséges eset is, mikor a gyermek már annyira elviselhetetlennek érzi az otthoni légkört, hogy maga kéri a gyermekotthonban való elhelyezését. A gyerekek egy része nevelőszülőktől, míg egy másik részük otthoni környezetből kerül be gyermek- vagy lakásotthonokba. A gyermekeknek általában van családjuk, vannak rokonaik, de a kapcsolattartás formája és rendszeressége mindenkinél más.

Gyermekeink nagy hányada roma származású. A származásra azért fontos kitérni, mert ez a gyermekek identitásának markáns eleme – akár pozitívan, akár negatívan élük azt meg. Ma Magyarországon jelentős mér-

tékben tapasztalható faji előítéletesség, amivel a gyerekek is találkoznak, ezért a munkánk során ezt mi sem kerülhetjük meg. Fontosnak tartjuk, hogy megismertessük őket kultúrájukkal, történelmükkel. 2012–13-as Újévköszöntő táborunkban tematikus alkalmakat tartottak előadóink a cigánység történelméről, identitásáról. Hallhattak híres roma sportolókat, művészeket, tanulhattak néhány szót és dalt a lovári nyelven. Mindezzel azt közvetítjük feléjük, hogy a származásuknak nem kell szégyellt dolognak lennie; a cigány kultúra rengeteg értéket hordoz magában.

Az alapítvány önkéntesei, mentorai

Küldetésünk és elsőrendű célcsoportunk, a gyerekek támogatásában nagy szerepük van az idejüket és munkájukat ingyen felajánló önkéntes munkatársaknak, akik felkészültségét személyiségfejlesztésen és képzéseken, szabályozott keretek között biztosítjuk. Az alapítvány lehetőséget nyújt elsősorban diákoknak, egyetemi hallgatóknak, doktoranduszoknak és fiatal munkavállalóknak, hogy több éven keresztül önkéntes közcélú tevékenységet folytathassanak. Ezzel részt vehetnek a településük környezeti, társadalmi, oktatási problémáinak megoldásában, felkészüljenek állampolgári jogaik és kötelezettségeik demokratikus viszonyok közötti gyakorlására. 2014-ben 112 önkéntesünkkel 8055 munkaórát dolgoztunk, 865 állami gondozott fiatalnak segítve ezzel. Jelenleg 60 állandó tag kapcsolódik munkánkhoz, akikhez egy-egy alkalommal akció-önkéntesek is csatlakoznak.

Az önkéntes munka nagyon sok vidám, érzelmmel teli percet ad: a gyerekek – bár nem feltétlen tudnak róla – rengeteg szeretetet, élményt tudnak nekünk adni. A közös játékok, beszélgetések, a segítségnyújtás, egy-egy felvillanó reménység, ami közelebb

viszi a gyereket a normális élet lehetőségéhez, meglehetősen fel tudják tölteni az önkénteseket. Ezzel együtt segítők munkájuk során nagyon sok nehézséggel, rendkívül nehezen feldolgozható történetekkel találják szemben magukat, amelyek könnyen belső konfliktusok kialakulásához vezethetnek náluk. Igyekszünk a lehető legnagyobb mértékben segíteni a munkájukat: havonta egyszer szupervíziót tartunk részükre, félévente kétnapos tréningeket szervezünk. Fontosnak tartjuk, hogy személyesen is foglalkozzunk velük.

Önkénteseinknek nem szükséges szakirányú képzéssel rendelkezniük, mivel alapítványunk folyamatos tematikus képzéseket tart számukra megfelelő szakmai háttéranyagok és szakemberek segítségével. Önkénteseink a legkülönbözőbb területekről jönnek: pedagógus, szociális munkás, egyetemi hallgató, közgazdász, mérnök. Önkéntes tevékenységeken belül szerteágazó lehetőség nyílik a segítségre: táborvezető, koordinátor, sofőr, konyhai munka, weblap-szerkesztés, PR-tevékenység, mentorálás.

Mentori tevékenység végzéséhez további képzés, felkészülés szükséges. Kétéves alapítványunknál, gyermekek között végzett munka után lehet mentori tevékenységre jelentkezni. A mentori képzés előtt személyiségbeli vonásokat is vizsgálunk. Az alapítvány vezetése elbírálja, hogy az illető folyamatos kapcsolatban volt-e a gyerekekkel, ez a munka ért-e el látható személyiségfejlődést a gyerekekben. A mentornak szükséges helyes énképpel és világképpel bírnia, s alapítványunk alapértékrendszerét is hitelesen kell képviselnie a mindennapokban. Elvárás továbbá, hogy érett, türelmes, toleráns, egészséges határokkal rendelkező, határozott, magabiztos, hiteles és szavahihető embernek bizonyuljon. A mentornak minden esetben fel

kell tudnia mérni felelősségét, szerepkörét, és minden helyzetben ennek megfelelően kell viselkednie a mentorált gyermek felé. Mentornak lenni kiváltság: a gyermekkel bizalmi viszony alakul ki, ami nagyon sérülékennyé teszi a feleket. A gyerekek sérüléseiből adódóan nem mindig képesek megfelelően kifejezni érzelmeiket, dühüket, csalódásukat, ragaszkodásukat, így reakcióikkal akaratlanul is kárt tehetnek a mentorra való kapcsolatuk dinamikájában és mélységében. A mentornak felelősség, hogy ezeket tudva vállalja a kapcsolatot, és azt hűséggel és éretten kezelje minden helyzetben. Egy mentor gyakran végigkíséri egy-egy gyermek életét, gyakoribbak a telefonhívások, személyes találkozók. A mentor sokszor a privát hétköznapijaiba is meghívja, beengedi mentoráltját, amikor a gyermek a valódi, pozitív mintát látja. Véleményünk szerint így jobban azonosulhat a mindennapi élettel, mint tábori körülmények között látott napok esetében.

Önkéntesnek lenni nem könnyű, de mindenképpen szép és fontos feladat, melyet hit és elköteleződés nélkül nem lehet hosszú távon folytatni. Semmilyen mértékkel nem mérhető az az érzés, amikor egy gyerek törődésünk, munkák következtében elkezd jobban tanulni, másképp viselkedni a társaival, céljai lesznek, és elkezd helyreállni az énképe, a világképe, a sebek kezdenek begyógyulni. Egy apátlan-anyátlan gyermek egy különös kincs, akivel – ha kitartóan dolgozunk – csak ritkán tapasztalható örömben lehet részünk. Ha csak egy emberre lehattünk hatással, akkor már teljesítettük földi küldetésünk egyik célját. Az ilyen hatások sokszorozzák egymást, s az általunk mentorált gyerek aztán képes lesz társait maga is vezetni, bátorítani, később mentorálni. Alapítványunk esetében is számos példa adódik erre. És ki is lehetne hite-

lesebb az ilyen gyermekek között, mint valaki, aki egy volt közülük?

Az Alapítvány módszerei

A fiatalokkal való foglalkozásnak egyik legfontosabb célja a gondolkodásmódbeli változás elindítása. Minden programunk kiemelten fontos része a gyerekekkel való személyes beszélgetés, mentorációs kapcsolatok kialakítása. A fiatalokra jellemző gondolkodásmód a túlélésre törekszik, ami a családi és szociális háttérből adódik. A cigánysághoz tartozás sokszor együtt jár a szegregációval, ami mellé gyakran társul iskolázatlanság, munkanélküliség, szegénység, mélyszegénység. A szegénység pedig egy sajátos életstílust alakít ki, amit úgy hívunk: túlélés. Kozma Judit szociológus, a Nemzeti Család-és Szociálpolitikai Intézet munkatársa a következőképp fogalmaz: „A túlélésre való berendezkedés viszont sajátos életformát diktál. Le kell épülniük az érett felnőtt életformát megalapozó személyiségvonásoknak és készségeknek, egyrészt mert szükségtelenek, másrészt mert akadályozzák a túlélést.” (URL2) A túlélés sokszor olyan dolgokat kíván meg, amit a többségi társadalom elítél, erkölcstelennek tart. Megjelennek a deviáns viselkedési minták – a túlélés eszközei – is, mint alkoholizmus, droghasználat, bűnözés, prostitúció. Az ilyen körülmények között nevelkedők vagy az ilyen háttérből származók nagyrészt veszélyeztetettek. Az alapítvány e probléma megoldására értékteremtő tematikus táborokat szervez, mint dráma-, sport-, vagy biciklis tábor (1. kép), és prevenció napközis táborokat is. Magtár Ifjúsági Központunk (2. kép) másfél éven keresztül napi rendszerességgel működött Tiszadobon a gyermekotthon épülete mellett. A programok alternatívákat kínáltak a szabadidő hasznos eltöltéséhez,

Bicikliszerelő tábor 2014

például mesedélutánok, sportbajnokságok, kézműves vagy ünnepkörhöz kötődő foglalkozások, rendezvények, vagy külső helyszínen lehetőséget biztosítottunk lovaglásra, úszásra.

Táboraink mellett pilot projektet is megvalósítottunk. 2013. őszén Tiszadobon indult a Hollandiából áthozott Bonifatiusz Program (3. kép). A Bonifatiusz Program egy életvezetési módszer arra, hogy lehetőséget kínáljon a veszélyeztetett gyerekek és azon csoportok számára, akik nagy lemaradással néznek szembe a munkaerőpiacon. Integrálja azon hátrányos helyzetű fiatalokat, gyermekotthonból kikerülőket, akik valamilyen oknál fogva abbahagyták tanulmányaikat, nem szereztek szakmát, vagy nem tudtak elhelyezkedni, céltalanná vált az életük. A fiata-

Magtár Ifjúsági Központ, tanulószoba 2012

lok fejlesztéséhez a bentlakásos módszert választottuk, mely három hónapra keresztül heti négy nap együttélést jelent. Ez idő alatt tanulás, munka és pénzbeosztás mellett *coaching* és *mentoring* módszerrel, személyes beszélgetéseken keresztül kívánjuk helyes mederbe terelni a célcsoport tagjainak gondolkodását, élethez és munkához való hozzáállását. Mindezt egyszerűen megfogalmazva a Bonifatiusz Program olyan egyetemesebb módszer, amely segíti a fiataloknak az önrányítási folyamatokat elindítani.

Az alapítvány egyik fontos módszere a kötődések kialakítása, fenntartása. Az állami otthonokba bekerülő gyerekek, fiatalok a családi közegből egy teljesen más szabályok uralta közegbe kerülnek. Számukra ismeretlen személyek máshogy kezdik el nevelni őket. Ha a gyerek hazautazik, újra változnak a rá vonatkozó korlátok. Az otthonból, családból való kiszakadás fájdalommal jár, és már semmi sem lesz olyan, mint előtte. Ezt a helyzetet tovább nehezíti, hogy a gyerekek az intézményrendszerben töltött éveik során általában több gyerek- vagy lakásotthonban, vagy nevelőcsaládoknál is megfordulnak. Ezek a váltások minden alkalommal új helyszínt, közeget, nevelőket, kortársakat, iskolát jelentenek. A gyerek azt tanulja meg, hogy a kötődés fájdalmas. Ha nem is ő maga költözik, akkor is tapasztalja, hogy egy barátja, nevelője egyik napról a másikra elmegy, kilép az életéből. Biztos pontok – olyan személyek, akikhez kötődni tudnának – nem igazán vannak ezeknek a gyerekeknek az életében.

A kötődés nagyon fontos az egyén életében, már egészen csecsemőkortól kezdve. A sok kudarc után – mint védekezési mechanizmus – alakul ki, hogy inkább nem kötődnek, mert megtanulták, hogy az fájdalommal jár. Ez azonban károsan hat a személyiségfej-

Bonifatiusz Program, a Polgármesteri Hivatalban, 2013

désre. A kötődési zavarok felnőttkori következményei a bensőséges kapcsolatok hiánya, ami képtelenné teszi őket a tartós párkapcsolat kialakítására. A biztos kapcsolatok, a családi légkör, a kontroll hiánya miatt a kortársak és a média hatása erősebb. A fiatalok szilárd értékrend hiányában befolyásolhatóak. Nem állt rendelkezésükre az a biztonságos családi védőburok, melyben a feltétel nélküli szeretetet megkapják, ahol érezhetik, hogy fontosak, értékesek. A fiatalok nincsenek tisztában értékükkel, de még a tárgyak, lehetőségek értékével sem. A kötődés hiányából adódik ennek a zárt világnak a hierarchiája is. A csúcson általában destruktív, agresszív viselkedésű fiatalok vannak, akik időnként megvernek egy-két embert, feleselnek a nevelőikkel, ugrottatják a „csicskákat”.

Ha tovább vizsgáljuk a helyzetet, akkor szembe találjuk magunkat a sokakat jellemző céltalansággal. Ha nincs cél, motiváció, akkor marad számukra a „mában” való élés, és marad a pillanatnyi örömök keresése „itt és most”. Így az alapítványnak és az önkénteseknek fontos feladatuk a valós, társadalmilag is hasznos célok bemutatása. Itt különösen fontos szerepe van a mentor saját életének példaként való állítása.

Feladata, hogy az állami gondoskodásban élők helyzetének figyelembevételével valós szükségükre reagáljon, felkeltse érdeklődésüket, és olyan programokat és kapcsolatokat nyújtson, melyek megoldást jelenthetnek problémáikra. Személyes kötődések, tartós mentori kapcsolatok építése is fontos feladatunk, célunk.

BESZÁMOLÓK

Kompetencia- és személyiségfejlesztő programunkban is részt vett fiatal gondolatai:

B. György vagyok, 18 éves, jelenleg Budapesten élek, roma nemzetiségi középfokú intézményben (Kalyi Jag Roma Nemzetiségi és Számítástechnikai Szakiskola) tanuló. Kicsi gyerekkorom óta az állam gondoskodik rólam, több-kevesebb sikerrel. Voltam több nevelőszülőnél, és egy-két gyermekotthonban, lakásotthonban is. Az életpasztalataim egyre negatívabb irányba kezdtek menni, ahogy idősödtem. Egyre értéktelenebbnek, semmirekellőnek tartottam magam. Mikor már elég mélypontra voltam, már semmilyen kiutat nem láttam az akkori helyzetből, akkor jött a nagy fordulat. Áthelyeztek a tízszadobi gyermekotthonba (ahová senki sem

szeretne kerülni). Nagyon sokszor ijesztgettek, hogyha rossz leszek, ide fogok kerülni, így hát mindent megettem azért, hogy soha ne tudjanak odavinni, de nem sikerült (szerencsére). Eleinte elszöktem onnan (is), de mindig visszavittek. A gyermekotthon pszichológusa, Balázné Húri Éva néni figyelt fel rám először. Mérhetetlen bizalmával és támogatásával elindított bennem valami olyat, amit még sohasem éreztem. Az olvasók közül biztos mindenki ismeri ezt az érzést, de én akkor éreztem először. Biztonságban éreztem magam mellette. Az évek során nagyon sok mindenre megtanított. Volt, amit könnyen, és volt olyan is, amit nehezebben tanultam meg. Aztán jött a KUL. Bevallom őszintén, hogy eleinte nem nagyon akartam velük szóba állni, nem értettem, hogy mit akarnak ők itt. Eljönnek a „jó” kis életükből hozzánk, és meg akarják nekünk mondani a tutit. Egyszer aztán úgy alakult, hogy elkezdtem beszélgetni az egyik önkéntessel. A mai napig emlékszem, pedig már elég rég volt, hogy hajnalig beszélgettünk a gyerekotthon lépcsőjén. Ugyanazt éreztem, mint Éva néninél, hogy biztonságban vagyok, hogy nem kell megjártszanom magam, őszinte lehetek. Bár nem is ismer, de szeret. Innentől kezdve folyamatosan kerestem a társaságukat, minden táborukba próbáltam elmenni.

A táborokban mélyebb kapcsolatok is elkezdtek kialakulni, hosszabb távra szóló kötődések. Majd a KUL Alapítvány által elindított Bonifatius Program teljesen megváltoztatta az életem. A három hónapos képzés alatt az önkéntesek és szakemberek megpróbáltak minket felzárkóztatni, devianciáink elhagyásában segíteni, ami többé-kevésbé sikerült is. Az én életem teljesen megváltozott! Nagyon sok mindenről tanultunk: pl. tanuljunk meg tanulni, gazdálkodási és állampolgársági is-

meretek, életünk forrása, hogyan működik jól egy család. A legfontosabb a gyakorlatiasága, azaz úgy tanították ezeket meg nekünk, hogy az igazi ÉLETBEN is tudjuk használni. A program befejezése után az egyik önkéntesnél Budapesten karácsonyozhattam. Sokat gondolkodtunk közösen, hogyan tovább – hisz az utam nem Tiszadobra vezet. Éva nénit (a pszichológust) is megkérdeztem, mit tanácsol nekem: felköltözzek-e Budapestre? Bátorított, hogy amit tudott, ő már megtanított, ideje egy magasabb szintre lépnem, szóval hajrá! Januárban el is indítottuk a procedúrát, hogy felkerülhessek Budapestre. A következő nyáron Budapesten egy rendezvényszervező cégnél dolgozhattam. Augusztus 27-én költöztem egy fővárosi gyerekotthonba (mivel akkor még kiskorú voltam). A rendezvényszervező cég nagyon szerette és értékelte a munkámat, ezért visszahívtak dolgozni (megjegyzem, ma is iskola mellett itt dolgozom) ez is nagyon pozitív visszajelzés volt számomra.

Végül szeretném elmondani, hogy nem könnyű, a mai napig küzdök. Nehéz volt ott hagyni Tiszadobot, az első biztos pontot az életemben. De tudtam és tudom, hogy nem lenne számomra Szabolcs megyében jövő...

A jövőre nézve most egyelőre csak annyit tudok elmondani, hogy szeretnék leéretté gízni és szociális irányban továbbtanulni. Szeretném továbbadni azt, amit az alapítvány adott nekem!

Önkéntesünk, Petrovics Sándor kortárstáncművész beszámolója:

Kristóf egy Szabolcs-Szatmár-Bereg megyei gyermekotthonban nevelkedik. Kristóf családi háttere rendezetlen. Édesanyja Budapesten él, szinte sosem látja gyermekét, találkozássukkor szinte szót sem tudnak egymással váltani. Az alapítvány egyik táborának *Ki mit*

tud?-ján lettem figyelmes a tánctehetségére. Utána kezdtem el vele külön is foglalkozni, a gyermekotthonban a táncos terveiről beszélgetni. Közös beszélgetéseinkkor fogalmazódott meg, hogy érdemes lenne felvételizni a Budapest Kortárs Táncművészeti Iskolába, ahol magam is táncolok.

A Kristóf által egész életében hordott álarc, határtolagatási kísérletei, manipulációi próbára tették a türelmemet. Amikor elindultunk a felvételi első megmérettetésére, útközben elmondta egyik aggodalmát: hogy ő cigány, nem tud balettozni, hogy fog rajta állni a balettnadrág, milyen ügyetlen lesz, és a többiek biztosan kinevetik majd. Ennek ellenére bement, végigcsinálta a felvételt: a balettórát úgy, hogy előtte soha nem balettozott, az olasz mester angol nyelvű testnyelv-óráját, amit nem értett, nem tudta, melyik a jobb-bal keze-lába, feje, terek, irányok, dinamikák, de bent maradt. Majd szólóprodukciója következett: megcsinálta úgy, ahogy megbeszéltük egy héttel korábban. Kristófról azt mondták, hogy nem kitartó, nem jó a memóriája, nincs elég akarateréje és semmirekellő. A felvételi beszélgetés után nagyon bizonytalan volt, és kissé hűvösen viselkedett velem. Ekkor bátorítottam, hogy büszke vagyok rá nemcsak tudása, hanem kitartása miatt, ami-ben mindenki – beleértve engem is – kételkedett. A felvételi második napjának összes óráját, bár a nyelvezet sokszor idegen volt neki, végigcsinálta. Sajnos nem jutott tovább a második fordulóra: megrendült és csalódott volt. „Tudod, Sanyi, nem itt fáj – és a fejére mutatott, hanem itt: (a szívére): a csalódás.”

Utána sokat beszélgettünk; a tüskés, szótlan, türelmemet szüntelen próbálgató gyerek elkezdett megnyílni, és beszélni magáról. Láttam, milyen szeretettel, becsülettel, segítőkészséggel fordul az emberekhez, idegenekhez is. Ezek a gyerekek, bármennyire is menők az intézetben, a való életben elveszettek, bizonytalanok. Ha foglalkozunk velük, bekapcsolódhatnak az életünkbe, a való életben is magabiztossá válnak. Partnerek lettünk. Hazautazása reggelén kezembe nyomta a sapkáját, hogy adjam oda a 15 éves felvételizőtársának, hogy emlékezzen ő is rá.

Zárszó

Azt gondoljuk, hogy minden egyes gyermek egyedi és csodálatos alkotás, tele értékekkel. Mai napig mindig rácsodálkozunk a hihetetlen sok energiára, tehetségre, amit ezek a gyerekek birtokolnak a legkülönfélébb területeken: sport, tánc, ének stb. Mindezzel együtt ezek a gyerekek rengeteg mindenben átmentek, amik kihatással lesznek életükre, jövőjükre. A küzdelem folytatódik. Reméljük, hogy egyenként a legtöbbet hozzák ki képességeikből, önmagukból, és szép jövő vár rájuk, melyet mi is követni tudunk. Bízunk benne, hogy támogatottaink közül egyre többen kerülnek felsőoktatási intézményekbe.

Bohoczki Judit

alapítványi koordinátor, KUL Alapítvány
b.judit@kulalapitvany.hu

Kulcsszavak: *gyermekotthonok, lakóotthonok, állami gondozott, állami gondoskodás, önkéntes, önkéntesség, tehetség gondozás, ifjúsági munka*

IRODALOM

URL1: (<https://www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=15&ved=0CDYQFjAEOApqFQoTCM7AjtLD58cFCrVLAodABkjrW&url=http%3A%2F%2Fwww.ncsszi.hu%2Fdownload>)

http://www.esely.org/kiadvanyok/2003_2/KOZMA.pdf

URL2: http://www.esely.org/kiadvanyok/2003_2/KOZMA.pdf

Kitekintés

PIRULA AZ ALKOHOLIZMUS ELLEN

Svéd kutatók (Karolinska Intitutet, Sahlgrenska Akademin) ígéretes anyagot találtak az alkoholfüggőség kezelésére. Mivel a jelenlegi gyógyszerpaletta szegényes, jól jönne egy hatékony új gyógyszer. Nitya Jayaram-Lindström és munkatársai megállapították, hogy a dopaminrendszert stabilizáló OSU6162 nevű anyag alkoholbetegekben csökkenti a sóvárgást, hosszú ideje rendszeresen alkoholt fogyasztó patkányokban az agy jutalmazási rendszerében normalizálja a dopaminszintet.

Egyes tevékenységek – jó étel, szex, sport – során az agyban dopamin szabadul fel. Az általa keltett jó érzéseket az agy megjegyzi, és az ilyen cselekvések ismétlésére ösztönöz. Alkohol hatására az agy jutalmazási rendszerében a normálisnál több dopamin szabadul fel, és ez kellemes eufóriát idézhet elő. A rendszeres alkoholfogyasztás azonban a rendszer érzékenységét csökkenti, és azonos mennyiség hatására egyre kevesebb dopamin keletkezik. Ezért a részegség és az ezzel járó kellemes lelki állapot eléréséhez egyre több ital kell.

A kéthetes svéd klinikai vizsgálatban 56 alkoholfüggő személy vett részt, egyik csoportjuk placebót kapott, a másik OSU6162 kezelésben részesült. A két hét elteltével a résztvevőkön bonyolult tesztrendszerrel vizsgálták az alkohol utáni sóvárgás erősségét, és azt találták, hogy azoknál az alkoholbetegeknél, akik a hatóanyagot kapták, ez jóval gyengébb volt. A teszt egy ital elfogyasztását is magában

foglalta, amely a placebo csoport tagjainak nagyobb örömet okozott. A kutatók azt is közölték, hogy az impulzívabb, visszaesésre hajlamosabb személyek reagáltak legjobban a hatóanyagra.

Az állatkísérletekben olyan patkányok kaptak OSU6162-t, amelyek legalább egy éve alkoholfogyasztók voltak, és agyuk jutalmazási rendszerében kevesebb volt a dopamin, mint az alkoholt soha nem fogyasztó társaikéban. Azt találták, hogy a vegyület hatására az állatok agyában a dopaminszint normalizálódott. A kutatók ezzel a normalizálódással magyarázzák, hogy az alkoholista emberekben a kezelés hatására a sóvárgás csökkent.

Az OSU6162 vegyület felfedezője és a hozzá fűződő jogok birtokosa a Nobel-díjas Arvid Carlsson professzor, aki a klinikai vizsgálatokról szóló mostani publikáció egyik szerzője.

Khemiri, Lotfi – Steensland, Pia – Guterstam, Joar et al.: The Effects of the Monoamine Stabilizer (-)-OSU6162 on Craving in Alcohol Dependent Individuals: A Human Laboratory Study. *European Neuropsychopharmacology*. Online 6 October 2015. DOI:10.1016/j.euroneuro.2015.09.018 <http://tinyurl.com/q432gmq>
Kristin Feltmann, Ida Fredriksson, Malin Wirf et al.: The Monoamine Stabilizer (-)-OSU6162 Counteracts Down-Regulated Dopamine Output in the Nucleus Accumbens of Long-term Drinking Wistar Rats *Addiction Biology*. Online 14 October 2015. DOI:10.1111/adb.12304 • <http://onlinelibrary.wiley.com/doi/10.1111/adb.12304/full>

OKOSÍTÓ ÖSSEJTEK

A University of California Irvine kutatói idegi összejtek beültetésével hatékonyan kezelték egerekben az ún. Lewy-testes demenciát. Ez az Alzheimer-kór után a második leggyakoribb szellemi leépüléssel járó időskori idegrendszeri betegség. Jellegzetessége, hogy az alfa-szinuklein nevű fehérje az idegsejtekben felhalmozódik, és gömböcskéket, ún. Lewy-testeket képez. Ezek elrontják az idegsejtek normális működését, módosítják bizonyos kulcsfontosságú anyagaikat, megváltoztatják kommunikációjukat, és a sejtek folyamatosan pusztulnak.

Mathew Blurton-Jones és munkatársai olyan genetikailag módosított egereket konstruáltak, amelyek az emberi Lewy-testes demenciához hasonló betegségben szenvedtek. Az állatok egy részének agyába idegi összejteket ültettek be, és egy hónap múlva azt tapasztalták, hogy a kezelt állatok mind a mozgási, mind a kognitív funkciókat mérő teszteken jobban teljesítettek, mint nem kezelt társaik.

A kutatók magyarázatot próbáltak találni a kedvező hatásra, és arra a következtetésre jutottak, hogy a javulás egy összejtekből származó növekedési faktornak, az ún. agyi neutrófiás faktornak tulajdonítható. Az agyban strukturális változásokat is találtak. Több kapcsolatot produkáltak és jobban kommunikáltak egymással az olyan idegsejtek, amelyek ebben a demenciában jellemzően pusztulnak.

A neutrófiás faktor hatásának bizonyítására olyan genetikailag módosított összejteket kreáltak, amelyek ezt az anyagot nem termelték. Az ilyen sejtekkel kezelt állatok állapotában a javulás nem következett be.

Ezután Blurton-Jonesék arra voltak kíváncsiak, hogy a kedvező hatásért kizárólag a neutrófiás faktor felelős-e. Olyan vírust

készítettek, amelynek örökítő anyagába beépítették a neutrófiás faktor génjét, és ezt a vírust az agyba juttatva, termelődött a kívánt anyag. A kezelés a mozgási funkciókat javította, az egerek szellemi teljesítményét azonban nem. A kutatók számára így egyértelművé vált, hogy az összejtek által kiváltott kedvező hatás nem csak ennek a növekedési faktornak köszönhető. Kutatásaikat ebbe az irányba is folytatják.

Természetesen az összejtkelzés még igen messze van attól, hogy embereken is kipróbálják. Elvileg azonban ígéretes lehet más betegségek, például Alzheimer-kór kezelésére is.

Goldberg, Natalie R.S. – Caesar, Jacqueline – Park, Ashley et al.: Neural Stem Cells Rescue Cognitive and Motor Dysfunction in a Transgenic Model of Dementia with Lewy Bodies through a BDNF-Dependent Mechanism. *Stem Cell Reports*. October 2015. DOI: 10.1016/j.stemcr.2015.09.008 [http://www.cell.com/stem-cell-reports/fulltext/S2213-6711\(15\)00270-2](http://www.cell.com/stem-cell-reports/fulltext/S2213-6711(15)00270-2)

FÉNNYEL AZ AGYBA

Fénymikroszkóppal is bele lehet nézni élő, működő agyba, egerek esetében legalábbis. A University of Washington munkatársainak sikerült közel kétszeresére növelniük a lézerefénnyel működő úgynevezett Optikai Koherencia Tomográf behatolási mélységét, így élő egerek agyának 2,3 mm-rel a felszín alatt lévő rétegeiről is tudtak képeket készíteni.

A technika ártalmatlan és nem használ ionizáló hatású sugarakat. A természetben évtizedek óta használják, de az idegtudományok területén korlátozottak voltak a lehetőségek: mostanáig 1 mm-nél mélyebben lévő rétegekről nem tudtak képet készíteni.

A megnövelt teljesítőképességű képalkotó eljárás az agy esetében például olyan szerkezeti változással járó betegségek, mint az Alzheimer-kór vagy más demenciák nyomon követését teheti lehetővé, de a szerzők szerint más területeken is vannak még lehetőségek. Például megfelelő fejlesztéssel az emberi szemről – a szaruhártyától az ideghártyáig – teljes keresztmetszeti kép készülhet majd.

Choi, Woo June – Wang, Ruikang K.: Swept-source Optical Coherence Tomography Powered by a 1.3- μ m Vertical Cavity Surface Emitting Laser Enables 2.3-mm-deep Brain Imaging in Mice In Vivo. *Journal of Biomedical Optics*. 08 Oct 2015. 20, 10, 106004 DOI:10.1117/1.JBO.20.10.106004

A CÉKLA LESZ A HEGYMÁSZÓ-ELEDEL

Az emberi szervezet bizonyos mértékig képes alkalmazkodni a tengerszint feletti nagy magasságokhoz. Az alkalmazkodóképességben jelentős egyedi különbségek lehetnek, az akklimatizálódáshoz általában hetekre van szükség. Norvég és svéd kutatók szerint ez az idő nitrátokban gazdag táplálékkal esetleg csökkenthető; konkrétan céklalevet kell inni.

Az akklimatizálódás eredményeként az erek a szervezetet a lényegesen kisebb oxigénnyomású környezetben is képesek oxigénnel ellátni. Az erek megfelelő működéséhez, sok egyéb mellett, a szervezetben termelődő nitrogén-oxid is szükséges, oxigénhiányos környezetben azonban ennek keletkezése is gátolt. Ezen segíthet a magas nitráttartalmú céklalé, amint azt most kísérletileg igazolták.

A kísérleteket Nepálban 3700 méteres magasságban végezték, összesen tizenegy

egészséges, huszonöt év körüli fiatal önkéntes részvételével, randomizált, kettősvak, placebo-kontrollált kísérleti elrendezésben.

Bakker, Emily – Engan, Harald – Patrician, Alexander et al: Acute Dietary Nitrate Supplementation Improves Arterial Endothelial Function at High Altitude: A Double-blinded Randomized Controlled Cross Over Study. *Nitric Oxide*. 15 November 2015. 50, 58–64. DOI:10.1016/j.niox.2015.08.006

A HÁZIMUNKA NEM ÁRT A HÁZASÉLETNEK

A férfiak házimunkákban való részvétele olyan érzékeny téma, ami bármilyen környezetben képes vitát generálni. Nem kivétel ez alól a tudományos szakfolyóiratok világa sem, amint azt egy új tanulmány bizonyítja.

A 2008-ban több egyetem és kutatóintézet összefogásával indult német családi és párkapcsolati adatokat gyűjtő és elemző „pairfam” projekt adatait felhasználva amerikai kutatók az Amerikai Pszichológiai Társaság *Journal of Family Psychology* című folyóiratában arra a következtetésre jutnak, hogy nincs összefüggés a párok férfi tagjának házimunkában való részvétele és a pár szexuális aktivitása, illetve az utóbbival való elégedettsége között.

A tanulmány vitatja egy korábban megjelent munka megállapításait, amely szerint a férfiak aktivitása a házimunkában veszélyezteti a szexuális életet.

A most megjelent kutatás 1338 legalább öt éve együtt élő német pár évente frissülő, kérdőíves gyűjtésből származó adatait használta fel. Paraméterként a férfiak házimunkahányadát és ennek korrektségét használták.

A szerzők idén tavasszal, a közleménnyel megegyező című előadásukkal a legjobb prezentáció díját nyerték el egy konferencián.

Johnson, Matthew D. – Galambos, Nancy L. Anderson, Jared R.: Skip the Dishes? Not So Fast! Sex and Housework Revisited. *Journal of Family Psychology*. Online first publication, 12 Oct 2015. DOI: 10.1037/fam0000161 • http://www.pairfam.de/fileadmin/user_upload/redakteur/Tagung/pdf_Nutzerkonferenzen/Vortrag_Johnson_Anderson_Galambos.pdf

KISZŰRHETŐK A VÉGELGYENGÜLT MAGNÓSZALAGOK

A modern kultúrtörténet jelentős dokumentumai a hangfelvételek. Ezek jelentős része magnetofon-szalagokon található, amelyek fokozatosan tönkremennek, és egy idő után a rajtuk lévő felvétel már nem játszható le.

A University of South Carolina és az Egyesült Államok Kongresszusi Könyvtárának

munkatársai olyan módszert dolgoztak ki, amellyel egy szalagról a rajta lévő esetleg pótolhatatlan felvétel veszélyeztetése nélkül megállapítható, hogy kibírja-e a digitalizáláshoz szükséges lejátszást. Az eddig alkalmazott próba-szerencse módszer meglehetősen kockázatos, egy teljesen előregedett szalag, a még használhatótól, ránézésre nem különböztethető meg.

Az új diagnosztika totálreflexió infravörös spektroszkópia alkalmazásával történik. Főkomponens elemzéssel megállapították, hogy melyek azok a hullámhosszok, amelyeket érdemes vizsgálni, ha a sérülékeny szalagokat ki akarják szűrni.

Cassidy, Brianna M. – Lu, Zhenyu – Fuenfing, Nathan C. et al: Minimally Invasive Identification of Degraded Polyester-Urethane Magnetic Tape Using Attenuated Total Reflection Fourier Transform Infrared Spectroscopy and Multivariate Statistics. *Analytical Chemistry*. 2015, 87, 9265–9272. DOI: 10.1021/acs.analchem.5b01810

Gimes Júlia

Könyvszemle

A modern büntetés-végrehajtás alapvetése Európában

A magyar jogtörténeti irodalomban szép számmal találkozunk a modern büntetés-végrehajtás kialakulásával foglalkozó színvonalas munkákat. Gazdag a választék a korabeli büntetőpolitikai elemzésekből is. A megkésett magyar reformkor szinte összeforrott a büntetőpolitika nemes, megújító szándékával. Széchenyi István, Kossuth Lajos, Deák Ferenc és Szemere Bertalan egyaránt sokat tett a korszerű büntetőpolitika megteremtéséért. Az 1843-as reformjavaslatokat tartalmazó törvénytervezetek azt bizonyítják, hogy az akkori vezető politikusok szerint a törvény előtti egyenlőség nem valósulhat meg egy alapvető büntetőpolitikai fordulat végrehajtása nélkül.

A jogtörténet és a büntetőpolitika hazai kincstárában különösen értékes gyöngyszem Mezey Barna könyve a fenyítőházak forradalmáról. A fenyítőház ugyanis tőlünk nyugatra a polgári átalakulás, a városi fejlődés, a protestáns erkölcsi értékek felülkerekedésének szimbóluma, ezért a legmegfelelőbb büntetés-végrehajtási intézmény az újkori büntetőpolitikai fordulat tanulmányozására.

A fenyítőházak kialakulásának és működésének bemutatása alkalmat adott a szerzőnek arra, hogy igen pontosan elemezze azokat a társadalmi, kultúrtörténeti, gazdasági folyamatokat, amelyek szétfeszítették a középkori bosszúálló hatalom által alkalmazott gyötrő,

kínzó, megsemmisítő büntetőeljárás és végrehajtási gyakorlatot. A szerző szenvedélyes és nagyon alapos forráskutató, így munkája eredményeként élvezetes olvasmány az ember élet, a munka és a munkával megszerzhető erkölcsi és anyagi elismerés társadalmi felértékelődési folyamatának bemutatása a korabeli büntetőpolitika alakulására.

Az egyes, a nemzeti kultúrához, a korabeli adottságokhoz igazodó híres európai fenyítőházak részletes ismertetése előtt az olvasó átfogó képet kap a munka és a büntetés fokozatosan végbemenő történeti összefonódásáról. Így például megismerheti a középkori városok „kényszerített közmunkáját”, a gályarabság kincstári alkalmazásának feudális rendjét. A munkáltatás a feudális kori büntetésekben még csak nagyon kivételesen intézményesült. A feudális abszolutizmus korában kezdődött el, a polgári fejlődésben jött létre, majd a fenyítőházakban bontakozott ki az a máig tartó folyamat, amelyben a munkáltatás a szabadságelvonás-büntetés intézményes járuléka lett. (Zárójelben jegyzem meg: a globalizáció korában kialakuló társadalmi kirekesztő mechanizmusokban a munkahelyek tartós hiányával kell számolni. Ha a munka a szabad életben csak a szerencsések számára elérhető, akkor éppen mostanában szakadhat meg a börtönmunkáltatás gazdag és a büntetés céljai szempontjából sokszínű történelmi folyamata is. Egyre több börtönlakó van már most nemcsak szabadságvesztésre, hanem tétlenségre is ítélve.)

A polgári fejlődésben kialakult fenyítőházak történetének bemutatása alkalmat ad a szerzőnek arra, hogy élményszerűen és hitelesen bemutassa a szegénység és a szegénygondozás máig változó megítélésének történeti előzményeit. „A szegény hol reputációval bírt, hol lenézett páriává züllött. Egyszer megbecsült célpontja volt a vallásos pártfogásnak, másszor a vallás nevében büntetendő vagy fenyítendő gazemberként üldözték” – írja a szerző (58.). A polgári értékek, intézmények előzményei messze visszanyúlnak a rendiség korszakába, ezen belül is a legendásan fejlett városokba. Ennek természetes következménye, hogy a városi szegénygondozásban találkozzunk először a munkaképes koldusok munkakényszerével. Az angol munkástörvény 1349-ben tesz először különbséget érdemes és érdemtelen szegény között azzal, hogy az utóbbiak megengedése a korabeli városi rendszert és igazságszolgáltatás feladata. Itt találta meg a szerző a kutatása tárgyát képező fenyítőházak előképeit.

A reformációnak köszönhetően alapvetően megváltozott a munka ethosza és – elsősorban Luther és Kálvin tanainak hatására – a korabeli büntetőpolitikában széles körben intézményesült a kényszermunkáltatás. A munka ettől kezdve a kereszténység fogalmához tartozott. A protestáns erkölcsök szerint a munkátlan csavargó, a koldus, az élősködő parazita az életmódja miatt vált büntethetővé, és a kiszabott büntetést egyre gyakrabban hajtották végre fenyítőházban. A keresztényi bűnhődésbe beiktatott munkakényszerrel, a munkára szoktatás intézményesítésével pedig a középkorban használt brutális kényszerítő elemek maradványai eltűnhettek a büntető igazságszolgáltatásból. Helyüket felválthatta a munkára szoktatás, amely a mai komplex reintegráció büntetési céljának előképe.

A fenyítőház mint állami büntetés-végrehajtási intézmény nem általános európai jelenség, de bemutatásával a szerzőnek alkalma nyílt arra, hogy tetten érje a szegénységkontroll modern büntetés-végrehajtási gyakorlatának fordulópontját. A szerző megállapítása szerint „A fenyítőházi mozgalom a reneszánsz és a reformáció befolyásolta közgondolkodásban vegyes funkciójú, rendészeti célú és egyben büntető intézetek meghonosításával a szegénység és a vele kapcsolatos bűnözés remélt problémáinak megoldását készítette elő. A kor felfogása még nem tudott szabadulni attól a középkori gyakorlattól, amely a büntetőjogot a társadalmi konfliktusok legkézenfekvőbb elintézési módjának tekintette.” (10.) Majd később így folytatja: „A protestáns társadalmak a középkor sommásan kezelt bűnözőtársadalmának irányából valamiféle kaput nyitva, a fenyítőházba terelte a ’haszontalan’, de nem javíthatatlan elemeket.”

A rendkívül érdekes, jól olvasható könyv manának szóló tanulsága számomra az, hogy a szerző által részletesen és hitelesen bemutatott fenyítőházból kifejlődő büntetőpolitikai gyakorlat többnyire humánus, szakmailag hiteles, sokszínű és főleg előremutató folyamata napjainkban új fordulatot vett. Jó néhány országban, köztük Magyarországon, ismét a büntetőjog, a tágabb értelemben vett kriminálpolitika hatáskörébe került a szegénység, a társadalmi kirekesztettség okozta társadalmi konfliktusok feloldása. A mai szakmai tudásunk szerint azonban a hatalomgyakorlás ilyen technikái a nagyon keserves küzdelemben megteremtett demokratikus alapintézményeket alapjaiban veszélyeztetik. Mezey Barna könyvéből az olvasó azt a következtetést vonhatja le, hogy az a középkori körülményekből kivezető történelmi folyamat, amelyben a civilizáció eljutott a fenyítőházból a

modern, a reintegrációt és a társadalom védelmét egyaránt szolgáló és csak a legvégső esetben alkalmazott büntetés-végrehajtási gyakorlatok keserves küzdelemben zajlott, mint amivel remélhetőleg mostanában szembesül a szakma akkor, amikor a jelenkori jogállami érté-

kek „rehabilitációját” kell végrehajtania. (Mezey Barna: *A fenyítőházak forradalma. A modern büntetés-végrehajtás alapvetése Európában. Budapest: Gondolat Kiadó, 2015*)

Gönczöl Katalin

kriminológus, ELTE, ÁJK, Kriminológia

Minek nekiünk gazdaságpszichológia?

„Nincs semmilyen különös tehetségem, csak az, hogy szenvedélyesen kíváncsi vagyok... Egy normális felnőtt nem töri a fejét a tér és idő problémáin... Én épp ellenkezőleg, olyan lassan fejlődtem, hogy a téren és időn csak később, már felnőtt koromban csodálkoztam el” (idézi Einsteint Alice Calaprice 1996-os gyűjteményében). Garai László címben jelzett életműkötete az előbbi, sok évvel ezelőtt olvasott sorokat juttatta eszembe. A gazdaságpszichológus szerző személyes fejlődéstörténetét nem ismerem, de könyvének minden lapja arról tanúskodik, hogy szenvedélyesen kíváncsi. Tudós embereknél természetes a kíváncsiság, Garainál azonban ez olyan hőfokon izzik, mint a felfedezőknél. Messi tájakra vezet el az olvasót: az irodalomtörténettől a közgazdaságtanig, az állatvilágra vonatkozó megfigyelésektől a 21. század emberi rejtvényeiig.

Kíváncsiságához az is hozzá tartozik, hogy olyan alapkérdéseken töri a fejét, amelyek mellett mások elmennek, amelyeken befutott, szűk témakörökre specializált tudósok általában nem szoktak gondolkodni. Triviálisnak tekintik, tényként fogadják el őket, vagy csak egyszerűen „nincs szemük rá”. *A Ki vagyok én? (vagy inkább Kik vagyunk?) Hová tartozunk? Milyen a társadalom, amelyben élünk, és merre tart?* – tipikus ifjúkori kérdések. Érett fejjel és olyan impozáns tárgyi tudás birtokában azonban, amilyennel a szerző dicseked-

het, merőben másképp ragadhatjuk meg ezeket a problémákat, mint az álmodozások korában. Zsenge ifjúságában ugyanis aligha juthat eszébe bárkinek, hogy az identitás keresést, ami a kötet egyik központi problémája, a gazdasággal kapcsolja össze, ahogyan a szerző teszi, egyik – a kötetben többször idézett – főművében, amely *az Identitás-gazdaságtan* címet viseli (Tas Kiadó, Budapest), és a kötet több írásában is. Garai megközelítése tárgyyszerű, a szenvedély azonban, amellyel a válaszokat keresi, semmit sem csillapodott az ifjonti hévhez képest.

A könyv az életmű tekintélyes részét fogja át. A kötet sajátossága a műfaji sokféleség (a tudományos értekezéstől a recenzió keresztül az interjúig) és a tematikai tágasság (a rendszerváltáskor elharapózott piramisjátéktól a nómenklatúrán keresztül a második modernizációig). Csakúgy a kifejtés lényegéhez tartozik, mint a lapokon felbukkanó történelmi személyek sokasága (Joszif Sztálintól Aczél Györgyön keresztül Soros Györgyig), vagy a hivatkozások elképesztő spektruma (Morus Tamástól Jean Baudrillardon át Thomas Pikettyig). Némiképp megnehezíti azonban a recenzió és az elmélyültebb olvasó dolgát is a könyvvégi hivatkozások hiánya. Így sokkal nehezebb áttekinteni a kötet irodalmi hátterének struktúráját, mintha a szerző e tekintetben az olvasó kényelmét kereste volna, ha név és tárgymutató készült volna a kötethez (ami sajnálatosan elmaradt), talán még a szerzőt is meglepte volna a nevek és

tárgyszavak számossága. Ebből könnyen arra következtethetnénk, hogy Garai érdeklődése csapongó. Szó sincs azonban arról! Akár a festőt, aki egész életében egyetlen témát fest, vagy kedvenc görög költőmet, a Nobel-díjas Konsztantinosz Kavafiszt, aki minden versét a végzetnek szentelte, Garai Lászlót is tulajdonképpen egyetlen dolog izgatja: az ő esetében ez a humán tőke újratermelése. Azé a humán tőkée, amely – ahogyan a kötet első *Preambulum a félkapitalizmusról* című írásának mottójában Alfred Marshallt idézi: „the most valuable of all capital.”

Ha már régóta ismerjük Marshall igazságát, előbukkan a *miért* kérdése: Miért áll annyi akadály a humán tőke elismerésének útjában? Miért kell a szerzőnek „röpiratot” fogalmaznia az emberrel való kufár (az én értelmezésemben racionális) gazdálkodásért? (Lásd a 229. oldalon kezdődő hasonló című OTKA-tanulmányt!) Miért kell még mindig amellet érvelni, hogy „a második modernizáció időszakában az emberi potenciál lényegében csak akkor termel hasznot, ha neki magának a termelésére, telepítésére, karbantartására, üzemeltetésére, felújítására a szükséges költségeket ráfordítják s e ráfordításokat többé nem erkölcsi imperatívuszok írják elő [...], hanem szolid üzleti számítások.” (98.) Garai magyarázata szerint a vállalat és az állam ódzkodik az emberi tőkébe való beruházástól, mert szemben az anyagi eszközökkel, amelyeket tulajdonukba vehetnek, és hasznot húzhatnak belőle – az emberi tőkénél ez egyáltalán nincs garantálva: „sem egy Oklahomába disszidált, sem a Balatonnál lángost sütő diplomástól vagy szakmunkástól nem lehet az egykori beruházás profitját behajtani.” (285.)

Az emberi tőke tulajdonba vételének lehetetlensége és a vele kapcsolatos tetemes kiadások közötti ellentmondás vezérli értelmezé-

sünkben a vállalatokat is a második modernizáció korszakában, azaz manapság, abban, hogy csak egy szűk belső kört tartanak meg normális foglalkoztatottként, a többi tevékenységet *outsourcer*-ekre, beszállítókra, önfoglalkoztatókra (*freelancer*) bízzák, és a költségeket is rájuk hárítják. A külső körösöknek maguknak kell törődniük alkalmazottaikkal, illetve az önfoglalkoztatók esetében a saját humán tőkájukkal. Paradoxon, hogy a vállalatok és az államok eredményessége jórészt a humán tőkén múlik, miközben az összes tényező közül ezt tarthatják ellenőrzésük alatt a legkevésbé. A paradoxon feloldása lehet, ha igyekeznek „konyhakész” tehetségeket vásárolni, amelyeknek a kifejlesztését, tudással való felvértezését korábban már valaki más fizette meg. A másik lehetséges megoldás: mindent elkövetnek az általuk kifejlesztett humán tőke megtartásáért, és ennek nem is a leglényegesebb része a megfelelő (magyar szemmel sokszor elképesztően magas) díjazás, hanem az alkotó embereknek szükséges *szabad légkör és kellemes atmoszféra* biztosítása. Azok a vállalatok, illetve államok, amelyek erre nem képesek vagy hajlandók, a versenyből való kieséssel, illetve végzetes lemaradással, megrekedéssel számolhatnak, és még nem is csak hosszú távon.

A könyv számtalan izgalmas okfejtése közül a recenzenst leginkább *A szociális identitás* című tanulmány ragadta meg, bár talán itt találhatjuk a legkevésbé közgazdasági okfejtést, és itt forgatja a szerző leginkább a pszichológia fegyvereit és szókészletét. „A szociális kategorizáció feldolgozási folyamatának – írja – meghatározó eszköze a *túlzás* és kiegészítő ellentétpárja a *jelentéktelenítés*. A szociális kategorizáció vonatkozásában sem az a fontos, hogy a tulajdonságaimra nézve milyen vagyok, hanem hogy viszonyaimat tekintve, eredetileg mindenkihez *van, amiben hasonlítok*, s ugyanakkor mindenkitől *van, amiben különbözöm*, a feldolgozás során pedig két olyan szociális kategória kialakítására váltok át, amelyek egyikéhez *kategorikusan odasorolom*, a másiktól, éppilyen kategorikusan *elhatárolom* magam.” (156–157.) Nem véletlen talán, hogy a szerző épp akkor fejt ki a közgazdaságtanban leghasználhatóbb (és implícite leginkább használt) tételeit, amikor azok látszólag a legkevésbé közgazdaságiak. Amikor például a szociális identitás kimunkálásának állatvilágbeli előzményeiről értekezik a territórium és az identitás kapcsolatát elemezve, írásra kísértetiesen rímel egy új – a közgazdaságtan határterületén „teret foglaló” – tudományág: a *szervezeti ökológia* megközelítésére. E tudományág (matematikai, geometriai módszereket használva) azt a folyamatot modellezi, amelyben a szervezetek betöltik a rendelkezésére álló erőforrásteret (életternek is mondhatnánk, ha nem lenne olyan rossz csengése ennek a szónak), s *egymás „celláját” érintve*, netán *azzal átfedésben* (azaz versenyezve), illetve *üres helyeket hagyva* pozicionálják magukat a piacon. De említhetnénk Michael Spence munkapiaci elméletét a *signal*-okról (a diplomák és más végzettséget igazoló tények identitásjelző szerepének a jelentőségéről) a munkapiaci tranzakciókban (a szignálok megfelelője Garai tanulmányában a „jelölő” *terminus technicus*). Az identitásjelzésnek éppoly nagy szerepe lehet a játékelméleti modellekben, mint a mechanizmustervezésben vagy a nemzetközi gazdaságtanban (a segélyezés vagy éppen az EU konvergencia-kritériumai tárgykörében). De nemcsak a szűken vett közgazdaságtudomány fejezeteiben hasznosulhatnak a Garai tanulmányában megfogalmazottak, hanem még inkább a marketingben vagy a vezetéstudományban, amely menedzsmenttanok szinte nem is szól-

nak másról, mint az identitás kimunkálásáról és az „eredmény” profittá konvertálásáról. Nehéz lenne a gazdaságban olyan területet vagy metszetet említeni, amelyben elhanyagolható az identitás szerepe, beleértve a gazdaságtudományok művelését magát is. Hiszen mi mások a tudományos címek és rangok, mint identitásjelzők? Mi másért folyik a vetélkedés egyes szakterületek között, mint a „territóriumok” megszerzéséért és megtartásáért. Mi másról szól a tudományágunkban ma is zajló harc az ortodoxia és a heterodoxia (vagy újban unortodoxia) között, mint az identitásról és az azzal való hatékony gazdálkodásról.

Az identitásgazdálkodáshoz szorosan kapcsolódnak a második modernizációval foglalkozó írások a könyv III. részében, azon belül a címében is a második modernizációt viselő alfejezet. „A kapitalista gazdaság a modernizáció általa megvalósított első szakaszában a *dolgokat* olyanból, amilyenek, nagy tömegben átalakítja olyaná, ami e gazdaságban célszerűen használható. A schumpeteri váltás utáni *második modernizáció* pedig ezen annyit változtat, hogy a dolgok mellett feldolgozás tárgyává teszi a társadalmat alkotó *személyeket* is: a gazdaság ezeket is nagy tömegben átalakítja olyanból, amilyenek, olyaná, amilyent célszerűen használni tud.” (257.) „Ez egyszerűen kellene, hogy jelentse azt a felismerést, hogy *az emberből kibozható haszon nem ingyen van*, és azt, hogy *az emberre való ráfordítás nem haszontalan*.” (257–258.) A szerző összeköti a második modernizáció fenti tulajdonságát az információgazdálkodással, az „információ-feldolgozó berendezéshez hasonlóan az embert sem tulajdonsága minősíti erőforrásként, hanem viszonya más emberek tudásához.” (263.)

Garai fontos megállapítása, hogy az államnak nem valamely kegyes okból kell gondoskodnia a humán tőke termeléséről, hanem

azért, mert az *az állam számára is megtérül*. Hasonlóan például egy államilag finanszírozott úthoz, amelyek mentén vállalkozások települnek le, és amelyekről később az állam jelentős adókat szedhet. A tudomány állami finanszírozása is ugyanígy működik, amint azt már Michael Faraday *bon mot*-ja is exponálta, amikor a laboratóriumába látogató angol király az elektromossággal való kísérletezésének hasznáról faggatta: „*One day sir, you may tax it*”¹. És tényleg így lett.

A globalizáció korában kicsit másképp vetődik fel ez a kérdés is, mert lehet, hogy egy másik állam fogja majd megadóztatni az emberi tőkébe történt állami befektetést. Ugyanennek a résznek egy másik tanulmányában Garai a magyar második modernizációt elemzi. Az előbbi veszély tudatában is állítja: „Meggyőződés, hogy amikor egy beruházás sorsa – hogy vajon hasznot hoz-e, vagy meg sem térül – nem egyik vagy másik egyén képességén múlik, hanem egymáshoz való illeszkedésük viszonyán, akkor a költségek nem terhelhetők az illeszkedő felek egyikére vagy másikára, csakis arra a szervezetre, amelyben az illeszkedés végbemegy, s hogy jól-e vagy rosszul, ettől függ a haszon, amelyet majd e szervezet fog élvezni. Például az állam. Amelyre ezek a humán kiadások igen nagy terhet rónak. Ám a haszon, amelyet hoznak, a második modernizáció időszakában szintén pénzben számolható. Mint ahogyan a kár sem csak eszmei, amit az von az országra, ha az emberi beruházás terheit nincs, aki vállalja.” (289.)

Hosszasan lehetne idézni még azokat a fontos gondolatokat, amelyekkel nem ártana a közgazdász szakmának, de a szélesebb közönségnek is megismerkednie. Ha nem is valamennyi kötetben szereplő tanulmány, de

¹ Felszéd egy napon majd megadóztathatja.

sok közülük a társadalomtudományon kívüliek számára is jól követhető, egyben szórakoztató, szellemes olvasmány. Hamisítatlan Garai-védjeggyel vannak ellátva, a szerző „identitásjelölőjét” képviselő sztorikkal, viccekkel, érdekes új információkkal. A további tanulmányok ismertetése helyett azonban inkább az írások három általános vonására hívnám fel a figyelmet. Az első a naprakészség, amely – valljuk be – az életműköteteknek korántsem általános jellemzője. A friss bevándorlási vitára a szerző éppúgy reflektál (21.), ahogy a sikerkönyv-szerző Thomas Piketty egyenlőtlenségek növekedésével kapcsolatos gondolataira. (75.) A tanulmányok másik közös tulajdonsága, hogy a szerző „bekapcsolt” állapotát tükrözik. A közgazdaságtan fontos szerzői és írásai éppúgy nem kerülnek el Garai figyelmét, mint a politikatudományé vagy az irodalomtudományé. Lányi Gusztávtól Kornai Jánoson keresztül George Akerlofig személyes reakciókkal, reflexiókkal kötődik a számára fontos emberekhez (hangsúlyozandó, hogy ezek mindig olyanok, akik nem csak számára fontosak). A harmadik dolog, ami a legtöbb írásban tetten érhető, a filozófiai elvontságok és az egészen kézzelfogható példák összekapcsolása. Garai szerint, ha például valakit beiktatnak egy hivatalba, az mindjárt diszponálttá válhat olyasmikre, amik más számára tabunak számítanak. Példája szerint ha egy férfi felszólít egy, a szobájába belépő, először látott leányzót, hogy vetközzön le, a leányzó ezen igencsak megütközne, és nem valószínű, hogy bármely ilyen szituációba keveredő alany engedelmessé válna. Más a helyzet, ha az illető fehér köpenyt visel, és a szoba egy egészségügyi intézményben van. Ezek a jelölők diszponálttá teszik őt arra, amire mások, akik nincsenek „beiktatva” ebbe a pozícióba, indiszponáltak.

Garai László „vitatkozó tisztelettel” Kornai Jánosnak ajánlotta művét. Jeleképes, hogy a vitatkozás már az ajánlásban is szerepel, hiszen a szerző számos tétellel száll vitába, olyanokkal is, amelyeket széles körben elfogadnak. De annyiban is leképezi a művet a vitatkozás említése az ajánlásban, hogy sok vitára ingerlő megállapítás, gondolat, érv található a kötetben. Ezt én az írás erényeként tartom számon, hiszen ami nem vitatható, az nem is lehet a tudomány tárgya. E rövid recenzióban „helyhiány miatt” csak kettőt említenék a számos vitatható megállapítás közül. Garai szerint „...ami világra jött, amikor a másik 20. században fennállott rendszer sírba dőlt, az nem egy kapitalizmus. Hanem félkapitalizmus. Ebben a félkapitalizmusban a gazdasági, a politikai, az ideológiai és a kulturális szerkezetnek minden része s a részekből felépülő egész a fizikai tőkének szolgálja jól rosszul a bővített újratermelését, eközben a tőke másik felének, az emberi tőkének az egyszerű újratermeléséhez sincsenek biztosítva még a minimálfeltételek sem.” (18.) A szerző ezt általános megállapításként fogalmazza meg, legalábbis nem tisztázza, hogy mely országokra tartja érvényesnek. Elmondható-e Észtszázgról vagy éppen Kínáról, hogy nem fordítanak gondot a humán tőke újratermelésére? Amikor a 2012-es PISA-felmérés szerint már nem Svédország vagy Finnország vezet a rangsort, hanem Kína (Sanghaj) és Szingapúr. (URLi) Igaz-e ez Észtszázgra, az ICT éllovasára, amely szintén előkelő (II.) helyet vívott ki magának eben a rangsorban, vagy Lengyelországra, amely annyira sikeres oktatási reformot hajtott végre, hogy azt lengyel csodaként emlegetik a szakirodalomban is? (Vélkey, 2015)

A szerző a könyv későbbi részében sem hoz fel meggyőző tényeket és számokat a fizikai tőke újratermelésének elsőbbségéről az

újrapitalizálódó gazdaságokban. Annál több adat és tény szól a valóságban az „anyag-talanodás” mellett ezekben az országokban is. Az ipar és a mezőgazdaság, amely szektorokban a fizikai tőke jelentős, mindenütt visszaszorul, még Oroszországban is az ipar csak 36, illetve a mezőgazdaság 3,9 százalék, miközben a szolgáltatásoké 60,1 (2014-es adat). Már Albániában is 62,4%-ot képviselnek a szolgáltatások a GDP előállításában, nem is beszélve Észtszázgról, ahol ez az arány 68,2%. A szolgáltatásokra pedig nem annyira a fizikai tőke újratermelése a jellemző, bár kétségtelen, hogy egyes szolgáltatások (például az egészségügy) esetében a fizikai infrastruktúra is gyorsan bővül. *A szolgáltatások jó része azonban a humán tőke újratermelésével, illetve a szerző által is fontosnak tartott infokommunikációval* (amely szintén nem független az előbbitől) *van kapcsolatban*. Kína, Kambozsza sem kizárólag a fizikai tőke újratermelését állítja stratégiája középpontjába, amikor magasan képzett embereket toboroz. Az előbbi például háromszoros fizetéssel csábítja haza a londoni City kínai származású pénzügyi szakembereit (Tucker, 2008). Kétségtelen, hogy jelenleg Magyarországon érzékelhető a törekvés a fizikai tőke mesterséges felértékelésére és a humán tőke háttérbe szorítására, ez azonban nem érinti az alapvető trendeket az átalakuló gazdaságokban.

Még a félkapitalizmussal kapcsolatos fenti fejtegetéseknél is problematikusabb megítélesem szerint a *Milyen kapitalizmust akarunk?* fejezetcím. Bár mögötte az a jelenség áll, hogy a társadalom nagyobb része ma Magyarországon (és számos más országban is) elutasítja a kapitalizmusnak nevezett gazdasági berendezkedést, és ez valós, több felméréssel is igazolt szociológiai tény, a cím mégis félrevezető. Egy társadalmi rendszer koherens

egész, közvélemény-kutatással sem megalkotni, sem eltörölni nem lehet. Garai ezt nyilván nem is gondolja, bár a következő mondatai mintha mégis ez irányba mutatnának, miszerint „Azokat, akik egyre növekvő számban eloldották magukat a szocializmus néven emlegetett rendszertől, ez nem ruházta fel azzal a hatóképességgel, hogy *leszavazzák ezt a rendszert. A kapitalizmus feltalálja és feltalálja ilyesminek az eszközét: a demokráciát.*” (78., kiemelés tőlem Sz. K.) Ez a megállapítás aligha bizonyítható. Görögország esete a példa arra, hogy hiába akarnak valami más, a kapitalizmus kényszerei és szabályai alól kibújó rendszert a görögök, hiába népszavazzák le a piacgazdaságban szokásos kényszereket (a kölcsönt vissza, az adókat pedig be kell fizetni) a rendszert elvetők stílszerűen csak pirruszi győzelmet arathatnak. Hiába érvelnek a zöldék már évtizedek óta szimpatikusnak tűnő érvekkel a kisközösségeken alapuló, ökológiai társadalmi modell mellett, egyetlen ilyen országot sem tudunk még azonosítani a világban, ez a modell legfeljebb csak zárványként létezik. Ennek az az oka, hogy a demokrácia sem kínál alkalmas fegyvert a nemszeretem rendszerből való kilépésre. Remélhetőleg Garai előbb idézett félmondata csak félreérthető, és ő is inkább azon nézetek képviselőihez tartozik, akik „nem javasolják a kilépést a kapitalista rendszer-családból. Azt ajánlják, hogy a jelenleg működő rendszervariáns helyett egy másik válósuljon meg. Ez tehát nem a kapitalizmus megdöntésére [Garai megfogalmazásában leszavazására – Sz. K.] irányul, hanem csupán egyes intézmények, jogszabályok vagy szokások módosítására.” (Kornai, 2007, 312.)

A summás megállapítások vagy félreérthető megfogalmazások mögött megítélésem szerint egy módszertani probléma állhat. A

szerző állításait legtöbbször csak logikai okfejtéssel, szellemes anekdotikus példákkal, ritkábban egyedi kísérletekkel támasztja alá, és nem törekszik empirikus bizonyításra. Ez azonban, mint a fenti két vitapont is mutatja, félreviheti az elemzést. Mindazonáltal Garai felvetései még ebben a formában is hasznosak, hiszen ösztönzést jelenthetnek más kutatók számára, hogy járjanak utána a dolgoknak. A kötet bőven ad azonban közvetlenül felhasználható muníciót is. És korántsem csak a Magyarországon igen kisszámú gazdaságpszichológusnak, hanem más társadalomtudományok művelőinek is. Sőt, mint a szerzőnek – a kötetben is megidézt – vita- és beszélgetőpartnerei igazolják, egykori pénzügyminisztereknek, bankároknak, újságíróknak is. A kötet címében szereplő – kissé provokatív – kérdésre a válaszunk nem lehet más, csak egy állító mondat: azért kell a gazdaságpszichológia, mert inspiráló, hasznos, és nélküle a többi társadalomtudomány sem adhat teljes képet a valóságtól. (*Garai László: Egyáltalán minek nekünk a gazdaságpszichológia? Budapest: Napvilág Kiadó, 2015. 468 p.*)

Szabó Katalin

közgazdász, egyetemi tanár
Budapesti Corvinus Egyetem

HIVATKOZÁSOK

Calaprice, Alice (coll., ed.) (1996): *The Ultimate Quotable Einstein*. PUP, Princeton

Kornai János (2007): Mit jelent a „rendszerváltás”? Kísérlet a fogalom tisztázására. *Közgazdasági Szemle*. 54. 4.

Tucker, Sundeep (2008): Search Consultants Warn about Top Talent Shortage in Asia-Pacific. *The Global Association for Strategic Talent Management*. 16 June

Vélkey Kristóf (2015): A lengyel oktatási reform a PISA vizsgálatok tükrében. *Iskolakultúra*. 25. 4.

URL: *The Guardian*: Pisa 2012 Results: Which Country Does Best at Reading, Maths and Science? • <http://www.theguardian.com/news/datablog/2013/dec/03/pisa-results-country-best-reading-maths-science>

Hommage à Szentágotthai János

Réthelyi Miklós professzor *Egy magyar demokrata – Szentágotthai János politikai hitvallása* címen adta ki a világhírű anatómus professzor, az MTA volt elnöke (1977–1985), országgyűlési képviselő (1985–1994) magánlevelezéséből és jegyzeteiből álló válogatást, hazánk történelmi korszakait kiválóan jellemző személyes állásfoglalásait.

A válogatás tizenkét beérkező és ötvenegy Szentágotthai János által írt levelet is tartalmaz, bőséges jegyzetekkel ellátva, melyek segítséget nyújtanak az olvasónak egyes rövidítések vagy említett személyek megismerésében. A kötet kiválóan mutatja be, ahogy *Ulyssesként az agy körül* című életrajzi írásában Szentágotthai János fogalmaz tudományos hitvallásáról: „...életem fő célkitűzése és törekvése csak az volt, jó agykutatónak, a 20. század végi értelemben kultúrembernek és a történelmi körülményeink között tisztességesnek, de mindenképp kereszténynek maradni”.

A rendszerváltást követő időszak politikai változásai, egyes politikusokhoz kötődő őszinte véleménye, a demokratikus ellenzék gondolatvilágát és az adott történelmi helyzetet elemző jegyzetei, levelei fontos kordokumentumok. Intenzív levélváltásai korábbi iskola-társával, Szilágyi Dénessel, valamint a Stockholmban dolgozó világhírű orvos kollégájával, Klein Györggyel a társadalomban lappangó antiszemizmus kérdésében nyílt őszinteséggel tárja fel a korszak egyes szereplőinek elmentmondásos megnyilatkozásait. Évtizedek óta a holokauszt borzalmairól folytatott vita kérdésében is igen világosan fogalmazott a *Zárszó egy holokauszt-megemlékezéshez* című előadásában, mely a Hadtörténelmi Intézetben hangzott el 1994. május 26-án. „Próbáljuk magunkat mentetgetni és van ebben valami

igazságnak némi magja, hogy a magyar zsidóság végzetes tragédiája, a holokauszt csak a náci megszállással vehette kezdetét, de súlyos rövidlátás lenne nem tudomásul vennünk, hogy az ebben történt magyar részvétel nem derült égből villámcsapásként jött ránk, hanem egy hosszú, már a trianoni katasztrófa után megindult társadalmi tudatváltozás által előkészített talajban kaphatott tápot.”

Szentágotthai János kötetben közölt országgyűlésbeli felszólalásai egyes törvénytervezetek kapcsán joggal vetik fel azt a kérdést, hogy a későbbi országgyűlési képviselők vajon olvasták-e ezeket a nagy ívű és mély bölcseleten alapuló hozzászólásokat? Napjainkban nagy vita kerekedett a kötelező olvasmányokkal kapcsolatban a középiskolai oktatás keretében, s a pedagógus társadalom, de elsősorban a politika igencsak megosztott a kérdés megítélésében. A sajnós a sokak által feleslegesnek tartott kötelező olvasmányok fontosságát azonban a jó pedagógiai érzékkel rendelkezők nem kérdőjelezzik meg. E közbevetés azért juthat az olvasó eszébe, mert Szentágotthai János felszólalásait, és ezekhez szorosan kapcsolódó levelezését ugyanis kötelező olvasmánnyá kellene tenni napjaink képviselői számára is. Az országgyűlés munkájának színvonala alapvetően pozitív irányba mozdulna el, s a társadalom kiábrándultsága a politikai „elitből” jelentős mértékben megváltozna. A kötetet talán a legjobban Szentágotthai egyes leveleiből, jegyzeteiből egy-egy fontosabb idézet illusztrálja.

„Nem szabad itt elfelejtkeznünk a társadalmak meghaladottnak hitt olyan kóros jelenségeiről, mint a tudománytalan vakhitek általános elterjedése és a tömegkommunikációs közegek által közpénzeken propagált olyan abszurdításoktól, mint ufók, Bermuda-háromszög, asztrológia pszichizmusok, (telepá-

tia, extraszenzoriális percepció, telekinézis, agytorna, *nulladik típusú* találkozások, csodagyógyszerek, szibériai Petőfik stb.). A „sátánvallások”, fekete mágia, a középkori krízisek idején előjött táncőrületek, flagelláns felvonulások stb. kiújulásai a tudományos és technológiai forradalom hajnalán.” (*Helyzetelemzés*, 1992, 125–126.). Több mint húsz évvel később napjainkban mintha semmi sem változna, fizetett hirdetésekben folyik a „népbutítás” a különböző bizonytalan eredetű étrendkiegészítőkről, távgyógyászattal, valóságshow-műsorokkal fűszerezve, mindez az érték nélküli fogyasztói társadalom fetisizálása.

Továbbolvasva Szentágothai professzor *Otthonunk-e a XX. század?* kérdéssorozatára a *Hajdú Bihari Naplóban* 1991. februárjában megjelent válaszait, így vall arról, hogy miben hisz: „A zsidó-keresztény erkölcsi világrénd végre helyes belső arányaival való újjáéledésben (tehát egyértelműen nem valami újabb »keresztény kurzusban«, vagy akár zsidó, akár keresztény fundamentalizmusban!). Ehhez azonban egy XX–XXI. századi ismereteinknek megfelelő radikális teológiai megújulás is kell: (hiszünk, mi keresztények) az egyetemleges keresztény apostoli hitvallásban, (a zsidók is) a szent szövegeink lényegi igazsá-

gában, de meg vagyok győződve a hamis ontológiai dualizmustól való elszakadás és a modern tudományok által sugallt radikális teológiai újragondolás abszolút szükségességében. Végül – ismét nem utolsósorban – hiszem, hogy az ateisták vagy agnosztikusok (ma már a modern társadalmak többségét képezők) belátják, hogy hitetlenségük éppúgy vallás, mint bármelyik másik és nem „tudományos világnézet”. (Tudniillik, egyik sem bizonyítható, vagy cáfolható.) Ezért viselkedjünk egymás iránt ennek megfelelően.”

Anatómiai precizitása nemcsak tudományos pályáját jellemezte, az a társadalmakat mindennapjaikban érintő fontos kérdésekben is megnyilvánult, amint e kötetben összegyűjtött írásaiból is világosan kitűnik. A kötet méltó módon mutatja be saját írásain keresztül a világhírű humanista tudóst, akinek tiszteletére az UNESCO a 2012-es évet az ő szellemi hagyatékának szentelte. (*Egy magyar demokrata, Szentágothai János politikai hitvallása, Válogatta és jegyzetekkel ellátta: Réthelyi Miklós Budapest: Holokauszt Dokumentációs Központ és Emlékgyűjtemény Közalapítvány, 2014, 297 p.*)

Balázs Ervin
az MTA rendes tagja

Lapunk augusztusi számában jelent meg a *Tudományetika* című összeállítás. Sajnálatos módon lemaradt az egyik vendégszerkesztő, a Debreceni Egyetemen dolgozó Bodnár János Kristóf neve. Az érintettől és az Olvasóktól elnézést kérünk. *A szerkesztőség*

CONTENTS

Unconventional Hydrocarbons – Possibilities in Hungary

Guest Editor: József Ádám

József Ádám – József Pápay: Introduction	1282
József Pápay: Expected Roles in the Energy Supply of Conventional and Unconventional Oil and Gas Production	1285
Zsolt Kovács – Tamás Fancsik: Potential in the Domestic Unconventional Hydrocarbon Exploration and Production	1295
Károly Kiss: Unconventional Hydrocarbon Exploration. Domestic Opportunities, Actual and Expected Results, Working Experiences on the Exploration and Mining Plots of MOL Plc	1304
György Szabó: Shale Opportunities in Hungary: Achievements and Hopes of Falcon Oil & Gas Company	1314
Katalin Papp – Dénes Parragh: Hungarian Shale Gas Revolution Following USA's Success? Investigation and Considerations of the Environmental Aspects	1322

Study

István Csabai: Data-intensive Approach in Modern Sciences	1330
József N. Szabó: The Elite of Economic Science in Shaping Scientific Life after the Political System's Change in Hungary (1945–1946)	1339
Gábor Boros: Values, Virtues, Education	1349
Péter Vinkler: Scientometric Evaluation through the Indicators of Publications with the Highest Impact	1355
Károly Reményi: Energy Transformations in the Atmosphere	1365
Anna Fedor: Doubtful Results in Psychology	1373

Interview

Writing the Nation • Júlia Sipos' Interview with Tibor Frank	1377
--	------

Academy Affairs

A Unique Document from the Academy's History (<i>István Láng</i>)	1384
Address of Beáta Barnabás, Deputy Secretary-General of MTA to the Hungarian Science Festival 2015	1386

The Scientists of the Future

Introduction (<i>Rita Kiss</i>)	1387
The Role of the KUL Foundation in Talent Care (<i>Judit Bohoczki</i>)	1387

<i>Outlook (Júlia Gimes)</i>	1395
------------------------------------	------

<i>Book Review (Júlia Sipos)</i>	1399
--	------

Ajánlás a szerzőknek

1. A Magyar Tudomány elsősorban a tudományterületek közötti kommunikációt szeretné elősegíteni, ezért főleg olyan dolgozatokat közöl, amelyek a tudomány egészét érintik, vagy érthetően mutatják be az egyes tudományterületeket. Lapunk nem szakfolyóirat, ezért a szerzőktől közérthető, egy-egy tudományterület szaknyelvét mellőző cikkeket várunk.

2. A terjedelem ne haladja meg a 30 000 leütést (szóközökkel együtt), ha a tanulmány ábrákat, táblázatokat is tartalmaz, kérjük, arányosan csökkentse a szöveg mennyiségét. Beszámolók, recenziók terjedelme ne haladja meg a 7–8000 leütést. A kéziratot.doc vagy .rtf formátumban, e-mailen vagy CD-n kérjük a szerkesztőségbe beküldeni.

3. Másodközlésre csak indokolt esetben, előzetes egyeztetés után fogadunk el dolgozatokat.

4. Kérünk a cikkhez 4–6 magyar kulcsszót és az írás angol címét, valamint a szerző nevét, tudományos fokozatát, munkahelye pontos nevét, s ha közölni kívánja, e-mail címét. Külön kérjük azt a levelezési és e-mail címet, telefonszámot, ahol a szerkesztők a szerzőt általában elérhetik.

5. Kérjük, hogy a cikkben mindig jelöljék az idézetek forrásait.

6. Idegen nyelvű idézetek esetében kérjük azok lábjegyzetben vagy zárójelben való fordítását is.

7. Kérjük, az irodalomjegyzékben adják meg az idézett cikkek DOI (Digital Object Identifier) kódját, s ha a cikkhez, könyvhöz ismernek szabad, ingyenes elérést, akkor azt is.

8. A szövegben emlegetett, hivatkozott személyek vagy intézmények teljes nevét kérjük kiírni azok első előfordulásakor.

9. Kérjük, az idegen nyelvű ábrák szövegét fordítsák le, vagy mellékeljenek egy zólistát.

10. Ha a szerző nem saját illusztrációit használja, akkor fel kell tüntetni azok forrását. A szerző dolga, hogy kiderítse a copyright tulajdonosát, és amennyiben nem szabad felhasználású, engedélyt szerezzen a közléshez.

11. Szövegközi kiemelésként *dőlt*, vagy *félkövér* formázást alkalmazunk; ritkítást, VERZÁLT,

KISKAPÍTÁLIST és aláhúzást nem. A jegyzeteket lábjegyzetként kérjük megadni.

12. Az ábrák érkehetnek papíron, lemezen vagy e-mail útján, bármilyen vektoros vagy pixeles formátumban; utóbbi esetben jól olvasható, finom felbontásban és min. 10×10 cm-s tényleges méretben. Kérjük, hogy ne a Word-dokumentumba ágyazottan, hanem külön küldjék őket. Készítésüknél vegyék figyelembe, hogy lapunk **nem** színes, és a tükörméret 125 mm. A szövegben tüntessék fel az ábrák kívánatos helyét.

13. A hivatkozásokat mindig a közlemény végén közöljük, a lábjegyzetekben legfeljebb utalások lehetnek az irodalomjegyzékre. Irodalmi hivatkozások a szövegben: (szerző, megjelenés éve) pl. (Balogh, 1957). Ha azonos szerző(k)től ugyanazon évben több tanulmányra hivatkoznak, akkor a közleményeket az évszám után írt a, b, c jelekkel kérjük megkülönböztetni mind a szövegben, mind az irodalomjegyzékben. Kérjük: csak olyan és annyi hivatkozást írjanak, amilyen és amennyi elősegíti a megértést. Számuk ne haladja meg a 10–15-öt.

14. Az irodalomjegyzéket ábécé-sorrendben kérjük. A tételek formája a következő legyen:

- Folyóiratcikkek: Feuer, Michael J. – Towne, L. – Shavel, R. J. et al. (2002): Scientific Culture. *The Educational Researcher*. 31, 8, 4–14.

- Könyvek: Rokkan, Stein – Urwin, D. W. – Smith, J. (eds.) (1982): *The Politics Identity*. Sage, London

- Tanulmánygyűjtemények: Halász Gábor – Kovács Katalin (2002): Az OECD tevékenysége az oktatás területén. In: Bábosik István – Kárpáthi Andrea (szerk.): *Összehasonlító pedagógia*. Books in Print, Budapest

15. Ha internetes írásra hivatkozik a szerző, ennek formája a szövegben (URL₁), (URL₂) stb., az irodalomjegyzékben URL₁: Magyar Nemzeti Bibliográfia <http://mnb.oszk.hu/>

16. A Magyar Tudomány kefelevonatokat nem küld, de elfogadás előtt minden szerzőnek elküldi egyeztetésre közleménye szerkesztett példányát.