
TÖRPE GONDOLATOK — TÖRPE JÖVŐ* 

BESZÉLGETÉS K O V Á C S G É Z Á V A L , A M A G Y A R T U D O M Á N Y O S A K A D É M I A 
J Ö V Ő K U T A T Á S I S Z A K O S Z T Á L Y Á N A K VEZETŐJÉVEL 

K O R P A : Egy idézettel kezdeném a beszélgetést: „A jövő krit ikus el­
ágazási pont ja i" című könyvében ö n azt ir ta, hogy a problémák akkor 
válnak kényesekké, ha nem figyelünk fel időben az új jelenségekre, a 
fejlődés fordulópontjaira, az örvénylésekre, és nem készülünk fel idejé­
ben a megfelelő megoldásokra. Nézete szerint most milyen fordulópon­
tokra kellene különösen odafigyelni? 

K O V Á C S : N e m csak egyes fordulópontokra kellene odafigyelnünk. 
A jelenlegi időszaknak az a legfőbb jellemzője, hogy a problémák úgy 
váltak összetettekké, hogy egész komplexitásukban egy új i rányzatot kell 
a fejlődésnek venni. Közgazdászok már hosszabb idő óta beszélnek róla, 
hogy új növekedési pá lyákra kell átál lni . Kevesebb szó esett arról, hogy 
az új növekedési pá lyák egyben új társadalomfejlődési pá lyákra való 
átállást is feltételeznek. Ez egyben azt is jelenti, hogy a gazdaság struk­
túrájának is jelentősen meg kell vál toznia. A gazdasági s t ruktúrával 
együtt nyilván változni fog a társadalom tagozódása, változni fognak a 
gazdaságban, a társadalomban érvényesülő prioritások, amelyek tudat i , 
morális és egyéb kérdéseket is maguk után vonnak. Éppen az a lényeges 
a változásban, hogy megnő a minőségi vál tozásoknak, tehát a szó szoros 
értelmében vett tendencia vál tozásoknak a szerepe. A fejlődés, még ha 
fojtottabb is, ha lassúbb is a gazdasági növekedés, számos területen fel­
gyorsul majd, gyakrabban következnek be minőségi változások és azok 
nagyon különböző területen tarkí that ják az új i rányokra való átállást. 

K O R P A ; A tudomány forradalmát jól mutat ják a tudományos kuta­
tásoknak azok az irányai, amelyek a jövő szempontjából kiemelkedő je­
lentőségűek. Melyekre kellene gondolni? 

K O V Á C S : Mindenekelőtt kiemelném a mikroprocesszoros forradalmat, 
amitől nemcsak technikai vonatkozásban várnak új fejlődési i rányokat . 
Ez erőteljesen érinti majd a gazdasági fejlődés struktúráját is, lényegesen 
megváltoztatja a társadalom életmódját, értékválasztási szempontjait is, 

* A beszélgetést Korpa Béla, az Üjvidéki Televízió számára készítette. A te­
levíziós beszélgetések követelményei nem tették lehetővé, hogy az egész beszél­
getés elhangozzon a képernyőn. Ezúttal közöljük a felvételezett beszélgetés tel­
jes szövegét. 


és nem egészen alaptalan az a vélekedés, hogy ha a jövő társadalmát nem 
is lehet egyértelműen egy mikroprocesszoros vagy informatikai társada­
lomnak tekinteni, biztos, hogy az információknak s ezzel együtt az in­
formatikának és a mikroprocesszoroknak is nagyon nagy lesz a szerepe. 
A mikroprocesszorokkal összefüggésben valószínű leszűkítését jelentené a 
kérdésnek az, ha ezt egyszerűen a termelési robotokkal hoznánk kapcso­
latba. A mikroprocesszoros forradalom radikálisan át fogja alakítani pl . 
az oktatás egész rendjét, minőségileg más helyzetbe hozhatja az egészség­
ügyi hálózat szervezését, és nem utolsó sorban a társadalom irányítás­
technikáját, szervezeti rendjét is. 

Ez t az utóbbit annál is inkább kiemelném, mert a kelet-európai or­
szágokban széles körben, így Magyarországon is, a társadalmi mobilitású 
pályáknak, az úgynevezett vertikális mobili tásnak szinte eszményképe volt 
az, hogy a munkás-paraszt szülők gyermekei tisztviselőkké váljanak, és 
a munkásból, parasztból tisztviselővé válás nagyon széles lakosságréte­
gek számára jelentett emelkedést, álmot, fiaik, gyermekeik jövője szem­
pontjából. Ez a fejlődési út, legalábbis ebben a formában vagy mint 
karr ierpálya, mintha megkérdőjeleződne. 

A másik ilyen nagy terület a biotechnikák, a biológia széles körű al­
kalmazása lesz, részben azért is, mert a biológia mint tudomány egyre 
többet fog nyújtani , részben pedig azért, mert lá thatóan számos terüle­
ten, hogy úgy mondjam — túlfutások figyelhetők meg ebben az iparo­
sítási folyamatban. A túlméretezett gépi technika alkalmazásával a ké­
miai anyagok, vegyszerek széles körű elterjedése ma már mérhető veszé­
lyeket jelent egyes emberekre, kisebb közösségekre, nagy térségre, sőt 
bizonyos vonatkozásban az emberiség egészére nézve is. 

K O R P A : Mi a legnehezebb a jövőkutatásban, mi az, amit a legkisebb 
valószínűséggel lehet előrelátni? 

K O V Á C S : Talán legnehezebben a tudat i mozgásokat és értékválasz­
tási szempontokat lehet előrelátni. Viszonylag könnyebben lehet boldo­
gulni a technikai fejlődés előrelátásában és talán a társadalmi s t ruktúra 
vonatkozásában is. A tudati szféra nehezebben kezelhető, kevesebb a meg­
mért, számszerű összefüggés benne, és tudományosan is kevésbé föltártak 
azok az intellektuális, pszichés folyamatok, amelyek ezen a területen 
jelentősek és még inkább növekvő jelentőségűek lesznek. Viszont ezzel 
együtt nagyon fontos felismerésnek kell tekinteni azt , hogy a tudat i , de 
az össztársadalmi fejlődés szempontjából is, az oktatásnak is kiemelkedő 
jelentősége van és lesz, és valószínű, az oktatás k ivál tképp azok közé a 
területek közé fog tar tozni , ahol új vágányokra kell átállni . 

K O R P A : Engedjen meg még egy idézetet könyvéből . A társadalomtu­
dományokkal kapcsolatban ö n azt írja, hogy meggyőződése szerint az 
ezredfordulóig fejlettség tekintetében ezek is felzárkóznak a természet­
tudományok színvonalára. Mire alapozza ezt a meggyőződést, és miben 
mutatkozik meg leginkább ez a lemaradás? 

K O V Á C S : A tudományok fejlődésének, úgy látszik, van egy történeti-
történelmi sorrendisége. Az úgynevezett igazi tudományok sorában az 


elsők közöt t léptek fel a természet tudományok: a fizika, és kémia tu­
dománya, a biológiát pedig még századunk első évtizedeiben is —> nem 
egészen alaptalanul — a fiatal hölgyek és idős szerzetesek kedvenc ol­
vasmányának tekintették. Az utóbbi időben azonban rohamos léptekkel 
halad előre a tudományok rangsorában a biológia tudománnyá válása. 
E z azért fontos, mert a biológia kuta tásának a tárgya már az élő orga­
nizmus, tehát működő élő rendszerek tanulmányozására a biológia jobb 
lehetőséget kínál , mint, mondjuk, a fizika vagy a kémia. De á tkötő 
szerepet jelenthet a társadalomtudományok közöt t is. Egyrészt tehát ab­
ban bízom, hogy a biológia fejlődése, s vele együtt a biológiai rendszerek 
működésének a jobb megismerése — legalábbis közvetet t formában — 
segítséget nyújthat a társadalomtudományok igazi tudománnyá válásá­
ban. Mint ahogy a biológiát nem volna célszerű a biokémián keresztül 
kémiává vagy fizikává redukálni, mert épp az élő organizmus jellege 
tűnne el, így a társadalomtudományok is komplikál tabb kérdésekkel fog­
lalkoznak, mint a biológia. Gondoljunk csak arra , hogy a társadalom 
tagjainak együtt és, egyenként is van egy történelmi tudata , amit itt be 
kell kapcsolni, és más tényezők is vannak — de ez egy lényeges elem 
lesz. A másik lényeges elem valószínűleg az lesz, hogy egyre inkább erő­
södik nemzetközi méretekben és a tudományban az a felismerés, hogy a 
világ problémái tényleg globálisakká vá l tak . Egyes országok, térségek 
problémáit csak egy- globális gondolkodásmód segítségével lehet megol­
dani. Ez azt kívánja, hogy a tudományt sokkal inkább kell a társadalom­
tudományok vonatkozásában a jövő nagy kérdései felé fordítani. Tú l ­
méretezett volt eddig a tá rsadalomtudományokban a történészkedő haj­
lam, miközben a jövőben is szükség lesz természetesen korszerű történe­
lemszemléletre. Ez a jövő felé való fordulás, ez a tudomány további 
fejlődésének és a tá rsadalomtudományoknak a létfontosságú kérdése. H a 
pedig a jövőt jobban meg tudjuk ismerni, s ha a tudomány segíteni tud 
a jövőformáló, megalapozott döntéseknél, akkor megfelel annak a kr i ­
tériumnak — ugyanúgy min t a természet tudományok —, hogy igazi tu­
dománnyá váljék. Én erre a két tényezőre a lapoztam ezt a föltételezé­
semet, vagy prognózisomat. 

K O R P A : H o g y a n vélekedik korunk fenyegető kérdéseiről: az ener­
giaválságról, a munkanélküliségről, a környezetszennyeződésről, az élel­
miszer-ellátásról és a népesedésről? 

K O V Á C S : Egyrészt messze vinne bennünket , ha korunknak egy még 
átfogóbb kérdésével itt részletesebben is foglalkoznának. Ez a világhá­
ború lehetőségének vagy a háború és béke kérdése, amit nem kapcsolnék 
ki a globális problémák sorából. Meggyőződésem szerint ugyanis nőt t a 
világháború veszélye, s ez össze is függ a tulajdonképpeni témánkkal , egy­
részt azért , mert a mikroprocesszoros forradalom különösen nagymérték­
ben á ta lakí to t ta a katonai technikát, benne a vezérlés és irány-ítás tech­
nikáját, s ezzel növelte a kísértést az első csapás megtételére, másrészt 
pedig stratégiai-tervezési elvvé vál t a katonai szektorban egy lokalizált 
európai háború megvívásának lehetősége, amiben én ugyan nem hiszek. 


De a modern technikának egy európai lokalizált háborúba való bekap­
csolása a két nagy szövetségi rendszer szembekerülése miat t tényleg ka­
tasztrófát okozhatna. Tehát ilyen értelemben kell foglalkozni ezzel, de 
bízzunk benne, hogy ezen a kérdésen túljutunk. Ami a többi, úgyneve­
zett globális problémát illeti, ezek valóban globális problémái az emberi­
ségnek és együttes megoldást k ívánnak. A magyarországi hosszú távú 
tervezési munkák részeként mi elvégeztük ezeknek a világmodelleknek 
egy magyar távlati tervezési szempontú feldolgozását és olyan következ­
tetéseket vontunk le, hogy a globális problémák Magyarországon vagy 
a világ más részeiben nem egyformán fogalmazódnak. A demográfiai 
robbanás, az élelmiszerek elégtelensége inkább Délkelet-Ázsiát érinti. A 
környezetszennyezés viszont inkább a közepesen fejlett ipari országoknak 
okoz gondot. Tehát, a globális problémára a kölcsönös függőség, az inter­
dependencia elve alapján úgy lehet megoldást találni, hogy a térségi 
specifikumokat jobban figyelembe vesszük. De vi ta thata t lan , hogy ezek 
valóban globális problémák és csak együttes, világméretű összefogással 
oldhatók meg, aminek a föltételei mind pénzügyi, mind kormányzási vagy 
világirányítási szempontból egyaránt csak kor lá tozot tan adot tak. 

K O R P A : A polgári közgazdászok és filozófusok közül többen a kom­
munizmussal szemben álló a l ternat ívaként fogalmazzák meg a tőkés tá r ­
sadalom továbbfejlődését, magasabb fokra jutását. Ezt a magasabb fokra 
jutást posztindusztriális társadalom megnevezéssel illetik. A ,övó társa­
dalmának csupán e két fő alternatívája köré csoportosulnak a jövő­
kutatók? 

K O V Á C S : Nyi lvánva ló , hogy a világ jövője — hosszabb-rövidebb 
időszakot figyelembe véve — többféle társadalmi alakzatban i¿ előre 
haladhat . Tüzetesebben meg kellene vizsgálnunk azt is, hogy ezt a poszt-
indusztrializmust hogyan értelmezzük. Az egészen biztos, hogy mondjuk, 
egy kollektív közösségi társadalom felé való fejlődésnek egy lehetséges 
térsége a fejlett tőkés országok térsége is. A kapi tal izmust itt is va lami­
lyen formában meg kell haladni , már csak a termelő erők adot t i ránya 
és struktúrája, fejlődése miat t is. H a tehát ezzel a posztindusztrial izmus-
sal mi valami olyasmit akarunk hangsúlyozni, hogy a következő fejlődési 
szakasz nem egy hagyományos értelemben vett ipari társadalom lesz, 
akkor a gondolkodásunkba ezt a posztindusztriális problémakört bekap­
csolhatnánk. H a azonban ennek olyan ideológiai jelleget kell kölcsönöz­
nünk, amely a kapital izmus mostani rendszerének a védelmét jelenti, ak­
kor nyilván nem fogadható el. Én úgy vélem, hogy a fejlett tokcs orszá­
gok közgazdászai is egy olyan fejlődési szakaszon gondolkodnak, amely 
több tekintetben, minőségileg haladja meg a mai tőkés társadalom ipari 
s truktúrái t , annak osztálytagozódását . 

A kommunizmusról alkotot t vélekedésünk több ponton elmélv'tést 
k ívánna, hiszen nyi lvánvaló, hogy nagyon általánosak azok az érdek­
megjelölések vagy karakterisztikus elemek, amelyek a kommunizmussal 
kapcsolatban a szakirodalomban, elsősorban a marxizmus klasszikusainak 
feldolgozásával megtalálhatók. Ennél többet kellene mondani a követ-


kező fejlődési szakaszról, és ilyen értelemben én el tudom képzelni, hogy 
a kommunizmusnak és a szocializmusnak nemcsak a kapcsolatát kellene 
jobban kidolgozni, hanem a lehetséges különbségét is. H a ebben a jövő 
társadalomban, mint egy informatikai társadalomban gondolkodunk, 
egy több szabadidőt kináló társadalomra gondolunk, akkor összegyűjt-
hetünk olyan elemeket, amelyek egészen biztos, hogy nem egy ilyen szó 
szoros értelemben vett ipari társadalomként jellemzett fejlődési szakaszt 
k ínálnak lehetőségül — még Kelet-Európában sem. Tehát ennek a meg­
haladása i t t is igénnyé válhat és nagy dilemma a világban, hogy vajon 
végig kell-e járni a fejlődésnek azt az útját — egy jövő fejlődési fokra 
való átállás szempontjából —, amit a fejlett tőkés országok vagy a kelet­
európai szocialista országok végigjártak. És nekünk sem biztos, hogy el 
kell odáig mennünk az ipari s t ruk túrák olyan alakí tásában, amilyent a 
tőkés országokban tapaszta lhatunk. Tehát lehetne i t t u taka t rövidíteni, 
átvágni, de meg kellene keresni ennek a feltételeit és részleteit, amit a 
tudomány még nem képes megmondani . Úgyhogy amennyiben a kommu­
nizmust vagy ezt a posztindusztrializmust nem egy ilyen időben végtelen 
fejlődési szakaszként értelmezzük, hanem valamilyen leszűkítcttebb idő­
keretben gondolkodunk — mi például az elkövetkező 40 évet te t tük 
vizsgálat tá rgyává —, akkor nagyon változatos fejlődési irányok, fej­
lesztési modellek a lakulhatnak ki , illetve érvényesíthetők a világ külön­
böző térségein. N e m kell egy síkon boldoggá tenni a világot, mert va ló­
színűleg nem is lehet. 

K O R P A : A szabadkai tanácskozásra ír t dolgozatában 1 ö n megálla­
pítja, hogy a szocialista és tőkés országok jövőbeli fejlődésének egymás­
hoz való viszonyát, a köz tük levő verseny alakulását nagymértékben 
befolyásolja, hogy melyikben halad gyorsabban a reform szükségességé­
nek felismerése és a reformfeltételek megteremtése. Mit muta tnak az 
eddigi összevetések? 

K O V Á C S : Ebben a tanulmányomban kitértem arra is, hogy jelenlegi 
problémáink tekintélyes hányada mélyebb strukturális természetű prob­
léma. Miközben tényleg nagy gondot okozhat a fizetési mérleg javítása, 
a lakossági vásárlóerő és a társadalmi árualap szolgáltatásainak kínálat­
összehangolása, itt mélyebb strukturális problémákról van szó a tovább­
fejlődést illetően. Ennek kapcsán a gondjaink jelentős része — nálunk is, 
a tőkés országokban is — abból adódik, hogy ilyen különböző időtar­
tamú, tehát ilyen b—7 éves, 50—70 éves, netán egy-két száz évet magá­
ban foglaló fejlődési ciklusoknak ilyen hanyat ló szakaszai most időben 
egybeestek. Ebből az következik, hogy kifulladnak azok a fejlődési 
trendek, prioritások, amelyek az utóbbi évtizedekben a világban sza­
bályozták vagy ösztönözték a fejlődést. Új növekedési szakaszra kell 
át térni . N e m lehet követő stratégiákat érvényesíteni, mert útkeresési 
szakaszba kerültek a tőkés országok is. Mi is ugyanilyen útkeresésben 
vagyunk a fejlődő országok térségében is, mert követő stratégia nincs, 
az útkeresés és az ezzel kapcsolatos dilemmák egyaránt nagy gondot 
okoznak mindenüt t A problémák megoldását illetően alapvető jelentő-


ségűvé vál t egy új típusú, más minőségű gondolkodás és ösztönzés, és 
ténylegesen nagy előnyök származhatnak abból vagy nagy hát rányok is, 
h a a világ egyes rendszerei vagy térségei előbb találják meg a „hogyan 
tovább" útját, min : mások. Nemcsak megismerni kell a jövőbeli lehe­
tőségeket, hanem a jövő felé való fokozott nyitottság, a problémák jövő 
szempontú kezelése megoldásuk lényeges eszköze is. Ezér t ezeknek a re­
formtörekvéseknek a felkarolása, az új gondolatok befogadása, új érté­
kek tudatos megvizsgálása utáni beépítése a társadalmi mozgás mecha­
nizmusába kulcskérdéssé vált , és itt nagy előnyöket vagy nagy lemara­
dásokat lehet összeszedni. 

K O R P A : Beszélgetésünk befejezéseként ö n milyennek látja a jövőt : 
a borús vagy a derűs színek dominálnak benne? 

K O V Á C S : Én a nagyobb távlat i jövőt illetően mindenképpen opt i ­
mista vagyok. N e m azért, mert ez a távolabbi jövő messze van, és lehet 
hogy már meg sem érem, hanem azért, mert a problémáinknak nagy 
részén — ha kellőképpen felismerjük és megvan a fogékonyságunk ah­
hoz, hogy meg is oldjuk őket —, túl is lehet ju tn i , és ilyen értelemben 
föl lehet szabadítani azokat a kor lá tokat , amelyek ténylegesen szebb, a 
jelenlegitől lényegesen eltérő fejlődést tesznek lehetővé. Ennek a föltéte­
leit meg lehet teremteni. E lmondtam előadásomban az t is, hogy az ilyen 
távolabbi jövővei való foglalkozás mindig magában rejti az utópizmus 
veszélyét is, és az utópizmus veszélyével szemben most is föi kell lép­
nünk. Jóllehet az utópizmusról és az utópiákról való gondolkodásunkat 
valószínűleg gazdagabbá, árnyal tabbá kell tenni, mint amilyen az a ko­
rábbi — a marxista irodalomban is — volt. Azonban legalább ennyire 
hangsúlyoztam azt is, hogy ugyanilyen vagy talán nagyobb mértékű ve­
szélyek származhatnak a távolabbi jövőt illetően abból, ha jelenlegi gaz­
dasági problémáink — legyenek azok a fizetési mérleggel összefüggés­
ben vagy mások — együttesen egy ilyen fojtottabb gazdasági növekedést 
eredményezve olyan félelmet szülnek bennünk, amely leszűkíti a gon­
dolkodásunkat , és a törpe gondolatok törpe cselekvési programokat ered­
ményeznek, vagy esetleg a félelem szülte leszűkített programok leszűkítik 
azt a mozgásteret is, amely valójában a történelem által k ínái tan a ren 
delkezésre áll, és ezért nem tudjuk kibontani a jövőt. Tehát a jö-\ő nem 
annyira borús hosszabb távon, mint amennyire a rövidebb távú prob­
lémáink miat t azt ma látjuk. Bátrabb, fantáziadúsabb jövőkép kidolgo­
zása bátrabb cselekvésekre ösztönöz, és én ezért vagyok optimista, hogy a 
jövőben túl lehet jutni a nehézségeken és egy gazdagabb, szebb jövő felé 
haladhatunk. 

Jegyzet 

1 Dr. Kovács Géza: A jövőkutatás és a hosszú távú tervezés kapcsolata Ma­
gyarországon; „A jövőkutatás lényege, módszer és jelentősége" című Szabad­
kán 1983. okt. 20—21-én megtartott nemzetközi tudományos tanácskozásra 
készült. 


