

**Klinghammer István
szakmai életrajza**

Iskolák

1941. augusztus 10-én Budapesten született.

Iskolai tanulmányait Budapesten végezte, majd az ELTE Apáczai Csere János Gimnáziumában érettségizett.

1959-ben a Budapesti Műszaki Egyetemen kezdte egyetemi tanulmányait, s azt az Eötvös Loránd Tudományegyetem Természettudományi Karán folytatta.

1965-ben középiskolai (földrajz–biológia) tanári, majd

1966-ban térképész diplomát szerzett.

1967-ben egyetemi doktori disszertációját,

1978-ban kandidátusi értekezését,

1992-ben akadémiai doktori értekezését védte meg,

1994-ben habilitált.

Munkahely, beosztások

1965 óta az Eötvös Loránd Tudományegyetem oktatója:

1965–1966 között gyakornok,

1966–1971 között tanársegéd,

1971–1980 között adjunktus,

1980–1994 között docens beosztásban dolgozott.

1987–1995 között a Térképtudományi Tanszék vezetője, közben

1994-ben egyetemi tanárrá nevezik ki.

1995–2000 között a Környezetfizikai Tanszékcsoport vezetője.

2003-ban az Andrassy Gyula Német Nyelvű Egyetemen profesz-szori kinevezést kap.

Oktatás

Oktatási tevékenysége a térképészet csaknem valamennyi területére kiterjedt (térképész, földrajzos, geológus, meteorológus, régész, környezettan szakos hallgatóknak tartott, illetve tart különböző kollégiumokat, vezetett terepgyakorlatokat), de szakmai tevékenységének, kutatási munkájának fő területe a tematikus térképészet. Irányításával 76 diplomamunka, 14 egyetemi doktori és 7 PhD-disszertáció készült, 5 (kandidátus) aspiráns munkáját vezette. A Földrajz-Földtudományi Doktori Iskola térképész programjának vezetőjeként 18 doktorandusz tanulmányait irányította, illetve irányítja.

1997–1998-ban a tanszék mind a négy vezető oktatója – volt tanítványai – Széchenyi Professzori Ösztöndíjat nyert el.

Egyetemvezetői tevékenység

1984–1989 és 1991–1994 között a Természettudományi Kar dékán-helyettese,

1989–1990-ben dékánja.

1993–2006 között az Egyetemi Tanács (Szenátus) tagja.

1997-ben az ELTE kutatási-tudományszervezési rektorhelyettesének választják,

1998-tól az ELTE rektorának általános és oktatási helyettese.

2000–2006 között az ELTE rektora,

2005–2006-ban a Magyar Rektori Konferencia elnöke.

2009–2011 között az ELTE Gazdasági Tanácsának elnöke,

2011-ben a Gazdasági Tanács tiszteletbeli elnökévé választják.

Tudományos munkásság, díjak, fokozatok

Tudományos munkáját az 1970-es években a tematikus kartográfia ábrázolásmódszertani kérdéseinek kutatásával kezdte, majd e terület automatizálási kérdéseinek vizsgálatával folytatta.

Az 1980–1990-es években tematikus atlaszok szerkesztésével, valamint a COMAPO és DIASIG térképkészítési eljárások kidolgozásával számos hazai és nemzetközi kooperációban vett részt. Az 1990-es évek eleje óta nemzetközi együttműködésben tudománytörténeti kutatásokat is végez.

1999-től Széchenyi Professzori Ösztöndíjban részesült.

2000-ben a Német Természettudományos Akadémia, a Leopoldina (2009-től Német Nemzeti Akadémia) tagjává,

2003-ban a Nemzetközi Térképészeti Társulás (ICA) tiszteleti tagjává választották.

2004-ben a Magyar Tudományos Akadémia levelező tagja,

2010-ben a Magyar Tudományos Akadémia rendes tagja lett.

Publikációk

Eredményeit mintegy 151 publikációban és 20 szakkönyvben, illetve szakkönyvfejezetekben tette közzé. Részt vett 6 szakatlasz és 9 térkép szerkesztésében. Független idézeteinek száma 78.

Legtöbb idegen nyelvű publikációja német nyelvű.

Külföldi kutatás, oktatás, konferenciák

1969–70-ben és 1976-ban a bonni Friedrich Wilhelm Egyetemen, 1980-ban a Bécsi Egyetemen folytatott hosszabb kutatómunkát. Az utóbbi években 23 alkalommal járt egyetemi vendégelőadóként (Berlin, Karlsruhe, München, Utrecht) vagy konferenciák meghívott résztvevőjeként (Berlin, Bournemuth, Coburg, Drezda, Enschede, Hamburg, Karlsruhe, Köln, Lisszabon, Rostock, Trier, Utrecht) külföldi egyetemeken, konferenciákon.

Nemzetközi szakmai közéleti tevékenység

1974–2003 között a Nemzetközi Térképészeti Társulásban (ICA) hazánk választott képviselője:

1974–1980 között a tematikus térképek bizottságában, majd

1980–1999 között folyamatosan újraválasztva a térképészképzés és -továbbképzés (ICA CEC) bizottságban tevékenykedett.

1983-ban, 1989-ben és 1993-ban hazánkban szervezett ICA egyesített bizottsági üléseket.

1992-től tagja a Német Kartográfiai Egyesületnek.

1994-től alapító tagja a térképészek „EuroForum”-ának:

1995-ben Hamburgban, 1996-ban Coburgban, 1998-ban Drezdában, 2001-ben Berchtesgadenben volt az EuroForum felkért előadója.

1998-tól meghívott tagja a német, osztrák és svájci térképtörténészek közös egyesületének.

1999-ben a német–magyar Mass Media Map munkacsoport vezetői tagjaként szervezett hazánkban konferenciát.

Hazai oktatási és tudományos testületi tagság

2001–2008 között tagja volt az MTA Doktori Tanácsának. Tagja az MTA Földrajz I. (Társadalomföldrajzi) és a Földrajz II. (Természetföldrajzi) Tudományos Bizottságának (1993–1996 között a Földrajzi Tudományos Bizottságnak), vezetője a Térképészet és Földrajzi Információk albizottságnak. 1995-ig tagja a TMB földrajzi és meteorológiai szakbizottságának, majd az MTA Doktori Tanácsa földrajz és meteorológia szakbizottságának. Tagja a BME Habilitációs Tanácsának és Doktori Bizottságának, a BME Építőmérnöki Kar doktori és habilitációs bizottságának, és a Magyar Földrajzi Társaság választmányának. Tagja volt a Pro Cultura Renovanda Alapítvány Földrajzi és történeti atlaszok kuratóriumi bizottságának (1991–2000), valamint az FM térképészeti és távérzékelési kutatási és fejlesztési kollégiumának.

Alapítója a Lázár Deák Térképészeti Alapítványnak (az OSZK-val közösen 1995 óta szervezi a Szép magyar térkép kiállítást), és alelnöke volt a Magyar Földmérési, Térképészeti és Távérzékelési Társaságnak. 2009-től tagja az MTA Közoktatási Elnöki Bizottságának. 2009-től tagja a Szent Ignác Jezsuita Kollégium tanulmányi tanácsának. 2010-től az Andrassy Gyula Német Nyelvű Egyetem Alapítványának elnöke.

Kitüntetések, szakmai díjak

1990-ben a térképészet területén végzett tudományos és oktatói tevékenységéért megkapta a magyar térképészet legnagyobb szakmai díját, a Lázár Deák-émlékérmét.

1993-ban Magyarország ivóvízbázis atlaszáért a Természettudományi Kar díját nyerte el, a Ráckevei üdülőkörzet környezeti atlaszáért pedig Környezetünkért miniszteri kitüntetésben részesült. 1994-ben egyetemi tevékenységéért Pro Universitate kitüntetést kapott.

1997-ben Akadémiai Díjat kapott a tematikus atlaszok szerkesztési eljárásainak kidolgozásáért (*Közép-Európa atlasz 1945 elektronikus faksimile* és *Atlas of Leading and Avoidable Causes of Death in Countries of Central and Eastern Europe*)

1998-ban a Miniszterelnöki Hivatal Toldi Miklós-díjban részesítette.

2006-ban megkapta az egyetem legmagasabb elismerését, az Eötvös-gyűrűt.

2010-ben Fasching Antal-émlékéremmel tüntették ki.

2010-ben Pro Urbe Budapest díjat kapott.

2011-ben a Magyar Köztársaság érdemrend Középkeresztje (polgári tagozat) kitüntetésben részesült.