
1 
 

A Mérleg-nyelve 
(mérgemet is nyelve…) 

A Tudomány Sziklája a Halandzsa tengerében 

Most, hogy egy valós-probléma bizonyos-mélységű elemzésén túl vagyok1, a magamnak tett 

ígérethez hűen, figyelmező tollamat abba az irányba fordítom honnan a legádázabb veszély leskelődik 

a napi-tevékenység robotja által lekötött emberiségre. Ez pedig a Klímaváltozásnak elkeresztelt 

égbetörő zászlórúd, melynek árbockosarából a müezzinekhez hasonlóan naponta többször elkántálják 

a már unásig-ismert szólamaikat: Hogy micsudás veszélyekbe sodródhatunk tudattalanul mi itt alant, 

hacsak nem követjük szolgaian a legapróbb-részletekig a magas-légben fogant tanácsaikat – 

miközben ők odafönt kurvajól elvannak, bölcsességek-bölcsőinek beállított konferenciázgatásaik 

közepette. 

Ezen a sikamlós zászlórúdon, a majmok ügyességét is meghazudtolóan, kapaszkodik fölfelé 

most az a társulat is amely megalakulása bejelentésekor – az atyafiságra is tekintettel – 2021. február 

23-án a HuPCC nevet vette fel2. Jelenlétük érzékeltetéséül azon-nyomban ők is összehozták a saját 

konferenciájukat, ahol3… 

Az elméletek porondján megejtett ősbemutatójuk után, következő lépésként elvárható lenne, 

hogy Társulatilag levonuljanak egy karitatív-gyakorlatra tüzet-oltani a folyómeder-mélyén, „biztos 

ami biztos” alapon. 

A globális-felmelegedésnek ebben a didergető májusában, a kandalló-fűtés lobogó lángja 

mellett, mind mélyebb csodálattal eltelve épp ezen ámulok: Hogyan képesek ezek paprikajancsi 

módjára ripacskodni, lerágott száraz csontok kérkedő felmutogatásával vállalni a részvételt a „HÚS 

vagy kuss” kiállításon? Miközben mélyen hallgatnak arról a dolgozatról (miután úgy vélik: sikeresen 

ellehetetlenítették), amely – ha fejszeként materializálódhatna – egyetlen suhintással elfektethetné ama 

rettegtető zászlórudat, küldve az árbockosara túlélő lakájait futkorászni földhözragadtabb állások 

után. 

A negligált dolgozat4 Miskolczi Ferencé. Amelynek elnémítandó kihatása egyetlen mondatba 

így lenne sűríthető: 

Földi viszonylatban,  

a vízpára domináns jelenléte és fázis-átalakulásai mellett,  

a légköri CO2 szint változása  

NEM KÉPES globális-szintű hőmérséklet-változást előidézni. 

Maga a dolgozat azonban ennél sokkal többről szól: 

 Egyrészt, a fenti állítást megengedő és megalapozó tény 60 év légköri méréseinek a módszeres 

feldolgozásaként emelkedik ki az adat-halmaz tengeréből. 

Amin tehát se daccal ismételgetett tagadás,  

se újabb-kori bűvész-jellegű „modellezgetés” nem változtat. 

 Másrészt, a vérbeli fizikus állhatatosságával, a kísérleti-adatokon nyugvó fizikai-állandóval 

[τA=1,867] precíz egyezést mutató értékre jut, midőn a jelenségeket a meghatározó-

összefüggések fizikai-törvényei felől közelíti meg. 

Ezek miatt, mondani se kell, az utca járókelői számára  

a dolgozat testidegen, nem-emészthető. 

Nem úgy mint (már akinek az emésztő-nedv termelését az effélék izgalomba hozzák) a hordószónokok 

ráfröcsögtetett pocskondiázásai: 

                                                           

1 TALAJTAN  

2 HuPCC  

3 Mindenki belátása szerint fogyaszthatja a KLÍMA-kitűző alatt feltálalt akármiket, innen visszanézve: 
https://hupcc.hu/konferencia/   

4 Miskolczi alapcikke: The Greenhouse Effect and the Infrared Radiative Structure of the Earth's Atmosphere 

Development in Earth Science Vol.2, 2014 31-52pp 

https://www.researchgate.net/publication/268507883_The_Greenhouse_Effect_and_the_Infrared_Radiative_Structure_of_the_Earth's_Atmosphere
https://utazasokavizgazdakorul.blogspot.com/p/talajtan.html
https://hitelesseg-szakmaisag.blogspot.com/p/hupcc.html
https://hupcc.hu/konferencia/
https://www.researchgate.net/publication/268507883_The_Greenhouse_Effect_and_the_Infrared_Radiative_Structure_of_the_Earth's_Atmosphere


2 
 

 Vagy mint Klíma-nagyasszonyunk azon állítása, miszerint a dolgozatot Rahmstorf már 6-

ízben is cáfolta. 

 Vagy mint a Csúsztatási-nagymester számonkérései. 

 Vagy mint a 6-diplomás média-közmunkásé5, aki átveszi mindezeket s hírértékű 

galacsinokat gyúr belőlük a nagyközönség számára. 

 Vagy mint a végső-harcra buzdító elrettentő-üzenet: a Klímaváltozástól csökkenni fog a 

fütyi-méreted.6 

A cáfolati-erőlködések részletesebb bemutatását hátrább ismertetem, nehogy hiányérzet lépjen 

fel bárkiben is. 

A támadások megalapozatlansága önmagáért beszél [ld. II.) alatt]; a dolgozat védelme érdekében pedig 

egyetlen teendő marad: annak részletesebb megértése – ami viszont képzettségi-akadályokba 

ütközhet. Akiknek tehát még mindig nem elegendő a globális-felmelegedés pokol-tüze víziójával 

szembenálló idei év teljes tavasza módfeletti-hidege, azoknak emésztésre ajánlott a fentebb „Egyrészt 

és Másrészt” alatt tömörítettek alapos megforgatása. Az őszinte kíváncsiakat azonban beavatnám 

alább izgalmasabb titkokba is. 

I.) Titkok – megvilágítva 

Akad egy csiklandós részlet, ahol a térdszalagrendes gáncsoskodók tábora újabban kárörvendve 

tömörül; ez pedig a következő: A megnövekedett légköri CO2 IR-elnyelését az kompenzálja hogy 

eközben a szintén IR-aktív vízpára mennyisége csökken – vélik kiolvasni ezt M.F. dolgozatából; s 

kézdörzsölgetve mutogatnak rá hogy ezt a csökkenést mérések nem támasztják alá. Szó mi szó, efféle 

tényleges-csökkenés perdöntő-értékkel nem-alátámasztott. Nem ártana viszont arra is odafigyelni, 

hogy M.F. a dolgozatában a neki-tulajdonítottaknál lényegesen óvatosabban fogalmaz. Meg is 

kíséreltem korábban ezt némileg lényegre-törően kiemelve láttatni7; mostanra azonban már erősebb 

konkrétumokkal is szolgálhatok. 

Az igény valamiféle magyarázatra már Zágoni Miklós tanulmányában is felmerült8, s M.F. is 

napirenden tartja a kérdés kvantitatív megközelítését. Mindeközben, levélváltások dokumentumai 

anyagában9 olyan elejtett-részletekre lettem figyelmes, amelyek mozaikja mögé kissé aprólékosabb 

                                                           

5 A Feilerek P/Fillérei  

6 Penises are shrinking because of pollution, warns environmental scientist  

A cikkben ott a pontosítás: „In case you needed another reason to care about the climate crisis, it has been found 

that pollution is causing human penises to shrink.” 

7 Heti Hetesi II.) alatt 

8 Z.M. gondolatai a részlet körül: 

i) A bizonytalanság: „a víz-pára-tartalom mintegy másfél százalékos csökkenését (középső panel) éles kritikák érték. 

Az időszak elején található két csúcsot mérési hibának tartják, s csak a 1970-es évektől tekintik az adatsort 

homogénnek. A jelenlegi konszenzus az óceánok és a levegő melegedéséhez egyértelműen pozitív pára-

visszacsatolást társít, s számos szerző (Soden 2005, Dessler 2009, Dessler and Davis 2010) kimutatottnak véli a 

troposzférikus páratartalom növekedését az elmúlt néhány évtizedben. Újabban azonban egyes szerzők felhívják 

a figyelmet a különböző légkör-hidrológiai adatbázisok komoly hiányosságaira és inhomogenitásaira (Trenberth 

and Fasullo 2011, Trenberth et al. 2011).” p46 

ii) A kérdés-felvetés: „ha a Miskolczi által felismert energetikai kényszereknek megfelelően a növekvő széndioxid-

tartalom kompenzálására a rendszer nem csupán a hidrológiai ciklus megváltoztatásával és az eloszlások 

átalakításával reagál, hanem bizonyos mértékben az abszolút páratartalom csökkentésével is, akkor ez oka 

lehet a globális felhőképződés tapasztalt 1% nagyságrendű csökkenésének. (Hogy a konstans abszorpció és optikai 

mélység kialakítására e szabadsági fokok közül a rendszer melyiket milyen arányban választja, azaz energetikailag 

számára melyik a legkedvezőbb, az a jelen vizsgálat keretében eldönthetetlen.)” p46 

forrás: Miskolczi Ferenc kutatási eredményeinek kritikai vizsgálata Beszámoló jelentés 2010-2011 

(https://dw99kd9o82oas.cloudfront.net/wp-content/uploads/2012/04/Zagoni_MTA_jelentes-11.pdf?x11502)  

9 Az iratokat M.F-től kaptam. Az egyik ide-vonatkozó mondat van Andel megállapítása, a másik útbaigazító részletet 

M.F egyik ábrájában leltem fel. 

i) Van Andel elemző-írása [„The new climate theory of dr. Ferenc Miskolczi” (ref.12)] így fogalmaz: „Every time the 

low air temperature increases [fenti a) pont], the SW light reflects more , the OLR increases, [itt érzek egy 

gondolati ugrást: a kimenő-sugárzás növekedése és az azt követő esőhajlam megerősödése közti kapcsolat a fenti 

a)-h) érvrendszerben világos és explicit] rain increases, until, when the maximum temperature [=0] point is 

passed, the sunlight penetrates more, the OLR increases, the rain stops, just until the temperature is normal again.” 

https://hitelesseg-szakmaisag.blogspot.com/p/a-feilerek-pfillerei.html
https://www.euronews.com/green/2021/03/23/penises-are-shrinking-because-of-pollution-warns-environmental-scientist
https://hitelesseg-szakmaisag.blogspot.com/p/heti-hetesi.html
https://dw99kd9o82oas.cloudfront.net/wp-content/uploads/2012/04/Zagoni_MTA_jelentes-11.pdf?x11502


3 
 

szervezéssel rakott gondolati-alakzat képes feloldani ezt a rébuszt, megajándékozva egyben a 

nagybani-konklúzió köznapibb megértésével is. 

A gondolatmenet a következő: 

A.) A nagy-teória végkicsengésének a közérthető levezetése: 

a) Indítson be a növekvő légköri CO2 melegedést. [Mármint a talaj-közelben. Merthogy EZT nevezi és érzi 

„globális felmelegedésnek” az IPCC mögé besorakozó nagyérdemű. – Valamint azért ott, mert a sugárzási-

mechanizmusok történései is ezt indokolnák.] 

A gondolatmenet két-síkon is követhető: 

i) Az egyik a matematikai-logika útja, aholis ezúttal az indirekt-bizonyítás menetét 

követjük: Felteszünk egy állítást, s igaz-tartalmú állítások sorát követve jutunk el 

[g) alatt] a kiindulásival ellentétes állításhoz – ami miatt a kiindulási-állítás tarthatatlan. 

ii) A másik a valóság fizikai-történéseinek a nyomon-követése egy adott-helyszínen – ahol, 

ugye, nem-kizárt hogy a folyamat a)-val elkezdődjék. Ami azután [a b)-g) lépéseken át] 

h)-hoz vezet – ami viszont nem más mint M.F. fentebb tömörített tétele a légköri CO2-

től független globális hőmérsékleti-stabilitásról. 

b) Ennek következményeként (a nyílt felszíni-vizekből) több vízpára kerül a légkörbe. [Nem is tehet mást: 

magasabb hőmérsékleten nagyobb a víz tenziója, meglódul a párolgás. – Ez alapvető fizikai szükségszerűség.] 

c) A (Föld forgásából [csillagászati tény] óhatatlanul adódó [fizikai-következmény]) szelek, a (koncentráció-

kiegyenlítődés felé terelő [termodinamikai (entrópia) alaptétel]) gázdiffúzió, a vízmolekula levegőnél 

könnyebb volta (MH2O=18 [vitathatatlan molekula-felépítési következmény]), külön-külön és együttesen 

is, azirányba hatnak hogy ez a vízpára-többlet utat keres a talaj közeléből a magasba. 

d) Igenám, de a hőmérséklet a légkör ezen részében (a troposzférában) a magassággal csökken [ami 

megintcsak meteorológiai tényszerűség]. [Az a) által kiváltott (korlátokkal-bíró) „melegedés-löket” ezzel a 

„magaslati-izotermiát” legfeljebb hangyányival tolja feljebb.] (Mint B.) alatt látni fogjuk, a 2-4 km magasságról 

van szó, ahol a hőmérséklet-csökkenés ténye messzemenően igaz.) 

e) A csökkenő hőmérséklettel a vízpára kondenzációja odafönn beindul [elkerülhetetlen fiziko-kémiai 

történés], s ez (abban a magassági-régióban) felhő-képződéshez vezet. [Tudjuk már: a praktikusan azonos 

„magaslati-izotermia” miatt nem-lényegesen megváltozott magasságon.] 

f) Ha pedig ez megnövekedett-mennyiségű vízpárából történik [merthogy a)-ból indulóan ez a helyzet], 

akkor a Nap bejövő-sugárzását visszatükröző felhőzet mennyisége is egy cseppet 

megnövekedik. 

g) A megnövekedett felhőzet árnyékoló-hatása következményeként a Napból a Föld-felszínre 

érkező sugárzás mennyisége csökken, ami az a) alatti hő-viszonyok megbomlásához vezet, 

egyfajta visszahűlést eredményezve. 

h) Az a)-g) folyamatok általi visszacsatolás – akár oszcillál akár konvergál – stabilizál. 
Ha helyszínről-helyszínre külön-külön vizsgálnánk a fenti történés-sort, akár hőmérséklet-

emelkedéssel akár csökkenéssel indulva is ki a)-ból, mindig oda jutunk hogy g)-hez érkezve a 

hőmérsékleti-trend megfordul. 

i) Ami egyfelől azt jelenti, hogy a matematikai-logikai út indirekt-bizonyítása rendben van. 

ii) Másfelől rendben van a globális-átlag is, függetlenül attól hogy nem vagyunk 

(hipotetikus) megfigyeléseinkkel jelen a különböző helyszíneken, történjen ott bármi is 

a) kezdőlépéseként. Ugyanis ha minden-egyes helyszínen fordul [a fentiek értelmében] 

a hőmérsékleti-kibillenés trendje, akkor az átlagot illetően nincs hőmérsékleti-

elmozdulás. 

Bármelyik-típusú stabilizáció pedig érdemben kiiktatja a légköri CO2 vélt melegítő-hatását 

(mindaddig amíg van rendelkezésre-álló víz, és az adott hőmérséklet elegendő vízpárát képes küldeni a légkörbe). 

                                                           
Ő ezzel a szabályozás teljes körciklusát írja le; míg a fenti indirekt-bizonyításhoz elegendő volt az első 

önellentmondási-pontig elérkezni. 

ii) M.F. (itt nem mutatott) adatfeldolgozási-ábrája pedig arra hívta fel a figyelmet, hogy egészen más a víz/CO2 arány 

a légkör különböző magasságaiban; szövegezéssel is említve hogy e-tekintetben vízválasztó a ~2 km magasság. 

[Ami egyébként nyilvánvaló mindazoknak, akiknek vannak felhő-látvány emlékei túrákról amikor 3000 méter fölé 

jutottak.] 


4 
 

Idáig jutva megállapítható, hogy h) megajándékozott bennünket M.F. dolgozata nagybani-

konklúziója hétköznapibb megértésével. 

B.) A CO2/vízgőz arány rébuszának a homály-oszlatása: 

Ha kissé alaposabban megfigyeljük az A.) alatti e) és f) pontokat, akkor elmondható: Mivel a 

vízpára domináns-hányada (Földi-viszonyok közt) a 2-4 km magasság körül uralkodó 

hőmérsékleten kondenzálódik, így csupán az EBBEN a régióban levő/érkező vízpára-

mennyiség vesz részt a jelzett visszacsatolásban. Tekintve hogy mind az alatta mind a fölötte 

levő, megelőző-állapotokból odakerült vízgőz mennyisége esetleges, maga az önszabályozó-

visszacsatolás léte nem követeli meg sem a csökkenését sem a növekedését a TELJES légköri 

vízpára-mennyiségnek. [Az tehát annyi amennyi. – Csaljanak, ha kedvük úgy tartja, akár a pultnál akár a 

kasszánál.] Ez pedig a „rébusz” fizikai-valóságon alapuló (kvalitatív) magyarázata.  

II.) Cáfolati erőlködések 

1.) Ürge Vorsatz Diana (HuPCC) megnyilatkozása tétovázásoktól-mentes szövege a következő: 

„A Miskolci elvet mar másfél évtizede átvizsgálta, es 6 rendben megcáfolta Stefan Rahmstorf, az IPCC 

egyik legelismertebb klímakutatója (a 6. után mar nem folytatta, mert ezekből 1 cáfolat is elegendő az elv 

hibásságát mutatni). az IPCC amúgy csak referált, tudományosan megalapozott kutatásokkal foglalkozik.” 

Ehhez képest a pontosításokat kérő levelemre [olvasható alább] Tőle már nem érkezett válasz: 
Tisztelt Asszonyom! 

Most, hogy a HuPCC bevezető-eseménye sürgős tennivalóin túl van, szeretném 

remélni hogy jut ideje a pontosításra: 
 HOL érhetők el [az Ön által említett] Rahmstorf professzor [6 

ízbeni] cáfolatai? 
 Vagy akár másoké is, amelyeket az IPCC szervezet a Miskolczi-tézis sikeres 

ellenvetéseként tart számon? 
 Célszerűen tudományos-igényű, de mindenképpen elérhető forrásmunka 

megjelölését várom. 
Üdvözlettel,    2021. március 8.         Fuggerth Endre 

Ahogyan sem Rahmstorf-tól sem az asszisztensétől, midőn ezen személyek elérhetőségét 

felkutatva feléjük érdeklődésemet a Nagyasszony által indikált cáfolatokat illetően jeleztem. De ez 

történt M.F-vel is, aki szintén nem érdemelte ki Rahmstorf válaszát – legyen az tartalmában bármi 

is. A hír viszont azóta is teljes-értékűen kereng [I-Hu PCC berkekben], miként zombi a saját tengelye 

körül. Utóbb kiderült: Rahmstorf „ártatlan” (amennyiben a viszont-válaszok elmaradásaitól eltekintünk), a 

„cáfolat” Dorland-hoz köthető. 

Ürge-asszonyon tehát csak az amnézia tartós állapota kérhető számon – a dolgozatai súlyának 

a pillekönnyűségén túl.10 

2.) Ami pedig az IPCC „csak referált, tudományosan megalapozott kutatásokkal foglalkozik” kijelentést 

illeti, időközben (egy másik elemzéshez anyaggyűjtés során) belefutottam ebbe az anyagukba: „Summary 

for Policymakers” [innen ellenőrizhető a lefektetett politikai-tudományosság: 

https://www.researchgate.net/publication/216811760_Climate_Change_2001_The_Scientific_Basis ] 

3.) Dorland esete más kór-történettel bír: 

a) A tévedő Dorland 

Fő kritikája11 Miskolczi alábbi ábrája köré összpontosul: 

Ahol ezt emeli ki: „As can be seen from that plot that there are significant deviations from 

Miskolczi’s best fit.” Amihez hozzá kell tegyük az ábra M.F. 2010.évi cikkéből12 átvett aláírása 

eme részletét: „the 61 black dots, not visibly resolved in this diagram because they are so nearly 

                                                           

10 http://publications.ceu.edu/biblio/author/1874   

11 Rebuttal of Miskolczi’s alternative greenhouse theory Rob van Dorland and Piers M. Forster 

(https://www.researchgate.net/publication/268182965 )  

Csak a rend kedvéért: NINCS folyóirat megjelölés. Ez csupán a ResearchGate honlapjára feltett írás. 

12 The Stable Stationary Value of the Earth's Global Average Atmospheric Planck-Weighted Greenhouse-Gas Optical 

Thickness by Ferenc Miskolczi Energy & Environment Vol. 21 No. 4 2010 pp243-262  

(https://friendsofscience.org/assets/documents/E&E_21_4_2010_08-miskolczi.pdf  ) 

https://utazasokavizgazdakorul.blogspot.com/p/szakmai-hatter.html
https://www.researchgate.net/publication/216811760_Climate_Change_2001_The_Scientific_Basis
https://www.researchgate.net/publication/268182965_Rebuttal_of_Miskolczi%27s_alternative_greenhouse_theory.
https://friendsofscience.org/assets/documents/E&E_21_4_2010_08-miskolczi.pdf
http://publications.ceu.edu/biblio/author/1874
https://www.researchgate.net/publication/268182965
https://friendsofscience.org/assets/documents/E&E_21_4_2010_08-miskolczi.pdf


5 
 

coincident, are the NOAA annual averages.” [Akkor ezekre azért „ELÉG JÓ” az illesztés, 

ugye?] Amit D. ezzel told meg: „Therefore, his optical depth function is not a robust finding.”  

 

Ezzel szemben a helyzet a következő: 

A τA=1,867 érték nem a fenti ábra pontjaiból leszármaztatott átlag; oda csupán 

jelzésértékűleg lett elhelyezve, mutatva hogy az a „térkép” jó helyén áll. Hanem egyfelől 

mérési-adatokból számolt mennyiség; másfelől fizikai kényszer-összefüggésekből derivált 

érték. Éspedig ekként: 

1.) Az elméleti-érték kiszámítására a 2010. évi cikk (9) és (11) egyenletei adnak 

közvetlenül (algebrailag) módot, amik használhatóságát viszont előzetesen 3 db rész-

fejezet tartalma támaszt alá: „RELATIONSHIPS AMONG THE RADIATIVE FLUXES IN THE 

QUASI-ALL-SKY MODEL” 1. 2. és 3. [Az elszánt bíráló addig ki sem nyithatná a száját amíg ezen 

összefüggéseken át nem rágja magát. (Bizony, ez lenne a követelmény egy felépítményes-szerkezet 

esetén.) – S akkor még ott van a megértésük is…] 

2.) A mérési-adatok felhasználására pedig útbaigazítóak ugyanezen cikkben ezek az 

indikációk: „Global mean values were computed as the weighted average zonal means 

with a 5 degree latitudinal resolution. The global average TIGR2 (GAT) profile was 

computed similarly from the selected 228 profiles.” 

Azaz: nem közvetlenül a mérési-pontok adatai lettek átlagolva, hiszen azok 

elhelyezkedése a glóbusz felületén nem is képzelhető hogy egyenletesen elosztott 

lehetett volna. [Ha egy balga értelmező ezt tenné, akkor τA tényleg „nincs jó helyen”.] A súlyozás 

az az elem, amellyel a mintavételi-pontok esetleges elhelyezkedése ellenére valódi-

átlag nyerhető a Föld teljes-felületére; ezt jelzi az idézet első-mondata. Amit a 228 

TIGR2 adatra vonatkozó 2. mondat tovább erősít. 

b) A vak kísérletező 

Nemzettársa, van Andel, midőn megismerte M.F. alapvető munkáját, a kritizáló Dorland 

korábbi dolgozatai közt a következőt fedezte fel: Dorland saját elvégzett kísérletei eredményét 

nem volt képes helyesen interpretálni. Dorland-nak a Cabauw toronyban végzett kísérlete 

mérési-adatai M.F. később tudatosan feltárt és rögzített eredményeit támasztják alá; van Andel 

megfogalmazásában: „The conclusion is, that Rob’s Cabauw measurements support Ferenc 

Miskolczi’s major assumption.”13 Csakhogy Robbie ezt nem ismerte fel, s mikor feltűnt M.F. 

dolgozata, nekiesett a fejszéje nyelének az árnyékával. 

Nos, ez a tévedő és tévelygő Dorland nyert belépést és kritizálási jogot az MTA azon ülésén, ahova 

M.F-t meg sem hívták – rögzítette a krónikás Z.M.14 

                                                           

13 A teljes anyag szabadon elérhető itt: http://ruby.fgcu.edu/courses/twimberley/EnviroPhilo/Ferenc.pdf ; a tartalom 

később folyóiratban is helyet kapott: Note on the Miskolczi Theory. Noor van Andel, Energy & Environment Vol. 

21, No. 4, 2010 pp277-292 DOI:10.1260/0958-305X.21.4.277 (https://journals.sagepub.com/doi/10.1260/0958-

305X.21.4.277 )  

14 „Miskolczi Ferenc nem kapott meghívást a szeptember 13-i, illetve az október 13-i és 14-i ülésekre. Egy, 

közvetlenül a sajtótájékoztató előtt kapott értesítés hatására Zágoni Miklós megjelent az október 14-i eseményen, és 

hozzászólásában tételesen visszautasította Robert van Dorland „cáfolatát”. Zágoni nehezményezte, hogy Miskolczi 

nem lehet jelen saját elméletének „megcáfolásánál” és nem védheti meg magát a 10 nemzetközi média előtt. Zágoni 

jelezte, hogy a korrekt tudományos vita elemi feltétele a „másik fél”, az érintett szerző meghallgatása lett volna.”  

https://friendsofscience.org/assets/documents/E&E_21_4_2010_08-miskolczi.pdf
http://ruby.fgcu.edu/courses/twimberley/EnviroPhilo/Ferenc.pdf
https://journals.sagepub.com/doi/10.1260/0958-305X.21.4.277
https://journals.sagepub.com/doi/10.1260/0958-305X.21.4.277


6 
 

4.) A Klíma-szolgálati Hetes szerepkörében sürgölődő illető megnyilatkozásai pedig effélék: 

a) „akinek nem jelenhet meg cikke rangos, pártatlanul és kettősen névtelenül lektorált szaklapban… az 

esélyes arra, hogy bocsánat, nemhogy újat nem talált, hanem vakvágányon járkál. Kéretik vakvágányról 

észt nem osztani!” 

i) Némi visszafogottsággal kell tudassam a fentieket deklarálóval, hogy sem Bolyainak sem 

Semmelweisnek életükben nem jelent meg cikke, egyáltalán semmilyen folyóiratban. 

Tévedhetetlen orákulumunk szerint tehát mindkét géniuszunk „vakvágányon” járt. 

ii) Némi kényszeredettséggel vallom be, hogy végigfutottam az ész osztásában önmagáról 

rettentő-rutint sejtető illető publikációs-listáját.15 A 66 tétel között alig-néhány db volt 

fellelhető amely mással foglalkozott mint általános klímajövendöléssel. E néhány pedig 

már témaválasztásaival is jelzi a várható tudományos értéket. Kettő akörül bóklász, hogy 

a földönkívüli-civilizációk számát ill. lehetőségük határait miképpen korlátozza az un. 

Drake egyenlet16; másik kettő pedig egy asztronómiai-jellegű bizonytalanság körül 

settenkedve ismételgeti szimulációval megtoldott sejtéseit.17 [Kisebb rutinnal ugyan az ész-

osztásban, de kijelenthetem: a bemutatottaknál kissé nehezebb műfaj az asztaltáncoltatás. Faláb ide vagy 

oda.] 

b) „a nagyon bonyolult eset. Már értelmezhető fizikai modellt alkot, de többen figyelmeztetik, hogy talán 

van benne hiba, vagy legalább kérdésekkel próbálják elmélete homályos pontját tisztázni (pl. én is)” 

Dorland és ÜVD „figyelmeztetései” értékeit fentebb már demonstráltuk; kioktató 

szónokunk (aki tévedhetetlen még a nagyon-bonyolult eset felismerésében is) elejtett megjegyzései 

pedig itt-idézetten is magukért beszélnek – akár nevesíti bennük M.F-t akár csak az 

általános-erényosztó szerepében tetszeleg. 

c) „üzenem Miskolczi Úrnak, hogy 3 hete írott kérdéseimre legyen kedves reagálni és ne írjon 

valótlanságokat, hogy nem foglalkozom az elméletével.” 

A dolog előzményéhez tartozik, hogy egy békülékenyebb periódusban az illető hajlott 

arra hogy beváltsa régi ígéretét, miszerint már évek óta alig várja hogy nekifeküdhessen 

M.F. anyaga tanulmányozásának, s ezt elősegítendő M.F. azonnal megküldte neki a teljes 

paksamétát. Amit azután hosszas némaság követett. [A részletekért ld. ref.7 8. lábjegyzetét.]  

Ami a feltett kérdései beltartalmait illeti, azokból ugyanott ízelítő kapható.  

d) „Az Önök egész csapata olyan, mint hamvas elsőbálozók gyülekezete… Írjanak tudományos cikket, 

tudományos folyóiratba - ja az nem megy, ugye. (A hitelesség kedvéért: Miskolczi Ferencnek sikerült 3 

helyen közzétenni ilyet, aztán jöttek a cáfolatok. Azokra mondjuk már nem jött válasz. Ott kéne 

vergődni…” 

Ami M.F-t illeti, a „jöttek a cáfolatok” kübli tartalmát már megvizitáltuk. A vergődést 

erről a partról is figyeljük. 

Mint érintett „gyülekezeti-tag” jelzem: Írtam – még igen fiatalon – nem is akármilyet. 

Olyat, hogy egy 30-éves utórezgése bírálatával megbízott Széchenyi-díjas MTA-tag a 

lényeget illetően csak ennyit hozott össze: „szerző egy nehezen követhető 

gondolatmenetet mutat be” Nos, a nehézség kérdése a dolgok megértése körül bizony 

kardinális. 

5.) Végezetül álljon itt az ellenkező-térfélről hivatalosan indított bíráló összegzése, midőn becsülettel 

átrágta magát M.F. dolgozatán: „Elmondhatom: Miskolczi eredményeinek kommunikációja során 

számos értetlenséggel, kisebb-nagyobb kritikával, egyes részek érvényes vagy kevésbé érvényes 

elutasításával találkoztam, de egyetlen számolt vagy mért ellen-adattal vagy megválaszolhatatlan 

ellenvetéssel sem.” (ref.8 p88) 

2021. május 26.  Fuggerth Endre 

                                                           
forrás: Emlékeztető az MTA GGKI 2011. január 17-i projektindító munkaértekezletéről 

(https://dw99kd9o82oas.cloudfront.net/wp-content/uploads/2011/07/mtaggki1.pdf?x11502 ) 

15 https://m2.mtmt.hu/gui2/?type=authors&mode=browse&sel=10052367   

16 https://ui.adsabs.harvard.edu/abs/2006JBIS...59...11H/abstract  , https://iopscience.iop.org/article/10.1088/1742-

6596/218/1/012016   

17 https://onlinelibrary.wiley.com/doi/abs/10.1002/asna.200610649  , 

https://onlinelibrary.wiley.com/doi/abs/10.1002/asna.200710790   

https://utazasokavizgazdakorul.blogspot.com/p/szakmai-hatter.html
https://dw99kd9o82oas.cloudfront.net/wp-content/uploads/2011/07/mtaggki1.pdf?x11502
https://m2.mtmt.hu/gui2/?type=authors&mode=browse&sel=10052367
https://ui.adsabs.harvard.edu/abs/2006JBIS...59...11H/abstract
https://iopscience.iop.org/article/10.1088/1742-6596/218/1/012016
https://iopscience.iop.org/article/10.1088/1742-6596/218/1/012016
https://onlinelibrary.wiley.com/doi/abs/10.1002/asna.200610649
https://onlinelibrary.wiley.com/doi/abs/10.1002/asna.200710790

