
H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

263

GŐCZE ISTVÁN1

A mértékadó hazai hadtudományi folyóiratok diszciplináris
impaktfaktorának meghatározása

Determination of the Discipline Impact Factor of the Significant
Domestic Journals of Military Sciences

Absztrakt

Az alábbi cikk a tudománymetriával, konkrétan az értékelő szcientometria fő kér-

déseivel, ismeretrendszerével foglalkozik. A tanulmányában a szerző rávilágít a

tudományos teljesítmény mérésének szükségességére, továbbá hiányosságaira.

A publikációban a szerző a Hirst-módszert alkalmazva meghatározza a hazai

mértékadó hadtudományi folyóiratok diszciplináris impaktfaktorát. Ezzel kíván

hozzájárulni az MTA Hadtudományi Bizottság által minősített hazai hadtudományi

folyóiratok egzakt és objektív alapokon nyugvó pontosításához.

Kulcsszavak: tudománymetria, hadtudomány, hadtudományi folyóiratok, diszcipli-

náris impaktfaktor

Abstract

This article is about Scientometrics, more precisely the main questions and

system of assessing Scientometrics. In this study the author discusses the

necessity and deficiency of measuring scientific output. The author determines the

discipline impact factors of competent Hungarian journals of military science by

applying Hirst-method. This is the author’s contribution to exactly and objectively

specify the domestic journals of military science which are qualified by the

Committee on Military Science of the Hungarian Academy of Sciences.

Keywords: Scientometrics, Military Science, Journal of Military Sciences,

Discipline Impact Factors

1 PhD, dr. habil. E-mail: drgi1963@gmail.com; ORCID: 0000-0002-6066-455X

mailto:drgi1963@gmail.com

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

264

BEVEZETÉS

Lehet és kell-e mérni a tudományt, pontosabban a tudományos teljesítményt? Természe-

tesen ezt a kérdést felfoghatjuk filozófia jellegű eszmefuttatásként, de a tudománnyal fog-

lalkozók jól tudják, hogy lehet és kell is! Ez utóbbi megítélés kérdése, de a vonatkozó ha-

zai, illetve külföldi szakirodalomban megjelent írások szerint is erősen eltérő álláspontok

realizálódnak, pro és kontra.
2
 A terület (tudománymetria) jelentős hazai képviselője, ponto-

sabban magyarországi meghonosítója Braun Tibor és kollégái számos publikációjában

foglalkoznak e kérdés fontosságával.
3
 Természetesen nem csak Braun és munkatársai,

hanem mások is, például (a „frissebbek” közül néhány) Vinkler Péter (2008), Papp Zoltán

(2012), Tüskés Gábor (2013), Csaba László és szerzőtársai (2014) értékelték a tudomány

mérésének módszereit, eredményeit, illetve ez utóbbi tanulmányban (Csaba et al., 2014) a

szerzők a tudományos teljesítmény mérésének több időszerű problémáit vizsgálták. A

külföldi írások közül Ramsden (2009) cikkét kell kiemelnem – a kontra oldalon –, ugyanis a

szerző kimondottan élesen bírálta az szcientometria egyik fő mérőszámát, az impaktfaktor

negatív hatását és hiányosságait.
4

Tudományágunk tekintetében sajnos elenyésző azon tudományos írásművek száma,

amelyek az általános ismertetésen túl konkrét problémákat, javaslatokat fogalmaznának

meg a tudományos teljesítmény mérésével kapcsolatban. Valójában csak egy vonatkozó

megállapítást találtam a Magyar Tudományos Akadémia XI. Osztály Hadtudományi Bizott-

sága (HB) 2004. január 14-ei ülésének jegyzőkönyvében. (Asztalos, 2004) Ezek szerint

már ekkor is problémát jelentett „a tudományos teljesítmény számszerűsített mérése…”,

továbbá „… sohasem ad teljes képet a kutatói munka minden vonatkozásáról. Készülnek

nemzetközi összehasonlítások. Ilyen mindenekelőtt a tudományos tevékenység alapvető

kifejezési módja, a publikációk mennyisége és idézettsége.” A legfontosabb megállapítást

a következő idézet jeleníti meg: „A hazai hadtudományi és a katonai műszaki tudományi

teljesítményekről, publikációkról és idézettségről nem készültek ilyen tudománymetriai

mutatók. Csak remélhetjük, hogy diszciplínánk művelői – publikációik és idézettségük alap-

ján – nem foglalnak el rosszabb helyet a hazai és a világ tudományában, az egyetemes

hadtudományokban.”

A jelenlegi helyzet értékelésére, továbbá a tudomány mérésével kapcsolatos vélemé-

nyemre a későbbiekben térek ki. Azonban arra már most a tanulmányom elején fel kívá-

2
Lásd bővebben: Szabó (1980); Bencze (2006); Braun (Ed.) (2006); Braun (Ed.) (2007); Braun (2008);

Braun (Ed.) 2008; Braun (2010); Campbell (2008); Papp (2012); Garfield (1981); Garfield, Welljams-
Dorof (1992); Raan (1988); Moed et al. (2004); Moed (2005); Lehmann et al. (2006); Glänzel (2008)
3
 Lásd bővebben: Braun et al. (1982); Braun, Bujdosó (1984); Braun (Ed.) (2007); Braun (2008); Braun

(2010); Braun (szerk.) (2012)
4
 Ramsden cikkében (2009: 140) megjegyzi: „Csak csodálni lehet Garfield üzleti sikerét, hogy egy ilyen

megbízhatatlan, homályos mérőszámból egy nagyon nyereséges vállalkozást fejlesztett ki. […] Az
impaktfaktor összeegyeztethetetlen a tudományos módszerrel. Elfogadása egy tudós által ezért szük-
ségképpen kétségbe vonja szakmai tisztességét.”

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

265

nom hívni a figyelmet, hogy a tudományos folyóiratok rangsorolására alapvetően két eljá-

rás, pontosabban módszer létezik. Az egyik egy egzakt, míg a másik egy kevésbé objektív,

inkább a tudományt művelő közösségek állásfoglalása alapján kialakított rangsorolási

módszertan. Mindkettőnek megvannak az előnyei, illetve a hátrányai. (MTA IX. O. javaslat)

Az elsőből, az ún. impaktfaktoros eljárásból hiányoznak a kvalitatív mutatók; a második

viszont – mivel emberi véleményeket alapul – kevésbé objektív. Tehát ami az egyik erős-

sége az a másik hiányossága, és fordítva. Ebből adódóan – határozott – célom, hogy a

hazai hadtudományi folyóiratok „megmérettetésére” a HB által már kialakított (inkább az

utóbbi módszertanhoz sorolható) eljárást kiegészítsem egy egzakt módszertannal. E kettő

alkalmazásával a HB már pontosabban tudná frissíteni az említett periodikák csoportosítá-

sát.

Mielőtt azonban erre rátérnék, szükséges röviden rávilágítani a tudománymetria körébe

tartozó legfontosabb ismeretrendszerre, valamint azokra az eljárásokra, illetve mutatókra

és mérőszámokra, amelyekkel a tudományos teljesítmény mérését kívánták, kívánják

megvalósítani. Ezeknek természetesen (mint azt a korábbiakban is jeleztem) igen jelentős

mind a nemzetközi, mind a hazai irodalma, ezért csak egy-egy mondat erejéig kívánok

velük foglalkozni. A legelterjedtebb tudománymetriai módszerek alapvetően kvantitatív

módon „próbálják minősíteni” a publikációkat, azok megjelenési forrásait, valamint a szer-

zőket. Olyan jellemzőket „igyekeznek” számszerűsíteni, mint a publikációk száma (ez nem

jelent problémát – a szerző!), minősége, hatása, visszhangja. Ezek már azonban sokté-

nyezős és jóval bonyolultabb eljárás eredményei.

TUDOMÁNYMETRIA

A tudománymetria legfontosabb jegyeit Vinkler Péter cikkében (2008) részletesen ismertet-

te. Tanulmányából és más publikációkból is kirajzolódik, hogy a tudomány mérése iránti

igény a 20. század második felében – többek között a tudományos termék mennyiségének

növekedése okán – nőt meg a „kereslet”. Maga a szcientometria az 1960-as években kez-

dett önállóvá válni. Kiemelkedően az értékelő tudománymetria jelentősége erősödött meg,

ugyanis ez a terület a különböző kutatók, illetve kutatói teamek által megalkotott tudomá-

nyos teljesítmény, valamint tudományos információ mennyiségének és hatásának mérését

valósítja meg. (Bátyi, 2014) Röviden a legfontosabb céljait úgy tudom definiálni, hogy a

tudományos tevékenység eredményeként megalkotott „termékek” felmérése és számbavé-

tele; mennyiségi és minőségi (?) mérése; összevethetése más tudományos eredményekkel

(?).

Az előzőekben felvázolt céloknál két helyen is kvázi megkérdőjeleztem az adott eljárá-

sok elvégezhetőségét, pontosabban nem is erről van szó, hanem a kapott mutatók függet-

len és objektív értékeiről. És pontosan ebben rejlik a tudománymetria nagy problematikája.

A tudománnyal foglalkozók nagyon jól, tudják, hogy épp úgy, mint más termelő ágazatok-

ban ezen a területen is verseny van. Verseny az idővel, verseny a finanszírozásért, ver-

seny az erőforrásokért, és végül az eredményekért. Ebből fakadóan a teljesítményt a tu-

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

266

domány területén is mérni kell! Ez napjainkban szinte már teljesen elfogadott tény. Gondol-

junk csak egy tudományos fokozat megszerzéséért végzett tudományos kutatómunkára. A

jelölttel szemben támasztott egyik legnagyobb kihívás az előírt mennyiségi és minőségi

követelmények teljesítése, a megkövetelt mutatók elérése. Folytathatnám a sort a tudo-

mány mérésével kapcsolatban, de elég, ha csak a Magyar Tudományos Művek Tárára

gondolunk. Ezzel kapcsolatban egy éles kritikai tanulmányt jelentettek meg Csaba László

és szerzőtársai a Magyar Tudomány (2014) oldalain. Röviden összefoglalva azt a tudomá-

nyos szakemberek jelentős része tudomásul veszi és el is fogadja, hogy a teljesítményt

mérni kell, de az összehasonlító módszerekkel, illetve eljárásokkal szemben már többek is

ellenérzésüknek adtak hangot. Gondoljunk csak vissza Ramsden (2009: 140) gondolatme-

netére. De természetesen nem csak erről a kritikáról van szó; Marton János és munkatár-

sai írásában (2004) több negatív észrevételt is összefoglalnak. De az egyik – a kérdéssel

kapcsolatos – legfontosabb állásfoglalást az Academia Europaea (AE) 2012-ben tette

közzé. Ennek értelmében „Az AE minden érintettnek javasolja, hogy tegye újra vizsgálat

tárgyává a kutatás értékelését a humán és társadalomtudományok területén, megvitatva a

bibliometria, az impakt faktorok és a peer review kritériumok használatát és a velük kap-

csolatos visszaéléseket…” (AE, 2012: 7) Határozottan állítom, hogy a legnagyobb problé-

ma a tudomány mérésével kapcsolatban az összevethetőségben rejlik. Az összehasonlítás

alapja az impaktfaktor. (Erről majd később értekezem). Az impaktfaktor utáni hajsza követ-

keztében a folyóiratok arra törekszenek, hogy „bekerüljenek” a Science Citation Index

(SCI) körébe, azaz az SCI referálja őket. (Smith, 2005) Ehhez viszont az kell (minimum),

hogy az adott periodika angol nyelven jelenjen meg. A nem angol nyelvű folyóiratok, és az

azokban megjelelő tanulmányok, írások eleve háttérbe szorulnak, sőt már nem is létez-

nek!? Ez az első kérdőjel a részemről! A második megkérdőjelezhető helyzet, hogy miként

lehet más-más tudományterületek, tudományágak eredményeit összehasonlítani egymás-

sal. Értékelésem szerint az impaktfaktor csakis azonos tudományágakban belül alkalmas

összehasonlításra! Mindenképp meg kell jegyeznem, hogy léteznek eljárások, módszerek
5

(inkább csak próbálkozások – a szerző) a különböző tudományterületek és ágak közötti

eltérések, illetve egyenetlenségek kiküszöbölésére, de ezek egyelőre kisebb sikereket és

nem egységes megoldásokat jelentenek. A harmadik észrevételem, hogy – ugyan érthető

módon – jóval szélesebb egy globális kutatási problematikával foglalkozó terület kutatói és

olvasói köre (kvázi potenciális hivatkozási forrása), mint egy „kisebb” regionális esetleg

lokális problémát feldolgozó, de ugyancsak tudományos folyóiratban publikált írás, amely

ebből fakadóan jóval kevesebb citációt kap(hat), és a folyóirat impaktfaktora is ezáltal ke-

vesebb lesz! Természetesen tisztában vagyok a tudománymetriát kétségek nélkül elfoga-

5
 Source Normalized Impact per Paper (SNIP): korrigálja az egyenetlenségeket a különböző tudo-

mányterületek idézési szokásait, gyakoriságait figyelembe véve. (Moed, 2010); Journal to Field Impact
Score (JFIS): ugyancsak tudományterületi hatást mér, de előre meghatározott tudományosztályozási
rendszeren alapul, bázisa a Web of Science. (Leeuwen, Moed, 2002)

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

267

dók azon véleményével, miszerint az ilyen regionális és lokális jellegű témákat, illetve kuta-

tásokat a gazdasági élet különböző szereplőinek kell finanszírozniuk. Ám ez nem igaz

minden alkalmazott kutatás esetében, sőt az alkalmazott kutatást folytató szakemberektől

is számon kéri a minősítő rendszer a teljesítmény mérését, ami pedig nem pénzben érté-

kel!

Ezekből fakadóan alakult ki – megállapításom szerint hibásan (!) – az a nézet, hogy a

legtöbbet idézett folyóirat, illetve publikáció képviseli a legjobb minőséget.

A LEGFONTOSABB TUDOMÁNYMETRIAI MÉRŐSZÁMOK

Az alábbiakban csakis a legismertebb és legfontosabb mérőszámokat ismertetem. Ezeken

túl természetesen számos más mutató
6
 is „rendelkezésre áll”, de a témám szempontjából

ezek irrelevánsak.

DARABSZÁM

Ez a legegyszerűbb és legkevésbé informatív mérőszám.
7
 Bizonyos mértékig és módon

mérhető a tudományos teljesítmény ilyen formában is, de ez alapvetően csak kvantitatív

eredményt ad. A minőség ebben az az esetben elhanyagolható, kis mértékben lehet a

kvalitatív értéket megbecsülni, ha a megalkotott „termékeket” különböző jellegű csoportok-

ba
8
 osztályozzuk.

CITÁCIÓS INDEX

A citációs index [Science Citation Index – SCI (Thomson Reuters, s.d. a); Social Sciences

Citation Index – SSCI (Thomson Reuters, s.d. b); Arts & Humanities Citation Index – AHCI

(Thomson Reuters, s.d. c)] azt mutatja meg, hogy az adott publikációra (azaz a szerzőjére)

hányszor hivatkoztak más szerzők saját írásaikban, tehát hány hivatkozást kapott a mű.

6
 Lásd bővebben: frissességi index (Immediacy index), felezési idő, idézettségi félidő (Cited half-life),

összesített impaktfaktor egy tárgykörben (Aggregate impact factor), Eigenfactor pontszám, Article
Influence TM pontszám. Forrás: www.lib.uni-miskolc.hu/c/document_library/get_file?uuid=4de2430d-
25b8-4f6b-b452-cf3285e74e45&groupId=10850 (A letöltés dátuma: 2016. 02. 15.); SCImago Journal
Rank (SJR), Source Normalized Impact per Paper (SNIP), Journal to Field Impact Score (JFIS) (Sas-
vári, Törley, 2015); g-index. (Vasas et al., s.d.)
www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwjGgrDmvrPMAhXLOxQ
KHcHHDz4QFgglMAI&url=https%3A%2F%2Flib.semmelweis.hu%2Fapp%2FgetFile%26id%3D641&u
sg=AFQjCNH6qDfLvmYU_9Y9x8trWGg7EwxsOg&bvm=bv.120853415,d.d24&cad=rja
7
 Mérjük kilóra a tudományt!? – a szerző

8
 Például: könyvek, könyvfejezetek, lektorált idegen nyelvű cikkek, lektorált magyar nyelvű cikkek,

(ezek alcsoportjai a megjelentető periodika alapján), stb.

http://www.lib.uni-miskolc.hu/c/document_library/get_file?uuid=4de2430d-25b8-4f6b-b452-cf3285e74e45&groupId=10850
http://www.lib.uni-miskolc.hu/c/document_library/get_file?uuid=4de2430d-25b8-4f6b-b452-cf3285e74e45&groupId=10850
http://www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwjGgrDmvrPMAhXLOxQKHcHHDz4QFgglMAI&url=https%3A%2F%2Flib.semmelweis.hu%2Fapp%2FgetFile%26id%3D641&usg=AFQjCNH6qDfLvmYU_9Y9x8trWGg7EwxsOg&bvm=bv.120853415,d.d24&cad=rja
http://www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwjGgrDmvrPMAhXLOxQKHcHHDz4QFgglMAI&url=https%3A%2F%2Flib.semmelweis.hu%2Fapp%2FgetFile%26id%3D641&usg=AFQjCNH6qDfLvmYU_9Y9x8trWGg7EwxsOg&bvm=bv.120853415,d.d24&cad=rja
http://www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwjGgrDmvrPMAhXLOxQKHcHHDz4QFgglMAI&url=https%3A%2F%2Flib.semmelweis.hu%2Fapp%2FgetFile%26id%3D641&usg=AFQjCNH6qDfLvmYU_9Y9x8trWGg7EwxsOg&bvm=bv.120853415,d.d24&cad=rja

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

268

FRISSESSÉGI MUTATÓ

A frissességi mutató a folyóiratban megjelent cikkek reflexiójának a sebességét méri, azaz

azt mutatja meg, hogy milyen gyorsan reagál a tudományos közvélemény a folyóiratban

megjelent publikációra. Meghatározása úgy történik, hogy az adott évben megjelent folyó-

iratcikkekre – ugyanabból az évből – érkezett idézeteket az adott évben megjelent folyó-

iratcikkek számával elosztjuk. (Gőcze, 2010: 88–89.)

HIRSCH-INDEX

A H-index megalkotójáról Jorge E. Hirsch-ről
9
 a Kaliforniai Egyetem professzoráról kapta a

nevét. Ez az új mérő-, illetve mutatószám publikációs és idézettségi adatok alapján méri az

egyes kutatók tudományos tevékenységét. (ME, s.d.)

A H-index a szerző olyan publikációinak h száma, amelyek legalább h-számú hivatko-

zást kaptak a szakirodalomban. A h-index kiszámításának módja: sorba állítjuk a publikáci-

ókat, első helyen a legtöbb hivatkozást kapott közlemény szerepel, és a sorrend az idéze-

tek csökkenő számában folytatódik. A H-index azon publikáció sorszáma, melynek az

idézői még mindig legalább annyian vannak, mint a sorszám. BME, 2012) A H-index mel-

lett és ellen is számos érvet lehet felsorakoztatni. Jelen esetben csak a tanulmányom

szempontjából a legfontosabbat emelem ki: figyelmen kívül hagyja az eltérő területi szoká-

sokat az idézések során; továbbá jelentős mértékben függ az adott tudományág, ágazat,

szak publikációs szokásaitól is.

IMPAKTFAKTOR

Az impaktfaktor (IF) vagy hatástényező fogalmát Garfield
10

 (1972) alkotta meg, mely sze-

rint – egyszerű megfogalmazásban – az impaktfaktor valamely folyóirat átlagos fajlagos

idézettségét mutatja: a tárgyévben kapott hivatkozások száma a tárgyevet megelőző két

évben megjelent cikkekre, osztva e két év alatt a folyóirat által közölt cikkek számával.

Természetesen az impaktfaktor más időtartományokkal is felvehető, mind a cikkek, mind

az idézetek tekintetében. Tehát a hatástényező (Garfield index) azt a mértéket mutatja,

hogy az adott évben milyen gyakran idézték egy adott folyóirat elmúlt két évében megjelent

„átlagos” cikkét, nagysága az idézetek számától függ. Az impaktfaktor számítási módja:

IF=m/n, ahol IF – az impaktfaktor, m – egy adott folyóiratnak az előző két évben megjelent

publikációira a tárgyévben adott hivatkozások száma, n – az előző két évben megjelent

publikációk száma.

Az egyes folyóiratok impaktfaktorát a Reuters-Thomson (korábban az Institute for

Scientific Information – ISI) szakértő testülete állapítja meg, majd teszi közzé – évente – az

9
 Lásd bővebben itt: https://physics.ucsd.edu/~jorge/jh.html (A letöltés dátuma: 2016. 02. 02.)

10
 Lásd bővebben itt: http://garfield.library.upenn.edu/ (A letöltés dátuma: 2016. 02. 02.)

https://physics.ucsd.edu/~jorge/jh.html
http://garfield.library.upenn.edu/

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

269

SCI-adatbázis mellékletében (Thomson Reuters, 2014), a Journal Citation Reports-ban

(JCR).
11

Mint az az előzőekből is egyértelműen kiolvasható impaktfaktora csak folyóiratnak van,

tehát ebből fakadóan egy szerző nem rendelkezik ezzel a mutatóval. Sajnos ezt félre szok-

ták értelmezni, és – hibásan – egy egyén, kutató impaktfaktoráról értekeznek. Pontosan

úgy, amikor egy személytől a citációs indexe felől érdeklődnek. Egy kutatónak csak idé-

zettsége van, de citációs indexe nincs. Idézettségi indexei csak a Reuters Thomson-nak

vannak. (Braun, 2008)

A MÉRTÉKADÓ MAGYAR HADTUDOMÁNYI FOLYÓIRATOK IMPAKTFAKTORA

Mint azt egy korábbi dolgozatomban (Gőcze, 2015) elemeztem A Magyar Tudományos

Akadémia IX. Gazdaság- és Jogtudományok Osztálya (a továbbiakban Osztály) Hadtudo-

mányi Bizottságának (HB) állásfoglalása és határozata definiálja a folyóiratokkal szemben

támasztott követelményeket. A mértékadó folyóiratok listáját a HB évenként felülvizsgálja,

szükség esetén pontosítja, továbbá a felvett periodikákat „A”-tól „C”-ig kategorizálja. (MTA

HB, 2007) A határozat tételesen felsorolja a hadtudományi és a szoros értelemben vett

határterületi folyóiratokat. A HB csakis minőségi követelményeket alapján osztályozza a

mértékadó periodikákat. Ennek értelmében – figyelembe véve az MTA vonatkozó előírásait

– „A”, „B” és „C” kategóriás orgánumok léteznek, amelyek „elvileg” nem rangsort jelente-

nek, azonban de facto egy „A” kategóriás folyóiratban megjelenő publikáció magasabb

értékkel bír, mint a „B”-s, illetve a „C”-s. (!?) Az előzőekben említett minőségi követelmé-

nyek alapvetően nem egzakt módon definiálják az egyes folyóiratok kategória-minősítését,

ugyanis előfordulhat (és is előfordul), hogy több folyóirat is eleget tesz a bizottsági előírá-

soknak, de – figyelembe véve az MTA kategória korlátokra vonatkozó előírásait – mégis

más-más „osztályba” kerülnek.

E problémák és ellentmondások kiküszöbölése, valamint a HB ez irányú munkájának

elősegítése érdekében határozott véleményem, hogy mindenképp ki kell alakítani egy

olyan eljárást, amely még pontosabb és objektívebb elemzést tesz lehetővé, és alapját

képezheti egy egzakt kategóriarendszernek! Ennek alapját a hazai hadtudományi magfo-

lyóiratok képezhetik, amelyeket először is meg kellene határozni. Természetesen ez ha-

talmas energia-, és időigényes elemzőmunkát feltételez, de ezáltal egyértelműen behatá-

rolhatóvá válnak a hadtudomány művelése szempontjából domináns, továbbá elsődleges

periodikák (alap-, illetve törzsfolyóiratok). Mivel sem az SCI, sem az SSCI
12

 nem tartalmaz

sem külföldi, sem hazai önálló hadtudományi folyóiratokat,
13

 véleményem szerint jó megol-

11
 A legfőbb előnye, hogy az értékelt folyóiratok tekintetében felsorolja az 50–100 leggyakoribb idéző,

valamint általa idézett folyóiratot.
12

 34 magyarországi folyóirat szerepel a teljes listában (hadtudományi egy sem)
13

 Részterületek: hadijog: Military Law Review; katonai pszichológia: Military Psychology; háború:
Journal of Cold War Studies, War & Society, War in History; védelem: Biosecurity and Bioterrorism-

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

270

dás lehet tudományágunk esetében a Hirst
14

-féle diszciplináris impaktfaktor (1978) (DIF)

alkalmazása.

DISZCIPLINÁRIS IMPAKTFAKTOR

A Hirst-féle diszciplináris impaktfaktor egy-egy folyóirat saját tudományágán belüli átlagos

idézettségét fejezi ki. (Hirst, 1978) Annak érdekében, hogy a hazai hadtudományi kutatók

tudományos kutatási (főként publikálási és hivatkozási) tevékenységének jellegzetességeit,

– ezáltal/továbbá a magfolyóiratok listáját – megállapítsuk, viszonyítási alapul ki kell vá-

lasztani néhány, a diszciplínára jellemző folyóiratot
15

 (törzsfolyóirat – TF). A releváns folyó-

iratok kijelölése a Hirst-féle módszer egyszerűsített változata szerint hajtható végre. Ennek

értelmében maximálisan elegendő egy (maximum kettő), a hadtudományra legjellemzőbb

olyan folyóirat kijelölése, amelynek a tudományágban betöltött helye és szerepe nyilvánva-

ló.
16

 Jelen tanulmányban, a HB által „A” minősítéssel rendelkező folyóiratokat vettem ala-

pul. A dolgozatban két alapfeladat elvégzését is célul tűztem ki: az első alapfeladat a már

korábban említett „A” minősítésű periodikák számításokkal történő vizsgálata, annak érde-

kében, hogy megállapítsam, pontosabban egzakt módon vizsgáljam, illetve meghatároz-

zam azok alapfolyóirat jellegét. Azonban itt és most mindenképp hangsúlyoznom kell, hogy

a jelen eljárás egyértelműen matematikai számításokat felhasználva állapítja meg az egyes

folyóiratok hatástényezőjét. A HB által definiált minőségi követelményeket az eljárás során

kapott eredmények és mutatók nem írják felül, javaslatom szerint ezek együttes alkalma-

zásával lehetne pontosabbá, egzaktabbá tenni a mértékadó folyóiratok listáját.

A második főfeladat a bizottsági listán szereplő további (és) még „működő”, azaz az ér-

tékelt időszak alatt megjelenő folyóiratok diszciplináris impaktfaktorának meghatározása!

Visszatérve a Hirst-féle eljáráshoz, mint korábban megállapítottam a HB összeállította a

mértékadó folyóiratok
17

 listáját.

AZ ELJÁRÁS ELMÉLETI LÉNYEGE

Mivel a HB a saját listájában négy „A” kategóriás folyóiratot jelölt meg, elfogadtam azt,

hogy a Hirst-féle tényleges egy vagy két alapfolyóirat meghatározásához, ezeket az „A”

kategóriás periodikákat tekintem a számítási alapnak. Ebből az alapállításból kiindulva,

kiszámítom – a négy „A” kategóriás folyóirat egymástól kapott hivatkozásai alapján – a

diszciplináris impaktfaktorukat, átlagolom azokat, és a megállapított rangsor alapján az

Biodefense, Strategy Practice and Science, Defence and Peace Economics, Korean Journal of De-
fense Analysis.
14

Lásd bővebben itt: www.cs.toronto.edu/~gh/ (A letöltés dátuma: 2016. 01. 21.)
15

Ezek például a Hadtudományi Bizottság – előzőekben már bemutatott – mértékadó listáján szereplő
lapok lehetnek.
16

Elégséges lehet akár csak a folyóirat címét kiindulási alapnak tekinteni. (Hirst, 1978)
17

A vizsgálat szempontjából most csak a hazai periodikákat értékelem.

http://www.cs.toronto.edu/~gh/

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

271

első két helyezettet tekintem tényleges alapfolyóiratként (AF), míg a másik kettőt, továbbá

a „B”, illetve a „C” osztályba sorolt periodikák a törzsfolyóiratok (TF) csoportját képezik.

Következő lépésként – egy kvázi „önkényesen” meghatározott időintervallum – külön-

külön, azaz egyesével kiszámolom, hogy – a törzsfolyóiratban (TF) publikált cikkek vala-

mint az alapfolyóirattól (AF) kapott hivatkozások alapján – mekkora az adott törzsfolyóirat

diszciplináris impaktfaktora.

Hirst erre az alábbi egyszerű képletet határozta meg: (Hirst, 1978:171)

DIF = NC/NS, ahol

— C: alapfolyóirat;

— J: törzsfolyóirat;

— NC: J folyóirat cikkeire C folyóirattól, TC időintervallum alatt kapott hivatkozások

száma;

— NS: J folyóiratban, TS időtartam alatt publikált és hivatkozott cikkek száma.

Hirst képlete az én értelmezésemben:

DIF = HSZ/CSZ, ahol

— HSZ: TF törzsfolyóirat cikkeire AF alapfolyóirattól, TH időintervallum alatt kapott

hivatkozások száma;

— CSZ: TF törzsfolyóiratban, TC időtartam alatt publikált és hivatkozott cikkek száma.

Mint azt az előbbiekben megállapítottam a TH valamint a TC időintervallum tetszőleges

lehet, azonban véleményem szerint törekedni kell arra, hogy lehetőleg a legaktuálisabb

adatokkal dolgozzunk.

Megítélésem szerint e módszer alkalmazásával a DIF alkalmas a tudományág kiválasz-

tott folyóiratainak pontos rangsorolására, és a magfolyóiratok kijelölésére.

 a folyóirat kapott hivatkozásainak száma 2015-ben

a 2013-ban és 2014-ben megjelent cikkeire

Egy folyóirat 2015. évi

impaktfaktora =

 a folyóiratban 2013-ban és 2014-ben megjelent

összes cikk száma

 AF alapfolyóirattól kapott hivatkozások száma (HSZ) 2015-ben

a 2013-ban és 2014-ben (TH) a TF törzsfolyóiratban megjelent cikkekre

A TF 2015. évi DIF-je =

 TF törzsfolyóiratban 2013-ben és 2014-ben (TC) megjelent

összes cikk száma (CSZ)

 x HA x+x-1 (CB-re)

x DIFB=

 CB x-1+x-2

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

272

ahol:

— X: a vizsgált év;

— B: a kiválasztott és meghatározandó törzsfolyóirat;

— HA: A alapfolyóirattól kapott hivatkozások száma;

— CB: B (törzs)folyóirat cikkeinek száma.

A KIEMELT MAGYAR HADTUDOMÁNYI FOLYÓIRATOK 2015. ÉVI ÁTLAGOS

DISZCIPLINÁRIS IMPAKTFAKTORÁNAK MEGHATÁROZÁSA

Az első lépés: az egy esetleg két alapfolyóirat meghatározása. A HB által „A” kategóriás-

nak minősített folyóiratok DIF-jének kiszámítása

Ahhoz, hogy a hazai mértékadó hadtudományi folyóiratok Hirst-féle diszciplináris

impaktfaktorát ki tudjam számolni, – azaz meg tudjam határozni az érintett folyóiratok átla-

gos idézettségét – meg kellett határoznom azokat a periodikákat, amelyek a hadtudomány-

ra legjellemzőbbek, és amelyeknek a tudományágban betöltött helye és szerepe nyilvánva-

ló.

Mint azt már a korábbiakban is deklaráltam kiindulási alapként elfogadtam a HB által

meghatározott kategóriákat, pontosabban Az „A”-t, és azt, hogy mely periodikák tartoznak

ebbe a csoportba. A bizottság döntése alapján a Hadtudomány, az AARMS, a Hadtörté-

nelmi Közlemények, illetve a Nemzet és Biztonság című folyóirat alkotja ezt a csoportot.

Ezt követően felhasználva e periodikák releváns értékeit meghatároztam egyesével min-

degyiknek a diszciplináris impaktfaktorát. Ennek során első lépésként összeszámoltam az

egyes folyóiratok 2013. és 2014. évi megjelent lapszámok összes cikkét, majd második

lépésként meghatároztam, hogy ezek a cikkek a másik három „A” kategóriás periodika

2015. évi cikkeitől hány hivatkozást kaptak. A hivatkozások kapcsán el kellett döntenem,

hogy az ún. folyóirat-önidézeteket, – azaz az adott folyóirat saját tárgyévi cikkeiben megje-

lent és az előző két évre vonatkozó hivatkozásokat – figyelembe vegyem-e? (Schubert,

2012) Mivel a hazai hadtudományi folyóiratokra az érintett időszak tekintetében mindössze

hat idézetet
18

 találtam a Web of Science-ban, továbbá az önidézetek a folyóiratok esetében

is a citációk egy jelentős (sőt túlnyomó) részét alkotják, ezért ezeket is figyelembe vettem!

(A hasonló adottságokkal rendelkező hazai és nemzetközi tudományos közélet hasonló-

képpen jár el.)

A kiinduló adatokat az 1. táblázat tartalmazza.

18
Hadmérnök 2013:2; Hadtudomány 2013:1; Repüléstudományi közlemények: 2013:2, 2014:1.

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

273

Adatok

Folyóirat

2015-ben kapott

hivatkozások száma A 2013-

14. évi

cikkek

száma

másik 3

folyóirattól
önidézés

AARMS
9

86
3 6

Hadtörténelmi Közlemények (HADTKÖZ)
15

193
0 15

Hadtudomány (HADTUD)
23

135
6 17

Nemzet és Biztonság (NEBI)
16

73
3 13

1. táblázat. Az „A” kategóriás folyóiratok mutatói. (Szerkesztette a szerző.)

1. grafikon. Az „A” kategóriás folyóiratok kiinduló adatai. (Szerkesztette a szerző.)

0

50

100

150

200

AARMS HADTKÖZ HADTUD NEBI

9 15 23 16

86

193

135

73

Kapott hivatkozások száma Cikkek száma

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

274

1/A. grafikon. Az „A” kategóriás folyóiratok kiinduló adatai, az önidézetek nélkül

(Szerkesztette a szerző.)

Ezek, illetve a korábban már meghatározott eljárás alapján kiszámoltam minden egyes

periodika diszciplináris impaktfaktorát, mindegyik „A” kategóriás folyóirattól kapott idézetek

alapján. Így mindegyik négy DIF-fel rendelkezett. Ezeket az értékeket a 2. táblázat szemlél-

teti.

Kapó

Adó

A 2015. évi diszciplináris impaktfaktor értéke

AARMS HADTKÖZ HADTUD NEBI

AARMS 0,0698 0 0,0444 0

Hadtörténelmi Közlemények (HADTKÖZ) 0 0.0777 0 0

Hadtudomány (HADTUD) 0,0349 0 0,1259 0.0411

Nemzet és Biztonság (NEBI) 0 0 0 0.1781

DIF összes 0,1045 0,0777 0,1703 0,2192

„ÁTLAG” DIF 0,026175 0,019425 0,042575 0,0548

2. táblázat. Az „A” kategóriás folyóiratok 2015. évi DIF értékei. (Szerkesztette a szerző.)

0

50

100

150

200

AARMS HADTKÖZ HADTUD NEBI

3 0 6 3

86

193

135

73

Kapott hivatkozások száma önhivatkozás nélkül Cikkek száma

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

275

2. grafikon. Az „A” kategóriás folyóiratok 2015. évi DIF értékei. (Szerkesztette a szerző.)

Ezt követően a kapott értékek átlaga alapján kiszámoltam az egyes folyóiratok átlagos (a

négy DIF-érték számtani átlaga) diszciplináris impaktfaktorát. A kapott értékek:

— AARMS: 0,026175,

— Hadtörténelmi Közlemények: 0,019425,

— Hadtudomány: 0,042575,

— Nemzet és Biztonság: 0,0548.

0,0698

0

0,0444

0

0

0,0777

0

0

0,0349

0

0,1259

0,0411

0

0

0

0,1781

0,026175

0,019425

0,042575

0,0548

0 0,02 0,04 0,06 0,08 0,1 0,12 0,14 0,16 0,18 0,2

AARMS

HADTKÖZ

HADTUD

NEBI

ÁTLAG NEBI HADTUD HADTKÖZ AARMS

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

276

3. grafikon. Az „A” kategóriás folyóiratok 2015. évi átlagos diszciplináris impaktfaktorai.

(Szerkesztette a szerző.)

Minderre azért volt szükség, hogy ezáltal meghatároztam a Hirst-féle eljárás elvégzéséhez

szükséges alapfolyóirato(ka)t. A kapott értékek alapján arra a következtetésre jutottam,

hogy a diszciplínánk esetében – a tudományra legjellemzőbb, továbbá a tudományágban

betöltött helye és szerepe alapján – nem egy, hanem kettő periodikát kell alapfolyóiratként

meghatároznom. Ezek a Hadtudomány, illetve a Nemzet és Biztonság.

Második lépés: a diszciplináris impaktfaktor kiszámítása az alapfolyóiratok alapján

E két „kiválasztott”, alapfolyóirat alapján – a továbbiakban – a kapott hivatkozások és a

cikkszámok függvényében kiszámoltam valamennyi – a HB mértékadó listáján szereplő –

periodika diszciplináris impaktfaktorát. Ezeket az értékeket az alábbi (3.) táblázat tartal-

mazza.

Adatok

A HB listáján szereplő folyóiratok

2015-ben kapott

hivatkozások száma
A 2013-14. évi

cikkek száma

A 2015. évi

„ÁTLAG” DIF-

értéke HADTUD NB

Academic and Applied Research in

Military and Public Management Sci-

ence (AARMS)

3

86 0,0174
3 0

Bolyai Szemle (BOSZE) 4 103 0,0194

0

0,05

0,1

0,15

0,2

0,25

AARMS
HADTKÖZ

HADTUD
NEBI

0,1045

0,0777

0,1703

0,2192

0,026175
0,019425 0,042575 [ÉRTÉK]

DIF ÖSSZES

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

277

4 0

Felderítő Szemle (FESZE)
6

75 0,04
6 0

Haditechnika (HATE)
0

n. a.
19

 0
0 0

Haditechnikai Füzetek (HATEFÜ)

0

n. a. 0
0 0

Hadmérnök (HADMK)
2

233 0,0086
2 0

Hadtörténelmi Közlemények

(HADTKÖZ)

0
n. a. 0

0 0

Hadtudomány (HADTUD)*
17

135 0,063
17 0

Hadtudományi Füzetek (HADTFÜZ)
0

n. a. 0
0 0

Hadtudományi Szemle (HADTSZE)
12

191 0,0314
12 0

Hadtudományi Tájékoztató

(HADTTÁJ)

0
n. a. 0

0 0

Határrendészeti / Határőrségi

Tanulmányok (HŐRTANUL

0
n. a. 0

0 0

Honvédorvos (HONVORV)
0

n. a. 0
0 0

Honvédségi Szemle (HONSZE)
7

188 0,0186
7 0

Humán Szemle (HUSZE)
0

n. a. 0
0 0

Katasztrófavédelmi Szemle 0 n. a. 0

19
Azon folyóiratok esetében, amelyekre az alapfolyóiratoktól nem érkezett hivatkozás az azokban lévő

cikkek száma indifferens, ezért ezeket n. a. (nincs adat) rövidítéssel jelöltem.

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

278

(KATSZSZE) 0 0

Katonai Logisztika (KATLOG)
0

n. a. 0
0 0

Műszaki Katonai Közlöny (MŰKAKÖ)
0

n. a. 0
0 0

Nemzet és Biztonság (NEBI)*
16

73 0,1096
3 13

Nemzetvédelmi Egyetemi Közlemé-

nyek (NEK)

0
n. a. 0

0 0

Polgári Védelmi Szemle (PVSZE)
0

n. a. 0
0 0

Repüléstudományi Közlemények

(RETUKÖ)

3
147 0,0102

3 0

Sereg Szemle (SESZE)
0

n. a. 0
0 0

Szakmai Szemle (SZASZE)
4

81 0,0247
4 0

Társadalom és Honvédelem (TH)
1

80 0,0063
0 1

Védelmi Tanulmányok (VÉDTA)
0

n. a. 0
0 0

* Megjegyzés: a két alapfolyóiratot csakis az összevethetőség miatt jelenítettem meg jelen folyóiratlis-

tában, illetve szürke betűvel jelöltem.

3. táblázat. A HB listáján szereplő folyóiratok mutatói az alapfolyóiratok alapján.

(Szerkesztette a szerző.)

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

279

4. grafikon. A HB listáján szereplő folyóiratok 2015. évi mutatói az alapfolyóiratok alapján. (Szerkesz-

tette a szerző.)*

*Megjegyzés: a két alapfolyóiratot csakis az összevethetőség miatt jelenítettem meg jelen grafikonon,

illetve szürke színnel jelöltem azokat.

*Megjegyzés: a két alapfolyóiratot csakis az összevethetőség miatt jelenítettem meg jelen grafikonon,

illetve szürke színnel jelöltem azokat.

5. grafikon. A HB listáján szereplő folyóiratok 2015. évi átlagos DIF értéke az alapfolyóiratok alapján.

(Szerkesztette a szerző.)*

0

50

100

150

200

250

A
A

R
M

S

B
O

S
Z

E

F
E

S
Z

E

H
A

D
M

K

H
A

D
T

Á
J

H
A

D
T

E
C

H

H
A

D
T

E
F

Ü

H
A

D
T

K
Ö

Z

H
A

D
T

U
D

H
A

D
T

F
Ü

H
A

D
T

S
Z

E

H
O

N
V

O
R

V

H
O

N
V

S
Z

E

H
Ö

R
T

A
N

U

H
U

S
Z

E

K
A

T
F

S
Z

E

K
A

T
LO

G

M
Ü

K
A

K
Ö

N
E

B
I

N
E

K

P
V

S
Z

E

R
E

P
T

U
K

Ö

S
E

S
Z

E

S
Z

A
S

Z
E

T
H

V
É

D
T

A

3 4 6 2 0 0 0 0
17

0
12

0 7 0 0 0 0 0
16

0 0 0 0 4 1 0

86
103

75

233

0 0 0 0

135

0

191

0

188

0 0 0 0 0

73

0 0 0 0

81 80

0

Kapott hivatkozások száma 2015-ben

0

0,02

0,04

0,06

0,08

0,1

0,12

A
A

R
M

S

B
O

S
Z

E

F
E

S
Z

E

H
A

D
M

K

H
A

D
T

Á
J

H
A

D
T

E
C

H

H
A

D
T

E
F

Ü

H
A

D
T

F
Ü

H
A

D
T

K
Ö

Z

H
A

D
T

S
Z

E

H
A

D
T

U
D

H
O

N
V

O
R

V

H
O

N
V

S
Z

E

H
Ö

R
T

A
N

U

H
U

S
Z

E

K
A

T
F

S
Z

E

K
A

T
LO

G

M
Ü

K
A

K
Ö

N
E

B
I

N
E

K

P
V

S
Z

E

R
E

P
T

U
K

Ö

S
E

S
Z

E

S
Z

A
S

Z
E

T
H

V
É

D
T

A

0,0174 0,0194

0,04

0,0086
0 0 0 0 0

0,0314

0,063

0

0,0186

0 0 0 0 0

0,1096

0 0
0,0102

0

0,0247

0,0063
0

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

280

A két kiemelt alapfolyóirattól kapott hivatkozások és a cikkek száma alapján a hazai hadtu-

dományi alap- és a törzsfolyóiratok „átlagos” diszciplináris impaktfaktora csökkenő sor-

rendben:

Ssz. A folyóirat neve A 2015. évi átlagos DIF értéke
HB-

kategória

1. Nemzet és Biztonság* 0,1096 A

2. Hadtudomány*
0,063

A

3. Felderítő Szemle 0,04 B

4. Hadtudományi Szemle 0,0314 B

5. Szakmai Szemle 0,0247 C

6. Bolyai Szemle 0,0194 B

7. Honvédségi Szemle 0,0186 B

8. AARMS 0,0174 A

9. Repüléstudományi Közlemények 0,0102 C

10. Hadmérnök 0,0086 B

11. Társadalom és Honvédelem 0,0063 B

12. Hadtudományi Füzetek 0 C

13. Haditechnika 0 B

14. Haditechnikai Füzetek 0 C

15. Hadtörténelmi Közlemények 0 A

16. Hadtudományi Tájékoztató 0 C

17. Határrendészeti / Határőrségi Tanulmá-

nyok

0
C

18. Honvédorvos 0 C

19. Humán Szemle 0 C

20. Katasztrófavédelmi Szemle 0 C

21. Katonai Logisztika 0 B

22. Műszaki Katonai Közlemények 0 C

23. Polgári Védelmi Szemle 0 C

24. Nemzetvédelmi Egyetemi Közlemények 0 C

25. Sereg Szemle 0 B

26. Védelmi Tanulmányok 0 C

27.
* Megjegyzés: a két alapfolyóiratot csakis az összevethetőség miatt jelenítettem meg jelen folyóiratlis-
tában, illetve szürke betűvel jelöltem.

4. táblázat. A HB listáján szereplő folyóiratok 2015. évi átlagos DIF értéke az alapfolyóiratok alapján.

(Szerkesztette a szerző.)*

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

281

*Megjegyzés: a két alapfolyóiratot csakis az összevethetőség miatt jelenítettem meg jelen grafikonon,
illetve szürke színnel jelöltem azokat.

6. grafikont. A HB listáján szereplő folyóiratok 2015. évi átlagos DIF értéke az alapfolyóiratok alapján.

(Szerkesztette a szerző.)*

Harmadik – kiegészítő – lépés: a négy „A” kategóriás folyóirat alapján számolt DIF-értékek

A megállapított, illetve a kiszámolt értékek alapján megállapítható, hogy a folyóiratok keve-

sebb, mint a fele kapott hivatkozást a két alapfolyóirattól (Nemzet és Biztonság, Hadtudo-

mány). Ez a „jelenség” arra inspirált, hogy elvégezzem a periodikák bővebb körű (a HB

általi négy „A” kategóriás folyóirat alapján nyugvó) diszciplináris impaktfaktorának megha-

tározását. Ennek az a célja, hogy megvizsgáljam, majd összehasonlítsam a két meghatá-

rozó alapfolyóirat által „definiált” DIF-értéket a bővebb és kiindulási alapként elfogadott

0 0,01 0,02 0,03 0,04 0,05 0,06 0,07 0,08 0,09 0,1 0,11

NEBI

HADTUD

FESZE

HADTSZE

SZASZE

BOSZE

HONVSZE

AARMS

REPTUKÖ

HADMK

TH

HADTÁJ

HADTECH

HADTEFÜ

HADTFÜ

HADTKÖZ

HONVORV

HÖRTANU

HUSZE

KATFSZE

KATLOG

MÜKAKÖ

NEK

PVSZE

SESZE

VÉDTA

0,1096 0,063

0,04

0,0314

0,0247

0,0194

0,0186

0,0174

0,0102

0,0086

0,0063

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

282

négy „A” kategóriás folyóirattól kapott hivatkozásokkal kiszámolt hatástényező értékekkel.

Ezáltal vizsgálhatom azt a jelenséget, hogy az egyes folyóiratokban megjelenő cikkek

alapvetően a megjelentető (forrás)folyóiratra hivatkoznak, azaz a citációk esetében megha-

tározóak az önidézetek. Erre mutat rá az 5. táblázat is, ahol látható, hogy az egyik alapfo-

lyóirat csak önidézettel rendelkezik. A vizsgálat elvégzése érdekében – hasonlóan az elő-

zőekben elvégzett számításokhoz – a négy „A” kategóriás folyóirat függvényében megha-

tározom a listán szereplő valamennyi periodika diszciplináris impaktfaktorát.

Adó

Kapó

2015-ben kapott hivatkozások száma A 2013-14.

évi

cikkek

száma

A 2015.

évi

„átlag”

DIF-je
AARMS HADTUD HADTKÖZL NB

Academic and Applied Research

in Military and Public Manage-

ment Science (AARMS)**

9

86 0,026175
6 3 0 0

Bolyai Szemle (BOSZE)
5

103 0,012125
1 4 0 0

Felderítő Szemle (FESZE)
6

75 0,020000
0 6 0 0

Haditechnika (HATE)
0

n. a.
20

 0
0 0 0 0

Haditechnikai Füzetek (HATEFÜ)
0

n. a. 0
0 0 0 0

Hadmérnök (HADMK)
6

233 0,006450
4 2 0 0

Hadtörténelmi Közlemények

(HADTKÖZ)**

15
193 0,019425

0 0 15 0

Hadtudomány (HADTUD)**
23

135 0,042575
6 17 0 0

Hadtudományi Füzetek

(HADTFÜZ)

0
n. a. 0

0 0 0 0

20
Azon folyóiratok esetében, amelyekre az alapfolyóiratoktól nem érkezett hivatkozás az azokban lévő

cikkek száma indifferens, ezért ezeket n. a. (nincs adat) rövidítéssel jelöltem.

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

283

Hadtudományi Szemle

(HADTSZE)

14
191 0,018325

2 12 0 0

Hadtudományi Tájékoztató

(HADTTÁJ)

0
n. a. 0

0 0 0 0

Határrendészeti / Határőrségi

Tanulmányok (HŐRTANUL

0
n. a. 0

0 0 0 0

Honvédorvos (HONVORV)
1

34 0,007350
1 0 0 0

Honvédségi Szemle (HONSZE)
9

188 0,011950
2 7 0 0

Humán Szemle (HUSZE)
0

n. a. 0
0 0 0 0

Katasztrófavédelmi Szemle

(KATSZSZE)

0
n. a. 0

0 0 0 0

Katonai Logisztika (KATLOG)
0

n. a. 0
0 0 0 0

Műszaki Katonai Közlöny

(MŰKAKÖ)

0
n. a. 0

0 0 0 0

Nemzet és Biztonság (NEBI)**
16

73 0,054800
0 3 0 13

Nemzetvédelmi Egyetemi Közle-

mények (NEK)

0
n. a. 0

0 0 0 0

Polgári Védelmi Szemle (PVSZE)
0

n. a. 0
0 0 0 0

Repüléstudományi Közlemények

(RETUKÖ)

5
147 0,008500

2 3 0 0

Sereg Szemle (SESZE)
1

139 0,001800
1 0 0 0

Szakmai Szemle (SZASZE)
5

81 0,015425
1 4 0 0

Társadalom és Honvédelem (TH) 1 80 0,003125

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

284

0 0 0 1

Védelmi Tanulmányok (VÉDTA)
0

n. a. 0
0 0 0 0

* Megjegyzés: a fekete cellákban lévő értékek az önidézetek számát jelölik.
** Megjegyzés: a négy „A” kategóriás folyóiratot csakis az összevethetőség miatt jelenítettem meg a
folyóiratlistában, és szürke betűvel jelöltem.

5. táblázat. A HB listáján szereplő folyóiratok mutatói az „A” kategóriás periodikák alapján.* (Szer-

kesztette a szerző.)

* Megjegyzés: a négy „A” kategóriás folyóiratot csakis az összevethetőség miatt jelenítettem meg a
grafikonon, és szürke színnel jelöltem.

7. grafikon. A HB listáján szereplő folyóiratok mutatói az „A” kategóriás periodikák alapján. (Szer-

kesztette a szerző.)*

0

50

100

150

200

250

A
A

R
M

S

B
O

S
Z

E

F
E

S
Z

E

H
A

D
M

K

H
A

D
T

Á
J

H
A

D
T

E
C

H

H
A

D
T

E
F

Ü

H
A

D
T

K
Ö

Z

H
A

D
T

U
D

H
A

D
T

F
Ü

H
A

D
T

S
Z

E

H
O

N
V

O
R

V

H
O

N
V

S
Z

E

H
Ö

R
T

A
N

U

H
U

S
Z

E

K
A

T
F

S
Z

E

K
A

T
LO

G

M
Ü

K
A

K
Ö

N
E

B
I

N
E

K

P
V

S
Z

E

R
E

P
T

U
K

Ö

S
E

S
Z

E

S
Z

A
S

Z
E

T
H

V
É

D
T

A

9 5 6 6 0 0 0
15 23

0
14

1 9
0 0 0 0 0

16
0 0 5 1 5 1 0

86
103

75

233

0 0 0

193

135

0

191

34

188

0 0 0 0 0

73

0 0

147 139

81 80

0

Kapott hivatkozások száma 2015-ben Cikkek száma 2013-14-ben

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

285

* Megjegyzés: a négy „A” kategóriás folyóiratot csakis az összevethetőség miatt jelenítettem meg a
grafikonon, és szürke színnel jelöltem.

7/A. grafikon. A HB listáján szereplő folyóiratok kiinduló adatai az „A” kategóriás periodikák alapján, az

önidézetek nélkül. (Szerkesztette a szerző.)
21

21
Az összevethetőség kedvéért készítettem ezt a grafikont, mely szemlélteti, hogy hány hivatkozást

kaptak az egyes folyóiratok, más – a listán szereplő – periodikáktól. (Itt nem tüntettem fel az önhivat-
kozásokat.)

0

50

100

150

200

250

A
A

R
M

S

B
O

S
Z

E

F
E

S
Z

E

H
A

D
M

K

H
A

D
T

Á
J

H
A

D
T

E
C

H

H
A

D
T

E
F

Ü

H
A

D
T

K
Ö

Z

H
A

D
T

U
D

H
A

D
T

F
Ü

H
A

D
T

S
Z

E

H
O

N
V

O
R

V

H
O

N
V

S
Z

E

H
Ö

R
T

A
N

U

H
U

S
Z

E

K
A

T
F

S
Z

E

K
A

T
LO

G

M
Ü

K
A

K
Ö

N
E

B
I

N
E

K

P
V

S
Z

E

R
E

P
T

U
K

Ö

S
E

S
Z

E

S
Z

A
S

Z
E

T
H

V
É

D
T

A

3 5 6 6
0 0 0 0

6
0

14

1
9

0 0 0 0 0 3 0 0
5 1 5 1 0

86

103

75

233

0 0 0

193

135

0

191

34

188

0 0 0 0 0

73

0 0

147
139

81 80

0

Kapott hivatkozások száma 2015-ben, önhivatkozások nélkül Cikkek száma 2013-14-ben

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

286

* Megjegyzés: a négy „A” kategóriás folyóiratot csakis az összevethetőség miatt jelenítettem meg a
grafikonon, és szürke színnel jelöltem.

8. grafikon. A HB listáján szereplő folyóiratok 2015. évi DIF értéke az „A” kategóriás periodikák

alapján. (Szerkesztette a szerző.)*

A tágabb értelmezésű – négy „A” kategóriás – alapfolyóirattól kapott hivatkozások és a

cikkek száma alapján a hazai hadtudományi alap- és a törzsfolyóiratok „átlagos” diszcipli-

náris impaktfaktora csökkenő sorrendben:

0

0,01

0,02

0,03

0,04

0,05

0,06

A
A

R
M

S

B
O

S
Z

E

F
E

S
Z

E

H
A

D
M

K

H
A

D
T

Á
J

H
A

D
T

E
C

H

H
A

D
T

E
F

Ü

H
A

D
T

F
Ü

H
A

D
T

K
Ö

Z

H
A

D
T

S
Z

E

H
A

D
T

U
D

H
O

N
V

O
R

V

H
O

N
V

S
Z

E

H
Ö

R
T

A
N

U

H
U

S
Z

E

K
A

T
F

S
Z

E

K
A

T
LO

G

M
Ü

K
A

K
Ö

N
E

B
I

N
E

K

P
V

S
Z

E

R
E

P
T

U
K

Ö

S
E

S
Z

E

S
Z

A
S

Z
E

T
H

V
É

D
T

A

0,026175

0,012125

0,02

0,00645

0 0 0 0

0,019425 0,018325

[ÉRTÉK]

0,00735

0,01195

0 0 0 0 0

[ÉRTÉK]

0 0

0,0085

0,0018

0,015425

0,003125

0

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

287

Ssz. A folyóirat neve
A 2015. évi átlagos DIF

értéke

HB kategória

1. Nemzet és Biztonság* 0,054800 A

2. Hadtudomány* 0,042575 A

3. AARMS* 0,026175 A

4. Felderítő Szemle 0,020000 B

5. Hadtörténelmi Közlemények* 0,019425 A

6. Hadtudományi Szemle 0,018325 B

7. Szakmai Szemle 0,015425 C

8. Bolyai Szemle 0,012125 B

9. Honvédségi Szemle 0,011950 B

10. Repüléstudományi Közlemények 0,008500 C

11. Honvédorvos 0,007350 C

12. Hadmérnök 0,006450 B

13. Társadalom és Honvédelem 0,003135 B

14. Sereg Szemle 0,001800 B

15. Haditechnika 0 B

16. Haditechnikai Füzetek 0 C

17. Katonai Logisztika 0 B

18. Hadtudományi Füzetek 0 C

19. Műszaki Katonai Közlemények 0 C

20. Hadtudományi Tájékoztató 0 C

21. Határrendészeti / Határőrségi Tanulmá-

nyok

0 C

22. Humán Szemle 0 C

23. Katasztrófavédelmi Szemle 0 C

24. Nemzetvédelmi Egyetemi Közlemények 0 C

25. Polgári Védelmi Szemle 0 C

26. Védelmi Tanulmányok 0 C

* Megjegyzés: a négy „A” kategóriás folyóiratot csakis az összevethetőség miatt jelenítettem meg a
grafikonon, és szürke színnel jelöltem.

6. táblázat. A HB listáján szereplő folyóiratok 2015. évi átlagos DIF értéke az „A” kategóriás folyó-

iratok alapján. (Szerkesztette a szerző.)

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

288

* Megjegyzés: a négy „A” kategóriás folyóiratot csakis az összevethetőség miatt jelenítettem meg a
grafikonon, és szürke színnel jelöltem.

9. grafikon. A HB listáján szereplő folyóiratok 2015. évi DIF értéke az „A” kategóriás periodikák

alapján. (Szerkesztette a szerző.)*

KÖVETKEZTETÉSEK

Dolgozatomat azzal a kérdéssel kezdtem, hogy lehet és kell-e mérni a tudományt, ponto-

sabban a tudományos teljesítményt? Reményeim szerint ezeket a felvetéseket tanulmá-

nyommal megválaszoltam. Mint az látatható (olvasható) volt, a tudományos teljesítmény-

nek több „mérési” eljárása és mutatója is létezik, ezeket használja is a tudományos közélet.

Két tény viszont – értékelésem szerint – egyértelmű: egyrészről a tudományt művelő szak-

emberek alkalmazzák ezeket, mert a különböző elvárásoknak és követelményeknek meg-

felelően használniuk kell, azaz mérniük kell a teljesítményüket (áttételesen egy adott folyó-

0 0,01 0,02 0,03 0,04 0,05 0,06

NEBI

HADTUD

AARMS

FESZE

HADTKÖZ

HADTSZE

SZASZE

BOSZE

HONVSZE

REPTUKÖ

HONVORV

HADMK

TH

SESZE

HADTÁJ

HADTECH

HADTEFÜ

HADTFÜ

HÖRTANU

HUSZE

KATFSZE

KATLOG

MÜKAKÖ

NEK

PVSZE

VÉDTA

[ÉRTÉK]
0,042575

0,026175
0,02

0,019425
0,018325

0,015425
0,012125
0,01195

0,0085
0,00735

0,00645
0,003125

0,0018
0
0
0
0
0
0
0
0
0
0
0
0

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

289

irat impaktfaktora minősíti az abban szereplő cikkeket, illetve azok szerzőit); másrészről

viszont ezek a mérési eljárások, illetve módszerek nem hibátlanok. Ezért is éri ezeket szá-

mos kritika. A probléma alapja az –, mint ahogy arra dolgozatomban már korábban is rávi-

lágítottam –, hogy (például) az impaktfaktoros mérési eljárás alapját képező SCI hátrányos

helyzetbe hozza a nem angol nyelvű folyóiratokat. Ebből fakadóan számos tudományos

szaklap kimarad az adatbázisból, ami azt eredményezi, hogy a kutatók – tudományos

teljesítményük fokozása érdekében – inkább az angolul publikálnak, háttérbe szorítva az

anyanyelvüket. A másik gond a fent említett mérési eljárással a különböző tudományágak

„összehasonlíthatatlansága”. Mindezek ellenére természetesen elfogadom azt a helyzetet,

hogy a teljesítményt mérni kell, és erre egyelőre a legelfogadottabb eljárás a Garfield-

módszer.

A jelen helyzetben azt azonban kijelentem, hogy a magyar hadtudományi folyóiratok –

a korábbi „diszkriminatív” jellegű követelményekből fakadóan – nem rendelkeznek

impaktfaktorral; sőt egyetlen külföldi – kimondottan – hadtudománnyal foglakozó periodika

sem szerepel az SCI-ben.
22

 Mindebből fakadóan a hazai hadtudósok nem (igazán) tudnak

impaktfaktoros folyóiratban publikálni. A követelmények teljesítése érdekében az MTA HB

kialakította a mértékadó folyóiratok kategóriás listáját, ami ugyan de jure nem rangsort

jelent, azonban de facto nagyobb jelentőséggel bír egy „A”-s besorolású folyóirat a többi-

nél. Mindazonáltal arra a következtetésre jutottam, hogy ezeket a – minőségi kritériumok

alapján kialakított – kategóriákat, egy egzakt módszerrel is meg kell vizsgálni, illtetve azok

tartalmi kompetenciáját alá kell támasztani (esetlegesen pontosítani szükséges).

Az elvégzett számítások alapján megállapítottam, hogy a mértékadó folyóiratok (mind a

két alapfolyóirat által, mind a bővebb – négy „A” kategóriás periodika által – deklarált) disz-

ciplináris impaktfaktoros besorolása kisebb nagyobb mértékben eltér a HB általi osztályo-

zástól. (Lásd bővebben: alapfolyóiratok esetén: 4., táblázat és 6. grafikon; bővebb számí-

tási alap esetén: 6. táblázat, 9. grafikon; önhivatkozás nélküli értékek esetén: 5. tábla, 10.

grafikon.)

Szembetűnő alapprobléma minden egyes folyóirat esetében, hogy a publikált dolgoza-

tokban a szerzők nagyon ritkán hivatkoznak a hazai hadtudományi cikkekre, mint forrásdo-

kumentumokra. E jelenség megszüntetése érdekében a szerkesztőségeknek, de inkább

már a publikációs tevékenység előszobáját jelentő doktori eljárás során (mind a képzés-

ben, mind a témavezetőnek) fel kell hívnia a leendő szerzők figyelmét a kutatási témában

már publikált hazai tanulmányokra való hivatkozás szükségességére. Ez egyrészt tudo-

mány-szakmai szempontból sem kerülhető ez meg, ugyanis a már megjelent publikációk

képezik – többek között – a folyó kutatások alapját, másrészt a diszciplína iránti elkötele-

zettség is „megköveteli” ezt.

A második kirívó jelenség az folyóirat-önhivatkozás kérdése. Mint arra a dolgozatom-

ban több alakalommal is felhívtam a figyelmet, (sajnos) az önhivatkozás több, meghatározó

22
Lásd korábban a 34. lábjegyzetet.

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

290

folyóirat esetében a citációk döntő többségét jelentetik. Abban az esetben, amikor ezeket

figyelmen kívül hagytam, egészen más eredmények jellemzik az egyes periodikákat. Ezt az

állapotot szemléltettem az 1/a., a 7/a. illetve a 10. grafikonokkal. Határozott véleményem,

hogy a szerzőknek a hazai vonatkozó szakirodalom jóval szélesebb spektrumát kell forrás-

ként felhasználniuk.

10. grafikon. A HB listáján szereplő folyóiratok 2015. évi, önhivatkozás nélküli DIF értéke az „A” kate-

góriás periodikák alapján. (Szerkesztette a szerző.)

0

0,02

0,04

0,06

0,08

0,1

0,12

FE
SZ

E
(C

)

H
A

D
TS

ZE
 (

B
)

SZ
A

SZ
E

(C
)

H
A

D
TU

D
 (

A
)

N
EB

I (
A

)

B
O

SZ
E

(B
)

H
O

N
V

SZ
E

(B
)

A
A

R
M

S
(A

)

R
EP

TU
K

Ö
 (

C
)

H
O

N
V

O
R

V
 (

C
)

H
A

D
M

K
 (

B
)

TH
 (

B
)

SE
SZ

E
(B

)

H
A

D
TÁ

J
(C

)

H
A

D
TE

C
H

 (
B

)

H
A

D
TE

FÜ
 (

C
)

H
A

D
TF

Ü
 (

C
)

H
A

D
TK

Ö
Z

(A
)

H
Ö

R
TA

N
U

 (
C

)

H
U

SZ
E

(C
)

K
A

TF
SZ

E
(C

)

K
A

TL
O

G
 (

B
)

M
Ü

K
A

K
Ö

 (
C

)

N
EK

 (
C

)

P
V

SZ
E

(C
)

V
ÉD

TA
 (

C
)

0,1096

0 0 0 0 0

0,02

0,0183

0,0154

0,0148
0,0137

0,0121

0,012

0,0116

0,0085

0,0073

0,0065

0,0031

0,0018

0 0 0 0 0 0 0 0

A DIF értéke 2015-ben a két alapfolyóirat alapján
A DIF értéke 2015-ben a négy "A" kategóriás folyóirat alapján

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

291

Végül, de nem utolsó sorban mindenképp meg kell említenem a dolgozatomban vizs-

gált kérdéssel kapcsolatban, hogy a folyóirataink további nyitottsága, illetve nyílt elérhető-

sége és hozzáférhetősége érdekében kiváló lehetőséget nyújt az Open Access. A szabad

hozzáférés (több hadtudományi folyóirat nyílt internetes elehetőséget biztosít) minden

érintett hadtudományi periodika esetében hozzájárulhat a megjelent publikációk szélesebb

körben való megismeréséhez.

A tanulmányomban a Hirst-féle eljárás egyszerűsített változata alapján határoztam meg

a hazai hadtudományi folyóiratok átlagos diszciplináris értékét. Következő kutatási feladat-

nak azt tekintem, hogy ezt az értéket a teljes hazai hadtudományi folyóirat spektrumában,

minden egyes folyóirat – külön-külön, egyenkénti – összevetésével határozzam meg.

FELHASZNÁLT IRODALOM

1. ACADEMIA EUROPAEA (2012): Academia Europaea Position Paper on the Situation of the
Humanities and Social Sciences in Europe. Wroclaw: AE Knowledge Hub. 2012. www.ae-
in-
fo.org/attach/Acad_Main/Publications/Press_release/Role_of_Humanities_and_Social_Sciences/
AE_On_the_situation_of_the_Humanities_2012_net.pdf (A letöltés dátuma: 2016. 01. 31.)

2. ASZTALOS K. (2004): Az MTA IX. Osztály Hadtudományi Bizottságának 2004. január 14-i ülése.

www.mtahtb.zmne.hu/2004_01_tudositas.htm (A letöltés dátuma: 2016. 04. 02.)

3. BÁTYI E. (2014): Kutatásértékelés és tudománymetria. De iurisprudentia et iure publica, Jog-és
politikatudományi folyóirat, VIII 3, 1–16.

4. BENCZE Gy. (2006): H-index: Egy új javaslat az egyéni tudományos teljesítmény értékelésére.

Magyar Tudomány, 1, 90–94. www.matud.iif.hu/06jan/12.html (A letöltés dátuma: 2016. 03. 07.)

5. BRAUN T. (2008): Szellem a palackból – tudománymetriai értékelések. Magyar Tudomány, 11,

1366–1371. www.matud.iif.hu/08nov/10.html (A letöltés dátuma: 2016. 02. 14.)

6. BRAUN T. (2010): Új mutatószámok tudományos folyóiratok értékelésére – valóban indokolt-e az

impaktfaktor egyeduralma? Magyar Tudomány, 2, 212–217. www.matud.iif.hu/2010/02/11.htm (A

letöltés dátuma: 2016. 03. 01.)

7. BRAUN T. (Ed.) (2006): Evaluations of Individual Scientists and Research Institutions. Part I and

II. Scientometrics Guidebooks Series, vol. 1. Budapest: Akadémiai kiadó

8. BRAUN T. (Ed.) (2007): The Impact Factor of Scientific and Scholarly Journals. Its Use and

Misuse in Research Evaluation. In. Scientometrics Guidebooks Series, vol. 2. Budapest: Akadé-

miai Kiadó

9. BRAUN T. (Ed.) (2008): The Hirsch Index for Evaluation of Science and Scientists. Scientomet-

rics Guidebooks Series. vol. 3. Budapest: Akadémiai Kiadó

10. BRAUN T. (szerk.) (2012): Special Discussion Issue on Journal Impact Factors. Scientometrics,

92 2, 207–208.

11. BRAUN T., BUJDOSÓ E. (szerk.) (1984): A tudományos kutatás minősége. In. Informatika és

Tudományelemzés 4. Budapest: MTA Könyvtára

http://www.ae-info.org/attach/Acad_Main/Publications/Press_release/Role_of_Humanities_and_Social_Sciences/AE_On_the_situation_of_the_Humanities_2012_net.pdf
http://www.ae-info.org/attach/Acad_Main/Publications/Press_release/Role_of_Humanities_and_Social_Sciences/AE_On_the_situation_of_the_Humanities_2012_net.pdf
http://www.ae-info.org/attach/Acad_Main/Publications/Press_release/Role_of_Humanities_and_Social_Sciences/AE_On_the_situation_of_the_Humanities_2012_net.pdf
http://www.ae-info.org/attach/Acad_Main/Publications/Press_release/Role_of_Humanities_and_Social_Sciences/AE_On_the_situation_of_the_Humanities_2012_net.pdf
http://www.mtahtb.zmne.hu/2004_01_tudositas.htm
http://www.matud.iif.hu/06jan/12.html
http://www.matud.iif.hu/08nov/10.html
http://www.matud.iif.hu/2010/02/11.htm

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

292

12. BRAUN T., BUJDOSÓ E., RUFF I. (1982): A tudomány, mint a mérés tárgya. Tudománymetriai

kutatás Magyarországon. Budapest: MTA Könyvtára

13. BUDAPESTI MŰSZAKI EGYETEM (BME) (2012): Magyar Tudományos Művek Tára

(MTMT/KPA), BME Publikációs Adattár (BME-PA): Gyakran ismételt kérdések.

http://oldweb.mit.bme.hu/services/pubinfo/gyik.pdf (A letöltés dátuma: 2016. 03. 03.)

14. CAMPBELL, P. (2008): Escape from the Impact Factor. Ethics in Science and Environmental

Politics, 8, 5–7.

www.aoml.noaa.gov/general/lib/lib1/nhclib/articles/Escape_from_the_Impact_Factor.pdf (A

letöltés dátuma: 2016. 01. 12.)

15. CSABA L., SZENTES T., ZALAI E. (2014): Tudományos-e a tudománymérés? Megjegyzések a

tudománymetria, az impaktfaktor és az MTMT használatához. Magyar Tudomány, 4, 442–465.

www.matud.iif.hu/2014/04/12.htm (A letöltés dátuma: 2016. 04. 12.)

16. GARFIELD, E. (1972): Citation analysis as a tool in journal evaluation. Journals can be ranked by

frequency and impact of citations for science policy studies. Science, 178, 471–479.

www.garfield.library.upenn.edu/essays/V1p527y1962-73.pdf (A letöltés dátuma: 2016. 03. 21.)

17. GARFIELD, E. (1981): Scientometrics Comes of Age. In. GARFIELD, E.: Essays of an Infor-

mation Scientist, Vol. 4, 313–341. Philadelphia: ISI Press

18. GARFIELD, E., WELLJAMS-DOROF, A. (1992): Citation Data: Their Use as Quantitative Indica-

tors for Science and Technology Evaluation and Policy-Making. Science and Public Policy, 9,

321–327.

19. GLÄNZEL, W. (2008): Seven Myths in Bibliometrics. About Facts and Fiction in Quantitative

Science studies. In. Fourth International Conference on Webometrics, Informetrics and Scien-

tometrics & Ninth COLLNET Meeting. 1–10. Berlin: Proceedings of WIS. www.collnet.de/Berlin-

2008/GlanzelWIS2008smb.pdf (A letöltés dátuma: 2016. 02. 14.)

20. GŐCZE I. (2010): A tudományelmélet és kutatásmódszertan alapjai. A tudományos kutatás és

publikálás. Budapest: ZMNE

21. GŐCZE I. (2015): A hadtudomány részterületeinek empirikus vizsgálata – 2. rész A mértékadó

hadtudományi folyóiratok elemzése és értékelése. Hadtudomány, XXV 3–4, 21–35.

22. HIRST, G. (1978): Discipline Impact Factors: a Method for Determining Core Journal List. Journal
of the American Society for Information Science, 29 4, 171–172.

23. LEEUWEN, van T. N., MOED, H. F. (2002): Development and application of journal impact

measures in the Dutch science system. Scientometrics, 53 2 (2002), 249–266.

www.researchgate.net/publication/242916209_Development_and_application_of_journal_impact

_measures_in_the_Dutch_science_system (A letöltés dátuma: 2016. 03. 01.)

24. LEHMANN, S., LAUTRUP, B. E., JACKSON, A. D. (2006): Measures for Measures. Supplemen-

tary Online Information. www.nbi.dk/~lautrup/papers/measures.supplement.pdf (A letöltés dátu-

ma: 2016. 03. 22.)

25. MARTON J., VARRÓ A., VARRÓ V. (2004): Impakt faktor és tudományos teljesítmény. Magyar
Tudomány, 12, 1395–1403. www.matud.iif.hu/04dec/10.html (A letöltés dátuma: 2016. 03. 03.)

26. MISKOLCI EGYETEM (ME) (s.d.): A tudományos teljesítmény mérése. Idézettségkeresés.
www.lib.uni-miskolc.hu/c/document_library/get_file?uuid=4de2430d-25b8-4f6b-b452-
cf3285e74e45&groupId=10850 (A letöltés dátuma: 2016. 02. 11.)

http://oldweb.mit.bme.hu/services/pubinfo/gyik.pdf
http://www.aoml.noaa.gov/general/lib/lib1/nhclib/articles/Escape_from_the_Impact_Factor.pdf
http://www.matud.iif.hu/2014/04/12.htm
http://www.garfield.library.upenn.edu/essays/V1p527y1962-73.pdf
http://www.collnet.de/Berlin-2008/GlanzelWIS2008smb.pdf
http://www.collnet.de/Berlin-2008/GlanzelWIS2008smb.pdf
http://www.researchgate.net/publication/242916209_Development_and_application_of_journal_impact_measures_in_the_Dutch_science_system
http://www.researchgate.net/publication/242916209_Development_and_application_of_journal_impact_measures_in_the_Dutch_science_system
http://www.nbi.dk/~lautrup/papers/measures.supplement.pdf
http://www.matud.iif.hu/04dec/10.html
http://www.lib.uni-miskolc.hu/c/document_library/get_file?uuid=4de2430d-25b8-4f6b-b452-cf3285e74e45&groupId=10850
http://www.lib.uni-miskolc.hu/c/document_library/get_file?uuid=4de2430d-25b8-4f6b-b452-cf3285e74e45&groupId=10850

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

293

27. MOED, H. F. (2005): Citation Analysis in Research Evaluation. Dordrecht: Springer

28. MOED, H. F. (2010): Measuring contextual citation impact of scientific journals. Journal of In-

formetrics, 4 3, 265–277.

29. MOED, H. F., GLÄNZEL, W., SCHMOCH U. (Eds.) (2004): Handbook of Quantitative Science

and Technology Research. The Use of Publication and Patent Statistics in Studies of S&T Sys-

tems. Dordrecht: Kluwer Academic Publisher

http://yunus.hacettepe.edu.tr/~tonta/courses/spring2011/bby704/Handbook%20of%20Quantitativ

e%20Science%20and%20Technology%20Research.pdf (A letöltés dátuma: 2016. 02 27.)

30. MTA HB (2007): A Magyar Tudományos Akadémia IX. Gazdaság- és Jogtudományok Osztálya (a

továbbiakban Osztály) Hadtudományi Bizottságának (HB) állásfoglalása és határozata.

www.mtahtb.zmne.hu/PDF/Szakmai_folyoiratok_besorolasa.pdf (A letöltés dátuma: 2016. 01.

17.)

31. PAPP Z. (2012): Miért nem használunk frakcionális mutatókat a tudományos tevékenység értéke-

lésére? Magyar Tudomány, 4, 472–479. www.matud.iif.hu/2012/04/09.htm (A letöltés dátuma

2016. 02. 01.)

32. RAAN, van A. F. J. (Ed.) (1988): Handbook of Quantitative Studies of Science and Technology.

Amsterdam: Elsevier

33. RAMSDEN, J. J. (2009): Impact Factors – a Critique. Journal of Biological Physics and Chemis-
try, 9, 139–140. https://dspace.lib.cranfield.ac.uk/bitstream/1826/4351/1/Impact_factors-
a_critique_2009.pdf (A letöltés dátuma: 2016. 01. 17.)

34. SASVÁRI P., TÖRLEY G. (2015): A magyar közigazgatást kutatók tudományos láthatósága. Pro

Publico Bono: Magyar Közigazgatás, 4, 112–132.

35. SCHUBERT A. (2012): Az impakt faktor és akiknek nem kell. MTAK-TTO szemináriumok. Buda-

pest www.mtmt.hu/system/files/scha_impaktfaktor_20120920.pdf (A letöltés dátuma: 2016. 03.

28.)

36. SMITH, A. G. (2005): Citations and links as a measure of effectiveness of online LIS journals.
IFLA Journal, 31 1, 76–84.

37. SZABÓ A. (1980): A mérhető tudomány. Korunk, 06, 423–426.

38. THOMSON REUTERS (2014): 2015 Journal Citation Reports. Journals in the 2015 Release of

JCR. http://about.jcr.incites.thomsonreuters.com/full-titles-2015.pdf (A letöltés dátuma: 2016. 02.

10.)

39. THOMSON REUTERS (s.d. a): Science Citation Index. http://ip-science.thomsonreuters.com/cgi-

bin/jrnlst/jloptions.cgi?PC=K (A letöltés dátuma: 2016. 03. 03.)

40. THOMSON REUTERS (s.d. b): Social Sciences Citation Index.

http://thomsonreuters.com/en/products-services/scholarly-scientific-research/scholarly-search-

and-discovery/social-sciences-citation-index.html (A letöltés dátuma: 2016. 03. 03.)

41. THOMSON REUTERS (s.d. c): Arts & Humanities Citation Index.

http://thomsonreuters.com/en/products-services/scholarly-scientific-research/scholarly-search-

and-discovery/arts-humanities-citation-index.html (A letöltés dátuma: 2016. 03. 03.)

42. TÜSKÉS G. (2013): A minőség meghatározásához a bölcsészettudományi alapkutatásokban.

Magyar Tudomány, 5, 563–574.

http://yunus.hacettepe.edu.tr/~tonta/courses/spring2011/bby704/Handbook%20of%20Quantitative%20Science%20and%20Technology%20Research.pdf
http://yunus.hacettepe.edu.tr/~tonta/courses/spring2011/bby704/Handbook%20of%20Quantitative%20Science%20and%20Technology%20Research.pdf
http://www.mtahtb.zmne.hu/PDF/Szakmai_folyoiratok_besorolasa.pdf
http://www.matud.iif.hu/2012/04/09.htm
https://dspace.lib.cranfield.ac.uk/bitstream/1826/4351/1/Impact_factors-a_critique_2009.pdf
https://dspace.lib.cranfield.ac.uk/bitstream/1826/4351/1/Impact_factors-a_critique_2009.pdf
http://www.mtmt.hu/system/files/scha_impaktfaktor_20120920.pdf
http://about.jcr.incites.thomsonreuters.com/full-titles-2015.pdf
http://ip-science.thomsonreuters.com/cgi-bin/jrnlst/jloptions.cgi?PC=K
http://ip-science.thomsonreuters.com/cgi-bin/jrnlst/jloptions.cgi?PC=K
http://thomsonreuters.com/en/products-services/scholarly-scientific-research/scholarly-search-and-discovery/social-sciences-citation-index.html
http://thomsonreuters.com/en/products-services/scholarly-scientific-research/scholarly-search-and-discovery/social-sciences-citation-index.html
http://thomsonreuters.com/en/products-services/scholarly-scientific-research/scholarly-search-and-discovery/arts-humanities-citation-index.html
http://thomsonreuters.com/en/products-services/scholarly-scientific-research/scholarly-search-and-discovery/arts-humanities-citation-index.html

H A D T U D O M Á N Y S Z E M L E

 ÁLTALÁNOS

2016. IX. évfolyam 2. szám

HADTUDOMÁNYI SZEMLE

294

43. VASAS L., BERHIDI A., CSAJBÓK E. (s.d.): Impakt faktor és a többiek. Különböző

tudománymetriai mutatószámok. 24. dia

www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwjGgrDmvrPMAhXL

OxQKHcHHDz4QFgglMAI&url=https%3A%2F%2Flib.semmelweis.hu%2Fapp%2FgetFile%26id%

3D641&usg=AFQjCNH6qDfLvmYU_9Y9x8trWGg7EwxsOg&bvm=bv.120853415,d.d24&cad=rja

(A letöltés dátuma: 2016. 03. 28.)

44. VINKLER P. (2008): Tudománymetriai kutatások Magyarországon. Magyar Tudomány, 11, 1371–

1380. www.matud.iif.hu/08nov/11.html (A letöltés dátuma: 2016. 02 11.)

http://www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwjGgrDmvrPMAhXLOxQKHcHHDz4QFgglMAI&url=https%3A%2F%2Flib.semmelweis.hu%2Fapp%2FgetFile%26id%3D641&usg=AFQjCNH6qDfLvmYU_9Y9x8trWGg7EwxsOg&bvm=bv.120853415,d.d24&cad=rja
http://www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwjGgrDmvrPMAhXLOxQKHcHHDz4QFgglMAI&url=https%3A%2F%2Flib.semmelweis.hu%2Fapp%2FgetFile%26id%3D641&usg=AFQjCNH6qDfLvmYU_9Y9x8trWGg7EwxsOg&bvm=bv.120853415,d.d24&cad=rja
http://www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwjGgrDmvrPMAhXLOxQKHcHHDz4QFgglMAI&url=https%3A%2F%2Flib.semmelweis.hu%2Fapp%2FgetFile%26id%3D641&usg=AFQjCNH6qDfLvmYU_9Y9x8trWGg7EwxsOg&bvm=bv.120853415,d.d24&cad=rja
http://www.matud.iif.hu/08nov/11.html

