

GEODÉZIA ÉS KARTOGRÁFIA

2020/6
LXXII. ÉVFOLYAM

Szakmatörténeti kuriózum Érden
Négyszögölről négyzetméterre
Dr. Ádám József akadémikus 70 éves
Mikor alapították a MOM-ot?
Koszorúzás
Online konferenciák
Nekrológ

nka
támogatással

MEMBER OF
Crossref
Scopus®

MAGYAR FÖLDMÉRÉSI,
TÉRKÉPÉSZETI ÉS TÁVÉRZÉKELÉSI
TÁRSASÁG/
HUNGARIAN SOCIETY OF SURVEYING,
MAPPING AND REMOTE SENSING

AZ AGRÁRMINISZTERIUM FÖLDÜGYI ÉS
TÉRINFORMATIKAI FŐOSZTÁLY ÉS A MAGYAR
FÖLDMÉRÉSI, TÉRKÉPÉSZETI ÉS TÁVÉRZÉKELÉSI
TÁRSASÁG LAPJA/MONTHLY OF THE DEPARTMENT
OF LAND ADMINISTRATION IN THE MINISTRY OF
AGRICULTURE AND THE HUNGARIAN SOCIETY OF
SURVEYING, MAPPING AND REMOTE SENSING

SZERKESZTŐSÉG/EDITORIAL OFFICE:
1149 Budapest, Bosnyák tér 5., I. em. 109.
Tel: 222-5117, E-mail: mfttt.titkarsag@gmail.com;
Web: https://www.mfttt.hu/

FŐSZERKESZTŐ/EDITOR-IN-CHIEF:
Buga László

SZERKESZTŐK/EDITORS:
Balázsik Valéria, Fábíán József,
Dr. Gercsák Gábor, Homolya András,
Iván Gyula, Mátyás László, Dr. Olasz Angéla

SZERKESZTŐBIZOTTSÁG/EDITORIAL BOARD:
Dr. Ádám József, Barkóczy Zsolt,
Dr. Barsi Árpád, Dr. Bányai László,
Dr. Biró Péter, Dr. Busics György,
Cseri József, Dobai Tibor,
Fekete Gábor, Kassai Ferenc,
Dr. Klinghammer István, Dr. Kurucz Mihály,
Dr. Mihalik József, Dr. Mihály Szabolcs,
Dr. Papp-Váry Árpád, Dr. Rózsa Szabolcs,
Dr. Siki Zoltán, Szalay László,
Dr. Timár Gábor, Dr. Toronyi Bence,
Dr. Tóth Balázs, Dr. Zentai László

OLVASÓSZERKESZTŐ/PROOF-READER:
Kota Ágnes

**TECHNIKAI SZERKESZTŐ, TÖRDELŐ/
TECHNICAL-EDITOR:** Szrogh Gabriella

KIADJA/PUBLISHER:
A Magyar Földmérési, Térképészeti és
Távérzékelési Társaság/ Hungarian Society
of Surveying, Mapping and Remote
Sensing
HU ISSN 0016-7118; eng.szám/ registry no.:
B/SZI/280/1/1995

**FELELŐS KIADÓ/RESPONSIBLE FOR
PUBLISHING:** Dobai Tibor

A kiadást a Lechner Tudásközpont Területi,
Építészeti és Informatikai Nonprofit Korlátolt
Felelősségű Társaság támogatja/Supported by
Lechner Non-profit Ltd.

SOKSZOROSÍTJA/PRINTING:
HM Zrínyi Nonprofit Kft./MoD Zrínyi
Nonprofit Ltd.
Megjelenik: 1000 példányban/Printed in:
1000 copies

A folyóiratban megjelenő cikkek tartalma nem
feltétlenül tükrözi a szerkesztőség álláspontját.
Három hónapnál régebbi kéziratokat nem őrzünk
meg és nem küldünk vissza. / The content of the
papers published in the scientific review does not
reflect necessarily the Editorial Board's standpoint.
After three months, papers will not be kept, neither
sent back.

SJR SCImago
Journal & Country
Rank

Tartalom

Dr. Márton Mátyás: Szakmatörténeti kuriózum Érd: Egyed László földtágulási modellje Kádár László hagyatékából » 4

Herczeg Ferenc: Négyszögölről négyzetméterre, lépésről lépésre, avagy 106 év története jogszabályi dióhéjban » 13

Dr. Ádám József professor emeritus, akadémikus 70 éves » 18

Mikor alapították a Magyar Optikai Műveket? » 19

Koszorúzás szakmai napon » 24

Online konferencia az osztatlan közös tulajdon megszüntetéséről 2020 » 25

Földmérők Világnapja – Európai Földmérők és Térinformatikusok Napja 2020 » 26

Aranydiploma » 28

Nekrológ (Mayer Tamás) » 29

Contents

A curiosity of geosciences in Érd: The slow expansion model of the Earth by László Egyed from the legacy of László Kádár (*Mátyás Márton, Dr.*) » 4

From square fathom to square metre, step by step, or the history of 106 years in legal nutshell (*Ferenc Herczeg*) » 13

Professor emeritus, academician József Ádám is 70 years old » 18

When was the Hungarian Optical Works established? » 19

Wreathing on the professional day » 24

Online conference on the termination of undivided ownership of agricultural land, 2020 » 25

International Day of Surveyors – European Surveyors' and Geoinformatics' Day, 2020 » 26

Golden diploma » 28

Obituary (Tamás Mayer) » 29

Címlapon: Kellemes karácsonyt!

On the Cover Page: Merry Christmas!

Szakmatörténeti kuriózum Érden: Egyed László földtágulási modellje Kádár László hagyatékából

Márton Mátyás

DOI: 10.30921/GK.72.2020.6.1

Absztrakt: Igazi szakmai kuriózumot, magyar földtudomány-történeti érdekességet rejt az érdi Magyar Földrajzi Múzeum gyűjteménye. A debreceni egyetem adományozta a Múzeumnak 1994-ben a Kádár László hagyatékából származó 13 darabból álló sajátos földgömbösorozatot, amely különböző átmérőjű glóbuszokból áll. Olyan földgömbök ezek, amelyek átmérője glóbuszról glóbuszra nő, és amelyeken a kontinenseket eltérő helyzetekben ábrázolta a modell szerkesztője Földünk felszínén. Az egykor volt Kossuth Lajos Tudományegyetem Földrajzi Tanszékének vezető professzora, Kádár László irányításával született a földgömbösorozat, amely Egyed László, az Eötvös Loránd Tudományegyetem Geofizikai Tanszékének vezető professzora által megalkotott, világszerte ismert földtágulási elmélet szemléltetésére született. Szakmatörténeti érdekesség, hogy Kádár professzor akkor készítette (készíttette) ezt a glóbuszorosozatot (és ennek személyes érintettje voltam), amikor az új globális tektonikai elmélet, a lemeztectonika, már egyre inkább elfogadottá vált...

Dolgozatom egyben tisztelgés a korán elhunyt tudós geofizikus, Egyed László előtt, halálának 50. évfordulóján és emlékezés a neves kortársakra, az 1970-es évek nagy földtudományi korszakváltásának idején.

Abstract: The collection of the Hungarian Geographical Museum in Érd hides a real professional curiosity and a historical interest in Hungarian earth sciences. In 1994, the University of Debrecen donated a special series of 13 globes consisting of globes of different diameters from the legacy of László Kádár to the Museum. The diameter globes increases from globe to globe, and the continents were represented on them in different positions by the model editor on the surface of our Earth. The series of globes, made under the leadership of László Kádár, professor of the Department of Geography at the former Kossuth Lajos University, was created to illustrate the world-renowned theory of earth expansion developed by László Egyed, the leading professor of the Department of Geophysics at Eötvös Loránd University. It is interesting from the point of view of Hungarian history of earth sciences that Professor Kádár made this series of globes (and I was personally involved in it) when the new global tectonic theory, plate tectonics, became more and more accepted...

This paper is also a tribute to the early deceased scientist geophysicist László Egyed, on the 50th anniversary of his death, and a memory of famous contemporaries at the time of the great change in the earth sciences of the 1970s.

Kulcsszavak: kontinensvándorlás, földtágulás, lemeztectonika, modellföldgömbök

Keywords: continental drift, slow expansion of the Earth, plate tectonics, model globes

Bevezetés

Puskás Katalin restaurátorral, az érdi Magyar Földrajzi Múzeum gyűjteménykezelőjével, az 1970-es évek végi magyar földtudományi trendekről folytatott beszélgetés során került szóba Stegena Lajos professzor úr mint olyan tanárom, aki mindkét szakomon tanított engem, és mindkét diplomamunkám irányítója is volt. Szó szót követett, képbe jött Egyed László mint első tanszékvezetőm az ELTE Geofizikai Tanszékén, az ő földtágulási elmélete és ennek kapcsán Kádár László professzor tervezett, a földtágulást bemutató földgömbösorozata. És akkor jött a meglepetés, mert Kati közölte, hogy ezeket a glóbuszokat a Múzeumban őrzik...

Meg is nézhettem a raktárban lévő állványon sorakozó földgömböket. Kézbe véve ezeket felidéződtek az 1970-es évek történései.

Egy kis (személyes) földtudományi szakmatörténet

Az 1970-es években a „két lábon álló” Kartográfiai Vállalat állandó munkaerőhiánnyal küzdött a geodézia és a geokartográfia területén is, így az egyetlen, felsőfokú kartográfus utánpótlást biztosítani hivatott ELTE Térképtudományi Tanszékén végzetek mellett örömmel alkalmaztak a rokon tudományterületeken diplomát szerzett munkatársakat (földrajztanár szakot, geológiát vagy akár geofizikát végzeteket) is. Magam is így kerültem a vállalathoz, geofizikusként, ahol a kartográfus tanulmányaim – levelező hallgatóként történő – befejezését támogatták.

1974-ben szereztem geofizikus, 1975-ben kartográfus oklevelet. Geofizikából „A Pannon-medence tektonikája” címmel készítettem a

diplomamunkámat (Márton 1974) Stegena Lajos professzor és Horváth Ferenc adjunktus irányításával. Történetünk szempontjából ez azért fontos, mert mindketten „lemeztectonika-hívők” voltak, és én a tanítványuk lehettem. Részt vehettem hármuk – Géczy Barnabás professzorral közösen tartott – szakmai megbeszélésein, követve készülő tanulmányaik, szakcikkeik megszületését, ilyen módon igazi, egészen szoros tanár–diák kapcsolat részesévé váltam, ami jelentősen hozzájárult a választott témában történő elmélyülesemhez. Egyik oka lehetett ez annak is, hogy 1975-ben „Geofizikai földgömbök szerkesztése” címmel született meg a kartográfusi diplomamunkám (Márton 1975). Témavezetőim Stegena Lajos és Barta György professzorok (de igazi irányító és segítőm azonban Füsü Lajos adjunktus) voltak.

„A gömbi ábrázolás – írja Barta György egyik 1966-os kéziratában – elősegíti a különböző geofizikai jelenségek kapcsolatainak közvetlen, empirikus felismerését. Megszűnik a különböző térképi vetítések során mindig fellépő torzítások zavaró hatása, és ezáltal az egyes anomáliák és jelenségek méreterű összehasonlítása is lehetővé válik.

Gömbi ábrázolásban jobban érvényesül a geofizikai folyamatok anyaghoz kötöttsége, az így szemlélt adatrendszerek alapján kialakítható földmodell testszerűbbé válik. A feltételezhető változásjelenségek (kontinensvándorlások és viszonyított elfordulások, pólusmozgások) nyomán fellépő erőrendszerek, feszültségek és az ezzel kapcsolatos tektonizmus reálisabban vizsgálható.

A mágneses és gravitációs erőterek különböző sajátságait képviselő izovonalak természetes lefutását jobban lehet így szemlélni, és az ebből származó előnyöket a Földdel kapcsolatos tudományok oktatásában is jól fel lehet használni.”

E szemlélet ismeretében teljesen érthető, hogy miért született 1967-ben a Térképtudományi Tanszéken egy Barta-Füsi-féle műanyag geofizikai földgömb (Barta 1966, Füsi 1973, Márton 1975) (1. ábra), aminek látványa mindig izgatott már geofizikus-térképész szakos hallgató koromban is, hiszen napi „vendége” voltam mindkét – egyébként az egykori Ludovika épületének második emeletén éppen szemben fekvő – tanszéknek.

1. ábra. 50 cm átmérőjű geofizikai földgömb 1967-ből. (Egyedi példány: Barta György és Füsi Lajos munkája. ELTE Térképtudományi és Geoinformatikai Intézet)

Tanulmányaim idején, az 1970-es évektől kezdődően egyébként Füsi Lajos vezetésével kísérletek folytak műanyag földgömbök előállítására (sorozatgyártására) a Térképtudományi Tanszéken, amelyekbe hallgatókat is bevontak (Olajos 1974, Márton 1975).

Füsi tanár úr, atyai szeretettel igazgatta a hallgatók tanszéki munkáját, de követte szakmai életútjukat a diploma megszerzése után is. Többször járt hallgatókkal a Kartográfiai Vállalatnál, hogy a nagyüzemi térképgyártást megismerhessék, hiszen a vállalatnál a térképkészítés teljes vertikumát át lehetett tekinteni, a térképszerkesztés, -tervezés első lépéseitől kezdve a tisztázatirajz-készítés, a litográfia, a nyomdai előkészítés fázisain át egészen a térkép-sokszorosításig. Amikor már a vállalat térképszerkesztője voltam, minden alkalommal felkeresett, ha a Szerkesztő Osztályon folyó munkával ismerkedtek a hallgatók, akkor is, ha éppen nem én adtam arról tájékoztatást, és a néhány perces beszélgetés során tájékozódott „szakmai hogylétemről”. Egy alkalommal (1976-ban) jelezte, hogy a Kossuth Lajos Tudományegyetem professzora, Kádár László látogat el a Térképtudományi Tanszékre, és szeretne találkozni velem. Kiderült, hogy Füsi Lajos tanár úr beszámolt neki a tanszéken folyó műanyag földgömbös kutatásokról, és ennek kapcsán szóba került a kartográfusi diplomamunkám, a „Geofizikai földgömbök szerkesztése”. Így Kádár, Füsi javaslatára tárgyalt velem a Térképtudományi Tanszéken az általa elképzelt, a Föld tágulását és ennek következtében a földfelszín változását bemutató földgömbösorozat elkészítéséről. Eredményes megvalósítás esetére azt az ajánlatot kaptam, hogy a munkát részletesen leíró, a célját bemutató dolgozat elkészítése és benyújtása lehetővé teszi számomra az egyetemi doktori cím elnyerését is. (Ekkor még nem kellett szigorlati és nyelvvizsgákat tenni, illetve nyilvános védést tartani. A dolgozatot egy bizottság bírálta el, és adta vagy nem adta meg a címet.)

Ajtay Ágnes (osztályvezetőm a Kartográfiai Vállalatnál) támogatta a projektet, jelezte azt is, ha sikeres lesz a munkám, talán hasznosíthatók

lesznek az eredmények a vállalati földgömbgyártásban is. Ám Stegena Lajos professzor úr keresztülhúzta számításunkat, egy időre meghíúsítva ezzel tudományos ambícióimat: „Maga lemeztektonikát hallgatott az ELTE-n, a Pannon-medence tektonikájából írta diplomamunkáját, nem vállalhatja fel ilyen túlhaladott elmélet támogatását.” Ellenérveimre, melyek szerint Egyed földtágulási elmélete nemzetközi szinten ismert, és igen jelentős, széles körű szakmatörténeti érdeklődésre tarthat számot földgömbösorozat történő bemutatása, valamint hogy szerintem a lemeztektonika működése végső soron nem zárja ki a földtágulás elméletét, nem enyhült meg a professzor úr. Sőt! Az utóbbi megjegyzésem valószínűleg sokkoló lehetett, mert haragos válasza így hangzott: „Akkor menjen doktorálni Debrecenbe!” Megjegyeztem, hogy mindkét diplomámat a professzor úr vezetésével szereztem az ELTE-n, és ha valahol, akkor itt kívánok doktorálni is. [Erre is sor került, de csak majd 10 évvel később. Három szigorlati és egy nyelvvizsga letétele után nyilvános védésen szereztem meg a doktori címet Stegena Lajos professzor vezetésével, „Az óceán- és tengerfenék domborzata. Tenger alatti felszín ábrázolása kisméretarányú térképeken” címmel elkészített dolgozatommal (Márton 1985), amelyben már árnyaltabban foglaltam állást a kritikus kérdésben: „...következik – ha a Föld deformálódását és ilyen nagyságrendű tágulását [29] kizárjuk –, hogy az így keletkező óceánfenéknek (vagy legalább jelentős részének) valahol vissza kell kerülnie a földköpeny mélyebb régióiba, pontosabban az asztenoszférába.” És a lábjegyzetben: »[29] Kisebb mérvű földtágulás a lemeztektonika „működése” szempontjából közömbös. Mivel a lemeztektonikai folyamatok működnek, a fenti nagyságrendű horizontális elmozdulásokat létrehozó mértékű földtágulás kizárható!« De ez már egy másik történet...]

Így nem lehettem részese annak a munkának, ami végül mégis megvalósult, amelynek eredménye ma már az érdi Magyar Földrajzi Múzeum gyűjteményét gazdagítja, és amelynek nyomára egy szakmatörténeti

beszélgetés során egészen véletlenül bukkantam, Puskás Katalinnak köszönhetően.

A történet szereplői (megemlékezés)

Mai olvasóink többsége már nemigen ismeri az előzőekben ismertett történet szereplőit. Ezért néhány szóban érdemes megemlékezni róluk.

Egyed László (1914–1970) „Kossuth-díjas akadémikus, az ELTE TTK dékánja, valamint Geofizikai Tanszékének vezetője... Egyed Lászlót mint kutatót, a maga idejében a nemzetközi geofizikai közvélemény a lassú expanziós elmélet vezető exponensként ismerte meg és ünnepelte. ...munkásságának zömét azok a kutatások teszik ki, amelyek a Föld tágulását voltak hivatottak bizonyítani... Széleskörű nyelvtudását felhasználva, elméletét számos konferencián ismertette, illetve különböző külföldi akadémiák meghívására róla előadásokat tartott. Elismerését mutatja, hogy beválasztották a COSPAR hétagú¹ elnökségébe. A Magyar Tudományos Akadémia 1960-ban levelező, 1970-ben pedig rendes tagjává fogadta” (ELTE-01).

Egyed László

Kádár László (1908–1989) „földrajztudós, a földrajzi tudományok doktora (1956). Háromszéki székely család sarja... 1945-ben a debreceni tudományegyetem Földrajzi Intézetének vezetője, a földrajz tanszék vezető professzora. 1948–49-ben a Bölcsészettudományi Kar prodékánja, 1951–52-ben a Természettudományi Kar dékánja, 1952–54 között

dékánja, 1954–55-ben pedig az egyetemi rektora. A folyóvíz és a szél munkájának sokoldalú tanulmányozása alapján az 1960-as évek közepére egy általános földfelszín fejlődési rendszert dolgozott ki, kimunkálta a földi légkörzés új modelljét is, majd 1966-ban elvégezte a futóhomokformák genetikai rendszerezését. 1971-ben jelent meg az a szintézise, amely a folyóvíz által létrehozott formák teljes genetikai rendszerét adta. Új megállapításokat tett a Magyar-medence negyedidőszaki feltöltődésével kapcsolatban is. Sokat foglalkozott a földkéreg fejlődésével, a kontinensek és óceánok kialakulásával, a hegységképződések, a jégkorszakok kérdésével, a Föld őshajlati viszonyainak tanulmányozásával, a Föld tágulásával, a hideg földkeletkezési elmélettel. Nyugalomba vonulása után Kőrösi Csoma Sándor életművének továbbtanulmányozásával foglalkozott, és a családi örökségbe kapott kovásznai házát Kőrösi Csoma Sándor emlékmúzeum céljára felajánlotta a román államnak” (Kenyeres 1994).

Kádár László

Stegena Lajos (1921–1997) „az Eötvös Loránd Tudományegyetem nyugalmazott egyetemi tanára... Egyetemünkkel 1953 óta állt kapcsolatban. A geofizika egyetemi tanára 1963-ban lett. 1966–1987 között, 21 évig a Térképtudományi Tanszék vezetője, 1975–1984 közötti években a Földtudományi Szakbizottság elnöke, majd 1987-ig a Környezetfizikai Tanszékcsoport vezetője volt. Több évtizeden keresztül geofizikus és térképész tárgyakat oktatott. Kutatói munkásságát a Kárpát-medence geonómiai

megismerése és megismertetése terén kifejtett másfélszáz tudományos publikáció és külföldi egyetem vendégprofesszori felkérései bizonyítják...” (ELTE-02).

Stegena Lajos

Géczy Barnabás (1925–) „Széchenyi-díjas paleontológus, egyetemi tanár, az ELTE emeritus professzora, az MTA rendes tagja. A paleoökológia és a kréta időszakos korallak őstörténetének neves kutatója. Diplomájának megszerzése után, 1947-ben az egyetem őslénytan tanszékén kapott munkatársi állást. 1954-től adjunktusként, 1964-től egyetemi docensként dolgozott. 1967-ben vette át egyetemi tanári kinevezését. 1973-ban megbízták a paleontológiai tanszék vezetésével. 1995-ben vonult nyugdíjba. 1982 és 1983 között a párizsi Curie Egyetem (Sorbonne VI.) vendégprofesszora volt. Kutatásai során a lemeztektonika módszereit alkalmazta, elsősorban a jura ősföldrajzi helyzet rekonstruálása során, amelynek ammonitesz-faunákat alkalmazott. Egyéb kutatásokat végzett a paleobiográfia és a paleoevolúció terén.” (Wikipédia-02).

Géczy Barnabás

¹ Nemzetközi Űrkutatási Bizottság

Horváth Ferenc (1944–2018) „geofizikus, az MTA doktora, egyetemi tanár, az ELTE emeritus professzora. Fő kutatási területe a geodinamika és a szénhidrogén-kutatás, úttörő szerepe volt (Stegena Lajossal és Géczy Barnabással) a Pannon-medence lemeztektonikai modelljének kialakításában. A geodinamika, a neotektonika és a medencefejlődés egyik legelismertebb hazai művelője. Iskolateremtő kutató és oktató, jelenleg is a legidézettebb magyar földtudományi szakember... Első és egyetlen munkahelye az Eötvös Loránd Tudományegyetem Geofizikai Tanszéke és az itt működő ELTE-MTA kutatócsoport. 1967-től a tanszéken tanársegéd, 1973-tól adjunktus, majd 1974-től 1999-ig kutatói állományban volt: a kutatócsoportban előbb tudományos munkatárs, majd 1988-tól tudományos főmunkatárs. Ismét oktatói státuszba kerülve 1994-ben docens, 1999-ben egyetemi tanár lett. 2000–2008 között a tanszék vezetője. Emellett 2005-ben a TTK átszervezésekor három tanszékcsoporthból újonnan megalakult Földrajz- és Földtudományi Intézet első igazgatója is lett, ezt a tisztséget 2007-ig töltötte be. 2013-ban a Geofizikai Tanszék emeritus professzora lett” (Wikipédia-01).

Horváth Ferenc

Barta György (1915–1992) „akadémikus 1971-től haláláig az Eötvös Loránd Tudományegyetem Geofizikai Tanszékének egyetemi tanára volt, és 14 évig, 1971–1985 között a tanszék vezetője... A Föld mágneses és gravitációs erőterének vizsgálata volt igazi szakterülete egész élete során... A sok évig tartó

mérési tevékenység mellett kezdte meg elméleti tudományos tevékenységét. A világ földmágneses ... obszervatóriumai adatsorainak elemzése vezette – a világon elsőként – a mágneses tér 50 év körüli periódusidejű szekuláris változásának felismerésére. Kutatói tevékenysége közepontjában ennek a jelenségnek a minél pontosabb megismerése állt, beleértve a jelenség okainak keresését, és a más földi erőterekkel lehetséges kapcsolat vizsgálatát. A hatvanas évek közepén, az első műholdas adatrendszerek megjelenése után a Föld alakjára vonatkozó ismeretek hirtelen sokasodása nyitott számára új utakat a földi erőterek vizsgálatára. A geoid finom részleteinek megismerése tette lehetővé a gravitációs évszázados változás és a földi erőterek kapcsolatának vizsgálatát. Kutatási eredményeiről közel háromszáz publikációt jelentetett meg az évtizedek során, köztük két könyvet” (ELTE-03).

Barta György

Füsi Lajos (1920–1999) »az Eötvös Loránd Tudományegyetem Térképtudományi Tanszéke megbecsült és kezdettől fogva igen tevékeny oktatója, nyugalmazott docense..., élete összeforrt a tanszék létrehozásával, kiépítésével és hosszú idő óta sikeres működésével. Turner Istvánnal, a neves földgömbkészítővel 1953-tól a 11, 20, 25 és 40 cm átmérőjű fizikai és politikai glóbuszok kartografálásában (névrajzának kidolgozásában) személyesen is részt vett. Ezzel közelkerült az 1953-ban megalakult Térképtudományi Tanszékhez, ahol előbb külső munkatárs, majd tanársegéd lett (1954)

Irmédi-Molnár László professzor mellett. ...sikerült a tanszéken és oktatási tevékenységében olyan családias légkört kialakítani, amely azt baráti és tudományos műhelyé tette tanárok és hallgatók számára egyaránt. A földgömbökkel kapcsolatos kutatásait 1966-ra egyetemi doktori disszertációvá érlelte, létrehozva 1961-ben egy 1:10 milliós méretarányú 110 cm átmérőjű domborfüldgömböt. „Az első magyar domborművű műanyag földgömb” című disszertációjához pedig 212 cm átmérőjű (1:6 milliós) domborművű átvilágítható kettős földgömböt szerkesztett. Utóbbihoz maga kísérletezte ki a műanyagok felhasználhatóságát és az erre történő szerkesztési módszereket (Füsi 1970, 1973 – MM)... Különös érzékkel munkálkodott a térképészet interdiszciplináris területein... Munkatársai, tanítványai szeretettel emlékeznek baráti és atyai egyéniségére valamint a tanszék működése érdekében kifejtett tevékenységére» (ELTE-04).

Füsi Lajos

A kontinensvándorlástól a kozmológiai földmodellig

Nem tekinthetem feladatomnak, hogy az Egyed-életmű témánk szempontjából akár csak szűkebben vett fejlődését is elemezzem, amelyet – Balkay Bálint (1979) Egyednek a geotektonika tudományához való hozzájárulását elemző tanulmányának nyomán – röviden úgy foglалhatunk össze, hogy a Wegener-elmélettől a kozmológiai földmodellig terjed. „Ismeretes, hogy a kontinensvándorlást a geológusok és geofizikusok 1926-ban véglegesen elvették (*Symposium on Continental*

Drift, 1926. november 15., New York, American Association of Petroleum Geologists). Közel 30 év elteltével az első paleomágneses eredmények (Blackett és Runcorn) független bizonyítékot szolgáltatottak rá, és 1967-től kezdve szinte senki nem kételkedik benne (Márton 1981). Egyed azonban már az '50-es években „mélyreható kutatásokat végzett a Wegener-elmélettel kapcsolatban, és végül azok eredményeiből elindulva jutott el a földtágulás gondolatához” (Balkay 1979).

Balkay az általa öt fejezetre osztott életmű két utolsó korszakát így jellemzi:

»Negyedik korszakának (1955–1957) kiemelkedő eseménye a földtágulásnak eszméjén alapuló „új földmodell” meghirdetése volt: az eszme akkori és későbbi fogadtatásától függetlenül Egyed Lászlót voltaképpen e teljesítménye alapján soroljuk a geotektonika alkotó egyéniségei közé. E korszakában földtágulási elméletét még a klasszikus fizikára alapozta.

Végül ötödik korszaka 1957-től 1970-ben bekövetkezett haláláig tartott; a kozmológiai földmodell korszaka ez, amikor a Föld tágulását már nem a klasszikus fizikából, hanem a relativisztikus kozmológia bizonyos eredményeiből kísérte meg levezetni.«

»Egyed Lászlót joggal tekinthetjük a magyar geotektonika atyjának akkor is, ha a geotektonika tudományának mai magyar művelői a korszaknak megfelelően egészen más irányban haladnak. Egyed Lászlót méltán tarthatjuk... az egyetemes geofizikai gondolkodás egyik kiemelkedő, színes, eredeti és némiképp tragikus sorsú alkotó egyéniségének is” (Balkay 1979).

Hasonlóan pozitív értékelést találhatunk Barta György (1978) korábbi tanulmányában is: „Magyarországon globális jellegű szemléleti változást okozott Egyed László földtágulási elmélete, amellyel egy sor földfizikai jelenséget az addiginál jobban meg tudott magyarázni, sőt a fizika és csillagászat vonatkozásaiban is feltárt bizonyos kapcsolódási lehetőségeket. Az elmélet legfontosabb

eredménye azonban kétségtelenül az volt, hogy a zsugorodó Föld passzív szerepét egy aktívabb tágulással helyettesítette és ezzel a földi jelenségrendszer energiaháttérét egy dinamikusabb elképzelésbe helyezte. Ezzel Egyed mintegy a lemeztektonika és geodinamika előfutárának tekinthető.”

Sikabonyi László, Kanadában élő magyar származású geológusnak az Alkalmazott Földtani Tanszékhez írt leveléből is idéz Barta: »Talán jó megjegyezni, hogy Egyed László elméletei az izosztázia és kéregblokkok vándorlására nézve egész szép figyelmet kapnak az amerikai irodalomban, ami annál is meglepőbb, mivel az amerikaiak általában nagyon kevés külföldi nézetet ismernek el. Szerintem nagyon jó lenne Egyed László összes munkáit és jegyzeteit összeszedni és komolyan átvizsgálni. Úgy néz ki, hogy az újabban népszerűvé vált „plate tectonique”-nek Egyed az egyik lényeges konceptuális megalapítója vagy szerzője.«

»Nézzük meg ilyen szempontból Egyed egyik elgondolását” – folytatja Barta. „Egyed a tengerpartok vidékén, az izosztatikus úszás következtében fellépő forgatónyomatékok tétélezett fel, amely a kontinensek lemezeit a széleken bizonyos mértékig torzítja. Ebből az elgondolásból rendkívül csekély kiegészítéssel a lemeztektonika alapábráját nyerhetjük. Nem sokkal halála előtt Egyed az akkor még ismeretlen hot-spot jelenséget is elég egyértelműen előre jelezte.

A lemeztektonika fogalomkörében persze a tágulás vagy zsugorodás – esetleg pulzálás – az újonnan képződő és elnyelődő kéreganyag arányától függ. Ezért jelenleg nem foglalkoznak részletesen a térfogatváltozás kérdésével. Ez a probléma a lemeztektonika kezdeténél mint indító tényező szerepelt és újból élesen jelentkezni fog teljes kifejlődésének időszakában.”

Ha csupán néhány tanulmánnyal kellene Egyed földtágulási hipotézise fejlődésének legfontosabb állomásait bemutatnunk az időben, talán az alábbi évszámokkal jelzett publikációit érdemes megemlíteni (Egyed

1955, 1958, 1959, 1969). Azonban nagyon világos, tudományos igényű, népszerű áttekintést kaphatunk Barta (1970) tollából is, közvetlenül Egyed halálát követően. A Magyar Tudományban megjelent nekrológiájában pedig így ír Barta (1970a):

»Egyed elmélete szerint a Föld fizikai szerkezetét és fejlődésének fő vonalát – kialakulását is beleértve – a tágulás determinálja. Minden földtani–geofizikai ún. nagyjelenségnek – mint például a kontinensek és óceánok kialakulásának, a kontinensek vándorlásának, az óceánok fenékmozgásának – oka közvetlenül vagy közvetve a Föld tágulásában keresendő.

A kontinensvándorlás elvét alátámasztó az utóbbi években nyert paleomágneses mérési eredmények, valamint az óceánfenék időbeli tágulásának mágneses mérések útján való meghatározása az Egyed-féle elmélet újabb erős bizonyítékai, úgyhogy elmondhatjuk, hogy életművének legfontosabb központi alkotása – a Föld expanziós elmélete – még az alkotó életében az igazság rangjára emelkedett.”

Tíz esztendővel Egyed halála után, a Magyar Tudományos Akadémián még emlékülésen méltatták tudományos eredményeit, s Barta (1981) úgy szól életútjáról, hogy azt „Egy tudományág szinte megalapításától a nemzetközi tekintélyig vezető művelése” jellemzi.

Aztán újra megismétlődött – bár nem oly deklaratív módon – a korábban idézett 1926-os történet: a földtágulás elméletének csendes elhallgatásának időszaka következett. A lemeztektonika fejlődésének egymást sűrűn követő, kézzel fogható eredményei feledtették a hipotézist. Csak néhány „kétkedő” folytatta a kutatásokat, a bizonyítékok gyűjtését, ahogy azt például Völgyesi Lajosnál (2005, 2006) láthatjuk: „A Föld tágulásának hipotézise alapvetően Egyed László nevéhez fűződik, akinek ez az elképzelése ma még nem bizonyított, pontos és minden apró részletre kiterjedő igazolása a jövő egyik nehéz feladata... Egyed számításai szerint... mintegy 4 milliárd évvel ezelőtt a Föld sugara 3500–4000 km lehetett,

ezért 4 milliárd év alatt a sugárnövekedés kb. 2500 km, azaz évente közel 0,6 mm. Egyed és Carey egyéb földtani vizsgálatok során hasonló értékeket kapott.

A vertikális gradiens normálértékével számolva az éves 0,6 mm sugárnövekedés a nehézségi gyorsulás csaknem 0,2 μGal nagyságú éves csökkenését eredményezi. Ez pedig azt jelenti, hogy a Föld sugarának növekedése a ma rendelkezésre álló műszerekkel megfelelő mérési módszert alkalmazva egy-két évtizedes ismételt mérések során kimutatható lehet, amennyiben más egyéb gravitációs hatásoktól külön tudjuk választani.”

A sors különös véletleneket produkál. Az 1980-as évek közepén újra „összehozott” Egyed Lászlóval. Földtágulási elméletének egyik alappillérét, az 1955-ös ún. asztrofizikai földmodelljét – amely a földbelső szerkezeti felépítését mutatja be, és értelmezi annak a Föld tágulása szempontjából fontos folyamatos átalakulását – ábrázoltuk a Hajdu Lajos debreceni földrajz tanár megálmodta 40 cm átmérőjű szétszedhető szerkezeti-morfológiai földgömb egyik metszetén (2. ábra). A glóbusz kiadástörténetéről folyóiratunk korábbi számaiban már olvashattunk az érdeklődő (Márton 1988, 2020), a Virtuális Glóbuszok Múzeumában (<http://terkeptar.elte.hu/vgm>) pedig mind a magyar (VGM ID 8, 9, 10), mind az angol (VGM ID 66,67, 68) kiadását tanulmányozhatja. A Kossuth Lajos Tudományegyetem és az Eötvös Loránd Tudományegyetem, valamint a Kartográfiai Vállalat és a

Tanszergyártó és Értékesítő Vállalat együttműködése eredményeképpen született glóbuszok máig az egyetlen hazánkban szerkesztett és kiadott tematikus „földgömbcsalád” tagjai.

Két tudós elme szakirodalmi találkozása

Lépjünk vissza néhány esztendő az időben...

Kádár (1959) – Egyed Földrajzi Közleményekben megjelent tanulmányához írt – korreferátumában vázlatosan ismerteti azokat a kísérleteit, amelyek a földtágulás és a kontinensvándorlás összefüggésének bizonyítására, megszáritott gipszkéreggel bevont felfújható gumilabdákon végzett. Ezeket tovább fújva vizsgálta a gipszkéreg felhasadásait és az így keletkezett kéregrészek egymástól való eltávolodását. Megkísérelte a Föld eredeti kérgét (archigaea) a mai kontinensek és selfek, valamint a Csendes-óceán szima-anyagú fenekének alapulvételével egy megfelelően kisebb gömbön helyreállítani. Az eredeti földfelületet egyenlőnek vette a mai kontinentális területek felületének és a csendes-óceáni bázikus fenék felületének az általános felületnövekedés arányában csökkentett terület-összegével. Az eredeti föld sugarat így 4880 km-nek kapta. Az ismertett kísérletek jól mutatják a debreceni professzor földtágulással kapcsolatos, a budapesti professzorral azonos meggyőződését. Kádár utal arra is, hogy Egyed kérésére megpróbálta a kérget egy akkora gömbön is összerakni, amelynek a felülete a mai szárazföldi területek

felületével azonos, ám ez a kísérlet nem hozott elfogadható eredményt. Oly erős Kádár földtágulással kapcsolatos meggyőződése, hogy ex-librisében is visszaköszön (3. ábra).

Ezeknek a kísérleteknek a leírásával, illetve említésével több helyen is találkozhatunk a szakirodalomban. Kádár (1963) egy hosszabb lélegzetű tanulmányát ismertette Bendefy (1964) is utal ezekre, és Kádár egy érdekes következtetéséről is beszámol: »Ez a megdondolás vezette Kádárt a kísérleti gumilabdákhoz. Kísérletei során, amelyekről „Erdausdehnung, Polwanderung und Klima (1962)” c. dolgozatában részletesen is beszámol, számos esetben olyan alakzatokat hozott létre a labdákat borító gipszrétegen, amelyek élénken emlékeztettek a kontinensek mai alakjára, ill. a Csendes-óceán medencéjének formáira. Az a kérdés, hogy hova lett a Csendes-óceán fenekéről hiányzó kéregrészt, vezette Kádárt a Hold-képződés problémájához. ... Kiszámítja ugyanis, hogy amennyiben a Hold, a Pickering-féle elgondolásnak megfelelően, a Csendes-óceán mai térségéből szakadt ki, akkor a Sial-kéreggel együtt még mintegy 150-165 km vastagságú Sima-rétegnek is ki kellett repülnie, hogy létrejönjön a Holdat alkotó tömeg, mégpedig olyan 3,33-3,35 körüli fajsúllyal, amely mindkét feltételnek megfelel.«

Kádár (1972) maga is vissza-visszakanyarodik a témához, elhelyezve azt az „új” tudományos szintézis, a „geonómia” területén, mint például a Magyar Földrajzi Társaság alakuló közgyűléseinek 100. évfordulóján, annak elnökeként.

2. ábra. Egyed László asztrofizikai földmodelljének bemutatása a 40 cm átmérőjű szétszedhető szerkezeti-morfológiai földgömb egyik metszetén

3. ábra. Kádár László ex-librise a „Geographia generalis et specialis” című kötet borítóján. (Rajzolta: Bars László)

Még külföldön is, másoknál is és időben később is elő-előkerül a téma: Nem sokkal Egyed halálát követően, 1976-ban Samuel Warren Carey (1911–2002) tasmániai professzor –erősen támaszkodva Egyed publikált elképzeléseire – könyvet írt „The Expanding Earth” címmel (Elsevier Scientific Publishing Company, Amsterdam, The Netherlands) (Völgyesi 2020).

Kádár „...teljesen új területként – a magyar geográfiában komoly előzmények nélkül – kezdte el a Föld mint égitest fejlődésére irányuló kísérletes kutatásait (a földtágulás kérdéséről, a földforgás okairól, a kontinens- és pólusvándorlásról, s az azzal kapcsolatos éghajlatváltozásokról, a globális földi légkörzészről)” (Szabó 2008).

„Kádár László igen széles látókörű és rendkívül impulzív kutató volt, a szorosabb értelemben vett földrajzon messze túlmutató vonatkozásokkal. Új elméleteit – amelyeknek mindig volt racionális, de nem mindig elegendő objektív érvvel alátámasztott alapja – a szakmai körökben rendre általános megrökönyödéssel fogadták, de szisztematikus bírálat helyett általában rövid elutasítás után nem, vagy alig foglalkoztak vele. Részben

ez volt a sorsa az Egyed alapján földtágulással foglalkozó teóriájának is” – írta Szabó József érdeklődésemre.

»Annak idején én voltam Kádár László utolsó tanársegéde (1958-tól hallgatója, 1963-tól tanársegéde), de a gipszgömbös kísérletekről már én is „lekéstem”, és csak eredményüket láttam az irodalomban, ill. maradványait a Tanszék műhelyében. Kádár azonban később is foglalkozott a földfejlődés témájával, de akkor a tágulást már kiindulási alapként kezelte, és főleg azt vizsgálta, hogy egy táguló Földön (és ha annak még a tengelyállása is változik) hogyan változnak, tolódnak el az éghajlati övek (vö. pólusvándorlást is). Az ezek kapcsán készült földgömbösorozat (vagy annak egy része) került a Földrajzi Múzeumba a Földrajzi Tanszékek új épületbe költöztetésekor. A költözés kapcsán némi anyag veszendőbe is ment, és a Tanszéken ma már csak mutatóban van 1-2 gipszgömb (Szabó 2020).«

A glóbuszsorozat bemutatása

Az előzőekben idézett „gumilabdás” kísérleteit egyrészt „a tágulás felszíni

tektonikai formáinak vizsgálatára” végezte Kádár (Szádeczky-Kardoss 1968, p. 289), s ezek eredményét egyik tanulmányában fényképsorozaton ma is láthatjuk (4. ábra).

Másrészt magának a földtágulásnak bemutatását is szolgálták – a felhasadó „kéregrészek” egymástól való távolodásával –, az egyre jobban felfújott labdákról készített fényképek sorozatával szemléltetve (5. ábra).

Az elméleti, kísérleti eredmények gyakorlatba történő átültetését mutatja az a földgömbösorozat, amelyet ma az érdi Magyar Földrajzi Múzeumban őriznek. Összesen 13 gipszgömb szerepel itt ma – Kádár László hagyatékának részeként – az elkészült sorozatból. A hozzájuk tartozó leírást sajnos nem ismerjük. Az adományozó a debreceni Kossuth Lajos Tudományegyetemről dr. Szabó József volt. A leltári számok tanúsága szerint 1994-ben kerültek a Múzeumba a glóbuszok, amelyek két állványon elhelyezett darabjait a 6. ábrán láthatjuk.

A glóbuszok közül ötöt, csökkenő átmérő szerint sorba rendezve, a 7. ábrason mutatunk be. Így – a szerző, Kádár professzor értelmezésének megfelelően – a korban

4. ábra. Kéregrepedések táguló gömbökön. A: Afrika-alakú, I: India-alakú, P: pajzsalakú kéregrészek; V: a Vörös-tengerre emlékeztető repedések (Kádár 1959).

5. ábra. A „kontinensek” távolodása egymástól a táguló gömb felületén (Kádár 1959).

6. ábra. Az állványokra helyezett, Kádár László szerkesztette glóbuszok a Magyar Földrajzi Múzeumban, Érden (Fotók: Puskás Katalin)

7. ábra. Visszafelé haladva az időben az egyenlítői sugár csökkenésével a Föld adott kori állapotát bemutató glóbuszok (Fotók: Puskás Katalin)

visszafelé haladva egyre idősebb állapotát láthatjuk Földünknek. A földgömbök adatai rendre a következők:

1. 30,7 cm átmérő, 6378,137 km egyenlítői sugár, 30°-os fokhálózat. Leltári szám: 605_94.
2. 30,3 cm átmérő, 6295,221 km egyenlítői sugár, 30°-os fokhálózat. Leltári szám: 615_94.
3. 27,4 cm átmérő, 5692,487 km egyenlítői sugár, 30°-os fokhálózat. Leltári szám: 613_94.
4. 24,2 cm átmérő, 5027,885 km egyenlítői sugár, 30°-os fokhálózat. Leltári szám: 610_94.
5. 18,0 cm átmérő, 3739,749 km egyenlítői sugár, fokhálózat nélkül. Leltári szám: 616_94.

Csak reménykedni tudunk abban, hogy a Kádár-hagyaték teljes feldolgozása-kor világossá válik a gömbök felszínén megrajzolt jelek pontos értelmezése (valószínűsíthető, hogy ezek a Föld mágneses pólusainak helyzetével kapcsolatosak), illetve a professor úr által használt forrástérképek és leírások eredetére is fény derül.

A hagyatékából még egy érdekes földmodellről kell beszámolnunk. Kádár nemcsak a földtágulással, hanem a Föld belső szerkezetével is foglalkozott. A 8. ábrán sajátos „drótmódellet” láthatunk.

8. ábra. A Föld belső szerkezete (Fotó: Puskás Katalin)

A drótgömböt a fekete, lakkozott faállványon egy ezüstsínűre festett fél meridiánkör tartja. Az Egyenlítő, a térítők és a sarkkörök,

valamint az ezeket egymáshoz rögzítő meridiánkör, a tengeri területeken sötétkékre, a szárazföldeken sárgára, az állandóan jéggel fedett területeken (Grönland, Antarktika) fehérre festettek. Az ezüstsínű belső mag excentrikus elhelyezkedését az ezüstsínű „megtört” földtengely mutatja. A földbelső további öveinek szemléltetését egy plexi metszet szolgálja. A külső mag „üres”, az alsó és a felső köpeny határát a plexin megrajzolt halványbarna vonal jelzi.

Köszönetnyilvánítás

Köszönettel tartozom az érdi Magyar Földrajzi Múzeum munkatársainak, dr. Kubassek János igazgató úrnak és Puskás Katalin tárgyrestaurátor művész – gyűjteménykezelőnek nagyvonalú segítségéért, amely lehetővé tette e dolgozat publikálását a Geodézia és Kartográfia-ban. Puskás Katalinnak külön is megköszönöm a fényképek elkészítését ebben a „vesztégyas” időszakban.

Köszönet jár Szabó József és Völgyesi Lajos professor emeritus uraknak, akik készséggel válaszoltak szakmai kérdéseimre.

Irodalom

- Barta György 1966. A geodéziai-geofizikai földgömb tervezete. Kézirat, ELTE, Budapest
- Barta György 1970. És mégis tágul a Föld... Egyed László elmélete. *Élet és Tudomány*, 48. szám, pp. 2284–2288.
- Barta György 1970a. Egyed László 1914–1970. *Magyar Tudomány*, LXXVII. kötet. – Új folyam. XV. kötet, 10. szám, pp. 758–760.
- Barta György 1978. Az általános geofizikai kutatás Magyarországon és a földtani nyersanyagkutatás. *Magyar Geofizika*, XIX. évfolyam, 1. szám, pp. 1–5.
- Balkay Bálint 1979. Egyed László és a tektonika. *Földtani tudománytörténeti évkönyv*, 8. szám, pp. 165–181.
- Bendefy 1964. lásd Kádár 1963

- Egyed László 1955. A Föld belső felépítésének új elmélete. *Földtani Közlemények*, LXXXV. évfolyam, 3. szám, pp. 277–318.
- Egyed László 1958. Continental drift, polarwandering and the internal constitution of the Earth. A new conception of the Wegener-theory. *Acta Zoologica*, III. kötet, 3–4. szám, pp. 201–204.
- Egyed László 1959. Zsugorodás, tágulás vagy magmaáramlások? *Földrajzi Közlemények*, VII. (LXXXIII.) évfolyam, 1. szám, pp. 1–20.
- Egyed László 1969. Physik der festen Erde. B. G. Teubner Verlagsgesellschaft, Leipzig – Akadémiai Kiadó, Budapest, p. 367
- ELTE-01: <http://geophysics.elte.hu/inmemoriam/egyed.htm>, utolsó elérés: 2020. 11. 23.
- ELTE-02: <http://ishm.elte.hu/hun/dolgozo/elhunyt/stegena.htm>, utolsó elérés: 2020. 11. 23.
- ELTE-03: <http://geophysics.elte.hu/inmemoriam/barta.htm>, utolsó elérés: 2020. 11. 23.
- ELTE-04: <http://ishm.elte.hu/hun/dolgozo/elhunyt/fusi.htm>, utolsó elérés: 2020. 11. 23.
- Füsi Lajos 1970. Production of Relief Maps and Globes from Plastic Materials. *Hungarian Cartographical Studies*. HNC–ICA, Budapest
- Füsi Lajos 1973. Műanyag földgömbök és dombortérképek. *Térképtudományi Tanulmányok*, 4. kötet, ELTE, Budapest
- Kádár László (1959) korreferátuma pp. 16–18. In Egyed László: Zsugorodás, tágulás vagy magmaáramlások? *Földrajzi Közlemények*, VII. (LXXXIII.) évfolyam, 1959., 1. szám, pp. 1–20.
- Kádár László 1963. A földforgás okai és következményei. (Planetáris geográfiai vázlatok.) A Kossuth Lajos Tud. Egyetem Földrajzi Intézetének kiadása (rotaprint). 47 old. 15 ábra, Debrecen, 1963. *Ismerteti: Bendefy László*. In *Földrajzi Értesítő*, XIII. évfolyam, 1964. 3. füzet, pp. 413–415.
- Kádár László 1972. A geográfiairól és a geonómiáról. *Földrajzi Közlemények*, XX. (XCVI.) kötet, 4. szám, pp. 285–292.
- Kenyeres Ágnes (főszerk.) 1994. Magyar Életrajzi Lexikon, CD-ROM, Kádár László. <https://www.arcanum.hu/hu/online-kiadvanyok/Lexikonok-magyar-eletrajzi-lexikon-7428D/k-760F2/kadar-laszlo-7611A/>, utolsó elérés: 2020. 11. 23.
- Márton Mátyás 1974. A Pannon-medence tektonikája. *Diplomadolgozat*. Kézirat, ELTE, Budapest
- Márton Mátyás 1975. Geofizikai földgömbök szerkesztése. *Diplomadolgozat*. Kézirat, ELTE, Budapest

- Márton Mátyás 1985. Az óceán- és tengerfenék domborzata. Tenger alatti felszínék ábrázolása kisméretarányú térképeken. *Egyetemi doktori disszertáció*. Kézirat, ELTE, Budapest
- Márton Mátyás 1988. A Kartográfiai Vállalat földgömbjei. *Geodézia és Kartográfia*, 40. évfolyam, 1. szám, pp. 42–48.
- Márton Mátyás 2020. Új, orosz nyelvű szerkezeti-morfológiai földgömb a Virtuális Globuszok Múzeumában, és ami mögötte áll. *Geodézia és Kartográfia*, 72. évfolyam, 3. szám, pp. 4–11. DOI: 10.30921/GK.72.2020.3.1
- Márton Péter 1981. Egyed László tudományos munkássága. *Az MTA Föld- és Bányászati Tudományok Osztályának Közleményei*, 14. kötet, 2–4. szám, pp. 353–357.
- Olajos Eszter 1974. A tematikus műanyag földgömbök kartográfálása. *Diplomadolgozat*. Kézirat, ELTE, Budapest
- Szabó József 2008. Kádár László életműve különös tekintettel természetföldrajzi munkásságára pp. 11–25. In *Geographia generalis et specialis*. Szerk: Szabó József, Demeter Gábor, Debreceni Egyetem Kossuth Egyetemi Kiadója, 2008, p. 410
- Szabó József 2020. Szóbeli közlés
- Szádeczky-Kardoss Elemér 1968. *A Föld szerkezete és fejlődése*. Akadémiai Kiadó, Budapest, p. 340
- Völgyesi Lajos 2005. A nehézségi erőter időbeli változása. *Geomatikai Közlemények /Publications in Geomatics* 8, pp. 179–190.
- Völgyesi Lajos 2006. Some possible physical reasons of time variation of Earth's gravity field (a possible proof of time change of gravitational constant). *Periodica Polytechnica Civ. Eng.*, 50 (2), pp. 161–170.
- Völgyesi Lajos 2020. Szóbeli közlés
- Wikipédia-01: [https://hu.wikipedia.org/wiki/Horv%C3%A1th_Ferenc_\(geofizikus\)](https://hu.wikipedia.org/wiki/Horv%C3%A1th_Ferenc_(geofizikus)), utolsó elérés: 2020. 11. 23.
- Wikipédia-02: https://hu.wikipedia.org/wiki/G%C3%A9rcy_Barnab%C3%A1s, utolsó elérés: 2020. 11. 23.

Dr. Márton Mátyás
professor emeritus

ELTE Térképtudományi és Geoinformatikai Intézet
matyi@map.elte.hu

Tájékoztatjuk kedves olvasóinkat, hogy a Magyar Földmérési, Térképészeti és Távérzékelési Társaság programjairól, híreiről rendszeresen tájékozódhatnak honlapunkon is.

www.mfttt.hu

MFTTT vezetősége

Négyszögölről négyzetméterre, lépésről lépésre, avagy 106 év története jogszabályi dióhéjban

Herczeg Ferenc

DOI: 10.30921/GK.72.2020.6.2

Absztrakt: Ma már természetes számunkra, hogy a Nemzetközi Mértékrendszer SI (Système International d'Unités) alapján éljük az életünket. Ehhez azonban nagyon hosszú időre volt szükség, különösen a földügyi szakigazgatás terén. Az egységes ingatlan-nyilvántartás létrehozása hazánkban – a korábbi nyilvántartási adatokból – 1973-ban kezdődött, és 1980-ban ért véget. Elmondhatjuk, hogy a méterrendszer bevezetése a Szent Korona területeire és a tényleges méteralapú közhiteles ingatlan-nyilvántartás megvalósítása 106 év alatt megoldásra került Magyarországon.

Abstract: Today it is natural for us, that our professional life is under the regulations of Système International d'Unités (SI). But it has been a long time until our profession accepted them, especially in the field of Land Administration. Establishment of Unified Hungarian Land Registry, which has been based on the earlier register's data, started in 1973 and finished in 1980. We can conclude, that the introduction of metric system for the territories of Holy Crown and the operative, metric, authentic Land Registry have been finalized in 106 years in Hungary.

Kulcsszavak: kataszter, méter, négyszögöl
Keywords: cadastre, metre, square fathom

A méter

A hosszúság és a távolság megállapításában a franciák jeleskedtek. A görög metron szóból származtatva méternek (mérték, távolság a jelentése) nevezték el az új hosszúsági egységet. Alapja a Föld Párizson áthaladó délkörének negyvenmilliomod része volt.

A méréseket már 1791-ben elkezdték, a párizsi csillagvizsgálón áthaladó délkör 10 foknyi szakaszán, valamint a Dunkerque és a Barcelona közötti szakaszon. A szakasz előnye az volt, hogy mindkét oldalra kiterjedt a 45 fokos szélességi kör, végpontjai pedig a tengerszinten voltak. 1795-ben elkészült az etalonrúd, a „levéltári méter”, amely egy sárgaréz rúd, egy mérőhasáb volt. 1798-ban befejeződött a két expedíció (két helyszínen mérték), és végül 1 méter 443,296 párizsi vonal lett. A 19. század végén a különböző nemzetközi mérésügyi bizottságok már a tárgya-sult méterrudakat tekintették a rendszer alapjának; egy 1874-es magyar javaslat is erre ösztönzött.

Az első lépés

Az 1874. évi VIII. törvénycikk a métermérték behozataláról kimondta, hogy „a magyar korona országaiban az eddig használt mértékek helyett új mértékrendszer hozatik be, melynek alapja a méter, tízes felosztással

és többszörözéssel. Alapmértékül az országos levéltárban őrzött platinapálczán két vonással jelzett távolság szolgál, mely 1870. évben a magyar kormány és a francia kormány részéről kiküldött bizottság által a párizsi állami levéltárban lévő eredeti méterpálczával (mètre des archives) egybehasonlítottán, ahhoz mérve a fagyponthoz 16 Celsius foknyi mérsékletnél 1.0000219 méternek találtatott”¹.

Ez alapján a magyar korona alá tartozó területeken ettől kezdve mindenki hosszúságra a métert, területmérésre pedig a négyzetmétert használta. DE, mint hogy mindig is voltak kivételek, így most is lettek. A törvénycikk úgy rendelkezett, hogy „A földterület mennyisége jogügyletekben és mindennemű magánjogi okiratban a 16. §-ban² meghatározott időn túl is az eddigi mérték bejegyzések is az eddigi szabályok szerint eszközölendők, szabadságukban állván a feleknek, az okiratokban az eddigi mértékhez az új mértéket is

hozzáírni. A földadó-alap tekintetében a törvényhozás további intézkedéséig szintén a jelenlegi területmérték tartatik fenn.”

Ez azt jelenti, hogy a telekkönyv és a földadó tekintetében továbbra is a kataszteri hold és a négyszögöl maradt a mértékegység. Ugyanekkor 1874-ben megalakult a helyhatóságok irányítása alatt működő mértékHITELESÍTŐ hivatalok tevékenységét ellenőrző Magyar Királyi Mértékügyi Bizottság.

Csatlakozás

Hogy a méterrendszer mielőbb bevezetésre kerüljön, az Osztrák–Magyar Monarchia és a Német Birodalom, Belgium, Brazília, az Argentína, Dánia, Spanyolország, az Amerikai Egyesült Államok, Franciaország, Olaszország, Peru, Portugália, Oroszország, Svédország és Norvégia, Svájc, Törökország és Venezuela között 1875. évi augusztus 13-án Párizsban aláírt egyezmény az **1876. évi II. törvény-nyel** „az országgyűlés által elfogadott és a szerződő felek részéről szokott módon megerősített, ezennel az ország törvényei közé iktattatik.”

A szerződő felek az első cikkelyben rendelkeztek arról, hogy:

„A magas szerződő felek kötelezik magukat, hogy „nemzetközi súly- és mérték-hivatal” neve alatt tudományos és állandó intézetet, melynek

¹ Magyarország 1889. szeptember 24-én kapta meg azt a 14-es sorszámú méteretalon másolatot

² 16. § A jelen törvényben meghatározott új mértékrendszer 1876. január 1-én lép érvénybe, s ezen időponttól kezdve a közforgalomban a 18. §-ban tett kivétellel kizárólag az ezen törvényben meghatározott mértékek használandók.

a telekjegyzőkönyvek szerkesztése és hitelesítése tárgyában követte (Über die Verfassung und Beglaubigung der Grundbuchs-Protokolle). (Matúz 2002)

Ezt követően 21 évig minden maradt a régiben, mígnem hatályba nem lépett a mértékekről, ezek használatáról és ellenőrzéséről szóló **1907. évi V. törvénycikk**. Ez a törvényünk is határozottan kijelentette (megerősítve a korábbi 1874. évi VIII. törvénycikket), miszerint:

„A magyar szent korona országainak területén a közforgalomban, vagyis szolgáltatások terjedelmének megállapítása céljából, a jelen törvényben megengedett kivételektől eltekintve, csakis az ezen szakaszokban megállapított mértékegységek, valamint azoknak, azok felének, kétszeresének, ötszörösének, tízszeresének vagy húszszorosának megfelelő mértékek és csakis oly mérő eszközök használhatók, a melyek a mért mennyiséget, a jelen törvényben megállapított egységekben fejezik ki.”

A törvénycikk törvényes hosszúság-mértékegységként a métert határozta meg az alábbiak szerint:

„A méter a 1889-ik évi párisi első általános mértékügyi értekezlet által nemzetközi méter alapmértéknek elismert és a nemzetközi mérték hivatalban Sevresben⁴ őrzött iridium platina-rudon a méter jelzésére szolgáló két vonásnak az olvadó tiszta jég hőmérsékleténél középén mért távolsága.

A magyar szent korona országában a hosszúság-mértékek meghatározására alapmértékül az az iridiumplatina-rud szolgál, a melyet az említett mértékügyi értekezlet, mint a nemzetközi méternek 14. számú mását, sorsolás útján a hosszúság országos alapmértékéül Magyarországnak juttatott.”

A törvény itt is hagyott egy kiskaput. Nevezetesen a 13. § kimondja, hogy:

„A jelen törvényben meghatározott törvényes mértékek használata alól a következő kivételek állapítanak meg:

1. A földterület mennyiségének kifejezésére az alábbi 14. § értelmében⁵

átszámított régi mértékek használata érintetlenül marad mindaddig, amíg az adókataszterben és a telekkönyvben az ingatlanok területe a jelenleg alkalmazásban levő mértékegységekben fejeztetik ki.

A felek ügyleteikben az eddigi mértékek mellett a jelen törvény 3-ik §-ában meghatározott új mértékeket is használhatják.”

Ez azt jelenti, hogy a magyar Szent Korona⁶ országainak területén használt legnagyobb köznyilván tartásban, a telekkönyvben továbbra sem volt kötelező használni a méteren alapuló négyzetmétert.

Az 1907. évi törvénynek azonban volt egy új rendelkezése.

»23. § A mértékügynek a magyar szent korona országainak egész területére kiterjedő egységes műszaki vezetésére Budapesten „Magyar Királyi Központi Mértékügyi Intézet” állittatik fel.«

A métermérték ügyében a 1921. évi október hó 6-án Sèvres-ben kötött nemzetközi pótegyezmény becikkelyezéséről és a kapcsolatos intézkedésekről szóló egyezményhez Magyarország is csatlakozott, amely az **1925. évi XXIX. törvénnyel** került kihirdetésre 1925. X. 29-én. „A métermérték ügyében 1875. évi május hó 20-án Párisban kötött és az 1876. évi II. törvénycikkbe iktatott nemzetközi egyezmény módosítása tárgyában 1921. évi október 6-án Sèvresben létrejött nemzetközi pótegyezmény a magyar állam törvényei közé iktattatik.” A törvény lényegében az 1876. évi II. törvénnyel történt csatlakozásunknak a nemzetközi súly- és mérték hivattal szembeni költségeit taglalja:

„6. Cikk. A nemzetközi Hivatal évi költségellátmánya két részből áll (állandó és kiegészítő részből).

Az állandó rész elvben 250,000 frank, azonban a Bizottság egyhangú

tékegységeknek az 1874:VIII. törvénycikk hatályba lépte előtt használatban volt régi mértékekhez való számszerű viszonya a következő:

1 bécsi öl annyi mint 1.89648: egy egész, nyolczvankilenczerhatszáznegyvennyolcz százezredrész méter.

1 bécsi négyyszögöl annyi mint 3.5966: három egész, ötezerkilencszázhatvanhat tizezredrész négyyszögölméter.

⁶ Az eredeti törvényben a „magyar szent korona országai” írásmódot alkalmazták. (Szerk.)

határozatával 300,000 frankig felemelhető. Ez azokat az Államokat és önkormányzattal rendelkező Gyarmatokat terheli, amelyek a hatodik általános Értekezletet megelőzőleg hozzájárultak a Méteregezményhez. A Méteregezményhez való csatlakozással járó előnyök és jogok a három éven át nem fizető Államokkal szemben felfüggeszettek.”

A kettősség korszaka

Az **1938. évi XI. törvénycikk** a kivételes telekkönyvi eljárások egységes szabályozása tárgyában továbbra is megerősítette a bécsi öles rendszer használatát. 7. § „A telekkönyvi betétekben az A. lapon a földrészletek helyrajzi számát és területét az állami földmérés, művelési ágát pedig a földadókataszter adataival egyezően kell feltüntetni. Ennek a törvénynek hatályba lépése után felmért községek telekkönyvi betéteiben a területet hektárakban, négyzetméterekben is fel kell tüntetni. Ugyanez a szabály áll akkor is, ha az állami földmérés korábban fogantatott ugyan, de a földmérés munkálatok a területi adatokat hektárakban és négyzetméterekben is feltüntetik.”

A m. kir. minisztérium **1939. évi 9.900. M. E. számú rendelete**, a gazdatartozások fizetésére vonatkozó rendelkezéseknek a Magyar Szent Koronához visszacsatolt felvidéki és a kárpátaljai területekre kiterjesztéséről. 33. § (3) „A jelen rendelet alkalmazásában 1 hektárt 1 kataszteri hold 1180.4 négyzetöl nagyságú, 1 négyzetmétert pedig 0.278 négyzetöl nagyságú területtel kell egyenlőnek tekinteni.”

A törekvés a méterrendszerre történő átállásra jogalkotási szinten 41 év várakozás után továbbra is csak lassan haladt előre. Az **1948. évi IV. törvénycikk**⁷ a méterrendszernek a földadókataszteri munkálatokban és a telekkönyvben való alkalmazásáról szól. Ennek értelmében, a földadókataszteri munkálatokban és a telekkönyvi betétekben (telekjegyzőkönyvekben) a területi adatokat kizárólag méterrendszerben kell feltüntetni. Az egyéb mértékrendszerben bejegyzett korábbi adatokat pedig

⁷ Magyar Közlöny 1948. év 273. száma

⁴ A helyes forma: Sèvres (Szerk.)

⁵ 14. § A jelen törvény 2-12. szakaszaiban meghatározott mértékeknek, illetőleg mér-

3. ábra 1948. évi LV. törvénycikk⁸

4. ábra. Az 1948. évi LV. törvény végrehajtási rendelete¹⁰

fokozatosan méterrendszerre kell átszámítani.

„Magyarország az első országok közé tartozik, amelyek a méterrendszert bevezették. Már 74 évvel ezelőtt, az 1874:VIII. törvénycikkkel történt nálunk a méterrendszer elfogadása és törvénybeiktatása; a szóbanlévő törvénycikk 16. §-a szerint az új mértékrendszer az 1876. évi január hó 1-ével lépett életbe és ettől kezdve a hosszúság-, terület- és úrmértékeket csak a méter mértékrendszer egységeivel volt szabad kifejezni. Kivételt képezett a földterület, amelynek nagyságát ezután is a régi mértékek, vagyis a bécsi örendszertől származó négyszögöl és kataszteri hold útján kellett kifejezni.

A törvényhozó tehát csak rövid átmeneti időre szándékozott fenntartani e kivételt. Ennek ellenére azóta 41 év telt el és a bécsi öl mértékrendszer nálunk még mindig általános használatban van, jóllehet azt ma már rajtunk kívül sehol, még Ausztriában sem használják. Feltétlenül szükséges tehát ennek az állapotnak a mielőbbi megváltoztatása és a földadókataszteri munkálatokban, valamint a telekkönyvben a méterrendszer alkalmazásba vétele annál is inkább, mert a régi rendszer fenntartása felesleges és nagy hátránnyal jár annak folytán, hogy a földmérés méterrendszerben történik, a földmérés adatainak a

földadókataszterbe és a telekkönyvbe való bevezetése pedig a felmért adatoknak hosszas és körülményes számítások útján a négyszögöl rendszerbe való átszámítását teszi szükségessé.⁹”

Az 1948. évi LV. törvény végrehajtási rendelete a földadókataszteri és telekkönyvi munkálatokban előírta, hogy hektárban és négyzetméterben is fel kell tüntetni a területi adatokat.

Ezt a rendeletet a Magyar Forradalmi Munkás-Paraszt Kormány az állami földnyilvántartásról szóló 1963. évi 32. számú törvényerejű rendelet végrehajtására kiadott 37/1963. (XII. 24.) számú rendeletével hatályon kívül helyezte. Ugyanekkor az állami földnyilvántartásról szóló 1963. évi 32. törvényerejű rendelet kimondta, hogy:

„5. §. A földrészteltek területi adatait az állami földnyilvántartásban méterrendszerben kell feltüntetni. A Minisztertanács átmenetileg ettől eltérően rendelkezhet.”

Tehát a kiskapu megint nyitva maradt és tovább folytatódott a ketős nyilvántartás. Viszont a rendelet határozott lépéseket tett az egységes ingatlan-nyilvántartás felé, mivel meghatározta, hogy az állami földnyilvántartás alapmunkarészei: a földnyilvántartási térkép, a községi földkönyv, a

⁹ 1948. évi LV. törvénycikk indokolása a méterrendszernek a földadókataszteri munkálatokban és a telekkönyvben való alkalmazásáról

¹⁰ Magyar Közlöny, 1950. évi 17. szám

birtokív és a községi összesítők már mind méterrendszeren alapultak. A végrehajtási rendelet pedig meghatározta az állami földnyilvántartás célját.

„1. §. Az állami földnyilvántartásnak az 1963. évi 32. számú törvényerejű rendelet 1. §-ában meghatározott célját

a) részletes felméréssel készített térképek és ezekről számított területi adatok,

b) a kezelő, a használó és a tulajdonos személyére vonatkozó telekkönyvi bejegyzések, valamint az illetékes államigazgatási szervek határozatai és intézkedései, végül

c) a földrészteltek tényleges művelési ágának és értékszámainak meghatározása

alapján készített nyilvántartás útján, továbbá e nyilvántartás adatainak a népgazdaság igényei szerinti rendszeresítésével kell megvalósítani.”

Az egységes ingatlan-nyilvántartás

Az 1970-es évek elején az akkori kormányzat döntött a telekkönyv és az állami földnyilvántartás összevonásáról. A két nyilvántartás tartalmában bizonyos párhuzamosságok voltak, az ingatlanok adatainak nagy része (fekvés, helyrajzi szám, terület, művelési ág, a tulajdonos, kezelő, használó neve) mindkét nyilvántartásban szerepelt.

Azonban a nyilvántartások egyike sem volt teljes, mert az állami földnyilvántartás nem tartalmazta az ingatlanokhoz kapcsolódó egyes jogokat (például telki szolgalmat, jelzálogjogokat, tartási jogot), a telekkönyvi nyilvántartásban pedig nem szerepeltek a közterületek, a tényleges művelési ágak és a földmínőségre vonatkozó adatok.

Az egységes ingatlan-nyilvántartási rendszer és szervezet kialakításáról, valamint a földügyi szakigazgatási tevékenység továbbfejlesztéséről szóló **1042/1971. (IX. 29.) kormányhatározat** egy új ingatlan-nyilvántartás kialakítását rendelte el.

„1. Az ingatlanokról eddig külön vezetett állami földnyilvántartás és telekkönyv összevonásával egy szervezeten belül új, korszerű, egységes ingatlan-nyilvántartási rendszert kell kialakítani és fokozatosan megvalósítani.

2. Az új ingatlan-nyilvántartást az állami földnyilvántartás és a telekkönyv adatai, továbbá az alapul szolgáló térképek összehasonlítása útján kell elkészíteni. Ellérés esetén a valószínű adatokat, jogokat, tényeket a helyszíni állapot szükség szerinti felméréssel, illetőleg az érdekeltek meghallgatásával kell megállapítani és a vonatkozó jogszabályok előírásainak megfelelően rendezni. A rendezés során az ingatlanokra vonatkozó jogok tekintetében a telekkönyvi, a földrészlet egyéb adatai és térképi ábrázolása tekintetében pedig a földnyilvántartási és földmérési adatokból kell kiindulni.

Az egységes ingatlan-nyilvántartási rendszer teljes megvalósulásáig azokban a községekben, amelyekben még nem tértek át az egységes ingatlan-nyilvántartásra, a jelenlegi telekkönyvi betéteket (telekjegyzőkönyveket), illetve a földnyilvántartási munkarészeket kell továbbvezetni.”

A fenti kormányhatározat azonban nem rendelkezik arról, hogy a területi adatok esetében el kell végezni a négyzetméterre történő átváltást.

A kormányhatározat meghatározta a jogi szabályozásra, az ingatlan-nyilvántartás létrehozására és vezetésére vonatkozó legfontosabb irányelveket is, és ennek nyomán alkották meg az ingatlan-nyilvántartásról szóló **1972. évi 31. számú törvényerejű rendeletet** és

a végrehajtására vonatkozó többi jogszabályt. Az új ingatlan-nyilvántartás kialakításával egy időben megtörtént a méterrendszerre történő áttérés is.

Az egységes ingatlan-nyilvántartás létrehozása hazánkban a korábbi nyilvántartási adatokból 1973-ban kezdődött, és 1980-ban ért véget. 3026 község és 96 város adatai kerültek átalakításra négyzögölről négyzetméterre az akkori papíralapú tulajdoni lapokon. Elmondhatjuk, hogy a méterrendszer bevezetése és a tényleges méteralapú közhiteles ingatlan-nyilvántartás megvalósítása 106 év alatt történt meg Magyarországon.

A mérésügyi törvény végrehajtásáról szóló 127/1991. (X. 9.) korm.-rendelet 3. § (2) bekezdés értelmében a jogalkotó hagyott egy lehetőséget a földügyi szakigazgatásnak is, hogy hagyományörzésből, a nagy múlttal rendelkező kataszteri hold és négyzögöl mértékegységet is megjelenítsék. „3. § (2) A törvényes mértékegységben megadott mérési eredmény vagy érték után a mennyiség nagysága más mértékegységben is kifejezhető.”

Tudjuk, hogy az egységes ingatlan-nyilvántartás része a hozzá tartozó ingatlan-nyilvántartási térkép is. Az NKP felgyorsítása¹² mely a papíralapú ingatlan-nyilvántartási térképek digitális alaptérképi adatbázisba (a továbbiakban: DAT) történő áttérését célozta meg, csak úgy volt megvalósítható, hogy mellőzni kellett az igen költség- és időigényes terepi újfelméréseket, és a meglévő térképi állományt irodai úton digitalizálták. A digitális átalakításakor az ország ingatlan-nyilvántartási térképei hat különböző vetületi rendszerben és különböző méretarányokban álltak rendelkezésre, amelyeket különböző pontossági követelményeket előíró felmérési utasítások alapján készítették. Az összes kataszteri térkép mára EOV-vetületben, méterrendszerben,

¹¹ Magyar Közlöny 1972. év 108. száma

¹² A Nemzeti Kataszteri Program megvalósításáról, végrehajtásának felgyorsításáról szóló 2122/2003. (VI. 6.) korm.-határozat

Törvényerejű rendelet

A Magyar Népköztársaság Elnöki Tanácsának 1972. évi 31. számú törvényerejű rendelete az ingatlan-nyilvántartásról

III. Fejezet

AZ INGATLANNYILVÁNTARTÁS MÓDJA

10. §. (1) Az ingatlan területét méterrendszerben (hektár, négyzetméter) kell nyilvántartani.

5. ábra. Az új ingatlan-nyilvántartás¹¹

digitálisan áll rendelkezésre, de ez korántsem jelenti, hogy egységes tartalmú és pontosságú lenne. A bécsi öl még napjainkban is kísért, ugyanis ha felmérési vagy térképezési hibát kell kivizsgálni, akkor bizony elő kell venni az eredeti felmérések térképeit, amik többségében bécsi öles rendszerűek és abból adódóan 1:2880-as méretarányúak.

Irodalom

- <http://jogiportal.hu/>
- <https://library.hungaricana.hu/>
- <https://magyarkozlony.hu/>
- <https://termvil.hu/2019/09/12/bucusu-egy-etalonrol/>
- <https://net.jogtar.hu/>
- <https://adtplus.arcanum.hu/hu/collection/MagyarKozlony/>
- [https://hu.wikipedia.org/wiki/Hold_\(mértékegység\)](https://hu.wikipedia.org/wiki/Hold_(mértékegység))
- http://doktori.bibl.u-szeged.hu/4870/1/2002_matuz_gyorgy.pdf
- <https://adtplus.arcanum.hu/hu/collection/MagyarKozlony/>
- <https://24.hu/tudomany/2011/04/07/merfoldko-a-meter-a-hivatalos-hosszmertek-1795/>
- Ádám József 2019. 200 éve született Kruspér István. In Magyar Tudomány 180, pp. 266-270 Akadémiai Kiadó, 2019.
- DOI: 10.1556/2065.180.2019.2.11
- Bucsis György 2010. A szintezési hálózatok és a magassági alappontsűrítés https://regi.tankonyvtar.hu/hu/tartalom/tamop425/0027_GEH6/ch01s08.html
- Matúz György 2002. A telekkönyv intézménye Magyarországon 1855–1960 Doktori (PhD) értekezés. Kézirat. Debrecen, p. 274

Herczeg Ferenc
földmérőmérnök

Lechner Nonprofit Kft.
ferenc.herczeg@lechnerkozpont.hu

Dr. Ádám József professor emeritus, akadémikus 70 éves

Dr. Ádám József akadémikus, a Budapesti Műszaki és Gazdaságtudományi Egyetem professor emeritusa, 2020-ban ünnepelte 70. születésnapját. Ez jó alkalom áttekinteni szakmai életútját.

Dr. Ádám József 1950. január 24-én született a Pest megyei Kocséron. Szülei helybeli gazdálkodók voltak. Az általános iskolát szülőfalujában végezte el, majd a nagykőrösi Arany János Gimnázium matematika-fizika tagozatára nyert felvételt. Negyedik korában elnyerte a gimnázium matematika-pályadíját. 1968-ban kitűnő eredménnyel érettségizett.

1969-től a Budapesti Műszaki Egyetem Építőmérnöki Kar földmérőmérnöki szak hallgatója. Az egyetem elvégzése után, 1974-ben a Földmérési és Távérzékelési Intézet (FÖMI) Kozmikus Geodéziai Observatóriumába (KGO) kapott állásajánlatot, ahol elsősorban a mesterséges holdak geodéziai alkalmazásával és a magyarországi geodéziai alapok továbbfejlesztésével foglalkozott.

Dr. Ádám József

A KGO-ban 1993. december 31-ig dolgozott, főállásban. Mivel még be kellett fejeznie a korábban elkezdett kutatási projektjeit, megbízások munkaviszonyban végezte ezen feladatait egészen 1996 végéig. Ez alatt végigjárta a tudományos ranglétrát: tudományos segédmunkatárs (1974–1978), tudományos munkatárs (1978–1982),

tudományos főmunkatárs (1982–1992), tudományos tanácsadó (1992–1993), műszaki tanácsos (1988–1993) és tanácsos (1993–1994).

Ádám professzor 1976-tól folyamatosan részt vesz a felsőfokú oktatásban: előbb diplomatervek, záródolgozatok, valamint TDK-dolgozatok konzulenseként és bírálójaként segítette a felsőfokú földmérőoktatást. 1982 és 1984 között mellékfoglalkozásként több fél-éven át a BME korábbi Felsőgeodézia Tanszékén, egyetemi adjunktusi beosztásban oktatott. Meghívott előadóként az 1980-as évek folyamán több tantárgy (Kozmikus geodézia, Alaphálózatok, Dinamikai szatellitgeodézia, Idegen nyelvű szaknyelvi szeminárium) keretében tartott előadásokat. 1988-ban a BME rektorának javaslatára az illetékes művelődési miniszterhelyettes a „címzetes egyetemi docens” oktatói címet adományozta számára. 1992-ben kapott egyetemi tanári kinevezést a Felsőgeodézia Tanszékre (1992–1993 között félállásban). 1994. január 1-jétől főállású egyetemi tanárként a BME Felsőgeodézia Tanszékén (1999. július 1. óta az Általános- és Felsőgeodézia Tanszékén) dolgozik. Előbb tanszékvezető-helyettes volt (1994. október 1. és 1995. június 30. között), majd 1995–1999 között a tanszék vezetésére kapott megbízást. 1999. július 1-től ismét tanszékvezető-helyettes lett, majd 2001. július 1. és 2014. június 30. között az Általános- és Felsőgeodézia Tanszék vezetését látta el, így közel 20 évig volt tanszékvezető-helyettes, illetve tanszékvezető. E mellett a tanszéken működő MTA-BME Fizikai Geodézia és Geodinamikai Kutatócsoport helyettes vezetőjeként (1996–2000) majd vezetőjeként (2000–2012) is tevékenykedett.

Oktatói munkássága széles körű. Tevékenyen részt vett a BME Építőmérnöki Kar földmérő- és térinformatikai mérnöki szak ötéves tantervének továbbfejlesztésében, továbbá a szak alap-, mester- és doktori képzésének egyik megszervezője és irányítója volt. 2006-tól a földmérő- és térinformatikai mérnöki mesterszak szakfelelőse. Előadóként

rendszeresen tanított a nappali tagozaton (korábban az ötéves, a jelenlegi képzési formában pedig a BSc, MSc- és PhD-képzésben.) Az általa oktatott tantárgyak, a teljesség igénye nélkül: Geodéziai alaphálózatok, Globális helymeghatározás/Műholdas helymeghatározás, Felsőgeodézia, Európai geodéziai hálózatok, A GPS elmélete és gyakorlata/GNSS elmélete és alkalmazása, Geodéziai hálózatok és vetületek, Kozmikus geodézia. A doktorandusz-képzésben: Geodéziai vonatkoztatási rendszerek, Kozmikus geodézia, Dinamikai szatellitgeodézia, korábban az angol nyelvű képzés BSc, MSc- és PhD-kurzusain: Geodetic Control Surveys, Geometric Geodesy, Satellite Geodesy, Geodetic Astronomy, valamint a szakmérnöki tagozaton: Elméleti geodézia, Európai GPS-hálózatok, Magyarországi alaphálózatok és vetületi rendszerek. A felsorolt tantárgyak közül többnek – például: a Geodéziai vonatkoztatási rendszerek, Európai geodéziai hálózatok, Európai GPS-hálózatok, Kozmikus geodézia – ő dolgozta ki a tananyagát. Közreműködött további számos tantárgy tananyagának összeállításában is. Tagja volt a 12. sz. Államvizsga Bizottságnak (1992–2001), továbbá 2000, illetve 2001 óta elnöke a „Geodéziai alaphálózatok”, illetve az „Ipari geodézia” szakirány Záróvizsga Bizottságának (ZVB). Elnöke a Geodéziai és térinformatikai szakmérnöki szak ZVB-nak is (2001–2020).

Tudományos és továbbképzési dékánhelyettesként (2001–2006) részt vett a kar vezetésében. A Kar Tudományos Bizottságának elnöke (1997–1999), illetve tagja (1999–2001, 2010–2013) volt. Tagja volt az Oktatási Bizottságnak (1994–1997) és az Oktatási Bizottság „Geoinformatika” Szakbizottságának (1997–1998). A kar Gazdasági Bizottságának elnöki tisztességét (1996–1997) is betöltötte. 13 éven át tagja és elnökhelyettese (1993–2000), majd elnöke (2000–2006) volt a földmérő- és térinformatikai mérnöki szak Habilitációs Bizottsága és Doktori Tanácsának (HBDT). 2006-tól a kari HBDT tagja és elnökhelyettese,

2013-tól pedig elnöke. A BME Egyetemi Habilitációs Bizottság és Doktori Tanácsának (EHBTD) tagja (2000–2006, 2013-tól elnöke).

Hat tudományos könyv szerzője, szerkesztője, ill. társszerkesztője, 235 (köztük számos idegen nyelvű) szakcikk szerzője. Hazai és nemzetközi ismertségét 675 független hivatkozás mutatja (a jegyzett összes: 812). Ismeretterjesztő cikkeinek száma mintegy 150. Több mint 100 intézeti jelentés, kutatási beszámoló elkészítésében működött közre. Könyvismertetőinek száma 12. Nagyrészt nemzetközi tudományos rendezvényeken több mint 220 előadást tartott. 29 hazai és nemzetközi előadóülés és rendezvény, közöttük a szakmai világszervezet (IAG) budapesti (2001. szeptember 2–7.) tudományos világszervezetének szervezője. 22 tudományos kiadvány szerkesztésében vett részt. Az utóbbi 5 évben (2015–2019) 29 közleménye jelent meg eddig, amelyből 8 (3 szakcikk és 5 ismeretterjesztő) angol nyelvű és 21 (8 szakcikk és 13 ismeretterjesztő) magyar nyelvű publikáció.

Tudományos eredményeinek elismeréseként az MTA Földtudományok Osztálya 1993-ban tanácskozási jogú tagjává, 1998-ban az Akadémia levelező-, majd 2004-ben rendes tagjává választotta. 1999-től 6–6 éven át az MTA Földtudományok Osztályának elnökhelyettese, ill. osztályelnöke és ezzel az MTA Elnökség tagja (2005–2011). A Bajor Tudományos Akadémia Német Geodéziai Bizottságának 2001 óta levelező tagja.

Kiemelkedően tevékeny résztvevője a nemzetközi és a hazai tudományos közéletnek. A geodézia magyar kutatói közül elsőként lett a szakmai tudományos világszervezet, a Nemzetközi Geodéziai Szövetség (IAG) vezetőségének (Executive Committee, EC) tagja (2003–2019), és pályázat útján 2003-ban elnyerte a Szövetség egyik irodájának (Communication and Outreach Branch, COB) vezetését, amit Budapestre, az általa korábban vezetett tanszékre telepítettek. Az IAG több tudományos munkacsoportjának volt tagja és elnöke. Mind a Szövetség, mind a Nemzetközi Geodéziai és Geofizikai Unió (IUGG) Magyar Nemzeti Bizottságának elnöke

(1991-től, illetve 1994-től). Az IUGG Tanács tagja (2015–2019). Az IAG Európai Vonatkoztatási Rendszerek (EUREF) Albizottságának, Technikai Munkacsoportjának (TWG) és több munkabizottságának volt aktív tagja (1993–2003). A Nemzetközi Geodéziai Szövetségben kifejtett tevékenységét 1995-ben az „IAG Fellow” kitüntetéssel ismerték el.

Az MTA Geodéziai és Geoinformatikai Tudományos Bizottságának 1985-től tagja. Tagja az MTA Környezettudományi Elnöki Bizottságnak (2008-tól) és az „Energetika és Környezet” Albizottság elnöke (2008-tól) valamint a Környezetvédelmi Ifjúsági Pályázat Kuratórium elnöke (2010-től). Az MTA elnökének és főtitkárának felkérésére számos alkalmi bizottságban tevékenykedett tagként, illetve elnökként. A Magyar Tudomány folyóirat számára eddig 10 alkalommal látott el vendégszerkesztői feladatokat. Az Anyanyelvünk Európában Elnöki Bizottság, a Tudomány- és Technikatörténeti Osztályközi Állandó Bizottság, valamint a Bolyai János Kutatási Ösztöndíj Kuratóriuma Földtudományi Kollégiumának tagja (2012-től). 2014-től tagja az MTA Felügyelő Testületének, 2019-től pedig az MTA Jelölőbizottságának is.

Egyebek mellett tagja volt (1992–2002) a Magyar Űrkutatási Iroda (MŰI) Űrkutatási Tudományos Tanácsának (ŰTT), jelenleg tiszteletbeli tanácsadója (2002-től). Az OTKA Élettelen Természettudományok Szakkollégium tagja (1995–1998), a Földtudomány II. zsűri tagja (1993–1995), később elnöke (1999–2002). A Magyar Akkreditációs Bizottság (MAB, korábban OAB) Föld- és Környezettudományi Szakbizottságának tagja, társelnöke, ügyvezető elnöke (1994–2009).

2011-től a Magyar Földmérési, Térképészeti és Távérzékelési Társaság (MFTTT) elnöke. Ebben a tisztségében 2015-ben és 2019-ben is – egyhangúan – újraválasztották.

Hazai és külföldi szakmai folyóiratok szerkesztőbizottsági tagja: ezek a Geodézia és Kartográfia (1995-től), az Acta Geodaetica et Geophysica Hungarica (1990–2010) és a Periodica Polytechnica Civil Engineering

(szakszerkesztő, 1994–2004). Tagja két idegen nyelvű szakfolyóirat tanácsadó testületének: Acta Geodaetica et Geophysica Hungarica (2010-től) és Geodesy and Cartography (Lengyelország, 2004-től).

Magas szintű tudományos és oktatási tevékenységét számos állami kitüntetéssel és egyéb díjjal ismerték el. A teljesség igénye nélkül a legfontosabbak: Szádeczky-Kardoss Elemér-díj (1988); Nagy Ernő-emlékérem (1990); Lázár deák emlékérem (1992); IAG Fellow (1995); Ipolyi Arnold tudományfejlesztési díj (2002); Szent-Györgyi Albert-díj (2004); Magyar Érdemrend Középkeresztjének polgári tagozata (2012); Rektori dicséret (2014); Széchenyi-díj (2017); Gábor Áron-emlékplakett (2017); Kocsér Díszpolgára (2018); IAG elismerő plakettje (2019); József nádor emlékérem (2020)

Isten éltesse dr. Ádám József akadémikus urat még sokáig, jó egészségben. Kívánjuk, hogy eredményesen folytassa tovább tudományos munkásságát!

*Budapesti Műszaki és Gazdaságtudományi Egyetem
Általános- és Felsőgeodézia Tanszék
Foto: Philip János*

Mikor alapították a Magyar Optikai Műveket?

A Magyar Optikai Művek (MOM) történetét több könyvben, számos újságcikkben, rövidebb, hosszabb terjedelemben megírták. A teljesség igénye nélkül néhány a lábjegyzetben felsorolva.¹ Az 1956 előtt megjelent írásokban a gyáralapítás éveként egyöntetűen

¹ Pintér Nándor: A Magyar Optikai Művek története 1876-1963, Üzemtörténeti Füzetek 5., Magyar Történelmi Társulat Üzemtörténeti Szakosztálya
Kisfalusi Gábor 2018. A finommechanikai ipar meghonosítása Magyarországon A Magyar Optikai Művek (MOM) vázlatos története – Unicus Műhely, Budapest.
Bors Károly: 80 éves a Magyar Optikai Művek, Geodézia és Kartográfia, 8. évf. 4. sz. (1956) pp. 311-321.
Dr. Regöczy Emil 1977. Százestendős a Magyar Optikai Művek, Geodézia és Kartográfia, 29. évf. 1. sz. pp. 2-8.
Homolya András 2016. Fejezetek a Magyar Optikai Művek és utódai történetéből 1876-

1884 szerepel. 1934. december 15-én egy egész délelőtti ünnepi programmal, este 8 órakor pedig egy ünnepi vacsorával (a Szent Gellért szálló márványtermében) emlékezett meg a gyár az alapítás 50. évfordulójáról. Egy 1948-ban kiadott műszerkatalógus előszavában a következő mondat szerepel: „1884. évben alapította néhai Süss Nándor műszerézmester, akinek nevéhez fűződik a finommechanikai ipar magyarországi meghonosítása.” A gyár neve az alapítás után többször változott, de mindig az alapító Süss Nándor nevével kezdődött, egészen 1939. december 1-ig amikor a gyár a Magyar Optikai Művek nevet vette fel.

Pintér Nándor a könyve I. fejezetét ezzel a kérdéssel kezdi: „Mikor alapították a vállalatot?” A fejezetben a választ is megadja: „A Magyar Optikai Művek alapítását a rendelkezésre álló hiteles adatok 1884. július 1-re teszik, amikor a magyar kormány Trefort Ágoston vallás- és közoktatásügyi miniszter kezdeményezésére a finommechanikai ipar meghonosítása céljából Budapesten mechanikai tanműhely felállítását határozta el. E tanműhely szervezésével és vezetésével pedig Süss Nándort, a kolozsvári tudományegyetem akkori mechanikusát bízta meg, aki 1884. július 1-én kezdte meg tevékenységét a VI. ker. Mozsár u. 8. sz. bérházban, mint az államilag segélyezett mechanikai tanműhely vezetője.” (A mechanikai tanműhely azért kaphatta az „államilag segélyezett” jelzést, mert a tulajdonosa Süss Nándor volt.)

1956 augusztusában megjelent egy 63 oldalas kis formátumú kiadvány, „80 éves a Magyar Optikai Művek” címmel². A kiadványt „A MAGYAR OPTIKAI MŰVEK 80 ÉVES FENNÁLLÁSÁNAK JUBILEUMI ÜNNEPSÉGEIT ELŐKÉSZÍTŐ BIZOTTSÁG” jegyzi. Az előszó így kezdődik: „KEDVES OLVASÓ! Üzemünk 80 éves fennállásának jubileumán adjuk kezébe ezt a kis füzetet, hogy segítségével rövid

áttekinthető képet alkothass magadnak gyárunk történetéről.”

A szerző az első fejezetben azt a megállapítást teszi, hogy Süss Nándor munkája, – aki 1876 óta egyetemi mechanikusként volt alkalmazva a Kolozsvári Egyetemen – amit egyetem gépi berendezésekkel ellátott műhelyében végzett, eladásra kerülő gyártás és javítás, egy jövődőlő gyár szinte valamennyi kritériumát magában foglalja.³ Az első fejezet végén a 11. oldalon a következő megállapítás szerepel:

„Méltán tekintjük tehát üzemünk csirájának a kolozsvári egyetem Mechanikusi Állomását és méltán számítjuk gyárunk történetét 1876-tól ennek az állomásnak a létesítésétől, a személyi és gépi folytonosságon túl a fenti okok miatt is.”

A gyár udvarának a falán egy márvány emléktáblát is állítottak a 80 éves évforduló alkalmából, melyen a dátum 1956. augusztus 16. A Kultúrházban egy jubileumi műszerkiállítás került megrendezésre.

Ezt az 1956-ban állított táblát 1976-ban lecserélték a 100 évnek emléket állító táblával, ezen a dátum 1976. augusztus 27. (A tábla érdekessége, hogy a szöveget az 1956-ban állított tábla másik oldalára vészték. A 100 éves tábla szövege megegyezik a 80 éves tábla szövegével, csak a számok vannak rajta aktualizálva.)

Ebben az 1976-os évben a gyár fennállásának 100 éves évfordulóját nagyszabású ünnepi programmal és műszerkiállítással ünnepelte meg.

A 100 éves centenáriumi alkalmából kiadott díszes albumban a

következők szerepelnek: „Vállalatunk története 1876. július 1-én kezdődött. Az alapítás és az ezt követő fejlődés Süss Nándor nevéhez fűződik. (Ez és az ezt követő mondat összemosva, Süss Nándor 1876-os kolozsvári egyetemi mechanikusi tevékenységének kezdetét, az 1884-ben alapított „Budapesti Állami Mechanikai Tanműhely” alapításával.) Süss a Kolozsvári Egyetemen mechanikusként kezdte el működését, majd az akkori kormányzat a fővárosban megalakuló mechanikai tanműhely megszervezésével és vezetésével bízta meg. Ez az egy-két oktatóval és néhány ipari tanulóval (1884-ben) induló tanműhely volt a mai közel nyolcezer dolgozót foglalkoztató vállalatunk elődje.”⁴ A 100 éves évforduló albumában szerepel egy levél fotokópiája is. Ez a miniszternek szóló, Kolozsvárott 1876. október 29-én kelt levél, Kanitz aláírással, mely hivatkozik Süss Nándor 1876. július 1-jei egyetemi mechanikusi kinevezésére. (A levél teljes szövege a későbbiekben olvasható.) A

⁴ Százéves a Magyar Optikai Művek. Közgazdasági és Jogi Könyvkiadó 1976 p. 3.

A 100 éves emléktábla szövege:
 A MAGYAR OPTIKAI MŰVEK
 100 ÉVES JUBILEUMÁRA
 1876-1976
 ELISMERÉSSSEL ÉS MEGBECSÜLÉSSSEL ADÓZUNK
 SÜSS NÁNDORNAK
 MUNKATÁRSAINAK ÉS TANITVÁNYAINAK
 KIK LELKES ÜTTÖRŐ MUNKÁJUKKAL MEGVETETTÉK A MAGYAR
 FINOMMECHANIKAI IPAR ÉS VELE ÜZEMÜNK ALAPJAIT.
 MAMÁRSZABADON DOLGOZUNK S NEMESHAGYOMÁNYAINKAT
 ÁPOLVA MUNKÁLKODUNK ÜZEMÜNK ÉS FINOMMECHANIKAI
 IPARUNK FELVIRÁGZÁSÁÉRT.
 BP. 1976. AUGUSZTUS 27.
 MAGYAR OPTIKAI MŰVEK
 DOLGOZÓI

² 2015, Geodézia és Kartográfia, 68. évf. 3-4. sz.

Száznegyven éve jött létre a MOM - Hegyvidék újság 2016. december 13.

³ 80 éves a Magyar Optikai Művek (1876-1956) - OSZK MB 28.274/Raktár

³ 80 éves a Magyar Optikai Művek (1876-1956) - OSZK MB 28.274/Raktár

kép aláírása: „1876. július 1. A Magyar Optikai Művek születésnapja”

A MOM-emlékalapítvány kurátora-ként a MOM 1930–1940-es történetét kutattam a levéltárakban, ekkor figyeltem fel arra, hogy ekkor mindenütt **1884** szerepel az alapítás éveként.

A cikk elején említett írások egy része kerüli 1876-ot az alapítás évének nevezni (a Pintér-könyv kivételével), inkább az alapok lerakását említik.

Az alapítás történetét kutatva 3 levél fotokópiáját találtam a Magyar Nemzeti Levéltár Országos Levéltárában (MNL-OL), melyeket a Kolozsvári

Egyetem részéről ebben a témában írtak. Az elsőt a Nagyméltóságú kir. magyar Vallás és Közoktatásügyi Miniszter-nek (dr. Trefort Ágoston) írta dr. Brassai Sámuel dékán, 1876. április 26-án. A másodikat Groisz Gusztáv rektor 1876. október 10-én, a harmadikat Kanitz Ágost 1876. október 29-én.

1. levél

Nagyméltóságú kir. magyar Vallás és Közoktatásügyi Miniszter Úr!

Vonatkozással a Nagyméltóságú Minisztérium 1876. február hó 29.-én a 4607 sz. a. kelt leiratára, melyben az egyetemi tanács felhivatik, hogy az egyetemi mechanikusi állomás mikénti betöltése iránt, részletes javaslatot tegyen, a matematikai természettudományi kar tisztelettel a következő javaslatot terjeszti Nagyméltóságod elé.

Az egyetemi gépész állomás rendszeresítése által a kolozsvári egyetem két karának egy régóta táplált és többször nyilvánított óhajta megyen teljesítésbe. Eltekintve azon sokféle előnyökből, melyek az ipar és tudomány tekintetében ahhoz kötnék maga az anyagi fortély eléggé indokolja – ezen állomás rendszeresítését. - Sok ezer forint vándorol ki a külföldre évenként különböző sokszor igen költséges tanszerekért, néhány ezer csupán ezeknek javításáért, és sok száz forintba kerül csak maga a beszállítás. – Nem állítjuk, hogy az egyetemi mechanikus ezentúl minden physikai, vegytani, élettani stb. eszközöket fogja az egyetemnek elkészíteni, de azért a javításokon kívül sok újat is fog jutányos áron kiállítatni műhelyéből, és így különböző .helybéli iparosoknak / u.m. asztalosnak, sárgarézöntőnek stb./ foglalkozást adni. Világos, hogy így nem csekély összeg, mely külföldre ment, volna, az országban marad.

Az állomás betöltését illetőleg nagy súly fektetendő arra, hogy a kinevezendő gépész szakmájában nem csak jártas legyen, hanem hogy a tanszerek mechanikájában egészen a színvonalon álljon, a legújabb haladásokat ismerje és képes legyen bár milyen apparátot rajz és leírás után szerkeszteni.

E tekintetben a kolozsvári egyetem mennyiségtan természettudományi kara azon kedvező helyzetben van, hogy Ferdinánd Süss, egy a legjobb qualificációval bíró mechanikus, ki jelenleg a Marburgi egyetemen hasonló minőségben alkalmazva van, a ki nem rég ugyanott egy vegytani és egy élettani intézetet berendezett, s a ki a kolozsvári egyetem természettani intézetének a természettan különböző ágaiból jó apparátusokat készített, hajlandónak nyilatkozott a kolozsvári egyetemi mechanikus állomást, ha erre nyugdíjélvezési joggal kineveztetik, és még a műhely felszerelésére egy bizonyos összeg utalványoztatik, elfoglalni.

A mennyiségtan természettani kar az említett körülményeken kívül még azt is szem előtt tartva, hogy egy ilyen a maga szakmájában kipróbált jeles ember; (kinek nagyatyja a marburgi egyetem mechanikusa volt, kinek nagybátyja Gentben bír egy mechanikus műhelyt, és kinek öccse most a marburgi egyetemre készül bátyja helyébe) megnyerése által valóságos iskolát állíthatna fel ezen nálunk úgy szólván még egészen új szakmának, - melyet ha jó alkalom van, bizonyosan nálunk is tanulni fognak – ,az április 24.-én tartott kari ülésen egyhangúlag elhatározta Nagyméltóságodat tiszteletteljesen megkérni, méltóztassék Süss Nándort, jelenleg a marburgi egyetem mechanikusát a kolozsvári egyetemre hasonló minőségben a következő pontozatokkal kinevezni:

1. *Czím: Kir. magyar egyetemi mechanikus.*
2. *Évi fizetés 1000 frt nyugdíjélvezési joggal (a tanárookra vonatkozó kedvezmény mellett)*
3. *Lakpénz 200 frt*
4. *Kötelezettségek: a természettani, vegytani és élettani apparátoknak jó karban tartása u.m. beolajozása, a rozsdától való megtisztítása és egyéb kisebb javítások, melyek új anyagot vagy nagyobb munkát és több időt nem igényelnek. Nagyobb apparátoknak felállítása és működésbe hozatala. Az egyetem valamely intézetétől kapott nagyon használt (vagy egészen új apparátoknak elkészítése, vagy a meglévők átalakítása) jutányos áron és lehetőleg gyorsan, minden esetleges más idegen intézetek megrendelése előtt foganasítandók.*

A műhely felszerelését illetőleg mitután erre külön fedezetről gondoskodva nincsen a kar azon összeget. bátorkodik tisztelettel ajánlatba hozni, mely januarius 1-től számítva a kinevezés napjáig a fizetésből esedékes leend.

Végére a kar még azon alázatos kéressel fordul Nagyméltóságodhoz, méltóztassék kegyesen intézkedni, hogy a kinevezés mielőbb megtörténhessék, hogy így az általunk ajánlott mechanikus mostani állását felmondhassa és új műhelyt a jövő tanév kezdetéig berendezhesse.

Kolozsvárt, 1876. április 26.-án

Nagyméltóságod

alázatos szolgája

Dr. Brassai Sámuel

e.i. dékán

a kolozsvári egyetem mennyiségtan természettudományi karának április 24.-én tartott ülésének megbízásából.

2. levél

Nagyméltóságú Minister Úr!

Hivatkozva Nagyméltóságod f. évi Julius hó 1.én 9549-876 sz. a. kelt m. leiratára, ezen kir. tudom. Egyetem tanácsa tisztelettel jelenti ki, miszerint az egyetemi Mechanikusi állásra Süss Nándort meghívta, s ez folyó évi Szeptember hó végén egyetemünkön megjelenvén állomását elfoglalta s a szabályszerű esküt a tanács színe előtt Szeptember 30.-án letette, melynek általa aláírt magyar és német szövegét egy egy példányban ide zárva, szabályszerű illetve nyeinek folyóvá tétele céljából a tanács tisztelettel felterjeszti.

A kir. tud. Egyetem tanácsánakf. évi Szeptember 30.-án tartott rend: üléséből.

Kolozsvárt, 1876. Október 10.-én

Groisz Gusztáv

e.i. Rektor

3. levél

Nagyméltóságú Miniszter Úr!

Az 1876 július hó 1.-én 9549 sz.a. kelt miniszteri leiratban, melyben Nagyméltóságod Süss Nándor marburgi egyetemi mechanikust a kolozsvári egyetemhez hasonló minőségben kegyesen kinevezni méltóztatott, meghagyatott egyszersmind az egyetemnek, hogy annak idején a műhely legszükségesebb felszerelésére mérsékelt összeget hozzon javaslatba.

Ennek alapján, s még azon fontos oknál fogva is, hogy a mechanikus az egyetem céljainak s valóságos hivatásának egészen megfelelhesen bátorkodik ezen egyetem mennyiségtan természettudományi kara Nagyméltóságodat tiszteletteljesen arra kérni, kegyeskedjék az egyetemi mechanikai műhely felszerelésére egyszersmindenkorra 2000 o.e. forintot a jövő évi költségvetésbe felvenni. Egyúttal alázatosan megjegyezzük, hogy ezen összeg egy jó esztergára, egy hossz és egy körosztógép megszerzésére fog fordíttatni, mivel az apró eszközöket mint sajátját a mechanikus már magával hozta.

A math. természettudományi kar 1876 október 21.-én tartott II. sz. üléséről.

Kolozsvárt, 1876 október 29

Kanitz Ágost

Az első levél azzal kezdődik, hogy a Minisztérium 1876. február 29-én leiratban felkérte az egyetemi tanácsot, az egyetemi mechanikus állomás betöltésének mikéntjére részletes javaslatot tegyen. A javaslat előkészítéseként a dékán az egyetemi gépészállomás rendszeresítését említi, ennek előnyeit ecseteli. Azután csak egyetemi mechanikust említ. Folytatásban az állomás betöltésénél a kinevezendő gépésszel szemben támasztott követelményeket ismerteti. Ezek után rátér, Ferdinánd Süss marburgi egyetemi mechanikus személyére, az ő képességeit ecsetelve. Süss „hajlandónak nyilatkozott a kolozsvári egyetemi mechanikus állomást, ha erre nyugdíjfelvezési joggal kinevezetik, és még a műhely felszerelésére egy bizonyos összeg utalványoztatik, elfoglalni.” (A levél még megemlíti, hogy Süss „valóságos iskolát állíthatna fel ezen nálunk úgy szólván még egészen új szakmának, melyet ha jó alkalom van bizonyosan nálunk is tanulni fognak”.) Az április 24-én

tartott kari ülésen egyhangúlag elhatározta Nagyméltóságodat tiszteletteljesen megkérni, méltóztatásuk Süss Nándort, jelenleg a marburgi egyetem mechanikusát a kolozsvári egyetemre hasonló minőségben a következő pontokkal kinevezni:

- „1. Kinev: Kir. magyar egyetemi mechanikus.
2. Évi fizetés 1000 frt nyugdíjfelvezési joggal (a tanárookra vonatkozó kedvezmény mellett)
3. Lakpénz 200 frt
4. Kötelezettségek: a természettani, vegytani és élettani apparátoknak jó karban tartása u.m. beolajozása, a rozsdától való megtisztítása és egyéb kisebb javítások, melyek új anyagot vagy nagyobb munkát és több időt nem igényelnek. Nagyobb apparátoknak felállítása és működésbe hozatala.

Az egyetem valamely intézetétől kapott nagyon használt (vagy egészen új apparátoknak elkészítése, vagy a meglévők átalakítása)... lehetőleg gyorsan, minden esetleges más

idegen intézetek megrendelése előtt foganasítandok.”

Az 1876. április 26-án kelt Brassai levél a kinevezési pontok közt nem említi sem az egyetemi mechanikus állomást, vagy az egyetemi gépészállomást, sem szakmai iskola felállítását. A folytatásban a **műhely** felszerelésére, illetve ennek fedezetére tesz javaslatot. Itt a levélben megint csak a **műhely** szó áll.

A kinevezési leiratot nem találtam meg, csak Kanitz Ágostnak a miniszterhez írt 1876. október 29-i levelében hivatkozik, az 1876. július hó 1-én kelt 9549 sz. miniszteri leiratra, melyben a miniszter Süss Nándort marburgi egyetemi mechanikust a kolozsvári egyetemre hasonló minőségben kinevezte, és az egyetemnek meghagyta, hogy a **műhely** legszükségesebb felszerelésére mérsékelt összeget hozzon javaslatba. Kanitz Ágost az **egyetemi mechanikai műhely** felszerelésére a jövő évi költségvetésbe 2000 forintot felvenni javasolt. Az összeget egy jó esztergára, egy hossz- és körosztógép

megszerzésére fogják fordítani, mivel az apró eszközöket, mint sajátját a mechanikus már magával hozta. (Ezek szerint csak egy egyszerű, nem megfelelően felszerelt **műhely** várta Süst.)

Groisz Gusztáv rektor 1876. október 10-én a miniszterhez írt leveléből kiderül, hogy Süss Nándor 1876. szeptember végén, az egyetemen megjelenve állomását elfoglalva a szabályszerű esküt a tanács színe előtt szeptember 30-án letette. Az általa aláírt magyar és német nyelvű szövegét, szabályszerű illetményeinek folyóvátétele céljából a tanács tisztelettel felterjeszti. Süss Nándor egyetemi mechanikusi tevékenységét tehát a kinevezés dátumától függetlenül 1876. október 1-én kezdte meg.

Kolozsvári egyetemi mechanikusként a matematika-természettudományi kar épületében rendezte be műhelyét. Süss kezdettől engedélyt kapott, hogy magánrendeléseket is teljesítsen. 1876 októberében egy kolozsvári újságban Süss Nándor egy hirdetést jelentetett meg, melyben közli, hogy a kolozsvári tudomány egyetemhez mechanikusnak kineveztetvén, eddigi üzletét Marburg egyetemi városban öcsének átadta, ő pedig helyben a „király utca 37 sz.” alatt egy új mechanikus üzletet nyitott. Süss kolozsvári tevékenységéről több írásbeli információ maradt fent. Ezeket Pintér Gábor gyűjtötte ki a korabeli újságokból (BIVIO 2018). Ezekből következik az alábbiakban néhány.

1877 decemberében a kolozsvári nőegylet által szervezett helyi iparművészeti tárlaton Süss is bemutatkozott. A kiállítás méltatásában az érdekességek közt megemlíti, Süss Nándor egyetemi mechanikus gép és szoba távíróját is.⁵ 1876 és 1884 között három kiállításon mutatta be műszereit, és azokat mindenhol nagy tetszéssel és elismeréssel fogadták. 1878-ban a párizsi világiállításán „Mention honorable” kitüntetését kapott. 1879-ben a székesfehérvári országos kiállításon és 1879-ben a Désen rendezett országos kiállításon műszereit ezüstéremmel jutalmazták.

Kolozsvári tevékenységével elégedettek voltak az egyetem tanárai. A kísérleti eszközöket eredményesen alkalmazták, szívesen ajánlották. Néhány kolozsvári műszerét rajzok örökítették meg. 1882. szeptember 19-én szabadalmat nyújtott be 274. lajstromszámon „javítások a telegrafi- és telefonvezeték villámhárítóin” címmel. Kolozsvári tartózkodása végén nagyleptékű tervet dolgozott ki: „*A nyolcvanas évek elején az egyetem férfijai egy munkálatot dolgoztak ki, mellyel kimutatták, hogy a Nagymalom utcai Kis-Szamos vízi ereje közötti vasutat is hajtana, használható volna ipari erőre és világítana is, ha e célra megfelelő berendezésekkel villamos energiává átalakítatnák. A kérdés már a gyakorlati stádiuma fele haladt, amikor az egész dolog mozgatóját, Szűsz Nándor egyetemi mechanikust a miniszter kinevezte a Budapesten létesített állami mechanikai tanműhely igazgatójává. A nagy eszű kis emberke itt kellett, hogy hagyja kedvenc tervét, melynek a megoldásán egész lelkesedéssel csüggött. Eltávozása után senki sem bolygatta többet egész évtizeden át ennek a tervnek a megoldását.*”⁶ Mielőtt a budapesti megbízás véglegessé vált volna, ajánlatot is tett: „*Kolozsvárott Senn Ede és Süss Ferdinánd villamvilágítás berendezésére tettek ajánlatot. Az építészeti tanács pártolólág terjeszti ez ügyet a tanács elé.*”⁷

Az nem derül ki, hogy az elkészült műszerek közül melyek voltak az engedélyezett magánrendelések, és melyek maradtak az egyetem tulajdonában. Az egyetem műhelyében készült műszerek elkészítéséhez természetesen segítségre is szüksége volt. Ennek során számos szakembert is kiképzett, akik a későbbiekben tovább folytatták az általa megkezdett tevékenységet.

Nyolc évig működött Kolozsvárott, mígnem – többek között – Eötvös Loránd ajánlására 1884-ben a „műmechanikának hazánkban való

meghonosítása céljára” a Budapesten létesítendő mechanikai tanműhely felállításával és vezetésével bízták meg, gr. Széchenyi Pál és dr. Trefort Ágoston miniszterek.

A **Budapesti Állami Mechanikai Tanműhely**, melynek alapító igazgatója és tulajdonosa Süss Nándor, 1884. szeptember utolsó napjaiban nyílt meg. A későbbiekben a cégnev, és a tulajdonosok is változtak, de a jogfolytonosság mindvégig, az 1998-as jogutód nélküli megszűnésig, megmaradt.

A fentiek alapján a 80 éves a **Magyar Optikai Művek** és a **Száz éves a Magyar Optikai Művek** c. kiadványokból a cikk elején idézett megállapításoknak, melyek az 1876-os „alapítást” szeretnék alátámasztani, valóságalapjuk nincs. Természetesen egy vállalat onnantól számíthatja történetének kezdetét, ahonnan tudja. A gyár történetének kezdete azonban nem kell, hogy megegyezzen az alapításának évével. A 80 éves és a 100 éves jubileumi táblák szövege azért korrekt, mert nem alapításról beszélnek, hanem az alapok lerakásáról.

2016-ban a fenti *információs* táblát avatták a MOM parkban. A tábla szövege azonban *félre informál*. Először is jogelőről akkor beszélhetünk, ha van jogutód, másodsor 1876-ban történt alapításnak senki nem találta nyomát. 1876-tól 1884-ig Süss Nándor egyetemi mechanikusként, tehát „alkalmazottként” dolgozott a Kolozsvári Királyi Tudomány Egyetemen.

(Ami a táblán lévő aláírást illeti, 2016-ban a MOM Emlékalapítványnak nem volt törvényileg érvényesen bejegyzett kuratóriuma.)

Kisfalusi Gábor

⁶ Ellenzék 16 (1895) január 26. Idézi: Fazakas László: A villamos áram bevezetése Kolozsváron (1894-1906). In Korunk 3 (2014) 4. szám, 104.

⁷ Alföldi Iparlap ÚF 4 (1885) 5. szám (január 31.), [3.]

⁵ Fővárosi Lapok 14 (1877) 287. szám (december 16.), p. 1373.

Koszorúzás a Szakmai Továbbképzési Napon

Szokatlan hang, harangszó nyitotta meg a rendezvényt. Alig-alig van olyan földmérőszakmai összejövetel, amit harangzúgás indítana. Ez momentán ilyen volt. Pedig nehezen indult a nap, mert az előző napi 27 mm eső annyira felázta a mezei utakat, hogy a megszokott útvonalon a terepjárók sem tudtak közlekedni. A logisztikai akadályok egy újratervezéssel elhárultak, hála az erdészek előrelátásának, akik gondoltak erre is, így az igényesen és szakszerűen kialakított, karbantartott erdei utakon keresztül meg lehetett közelíteni a Peruska Mária-emplék helyet.

Az eredeti terv az volt, hogy e szent helyen Kárpát-medencei földmérőpiknik szerveződik 2020. június 6-án (Trianon100 ürügyén), de a koronavírus-veszélyhelyzet kihirdetését követően ez elnapolódott. A koszorúzás mégsem maradhatott el, hiszen ahogy Szent Tamás, a védőszentünk figyelmét a földmérőszakmára fordítja, ahogy a térképészek hóna alá nyúl, olyan, vagy nagyobb mértékben rá is figyelmet illik fordítani. (A szentek szobrai közt 2016-ban felszentelt, erdélyi márványból faragott Szent Tamás-szobor, a földmérők, térképészek és az építészek védőszentjének állít emléket. Az kijelenthető, hogy 2016 nyara óta a térképész- és földmérőszakterület elismertségi, anyagi megbecsültségi szintje emelkedett, az építészeké pedig hatványozottan.)

A nyáron változott az ingatlanrendező-földmérő minősítésről (IFM-ről) szóló rendelet, amiben előírás, hogy a Kormányhivataloknak akkreditált képzési napot kell szervezniük az IFM-mel rendelkező munkatársaik részére. A gondolat hirtelen és gyorsan megszületett, így június 30-án már elindult a rendezvényt. A jó szakmai kapcsolatok, az egyesületen belüli összetartás, a vasi földhivatali „kemény mag” munkája, valamint a hely hangulata nyomán kellemes, hasznos, ünnepélyes és emelkedett légkörre volt kilátás.

Az üdvözlések, a „COVID-19-csend” utáni találkozások igazából és

ténylegesen meghozták a nyarat a lelkekben. Kedves vendégeink az MFTTT-központból, az MvM Főosztályról, a Lechner TK-ból mind örömmel jöttek. A helyszín berendezésre került, az üst főzésre kész, az út pora leöblítve, elkezdődhetett hát a Szakmai Továbbképzési Nap. Nem lévén az erdőben elektromos energia, kizárólag szóbeli előadások hangzottak el arról, hogy a vasi földhivatalok miképp hívják segítségül a Google térképi és utcaképi funkcióit a méréstervezésekhez, helyszínelésekhez, milyen statisztikai adatokat produkálnak az egyes földhivatalok földmérési szakterületei, milyen anomáliák adódnak a DATR-TAKAROS-adatbázisok közt, és azokat a szakterület hogyan s miképp kezeli. Varga Norbert, a Lechner TK osztályvezetője a szakmai jogosultsági szabályok változását ecsetelte példákkal tarkítva. Az ügyintézés és a szakmai szabályok változását felsoroló és részletező előadásban is sok hasznos ismeretet adott közre.

Időközben megérkezett Dumovits István atya, a millió megálmodója, horvátzsidányi plébániai kormányzó, akit Busics Imre mutatott be a résztvevőknek. Az atya elmesélte a hely történetét, a kápolna építését, a szoborpark kialakítását, a zarándokutakba való bekapcsolását. Volt olyan kedves, és megszentelt, lepárolt gyümölcszettel ajándékozta meg mindazokat, akik ezt örömmel fogadták. A szíves invitálás hatott, és az atya is érdeklődéssel hallgatta a földmérés rejtelmait tagláló

beszámolókat. Krizmanich István horvátzsidányi polgármester köszöntötte a megjelenteket, üdvözölve a kezdeményezést, majd szép és tartalmas napot kívánt. Jó házigazdához illően megkínálta csapatunkat a helyi gyümölcsök párlatával.

Egyesületünk képviselőjében dr. Tóth Balázs, dr. Csevár Nóra, Hetényi Ferencné, Bacsa Ignácné, és a Szombathelyi Csoport tagjai a Szózat eléneklését követően megkoszorúzták Szent Tamás védőszentünk szobrát. Emelkedett, bensőséges hangulat varázsolódott körénk a madárfütyty közepe elénekelte himnuszok nyomán.

Ebéd előtt dr. Tóth Balázs főosztályvezető mutatta be azt a jövőképet, ami a térképészetre és az ingatlan-nyilvántartásra vár. Fontos, hogy első kézből jöjjön az információ a koncepciókról, a földhivatali rendszer elektronikussá történő átalakításáról, a főosztályi tervekről és vezetői gondolatokról.

S mit ér egy ilyen nap közösen elfogyasztott ebéd nélkül? Semmit! A 4 órás odafigyelés hatására a figyelem és a fegyelem már lanyhult, az agyi memóriák kezdtek túlcserélődni, és a gyomrok is ürességet jeleztek. Tetre kész kollégáink, akik már reggel 9 óra óta az ebéd főzésben tevékenykedtek, kiváló és ízletes egytálételrel örvendeztették meg a társaságot. Ennek kezdetét is harangszó jelezte.

Nem lévén a papíron, ceruzán, golyóstollon kívül demonstrációs eszköz, a délután kis interaktív csoportosulásokban valósult meg, ahol

megtárgyalásra kerültek az alapon-
tok helyszínelésével, karbantartásával,
telekalakítások ügyintézésével, kisajá-
títási és ingatlan-nyilvántartási célú
munkák vizsgálatával és záradékolá-
sával, ÉTDR-ben való ügyintézésel,
térképtári munkafeladatokkal, DATR-
állományok javításával, karbantartásá-
val kapcsolatos érdekességek. A hasz-
nos eszmecserék jó alkalmat adtak a
különböző munkamenetek összeveté-
sére, a jó ötletek felszínre kerülésére, az
egymástól való tanulásra, és ha adódott
ilyen, a szakmai megvilágosodásra.

Az továbbra is egyértelmű maradt,
hogy Vas megye érdekelt az általa kezelt
térképi állomány minőségének folya-
matos javításában, a kataszterben észre-
rően felhasználható korszerű mérési és
adatrögzítési módszerek alkalmazásá-
ban, akár egy átfogó jogszabályi átala-
kítás árán is.

Vendégeink konstruktív részvétele
megtisztelő, a velük való újbóli talál-
kozás baráti volt. A jelenlévők és a Vas
megyei Földhivatalok számára ennek a
napnak a további profitja pedig a szak-
mai, lelki és szellemi épülés és szépü-
lés volt.

Köszönet a Vas Megyei Kormány-
hivatal vezetőségének, a Földhivatali
Főosztály vezetőjének, az MFTTT
országos vezetőségének és
„Nagyasszonyainak”, a szakmai
Főosztályunknak, a Lechner TK vezető
és résztvevő munkatársainak, a polgár-
mester és a plébános úrnak, valamint
minden segítő kéznek.

MFTTT Szombathelyi Csoportja

Online konferencia az osztatlan közös tulajdon megszüntetéséről 2020

A Magyar Földmérési, Térképészeti
és Távérzékelési Társaság az
Agrárminisztérium Földügyi és
Térinformatikai Főosztály támogatásá-
val 2020. november 11-én – tekintet-
tel a járványügyi helyzetre – az online
térben rendezte meg az éves rendsze-
rűséggel megtartott konferenciát „Az
osztatlan közös tulajdon megszünte-
tésének szabályairól szóló 374/2014.
sz. kormányrendelet végrehajtásához

kapcsolódó továbbképzés és fórum”
címmel. A rendezvény dr. Nagy István
agrárminiszter fővédnöksége alatt a
BME által biztosított MS Teams felüle-
ten dr. Toronyi Bence levezető elnök,
MFTTT alelnök moderatori közremű-
ködésével zajlott le. A „hivatalos ada-
tok” szerint 159 fő regisztrált a rendez-
vényre, de a megnyitást követően nem
sokkal 169 résztvevő jelenlétét regisz-
trálta a rendszer. Az előadások nagy
része előre rögzített videó formájában
volt látható, de volt vállalkozó az „élő
egyesben” való megjelenésre is.

Dr. Nagy János előadását tartja

Dobai Tibor főtitkár meg-
nyitó szavai után dr. Nagy János, az
Agrárminisztérium földügyekért felelős
helyettes államtitkára *Osztatlan
hogyan tovább 2021 után* című, élő-
ben közvetített prezentációjában a föl-
deken fennálló osztatlan közös tulaj-
don felszámolásáról és a földnek
minősülő ingatlanok jogosultjai adatai-
nak ingatlan-nyilvántartási rendezésé-
ről szóló 2020. évi LXXI. törvényben
megfogalmazott, a program folytatá-
sára vonatkozó új szabályokat ismer-
tette. Lényegét tekintve az ingatlanok
jogi megszüntetésére kerül sor, a tulaj-
donostársak konszenzuson alapuló
együttműködésével. A szabályozás a
mező- és erdőgazdasági hasznosítású
földek megszüntetésére terjed ki, függetle-
nül attól, hogy a közös tulajdon milyen
jogcímen jött létre. Az osztatlan közös
tulajdon megszüntetésének folyamata
az ingatlanügyi hatóságnál tett beje-
lentéssel indul, amit bármely tulajdo-
nostárs kezdeményezhet. A bejelentés
után az ingatlanügyi hatóság a folya-
matban lévő megszüntetés tényét feljegyz
az érintett ingatlan tulajdoni lapjára,
ez után a tulajdonostársaknak 90 nap
áll rendelkezésükre, hogy benyújtsák
a megszüntetés átvezetése iránti kérel-
müket. Az új eljárásban a bejegyzés
alapjául szolgáló okirat az ügyvédi

ellenjegyzéssel ellátott egyezségi meg-
állapodás, az annak mellékletét képező
térképvázlat és területkimutatás,
melyek záradékolás nélkül kerülnek
benyújtásra az ingatlan-nyilvántartási
átvezetéshez. A korábbi megosztáshoz
képest a változás az, hogy nem kerül
sor sem földmérők bevonására, sem
változási vázrajz benyújtására. A felek
egyszerűen, egy erre a célra szolgáló
ún. osztóprogram segítségével maguk
készíthetik el a megállapodásukat
ténylegesen tükröző, annak térképi
megjelenítését szolgáló elektronikus
dokumentumot.

A képernyőn Gudász Zoltán előadás közben

Gudász Zoltán földügyi gaz-
dálkodási referens (AM Földügyi
és Térinformatikai Főosztály):
Aktualitások az osztatlan közös tulaj-
don megszüntetése projekt végrehaj-
tásáról, Fábíán József birtokrendezési
referens (Nemzeti Földügyi Központ)
A folyamatban lévő OKTM-program
aktualitásai című előadásaiban át-
tekintették a program eddigi alakulását,
és szóltak az egyes ütemekből még hát-
rálévő feladatokról és a további üte-
mek indításáról.

Az ebédszünet után még mindig
150 fő feletti résztvevőt jelzett a kon-
ferencia szoftveres háttérét nyújtó
rendszer. A Békés megyei földhivatali
gyakorlati tapasztalatokat összegezte
a konferencia visszatérő előadója dr.
Sóvári Tibor főosztályvezető (Békés
Megyei Kormányhivatal Földhivatali
Főosztály): A részarány-földkiadás
során keletkezett osztatlan közös tulaj-
don megszüntetésének földhivatali
tapasztalatai Békés megyében című
előadásában, melyben kiemelte azo-
kat a területeket, amelyeken a többéves
munka során számottevő előrelépés
történt. A hallgatóság a program Bács-
Kiskun megyei eredményeiről kapott
képet Tóbiás Ferenc főosztályvezető
(Bács-Kiskun Megyei KH Földhivatali

Főosztály): Bács-Kiskun megyei OKTM-eljárások tapasztalatai a 6 ütem tükrében I. és Szénásné Ország Krisztina osztályvezető (Bács-Kiskun Megyei KH Földhivatali Főosztály Földhivatali Hatósági Osztály): Bács-Kiskun megyei OKTM-eljárások tapasztalatai a 6 ütem tükrében II. címmel megtartott előadásából. A sikerük titka elmondásuk szerint a mindenre kiterjedő, alapos tervezés mellett a körültekintő előkészítésben és a folyamatos kommunikációban rejlik.

Kezdődik Szénásné Ország Krisztina előadása

A konferenciát szintén egy visszatérő előadó, dr. Gross Miklós ügyvezető igazgató (Eurosense Légi Térképészeti Kft.) Beszámoló az OKTM VIII. üteme keretében végrehajtott légi fényképezésről és az ortofotók előállításáról című prezentációja zárta, amelyben az OKTM keretében készített digitális termékek térképészeti célú hasznosítási lehetőségeit ismertette, immáron sokadik alkalommal.

A tartalmas programnak, a rendkívül informatív és színvonalas előadásoknak köszönhetően a hallgatóság lan-kadatlan érdeklődést tanúsított a konferencia végén is. (A rendszer 150 fő feletti résztvevőt jelzett.)

A rendezvény előadásait az MFTTT a honlapján tervezi elérhetővé tenni.

Buga László

Földmérők Világnapja– Európai Földmérők és Térinformatikusok Napja

2020. november 18.

„Lemérni, felmérni a világot egy rendkívüli művészet. Lemérni valamit nagy felelősség. Nem engedhetjük meg, hogy kényelmesen végezzük.”

A tavaszról elhalasztott és a járványügyi helyzet miatt online rendezett konferencia megnyitójában Iván

Gyula főtitkárhelyettes a német polihisztor, Alexander von Humboldt szavait idézte, melyek Humboldtnek a nagy matematikussal és földmérővel Carl Friedrich Gauss-szal folytatott dialógusaiban van lejegyezve.

Iván Gyula megnyitja az online konferenciát

Az Európai Földmérők és Térinformatikusok Napja az Európai Földmérők Tanácsának kezdeményezésére létrejött rendezvény, melyet napjainkban együtt tartanak a Földmérők Világnapjával. A CLGE minden évben megnevez egy személyt aki az „Év Európai Földmérője”, akit abban az évben megünnepelünk. A 2020-as Év Európai Földmérője Piri reis, teljes nevén Hadzsi Muhiddin Piri Ibn Hadzsi Mehmed) (Gallipoli, 1465/70 (?)–1554 vagy 1555) oszmán török tengernagy és térképész. Az Újvilágot is ábrázoló világtérképet szerkesztett, amelyből csak az Atlanti-óceánt ábrázoló rész maradt fenn. Piri reis térképe csak 1929-ben, a szultáni palota, a Topkapı Szeráj restaurálása közben került elő.

A konferencia előadásainak közepontjában a fenntartható fejlődés állt, melyet a CLGE is a 2020. év központi témájának határozott meg.

Az ENSZ fenntartható fejlődés programja összesen 17 célt fogalmaz meg, azon belül 169 feladatot, 1034 eseményt, 1221 publikációt és 5285 intézkedést és mindezt 2030-as határidővel. Szakmánknak, a földmérésnek, térképészetnek, távérzékelésnek és térinformatikának rendkívül fontos szerepe van e célok elérésében.

A konferencia első előadását dr. Papp-Váry Árpád, a Budapesti Metropolitan Egyetem professor emeritusa tartotta „Piri reisz élete és térképészeti munkássága” címmel. Érdekes előadásában összefoglalta Piri reisz életét, kitérve mind a hadvezéri, mind a természettudományos tevékenységére. Részletesen elemezte a térképészeti munkásságát, illetve bemutatta

annak napjainkban is fellelhető eredményeit.

A következő előadást Jánossy András, a Lechner Nonprofit Kft. főosztályvezetője tartotta, „Jöttem, látam, visszamennék, avagy Piri reisz úti jelentése a szultáni birtokok budai vilajetben történő nyilvántartásáról” címmel. A hazánk oszmán megszállására is utaló, fantáziadús előadásban ismertést kaptunk a Lechner Nonprofit Kft. által üzemeltetett ingatlan-nyilvántartási rendszerekről, azok szolgáltatásairól, fejlesztésükről.

Dr. Timár Gábor megkezdi előadását

A harmadik előadást dr. Timár Gábor, az ELTE Geofizikai és Űrtudományi Tanszékének vezetője tartotta „Régi térképek georeferálása” címmel. Érdekes prezentációjában a MAPIRE (historical MAPS of the Habsburg emPIRE, a Habsburg birodalom történelmi térképi) című projektben alkalmazott georeferálási technológiával foglalkozott. Ismertette az első és a második katonai felmérés szelvényeinél alkalmazott georeferálási megoldásokat és az azokból levonható következtetéseket.

Dr. Kerkovits Krisztián, az ELTE Térképtudományi és Geoinformatikai Intézetének adjunktusa, érdekes előadásában „Szabálytalan forgástest-alapfelület és vetület definiálása kisbolygók felméréséhez és térképezéséhez” az üstökösök térképezésével foglalkozott. Példaként a 67/P jelű, igencsak szabálytalan alakú, Csursjumov-Geraszimenko üstökös térképezését mutatta be. Az általa javasolt szabálytalan forgástest-alapfelület segítségével sikerült egy térképi rendszerben ábrázolni az üstökös felületét.

Dr. Mihály Szabolcs címzetes egyetemi tanár az MFTTT Fenntartható Fejlődési Célok munkacsoportjának tevékenységéről számolt be előadásában. A térinformáció és a

földmegfigyelés fontosságát hangsúlyozta az ENSZ Agenda 2030 céljainak megvalósításában és annak magyarországi vetületeit. Ismertette a munkacsoport eddig elvégzett munkáját, annak eredményeit, illetve a jövőbeni és a tervezett tevékenységeket is vázolta.

Dr. Szabó György egyetemi docens, a BME Fotogrammetria és Térinformatika Tanszékének tanszékvezető-helyettese, a HUNAGI főtitkára, valamint *dr. Czinkóczky Anna* egyetemi docens, a HUNAGI titkára „Fenntartható fejlődés – Ígéret vagy realitás?” című közös előadásukban globális szinten tekintették át a fenntartható fejlődés problematikáját a térinformáció aspektusából. Részletes ismertetést adtak hazánk helyzetéről e célok megvalósításában, az európai megoldások tükrében. Megállapításuk alapján a geo-infokommunikációs technológia egy nagyon összetett ökoszisztéma, melyet teljes komplexitásában kell szemlélni. A pontszerű beavatkozásokat és a szűk keresztmetszeteket el kell kerülni, mert csak így lehet egy nyerő stratégiát kidolgozni.

Ezt követően *Iván Gyula*, a Lechner Nonprofit Kft. kataszteri főtanácsadója, „Átszámítás térképi vetületek között síkbeli transzformációval (egy kicsit másképp)” című előadást, melyben nem-euklideszi geometriai eszközökkel mutatott be egy vetületek közötti átszámítási eljárást, példákkal is illusztrálva annak hasznosíthatóságát.

A délutáni programot *Péliné dr. Németh Csilla*, a MH Geoinformációs Szolgálat munkatársának „A klímaváltozás hatásai a fenntartható fejlődésre” című előadása nyitotta. Elmondta, hogy a klímaváltozás korunk legnagyobb kihívása, és célunknak kell lennie a klímaváltozás negatív hatásainak csökkentése, valamint át kell állnunk egy alacsony szén-dioxid-kibocsátású gazdaságra. Ehhez gyökeres átalakítások kellenek az élet szinte minden területén, valamint az éghajlati és fenntarthatósági törekvéseknek erősíteniük kell egymást.

A következő referátumot *dr. Kugler Zsófia*, a BME Fotogrammetria és Térinformatika Tanszék egyetemi docense tartotta „A műholdas

távérzékelés szerepe a Föld környezetének fenntarthatóságában” címmel. Előadásában a különböző távérzékelési megoldásokat mutatta be elsősorban a környezeti problémák kezelésében. Szó volt a COVID-világjárvány légszennyezettségre gyakorolt hatásáról, a vírussal kapcsolatos korlátozások hatásainak távérzékeléses elemzéséről. Említést tett a Google Earth Engine környezetről, melynek segítségével részt tudunk venni a földmegfigyelésekkel kapcsolatos tevékenységekben.

Ezt követte *dr. Földváry Lórántnak*, az Óbudai Egyetem Alba Regia Műszaki Kar egyetemi docensének előadása „A GRACE-FO első éve (A műholdas gravimetria aktualitásai)” címmel, amelyben összefoglalót kaptunk a műholdas gravimetria eddigi alkalmazásairól. Beszámolt arról, hogy a GRACE-FO műholdpár alkalmazásba állításánál a műholdak közötti távolságmérések pontosságát egy nagyságrenddel feljavították. Esettanulmányként a Kaszpi és az Aral-tó gravimetriai vizsgálatát mutatta be műholdas gravimetriai módszerekkel.

A Lechner Nonprofit Kft. osztályvezetője, *dr. Kenyeres Ambrus* tartotta a délután következő prezentációját „Fenntartható magasságmeghatározás műholdas technológiákkal a XXI. században” címmel. Előadásában a magasságmeghatározás paradigma-váltásáról beszélt. A vonatkoztatási infrastruktúra megújításában műholdas technológiák (GNSS és radar-interferometria) alkalmazását javasolta integrált pontok segítségével, illetve kinematikus magassági alapelületet létrehozását indítványozta.

Vidovenyecz Zsolt előadásának nyitóképe

A következő előadó a Mott MacDonald Magyarország Kft. képviselőjében *Vidovenyecz Zsolt* volt, aki a mesterséges intelligencia

alkalmazásának lehetőségeit vette sorra a kataszteri alkalmazásokban. Az igen érdekes bemutatójában beszélt a jogszabályok algoritmizálhatóságáról, illetve az ingatlan-nyilvántartási térképi adatbázisok felújításának lehetőségeiről a mesterséges intelligencia eszközeinek felhasználásával.

Szekeres Ádám főosztályvezető a Nemzeti Földügyi Központ képviselőjében „Távérzékelési és térinformatikai technológiák az agrártárogatások szolgálatában” címmel tartott előadást, amelyben ismertette a Mezőgazdasági Parcellaazonosító Rendszer (MePAR) működését, az elvégzett fejlesztéseket, a távérzékelés ellenőrzések rendszerét, valamint a VINGIS-rendszerrel kapcsolatos újdonságokat. Előadásában kitért a tervezett fejlesztéseikre is.

A Lechner Nonprofit Kft. főosztályvezetője, *dr. Deák Márton* a drónoknak az épületfelmérésben történő alkalmazásával kapcsolatos tapasztalatait és a végrehajtott fejlesztésekről szóló információkat osztotta meg a hallgatósággal. Általános tapasztalat, hogy a drónok használatával az adatmennyiség, illetve azok minősége is növekszik, mely új ismereteket is generál, azonban mindezzel együtt az adminisztrációs teendők is sokasodnak.

A konferencia utolsó szereplője, *dr. Nagy Gábor* adjunktus, az Óbudai Egyetem Alba Regia Műszaki Kar, Geoinformatikai Intézetének munkatársa „Milyen körülmények között válthatja ki a lézerszkenneres mérés a hagyományosat?” címmel ismertette és hasonlította össze a két módszer technikai, gazdasági és jogi feltételrendszerét. Javaslatot tett arra, hogy a pontfelhőket alapadatként kéne kezelni úgy, ahogyan ezt már sok már országban megtették.

A 2020. évi Földmérők Világnapja-Európai Földmérők és Térinformatikusok Napja rendezvény ismét bebizonyította, hogy a földmérő, térképész-, térinformatikus- és távérzékelőszakma folyamatosan képes modern megoldásokkal előállni, akár globális problémák kezelésére is.

Iván Gyula

Aranydiploma

Tóth Mária Franciska 2020 októberében kapta meg az Eötvös Loránd Tudományegyetem Bölcsészettudományi Karától az 1970-ben szerzett diplomája ünnepléseként az aranydiplomát. A felerősödött koronavírus-járvány második hulláma lehetetlenné tette a valódi ünneplést, hiszen „a leginkább veszélyeztetett korcsoport” tagjait az egyetem a hagyománytól eltérően idén nem hívhatta össze. Ezért posztán küldték ki a becses okiratot.

Ebből az alkalomból közöljük Tóth Mária Franciska szakmai életrajzát és a szakmabeli munkatársaknak címzett sorait is.

Felsőfokú iskolai végzettségei: középiskolai orosz tanár, majd okleveles műszaki könyvtáros és dokumentátor (1970 és 1971). Második diplomáját a Külkereskedelmi Főiskolán szerezte a Public Relations szakon (PR szakközgazdász, 1995). Erőssége az idegen nyelvek: angol középfok (külker. anyaggal bővített állami nyelvvizsga, 1965), orosz felsőfok (középkolai tanári diploma, 1970), spanyol felsőfok (állami nyelvvizsga, 1976), német középfok

(állami nyelvvizsga, 1978), angol felsőfok (ELTE Bölcsészettudományi Kar Fordító- és Tolmácsképző Csoportja, szakfordítói vizsga, 1989)

Egyéb ismeretei: bejegyzett angol szakfordító (természettudományok), bejegyzett orosz fordító (társadalomtudományok), vizsgázott idegenvezető (angol, orosz, spanyol), köztisztviselői alapvizsga (közigazgatás), ECDL nemzetközi (európai) számítógépes felhasználói bizonyítvány, kiadványszerkesztés magyar és idegen nyelven.

Első munkahelye az IBUSZ volt, ahol forgalmi gyakornokként kezdett dolgozni orosz és angol nyelvismeretei birtokában. Ugyanezért került a Medimpex Gyógyszerkülkereskedelmi vállalat-hoz, ahol az alkalmazott angolon kívül a spanyol nyelvvel is megismerkedett a Tengerentúli osztály közép-amerikai ügyintézőjeként.

Ezután egy tanévet sikerült nappali egyetemen (orosz és könyvtár szakon) eltölteni, de idős szülei betegsége miatt át kellett mennie estizgatóra, és tovább dolgozni. Ekkor lépett be a Csepel Vas- és Fémművek – 1967-ben még újdonságként számon tartott – Adatfeldolgozó Központjába, ahová akkor érkeztek meg elsőként az országba az ICL-számítógépek. Programozó matematikusok között programkönyvtáros és angol tolmács lett, programozni is tanították.

1970 januárja nagy fordulópontra jelentett az életében: a Budapesti Geodéziai és Térképészeti Vállalat (BGTV) Termelési Főosztálya az esti egyetem utolsó évében felvette idegen nyelvi levelezőnek és tolmácsnak, az orosz és az angol nyelv használatával. Anna Edgár főosztályvezető és az osztály munkatársai (Bartha Lajos, Ocskay Imréné, Kósa Tiborné, Markovics Géza), illetve a szomszédos Minőségellenőrző osztály tagja, Kincses Tóth László sok szakmai témában nyújtott neki segítséget. Később

Jenei Ferenc főosztályán Csatkai Dénes, majd Winkler György osztályvezetése alatt könyvtárosi végzettségét is tudta hasznosítani a műszaki könyvtár kezelésében. A külföldi látogatók vezetésében itt szerzett gyakorlatot.

1973-ban Csáti Ernő, a Geokartográfiai osztály vezetője hívására átlépett az akkori Földmérési Intézetbe (FÖMI), hasonló munkakörbe. Az idegen nyelvi levelezéshez, fordításhoz, a szakkönyvtár kezeléséhez, a külföldi látogatók kíséréséhez járult a konferenciák szervezésében való közreműködés, illetve az osztályon szerkesztett Cartactual négy nyelvű (angol, német, francia, magyar) szaklap szöveges mellékletének, a Cartinformnak az összeállítása. A magyarországi rendezvények mellett alkalma nyílt – kísérő tolmácsként – néha külföldre is elutazni (Csehszlovákia, Németország, Szovjetunió, Kuba). A fordítási munkákban a FÖMI munkatársai ugyanolyan segítőkészek voltak, mint a BGTV-nél. A szakmai témákban mindig kérhetett magyarázatot Winkler Pétertől, Mihály Szabolcstól, Földi Ervintől, Csátó Évától, Csermák Ferenctől, Becker Lászlótól, Szőke Tasi Sándortól, és maga Csáti Ernő osztályvezető is mindig tanáros buzgalommal beszélt a kartográfiairól.

1990 decemberében Zsámboki Sándor, az akkori MÉM Földügyi Főosztályának vezetője ajánlotta fel Tóth Mária átrendelését dr. Zichy Aladárnak, az újonnan alakult PHARE Segélyprogramiroda vezetőjének, mivel nem volt idegen nyelvű ügyintézőjük. A programot az Európai Unió indította Magyarország és Lengyelország uniós tagságának előkészítése céljából. A MÉM-ben az iroda működtetésének jogát az olasz Agriconsulting cég nyerte el. Itt angolul folyt a napi munka. A legnagyobb, leghosszabb ideig tartó és legköltségesebb projektsorozat az akkor még papíralapon működő ingatlan-nyilvántartás számítógépesítése volt. Tóth Mária ekkor került napi kapcsolatba a földhivatalok országos hálózatának munkatársaival is. Az iroda külföldi szakértőit szóban és írásban segítette a magyar kollégákkal való kapcsolattartásban és munkában. Rengeteg fordítói

és tolmácsolási munka adódott, mozgalmas és fárasztó, de nagyon hasznos, érdekes és szép időszak volt ez, különösen 1993 és 1997 között, amikor a Know Edge skót cég projektsziszteme lett. Nagy erővel folyt a számítógépek, berendezések beszerzése, tenderek kibocsátása és értékelése, bemutatók szervezése, rendszergazdák továbbképzése, a nyilvántartás gépvitele és a programok kidolgozása.

Említésre méltó a külföldi kollégák szakképzettsége és lelkesedése, szorgalma. Elsősorban a nemrég elhunyt Zichy Aladár érdemel köszönetet, de olasz helyettese, Gennaro Volpe is kiváló munkát végzett. A Know Edge tulajdonosa, Robin McLaren első helyen említendő, illetve a projekt állandó munkatársai, Richard Baldwin, Robert Mahoney, Robin Waters és a magyarok: Podolcsák Ádám és Jeneiné Nagy Márta. Szorosan és hatékonyan együttműködött a projektcsapat a minisztérium megbízott főosztályvezetőjével, dr. Niklasz Lászlóval a földügyi projekt időszakában, illetve Zalaba Piroska projektmenedzserrel és (főként a gépek beszerzésében) Omaszta Sándorral is.

1997-ben a Földügyi és Térképészeti Főosztály átvette a külföldiektől a földügyi projektekkel kapcsolatos ügyintézt, valamint Zalaba Piroska projektmenedzser javaslatára egyidejűleg Tóth Máriát fordító, tolmács és levelező minőségben és Jeneiné Nagy Márta programozót is. Ettől kezdve a főosztályon folyt tovább a munka az eddigi feladatkörben a főosztályi projektmenedzser mellett, mindvégig a Földmérési és Távérzékelési Intézet átrendelt munkatársaként 2012-ig, a nyugdíjaztatásig.

A Szerkesztőség

Kedves régi Munkatársak a BGTV-nél, a FÖMI-nél és a minisztériumban!

66 éves koromban mentem nyugdíjba, a 47. munkaévem megkezdésekor. Az idegen nyelvek műszaki területen való alkalmazásában – bár alapvetően szépirodalmi érdeklődésű bölcsész maradtam – nagyon szerencsés voltam, mert az utolsó 42 munkaéveket földmérők, térképészek, távérzékelési és földügyi szakemberek, ingatlan-nyilvántartók között töltöttem, ahol el tudtam sajátítani a szaknyelvet, és megtaláltam a helyemet is. Kollégáim minden munkahelyemen segítségemre voltak a tőlem idegen reál tudományos témák megértésében. Igen sokat tanultam tőlük.

Kora gyerekkoromban apám fedezte fel a nyelvtanulási képességemet. Visszatekintve azt látom, hogy valóban egész pályám az idegen nyelvek tanulására, használatára épült, és ezt sohasem bántam meg. Örömet letem a munkámban, akár írásban, akár szóban fordítottam.

Mindig szívesen foglalkoztam emberekkel (és könyvekkel!).

Boldog voltam, ha elősegíthettem, hogy idegenek megértették egymást, és közreműködésemmel egyezségekre jutottak akár szakmai, akár emberi problémák megoldásában.

Köszönet mindenért

Tóth Mária Franciska

Megalakult az ELTE Informatikai Karon a Térképtudományi és Geoinformatikai Intézet

A 2003-ban létrejött ELTE Informatikai Karhoz a megalapításakor csatlakozott a Térképtudományi Tanszék, és ugyanekkor bővült ki a tanszék neve Térképtudományi és Geoinformatikai Tanszékre.

Az Informatikai Kar mostani szervezeti átalakulása azt jelenti, hogy az oktatási, kutatási tevékenység a kar oktatási és képzési szerkezetéhez igazodva – ezentúl – intézeti keretben valósul meg. A karon négy intézet jött létre: az Informatikatudományi, a Térképtudományi és Geoinformatikai, az Egyetemi-Vállalati Együttműködési és az eddig is ebben a formában létező szombathelyi Savaria Műszaki Intézet.

A Térképtudományi és Geoinformatikai Intézet feladata a térképészeti és a geoinformatikai ismeretek magas szintű oktatása mindhárom képzési szinten, valamint a tudományterületen nemzetközileg is jelentős kutatási tevékenység végzése. A Térképtudományi és Geoinformatikai Intézet az oktatási, kutatási feladatkörét intézeti tanszékek kialakítása nélkül, egységes szervezeti rendben végzi. Az intézet vezetésére Zentai László pályázott. Így október 1-jétől intézetigazgatóként irányítja a szervezeti egység tevékenységét. Az intézet létszáma és személyi összetétele meg egyezik a korábbi tanszékével, azaz lényegében csak a szervezeti egység neve változott meg.

Nekrológ

Mayer Tamás

1968–2020

Mély megrendüléssel tudatjuk, hogy Mayer Tamás kollégánk, a Pest Megyei Kormányhivatal Földhivatali Főosztály Földhivatali Osztály 8. (Nagykátai

Földhivatal) földmérője, szeretett férj, édesapa, barát 2020. szeptember 12-én tragikus hirtelenséggel életének 52. évében eltávozott közülünk. Családi, baráti és szakmai körökben sokan örzünk róla szép emlékeket. Korai halála nagy veszteség mindenki számára, aki ismerte és

szerette. Gyászoló családjá, barátai és kollégái 2020. szeptember 30-án vettek tőle végső búcsút a Monori Városi Temető ravatalozójában.

A távozás szomorú természete, hogy üressé tesz minden olyan helyet, ahol elhunyt szerettünk élte mindennapjait.

Távózásával üres marad a helye, néma a hangja, és keze sem ad többé. Törvényszerű, hogy minden csúcsot egy hanyatlás követ. Sajnálatos testi jegyünk a múlandóság, vigaszt jelenthet azonban lelki jegyünk, az örökkévalóság. Jöteteink, lelki értékeink megmaradnak utánunk is.

Életünket mindannyian úgy éljük, mintha az örökké tartana, és ezzel nincs is semmi baj. Ha folyamatosan az elmúlás gondolata lengené körül mindennapjainkat, bizony sok szépségtől és örömtől fosztana meg bennünket, és rengeteg élmény szaladna el mellettünk felfedezetlenül. Életünk nem lehet csak néhány évtizedig tartó szakadatlan küzdelem, harc a létfenntartásért, s aztán egyszeriben mindennek vége, mintha sosem lettünk volna. Az ember ennél sokkal többet érdemel annyi küzdelem, erőfeszítés és áldozat után, amit életében meg kell tennie. Vigaszt jelenthet számunkra, hogy a veszteség ellenére sem marad üres a családi, baráti és szakmai szentély, mert az emlékek továbbra is fennmaradnak. Igaz, ez már nem azt a személyt jelöli, aki valaha volt, hanem jötetei sorozatát, ami feledhetetlenné teszi családját, barátait és kollégáit körében. Tettei elkísérik őt, így személye továbbra is közöttünk marad.

Elhunyt kollégánkról elmondható, hogy imádta az életet, mégsem kizárólag önmagának élt. Szeretett társaságban, emberek között lenni, akkor érezte igazán jól magát. Barátai körében kialakult róla egy mondás, „amilyen nagydarab ember, ugyanakkora szíve van”. Azt hiszem, ez fejezi ki legjobban a róla kialakult képet. Segítőkészsége, emberbaráti szeretete felülmúlhatatlan volt.

Mayer Tamás 1968-ban Budapesten született. Gyermekek és ifjúkorát Vecsésen, a szülői házában töltötte. Az általános ismereteket 1974 és 1982

között a vecsési II. számú általános iskolában szerezte meg. Szakmai tanulmányait 1982-ben az Asztalos János Kertészeti és Földmérési Szakközépiskolában kezdte, ahol 1986-ban sikeres érettségi vizsgát tett. A középiskola elvégzését követően a Budapesti Geodéziai és Térképészeti Vállalat 2. felmérési osztályánál helyezkedett el.

Egy év szakmai munkavégzést követően 1987-ben felvételt nyert a székesfehérvári Erdészeti és Faipari Egyetem Földmérési és Földrendezői Főiskolai Karának nappali tagozatára. 1990-ben földmérő szakon végzett, június 28-án államvizsgázott. A főiskola elvégzését követően korábbi munkahelyénél, a BGTV-nél folytatta szakmai tevékenységét, ahol részt vett Budapest XVI. és XVII. kerületének újfelmérésében.

Diplomaszerzését követően hamar visszatért a GEO-ba, – 1991-ben jelentkezett az iskola szaküzemtechnológiai szakára – ahol 1992-ben sikeres államvizsgát tett.

Még ebben az évben munkahelyet váltott, és a Pest Megyei Földhivatal Földmérési Osztályánál folytatta szakmai pályafutását. A hivatalnál eleinte Pest megyei települések újfelmérését végezte, majd a földprivatizáció (kárpótlás, részarány-földkiadás) elindulását követően a terepi felmérések irodai feldolgozásában, valamint a megosztási vázrajzok elkészítésével foglalkozott. A földügyi szakigazgatás számítógépesítése során elsők között sajátította el és alkalmazta magas szinten a számítástechnika adta lehetőségeket. Rengeteget segítette az informatika világában kevésbé jártas kollégáit a téma megismerésében. Bárki kérdezhetett tőle, önzetlenül és örömmel segített mindenkinek. Az embernek tényleg az volt az érzése, hogy neki jelentett nagyobb örömet, ha munkatársai segítségére lehetett.

1996-ban áthelyezték a Nagykátai Körzeti Földhivatalhoz, ahol a Földmérési Osztály vezetője lett. A kárpótlás és a részarány-földkiadás befejezésében jelentős szerepet vállalt. Vezetésével a Nagykátai Körzeti Földhivatal az elsők között volt, ahol elkezdtek a magánföldmérők által leadott numerikus állományok összedolgozását és a hiányzó részek digitalizálását. Mindezt akkor, amikor még

szó sem volt a számítógépen kezelt térképi adatbázisokról. Útmutatásával már a vonatkozó jogszabályok és szakmai szabályzatok megjelenése előtt digitális résztérképek készültek a Nagykátai járáshoz tartozó településekről. A BEVET, KÜVET és ZÁVET megkezdésekor hivatala már előbbre járt a feladat végrehajtásában, mint ahogy arról központi rendelkezések jelentek volna meg. Nagy hangsúlyt fektetett rá, hogy a járáshoz tartozó települések ingatlan-nyilvántartási térképi adatbázisai a készítési technológiájuktól függetlenül a lehető legpontosabb műszaki paraméterekkel rendelkezzenek bármilyen rendszerben, bármilyen programmal is kezelték őket.

Minden munkáját igyekezett a lehető leggyorsabban elvégezni. Egyszerűen zavarta, ha befejezetlen ügyirat volt az asztalán. Szakértelmét és elhivatottságát mind a hivatali, mind a vállalkozói körökben mindenki elismerte. Haláláig kitartott a földhivatal mellett, szívügyének tekintette az ottani munkát és a naprakész nyilvántartás működtetését.

A rengeteg panaszügy, az osztatlan közös tulajdonok megszüntetése és egyéb ügyek kapcsán a terepi helyszíneléseknek, kitűzéseknek, felméréseknek értő és lelkes végrehajtója volt. Szeretett a terepen dolgozni, ezt tekintette az igazi földmérésnek. „Igazi földmérő idő van! Öröm ilyenkor mérni!” volt a szavajárása, amikor szép időben jártak kint.

Mai divatos szóval élve igazán ügyfélorientált hivatalnok volt. Minden ügyfélnek szívesen és teljes erőbedobással segített, még akkor is meg tudta oldani a problémájukat, amikor már mindenki bíróságra küldte őket.

A Nagykátai Földhivatali dolgozókat egy közösségé kovácsolta össze az általa szervezett kirándulások és közös főzések során. A csapat lelke, összetartó ereje volt. Morgós, mackós külseje egy önzetlen, tisztaszívű embert takart, akinek a földhivatal volt az élete, a munkája, a hivatása.

Halálával egy rövid, de ennek ellenére is mozgalmas, munkás, tartalmas, értékes, sok érzelmmel teli, erős hitel megélt élet zárult le.

Sándor Miklós és a
Nagykátai Földhivatal

