Magyarországi világi felsőoktatási intézmények
a kezdetektől 1945 (1947/48)-ig

Bevezetés

Összeállításunk célja, hogy a kárpát-medencei magyar felsőoktatás intézményeinek levéltári forrásait 1945/48-as évhatárral felkutassuk és egybegyűjtsük. A szerteágazó adatok egy kötetben történő közlése segíti a kutatók, az érdeklődők tájékozódását, elirányítja őket a megfelelő közgyűjteményekbe. Jelen összeállítás – kevés kivételtől eltekintve – nem tartalmazza a múzeumok és könyvtárak kézirattárában vagy az egyéb gyűjteményekben fellelhető anyagokat. Sőt biztosak lehetünk abban is, hogy az egyes intézmények történetének egy-egy szál iratára több gyűjteményben rálelhetünk. Ezt a szintet a gyűjtéskor nem tudtuk figyelembe venni. Csupán fond- és állag, illetve annak megfelelő szinten végeztünk gyűjtést. Nehézséget okozott, hogy a szomszédos országok eltérő levéltári rendszerben tárolják irataikat, ezért értelemszerűen nem sikerült “közös nevezőre” hozni a jelzeteket.

Sajnos nem sikerült a világi felsőoktatás intézményeinek forrásait maradéktalanul összegyűjteni. Néhány kiegészítésre pontosításra még mindenképpen szükség lesz.

E kisebb hiányok mellett a kézirat mégis aktuális, több, eddig nem publikált információt tartalmaz a Kárpát-medence magyar felsőoktatási intézményeire vonatkozóan. Éppen ez az időszerűség és koncentrált megjelenés az, ami újszerűvé és indokolttá teszi az eddig megjelent összeállításokhoz képest. Az intézményeket a nekik otthont adó városok, települések betűrendjében csoportosítva közöljük.

A kötet egyes tanulmányai az alábbiak szerint épülnek fel:

1. Intézménytörténeti bevezető

Vázlatos történet, különös tekintettel a strukturális átalakulásokra (kari szintig), a névváltozásokra, a székhelyváltozásokra.
2. Szakirodalom

A/ Összefoglaló, ill. alapművek válogatott bibliográfiája

B/ Intézménytörténeti forráskiadványok teljes bibliográfiája

3. Források jegyzéke

(az intézménytörténetre vonatkozó forrásokról)

A/ Évkönyvek, évi jelentések, programok, tantervek, tanrendek (a sorozat meglétének jelzése évhatárral.)

B/ Segédletek könyvészeti ismertetése (pl. repertórium, fond- és állagjegyzék)

C/ Forrásismertetés

A forrásőrző intézmény/ek/ neve,

A forrás/csoport/ jelzete, címe, évhatára, mennyisége.
Egyéb, pl. jelentős vagy egyedi források kiemelése: fénykép, tárgyi emlék, különösen értékes darab, vagy sorozat.

I. Bibliográfia:

Szakirodalom:

- Ábel Jenő: Egyetemeink a középkorban. (Bp., 1881);

- Molnár A.: A közoktatás története Magyarországon a XVIII. században. (Bp., 1881);

- Fináczy Ernő: A magyarországi közoktatás története Mária Terézia korában I—II. (Bp., 1899—1902);

- A magyar tudománypolitika alapvetése. Szerk. Magyary Zoltán. (Bp., 1927);

- Csizmadia Andor: Az egyetemi oktatás Magyarországon a pécsi egyetem alapítása után a XIV—XV. században. (Bp., 1968);

- Ladányi Andor: A magyarországi felsőoktatás a dualizmus kora második felében. (Bp., 1969). (Felsőoktatástörténeti kiadványok 1.);

- Horváth Pál: Egyetemtörténeti tanulmányok. Adalékok a modern felsőoktatási rendszerek kifejlődéséhez. (Bp., 1973);

- Kosáry Domokos: Művelődés a XVIII. századi Magyarországon. (Bp., 1980);

- Magyar felsőoktatás-történeti irodalom 1945—1979. Szerk. Ladányi Andor és Végh Ferenc. (Bp., 1981);

- Magyar neveléstörténeti irodalom 1800—1944. Márkus Gábor gyűjtését kiegészítette Mészáros István és Gazda István. (Bp., 1985);

- Mann Miklós: Oktatáspolitikai koncepciók a dualizmus korából. (Bp., 1987);

- Fejezetek a pedagógusképzés történetéből 1—3. Szerk. Micheller Magdolna. (Szeged, 1990);

- Hittudományi fakultások és tanintézetek a XX. századi magyar egyetemeken. Szerk. Ujváry Gábor. (Bp., 1991). (Fejezetek az Eötvös Loránd Tudományegyetem történetéből 13.);

- Tanulmányok a magyar felsőoktatás XIX—XX. századi történetéből. Szerk. Kiss József Mihály. (Bp., 1991). (Fejezetek az Eötvös Loránd Tudományegyetem történetéből 14.);

- Hat évszázad magyar egyetemei és főiskolái. Szerk.: Szögi László. (Bp., 1994);

- Ladányi Andor: “Nemcsak a gazdasági életben van szükség racionalizálásra, hanem kultúrpolitikánk terén is”. Klebelsberg törekvései a felsőoktatás intézményhálózatának átalakítására. (Bp., 1994);

- Szögi László—Ladányi Andor: A hazai felsőoktatás-történeti kutatások. In: Neveléstörténet és neveléstörténet-írás. Szerk. Balogh László. (Bp., 1996). 95—108. p.

- Mann Miklós: Oktatáspolitikusok és koncepciók a két világháború között. (Bp., 1997);

- Ladányi Andor: A magyar felsőoktatás a 20. században. (Bp., 1999);

- Kardos József—Kelemen Elemér—Szögi László: A magyar felsőoktatás évszázadai. (Bp., 2000)

Forráskiadványok:

- Sashegyi Oszkár: Iratok a magyar felsőoktatás történetéből 1849—1867. (Bp., 1974);

- Dokumentumok a magyarországi felsőoktatás történetéből 1760—1790. Szerk. Tóth András, - Ladányi Andor. (Bp., 1981). (Felsőoktatástörténeti kiadványok 7.);

- Dokumentumok a magyar oktatáspolitika történetéből I—II. Összeáll., bev. Kardos József, Kornidesz Mihály. (Bp., 1990);

- Régi magyar egyetemek emlékezete. Válogatott dokumentumok a magyarországi felsőoktatás történetéhez 1367—1777. Szerk., bev. Szögi László. (Bp., 1995).

Segédletek:

- Felhő Ibolya—Vörös Antal: A Helytartótanácsi levéltár. (Bp., 1961). (A Magyar Országos Levéltár Kiadványai I. Levéltári leltárak 3.);

- Magyar egyetemi és főiskolai levéltárak fond- és állagjegyzékei I. rész. Egyetemi szaklevéltárak, katonai felsőoktatási intézmények, egyházi felsőoktatási intézmények I. Szerk. Heilauf Zsuzsanna, Kiss József Mihály, Szögi László. (Bp., 1997).

II. Intézmények:

Budapest

Állatorvosi Főiskola/Egyetem 1787 - 1952

Története:

A hazai felsőfokú szakoktatás kezdetei a 18. század második felébe nyúlnak vissza. A kor igényeihez alkalmazkodni kívánó felvilágosult abszolutista államnak nagy létszámban volt szüksége jogi, orvosi, közgazdasági, mezőgazdasági, mérnöki és nem utolsósorban állatorvosi ismeretekkel rendelkező állampolgárokra. A fenti igények kielégítésére Selmecbányán bányatisztképző iskola (1735), Szencen Collegium Oeconomicum (1763), a tudományegyetem bölcsészeti karának kebelében mérnöki intézet, az ún. Institutum Geometricum (1782) alakult. Ez utóbbihoz hasonlóan a hazai állatorvosképzés megindítása is II. József nevéhez fűződik. Az uralkodó 1786. december 12-én adta ki azt a rendeletét, amellyel a tudományegyetem orvosi karán állatgyógyászati tanszék felállításáról intézkedett. II. József a tanszék első tanárává Tolnay Sándort nevezte ki. A császári rendelkezés értelmében, 1787. február 6-án jelent meg a Helytartótanács rendelete, amelyben részletesen szabályozták a tanszék feladatát. Tolnay kezdetben elméleti járványtant oktatott orvosok és sebészek számára. 1790-től a képzés kétszintűvé vált, az orvosok és sebészek részére járványtani (cursus epizootologiae), az alacsonyabb színvonalon álló, tanulmányaikat megfelelő előképzettség nélkül kezdő szakemberek részére lógyógyászati (cursus hippiatriae) tanfolyamokat tartott. Még a századforduló előtt a tanszék mellett állatgyógyintézet alakult, amely a gyakorlati klinikai feladatokat látta el, s egyben az alsóbb szintű kovácsmesteri és állatorvosi tanfolyam műhelyeként is működött.

Ferenc József 1851. augusztus 10-én kelt rendeletével függetlenítette az intézetet az orvosi kartól. A Pesti cs. kir. Állatgyógyintézet önállósításával azonban nem járt együtt az oktatási rend korszerűsítése. Erre az első kísérlet 1854-ben történt. Egy ekkor kiadott rendelet a korábbi egyéves tanfolyam megszüntetéséről, ill. a hároméves tanfolyam bevezetéséről intézkedett. Az utóbbit azonban a megfelelő feltételek hiánya miatt 1857-ig elhalasztották, majd 1859-ben a tanulmányi időt 2 évben állapították meg. A beiratkozás feltételein is szigorítani kívántak, ez azonban nem járt sikerrel, továbbra is a betöltött 17. életév és az elemi iskolai végzettség maradt az intézménybe való bejutás feltétele. 1860-tól a német helyett a magyar lett az oktatás nyelve, s az intézmény a Pesti m. kir. Állatgyógyintézet nevet használta.

A kiegyezést követően felgyorsult Magyarország gazdasági fejlődése, s ezzel egyidejűleg kiépült a hazai felsőoktatás korszerű hálózata is. 1869-ben a pesti állatgyógyintézet a vallás- és közoktatásügyi minisztériumtól a földmívelésügyi tárca fennhatósága alá került. Az új felügyeleti szerv az állatorvosképzés reformját 1875-re dolgozta ki. Az ekkor elfogadott szervezeti szabályzat végérvényesen bevezette a hároméves tanulmányi időt, s a felvétel feltételeként a hat középiskolai osztály elvégzését szabta. A szervezeti reformmal egyidőben, az ekkortól a M. kir. Állatorvosi Tanintézet nevet viselő intézmény elhelyezése is nyugvópontra jutott. 1881-ben az intézmény végre az állatorvosképzés céljaira épült, modern pavilon-rendszerű épületekbe költözhetett. Az intézmény ma is ezen a telephelyen, a Steindl Imre által tervezett épületekben működik.

Az 1890. szeptemberében jóváhagyott szervezeti szabályzat az intézmény nevét M. kir. Állatorvosi Akadémiára változtatta. Ekkor került bevezetésre a négyéves tanulmányi idő, de a felvételi követelmény továbbra is a középiskola hatodik osztályának az elvégzése maradt. Az akadémiai ranggal az intézmény elnyerte a magántanári habilitálás jogát.

1899. februárjától az állatorvosi akadémia M. kir. Állatorvosi Főiskola néven, főiskolai jogokkal felruházva folytatta tevékenységét. Az új szervezeti szabályzat a tanulmányi időt változatlanul hagyta, de a főiskolára történő felvételt középiskolai érettségi bizonyítványhoz kötötte. A főiskola élére Hutÿra Ferenc személyében kinevezett rektor került. Az intézmény – a hazai főiskolák közül elsőként – 1906-tól már a doktorrá avatás jogával is rendelkezett. A századfordulóra kialakultak az egyetemi színvonalú magyar állatorvosképzés szervezeti keretei. Az oktatásban tovább erősödött az orvosi szemlélet, a tananyagban domináltak az orvosi tárgyak. A jó tárgyi feltételekhez hasonlóan magas színvonalú személyi feltételek is kapcsolódtak, hiszen Hutÿrán több nagyhírű tudós professzor is tanított az állatorvosi főiskolán. Az eredmények elismeréseként az uralkodó 1917-ben – az egyetemeket megillető privilégiummal – a rektorválasztás jogával ruházta fel a főiskolát. Ugyancsak a szakmai munka elismerését jelentette, hogy a minisztertanács 1919. január 30-i határozatában a tudományegyetemekkel, ill. a műszaki egyetemmel egyenrangú intézménnyé emelte a főiskolát.

A II. világháború előtt az utolsó jelentős szervezeti átalakulás 1934-ben történt. Az 1934. évi X. törvénycikk a József Műegyetemet, a tudományegyetemi Közgazdaságtudományi Kart, a soproni Bánya- és Erdőmérnöki Főiskolát, valamint az Állatorvosi Főiskolát egy új, hatalmas felsőoktatási intézményben a M. kir. József nádor Műszaki és Gazdaságtudományi Egyetemben egyesítette. Az új egyetemen öt kart, s karonként két-két külön osztályt szerveztek. A korábban önálló főiskola az egyetem Mezőgazdasági és Állatorvosi Karának Állatorvosi Osztálya lett. Az állatorvosi oktatás ezzel ismét egyetemi szervezeti keretek közé került, de korántsem úgy, ahogy azt a főiskola vezetése szerette volna. A Hutÿra által kidolgozott és szorgalmazott terv ugyanis a főiskolát a tudományegyetem kebelébe kívánta visszavezetni, annak egyik fakultásaként. Az új egyetem részévé nem önálló karként vált a főiskola, hanem csak az egyik fakultás osztályaként, ami miatt a főiskola képviselte tudományszak az új egyetem elnevezésében sem jutott kifejezésre. Az egyesülés következtében néhány tanszéket is megszüntettek, s ugyancsak hátrányosan érintette az intézményt, hogy az új egyetem a vallás- és közoktatásügyi minisztérium fennhatósága alá került. Az 1934-ben létrehozott egyetemből - alig több mint egy évtizednyi működés után - éppen a Mezőgazdasági és Állatorvosi Kar vált ki elsőként, s a kar két osztálya külön fakultásként az 1945-ben létrehozott Magyar Agrártudományi Egyetem része lett.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Thanhoffer Lajos: Az állatorvostudomány és állatorvosi tanintézetünk története. (Bp., 1888);

- Győri Tibor: Az orvostudományi kar története1770—1935. (Bp., 1936);

- Kotlán Sándor: A magyar állatorvosképzés története 1787—1937. (Bp., 1941);

- Az Állatorvostudományi Főiskola jubileumi évkönyve 1787—1962. Szerk. Holló Ferenc, Pethes György. (Bp., 1962);

- Biographia. Az Állatorvostudományi Egyetem elhunyt tanárainak és előadóinak életrajza. Szerk. Kovács Gyula, Fehér György. (Bp., 1986);

- 200 éves a magyar állatorvosi felsőoktatás. Szerk. Holló Ferenc. (Bp., 1987);

- Gábor Iván: Állatorvostudományi Egyetem. (In: Hat évszázad magyar egyetemei és főiskolái. Szerk. Szögi László, Bp., 1994.) 81—85. p.

B/ Forráskiadványok:

- Dokumentumok a magyar állatorvosi oktatás történetéhez I. 1786—1816. Szerk. Bakonyi Ferencné, Gábor Iván. (Bp., 1987). (Az Állatorvostudományi Egyetem Központi Könyvtárának Kiadványai 3.);

- Dokumentumok a magyar állatorvosi oktatás történetéhez II. 1817—1849. Szerk. Szögi László. (Bp., 1990). (Az Állatorvostudományi Egyetem Központi Könyvtárának Kiadványai 4.);

- Dokumentumok a magyar állatorvosi oktatás történetéhez III. 1850—1875. Szerk. Bakonyi Ferencné, Drobinoha Angéla, Gábor Iván. (Bp., 1994). (Az Állatorvostudományi Egyetem Központi Könyvtárának Kiadványai 5.);

- Dokumentumok a magyar állatorvosi oktatás történetéhez IV. 1876—1945. Szerk. Drobinoha Angéla, Gábor Iván. (Bp., 1999). (Az Állatorvostudományi Egyetem Központi Könyvtárának Kiadványai 6.)

Források jegyzéke:

A/ Évkönyvek stb.:

- A Magyar királyi Állatorvosi Főiskola Évkönyve 1899/1900—1933/34.

B/ Segédletek:

- Szögi László: Az Állatorvostudományi Egyetem Levéltára. Repertórium (1741) 1787-1972. (Bp., 1985). (Az Állatorvostudományi Egyetem Központi Könyvtárának Kiadványai 1.)

- Drobinoha Angéla - Szögi László - Zsidi Vilmos: Az Állatorvostudományi Egyetem Levéltára. In: Magyar egyetemi és főiskolai levéltárak fond- és állagjegyzékei I. rész. Egyetemi szaklevéltárak, katonai felsőoktatási intézmények, egyházi felsőoktatási intézmények I. Szerk. Heilauf Zsuzsanna, Kiss József Mihály, Szögi László. (Bp., 1997).

Keleti Kereskedelmi Akadémia 1891 – 1920

Ld. A közgazdasági felsőoktatás intézményei és a Közgazdaságtudományi Egyetem

Budapesti Kereskedelmi Akadémia 1857-1920?
Ld. A közgazdasági felsőoktatás intézményei és a Közgazdaságtudományi Egyetem

A közgazdasági felsőoktatás intézményei és a Közgazdaságtudományi Egyetem

Története:

Hasonlóan Európa más államaihoz, Magyarországon is a kereskedők elméleti képzésének megindulása jelentette a közgazdasági ismeretek tanításának kezdetét. A magyarországi felsőfokú szakképzés szinte minden tudományterületen a felvilágosult abszolutizmus időszakában, a 18. század második felében találja meg gyökereit. Jóllehet a közgazdasági szakképzés az agrár, vagy a műszaki tudományokhoz képest csaknem egy évszázados késéssel érte el az egyetemi színvonalat.

A Habsburg Birodalom első tengerészeti-kereskedelmi iskoláját Triesztben hozták létre 1754-ben. Ezután az osztrák tartományok egyre több városában alakult, középfokú képzést nyújtó, ipari és kereskedelmi reáliskola, amelyek közül az egyik legjelentősebb a Bécsben 1771-ben jelentős állami támogatással felállított Realhandlungs akadémia, a későbbi Politechnikum jogelődje. Ez volt a Birodalom első igazi felsőfokú műszaki és kereskedelmi-közgazdasági képzést nyújtó szakiskolája.

Magyarországon a 18. század második felében egyre élesebben jelentkezett a reális - műszaki, egészségügyi, mezőgazdasági, közgazdasági - ismeretekkel bíró szakemberek hiánya. A kamarai birtokok igazgatásához a pénzügytanban, számvitelben, a kettős könyvvitelben és hasonló gyakorlati tudományokban jártas szakemberekre volt szükség. A kamerális iskolák első hazai példája az 1763-ban a Pozsony megyei Szencen felállított Collegium scientiarium politico-cameralium volt. A rövidebben Collegium Oeconomicumnak, vagy másképp “Kis Stift”-nek nevezett intézmény egyértelműen főiskolának tekinthető, hiszen - kevés kivételtől eltekintve - csak középiskolát és egyéves filozófiai tanfolyamot végzettek jelentkezhettek felvételre. A hároméves Collegiumban német nyelven, a kor színvonalának megfelelően oktattak a piarista professzorok. A szenci intézmény 1776-ban tűzvész áldozata lett, ekkor Tatára helyezték át, ahol az ottani piarista gimnázium mellett 1780-ig működött. Megszűnésének körülményeiről nincsenek adatok.

Az 1769-ben Varasdon létesített kamerális iskolát 1773-ben Zágrábba helyezték át, majd ott beolvadt az 1777-ben felállított zágrábi királyi akadémiába.

Az 1777-es tanügyi rendelet - a Ratio Educationis - kiadása után a pénzügyi kereskedelmi ismeretek oktatása az újonnan létrehozott királyi akadémiákra és az egyetemre került át. Az egyetem bölcsészeti karán állították fel a politikai és kamerális tudományok tanszékét, amelyet 1777-ben a jogi fakultásra helyeztek át.

A 19. század második harmadáig alig történt változás ezen a szisztémán, míg az 1830-as években az ipar és a kereskedelem fellendülése, a nagy- és közpébirtokok fejlődése ismét elkerülhetetlenné tette a reál- és gyakorlati tudományok oktatásának napirendre kerülését. Az ekkor magánkezdeményezésből alakult alsó- és középfokú iskolák azonban nem pótolhattak egy főiskolát, amelyhez hasonló már Bécsben 1815-ben Politechnikum elnevezéssel megnyílt.

A bécsi Politechnikum példája nyilván hatott az 1846-ban megnyílt pesti József Ipartanoda rendszerének kidolgozásakor. A tervezett 9 tanszék közül 5 kereskedelmi, 4 pedig műszaki jellegű volt. A tanári kar által 1848 nyarán kidolgozott “Műipari Akadémia” tervében külön albizottság foglalkozott a kereskedelmi tagozat tervével, amelyek azonban az ismert történelmi okok miatt nem valósulhattak meg. 1850 után a Birodalom felsőoktatása nagy szerkezeti változásokon ment keresztül. A bécsi Politechnikum kereskedelmi tagozata elsorvadt, az intézet technikai jellege erősödött.

1850-ben a József Ipartanoda és a pesti egyetem bölcsészeti karán 1782 óta működő Institutum Geometrico-Hydrotechnikum egyesült. 1857-ben az intézetet “politechnikum” rangra emelték, s ekkor szervezték meg a nemzetgazdaságtan, a jog- és törvényismeret, az ipari és kereskedelmi földrajz, a történelem, valamint a statisztika tanszékét. Az intézmény 1861-től kezdte használni a József Műegyetem elnevezést. A Politechnikumban 1863-ban alakult közgazdasági osztály tekinthető - a tantárgyak számát, az intézet szerkezetét figyelembe véve - a magyarországi egyetemi szintű közgazdasági képzés első intézményének. Annak ellenére, hogy az 1871. évi műegyetemi reform megszüntette a közgazdasági osztályt, ezen tudományok oktatása nem tűnt el a képzésből.

Már a 19. század utolsó harmadában nyilvánvalóvá vált, hogy a közgazdasági képzést - a technika és a tudományok gyors fejlődése miatt - nem lehet a Műegyetemhez kapcsolódóan megoldani. A felsőfokú szakoktatás kielégítő rendezése felé az első lépést a Pester Handels-Akademie 1857-es (1873-től Budapesti Kereskedelmi Akadémia) megnyitása jelentette. A kezdetben középfokú intézményt a szaktanfolyamok szervezése a magasabb szinthez kezdték közelíteni. Az egyik ilyen jelentős tanfolyam volt az 1883-ban szervezett Keleti Nyelvek Tanfolyama, amelyből 1891-ben Keleti Kereskedelmi Tanfolyam lett, majd 1899-ben ez önállósult Keleti Kereskedelmi Akadémia néven, főiskolai ranggal. Az akadémia célja a Balkán és a Közel-Kelet felé irányuló politika és kereskedelem számára külügyi, illetve kereskedelmi szakemberek képzése volt.

1900-tól a Budapesti Kereskedelmi Akadémia felsőfokú tagozata 2 éves tanulmányi idejű lett. 1902-ben megalakult a Kolozsvári Kereskedelmi Akadémia, 1912-ben pedig a Fiumei Kiviteli Akadémia. Azonban az így kialakult intézményhálózat, ekkor már nem elégíthette ki a közgazdászképzéssel szemben támasztott társadalmi elvárásokat.

Az önálló, és a többi universitással azonos jogokat élvező közgazdaságtudományi egyetemért a századforduló környékén mozgalom bontakozott ki, amely az első világháború végéig egyre erősödött, szélesedett. Balogh Elemér, a Hangya Szövetkezet vezérigazgatója a Magyar Gazdaszövetség 1900. évi kassai kongresszusán már javasolta egy közgazdasági jellegű egyetem létesítését. Az 1910-es évekre a magyar felsőoktatásban csak mezőgazdasági és a közgazdasági képzésnek nem volt felsőfokú intézménye. Ezért a Magyar Gazdaszövetség 1910-ben újra napirendre tűzte a kérdést. Ugyanakkor a műegyetem tanácsa 1912. június 21-i ülésén javasolta, hogy az egyetem keretén belül önálló közgazdasági szakosztály alakuljon, elsősorban a végzett mérnökök továbbképzése céljából. Így 1914 februárjában létrejött a m. kir. József Műegyetem negyedik, közgazdasági osztálya, ahol a mérnöki oklevéllel rendelkezők egy év alatt közgazdasági mérnöki címet szerezhettek.

A műegyetemi közgazdasági osztály felállítása nagy vihart kavart, a szakmai körök továbbra is a közgazdasági felsőoktatás önálló intézményének megteremtését akarták elérni. A megvalósítást a világháború és a forradalmak okozta helyzet lehetetlenné tette.

A kérdés rendezésére 1919 őszén került sor, ennek eredményeként 1920 januárjában megjelent a kormány 272/1920 M.E. számú rendelete “a budapesti Királyi Magyar Tudományegyetem mellett létesített közgazdaságtudományi kar szervezeti szabályzatáról”. Megtörtént az első tanárok kinevezése, megkezdődött az első tanév előkészítése. A Nemzetgyűlés 1920 szeptemberében tárgyalta a Kar felállításáról előterjesztett törvényjavaslatot. Elfogadása után október 5-én a kormányzó és a miniszterelnök aláírásával életbe lépett az 1920. évi XXXI. törvénycikk, amely kimondta, hogy a felsőfokú közgazdasági képzés céljából Budapesten a magyar tudományegyetemek fakultásaival minden tekintetben egyenrangú kar állíttatik fel. A fakultás nevében viselte a tudományegyetemi kifejezést, de attól mégis független, önálló szervezettel rendelkezett, teljes jogú vezetője a dékán lett.

A kar létrejöttével megszűnt a Budapesti Kereskedelmi Akadémia kétéves felsőbb, akadémiai tagozata, s az intézetbe olvasztották a Keleti Kereskedelmi Akadémiát, valamint az 1898-ban létesített Kereskedelmi Iskolai Tanárképző Intézetet. A kar első szervezeti szabályzata szerint az oktatás négy szakcsoportban kezdődött meg:

1., Egyetemes közgazdasági szak

2., Mezőgazdasági szak

3., Kereskedelmi szak

4., Konzuli és külképviseleti szak.

Az utóbbi nem bizonyulván életképesnek, hamar elmaradt a Kar szervezetéből.

Az új egyetemi fakultás, illetve önálló egyetem létrehozása nagy vitákat váltott ki, amelyek a húszas évek végén, sőt a harmincas évek elején sem lanyhultak, fenntartva a bizonytalanság légkörét. A kormány már a húszas évek végén felvetette a kar és a műegyetemi közgazdászképzés egyesítésének gondolatát, a terv hosszas és éles viták után 1934-ben megvalósult. 1934 tavaszán az országgyűlés mindkét háza elfogadta a törvényjavaslatot, így 1934. június 2-án megjelenhetett a József Nádor Műszaki és Gazdaságtudományi Egyetemet létrehozó X. törvénycikk.

Az öt karból és tíz osztályból álló egyetem egyik fakultása lett a közgazdasági és kereskedelmi, valamint a közigazgatási osztályból álló Közgazdaságtudományi Kar.

Az egyesítés ellen mind a kar, mind pedig a műegyetem hallgatói tiltakoztak. Pedig az új egyetem létrehozásánál igyekeztek figyelembe venni a közgazdaságtudományi oktatás érdekeit, a megoldás mégsem lehetett kielégítő, mert az önállóság helyett csak egy másik egyetembe illesztették a kart. A képzés reformjának szükségessége a negyvenes évek elejétől kezdett megfogalmazódni, 1945 után érezhetően felerősödtek az ilyen irányú törekvések. Az 1946/47. tanév a reformértekezletek jegyében telt el, a pénzügyminiszter - takarékossági szempontra hivatkozva - a közigazgatási osztály fokozatos megszüntetésének szándékával állt elő.

Az 1945 utáni politikai változások, akárcsak a többi felsőoktatási intézményben, a Közgazdaságtudományi Karon is éreztették hatásukat. A koalíciós pártok megpróbálták “saját professzoraikat” katedrához juttatni. A kar oktatói között 1948-ig egyetlen kommunista, vagy szociáldemokrata párttag, de még csak szimpatizáns sem volt. Így az önálló, Magyar Közgazdaságtudományi Egyetem létrehozásakor /9160/1948. (IX. 25.) Korm. sz. rendelet és az 1948 évi LVII. (XII. 28.) tvc./ az egész tanári kart kicserélték, a hallgatók jelentős részét elbocsátották. Az új, kifejezetten marxista egyetem jogelődeivel alig mutatott jogfolytonosságot. A leépítéseken túl átszervezték a tanszékeket, megváltoztak a tantárgyak, a tanítás rendje, megszűnt a közigazgatási osztály. Néhány évvel később még az egyetem is új helyre, a Szerb utcai épületből a Fővám (Dimitrov) térre költözött.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Tanulmányok a magyarországi közgazdasági felsőoktatás történetéből. Szerk.: Szögi L. – Zsidi V. Bp., 1995. /A Budapesti Közgazdaságtudományi Egyetem Levéltárának Kiadványai 3./

- Schack B. – Vincze F.: A kereskedelmi oktatásügy fejlődése és mai állapota Magyarországon. Bp., 1930.

- 25 éves a marxista közgazdászképzés. Összeáll.: Bedő Gy. – Boér A. – Ferencz L. [Bp., 1973.]

- Hegyi Ferenc: A szenci Collegium Oeconomicum 1763-1776-1780. In: Irodalmi Szemle (Pozsony) 1983. 531-554. p.
- Hegyi Ferenc: Új adatok a tatai piarista kollégium XVIII. Századi történetéhez. In: Piaristák Magyarországon 1642 – 1992. rendtörténeti tanulmányok. Bp., 1992. 89 – 164. p .

B/ Forráskiadványok:

- Dokumentumok a Budapesti Közgazdaságtudományi Egyetem történetéből 1920 – 1934. Összeáll.: Zsidi Vilmos. Bp., 2003. /A Budapesti Közgazdaságtudományi és Államigazgatási Egyetem Levéltárának Kiadványai 8./

- Dokumentumok a Budapesti Közgazdaságtudományi Egyetem történetéből 1934 – 1948. Összeáll.: Zsidi Vilmos. Bp., 2002. /A Budapesti Közgazdaságtudományi és Államigazgatási Egyetem Levéltárának Kiadványai 7./

Egyéb irodalom:

- Balogh Elemér: Emlékeim. Bp.,

- Mátyás Antal: Tények és visszaemlékezések. Bp., 2001.

Források jegyzéke:

A/ Évkönyvek stb.:

- A Keleti Kereskedelmi Akadémia értesítői az egyetemi központi könyvtárban, kisebb részt pedig az OSzK-ban található.

- A Budapesti kir. Magyar Egyetemi Közgazdaságtudományi Karnak két almanachja jelent meg az 1922/23-1927/28 közötti időből és egy külön kötet az1920/21-1930/31 közötti évtizedről.

- A tanrendek majdnem teljes sorozata található az egyetemi levéltárban.

- A József Nádor Műszaki és Gazdaságtudományi Egyetem Közgazdaságtudományi Karának programja, tanrendje és évkönyve 1934-1947-ig szintén majdnem teljes sorozatot alkot.

B/ Segédletek:

- Szögi László: A Marx Károly Közgazdaságtudományi Egyetem Levéltára. Repertórium 1891 – 1978 (1985). Bp., 1988. Bővített változata: A Budapesti Közgazdaságtudományi és Államigazgatási Egyetem Levéltára. Repertórium 1891-2001 (2003). Szögi László munkáját kiegészítette Zsidi Vilmos. Bp., 2004. (kézirat)

- A Budapesti Közgazdaságtudományi Egyetem egyetemi, rektori tanácsüléseinek, vezetői értekezleteinek napirendi pontjai 1949 – 1999. Szerk.: Zsidi Vilmos. Bp., 2000.

C/ Forrásismertetés:

- A Collegium Oeconomicumra vonatkozó források nagyrészt a budapesti Piarista Központi Levéltárban találhatók.

- A Budapesti Kereskedelmi Akadémia iratainak sorsa ismeretlen, egy törzskönyvet őriz a Kereskedelmi és Vendéglátóipari Múzeum.

- A BKÁE Levéltárában őrzik az alábbi intézmények történetére vonatkozó iratokat:

A Keleti Kereskedelmi Tanfolyam és a Keleti Kereskedelmi Akadémia 1891 – 1920, 1. és 2. fond, 2,5 ifm.
- Tudományegyetemi Közgazdaságtudományi Kar 1920 – 1934, 5. fond, 22,0 ifm,

- József Nádor Műszaki és Gazdaságtudományi Egyetem Közgazdaságtudományi Kar 1934 – 1948 (1955), 6. fond, 20 ifm,

- Gazdasági (Szak) tanárképző Intézet 1898 – 1949, 3. fond, 13,0 ifm,

- József Nádor Műszaki és Gazdaságtudományi Egyetem Közgazdasági Osztály, Közgazdasági Továbbképző 1914 – 1949, 4. fond 1,80 ifm.

- További intézménytörténeti forrásanyagok találhatók még a Budapesti Műszaki és Gazdaságtudományi Egyetem Levéltárában, a Magyar Országos Levéltárban, amelyekről összeállítás található az 1988. évi repertóriumban.

Műegyetem 1782 - 1934

Története:

1. Institutum Geometricum (1782-1850)

Európa első egyetemi kertek között működő polgári mérnökképző intézetét, az Institutum Geometricum-ot 1782. aug. 30-án kiadott rendeletével alapította II. József császár és király. Az Institutum jogállása szerint a Pesti Kir. Magyar Tudományegyetem Bölcseleti Fakultásához kapcsolt mérnöki tanintézet volt. Első székhelye – 1782 és 1784 között – a budai várban volt, majd egészen 1850-es megszűnéséig Pesten működött.

Az intézménybe a tudományegyetem vagy az akadémiák bölcsészeti tanfolyamának elvégzést követően lehetett felvételt nyerni. A tanulmányi idő 3 év volt, amit 1792-ben 2 évre csökkentettek le. Az intézmény tantárgyi szerkezete egy fő- és két melléktantárgyból épült fel. A főtantárgy az alkalmazott matematika volt, ennek keretében oktatták a földméréstant és a vízépítéstant is. Az elméleti előadásokat terepgyakorlat egészítette ki. A két melléktantárgy a mechanika és a mezőgazdaságtan volt. A tanulmányokat elméleti és gyakorlati részből álló szigorlat zárta. A gyakorlati szigorlatot 1827 után elhagyták.

Sajátos jogállásából adódóan az Institutum tanárai közé csak és kizárólag az alkalmazott matematika professzorait sorolhatjuk. a többi tantárgyat a tudományegyetem oktatói adták elő. A mérnökképezde 69 esztendős fennállása alatt 1278 mérnöki oklevelet adott ki. A kontinens első polgári mérnökképző tanintézetét 1850. szept. 24-én uralkodói rendelet szüntette meg.

2. József Ipartanoda (1844-1860)

Az Ipartanoda alapítórendeletét 1844. júl. 12-én írta alá V. Ferdinánd császár és király. A szervezőmunka elhúzódása miatt a tényleges megnyitásra azonban csak 1846. nov. 1-én kerülhetett sor. A tanintézet ugyanebben az évben vette fel az alapításban komoly szerepet játszó József nádor tiszteletére a József Ipartanoda nevet. Az intézményt eredetileg csupán átmeneti jelleggel a tudományegyetem pesti épületében helyezték el, ez az elhelyezés azonban végleges maradt.

A tanulmányi idő 3 év volt. Az első előkészítő év után a képzés három osztályban (műtani, kereskedelmi, gazdászati) folytatódott. Az előkészítő év során 6 tantárgyat – aritmetikát, algebrát, természetrajzot, magyar és német nyelvet valamint rajzot – tanítottak. A további 2 évben pedig matematikát, ábrázoló geometriát, polgári építészetet, fizikát, kereskedelmi számvitelt, műszaki rajzot, műtant és vegytant. A tanoda oktatási nyelve a magyar volt.

A József Ipartanoda alapításakor nyolc tanszék (mennyiségtan, kereskedelmi számvetés, természetrajz, német nyelv, rajz, fizika, építészet, leíró mértan) szervevését tervezték. Ezek közül ötöt már 1846-ban betöltöttek, kettő betöltésére pedig a következő évben került sor. Az építészet és a leíró mértan tanszék betöltése azonban az intézmény megszüntetéséig sem történt meg.

A forradalom és szabadságharc eseményei miatt az 1848/49. tanévben szünetelt az oktatás, az újra indításra 1849. novemberében kerülhetett sor. Mindössze tíz hónappal ezt követően – 1850. szept. 29-én – a József Ipartanodát hasonlóan az Institutum Geometricum-hoz uralkodói rendelettel megszüntették.

3. Joseph Industrieschule (1850-1856)

A tanintézet 1850. szept. 29-én állt fel az Institutum és az Ipartanoda egyesítésével. A Joseph Industrieschule középfokú oktatási intézmény volt, így az említett összevonás együtt járt a magyarországi egyetemi szintű polgári mérnökképzés átmeneti felszámolásával is.

Az alapításkor az Industrieschule-nak egy előkészítő és egy technikai osztálya volt. Az osztályokon a tanulmányi idő 2 év volt, a képzés német nyelven folyt. 1851-ben az előkészítő osztály helyett egy három osztályos főreáliskolát szerveztek, a technikai osztályon a képzési ideje pedig 3 év lett. 1854-ig a Joseph Industrieschule a pesti tudományegyetem épületében működött, majd az ipariskola megszűnéséig a budai várban folyt az oktatás. 1856-ban a Joseph Idustrieschule átszervezés következtében megszűnt, jogutóda a Joseph Polytechnikum lett.

4. Joseph Polytechnikum (1856-1871)

I. Ferenc József 1856. szept. 30-án hozzájárulását adta ahhoz az előterjesztéshez, amelyik javasolta, hogy a Joseph Industrieschule felsőfokú tanintézetté alakuljon át Joseph Polytechnikum néven.

Az oktatás a jogelőd Industrieschule-hoz hasonlóan két osztályon (előkészítő és technikai) folyt. A tanulmányi idő azonban a politechnikumban nem 3, hanem 4 év volt. 1860-ig az oktatás német nyelven zajlott, ekkor a politechnikumban is visszaállították a magyar tannyelvűséget. Az intézmény ekkortól kezdte használni megnevezéseként a Kir. József Műegyetem titulust. A politechnikum azonban nem volt felhatalmazva egyetemi jogok gyakorlására, így a fenti megnevezés puszta igénycím maradt.

Az előkészítő osztály 1865-ben megszűnt. Ezt követően az intézménybe való felvétel előfeltétele a középiskolai végzettség lett. A két osztályból álló szervezeti struktúra nem változott, mivel az előkészítő osztály megszűnésével egy időben indult meg a tanítás a közgazdasági osztályon. Az 1867/68-as tanévtől az osztályokon belüli képzési szerkezet összetettebbé vált. a technikai osztályon három (gépész, általános mérnök, vegyész), a közgazdaságin két (kereskedelmi, mezőgazdasági) létesült. A gépészek és az általános mérnökök tanulmányi ideje 5 a vegyészeké 3 év volt. A közgazdasági osztály mindkét szakán egyaránt 2 év volt a képzési terminus.

A Joseph Polytechnikum (Kir. József Műegyetem) épület tekintetében is az Industrieschule örököse volt, hiszen a politechnikum diákjai is az egykori Joseph Industrieschule budavári épületében tanultak. 1871-ben a Joseph Polytechnikum is – akárcsak jogelődje – átszervezés miatt megszűnt.

5. A Kir. József Műegyetem (1871-1934)

1871. júl. 10-én erősítette meg I. Ferenc József császár és király a műegyetem új szervezeti szabályzatát, ezzel ténylegesen egyetemi rangra emelve az intézményét, amely megnevezésében már a magyar tannyelvű oktatás visszaállítása (1860) óta használta a műegyetem kifejezést.

A működését az 1871/72. tanévvel megkezdő Kir. József Műegyetem volt hazánk első egyetemi rangú technikai tanintézete, és egyben az első olyan műszaki felsőoktatási intézmény a világon, amely nevében az egyetem megjelölést viselte.

Az új egyetem az eredeti elgondolások szerint öt szakosztályra – lényegét tekintve kari szintű szervezeti egységre – tagolódott volna. Azonban közülük kettő csak egy – egy szakosztály részeként állhatott fel. Így tehát 1871/72-ben három szakosztályon, az egyetemes, a gépészmérnöki és a mérnöki szakosztályon indulhatott meg az oktatás.

Az építészi valamint a vegyészi szakosztályon az 1873/74. tanévben kezdődhetett meg a tanítás. Az előbbi a mérnöki, az utóbbi pedig az egyetemes szakosztállyal közös szervezeti keretben végezte feladatait.

Az egyetemes osztályon a műegyetemre beiratkozott és középiskolai érettségivel rendelkező hallgatók kétéves, természettudományi és általános tantárgyakra kiterjedő előképzést kaptak, és csak ezt követően léphettek tovább a hároméves technikai szakosztályok valamelyikére. Az egyetemes osztály kötelező tagozat jellege az 1882/83. tanévtől szűnt meg. 1907-ben a vegyészi és egyetemes szakosztály új neve vegyészmérnöki és egyetemes szakosztály lett.

1914-ben került sor a Kir. József Műegyetem keretén belül a közgazdasági osztály felállítására, amelyen egyéves posztgraduális képzést követően közgazdasági mérnök címet szerezhettek a hallgatók.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Vendl Aladár: A Budapesti Műszaki Egyetem ásvány- és földtani tanszékének története. (Bp., 1957);

- Devics József—Károlyi Zsigmond—Zádor Mihály: A magyar műszaki értelmiség és a Műegyetem a Tanácsköztársaság idején. (Bp., 1969);

- Hodinka László—Károlyi Zsigmond—Végh Ferenc: A Budapesti Műszaki Egyetem történetének bibliográfiája 1—2. (Bp., 1969);

- Huszty Sándor: A Műegyetemi Nyomda története 1921—1950. (Bp., 1969);

- A Budapesti Műszaki Egyetem Gépészmérnöki Karának centenáriumi emlékkönyve 1871—1971. Szerk. Varga József et al. (Bp., 1971);

- Holló János—Szabadváry Ferenc: A Budapesti Műszaki Egyetem Vegyészmérnöki Karának története. (Bp., 1971);

- Keszei Pál: A BME településtörténete. Az óbudai káptalani háztól a lágymányosi egyetemvárosig 1782—1871—1971. (Bp., 1971);

- A Budapesti Műszaki Egyetem Vegyészmérnöki Karának centenáriumi emlékkönyve 1871—1971. Szerk. Csűrös Zoltán et al. (Bp., 1972);

- Móra László: A Budapesti Műszaki Egyetem Kémiai Technológia Tanszék százéves története. (Bp., 1975);

- Szögi László: Mérnökképző Intézet a Bölcsészeti Karon 1782—1850. (Bp., 1980);

- Budapesti Műszaki Egyetem Építészmérnöki Kar 1782—1982. Szerk. biz. vez. Kuba Gellért. (Bp., 1982);

Salamin Pál: A Vízügyi felső- és középfokú oktatás 200 éve. (Bp., 1983);

- A Budapesti Műszaki Egyetem Szakorvosi Rendelőintézetének jubileumi évkönyve 1925—1985. Összeáll. Till Gabriella. (Bp., 1985);

- Ötven éves a Budapesti Műszaki Egyetem Szerves Kémiai Technológia Tanszéke. Összeáll. Morgós Jenő. (Bp., 1988);
Források jegyzéke:

B/ Segédletek:

- Szögi László: A Budapesti Műszaki Egyetem Levéltára. Repertórium I. 1846-1960 (1967). BME Központi Könyvtára - Műszaki és tudománytörténeti kiadványok 24. szám. Budapest, 1975.

A m. kir. József Nádor Műszaki és Gazdaságtudományi Egyetem 1934-1949

Története:

Az 1934: X. tc. mondta ki a m. kir. József Nádor Műszaki és Gazdaságtudományi Egyetem megalakítását. Az új “mamutegyetem” egy intézmény szervezeti keretében egyesítette az egyetemi szintű műszaki és gazdasági szakképzést.

A frissen felálló felsőoktatási intézménybe olvasztották be a Kir. József Műegyetemet, a m. kir. soproni Bánya- és Erdőmérnöki Főiskolát, a m. kir. Állatorvosi Főiskolát és a m. kir. Tudományegyetemi Közgazdaságtudományi Kart.

Az így létrejött m. kir. József Nádor Műszaki és Gazdaságtudományi Egyetemet öt kar alkotta: a mérnöki és építészmérnöki, a gépész- és vegyészmérnöki, a bánya- kohó- és erdőmérnöki, a mezőgazdasági és állatorvosi valamint a közgazdaságtudományi karok.

A karok két-két osztályból álltak, ezek a karok előző sorrendjét tekintve a következők: mérnöki, építészmérnöki, gépészmérnöki, vegyészmérnöki, bánya- és kohómérnöki, erdőmérnöki, mezőgazdasági, állatorvosi, közgazdasági és kereskedelmi valamint közigazgatási osztály.

József Nádor Műszaki Egyetem Közgazdasági Osztály

Ld. A közgazdasági felsőoktatás intézményei és a Közgazdaságtudományi Egyetem

Tudományegyetem 1635 – 1945/50

Története:

Az egyetemet 1635-ben Pázmány Péter esztergomi érsek Nagyszombatban alapította. A királyi jóváhagyás szerint az Archiepiscopalis Universitas ekkor még csak két karral (bölcsész- és hittudományi) rendelkezett. Az intézményt a jezsuita rend kezelésére bízta az alapító. A rektor a nagyszombati rendház igazgatója is volt. A karok élén dékánok álltak. Lósy és Lippay érsekek alapítványának köszönhetően 1667-ben a jogi karon is megindult az oktatás. 1769-ben állami segítséggel kezdte meg működését az orvosi kar. A jezsuita rend feloszlatása után (1773) állami kezelésbe került az intézmény, melyet elnevezése is tükrözött (Királyi magyar tudományegyetem). Fontos lépésként (az alapító szándéka szerint) az Universitas az ország fővárosába költözött (1777: Buda, 1784: Pest). Mária Terézia 1780-ban adta ki az egyetem “nagy szabadalomlevelét” (Diploma Inaugurale). Az egyetem élén főigazgató állt, aki a Helytartótanács tanulmányi bizottságának is elnöke volt. A nagyszombati idők consistoriumát az egyetemi tanács (Regius Universitatis Senatus) váltotta fel. A 18. sz. végén alakulnak meg az egyetem szervezetén belül a szakoktatás fontos hazai intézményei (1782: a bölcsész karon az Institutum Geometrico-Hydrotechnikum; 1787: az orvosi karon az Institutum Veterinarum). Az első magyar nyelvű előadások is a felvilágosulás századának végén hangzanak el egyetemünkön (Rácz Sámuel). A fejlődés fontos állomása az abszolutizmus időszakához köthető. A konzervatív szellemű reform haladó intézkedésként megszüntette a bölcsészeti kar előkészítő jellegét és egyenjogúsította azt (1850/1851). Hamarosan megalakult a Tanárvizsgáló Bizottság (1862), mely szervezetében független volt az egyetemtől, s egészen 1949-ig volt jogosult a tanári oklevelek kiadására. A Bölcsészettudományi kar mellett 1870-ben létesült a Tanárképző Intézet, mely szintén 1949-ig működött. Eötvös Loránd 1895-ben alapította meg a párizsi École Normale Superieure mintájára a középiskolai tanárképző kollégiumot (Eötvös József Collegium), mely egy rövid időszaktól eltekintve (1950 és 1956 között nem működhetett) napjainkig a magyar értelmiségiek képzésének fellegvára maradt. 1920-ban alakult meg a Budapesti Tudományegyetemi Közgazdaságtudományi kar, ám ez szervezetileg sohasem tartozott intézményünkhöz. Az 1921/22-es tanévtől az egyetem elnevezése megváltozott (Budapesti királyi magyar Pázmány Péter Tudományegyetem).

Szakirodalom:

A/ Összefoglaló, válogatott:

- Kazy Franciscus: Historia Universitatis Tyrnaviensis Societatis Jesu Tyrnaviae, 1737.

- Fejér, Georgius: Historia Academia Scientiarum Pazmanie archiepiscopalis ac M. Theresianae regiae literaria. (Budae, 1835);

- Pauler Tivadar: A budapesti Magyar Kir. Tudományegyetem története 1635-1806 Budapest, 1880.

- Hőgyes Endre: Emlékkönyv a budapesti királyi magyar Tudomány Egyetem Orvosi Karának múltjáról és jelenéről. (Bp., 1896).
- Eckhart Ferenc: A Jog- és Államtudományi Kar története 1667-1935 Budapest, 1936.

- Szentpétery Imre: A Bölcsészettudományi Kar története 1635-1935 Budapest, 1935.

- Hermann Egyed-Artner Edgár: A Hittudományi Kar története Budapest, 1938.

- Branislav Varsik: Národnostny Problém Trnavskej Univerzity Bratislava, 1938.

- Győry Tibor: Az Orvostudományi Kar története 1770-1935 Budapest, 1936.

- A királyi magyar Pázmány Péter Tudományegyetem alapítása 300 éves évfordulójának jubileumi emlékkönyve. Szerk. Kornis Gyula Budapest, 1936.

- A Budapesti Orvostudományi Egyetem jubileumi évkönyve az Orvosi Kar alapításának 200. évfordulója alkalmából. Szerk. Rigó János. (Bp., 1969).
- Tóth András-Vértesy Miklós: A budapesti Egyetemi Könyvtár története 1561-1944 Budapest, 1982.

- Az Eötvös Loránd Tudományegyetem Bölcsészettudományi Karának története 1635-1985 Szerk.: Diószegi István Budapest, 1989.

- Az Eötvös Loránd Tudományegyetem Természettudományi Karának története 1635-1985 Szerk.: Priszter Szaniszló Budapest, 1991.

- Az Eötvös Loránd Tudományegyetem Állam- és Jogtudományi Karának története 1667-1997 Szerk.: Horváth Pál Budapest, 1998.

- Az Eötvös Loránd Tudományegyetem története 1945-1970 Szerk: Sinkovics István Budapest, 1970.

- Papp József: Hagyományok és tárgyi emlékek az Eötvös Loránd Tudományegyetemen Budapest, 1982.

- Az Eötvös Loránd Tudományegyetem története 1635-1985 Szerk: Sinkovics István Budapest, 1985.

- Török József-Legeza László: A 350 éves Központi Papnevelő Intézet Budapest, 1998.

- Szögi László: Az évszázados universitas. (Bp., 2001);

- Az Eötvös Loránd Tudományegyetem története 1635-2002 Szerk.: Szögi László Budapest, 2003.

- Trnavská Univerzita v slovenskych dejinách Bratislava, 1987. Zostav.: Viliam Cicaj

B/ Forráskiadványok:

- Zsoldos Attila: Matricula Universitatis Tyrnaviensis 1635-1701 Budapest, 1990.

- Haimann György - Muszka Erzsébet - Borsa Gedeon: A nagyszombati jezsuita kollégium és az egyetemi nyomda leltára, 1773 Budapest, 1997.

- Bognár Krisztina - Kiss József Mihály - Varga Júlia: A Nagyszombati Egyetem fokozatot szerzett hallgatói 1635-1777 Budapest, 2002.

Források jegyzéke:

A/ Évkönyvek stb.:

- A magyar kir. Tudományegyetem Almanachja 1871/72-1948.

- Tanrendek 1852/53-1945.

- Egyetemi beszédek 1861-1915, 1929-1934.

- A budapesti kir. magyar Tudományegyetem irományai 1900-1917.

- A magyar kir. Tudomány Egyetem személyzete 1862, 1867/68-1870/71 (egy kötetben).

- A magyar kir. Tudomány Egyetem névtára 1830, 1852/52-1870/71 (egy kötetben).

B/ Segédletek:

- Déri Miklósné: Az Eötvös Loránd Tudományegyetem történetének bibliográfiája. (Bp. 1963);

- Dokumentumok a Tudományegyetem Orvoskarának történetéből a Tanácsköztársaság idején. Szerk. Magyar Kálmán. (Bp., 1979);

- Egyetemünk történetének levéltári és kézirattári forrásai Szerk. Szögi László, Budapest, 1982.

- Tóth Gábor: Az Eötvös József Kollégium történetének bibliográfiája és levéltári anyaga. (Bp., 1987);

- Kiss József Mihály - Szögi László - Ujváry Gábor: Az Eötvös Loránd Tudományegyetem Levéltára 1635-1985 Budapest, 1988.

- Eötvös Józseftől Eötvös Lorándig. Dokumentumok a budapesti egyetem tanárképző intézetének és gyakorló-főgimnáziumának történetéből 1870—1918. Szerk. Kiss Istvánné. (Bp., 1988);

- Kiss József Mihály - Szögi László - Varga Júlia: Az Eötvös Loránd Tudományegyetem Levéltára 1635-1990. II. kötet, Budapest, 1999.

- Szögi László: A Semmelweis Orvostudományi Egyetem Levéltára 1770-1970 Repertórium Budapest, 1982.

- Szögi László - Molnár László: A Semmelweis Orvostudományi Egyetem Levéltára 1770-1999 Repertórium Budapest, 2002.

Paedagogium, Erzsébet Nőiskola, Tanárképző (1929-Szeged)
Története:

1873-ban alakult meg Pesten a polgári iskolai tanárnők képzésének célját szolgáló intézmény, mely 1898-ban vette fel az Erzsébet Nőiskola nevet. (Előd intézménye az elemi iskolai tanárképző volt.) Ugyanekkor jött létre Budán a Paedagogium, mely polgári iskolai tanárokat képezett. Ekkor nyelv-és irodalmi-történettudományi, valamint mennyiségtan- természettudományi szakcsoportok működtek. A két különálló intézmény 1906-ban került a VKM felügyelete alá. 1918-ban mindkét intézmény főiskolai rangot kapott. 1920-ban megszűnt a férfiak és nők elkülönített képzése, s beindult a földrajz-természetrajzi szakcsoporti képzés. 1928-ban egyesítették és Szegedre költöztették a főiskolákat. Hallgatói a menekült kolozsvári Ferenc József tudományegyetemen is kötelezően órákat hallgattak, s ugyancsak a tudásfejlesztést segítette az intézményhez kapcsolt Apponyi Kollégium is. Az intézmény a VKM rendelkezése értelmében 1947-től Pedagógiai Főiskola.
Válogatott irodalom:

A/ Összefoglaló, válogatott:
- Bereczki Sándor: A Tanárképző Főiskola 100 éves története. In: A szegedi Tanárképző Főiskola centenáriumi évkönyve 1873-1973. (Szeged, 1973.)

Levéltári források:

C/ Forrásismertetés:

Csongrád Megyei Levéltár

VIII.

19 A Szegedi Polgári Iskolai Tanárképző Főiskola iratai 1928-1944 2.30 ifm

20 Az Országos Polgári Iskolai Tanárvizsgáló Bizottság (Szeged) iratai 1928-1944 2.10 ifm

21 Az Állami Pedagógiai főiskola Gyakorló Iskolájának iratai 1894-1948 1.00 ifm

22 A Tanítóképző Intézeti Tanárjelöltek Apponyi Kollégiumának (Szeged) iratai 1929-1944 0.75 ifm

23 Az Országos Tanítóképző Intézet Tanárvizsgáló Bizottságának (Szeged) iratai 1929-1944 0.75 ifm

Magyar Iparművészeti Egyetem 1880 – 1948/49

Története:

A magyarországi képző- és iparművészeti oktatás megszervezésére a XIX. század második felében került sor. Keleti Gusztáv festőművész nyugat-európai tapasztalatainak felhasználásával, az ő elképzeléseinek megfelelően kezdte meg működését 1870-ben az Országos Magyar Királyi Mintarajztanoda és Rajztanárképezde. Ennek az intézménynek keretén belül 1880. november 14-én nyitotta meg kapuit a különböző műiparosok oktatására szolgáló iskola, Országos Magyar királyi Iparművészeti Tanoda névvel. Az oktatás célja kezdetben a bútor-és az építőipar igényeinek kiszolgálására alkalmas bútoripari műfaragók és díszítő szobrászok képzése volt. Az eredetileg három éves képzési idő az 1887688-as tanévtől ötre emelkedett, mivel a szakképzést két éves előkészítő oktatás előzte meg ettől az időszaktól. A nyolcvanas években gyors egymásutánban számos új szakosztály alakult, egyre több iparág képviselői számára nyújtva ezzel színvonalas szakmai képzési lehetőséget (1883: ötvös, fametsző; 1884: kisplasztikai és díszítő szobrászati; 1899: lakásberendezési.) 1888/89-től a végzett hallgatók rajztanítói vizsgát is tehettek. 1904-ben új szervezeti és szolgálati szabályzat bevezetésére került sor, amely oktatási reformokat jelentett. 1907-ben miniszteri rendelettel az iskolához csatolták Kőrösfői-Kriesch Aladár gödöllői szőnyegkészítő műhelyét, valamint egy halasi csipkekészítő tanműhelyt, amely házi-ipari osztályként működött, 1910-ben pedig textilművészeti szakosztály elnevezést kapott. Ugyancsak ekkor jött létre a fametsző, rézmetsző és tipográfiai tanfolyamok összevonásával a grafikai szakosztály. Az 1911/12-e tanévtől ismét átalakult a tanulmányi rendszer: hároméves középiskolai és kétéves főiskolai tanfolyamon folyt tovább az oktatás. 1912-ben az ötvös szakosztály is átalakult: hozzácsatolták a zománcozó szakot. A Tanácsköztársaság idején felmerült az intézmény főiskolai rangra való emelésének kérdése, de az elképzelés ekkor még nem valósult meg. A húszas évek közepén a tanulmányi idő hat évre emelkedett. 1927-ben érem – és plakettművészeti, valamint színpadtechnikai osztály indult. A harmincas években a sorozatos tanulmányi reformok mellett az oktatás technikai színvonalának emelését szolgáló beruházásokra került sor (korszerű textilkémiai laboratórium, égetőkemencék, hímző- és varrógépek.) 1938-tól ismét folyamatosan napirenden volt a főiskolai rang megszerzésének ügye, de az újabb átszervezésre csak a második világháború után került sor, a felsőoktatás teljes átalakítása során.

Szakirodalom:

A/ Összefoglaló válogatott:

- Dokumentumok a Magyar Iparművészeti Főiskola életéből 1945-1983 Szerk. Bodor Ferenc Budapest, 1983.

- Magyar Iparművészeti Főiskola Szerk. Gyarmati Judit Budapest, é.n.

- Bolvári Takács Gábor: A művészeti főiskolák jogállásának alakulása Budapest, 1998.

Források jegyzéke:

B/ Segédletek:

- Kissné Bognár Krisztina: A Magyar Iparművészeti Egyetem Levéltára Repertórium (1880-1990), Budapest, 2001.

Magyar Képzőművészeti Egyetem 1871 - 1945
Története:

1871. május 6-án miniszteri rendelettel alapították meg a Képzőművészeti Egyetem jogelődjét, amely az Országos Magyar királyi Mintarajztanoda és Rajztanárképezde elnevezéssel kezdte meg működését, a Rumbach Sebestyén utcában egy bérelt lakásban. A képzési idő ekkor három év volt. 1876-ben az iskola az Andrássy út és az Izabella utca sarkán lévő saját épületbe költözött. 1878-tól a rajztanár – és tanító jelölteknek vizsgáló bizottság előtt kellett számot adni tudásukról ahhoz, hogy oklevelet szerezhessenek. 1897-ben a rajztanárképzés és a művészképzés különválasztására került sor. A tanárjelöltek külön tanterv és órarend szerint folytatták tanulmányaikat. A művésznövendékek számára csak alapképzést nyújtott az intézmény, a növendékek külföldi akadémiákon vagy mesterek mellett bővítették tovább ismereteiket. A magasabb szintű művészképzés megvalósítására mesteriskolákat hoztak létre, híres művészek vezetésével. (1882: I. számú Festészeti Mesteriskola-Benczúr Gyula; 1897: II. számú Festészeti Mesteriskola -Lotz Károly; Szobrászati Mesteriskola – Strobl Alajos, női növendékek festőiskolája – Deák- Ébner Lajos. 1905-ben Székely Bertalan lett a II. számú Festészeti Mesteriskola igazgatója). 1906-ban sokszorosító grafikai eljárások oktatásának bevezetésére is sor került. 1908-ban a mesteriskolákat és a női festőiskolát is a mintarajziskolához csatolták, ettől kezdve az intézmény a Magyar királyi Képzőművészeti Főiskola nevet viselte. 1920-ban Lyka Károly reform elképzeléseinek megvalósításával megszüntették a képzőművészeti képzés széttagolását, közös alapra helyezték a tanár- és művészképzést. A felvételi után két évig minden hallgató ugyanabban a képzésben részesült. Kötelezővé vált a nyári művésztelepi gyakorlat, a műtermi képzés nagyobb hangsúlyt kapott az elméleti tárgyak óraszámainak csökkentésével. Az iskola vezetésében is változások történtek. Az igazgató helyett kétévente megújuló rektori tanács irányította az iskola életét, amelynek élén a választott rector magnificus állt. 1930-ban a középiskolai tanárok tanulmányi idejét öt évre emelték fel, a kiváló növendékek a rendes tanulmányi időn kívül még két évet tölthettek az intézményben, a főiskolai tanárok a hozzájuk jelentkező “továbbképzős” hallgatók oktatását szabadon vállalhatták. A tanulmányi rend újabb megváltoztatására a második világháború után került sor.

Szakirodalom:

A/ Összefoglaló, válogatott:

- 100 éves a Magyar Képzőművészeti Főiskola 1871-1971 Szerk. Végvári Lajos Budapest, 1972.

- Bolvári Takács Gábor: A művészeti főiskolák jogállásának alakulása Budapest, 1998.

- A Magyar Képzőművészeti Főiskola részvétele az 1956-os forradalom és szabadságharcban Szerk.: Csizmadia Zoltán - Szőnyi István.

- A Mintarajztanodától a Képzőművészeti Főiskoláig Szerk.: Blaskóné Majkó Katalin.

Források jegyzéke:

B/ Segédletek:

- Szögi László-Kiss József Mihály: A Magyar Képzőművészeti Főiskola Levéltára Budapest, 1997.

- Kiss József Mihály: A Magyar Képzőművészeti Egyetem Levéltára, Budapest, 2001.

C/ Forrásismertetés:

Magyar Országos Levéltár

Vallás- és Közoktatásügyi Minisztérium

K 305 Töredék iratok

I/ Elnöki ügyek a/ iratok 4. csomó A tanácsköztársaság alatt tevékenykedő pedagógusok és tisztviselők igazolási ügyei. 1919-1920.

5/ Művészeti ügyek iratai 147. csomó 1919. évi 17. tétel A Képzőművészeti Főiskola ügyei

19. tétel A Képzőművészeti Főiskola személyi ügyeit

150-152. csomó 1919. évi 27. tétel Tudományos és művészeti intézetek javadalma
 153. csomó 1919. 28. tétel Tudományos és művészeti intézetek dolgozóinak illetménye és segélyezése

 K636 Egyetemek, főiskolák

680. csomó 1932-1936 20-164. alszám A Képzőművészeti Főiskola rajztanárjelöltjeinek tiszteletdíja,

713. csomó 1932-1936 65-242. alszám Olasz festők és szobrászok magyarországi útja,

725. csomó 1932-1936 90-1. alszám Színművészeti, képzőművészeti és iparművészeti ösztöndíjak,

728. csomó 1932-1936 913-1. alszám Berni szépművészeti kiállítás,

729. csomó 1932-1936 93-19. alszám Nyomdaművészeti és grafikai kiállítás,

729. csomó 1932-1936 93-49. alszám Művészettörténeti kongresszus Stockholmban,

730. csomó 1932-1936 93-89. alszám Ferrarai festőművészeti kiállítás,

732. csomó 1932-1936 93-194. alszám Művészettörténeti kongresszus Bázelben,

735. csomó 1932-1936 97-18. alszám Magyar Művészet

737. csomó 1932-1936 97-177. alszám Észt képzőművészetről szóló könyvek adományozása,

738. csomó 1932-1936 97-214. alszám Zala György könyvtárának megvétele,

740. csomó 1932-1936 97-436. alszám Ybl Ervin: Lotz Károly művészetéről írott monográfiája kiadásához segély engedélyezése.

 K 638 A szombathelyi nyilas VKM iratai 2. csomójában az 1945. évi III. tétel Művészeti és tudományos ügyosztály

 K 718 Országos Irodalmi és Művészeti Tanács 1941-1945 0.14 ifm

 P1626 Magyar Képzőművészek Egyesülete 1913-1949 0.05 ifm.

 R 277 A magyar képzőművészet történetére vonatkozó iratok 1792-1949 0.1 ifm

Budapest Főváros Levéltára

 XVII. 470

172/b A Magyar Képzőművészeti Főiskola Igazoló Bizottsága 3 doboz 1945-1948

Liszt Ferenc Zeneművészeti Egyetem 1875-1945

Története:

A Magyar királyi Zeneakadémia 1875. november 14-én kezdte meg működését. Első elnöke Liszt Ferenc, igazgatója pedig Erkel Ferenc volt. 1879-ben költözött első önálló épületébe, a Sugár útra. (mai Régi Zeneakadémia) 1882-ben Hans Koessler meghívásával megindult az orgona és klarinét tanszak, valamint ekkor kezdődött az énekoktatás is. 1884-től működött a hegedű tanszak, amelynek vezető tanára 1886-tól Hubay Jenő volt. 1887-ben az Országos Színészeti Tanodával egyesítették Országos Magyar királyi Zene- és Színművészeti Akadémia néven. 1893-tól ismét önállóan működött. A Zeneakadémia 1907-ben költözött jelenlegi épületébe. 1918-ban, a polgári forradalom idején az intézmény főiskolai rangot és nevet kapott. 1925-ben, alapításának 50. évfordulóján felvette alapítójának nevét és Országos Magyar királyi Liszt Ferenc Zeneművészeti Főiskola elnevezést használta.
Válogatott irodalom:

A/ Összefoglaló válogatott:

- Az Országos Magyar királyi Zeneművészeti Főiskola jubileumi emlékkönyve 1875-1925. (Budapest, 1925)

- Fejezetek a Zeneakadémia történetéből. Szerk.: Kárpáti János. (Budapest, 1991.)

- A Liszt Ferenc Zeneművészeti Főiskola 100 éve. Szerk.: Ujfalussy József. (Budapest, 1997.)

- Magyar zenetörténeti tanulmányok II-III. Szerk.: Bónis Ferenc. (Budapest, 1969, 1973.)

- Bolvári Takács Gábor: A művészeti főiskolák jogállásának alakulása Budapest, 1998.

- A Zeneakadémia. Szerk: Gádor Ágnes-Szirányi Gábor. (Budapest, é. n.)

Források jegyzéke:

A/ Évkönyvek stb.:

- A Magyar királyi Zeneakadémia évkönyvei. 1875-1918. A Magyar Zeneművészeti Főiskola évkönyvei. 1919-1925.

- A Magyar királyi Liszt Ferenc Zeneművészeti Főiskola évkönyvei. 1925-1945.

C/ Forrásismertetés:

A főiskola történetére vonatkozó iratok a Zeneakadémia irattárában találhatók.

 Tanácsülések iratai /jegyzőkönyvek, emlékeztetők, értekezleti előterjesztések/ 1875-1975 1,0 ifm

 Iktatott iratok 1875-1975 35,0 ifm

 Iktató- és mutatókönyvek 1875-1975 2,5 ifm

 Hallgatói anyakönyvek 1875-1957 15,0 ifm

Színház- és Filmművészeti Egyetem 1865-1945
Története:

Az Országos Színészeti Tanoda 1865-ben nyílt meg. 1885-ben felvette az Országos Színésziskola nevet. Felsőfokú intézménnyé a Zeneakadémiával való egyesítésekor, 1887-ben vált. 1887-1893 között a két intézmény Országos Magyar királyi Zene- és Színművészeti Akadémia elnevezést viselte. 1893-ban a színész tagozat önállósult és Országos magyar királyi Színművészeti Akadémia néven folytatta működését, majd 1948-ban elnevezése Színház- és Filmművészeti Főiskolára változott.

Szakirodalom:

A/ Összefoglaló válogatott:

- Paulay Ede: Visszapillantás a Színészeti Tanoda 10 évi működésére. (Budapest, 1874.)

- Váradi Antal: Huszonöt év. Az Országos Zenei- és Filmművészeti Akadémia színészeti osztályának keletkezése, fennállása és fejlődése. (Budapest, 1890.)

- Váradi Antal: Húsz év története. Az Országos Színészeti Tanoda keletkezése, fennállása és fejlődésének rövid áttekintése 1864-1884. (Budapest, 1884.)

- A százéves színésziskola. Írások és képek múltról és jelenről. A Színház- és Filmművészeti Főiskola centenáriumára. Szerk.: Csillag Ilona. (Budapest, 1964.)

- Bolvári Takács Gábor: A művészeti főiskolák jogállásának alakulása Budapest, 1998.

- A színészképzés intézményei. In: Magyar színháztörténet 1873-1920. Főszerk: Székely György. (Budapest, 2001.)

Források jegyzéke:

A/ Évkönyvek stb.:

- Az Országos Szinészeti Tanoda évkönyvei. 1874-1887

- Az Országos Magyar királyi Zene – és Színművészeti Akadémia évkönyvei 1887-1893

- Az Országos Magyar királyi Szinművészeti Akadémia évkönyvei 1894-1945

C/ Forrásismertetés:

A főiskola történetére vonatkozó iratok töredékesen maradtak fenn. 1954-ben az iratok egy része az Országos Színháztörténeti Múzeum és Intézet kézirattárába került. A kézirattári rendnek megfelelően darab szinten leltározott iratok kutatása a katalógus, illetve a leltárkönyvek áttekintésével lehetséges.

Az egyetem irattárában tanulmányi nyilvántartások sorozata is megtalálható.

- Bizonyítványi jegyzőkönyv az Országos Színészeti Tanoda növendékei fölött, kik kérelmükre kikapták bizonyítványaikat. 1874. szept.- 1883. jan.

- Az Országos Színészeti Tanoda anyakönyve 1883/84-1896/97 (hiányos) 11 kötet

- Az Országos Magyar királyi Színművészeti Akadémia anyakönyve 1897/98-1939/40-1946/47. (hiányos) 21 kötet.

- Színész tanfolyam: A felvételi vizsgára jelentkezők adatai 1930/31-1943/44.

A kertészeti felsőoktatás intézményei 1853-1945/53

Története:

A kertészeti szakoktatás első intézményét Entz Ferenc hozta létre 1853-ban a Kerepesi úton, amikor megalapította a Haszonkertészeket Képző Gyakorlati Tanintézetet. A magániskolában 3 év volt a tanulmányi idő. Tankönyvnek célját szolgálta a Kertészeti Füzetek 15 részes sorozata. 1860-ban az intézmény átalakult állami támogatással működtetett Vincellér- és Kertészképző Gyakorlati Tanintézetté. 1864-ben amikor a Gellért-hegy déli lejtőjén megépült a mintapince, megkezdődhetett a borász tanfolyam szervezése. Az iskola neve is ennek megfelelően a következő évben Vincellér-, Kertész- és Pincemestereket Képző Gyakorlati Tanintézet lett. 1869-ben a gyümölcs- és a zöldségtermesztés oktatása kivált, ezért megint változott az intézmény neve: Országos Magyar Gazdasági Egyesület Budai Vincelléreket és Pincemestereket Képző Tanintézet lett. 1878-ban került arra a helyre, ahol jogutód intézménye jelenleg is működik. 1881-ben teljes egészében ismét állami kezelésbe ment át Budapesti Magyar Királyi Állami Vincellérképezde néven. A nagy filoxéra-vészt követően előtérbe került a zöldség- és gyümölcstermesztés, amelynek “új” intézménye 1894-ben alakult meg Magyar királyi Kertészeti Tanintézet elnevezéssel. Eleinte (1902-ig) csak férfiakat vettek fel, négy középiskolai osztály elvégzését követően. A tanulmányi idő ekkor 3 év volt. A következő átszervezés az 1907/08. tanévben történt: hat középiskolai osztály elvégzését és egy éves gyakorlatot szabták a felvétel feltételéül. Az első világháború idején két és fél évig szünetelt az oktatás más intézményekhez hasonlóan. Bár az akadémiai szintre emelés terve már 1919-ben is megvolt, erre csak jóval később az 1939/40. tanévben kerülhetett sor. A Magyar királyi Kertészeti Akadémián alakult meg az első 10 tanszék. 1943-ban az egyéves Felsőbb Szőlészeti és Borászati Tanfolyam beolvasztásával létrehozták a Magyar királyi Kertészeti és Szőlészeti Főiskolát. A főiskolán 4 év volt a tanulmányi idő, a végzett hallgatók “okleveles szőlész és kertész” diplomát kaptak, ami egyetemi végzettséggel volt egyenértékű. Doktori cím szerzésére azonban nem nyílt lehetőség. A korszak végére a tanszékek száma 16-ra emelkedett. 1945-ben a főiskola Kert-és Szőlőgazdaságtudományi Kar néven beolvadt a Magyar Agrártudományi Egyetem szervezetébe.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Geday Gusztáv- Hornyák Márton: Kertészeti Egyetem 1853-1978. Bp.,1978.

- 150 év a kertészettudományi élelmiszertudományi és tájépítészeti oktatás szolgálatában 1853-2003. Szerk.: Zalainé Kovács Éva Bp., 2003.

B/ Forráskiadványok:

- 100 éve nyílt meg a Budapesti Magyar királyi Kertészeti Tanintézet. Dokumentumok a felsőbb szintű kertészképzés történetéből 1. 1895-1944. Szerk.: Szögi László. Bp., 1995. /A Kertészeti-és Élelmiszeripari Egyetem Központi Könyvtárának kiadványai 1. /.

Források jegyzéke:
B/ Segédletek:

- Kiss M. – Zsidi V. - Földváriné Kocsis L.: A Kertészeti és Élelmiszeripari Egyetem Levéltára. Repertórium: (1697) 1876-1980. Bp., 1999. /A Kertészeti és Élelmiszeripari Egyetem Központi Könyvtárának Kiadványai 3./. (Benne a MOL-ban található fontosabb iratok jegyzéke).

Testnevelési Főiskola 1925-1945

Története:

A testnevelő tanárok állami intézményben történő oktatásának gondolata az 1909-ben első ízben megrendezett Országos Testnevelési Kongresszuson fogalmazódott meg. A Magyar királyi testnevelési Főiskola felállításáról az 1921:LIII. törvénycikk rendelkezett. A Klebelsberg Kunó kultuszminiszter által jóváhagyott működési szabályzat alapján az intézményben 1925 decemberében kezdődött meg az oktatás. A hallgatók három éves képzési idő után testnevelő tanári diplomát szereztek. 1929 őszétől a két alsóbb évfolyam hallgatói nyolc féléves tanterv szerint folytatták tanulmányaikat. Az intézmény a kiváló oktatói személyzetnek köszönhetően igen nagy elismertségnek örvendett már a harmincas években. A tudományos kutatás területei közül a sportorvoslás emelkedett ki, 1930-ban nyílt meg az I. számú Állami Sportorvosi Intézet. A nemzetközi Olimpiai Bizottság 1938-ban olimpiai Kupával tüntette ki az intézetet. A második világháborúban a szakkönyvtár és a sportmúzeum értékes gyűjteményei elpusztultak. A háború után 1946 februárjában kezdte meg újra működést a főiskola.

Válogatott irodalom:

A/ Összefoglaló, válogatott:

- 25 év a szocialista testkultúra útján 1945-1970 Szerk. Kutassi László Budapest, 1970.

- 50 év a testkultúra szolgálatában 1925-1975 Szerk. Ócsai József. Bp., 1975.
- 75 éves a TF. Szerk.: Krasovec Ferenc. Budapest, 2000.

Források jegyzéke:

B/ Segédletek:

- Kiss József Mihály: A Magyar Testnevelési Egyetem Levéltára 1868-1990. Repertórium. Budapest, 1999.

Óbudai Egyetem 1395, 1410

Története:

A második magyarországi egyetem, az óbudai alapítólevelét – Luxemburgi Zsigmond magyar uralkodó kérésére – 1395. okt. 6-án adta ki IX. Bonifác pápa. A pápai bulla egy párizsi mintájú, azaz teljes, négy fakultásból (művészeti, teológiai, orvosi, jogi) álló univerzitás felállítását engedélyezte. Forrásadatok azonban nem támasztják alá, hogy valamennyi fakultáson beindult volna az oktatás.

Az alapító-oklevél úgy rendelkezett, hogy – más középkori egyetemalapításokhoz hasonlóan – az egyetem fenntartási költségeit a helyi egyház, jelen esetben az óbudai prépostság jövedelmeiből fedezzék. A pápa az intézmény élére kancellárként az óbudai Szent Péter Káptalan mindenkori prépostját állította. Az első óbudai prépost aki az egyetem kancellári tisztét viselte Szántai Lukács volt. Őt IX. Bonifác – korábbi címei megtartásával – 1395. okt. 19-én csanádi püspökké is kinevezte

Az egyetem működésére utaló egyetlen adat az, hogy 1396 nyarán egy Johannes Horow nevű magister engedélyt kért a bécsi egyetemtől, hogy az óbudai univerzitásra távozhasson. A XV. sz. elejéről az egyetem működését bizonyító információval nem rendelkezünk Feltehető, hogy az oktatás 1403-1410 között szünetelt. Ez magyarázhatja, hogy Zsigmond király kérte az egyetem újra alapítását. Az ezt kimondó 1410. aug. 1.-én kelt pápai bulla biztosította az újra felállított óbudai egyetemnek a nagy európai univerzitások (pl.: Párizs, Bologna, Oxford) által élvezett kiváltságokat. Ennek a második alapítóbullának a másolata az egyetlen az óbudai egyetemről fennmaradt dokumentum.

Az újjá alakuló egyetem első kancellárja Pesti Miklós prépost volt. Az ő utóda mind a préposti, mind a kancellári méltóságban Gelriai Sluter Lambert hit- és bölcselettudományi magister lett. Gelriai Sluter Lambert tanította az univerzitáson a kánonjogot is. Ezeken felül királyi capellaneus és királyi consiliarius is volt. Két utóbbi címe jelzi, hogy Lambert prépost Luxemburgi Zsigmond bizalmasai közé tartozott.

Azt, hogy Óbudán a második alapítást követően megindult az oktatás nemcsak Lambert kancellár tanári működése bizonyítja. Rajta kívül az oktatók közül ismerjük még Heinrich Melmeister és a morvaországi születésű Unicovi Albik professzor nevét. 1412-ben és 1415-ben pedig egy-egy óbudai baccalareust inkorporáltak a bécsi egyetemen.

Az egyetem rangját mutatja, hogy Lambert kancellár vezetésével az óbudai univerzitás küldöttsége részt vett az 1414/18-as konstanzi zsinaton. Erről Urlich von Richental krónikája tudósít. Richental művében – amelynek csak másolatai maradtak fenn - megörökítette a zsinat résztvevőinek címereit, így az óbudai univerzitásét is. Az említett krónikamásolatokban két féle egyetemi címer változat található. Az egyik leírás szerint az óbudai egyetem címerének hasított pajzsán az első mezőben hármas halmon nyugvó kettős kereszt, míg a második pajzsmezőben lebegő, zárt könyv látható. A másik színezett címerábrázoláson a pajzs vágott. A felső, vörös mezőben zöld hármas halmon ezüst kettős kereszt nyugszik, az alsó, kék mezőben balról benyúló ezüst ingű kar kapcsos, barna kötésű arany lapszélű, zárt könyvet tart. A címer egyes címerképei megtalálhatók az ELTE jelenlegi hivatalos címerében is.

Az óbudai egyetem az 1410-es újra alapítást követően sem bizonyult hosszú életűnek. 1424-ben feltehetően már ismét nem folyt tanítás falai között, de Zsigmond uralkodásának végét (1437) bizonyosan nem élte túl.

Szakirodalom:

A/ Összefoglaló válogatott:

- Régi magyar egyetemek emlékezete 1367-1777. Szerk.: Szögi László, Bp., 1995. Domonkos László - Székely György – Bertényi Iván: Tanulmányok az Óbudai Egyetem történetéből 1395-1995. Bp., 1995.

- Universitatis Budensis 1395-1995. Szerk.: Szögi László – Varga Júlia Bp., 1997.

Források jegyzéke:

C/ Források ismertetése:

- Az egyetemre vonatkozó levéltári anyag nem maradt fent.

Debrecen

Debreceni Egyetem 1912-1948/49

Története:

A felsőfokú oktatás gyökerei Debrecenben a XVI. sz. utolsó harmadáig – a Debreceni Református Kollégium 1536-os alapításáig – nyúlnak vissza. A debreceni egyetemalapítás gondolatát is ennek a nagyhírű intézménynek egyik tanára, Török József vetette fel először 1870-ben. Javaslata szerint a majdan felállítandó egyetem egy 5 karú univerzitás lett volna. Az is eldöntendő kérdés volt, hogy a létesítendő egyetem egyházi vagy állami alapítású tanintézet legyen. Mivel a református egyház anyagi helyzete nem tette lehetővé egy felekezeti egyetem felállítását, így az egyetemalapításra csak állami segítséggel nyílhatott lehetőség.

1911. decemberében gróf Zichy János vallás- és közoktatásügyi miniszter törvényjavaslatot terjesztett az országgyűlés elé két új tudományegyetem (a debreceni és a pozsonyi) felállítására. A törvényhozás a miniszteri előterjesztést 1912. júniusában fogadta el. Ennek nyomán még ugyanezen év júl. 7-én sor kerülhetett az egyetemalapítási törvény (1912: XXXVI. tc.) uralkodó általi szentesítésére.

A debreceni és a pozsonyi tudományegyetemek szervezeti-, tanulmányi- és vizsga szabályzata 1912. júl. 25-ére elkészült ugyan, de az említett szabályzat királyi jóváhagyása csak két esztendővel később született meg. A szabályzat 5.§-a az alábbiak szerint rendelkezik a debreceni tudományegyetem szervezetéről: “A debreceni tudományegyetem a következő karokból áll:

1. ref. hittudományi

2. jog- és államtudományi

3. orvostudományi

4. bölcsészet-, nyelv- és történettudományi

5. mennyiség- és természettudományi karból.”

Ez az ötkarú egyetem azonban csak papíron létezett. Az első tanévben (1914/15) csupán három karon (ref. hittudományi, jog- és államtudományi, bölcsészet-, nyelv- és történettudományi) kezdődhetett meg az oktatás. A bölcsészet-, nyelv- és történettudományi kar végleges szervezeti felépítése azonban csak a következő tanév elejére alakult ki. Az orvostudományi kar első professzorát 1916-ban nevezték ki, az oktatás megindulására a karon azonban csak 1921-ben kerülhetett sor. Az önálló természettudományi fakultást pedig csak 1949-ben (!) állították fel.

A oktatás megkezdésével párhuzamosan folyt az egyetemi épületek kialakítása is. A munkálatok csak két évtizeddel az alapítás után, 1932-ben fejeződtek be. Az építkezéseket Debrecen városa építési telek átengedésével és 5 millió korona összegű készpénzzel támogatta. Jelentős mecénási tevékenységet fejtett ki a tiszántúli ref. egyházkerület és a helyi ref. egyház is, vállalva a hittudományi kar személyi kiadásainak fedezését.

Közvetve és közvetlenül is egyaránt fontos szerepet játszott az új egyetem életében a Debreceni Ref. Kollégium is. Az 1929/30. tanév kezdetéig –ekkor nyílt meg az első egyetemi internátus – a kollégium diákjóléti intézményei biztosítottak kedvezményes szállást és étkezést az univerzitás hallgatóinak. Az egyetemre az induláskor kinevezett 28 professzor közül 17 korábban a kollégium akadémiai tagozatán oktatott, az akadémiai tagozat egyébként a tudományegyetemi képzés beindulásakor szűnt meg.

A Debreceni m. kir. Tudományegyetem hivatalos nevét Debreceni Magyar Állami Tudományegyetemre változtatták, 1921-ben pedig felvette a jeles protestáns államférfi, egyházi vezető, egykori debreceni kollégista és a debreceni huszárezred volt parancsnoka gróf Tisza István nevét . Ezt követően új hivatalos neve m. kir. debreceni Tisza István Tudományegyetem lett.

A debreceni m. kir. tudományegyetem fejlődése fennállása egész ideje alatt nem volt zökkenőmentes. Az 1930-as évek végén a megalakult 51 tanszékből 6 még mindig betöltetlen maradt és amint fentebb említettük az önálló természettudományi kar létrehozása sem történt meg. Mindezek mellett volt előrelépés is az egyetem fejlődésében. A pozitívumok között említhető az egyetem mellet felállított Tanárképző Intézet létrehozása, amelyről az 1924: XXVII. tc. rendelkezett. A körülményekhez képest előrelépésnek tekinthető az is, hogy az 1928/29. tanévben a bölcsészeti kar keretei között már négy természettudományi tanszék is működött. Felsőoktatás- és művelődéspolitikai szempontból egyaránt jelentős és hasznos döntés volt 1927-ben az egyetem nyári szünidei tanfolyamainak megindítása, Nyári Egyetem néven, amelyen magyar nyelvi, történelmi, irodalmi és művészeti tárgyú kurzusokat tartottak.

A debreceni tudományegyetem hallgatói létszáma 1918-ig tanévenként 300-500 fő között mozgott, ez a létszám 1920 és 1945 között 1000-1500 főre emelkedett. Az összlétszámon belül viszonylag magas volt a nőhallgatók aránya. A debreceni tudományegyetem orvosi karán női hallgatók aránya 20-25 %, a bölcsészetin 40-45 % volt.

Az 1940-es években felerősödtek az egyetem zavartalan fejlődését gátló tényezők. Az 1940: XXVII. tc. átmenetileg “...további törvényes intézkedésig...” felfüggesztette a természettudományi tanszékek működését. 1943- tól pedig megszűnt a Nyári Egyetem is.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Varga Zoltán : A debreceni tudományegyetem története I. 1914 -1944. Debrecen, 1967.

- Bajkó Mátyás - Vaskó László - Petrikás Árpád: Vázlatok és tapasztalatok a pedagógiaoktatás és a Neveléstudományi Tanszék történetéből 1825—1980. (Debrecen, 1981).
- A debreceni Kossuth Lajos Tudományegyetem 75 éve. (Debrecen, 1988).
- Bot György: A Debreceni Orvostudományi Egyetem története és professzorainak életrajza 1918—1988. (Debrecen, 1990).
- Jakab László—Keresztes László: A debreceni magyar és finnugor nyelvtudományi tanszékek története 1914—1990. (Debrecen, 1990).
- Csohány János: Református teológiai fakultás Debrecenben 1914-1950. (In.: Hittudományi fakultások és tanintézetek a XX. századi magyar egyetemeken. Szerk.: Ujváry Gábor. Bp., 1991. 65-74. p.)

Források jegyzéke:

A/ Évkönyvek stb.:

- A Debreczeni M. Kir.. Tudományegyetem Évkönyve 1915/16.-1917/18. tanév, 1918/19.-1919/20. tanév (csak kéziratban, őrzési hely: Debreceni Egyetemi és Nemzeti Könyvtár Kézirattár, jelzete: Ms. 7/2-3)

- A Debreczeni M. Kir. Tudományegyetem Almanachja 1918/19. tanév

- A Debreczeni M. Kir. Tisza István Tudományegyetem Évkönyve és Almanachja 1920/21.- 1938/39. tanév

- A Debreceni M. Kir. Tisza István Tudományegyetem Évkönyve 1939/40.-1945/46. tanév (az 1942/43.- 1945/46. tanévi kötetek csak kéziratban, őrzési hely: Debreceni Egyetemi és Nemzeti Könyvtár Kézirattár, jelzete: Ms. 7/4-7)

- A debreceni tudományegyetem tanrendjei az 1915/16. tanévtől kezdődően – követve az egyetem névváltozásait – félévente folyamatosan megjelentek és hiánytalanul fennmaradtak.

B/ Segédletek:

- A Hajdú-Bihar Megyei Levéltár. Debrecen, 1986. (“A területi levéltárak fondjegyzékei” c. sorozat egyik kötete.)

C/ Forrásismertetés:

- A debreceni tudományegyetem iratai a Hajdú-Bihar Megyei Levéltár VIII. fondfőcsoprtjának 1-9. fondjában (egyetemi tanácsülési-, kari tanácsülési jegyzőkönyvek, rektori hivatali, dékáni hivatali, quaesturai, gazdasági igazgatósági iratok) találhatóak. Ebben a 9 fondban őrzik az egyetemi diákjóléti intézmények (pl. egyetemi internátusok, diáksegély pénztár) iratait, valamint a debreceni Középiskolai Tanárvizsgáló Bizottság és a debreceni m. kir. Középiskolai Tanárképző Intézet iratait is. A 9 fondból álló irategyüttes terjedelme: 38,0 ifm.

A debreceni agrárfelsőoktatás
Története:

1868-ban nyílt meg Debrecenben az Országos Felsőbb Gazdasági Tanintézet. Debrecen város egy épülettel és 400 hold termőterület átadásával támogatta az intézmény megalakítását. A tanintézetben 2 év volt a képzési idő. Szervezeti felépítését a mosonmagyaróvári, illetve a keszthelyi agrárintézetek tapasztalatai alapján határozták meg. A tanári kar a tudományos munka mellett vállalkozott a magyar nyelvű tankönyvek megírására is. Az oktatás nyelve kezdettől fogva a magyar volt. 1876-ban -a keszthelyi intézménnyel együtt- a debreceni gazdasági tanintézet felsőfokúból középfokú iskolává vált, s a gazdálkodás gyakorlati oldala került előtérbe az oktatásban. Ennek ellenére a tudományos munka színvonala nem süllyedt le, s újabb szakmai létesítményekkel bővült az intézet (meteorológiai, vegyvizsgáló és dohánytermelési kísérleti állomások). 1901-ben a helyhiányra hivatkozva Pallagra költöztették a Tanintézetet, ahol 1876 óta az alsófokú földműves iskola működött, ami ekkor, negyedszázados fennállás után megszűnt. 1906-ban újabb reformot hajtottak végre a mezőgazdasági szakoktatás területén: a debreceni, a keszthelyi, a kassai és a kolozsvári intézeteket akadémiai rangra emelték, egyúttal egységes szervezeti felépítést határoztak meg számukra. A reform eredményeként felállított Debreceni m. kir. Gazdasági Akadémiára csak középiskolai érettségivel lehetett beiratkozni, a tanulmányi idő 3 évre emelkedett, a végzéskor “okleveles gazda” képesítést kaptak a hallgatók. Az első világháború idején szünetelt a tanítás, az akadémia épülete pedig hadikórházként funkcionált. A forradalmak és a román megszállás idején jelentős károk keletkeztek a berendezésben és a felszerelésben. Csak 1920-tól folytatódhatott az oktatás a rendes kerékvágásban. A két világháború közötti időszakban jelentős fellendülés következett be az Akadémia fejlődésében. Amit az itt folyt tudományos munka és a nemzetközi kapcsolatok szélesedése is igazolt. Mindenek ellenére, amikor 1942-ben a magyaróvári és a kolozsvári gazdasági akadémia főiskolai rangra emelkedett, a Debrecenben (és Keszthelyen) beiratkozott hallgatók főiskolai tanterv szerint kezdjék meg tanulmányaikat. 1944 októberében a nyugati országrészbe menekítették az intézményt. 1945 márciusában Pallagon kezdte meg rövid működését Magyar Mezőgazdasági Főiskola. 1945 szeptemberétől pedig már a debreceni akadémia a Magyar Agrártudományi Egyetem Mezőgazdasági Karának egyik vidéki osztályaként folytatta működését.

Szakirodalom:

A/ Összefoglaló, válogatott:

- A debreceni agrárfelsőoktatás 100 éve. Szerk.: Komoróczy György. Bp., 1968.

Források jegyzéke:

A/ Évkönyvek stb.:

- Évi jelentések sorozata 1868-tól

B/ Segédletek:

- Tóth Ágnes: A debreceni felsőoktatás történetének levéltári forrásai. In: HBML Évkönyv 2002/03. Debrecen, 2003.

C/ Forrásismertetés:

Az intézmény 1867 – 1945 közötti, 9,36 ifm-nyi iratanyaga a Hajdú Bihar Megyei Levéltárba került, rendezése folyamatban van. Az alábbi állagok kerültek kialakításra:

a., tantestületi iratok (1868-1943),

b., iratok (1967-1945),

c., tanulókra vonatkozó iratok, anyakönyvek (1867-1936),

d., tangazdaság iratai (1868-1933),

e., földműves iskola iratai, anyakönyvei (1867-1899),

f., számviteli iratok (1869-1944).

A hallgatói anyakönyvek 1935 utáni kötetei a Debreceni Egyetemen találhatók.

Eger

Egri Érseki Jogakadémia (1740) 1861-1948
Története:

1740. november 27-én kelt alapítólevél szerint Foglár György, az egri egyházmegye helynöke adományt tett a Szent János evangelistáról elnevezett, jogi tudományok művelésére szolgáló kollégium létrehozására. Az alapítványt az 1741. évi országgyűlés tudomásul vette és megerősítette, az 1740/41-es évtől kétéves, elméleti és gyakorlati oktatást magában foglaló tanfolyam keretében folyt az oktatás. 1774-ben az Eszterházy Károly által épített Líceumban a teológiai és filozófiai tanfolyam mellett a jogi főiskolának is helyet adott, amely ekkor püspöki, majd 1804-től érseki jogakadémiaként működött. 1784-ben II. József elrendelte a jogakadémia bezárását, 1790. október 8-án Eszterházy hozzájárult az intézmény újraindításához. Az 1848/49-es forradalom és szabadságharc idején a bécsi kormány bezáratta az iskolát, majd 1851. november 11-én engedélyezte a jogi kurzus megindítását. 1851. szeptember 28. és 1861. október 4. között az oktatás ismét szünetelt. Bartakovics Béla érsek ekkor önhatalmúlag elrendelte a jogakadémia megnyitását, amelyen ettől kezdve három év volt a képzés időtartama. Az érseki jogakadémiától 1923-ban megvonták az államsegélyt, ekkortól kizárólag az érsek és a főkáptalan tartotta fönn az intézményt. Az 1940:XXVIII. Törvénycikk a jogakadémiák szerepének korlátozását eredményezte volna, ennek végrehajtására azonban a háborús viszonyok között nem került sor. Az érseki jogakadémia az 1948/49-es tanévben fejezte be működését, mivel az 1945 után a teljes mértékben átszervezett felsőoktatási rendszerben tevékenysége nem volt beilleszthető.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Udvardy László: Az Egri Érseki Joglíceum története 1740-1896 Eger, 1898.

Források jegyzéke:

C/ Forrásismertetés:

Heves Megyei Levéltár

VIII. Felsőfokú tanintézetek

1. Egri Érseki Jogakadémia iratai, 1754-1949. 21,96 ifm.

Eperjes

Eperjesi Ágostai Hitvallású Evangélikus Jogakadémia (1667) 1815-1919

Története:

A Lipót-féle abszolutizmus idején az evangélikus egyház, a szepesi városok, Sáros vármegye és néhány mecénás főúr közös elhatározása hozta létre az eperjesi kollégiumot, mely e döntést követő két éven belül, 1667. április 16-ra épült fel. A Kollégium kezdetben tíz évfolyamos volt, és a kilencediktől tanítottak jogi ismereteket. Keretei között főgimnázium, evangélikus teológiai kar és jogakadémia működött, amihez a XIX. század második felétől tanítóképző is csatlakozott. 1864-ben határozták el a jogakadémiai oktatás négyévesre való kiterjesztését. Állami segítség híján Szepes vármegye, Eperjes városa és a Dessewffy család támogatták az Akadémiát, mely a központi hatóságoktól függetlenül, az egyházi autonómiára támaszkodva alakította belső életét, szervezetét. Az oktatás színvonala érdekében tanáraiktól megkövetelték az egyetemi magántanári fokozatot, és lehetőség szerint a külföldön is végzett tanulmányokat. Az intézmény fenntartásának problémái okán az ősi pártfogóság a XIX. század végén a tiszai evangélikus egyházkerülettel lépett szorosabb jogviszonyba. 1892-es szerződéskötésük nyomán a Kollégium kerületi jelleget nyert. A századfordulón működő tíz jogakadémia közül az eperjesi volt a legtöbb hallgatót és tanárt magában foglaló. 1919-ben a cseh megszálló csapatok bevonulását követően, kiválva a Kollégiumból Miskolcra menekült.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Horváth Ödön: Az eperjesi ág. hitv. ev. jogakadémia múltja és jelene rövid vonásokban. Kassa, 1886.

- Dr. Mikler Károly: Az eperjesi ág. hitv. ev. jogakadémiának 1918. december 28-án bekövetkezett cseh megszállás következtében Miskolczra történt áthelyezése. Sárospatak, 1922.

- Gömöry János: Az eperjesi ev. Kollégium 1531-1931. Eperjes, 1933.

- Stipta István: Az eperjesi evangélikus jogakadémia áttelepülése 1918/19-ben. in: Napjaink XXVIII/1989. 3. szám.

- Bruckner Győző: A miskolci Jogakadémia múltja és kultúrmunkássága (1919-1949.) Miskolc, 1996. A bevezetésben érinti az eperjesi Jogakadémia történetét is.

Források jegyzéke:

Ld. Miskolc-Eperjesi Kollégium Jogakadémiájánál.

Fiume

Fiumei Kiviteli Akadémia (1881) 1912-1919
Története:

A Fiumei kiviteli Akadémia 1912-1919 között működött, célja az exportkereskedelem számára szakemberek képzése. Működésének rövid ideje alatt kb. félezren látogatták az intézményt. Az első világháború idején rövid ideig szünetelt a tanítás, a város elcsatolás Magyarországtól megpecsételte az intézmény sorsát.

Szakirodalom:

A/ Összefoglaló válogatott:

- Zsidi Vilmos: A Fiumei Kiviteli Akadémia hallgatói 1914-1919 Bp. 2003. (kézirat)

Források jegyzéke:

A/ Évkönyvek stb.:

- Az intézmény értesítői 1913-1917 között folyamatosan megjelentek.

B/ Segéletek:

- Vodic Historijskog Arhiva Rijeka. Pazin-Rijeka 1980.

C/ Forrásismertetés:

Az akadémia iratanyaga és a hallgatói nyilvántartások a Rijekai területi levéltárban találhatók. Madarska Eksportna Akademija u Rijeci DS-10.

Az iktatott iratok magyar nyelven 3 dobozban találhatók 1912-1918-as évhatárral.

A hallgatói nyilvántartások 1914-1919 közötti időből 5 kötetben maradtak fenn.

Győr

Győri Királyi Akadémia 1776-1892

Története:

Győr első felsőoktatási intézménye az 1745-ben megnyitott jezsuita akadémia volt. A tanintézetben az indulástól működő hittudományi tanfolyam (kar) mellé 1747-ben egy bölcseleti tanfolyamot is szerveztek. A szerzetesrend 1773-as feloszlatását követően az akadémiát állami (királyi) ellenőrzés alá vonták, de vezetését és felügyeletét átmenetileg a győri püspökre bízták.

Mária Terézia királynő 1776. aug. 5-én kelt rendeletével a győri akadémiát királyi akadémiává nyilvánította. Ebből következően az intézmény teljes mértékben állami ellenőrzés alá került. A kir. akadémia 1776. nov. 7-én nyílt meg. A királynő a magyarországi oktatás rendszerét átfogóan szabályozó 1777. szept. 22-én kiadott rendeletének – az első Ratio Educationis-nak – 25. §-ban megerősítette a már említett aug. 5.-ei uralkodói rendeletét, kimondva, hogy a dunántúli kerület kir. akadémiájának székhelye Győr legyen.

A Győri Kir. Akadémia szervezeti-, tanulmányi- és beligazgatási rendjének kialakítása is természetesen a Ratio Educationis előírásait figyelembe véve történt. A kir. akadémia alapításától 3 karból (bölcseleti, jogi, hittudományi) állt. Megjegyzendő, hogy az akadémia fennállása során az oktatási szervezeti egységek megnevezésére egyaránt használták a kar illetve a tanfolyam megjelölést. Az új kir. tanintézetet 1778-ban nemesi konviktussal bővítették. A tanulmányi idő a bölcseleti és a jogi tanfolyamon 2, a hittudományin viszont 4 év volt.

A kir. akadémia, mint írtuk állami (királyi) joghatóság alatt állt. Ezt a joghatóságot az uralkodó által kinevezett tankerületi főigazgató gyakorolta. A napi igazgatási teendőket az akadémiai igazgató látta el, aki egyúttal a tanintézetet irányító kollektív testület az un. akadémiai tanács elnöke is volt. Ezeket a feladatait, amint az előbbiekből kitűnik a tankerületi főigazgató alárendeltjeként látta el.

Az akadémiai tanács tagjai közé tartozott – az igazgató mellett – a három kar senior-ja, az akadémiai exhorator (hitszónok), a helyi gimnázium igazgatója, a gimnáziumi tanári kar senior-ja és az akadémiai tanácsjegyző. Ez utóbbi tisztséget a történelem mindenkori akadémiai tanára viselte. A kir. akadémia tanártestülete az alapításkor 14 tagból állt. Közülük 5 a bölcseleti, 4 a jogi, 5 pedig a hittudományi tanfolyamon oktatott. Őket az akadémiai igazgató javaslatára a kir. tankerületi főigazgató nevezte ki.

Mária Terézia fia és utódja II. József központosító törekvései a tanügyet is érintették. Ezek az elképzelések öltöttek testet abban az 1783. nov. 28.-ai leiratban is, amely megszüntette az egyházmegyei papneveldéket és helyükbe országosan három ún. generális szeminárium felállítását rendelte Ezek székhelyéül az uralkodó Pozsonyt, Egert és Zágrábot jelölte ki. Az uralkodói leirat következményeként a Győri Kir. Akadémián is megszüntették a hittudományi kart.

Egy újabb 1784. júl. 6-án kelt királyi rendelet a győri felsőoktatásra nézve még ennél is súlyosabb hatást gyakorolt. Előírta, ugyanis a győri akadémiai oktatásnak az 1784/85. tanév végeztével való megszüntetését, mivel egy ugyanez évi uralkodói rendelet értelmében kir. akadémia csak tankerületi székvárosban működhet. Az új összevont dunántúli tankerület székhelyéül az uralkodó pedig Pécs városát jelölte ki, így a kir. akadémiát haladéktalanul ide kellett átköltöztetni. Az intézmény 1785 novemberében kezdete meg oktatómunkáját kijelölt új székhelyén Pécsi Királyi Akadémia néven. A királyi akarat végrehajtása nyomán Győr majd két évtizedre felsőoktatási intézmény nélkül maradt.

A város azonnal élénk lobbizásba kezdett egykori akadémiájának visszaszerzéséért, míg Pécs mindet elkövetett azért, hogy az ilyen irányú győri törekvéseknek gátat vessen. A versengést egy Győrnek kedvező uralkodói legfelsőbb elhatározás zárta le, amit a m. kir. helytartótanács 13. 493. sz. és 1802. jún. 23-án közzé tett határozata valósított meg. Ezek nyomán az 1802/03. tanévet már régi székhelyén és régi nevén kezdhette meg az akadémia. A visszaállított Győri Királyi Akadémián két tanfolyamon (bölcseleti, jogi) indult újra az oktatás. A még a Pécsre való átköltöztetést megelőzően megszüntetett hittudományi kar újbóli felállítására sem ekkor, sem a későbbiekben nem került sor.

A régi helyre történt visszaköltözést követően az akadémia életébe meghatározó változásokat hozó év volt az 1806-os esztendő. Ezév nov. 4-én ad ki I. Ferenc király egy a hazai oktatási rendszert ismét átfogóan szabályozó rendeletet az un. második Ratio Educationis-t. A szabályozás két ponton érinti az akadémiai oktatást. Egyrészt a kir. akadémiák jogi tanfolyamain a képzési időt 3 évre emeli, másrészt az addig rendkívüli tárgyként előadott magyar nyelvet rendes akadémiai tantárggyá nyilvánítja. Más királyi akadémiákhoz hasonlóan természetesen a győri akadémia tanrendjét is második Ratio Educationis fenti módosító előírásait figyelembe véve alakítják át.

A Napóleoni-háborúk harci eseményei következtében átmenetileg szünetel Győrben az akadémiai oktatás, mivel a francia császári haderő megszállja a várost. Az előadások felfüggesztését már ezt megelőzően – Győr franciák általi ostromakor – jún. 13-án elrendeli a tankerületi főigazgató. A tanítás újraindítására kevesebb, mint fél év elteltével (dec.1-én) sor kerülhet. Érdekességként megjegyezhető, hogy az oktatási kényszerszünet idején készült egy tankerületi főigazgatói felirat, amely javasolta a tanintézet újbóli Pécsre költöztetését. Erre az 1809. aug. 29-én keltezett feliratra az uralkodó nov. 21-én tett győri látogatásakor élőszóban válaszolt. A városba érkezésekor tartott audiencián – az akadémia igazgatója és diáksága előtt – az uralkodó kijelentette a tanintézet elhelyezésén nem kíván változtatni.

1816. ápr. 5. újabb fordulópont az akadémia történetében. Ekkor bízta a győri akadémia bölcseleti tanfolyamán folyó oktatás ellátását a bencés szerzetesrend pannonhalmi monostorára. Ez a királyi döntés tovább erősítette ugyan az intézmény hagyományos római katolikus szellemiségét. Nem eredményezett felekezeti kizárólagosságot, egyértelmű felekezeti dominanciát azonban igen. A római katolikus szellemiség erősítése egyébként a már említett második Ratio Educationis-nak is egyik alapvető célkitűzése volt.

A bölcseleti tanfolyamon oktató Benedek rendi tanárok kinevezési joga – a fenti uralkodói elhatározás nyomán megszülető 37. 231. sz.1816. dec. 30.-i keltezésű helytartótanácsi leirat alapján – a mindenkori pannonhalmi főapátot illette meg.

Az oktatási színvonal mindkét győri akadémiai karon igen magas volt. Bizonyítja ezt, hogy a reformkori magyar politikai és tudományos közélet több későbbi kiválósága végezte itt tanulmányait. Így a Deák testvérek Antal és Ferenc, az 1848/49-es vértanú Csányi László vagy a jeles tudós Reguly Antal.

A forradalom és szabadságharc idején az oktatás részben az akadémiai épületek katonai célokra való kényszerű átengedése miatt, részben pedig miniszteri rendeletre szünetelt. A bukást követő első tanévben csak a bölcseleti tanfolyam újraindítását engedélyezték, a jogiét viszont nem. Ebből kifolyóan az intézmény nevét is megváltoztatták kir. akadémia helyett bölcseleti líceumra. Ez a névváltoztatás egyúttal rangvesztést is jelentett.

A Győri Királyi Akadémia újbóli – immár harmadszori – megalapítása csak a kiegyezést követően történhetett meg. Az 1867. júl. 2-án kiadott 675. sz. vallás- és közoktatásügyi miniszteri leirat tudatta Győr város közönségével, hogy folyó év május 12.-én kelt legfelsőbb uralkodói elhatározásával I. Ferenc császár és király hozzájárulását adta a Győri Kir. Akadémia 1867/68. tanév kezdetével való újraindításához. Az akadémia főhatósága a dualizmus kori kormányzati rendnek megfelelően a VKM lett. A visszaállított tanintézetben már csupán jogi és államtudományi tantárgyakat adtak elő, így az intézmény fennállásának utolsó időszakában de facto kir. jogakadémiaként működött. Státuszából következően szervezeti-, tanulmányi- és vizsgarendjét a más kir. jogakadémiákra is kötelezően érvényes rendelkezések szabták meg. Ezen rendeletek egyikének értelmében módosult az addig 3 éves jogakadémiai képzési idő 1874-ben a győri akadémián is 4 évre és lett az intézmény új hivatalos neve Győri Kir. Állam- és Jogtudományi Kar. Ekkortól élén akadémiai igazgató helyett már dékán állt. 1876 nov. 4.-én még megünnepelték az intézmény fennállásának 100. évfordulóját. A vallás- és közoktatásügyi miniszter azonban már alig egy évtized múlva – 1888. okt. 8-án – a huzamos idő óta alacsony hallgatói létszám miatt takarékossági szempontokra hivatkozva a győri jogakadémia fokozatos bezárása mellett döntött. Ez az oktatás kimenő évfolyamok szerinti beszüntetését jelentette. Ennek megfelelően a Győri Kir. Állam- és Jogtudományi Kar végleges bezárására az 1891/92. tanév befejeztekor került sor.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Németh Ambrus: A győri királyi tudomány akadémia története. Győr, 1904

Források jegyzéke:

C/ Forrásismertetés:
A megszűnt győri jogakadémia levéltári anyagát a Győr-Moson-Sopron Megyei Levéltár Győri Levéltára őrzi.

VIII. fondfőcsoport 1. fond Győri Jogakadémia iratai (1776-1893), terjedelme 2,10 ifm.

Gyulafehérvár - Nagyenyed

Gyulafehérvári-Nagyenyedi Református Kollégium 1622-1658, 1662-1896

Története:

Bethlen Gábor (1580-1629) személyes ügyének és a vallási kérdésektől elválaszthatatlannak tekintette az iskolapártolást. Egyetemalapító szándéka szerint a gyulafehérvári kollégiumot 1622-ben az országgyűlés határozata alapján felsőfokú tanintézetté, akadémiává fejlesztette, majd a haláláig tartó nyolc évben hatalmas anyagi áldozatai és szívós szervező munkája révén sikerült megszilárdítania akadémiája helyzetét. A Collegium Bethlenianumban megfelelő képzettségű tanárokról is gondoskodott: a kollégium első igazgatója egy évig Martin Opitz, a jeles német filológus volt, tanárai közül többen a fejedelem nyugati akadémiákon taníttatott hazai ösztöndíjasai közül kerültek ki. A fejedelem élete utolsó napjaiban érkezett az akadémiára Herbornból Johann Heinrich Alstedt, aki 1629-től 1638-ig volt az akadémia vezetője. 1630-tól itt tanítottak a heidelbergi egyetem volt tanárai, Johann Heinrich Bisterfeld és Ludwig Philipp Piscator. Ők a következő két és fél évtizedben szilárd felsőfokú intézménnyé fejlesztették és külföldön is ismertté tették a gyulafehérvári kollégiumot. Bethlen az akadémia rendelkezésére bocsátotta saját gazdag könyvtárát “különb különb tudományokhoz tartozó gyönyörűséges jó könyvekkel” és halála előtt 1629-ben ismételten gazdag birtokadományokkal biztosította a főiskola jövedelemforrásait. Ugyancsak ez évben kelt rendeletével pedig megnemesítette Erdély református lelkészeit és utódaikat, megnyitván ezzel az utat a szegény jobbágysorból való felemelkedés előtt.

A Gyulafehérváron működött református akadémiának minden lehetősége megvolt a teljes egyetemmé válásra, ez azonban mégsem következett be. Bethlen utódja, I. Rákóczi György (1593-1648) ugyanis inkább a sárospataki kollégiumot támogatta, úgy hogy uralkodása alatt a gyulafehérvári főiskola hanyatlásnak indult. A fejedelem fia, II. Rákóczi György pedig az európai nagypolitikában kívánt szerepet kapni, s csekély érdeklődést mutatott az iskolaügy fejlesztése iránt. Könnyelműsége 1658-ban kiváltotta a kollégium katasztrófáját: a szultán parancsával ellenkező fejedelem megfenyítésére Erdélybe küldött krími tatár sereg felgyújtotta Gyulafehérvárt, s dúlása nyomán a kollégium is elpusztult.

A gyulafehérvári kollégiumban tanuló, majd Hollandia protestáns egyetemeit megjárt Apáczai Csere János, 17. századi művelődés-történetünk nagy polihisztora nevéhez fűződik az a tervezet, amelyben kidolgozta egy korszerű erdélyi egyetem felállításának alapelveit. A gyulafehérvári, majd a kolozsvári kollégium fiatal tanára klasszikus négy fakultásos egyetem felállítását tartotta volna helyesnek, természetesen a tudományos fokozat adásának jogával. Szép tervének azonban az erdélyi történelem e legtragikusabb időszakában nem volt realitása.

A tatárok elől a gyulafehérvári kollégium Kolozsvárra menekült tanárait és diákjait 1662-ben Apafi Mihály fejedelem (1632-1690) mintegy második alapítóként Nagyenyedre költöztette, ahol a főiskola a múlt század derekáig Erdély legjelentősebb református kollégiumaként igen fontos szerepet töltött be az erdélyi felsőoktatásban. A Nagyenyedre történt átköltözés, majd újjászervezés idejében évtizedekig nem sikerült elérni a korábbi szintet. Nehezen is illeszkedett be az autonóm jogokkal rendelkező kollégium az újonnan fejedelmi várossá lett Nagyenyed életébe. A kollégium 1682 után indult erőteljesebb fejlődésnek Pápai Páriz Ferenc tanári működése idején, aki szintén a legnagyobbak közül való polihisztor volt. Lipcsei, frankfurti, heidelbergi és bázeli tanulmányok után a klasszikus és modern nyelvek, valamint az orvostudomány tanáraként kiemelte a kollégiumot a szürkeségből. Tudósi és tanári munkája mellett, kitűnő diplomáciai érzékkel megnyerte az egész protestáns Erdély különböző politikai felfogású, de tehetős családjait a kollégium ügyének, a kollégium javára gazdag alapítványokat tétetett velük. Hasonlóképpen széles körű külföldi kapcsolatainak köszönhetően az erdélyi fejedelemség a külföldi jelesebb egyetemeken alapítványokhoz jutott. A kollégium ugyan megszenvedte a Rákóczi szabadságharc erdélyi küzdelmeit, a császári csapatok 1705-ben felégették a várost és az iskolát, de a szatmári béke (1711) után az angol protestánsok segítségével sikerült újjáépíteni. Ebben az időszakban alakult ki a kollégium belső szervezete abban a formában, ahogy majdnem kétszáz éven át fennállt: az elemi iskola és a hatosztályos gimnázium után két-három éves filozófiai és két éves teológiai kurzust szerveztek meg. A hatodik gimnáziumi osztályt elvégzők szubszkribáltak, azaz aláírták az iskolai törvényeket, ekkor lettek “diákok”, a coetus tagjai. A diákok számát tekintve a kollégium a 18. század második felétől Erdély legnépesebb felsőbb iskolája volt és diákjainak többsége világi pályára lépett. A nagyenyedi kollégiumnak tehát az erdélyi értelmiség képzésében, mind számát, mind minőségét tekintve kiemelkedő szerepe volt, ami meghatározza helyét az erdélyi felsőoktatásügyben.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Tarnóc Márton: Erdély művelődése Bethlen Gábor és a két Rákóczi György korában. Budapest, 1978.

- Váró Ferenc: Bethlen Gábor Kollégiuma. Nagyenyed, 1903.

- P. Szathmáry Károly: A Gyulafehérvári-Nagyenyedi Bethlen-Főtanoda története. Nagy-Enyed, 1868.

- Trócsányi Zsolt: A nagyenyedi kollégium történetéhez. (1831-1841). Bp. 1957.

- Jakó Zsigmond: A nagyenyedi Bethlen Kollégium könyvtárának kezdetei és első korszaka (1622-1658) – Ecsedy Judit: A gyulafehérvári fejedelmi nyomda első korszaka (1623-1636) = Az Országos Széchényi Könyvtár 1974/75-i évkönyve. Bp. 1978.

Források jegyzéke:

C/ Forrásismertetés:
A nagyenyedi Bethlen Gábor Tudományos Könyvtár.

“Matricula Studiosorum ill. coll. Ref. Alb. N. Enyedensis 1667-1794.” Ms 243/7.

“Catalogus Togatorum” (1) 1763-1820; “Catalogus Togatorum” (2) 1821- 1839. Ms
243/6.

Református Egyház Kolozsvári Gyűjtőlevéltára.

“Főkonzisztóriumi Levéltár.”

Kassa

Kassai Jogakadémia 1777-1919/20

Története:

1777-ben alakult meg, egy időben a másik három területi jogakadémiával (Nagyszombat, Győr, Nagyvárad). Előkészítő jellegű bölcsészeti, valamint jogi kart tartalmazott. Céljuk, hogy a tisztviselői kar, illetve a közigazgatás alsóbb szintjei számára képezzenek szakembereket. 1920 után működése megszűnt.

Források jegyzéke:

C/ Forrásismertetés:

Szlovák Nemzeti Levéltár – Pozsony (Slovensky Národny Archív - Bratislava)

I/I Királyi Jogakadémia Kassa 1791-1923, 6,30 ifm.

I. Könyvek

1. Jegyzőkönyvek a professzori kar üléseiről 1791-1922

2. Egyéb könyvek: A győri jogi akadémia jogászsegédegyletének jegyzőkönyve 1884-85

II. Iratok

1. Iktatók 1887-1923

2. Az egyetem belügyei – személyi kérdések, statisztikák, évi jelentések, órarendek

3. Tanulókról szóló iratok, ösztöndíjak

4. Vizsgák

5. Bizonyítványok

6. Más iskolák bizonyítványai

7. Levelezés

8. Pénzügyi iratok

9. Könyvtár

10. Egyletek, körök

11. Egyéb – főleg előadások és kéziratok

Állami Területi Levéltár - Kassa (Štátny Oblastny Archív v Košiciach)

I/I Kassai Királyi Jogakadémia 1787-1913, 0,80 ifm.

Kassai Állami Kereskedelmi Főiskola 1939-1944

Története:

Az 1938-as első bécsi döntés nyomán visszacsatolt Kassán 1939-ben kezdte meg működését a Kassai Állami Kereskedelmi Főiskola kétéves tanulmányi idővel. Hallgatóinak lehetőségük volt átiratkozni a közgazdaságtudományi karokra. 1944-ben a harci cselekmények folytán beszűntette működését, majd 1945-ben Budapesten összevonták az Újvidéki Kereskedelmi Főiskolával, és Állami Kereskedelmi Főiskola néven működött tovább.

Források jegyzéke:

C/ Forrásismertetés:

Állami Területi Levéltár - Kassa (Štátny Oblastny Archív v Košiciach)

I/III. Kassai Állami Kereskedelmi Akadémia 1899 – 1945. 3,40 ifm.

Kassai m. kir. Gazdasági Tanintézet/Akadémia 1875-1920

Története:

A kassai mezőgazdasági tanintézet felállításának terve az 1860-as évekre nyúlik vissza. A város már ekkor jelentkezett a tervezett tanintézet székhelyéül, melyre Szabadka is jó eséllyel pályázott. A földmívelésügyi minisztérium 1872-ben kötött szerződést a várossal, melynek értelmében Kassa 272 hold szántót és 200 hold erdőt és építési anyagot ajánlott fel az intézet céljaira. Jóllehet a megnyitást 1873-ra tervezték, az építkezések elhúzódása miatt erre csak 1875-ben került sor. Szemben a keszthelyi vagy debreceni intézettel, nem felsőfokú, hanem a kolozsmonostori példájára 3 éves középfokú intézetet hoztak létre. A kezdeti, alapozó időszak 8 évig húzódott el, amelyben a hiányos felszerelés mellett szerepet játszott az ösztöndíjak alacsony száma és a konviktus hiánya is. Egy igazgatóváltást követően megindultak a szükséges fejlesztések, ami egyben a hallgatói létszám folyamatos növekedésével járt. 1906-ban az ország három másik tanintézetével együtt (Debrecen, Keszthely, Kolozsmonostor) akadémiai rangra emelték. Ebben az évben az országban egyedülálló módon egy női gazdasági tanintézet is nyílt Kassán, melyet a kassai Orsolyarend működtetett. Az akadémiai időszak valójában stagnálást hozott, a hallgatók száma csökkenni kezdett. Ez a háború alatt vált drámaivá, bár a másik három akadémiával ellentétben Kassa mindvégig folytatta az oktatást. A cseh megszállást követően még 1920-ig működött az Akadémia.

Szakirodalom:

- Emlékkönyv. Magyarország mezőgazdasági szakoktatási intézményei 1896. Szerk.: Balás Árpád. Magyaróvár, 1897.

- Emlékkönyv a kassai m. kir. gazdasági tanintézet huszonöt éves fennállásának alkalmából. Szerk.: Kovácsy Béla. Kassa, 1900.

- Csiki László: Mezőgazdasági szakoktatásunk kialakulása, fejlődése és mai helyzete. Budapest, 1943.

- Heilauf Zsuzsa: A Kassai mezőgazdasági Akadémia diákjai 1875-1918. in: Az Egyetemi Könyvtár évkönyvei X. Budapest, 2001.

Források jegyzéke:

A/ Évkönyvek stb.

- A Kassai magyar királyi Gazdasági Tanintézet Értesítője 1876-1905.

- A Kassai magyar királyi Gazdasági Akadémia Értesítője 1906-1918.

- A Kassai magyar királyi Gazdasági Tanintézet Évkönyve 1889-1898.

- Magyarország mezőgazdasági szakoktatásának évkönyvei 1902-1909. Budapest.

B/ Segédletek

- Kiss József Mihály: A Gödöllői Agrártudományi Egyetem Levéltára 1920-1980 (1990). Repertórium. Gödöllő, 2000.

- Tóth Ágnes: A debreceni felsőoktatás történetének levéltári forrásai. In: Hajdú-Bihar Megyei Levéltár évkönyvei 2002/203.

C/ Forrásismertetés:

Szent István Egyetem Levéltára - Gödöllő

141. fond Kassai Gazdasági Akadémia 1883-1919, 1,50 ifm. (hiánytalanul megvannak a hallgatók anyakönyvei, melyek a személyi adatokon túl a tanulmányi előmenetel főbb adatait is tartalmazzák.)

Hajdú-Bihar Megyei Levéltár -Debrecen

M. kir. Gazdasági Akadémia – Kassa iratai 1902-1920. 0,15 ifm. (testületi jegyzőkönyvek, pénztárnapló, számlák).

Kassai Jezsuita Egyetem 1657-1773

Története:

Eger 1596-os török általi elfoglalásával az egri püspök Kassára tette át székhelyét. Kisdi Benedek püspök ezért alapította meg itt 1657-ben az ország második jezsuita akadémiáját, szokás szerint bölcsészeti és teológiai karral. I. Lipót 1660-ban adott engedélyt az akadémia működésére. Az intézmény 1773-ig, a rend feloszlatásáig működött folyamatosan, kivéve Thököly Imre felső-magyarországi fejedelemségének rövid időszakát.

Források jegyzéke:

Kassa Város Levéltára (Archív Mesta Košíc)

I/I Kassai Egyetem 1692-1862, 0,30 ifm.

Kassai Műegyetem 1918

Története:

A már működő budapesti és a tervbe vett temesvári műegyetem mellett, az 1890-es évek végétől szerepelt a hazai felsőoktatáspolitikai célkitűzések között egy harmadik technikai univerzitás felállítása is. Az első vilgágháborút megelőzően ennek a harmadik műegyetemnek a létrehozását a selmecbányai Bányászati és Erdészeti Főiskola egyetemi rangra emelésével kívánták megoldani. Ez a rangemelés együtt járt volna az intézmény a kor követelményeinek megfelelő átszervezésével is. 1914-ig azonban ezekről az elképzelésekről csupán elméleti szintű szakmai viták folytak, amelyek gyakorlati eredményekkel nem jártak.

A világháború harmadik esztendejében viszont gyökeres fordulat állt be a korábbi szakértői véleményekben. A selmeci főiskola egyetemmé való átszervezése – elsősorban közgazdasági megfontolások miatt – lekerült a napirendről. Az új szakmai vélemények szerint a főiskolát egy másik – nagyobb és iparilag fejlettebb – városba kellene áttelepíteni és ott kellene az új műegyetemet megalapítani.

A Magyar Mérnök és Építész Egylet 1917. nov. 5.-én tartott kongresszusán vetődött fel először az új műegyetem székhelyeként Kassa neve. Erre támaszkodva nyújtotta be Kassa városa a kultuszminiszterhez 1918 januárjában az ún. “Kassai Műegyetemi Nagybizottság” emlékiratát az új műszaki felsőoktatási intézmény létesítésére vonatkozóan. Ezt az elképzelést a selmecbányai főiskola tanártestülete is helyeselte. 1918 márciusában a főiskola rektora által vezetett négy tagból álló küldöttség látogatott Kassára, a helyi viszonyok tanulmányozása végett. Ottani tapasztalataik alapján 1918. ápr. 2.-án kelt jelentésükben Kassát minden tekintetben megfelelőnek tartották az új felsőoktatási tanintézet befogadására.

A selmecbányai főiskola szakfelügyeletét részben gyakorló földművelésügyi minisztériumban tartott értekezleten valamennyi érdekelt fél – köztük a másik szakfelügyeleti főhatóság a pénzügy minisztérium jelen lévő képviselője is – elviekben támogatta a főiskola Kassára való átköltöztetését. Egy a budapestivel azonos szervezetű kassai műegyetem létre jötte ellen a szakvélemény adására felkért Kir. József Műegyetem sem emelet kifogást. A politikai helyzet megváltozása azonban – akárcsak Temesvárott – Kassán is zátonyra futatta a műegyetem megalapításának ügyét. Műszaki egyetem alapítására Kassán először már csak a városnak csehszlovák államhoz történt csatolása után bő másfél évtizeddel 1937-ben került sor.

Szakirodalom:

- Szögi László: A temesvári és a kassai műegyetem létesítésének tervei 1918 előtt. (In.: Tanulmányok a XIX.- XX. századi magyar felsőoktatás történetéből. Szerk.: Kiss József Mihály. Bp., 1991. 105-120. p.). A tanulmány jegyzeteiben megtalálhatóak az egyetemalapítási kísérletre vonatkozó levéltári anyagok őrzési helyei és jelzetei is.

Kecskemét

Református Jogakadémia Kecskemét 1836-1948

Története:

A kecskeméti ref. egyházközség először a Dunamelléki ref. egyházkerület 1828. évi közgyűlésén vetette fel egy superintendetiális (egyházkerületi) főiskola Kecskemét székhellyel való felállításának gondolatát. A főiskola létesítését az egyházkerület is helyeselte és miután egy a közgyűlés által kiküldött bizottság Kecskemét városát a leendő tanintézet befogadására alkalmasnak minősítette a székhely ellen sem emelt kifogást.

1830-ban már elkezdődött Kecskeméten a majdani főiskola otthonául szolgáló épület kialakítása, amikor a nagykőrösi gyülekezet jelezte, hogy azonnal képes és kész megfelelő épületet a főiskola rendelkezésére bocsátani. A bejelentést követően a két gyülekezet között heves versengés indult a főiskola befogadásáért. Ezt az 1835. nov. 3-án kiadott 33. 589. sz. királyi rendelet zárta le, megerősítve a Kecskemét javára szóló egyházkerületi határozatot. Ezzel egyidejűleg a királyi rendelet a város ref. gimnáziumát líceumi rangra emelte. A fenntartóknak – azaz az egyházkerületnek és az egyházközségnek – meghagyta, hogy a fenntartási kötelezettségek megosztására vonatkozó megállapodásukat, annak elkészültét követően terjesszék fel uralkodói jóváhagyásra. Ez 1836. májusában megtörtént és még ugyanez év okt. 25-én 31. 018. sz. alatt a helytartótanács is megerősítette ezt. Ezzel a kecskeméti ref. főiskola létrehozása formailag is lezárult.

Az 1835-ös uralkodói jóváhagyásban szereplő líceum megjelölés bizonyos aggályokat keltett ugyan aziránt, hogy a tanintézet valódi főiskola lett-e, de ezeket a királyi leirattal is szentesített szervezeti rend teljesen eloszlatta. Ez ugyanis az új főiskolát a már korábban működő ref. főiskolákkal (kollégiumokkal) azonos jogállásúnak ismerte el. Így Kecskeméten is három kar (bölcseleti, jogi, teológiai) kezdhette meg működését. A három karon az induláskor összesen négy tanszéken kezdődött el az oktatás. Közülük kettő bölcseleti, egy jogi, egy pedig hittudományi tanszék volt.

A közép és a felsőfokú oktatás között Kecskeméten igen szoros kapcsolat állt fenn. A 2-2 esztendős jogi és teológiai tanfolyam ugyanis szervesen épült a 6 éves gimnáziumi képzésre.

A neoabszolútizmus idején a kecskeméti főiskola válságba került. A szabadságharc bukását követően megszűnik a jogi kar. A főiskola pedig egy 1852. júl. 1-ei superintendentiális oktatási bizottmányi határozat nyomán teologico-pedagógia tanintézetté alakul át. Az új tanintézet pedagógiai részlegét az 1855/56. kezdetével Nagykőrösre helyezik át. Az 1859/60. tanév végén pedig – szintén egyházkerületi döntéssel – a teológusképzést is megszüntetik Kecskeméten.

A fenti döntések azonban csak átmenetileg jelentik Kecskeméten a református felsőoktatás szüneteltetését. 1862. okt. 16-án az egyházkerületi gyűlés kimondja, hogy a pesti teológia, a nagykőrösi praeparandia (tanítóképző) és a kecskeméti jogakadémia, mint “három-egy iskola” szerves egészet képező superintendentiális főiskolát alkot, és mint ilyen élvezi az egyházkerület anyagi támogatását. Ezzel a döntéssel Kecskemét újból egy ref. felsőoktatási intézménynek adhat otthont. A három-egy főiskola felügyeleti hatóságaként a püspök és a főgondnok elnöklete közös igazgatóságot állítottak fel.

A három-egy superintendentiális főiskola részeként működő kecskeméti ref. jogakadémia a kir. jogakadémiákkal teljesen azonos jogállású intézmény volt, így minden ezekre vonatkozó rendelet a kecskeméti jogakadémiára is kötelező érvényű volt. Ezek közé a rendeletek közé tartozott az 1874. máj. 4-i legfelsőbb elhatározás nyomán kiadott 1874. máj. 19-i keltezésű 12. 917 sz. VKM. rendelet, amely a kir. jogakadémiákat nyolc tanszékből álló, 4 éves képzési idejű állam- és jogtudományi karokká szervezte át. A kultusztárca felszólította az egyházkerületet, hogy amennyiben kecskeméti ref. jogakadémiát a kir. jogakadémiákkal egyenrangú tanintézetként kívánja működtetni, úgy azt a fenti VKM rendelet szellemében szervezze újjá. Ez igen jelentős többletköltséggel járt, aminek finanszírozására át kellett alakítani az akadémia fenntartótestületét. Abba az intézmény kiadásainak fedezéséből részvállaló városi törvényhatóság képviselője is bekerült. Ez az új finanszírozási rendszer és fenntartó testület továbbra is fenn tudta tartani az akadémia és a kir. akadémiák közti egyenrangúságot és egészen az 1924/25. tanévig változatlan maradt.

Az ily módon megújuló akadémia élén 1875-től irányítótestület gyanánt az un akadémiai tanács állt, élén az elnökkel. A tanács tagjait a fenntartók választották, az elnököt pedig a tanács. A tanácstagok és az elnök megbízatása egyaránt három évre szólt.

Az akad. tanárok fizetését kiegészítő államsegély 1924-ben történt megvonása és történeti Magyarország szétesése jelentős változásokat hozott a jogakadémia életébe. A fentiek hatására a magyarországi református egyház konventje úgy határozott – 1924. máj. 20-21. ülésén -, hogy a kecskeméti ref. jogakadémiát egyetemes ref. jogakadémiává szervezi át. Az átalakított tanintézet vezetését egy un. kormányzóbizottságra ruházta. Az egyetemes ref. jogakadémia “tanulmányi irányítója” a tanártestület által választott dékán lett. A jogakadémia fenntartói azonban továbbra is a város, az egyházkerület és az egyházközség maradtak.

Kecskemét és környéke második világháborús hadszíntérré válásával felmerült a jogakadémia bezárása, erre azonban mégsem került sor. A világháborút a tanári karnak csupán egyetlen tagja élte túl, így a háború végeztével elsődleges fontosságú lett a tanári kar újjászervezése. Ez 1946. szeptemberére befejeződött. 1948-ban a 8000/1948. sz. VKM. rendelettel a Kecskeméti Ref. Egyetemes Jogakadémia – más felekezeti társakadémiákhoz hasonlóan – állami kezelésbe került. A 4150/1949 f sz. kormányrendelet pedig az összes felekezeti jogakadémiát – így a 113 éve fennálló Kecskeméti Egyetemes Református Jogakadémiát is – megszüntette.

Szakirodalom:

A/ Összefoglaló válogatott:

- Horváth Ádám: A kecskeméti jogakadémia felirata a dunamelléki ref. egyházker. közgyűléséhez a jogakadémiák tárgyában. Kecskemét, 1887.

- Kovács Pál: A kecskeméti ev. ref. jogakadémia oktatásügyi szabályzatainak tervezete. Kecskemét, 1895.

- Joó Gyula: A kecskeméti ref. jogakadémia története. Kecskemét, 1925.

- Kováts Andor: Vázlatok a kecskeméti ref. jogakadémia történetéhez. /Különlenyomat az Egyet. Ref. Jogakad. centenáris almanachjából./. Kecskemét, 1931.

- Joó Gyula: A jogakadémia egyetemessé alakulásának története. Kecskemét, 1932.

- Dezső Gyula: Centenáriumi visszaemlékezések. Kecskemét, 1939.

- Joó Gyula: Főiskolát Kecskemétnek. (Emlékirat). Kecskemét, 1941.

Források jegyzéke:

A/ Évkönyvek stb.:

- Az Egyetemes Református Jogakadémia beszámolója és évkönyve. A sorozat az 1873/74. tanévtől kezdődően az minden tanévben megjelent.

B/ Segédletek:

- A Magyarországi Református Egyház Zsinati Levéltárának Repertóriuma. Szerk.: Horváth Erzsébet {et al.} Bp., 2000.

- Bács-Kiskun Megyei Önkormányzat Levéltára fond- és állagjegyzék. Szerk.: Apró Erzsébet Kecskemét, 2000.

C/ Forrásismertetés:

Az egykori egyetemes ref. jogakadéma iratanyagát jelenleg részben a Magyarországi Református Egyház Zsinati Levéltára őrzi. Az iratanyagban döntően az intézmény éves jelentései és hivatali levelezése található. (Jelzete: 2.d. fond: Konventi Tanügyi Bizottsági iratok II. 62-65. doboz: A Kecskeméti Országos Jogakadémia ügyei.) Évhatára 1914-1951, terjedelme megközelítőleg 3 ifm.

A jogakadémia történetére vonatkozó iratanyagot a Bács-Kiskun Megyei Önkormányzat Levéltára is őriz, ebben az irategyüttesben főként hallgatói nyilvántartások, kisebb részben pedig hivatalos levelezés található. (Jelzete: VIII. fondfőcsoport 1. fond: A Kecskeméti Egyetemes Református iratai.). Ebben az anyagban őrzik a kecskeméti jogakadémia egyetemessé válásával megszüntetett sárospataki és máramarosi ref. jogakadémiák iratait is. Az iratanyag évhatára: 1861-1949, terjedelme 9,67 ifm.

Az Egyetemes Református Jogakadémia iratanyagának egy további részét a Kecskeméti Református Egyházközség őrzi és helyben kutatható.

Keszthely

A keszthelyi agrárfelsőoktatás 1797-1949

Története:

Festetics György gróf 1797-ben Keszthelyen alapította meg az Európa első rendszeres felsőfokú mezőgazdasági tanintézetét a Georgikont. Az intézményben a képzés, az állami igényeknek megfelelően többirányú és egyben többszintű volt. A tanárok között voltak a hazai agrárszakoktatás kiemelkedő alakjai: Pethe Ferenc, Nagyváthy János. Az oktatás nyelve- a külföldi hallgatóknak való tekintettel is-1846-ig latin és német volt. Az 1848/49-s szabadságharc idején a hallgatók katonának álltak, így megszűnt az oktatás. Az újraindításra 1865-ig kellett várni. Ekkor kezdte meg működését az Országos Gazdászati és Erdészeti Felsőbb Tanintézet. A következő évtől Országos Gazdászati Tanintézetre, majd 1869-től Magyar királyi Felsőbb Gazdászati Tanintézetre változott a neve. 1865-ben szervezték meg az intézmény mellé a korszerű majort. A dualizmus korában pedig több tudományos kutatóintézetet felállítására került sor a tanintézeten belül. Az 1874-1906 között működött Magyar királyi Gazdasági Tanintézet a középfokúnál magasabb szintű ismereteket adott. 1906-ban akadémiává, azaz immár tényleges felsőfokú intézménnyé szervezték át.

Ettől kezdve egészen 1945-ig a Magyar Agrártudományi Egyetemhez történő csatolásáig az intézmény a dunántúli felsőfokú gazdászképzés meghatározó bázisa lett.

Szakirodalom:

A/ Összefoglaló válogatott:

- Süle Sándor: A keszthelyi Georgikon 1797—1848. (Bp., 1967).
- Georgikon 175. Jubileumi emlékkönyv. Szerk. Sági Károly. (Bp., 1972).
- Csíki László: Intézményünk története a Georgikontól napjainkig. (Keszthely, 1976).
- Csíki László: A keszthelyi agrárfelsőoktatás története. (Keszthely, 1989).
- Kolozsvári Iván Bálint: The organizational development of the Keszthely Agricultural University 1797—1982. (Ann Arbor, 1989).
- Szabó István—Almádi László: A növénytan és növényélettan története Keszthelyen. (Keszthely, 1999). (Georgikon Kiskönyvtár 6.).
- László Alfréd—Takács Zsolt—Tószegi Péter: A Műszaki Tanszék története. (Keszthely, 1999). (Georgikon Kiskönyvtár 7.).
- Csepinszky Béla: A Vízgazdálkodás és Meliorációs Tanszék története. (Keszthely, 1999). (Georgikon Kiskönyvtár 8.).
- Fehér György—Kurucz György—Zsidi Vilmos: Georgikon 200. Emlékkönyv a Georgikon 200. évfordulójára I—II. (Keszthely, 2001).
Források jegyzéke:

A/ Évkönyvek stb.:

- Az évkönyvek és értesítők 1865-1931 közötti szinte teljes sorozata áll rendelkezésre.

B/ Segédletek:

- Pőr Csilla - Egyházy Tiborné - Dömötör Lajosné: Veszprémi Egyetemi Levéltár. Repertórium: 1861- 1995. Veszprém, 2001. /Veszprémi Egyetemi Könyvtár kiadványai/.

Kolozsvár

Kolozsvári Jezsuita Egyetem (1581), 1753-1784

Története:

Az erdélyi egyetem eszméje a kis ország fennállásának negyedik évtizedében, Báthory István uralma alatt öltött testet, a hazai ellenreformáció első nevezetes tényeként. A fejedelmi székből a lengyel trónra került Báthory Istvánt (1533-1586) katolikus meggyőződése és lengyelországi tapasztalatai vezették, amikor 1579-ben meghívta Erdélybe a jezsuitákat és engedélyezte számukra előbb Kolozsmonostoron, majd Kolozsváron egy gimnázium megnyitását. 1581. május 12-én Vilnoban kelt alapítólevelében egyetemi rangra emelte a jezsuiták kolozsvári kollégiumát, létrehozva az első újkori magyar katolikus egyetemi intézményt. A két fakultással, hit- és bölcsészettudományi karral bíró egyetem a külföldiekéhez hasonló fokozatokat (baccalaureus, magister és doctor) adhatott ki, amelyet XIII. Gergely pápa is megerősített. Báthory épületek emelésével, birtokadományokkal biztosította a működéshez szükséges anyagi hátteret, könyvtárat létesített és az akadémia mellé konviktust, vagyis közös étkezővel egybekötött diákotthont építtetett, ez volt a “Seminarium”. A jezsuiták megkezdték a rend magyar tagjainak a kinevelését is. Az iskola nyitott volt a nem katolikusok előtt is, a gimnázium diákjainak több mint fele protestáns volt. A jezsuiták később elkészült oktatási szabályzata, a Ratio Studiorum elvei alapján megszervezett iskola kitűnő eredménnyel oktatott, neves külföldi tanárai mellett megemlíthetjük Szántó (humanista nevén Arator) István nevét, aki grazi és bécsi tanársága után került Kolozsvárra, ő volt a térítője és a nevelője a protestáns születésű Pázmány Péternek is. Azonban a szinte teljesen protestáns környezetben működő jezsuita egyetem kiváló oktatási eredményei féltékenységet szültek, Erdély befolyásos protestáns vezetői úgy vélték, hogy az akadémia működése megbonthatja a felekezeti egyensúlyt, ezért az 1588-as erdélyi országgyűlés a jezsuiták kiűzéséről döntött. Az akadémia Báthory Zsigmond fejedelemsége idején, 1595-ben újrakezdte működését, de nyolc év után 1603-ban másodszor is elűzték a jezsuitákat, lerombolva az iskola épületét is. A 17. század végéig már nem kerültek vissza a jezsuiták Kolozsvárra.

A török kiűzése után az újraegyesített ország oktatásügyét, beleértve a felsőoktatást, ismét meg kellet szervezni. A rekatolizáló törekvéseket hordozó Habsburg államvezetésnek ebben nagy segítségére volt a jezsuita rend, amely a 17. század közepére Magyarországon (Erdélyt kivéve) a katolikus közép- és felsőoktatás 50%-át kezében tartotta. Erdélyben a katolikus restauráció szempontjából legmegfelelőbbként és a birodalmi oktatási-művelődési politika legfőbb propagálójaként a jezsuiták jutottak vezető szerephez.

I. Lipót császár (1640-1705) visszaállította a kolozsvári Báthory-féle jezsuita akadémiát, visszaadta birtokaikat, így a rend 95 esztendei kényszerszünet után 1698-ban újra megnyitotta iskoláját Kolozsváron. A Collegium Academicum, akadémiai kollégium nevet viselő intézmény felső tagozata főiskolaként működött, kezdettől létező filozófiai, de csak 1712-től fungáló teológiai karral. A jezsuiták a császár, valamint az erdélyi magyar katolikusok támogatásával hatalmas építkezésekbe kezdtek: fél évszázad alatt elkészült az akadémia új épülete, emellett akadémiai nyomdát és papírmalmot létesítettek, továbbfejlesztették a könyvtárat. A modernizáció jegyében matematikai és kísérleti fizikai "múzeumot", valamint csillagvizsgálót is kialakítottak. Ekkor emelték, főkét Apor István hatalmas alapítványából a nemes ifjak konviktusát (Convictus Nobilium) és a Szent Józsefről elnevezett Báthory-Apor szeminárium máig használt épületeit.

A főiskola 1753-ban Mária Teréziától egyetemi rangot kapott: a jezsuiták ehhez újraindították és korszerűsítették a filozófiai képzést, amely ezután 3 évig tartott és keretében reáltudományokat is oktattak. Ezt a négy éves teológiai képzés követte. Az a tény, hogy ezen egyetem sem volt teljes szerkezetű nem von le semmit a létező két karon folyó oktatás színvonalának értékéből. A kolozsvári akadémián ezekben az években néhány kitűnő tudós kapott katedrát, közülük emelhető ki Hell Miksának, a nagyhírű csillagásznak a neve. Azon tanárok, akik ebben az időszakban a jezsuita egyetemen tanítottak: Hueber András, Fitter Ádám, Radnóti Balog József, Mindszenti Antal, Csete István stb. Közöttük már sok az erdélyi, bár a jezsuiták számos erdélyi kiválósága nem itt, hanem a szűkebb Magyarországon és külföldön működött.

1773-ban a jezsuita rend eltörlésével a nagy múltú intézmény történetének újabb hatalmas fejezete záródott le. A jezsuiták elévülhetetlen érdemeket szereztek az erdélyi felsőoktatás megszervezésében, fenntartásában és fejlesztésében és nem rajtuk, hanem az oktatásba egyre inkább beavatkozó állami tervezés szándékán múlott, hogy az egyetemből nem fejlődött ki egy négy fakultással rendelkező, teljes szerkezetű universitas.

Szakirodalom:

A/ Összefoglaló válogatott:

- Erdély magyar egyeteme. Az erdélyi egyetemi gondolat és a M. Kir. Ferencz József Tudományegyetem története. Szerk. Bisztray Gy. - Szabó T. A. - Tamás L. Kolozsvár, 1941. 16-29. o.

- György Lajos: Fejezetek a kolozsvári régi Lyceum-könyvtár történetéből. = Művelődéstörténeti tanulmányok. Szerk. Csetri Elek, Jakó Zsigmond, Sipos Gábor, Tonk Sándor. Kriterion. Bukarest, 1980. 185-200.

- Jakó Klára: Egyetemi, főiskolai kezdeményezések Erdélyben a XVI-XVIII. Században. = Az erdélyi magyar felsőoktatás évszázadai. Emlékkönyv. Szerk. Faragó József, Incze Miklós, Katona Szabó István. Budapest, 1996.

- Bíró Vencel: A kolozsvári jezsuita egyetem szervezete és építkezései a XVIII. században. Kolozsvár, 1945.

- Jakó Zsigmond: Négy évszázad a művelődés szolgálatában. A kolozsvári Báthori Istávn iskola jubileuma. Társadalom, egyház, művelődés. Tanulmányok Erdély történelméhez. Magyar Egyháztörténeti Munkaközösség. Budapest, 1997.

Források jegyzéke:

C/ Források ismertetése:

- Archiva de Stat Cluj-Napoca. (Kolozsvári Állami Levéltár)

- Román Tudományos Akadémia Kolozsvári Könyvtára.

- Babeş-Bolyai Tudományegyetem Központi Könyvtára.

- Magyar Országos Levéltár. Erdélyi Kormányhatósági Levéltár.

Kolozsvári Királyi Jogakadémia 1773-1872

Története:

Kolozsváron a jezsuita rend felszámolásakor (1773) olyan jól felszerelt, nagyszabású iskola-együttes maradt utánuk, hogy az új elképzelés szerint a bécsi udvar itt akarta megszervezni az ország második egyetemét. Az addig működő bölcsészeti és hittudományi kar mellé 1774-ben elrendelte a jogi kar felállítását, és a teológiai fakultás erősítésére ide költöztette a gyulafehérvári papi szeminárium hallgatóit. Az orvosképzés óriási hiányosságait enyhítendő 1775-től egy tanár alkalmazásával sebészeti-szülészeti tanszéket indított bécsi udvar, majd 1776. november 18-án már az orvosi kar felállítását is elrendelte. Ezzel tehát megvalósulni látszott Magyarország második, négy fakultásból álló egyeteme.

Ugyanebben az évben (1776) pedig a feloszlatott jezsuita rendtől Mária Terézia rendeletére a korszerűbb oktatási elveket követő piaristák vették át a kolozsvári egyetem irányítását. Az Erdélybe érkezett 20 piarista tanár beiktatására 1776. október 15-én került sor. A kolozsvári egyetem élére rektorként Pállya István került, míg az intézmény felügyeletével a kir. igazgató (Director regius Universitatis) lett megbízva, ezt a tisztséget pedig 1794-1818 között mindig Kolozs megye főispánja töltötte be. A piaristák kezdetben a bölcsészeti képzés, valamint a nemesi konviktus és a szeminárium (emellett természetesen az alsóbb osztályok) irányítását vették kézbe.

A bécsi udvar koncepciója azonban ezekben az években többször és gyorsan változott. 1777-ben megjelent Mária Terézia korszakos közoktatásügyi rendelete, az 1848-ig érvényben volt Ratio Educationis, amely az iskolákat a legalsótól a legfelső típusig egységes rendszerbe foglalta és a közoktatásügyet állami felügyelet alá helyezte. A kolozsvári egyetemről is megváltozott az udvar elképzelése: az iskolahálózat csúcsának a Budára költöztetett egyetemet tekintette és úgy vélte, az kielégítheti az egész ország felsőoktatásának igényeit, fölösleges még egy hasonló színvonalú intézmény léte. Ennek megfelelően már ebben az évben függőben maradt az orvosi kar további szervezése, sőt két év múlva az egész katolikus teológiai kar visszaköltözött Gyulafehérvárra, hallgatói szétszóródván a bécsi, budapesti és gyulafehérvári teológiákra. 1780-ban, Mária Terézia halálának évében a kolozsvári egyetem szervezete a következő képet mutatta: I. Bölcsészettudományi Kar (5 tanszékkel működött: bölcselet, matematika, alkalmazott mennyiségtan, fizika és történelem); II. Jogtudományi Kar (1774-ben létesítették, 3 tanszékkel működött: egyház- és büntetőjog, köz- és magánjog és római jog, harmadikként az erdélyi jog); III. Orvostudományi Kar (1775-ben állították fel 1 tanszékkel: bonctan, sebészet és szülészet); IV. Hittudományi Kara már nem létezett, mert hallgatóit 1778-ban elköltöztették Gyulafehérvárra.

Így tehát Kolozsváron csak a két fakultásból, bölcsészeti és jogi karból és egy - harmadik fakultásnak is tekinthető - orvos-sebészi tanfolyamból álló csonka egyetem maradt, amelynek a helyzete Mária Terézia halála után az egyre erősödő szerzetesellenes mozgalmakban válságosra fordult. 1782-ben Pállya István kedvét vesztve lemondott rektori tisztségéről és elhagyta Erdélyt.

II. József alatt a kolozsvári egyetem életében radikális változások mentek végbe. Felsőoktatási reformjában a császár az 1 ország - 1 egyetem elvét követve 1784-ben regionális alapon átrendezte az egyetemek hálózatát: az eredetileg jezsuita alapítású "kisegyetemeket" líceumi/főiskolai rangra minősítette vissza. Így véget vetett a kolozsvári akadémia teljes szerkezetű egyetemmé fejlesztése terveinek: eltörölte az intézmény "universitas" címét és azt "Lyceum Regium Academicum" (Királyi Akadémiai Líceum) rangra, a protestánsok kollégiumaival, valamint az 1776-ban létrehozott királyi akadémiákkal azonos szintre minősítette vissza. Míg később az osztrák egyetemek visszakapták rangjukat, a piarista líceum nem, sőt 1822-ben akadémiai jelzőjét is elveszítette. Mindez pusztán formális változás volt, a főiskola szervezete és az oktatás tartalma, valamint színvonala változatlan maradt 70 éves fennállása idején mindvégig. A Jogi Kar, mint a királyi akadémiai líceum jogi tanfolyama működött tovább; az orvosi tanszékek kiváltak a főiskola testéből és Orvos-Sebészi Intézetté különültek; a piaristák kezén csupán a Bölcsészettudományi Kar maradt meg, mint az akadémiai líceum egyik tagozata, amely azonban 1822-ben akadémiai jelzőjét is elvesztette.

A királyi akadémiai líceum a fent vázolt szervezeti formában működött 1848-ig. A szabadságharc leverésének a főiskola működését illetően súlyos következménye volt. 1849-ben az állam megszüntette a jogi tanfolyamot, amely 1850-től Nagyszebenben kezdte meg működését, mint királyi jogakadémia. 1850-ben a bölcsészkart is megszüntették, oly módon, hogy beolvasztották a régi ötosztályos gimnáziumba, amelyet így nyolcosztályos gimnáziummá szerveztek át. Az Orvos-Sebészi Tanintézet teljesen független intézményként megmaradt, átvészelte a következő húsz esztendőt és az időközben Kolozsvárra visszahelyezett jogakadémiával együtt az 1872-ben felállított tudományegyetem alapját képezte.

Szakirodalom:

A/ Összefoglaló válogatott:

- Erdély magyar egyeteme. Az erdélyi egyetemi gondolat és a M. Kir. Ferencz József Tudományegyetem története. Szerk. Bisztray Gy. - Szabó T. A. - Tamás L. Kolozsvár, 1941. 16-29. o.

- Mészáros István: Az erdélyi katolikus felsőoktatás múltjából. = Az erdélyi magyar felsőoktatás évszázadai. Emlékkönyv. Szerk. Faragó József, Incze Miklós, Katona Szabó István. Budapest, 1996.

- Maizner János: A kolozsvári Orvos-sebészeti Tanintézet történeti vázlata 1775-1872. Kolozsvár, 1890.

- Nagy György: Egyetemi gondolat az 1848-as forradalom idején Erdélyben. = Emlékkönyv Imreh István nyolcvanadik születésnapjára. Kolozsvár. 1999.

Források jegyzéke:

C/ Forrásismertetés:

Archiva de Stat Cluj-Napoca (Kolozsvári Állami Levéltár)

- “Liceul Romano Catolic Cluj.” Fond 204. (Beiratkozási anyakönyvek 1785-1848)

Magyar Országos Levéltár

- Gubernium Transylvanicum in Politicis F. 46.

Gyulafehérvári Érseki és Főkáptalani Levéltár

- Külön kezelt vegyes iratok: “Informationes secundi semestris scholastici juventutis
Academica Claudiopolitanae pro Anno 1804.”

Országos Széchenyi Könyvtár Értesítő Gyűjteménye

Gyulafehérvári Batthyaneum Könyvtár Aprónyomtatvány Gyűjteménye

Archiva de Stat Târgu-Mureş (Marosvásárhelyi Állami Levéltár)

“Facultatea de Medicină Francz Jozsef Cluj 1831-1944.” Fond nr. 576. (A Ferenc József Tudományegyetem Orvosi Kara 1831-1944.)

Kolozsvári Ferenc József Tudományegyetem 1872-1918, 1940-1944

Története:

A kiegyezést követően sürgető igényt és feladatot jelentett a független magyar művelődéspolitika számára a második hazai tudományegyetem megszervezése. Eötvös már 1870-ben törvényjavaslatot terjesztett a képviselőház elé, hogy a kolozsvári Orvos-sebészi Tanintézet és a kir. Jogakadémia alapjain létesítsenek Kolozsváron egy egyetemet. Az egyetemet végül 1872 őszén, Trefort minisztersége alatt állították fel négy karral: 1. jog- és államtudományi. 2. orvosi, 3. bölcsészet-, nyelv- és történettudományi, valamint 4. matematikai-természettudományi karral. E két utóbbi karhoz csatolva gimnáziumi tanárképző intézetet is létesítettek. Az első év 258 hallgatójával szemben a századfordulón a beiratkozott diákok száma megközelítette a másfél ezret; a tanárok száma csaknem megháromszorozódott. Kolozsvár vezetése, művelődési és oktatási intézményei nagy erőfeszítéseket tettek az egyetemi oktatás feltételeinek megteremtésére, a fejlesztéshez, bővítéshez elengedhetetlen építkezésre azonban – az állami költségvetésnek az 1873-as gazdasági válság nyomán kialakult szűkössége miatt – csak az 1880-as években kerülhetett sor. 1880-tól a vegytani intézettel megkezdődtek az építkezések, 1895-ben átadták az új központi épületet is. Az 1881-ben Ferenc Józsefről elnevezett tudományegyetemen számos kiváló iskolateremtő, a magyar és az európai tudományos életben elismert tanár működött.

Kolozsvár 1918-as román megszállása után, 1919-ben a román hatóságok az egyetemet is román állami tulajdonba vették. A tanárok egy része az üldözések következtében Budapestre költözött, fenntartva az egyetem jogfolytonosságát. Végül 1921-ben a kolozsvári egyetem Szegeden talált elhelyezést, a mai Szegedi Tudományegyetem alapját képezve.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Márki Sándor: Az egyetem eszméjének s a kolozsvári m. kir. Ferenc József Tudományegyetemnek a története. A Kolozsvári M. Kir. Ferenc József Tudományegyetem története és statisztikája. Az egyetem ezredéves országos kiállítása alkalmából kiadva. Kolozsvár, 1896.

- Márki Sándor: A Ferenc József Tudományegyetem története 1872-1922. Szeged, 1922.

- Erdély magyar egyeteme. Szerk. Bisztray Gyula, Szabó T. Attila, Tamás Lajos. Az Erdélyi Tudományos Egyesület kiadása. Kolozsvár, 1941.

- Pascu, Stefan: A kolozsvári Babeş-Bolyai Egyetem. (Kolozsvár, 1972) ??

- Szabó Tibor – Zallár Andor: A kolozsvári magyar egyetem négyszáz éve. A Ferenc József Tudományegyetem alapításának 120. évfordulóján. Szeged (folyóirat) 1992. május-június.

- Százhuszonöt éve nyílt meg a Kolozsvári Tudományegyetem. I-II. kötet. Szerk. Gazda István. Magyar Tudománytörténeti Intézet, Piliscsaba, 1997.

- Gaal György: Egyetem a Farkas utcában. A kolozsvári Ferenc József Tudományegyetem előzményei, korszakai és vonzatai. Erdélyi Magyar Műszaki Tudományos Társaság, Kolozsvár, 2001.

B/ Forráskiadványok:

- A kolozsvári magyar egyetem 1945-ben. A Bolyai Egyetem szervezésének válogatott dokumentumai. Gyűjt., szerk. Barabás Béla, Joó Rudolf. (Bp., 1990);

Források jegyzéke:

C/ Források ismertetése:

Archiva de Stat Cluj-Napoca (Kolozsvári Állami Levéltár)

- “Universitatea Franz Jozsef Cluj 1872-1919.”

Csongrád Megyei Levéltár-Szeged

- “A kolozsvári Ferenc József Tudományegyetem 1872-1921.”

Kolozsvári Unitárius Kollégium 1568-1948
Története:

A kolozsvári unitárius iskola János Zsigmond fejedelem (aki maga is unitáriussá lett) alatt 1568-ban létesült. Első igazgatója Dávid Ferenc volt. Az iskolában kezdetben csak teológiai képzés folyt. 1696-ban állították össze az iskola első törvényeit. Ami az oktatás tartalmát illeti, az unitáriusok elsősorban a református oktatás rendszerére támaszkodtak, még ha a teológiában álláspontjuk nem is egyezett. Vagyis volt egy gimnáziumi tagozat, amely hat osztályból állt (a négy alsó grammatikai és két felső humanitas-osztály) és egy akadémiai tagozat. Az akadémiai tagozaton nem különült el olyan tisztán a teológiai képzés a filozófiaitól, mint a katolikus tanintézetekben, vagyis nem tagolták két külön tanfolyamra, hanem vegyesen oktattak a bölcsészet és a teológia tárgyköréből egyaránt. 1847-ben jogi tanszéket is felállítottak, ez azonban a szabadságharc kitörése miatt egy évet sem működött. 1850-ben a filozófiai tagozatot beleolvasztották a főgimnáziumba. Az önálló teológiai képzés csak 1853-tól indult meg.

Szakirodalom:

A/ Összefoglaló, válogatott:
- Gál Kelemen: A kolozsvári unitárius kollégium története 1568-1900. I-II. Minerva Kiadó, Budapest. 1935.

- Gál Kelemen: Az unitárius teológiai akadémia szervezete, szabályai és fejlődésének története. Kolozsvár, 1916.

- Barabás István: A kolozsvári unitárius papnevelő-intézet önképzőkörének története a XIX. Században. Kolozsvár, 1902.

Források jegyzéke:

C/ Forrásismertetés:
Archiva de Stat Cluj-Napoca. (Kolozsvári Állami Levéltár):

„Liceul unitarian de băieţi Cluj 1851-1948. Colegiul unitarian Cluj 1792-1948.” Fond
nr. 164. (A kolozsvári unitárius líceum 1851-1948. A kolozsvári unitárius kollégium
1792-1948.)

A kolozsvári Unitárius Levéltár:

- „Szeniori anyakönyv 1721-1867.” (a tógás diákok beiratkozási anyakönyve)

- „Fasciculus Rerum Scholasticarum 1626-1858.”

- „Protocollum Incorporationis” 1802-1851, 1877-1891 (igazgatói anyakönyv)

Kolozsvári Református Kollégium 1526-1870
Története:
Kolozsvárnak 1526 óta volt protestáns iskolája, előbb lutheránus, majd 1545 óta református kézen. Az iskola a protestáns Báthory Gábor alatt indult gyorsabb fejlődésnek. Bethlen elejtette a kolozsvári kollégium ügyét, utódai ismét fölkarolták. Brandenburgi Katalin külföldi tanárokat hívott meg, s megerősítette adományleveleit. II. Rákóczi György alatt az 1650-es években Apáczai Csere János nevéhez fűződik az iskola felvirágoztatása. Miután el kellett hagynia a gyulafehérvári kollégiumot, tanítványainak egy része ide is elkísérte. Tevékenysége nyomán vált igazából akadémiai rangúvá a kollégium. Teológiát és filozófiát tanított, ezen kívül aritmetikát, geometriát, jogot, földrajzot és csillagászatot is előadott. 1733-ban jogi tanszéket állítottak fel. Az idők folyamán kikristályosodott a református akadémia szerkezete, amely általános volt a hasonló tanintézetekben: 2 magyar (elemi), 6 közép (gimnázium), és az akadémiai tagozaton 2 bölcsészeti, 2 jogi, valamint 2 teológiai évfolyam, amelyet minden felső tagozatos diák hallgatott. 1850-ben az „Entwurf” rendelkezése nyomán a bölcsészet beolvadt a gimnáziumi tagozatba, helyette 2 éves teológiára előkészítő osztályt állítottak fel. Az önállósult 2 éves teológiai tanfolyam 1862-ig működött, ekkor Nagyenyedre költöztették. 1861-ben az előkészítő osztályok helyébe jogi tanfolyamot létesítettek, amelyet 1870-ben megszüntettek, ekkortól csak gimnáziumi oktatás folyt a kolozsvári tanintézetben.

Szakirodalom:
A/ Összefoglaló, válogatott:
- Fekete Mihály: A kolozsvári ev. ref. főtanoda története. 1868.

- Török István: A kolozsvári ev. ref. collegium története. Kolozsvár, 1905.

- Sipos Gábor: A kolozsvári Református Kollégium könyvtára. Szeged, 1991.

- Bajkó Mátyás: Kollégiumi iskolakultúránk a felvilágosodás idején és a reformkorban. Akadémiai Kiadó. Budapest, 1976. 34. o.

Források jegyzéke:
C/ Forrásismertetés:
Archiva de Stat Cluj-Napoca (Kolozsvári Állami Levéltár):

„Colegiul Reformat Cluj 1608-1941”. Fond nr. 289. (A kolozsvári Református
Kollégium 1608-1941)

- A kolozsvári Református Levéltár:

„A Kolozsvári Református Kollégium Levéltára”

Kolozsvári Gazdasági Akadémia 1869-1914, 1940-1942
Története:

A gazdasági akadémiák a mezőgazdasági szakemberek képzésének felsőfokú tanintézetei voltak.

A kolozsvári akadémia jogelőde a Kolozsmonostoron 1869-ben felállított felsőbb gazdasági tanintézet volt. Ezt a felsőbb gazdasági tanintézetet 1906-ban emelték – további három hasonló intézménnyel (debreceni, kassai, keszthelyi) együtt - akadémiai rangra. A képzési idő az akadémiákon három év volt és hat középiskolai osztály elvégzése után lehetett beiratkozni. Azok az ifjak tanultak az akadémiákon, akik magasabb mezőgazdasági szakképzettséget akartak szerezni, hogy később, mint birtoktulajdonosok, bérlők vagy gazdatisztek a mezőgazdaság minden ágában korszerű, tudományos szakképzettséggel rendelkezzenek.

Források jegyzéke:

C/ Források ismertetése:

A Szent István Tudományegyetem Gödöllői Szaklevéltára

- “Kolozsvári Gazdasági Akadémia 1905-1945.” 140. fond, 18 kötet = 1,50 ifm.

Máramarossziget

Máramarosszigeti Református Jogakadémia 1837-1920
Története:

A máramarosszigeti protestáns iskoláról 1540-től rendelkezünk adatokkal. Mintegy száz éven keresztül az iskola csupán grammatikai vagy alsóbb gimnáziumi jellegű. A 17. században az iskola oktatóinak döntő többsége a Kolozsvári Református Kollégium volt diákjai közül került ki, emellett a nagybányai Schola Rivulinából, a Sárospataki Református Kollégiumból, Debrecenből és Nagyenyedről. Ezért a szigeti iskola a 17-18. században a kolozsvári kollégium egyik partikulájának tekinthető.

A 17. század második felében a máramarosi iskolát a protestáns erdélyi fejedelmek (elsősorban Bethlen István és Apafi Mihály) rendszeres anyagi támogatásban részesítették, így kiemelkedett a többi máramarosi koronaváros iskolái közül. Már Apafi idejében elnyerte a humanitási fokozatot, 1670-ben megszövegezték az iskola első törvényeit, majd 1682-től elkezdték vezetni az iskola legrégebbi aláírási könyvét.

1700-ban a tanoda feletti gondnokságot Máramaros vármegye saját hatáskörébe vette át, amely 1753-ig tartott. 1701-ben megérkezett az iskola első külföldi akadémián tanult rektor-professzora, aki a magasabb tudományokat: teológiát, filozófiát, mathezist és görögöt is tanított. Az ő idejében vált az iskola teológiai szemináriummá.

A 18. század során a viszonylag nyugodt feltételek közepette gyarapodó szigeti iskola a nagybányai Schola Rivulina, majd pedig a szatmári református gimnázium elsorvadása és nyilvános jellegének megvonása után biztos menedéket nyújtott Ugocsa, Bereg, Szatmár s részben Kővárvidék és Közép-Szolnok egyes körzeteiből verbuválódott tanulók számára.

1797-ben Hari Péter rektor-professzor tervei alapján teljesen átszervezik az oktatási rendszert. Nyolc osztályt állítanak fel, amely nagyvonalakban megegyezett az 1807-ben kiadott Ratio Institutionis elveivel: I-II. magyar elemi, III-V. latin grammatika, VI. német nyelv, VII. retorika, VIII. poétika. A felső tagozaton négy éves ciklusban a főbb tudományokat két professzor adja elő. 1805-től a Gymnasii Academicii-nak nevezik a tanintézetet, 1813-ban említik először Lyceumként, de ennek általánossá válását 1820-tól datálhatjuk.

1837-ben gróf Buttler János alapítványt létesített a “hazai jog” oktatása érdekében, így Szigeten megindult a rendszeres jogászképzés. A kétéves bölcsészeti alapoktatás után a diákok választhattak, hogy a teológiára vagy a jogra iratkoznak-e be.

1845-ben megszűnt a szigeti líceumban a teológusképzés. Az első és másodéves bölcsészek tanrendjébe a teológia is beépült, de ezek elvégzése már senkit sem jogosított a lelkészi hivatal gyakorlására. Az 1848/49 forradalom és szabadságharc utáni megszorító intézkedések miatt és anyagi fedezet hiányában az 1855/56 tanévben már csak a négy gimnáziumi osztály nyitotta meg kapuit. Ugyanebben az évben (1855) azonban a szigeti iskola elnyerte a nyilvánossági jogot, ez volt az újabb emelkedés kiindulópontja. 1863/64-ben megtartották az első érettségi vizsgát, és 1869-ben a jogi tanfolyam beindulásával az intézet újból főiskolai státuszt nyert.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Szilágyi István: A máramaros-szigeti reform. tanoda történetének rövid vázlata = Sárospataki füzetek, Sárospatak, 1858. 957-971. p.

- A máramaros-szigeti reform. tanoda történetének rövid vázlata. M. Sziget, 1958. 20. p.

- Emlékirat a Máramarosszigeti h. h. Lyceum múltjáról, jelenéről, M. Sziget, 1883. 23. 1.

- A Máramarosszigeti Református Líceum történetének rövid áttekintése, 1540-1940. Máramarossziget, 1941. 32. 1.

- Balogh Béla: A máramarosszigeti református líceum diáksága 1682-1851. = Tiszántúli Református Egyházkerületi és Kollégiumi Levéltár. Debrecen, 2000. 418. p.

Források jegyzéke:

C/ Források ismertetése:

Archiva de Stat Direcţia Maramureş (Román Állami Levéltár Máramaros Megyei Igazgatósága):

“A Máramarosszigeti Református Líceum Levéltára”

1. A nagydiákok beiratkozási jegyzékei, az ún. “aláírási könyvek”:

- I. kötet: (1682-1792) Lyceum, 5. sz.

- II. kötet (1799-1851) Lyceum 63. sz.

2. A vizsgaeredményeket tartalmazó rendfokozati jegyzékek:

- 1792-1799, valamint 1822-1825 között. Lyceum 56. sz.

3. Nem református diákok beiratkozási könyve:

- 1845/46-1847/48 között. Lyceum 250. sz.

4. A kisdiákok beiratkozási anyakönyve:

- I. kötet: 1768-1824, II. kötet: 1824-1861. Lyceum 14. sz.

5. Magántanulók beosztási jegyzékei:

- 1771-1791 között. Lyceum 18. sz.

Marosvásárhelyi Református Jogakadémia (1718) 1861-1870

Története:

Erdély harmadik református felsőbb iskolája, a marosvásárhelyi kollégium kezdetben a gyulafehérvári, majd a nagyenyedi kollégiumnak volt a partikulája, innen származtak rektorai és tanulmányi rendje. Az iskola anyagi alapját János Zsigmond vetette meg. A 16. században és a 17. század első felében az iskola külföldön végzett tanárai révén országos hírnévre tett szert, de jelentősége a század utolsó harmadában az Apáczai-tanítványok távozása után csökkenni kezdett.

A marosvásárhelyi kollégium, összehasonlítva az enyedivel szegény iskola volt: földbirtokkal nem rendelkezett és mivel a városi polgárság nem érezte a magáénak, féltette kiváltságait, csak kis mértékben támogatta. Annál inkább felkarolták a környékbeli arisztokrácia tagjai (lásd. a Teleki-család rendszeres mecénási támogatását), a nemesi és székely szabadparaszti társadalom tehetősebb képviselői, és adományaik révén az ún. kilencvenes diákok, azaz évenként kilencven diák ingyenes ellátását biztosították. A 18. század elejére az iskola annyira megerősödött, hogy a rektor a gimnáziumi osztályokban “a tehetségesebbeknek felsőbb tudományokat is tanított”. A diákokat négy osztályba sorolták: 1. rudimenta, 2. etymologia, 3. syntaxis és poetica, 4. felső osztály: rhetorica, logica, theologia. Igazi felsőfokú képzést biztosító kollégiumi rangra a sárospataki kollégium hazátlanná vált tanárai fejlesztették. Ennek előzménye, hogy 1671-ben a rekatolizált Báthory Zsófia elűzte Sárospatakról a református tanári kart és a diákokat, akik Apafi Mihály hívására Gyulafehérváron telepedtek le. A Rákóczi szabadságharc után 1716-ban onnan is távozniuk kellett és egy részük Marosvásárhelyen lelt otthonra, ahol egyesültek az ottani partikulával. 1718-tól kezdte meg a vásárhelyi kollégium a magasabb képzést nyújtó működését: ekkortól rendszeressé és szervezetté vált az akadémiai tagozaton folyó filozófia és teológiai oktatás. 1794-től megkezdték a jogtudomány oktatását is. Így alakult ki az iskola végleges, a 19. század derekáig érvényes szervezeti formája: két elemi osztály, hat gimnáziumi osztály, úgymint a 1. német, 2. grammatica, 3. syntactica, 4. rhetorica, 5. poetica, 6. logica, melyek elvégzése után azok, akik tovább kívántak tanulni, aláírták a kollégium törvényeit (subscribáltak), tógátusok lettek és elkezdték felsőbb tanulmányaikat, ami két-két esztendő filozófiai, jogi és teológiai stúdiumot jelentett. A kollégium vonzerejét növelte a Királyi Tábla, melyet 1754-ben helyezett az erdélyi országgyűlés Medgyesről Marosvásárhelyre és ahol a jogi pályára készülő fiatalok, a kancellisták, joggyakorlatot folytattak.

A teológia 1854-ig működött, a két éves bölcsészeti tanfolyam az 1883-as középiskolai törvény nyomán szűnt meg, a jogi tanszék pedig a kolozsvári tudományegyetem megalapításával egyidőben fejezte be működését.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Kis Pál: A marosvásárhelyi református kollégium története = A Marosvásárhelyi református Kollégium Évkönyve az 1939-40. és 1940-41. iskolai évről. Marosvásárhely, 1941, 40.

- A marosvásárhelyi református kollégium diáksága 1653-1848. Bevezetéssel közzétette: Tonk Sándor. = Fontes Rerum Scholasticarum VI. Szerk. Keserű Bálint. Szeged, 1994.

Források jegyzéke:

C/ Forrásismertetés:

Archiva de Stat Târgu-Mureş (Marosvásárhelyi Állami Levéltár):

- “A Marosvásárhelyi Református Kollégium Levéltára”

Az Erdélyi Református Egyházkerület Marosvásárhelyi Gyűjtőlevéltára:

- “A Marosvásárhelyi Református Egyház Levéltára”

1. Beiratkozási főanyakönyvek:

- I. kötet (1653-1715)

- II. kötet (1702-1715)

2. A kollégiumi korszak aláírási jegyzőkönyvei (1716-1799)

3. Az alsóbb osztályok tanulóinak nyilvántartása (1777-1831)

4. Az extráneusok névsora (1838-1848)

Miskolc

Miskolc – Eperjesi Kollégium Jogakadémiája 1919-1949

Története:

Az Eperjesi Jogakadémia a város 1918. decemberi cseh megszállása után bizonytalan helyzetbe került. A cseh hatóságok csakhamar nyilvánvalóvá tették, hogy nem tűrik a magyar nyelvű oktatást és Magyarország számára nem hajlandók jogászokat képezni. Így az Akadémiának nem maradt más választása, mint a menekülés. Miskolc hajlandó volt befogadni az intézményt. Az átköltözésre 1919. márciusában került sor, ami elé a cseh hatóságok nem gördítettek akadályt. Az akadémia hamar megtalálta helyét Miskolc kulturális és társadalmi közéletében, a megtelepedéssel járó kezdeti nehézségeket viszont nagyban növelte az állami támogatás megvonása 1921-ben. Az új kultuszminiszter, gr. Klebelsberg Kunó ugyanis elvi okokból sem kívánta fenntartani az egyházi keretek között folyó jogászképzést. Noha a VKM ezen álláspontja és törekvése Klebelsberg után is fennmaradt, az egyházak és az érintett városok fellépése nyomán nem tudott érvényre jutni. Így a végbevitt reformok “csak” az államvizsgáztatás és a doktori cím adományozásának jogát vonták el a jogakadémiáktól. A kolozsvári és szegedi egyetemek együttes felállításáról rendelkező 1940:XXVIII. tc. intézkedett a jogakadémiák képzési idejének 4 évről kettőre való leszállításában, a kultuszminiszternél mégis sikerült elérni, hogy a gyakorlatban megmaradjon a négy évfolyam működése. Az 1944/45-ös háborús évek megpróbáltatásai után nehezen állt helyre az oktatás. 1945 után nők is felvételt nyerhettek. Az állam régi törekvése, a jogászképzés arányának visszaszorítására és a jogakadémiák megszüntetésére az új kurzus egyházellenességével párosulva végül is győzedelmeskedett. 1948-ban (az 1948:XXXIII. Tv. és a 198.996/1948 (VI.1.) sz. Okm. rendelet) államosították az egyházak minden ingó és ingatlan vagyonát, így a jogakadémiákat is, majd a 4105/1949. sz. kormányrendelettel végleg felszámolták őket. A miskolci jogakadémia hivatala 1949. augusztus 30. déli 12 órakor fejezte be működését.

Szakirodalom:

- Bruckner Győző: A miskolci Jogakadémia múltja és kultúrmunkássága (1919-1949.) Miskolc, 1996.

- Novák István: Az eperjesi-miskolci jogászifjúság diákélete. Miskolc, 1941.

- Stipta István: A miskolci jogakadémia működésének első évtizede (1919-1929). Borsodi Szemle XXX. évf. 1985. 2. szám. 49-58. old.

- Stipta István: A miskolci jogakadémia működésének második évtizede (1929-1939). Borsodi Szemle XXX. évf. 1985. 3. szám. 59-86. old.

- Stipta István: A miskolci jogakadémia működésének harmadik évtizede (1939-1949). Borsodi Szemle XXXII. évf. 1987.2 szám. 48-58. old.

Források jegyzéke:

A/ Évkönyvek stb.:

- Miskolci Jogászélet 1925-1944. (A Jogakadémia hivatalos lapja volt.)

- A tiszai ág. hitv. ev. Egyházkerület miskolczi (eperjesi) jogakadémájának Almanachja 1919-1944.

C/ Forrásismertetés:

Evangélikus Országos Levéltár

- 40. fond A Miskolci Jogakadémia (a Tiszai Egyházkerület jogakadémiájának az) iratai 1874-1949, 18,41 ifm.

a/ Az Igazgatóválasztmány gyűléseinek és Ősi Pártfogóság közgyűléseinek jegyzőkönyvei 1900-1948, 0,11 ifm.

b/ Kari ülési jegyzőkönyvek 1879-1949, 0,61 ifm.

c/ Az alapvizsgálatok jegyzőkönyvei 1893-1949, 0,40 ifm.

d/ Az államtudományi Államvizsgálati Bizottság jegyzőkönyvei 1880-1927, 0,06 ifm.

e/ Iktatott iratok 1874-1949, 3,44 ifm.

f/ Származási ívek 1880-1949, 5,77 ifm.

g/ Törzslapok 1900-1946, 6,60 ifm.

h/ Anyakönyvek 1948-1949, 0,26 ifm.

i/ Végbizonyítványok 1909-1949, 0,36 ifm.

j/ Gazdasági iratok 1925-1949, 0,80 ifm.

40/1. Az eperjesi kollégium hallgatóinak anyakönyve 1878-1888, 0,04 ifm.

40/2. Az eperjesi Joghallgatók Segélyező Egyletének jegyzőkönyve 1872-1880, 0,02 ifm.

40/3. Az eperjesi Jogászegyesület közgyűlésének jegyzőkönyve 1895-1898, 0,02 ifm.

40/4. Az eperjesi Joghallgatók Testületének jegyzőkönyvei 1903-1917, 0,03 ifm.

40/5. A miskolci Joghallgatók Testületének a jegyzőkönyvei 1923-1932, 1946-1947, 0,08 ifm.

- Bruckner Győző hagyaték (letétben).

Borsod-Abaúj-Zemplén Megyei Levéltár – Miskolc

VIII/1. A Tiszai Ág. Ev. Egyházkerület Miskolci Jogakadémiájának iratai 1922-1949, 1,60 ifm.

Mosonmagyaróvár

Magyaróvári Gazdasági Tanintézet 1818-1949
Története:

Az intézmény név változásai ill. korszakai (napjainkig):

Óvári Gazdaságbéli Intézet (1818-1850)

Cs. és Kir. Gazdasági Felsőbb Tanintézet (1850-1869)

M. Kir. Gazdasági Felsőbb Tanintézet (1869-1874)

M. Kir. Gazdasági Akadémia (1874-1942)

Mezőgazdasági Főiskola (1942-1945)

A Magyar Agrártudományi Egyetem Magyaróvári Osztálya (1945-1949)

Mezőgazdasági Akadémia (1954-1962)

Agrártudományi Főiskola (1962-1970)

Agrártudományi Egyetem (Keszthely) Mosonmagyaróvári Mezőgazdaságtudományi Kar (1970-1989)

Pannon Agrártudományi Egyetem Mezőgazdaságtudományi Kar (1989-1999)

Nyugat-Magyarországi Egyetem Mezőgazdaság- és Élelmiszertudományi Kar (2000-)

1. Óvári Gazdaságbéli Intézet (1818-1850)

A magyaróvári Mezőgazdasági Tanintézetet Albert Kázmér szász-tescheni herceg 1918. okt. 25-én alapította, gazdasági mérnöke, Wittmann Antal vezetésével, akit 1934-ig igazgatóként alkalmazott. A szakiskola, mint önálló, világi oktatási intézmény nyitotta meg kapuit, majd 1819-ben az alapítólevelet az uralkodó is megerősítette. A tanintézetben a kezdeti latin, később német nyelvű oktatás két évig tartott, évente 20-30 hallgatóval. A gyakorlati képzés a létesítmény saját tangazdaságában folyt és a teljes tanulmányi idő 70-75%-át tette ki.
A magyaróvári diákok 1848. ápr. 12-én levélben üdvözölték a bécsi forradalmi ifjúságot és kis csoportjukkal segítségükre sietettek. A tanintézet működése a 48-as események után időlegesen szünetelt.

2. Cs. és Kir. Gazdasági Felsőbb Tanintézet (1850-1869)

1950-ben a császári kormány gazdasági tanintézet felállítását határozta el. Az óvári birtok új ura, Albrecht főherceg, a várkastélyt és bizonyos földterületet tanintézet céljára, éves fizetésért, átengedte az államnak, és lassan újra megindult az oktatás. 1869-ig kizárólag német nyelven oktattak. 1858-ra sikerült létrehozni a tangazdaságot, ahol színvonalas gyakorlati oktatás folyt. Ezekben az években került sor a hazai mezőgazdasági gépesítés megalapozására, a londoni iparmű kiállításról hozatott aratógépekkel. Jelentős volt a tudományos tevékenység is, nőtt a hallgatók érdeklődése a könyvtár iránt is.

3. M. Kir. Gazdasági Felsőbb Tanintézet (1869-1874)

A kiegyezés után 1869 januárjában tárgyalások kezdődtek az osztrákokkal az intézet átvétele ügyében. A sikeres egyezkedés után a mosonmagyaróvári mezőgazdasági intézet a m. kir. Földmíves-, Ipar-, és Kereskedelmi miniszter kormányzata alá került és 1869-ben M. Kir. Gazdasági Felsőfokú Tanintézetté alakult át. Mivel a 150-170 főnyi hallgatóság kétharmada magyar volt, a német nyelvű oktatás mellett már magyar nyelven is oktattak.
Az alkotó- kutató légkör megteremtését szolgálta a Gazdasági Eszköz- és Gépkísérleti Állomás, a Meteorológiai Megfigyelő Állomás, a Vetőmagvizsgáló Állomás, a Növénytermesztési Kísérleti Állomás, az Állatgyógyászati Állomás, a Növényélet- és Kórtani Állomás, a Magyar Királyi Tejgazdasági Kísérleti Állomás, az Országos Növénynemesítő Intézet és a Vegyszerkísérleti Állomás felállítása.

1872-ben az anyaintézetből kivált a bécsi Mezőgazdasági Főiskola (ma Bécsi Mezőgazdasági Egyetem).

4. M. Kir. Gazdasági Akadémia (1874-1942)

1874. aug. 25-én kelt jóváhagyásával Ferenc József király, mivel a képzés magasabb szintű követelményeknek is megfelelt, a Tanintézetet, akadémiai címmel és szervezettel ruházta fel. Az intézmény ekkoriban a korszerű mezőgazdálkodás szellemi központja volt: az itt folyó kutatások nagyban segítették az agráripar fejlődését.
Az 1884/8. tanévtől kezdődően az oktatás kizárólag magyar nyelven folyt.

1906-ban a magyar felsőoktatás reformjának keretében 3 évre emelkedett a tanulmányi idő és a tanrendet is lényeges módosították a rangjában megerősített magyaróvári intézményben. A nagy hallgatói létszám szükségessé tette az iskola bővítését: 1912-ben új tanulmányi épületet emeltek.
1914-1919 között az Akadémia kapcsolatban állt a pozsonyi egyetemmel, melynek tanárai jogi tárgyakat adtak elő az akadémián.

5. Mezőgazdasági Főiskola (1942-1945)

Az 1942. szept. 11-én kiadott, a mezőgazdaság fejlesztéséről szóló XVI. tc. 4. paragrafusa kimondta, hogy a gazdasági akadémiákat fokozatosan négy évfolyamú főiskolákká kell szervezni. Ezzel teljesült több gazdász nemzedék óhaja.
A VII. és VIII. félévben olyan tárgyakat oktattak, amelyek az Akadémián nem szerepeltek, mint például: Gazdasági földrajz, Öntözéses gazdálkodás, Halgazdaság. Ekkor növekedett meg a társadalomtudományi és jogi tárgyak óraszáma is.

6. A Magyar Agrártudományi Egyetem Magyaróvári Osztálya (1945-1949)

Az 1945. szept. 26-án kelt 8740. ME. sz. rendelet létrehozta a Magyar Agrártudományi Egyetemet, melyhez hozzácsatolták a mosonmagyaróvári főiskolát. A karok – nagy földrajzi távolságuk miatt – független, egyenlő jogú testületek voltak, melyek a kari igazgatás körébe tartozó feladatokat önállóan intézhették. Az intézmény élén a rektor állt.

A mosonmagyaróvári osztályt azzal a céllal hozták létre, hogy elsősorban állattenyésztésre képezzen ki szakembereket. Az osztályt 1949-ben felszámolták.

Szakirodalom:

A/ Összefoglaó, válogatott:
- Borsa Károly : Az agrárfelsőoktatás története Magyaróvárott 1918-1970. MÓ: ATE Mgi kar, Közéleti ismeretek Int. 1987.81p.

- Csíki László: Mezőgazdasági szakoktatásunk kialakulása, fejlődése és mai helyzete. Pátria Irodalmi Vállalat és Nyomdai Részvénytársaság, Budapest, 1941.
- Dudits Dénes: A 150 éves mosonmagyaróvári Agrártudományi Főiskola története. 1968. Kézirat. 346p Lelőhely: PAEM Könyvtára.
- Fehér György: A mezőgazdasági kísérletügy kialakulása Magyarországon (1869-1914). Bp.: Akad. K. 1982. 145p.

- I. Tóth Zoltán (szerk.): Magyar Történeti Bibliografia Budapest, 1950. III. kötet.
- Kardos József - Kelemen Elemér – Szögi László: A magyar felsőoktatás évszázadai, Nemzeti Tankönyvkiadó, Budapest, 2000.
- Mérei Gyula: Mezőgazdaság és agrártársadalom Magyarországon, Budapest, 1948.
- Vörös Antal: Óvár, Óvár…, Mezőgazdasági Kiadó, Budapest,1968.
- Varga Imre – Borsa Károly: Wittmann Antal születésének 200. évfordulójára. MMÓ: 1970. 61p. (Agrártudományi Egyetem, Keszthely, Mosonmagyaróvári Mezőgazdaságtudományi Kar közleményei. Agrártörténet 1.).
- Walleshausen Gyula: A Magyaróvári agrárfelsőoktatás 175 éve (1818-1993), Pannon Agrártud. Egyetem Mezőgazdaságtudományi k, Mosonmagyaróvár, 1993.
Fontosabb kiadványok:

- A Magyaróvári Gazdasági Akadémiai Hallgatók Gazdasági Egyesületének Évkönyve 1901/2-1913/14

- A Mosonmagyaróvári Mezőgazdasági Akadémia Évkönyvei

- Gazdasági Lapok

- Gazdatisztek Lapja

- Gyakorlati Mezőgazda

- Haladó Gazda

- Mosonmagyaróvári Mezőgazdasági Akadémia Közleményei

- Mosonmagyaróvári Mezőgazdasági Főiskola Közleményei

- Óvári Mezőgazda

Források jegyzéke:

C/ Forrásismertetése:
1. A Magyaróvári Gazdasági Akadémia iratanyaga a Győr - Moson - Sopron Megye Győri Levéltárának Mosonmagyaróvári Részlegében található. (9200 Mosonmagyaróvár, Városház u. 4.)

Az iratanyag az intézetek, intézmények, felsőfokú tanintézetek fondjában található (VIII.2, XXVI.1)

1850-1945 11,0 ifm.

1945-1949 1,50 ifm.

A kapitalista kor iratanyaga:VIII.2.

Akadémiai Igazgatóság iratai

1850-1944

Gazdasági Tanácsadó Bizottság iratai
1893-1919

Számvevőség iratai

1862-1943

Meteorológiai Állomás iratai

1866-1900

Avaria Iskolai Termelőszövetkezet iratai
1932-1945

Akadémiai Atlétikai Club iratai

1903-1943

Itt találhatók tanári ülési jegyzőkönyvek, hallgatói névjegyzékek-okmányok, iktatott iratok.

A szocialista korszak nincs állagokra bontva: XXVI.1. Magyar Agrártudományi Egyetem Mosonmagyaróvári Osztályának iratai, 1945-1949

2. Egyéb levéltári források: (Vörös Antal: Óvár… könyve alapján)

Az intézet alapítására vonatkozóan: MOL Magyar Kancellária Levéltára Acta generalia c. sorozat

Mezőgazdasági Múzeum adattára : az Akadémia ifjúsága Kazinczy-Körének iratai, Gazdasági Egylet iratai, jkv-i 1910-ig.

Bécsi Földmívelési Minisztérium az önkényuralom korszakának levéltári forrása

3. NYME Mezőgazdaság- és Élelmiszertudományi Kar Könyvtára Történeti Gyűjteménye - Mosonmagyaróvár

A Történeti Gyűjtemény –Akadémiatörténeti Múzeum- az intézmény történetét mutatja be.

Az 1870-es évektől kezdődően őriznek különféle írott és tárgyi emlékeket, különlenyomatokat, leveleket, fényképeket, oktatók jegyzeteit, tanulmányterveket.

Különösen értékes tárgyi emlék a Magyaróvári M. Kir. Gazdasági Akadémia Ifjúsági zászlója

1894-1985, valamint a magyaróvári Hadastyán Egylet 1926-os Emlékzászlója.

Nagyszeben

Nagyszebeni Evangélikus Jogakadémia 1844-1887

Története:

Az erdélyi szászok a lutheri reformációt fogadták el és fejlett evangélikus iskolahálózatot alakítottak ki. Az 1543-ban Honterus János által alapított brassói iskola jónevű gimnáziummá fejlődött, míg a Nagyszebenben felállított iskola 1598-tól akadémiai ismereteket nyújtó líceumként működött, ahol a felsőfokon oktatták a bölcsészeti és teológiai tárgyakat.

A 17. században a szászok körében is felmerült egy egyetem alapításának gondolata, 1647-ben tárgyalt róla a zsinat, 1653-ban a szász náció gyűlése. Számbavették az anyagi lehetőségeket is, négy professzor meghívását tervezték, az elképzelés azonban fejedelmi támogatás hiányában nem valósult meg. A legjobban tanulók továbbra is külföldön fejezték be tanulmányaikat. A külföldi egyetemeket látogatók között mindig is a szász diákok voltak a legtöbben, igaz, óriási előnyük volt, hogy iskolarendszerük pontosan illeszkedett a németországi evangélikus iskolázás szervezetéhez. A többi erdélyi nemzethez képest sűrűbb egyetemjárás következtében a világi értelmiség száma arányaiban magasabb volt a szászok körében.

A negyvenes évek nagy politikai harcai idején, 1844-ben a szászok Jogi Akadémiát állítottak fel Nagyszebenben. Eddig a szász ifjak a kolozsvári és marosvásárhelyi főiskolákra jártak, ahol a magyar jogot sajátították el, a szász joggal pedig már csak a gyakorlati munkájuk során ismerkedtek meg. Az akadémia felállításának célja a szász jog alapos megismertetése volt, hogy ezáltal az ifjúság felkészüljön nemzete jogainak a megvédésére is. A jogakadémiának jelentős hatása volt a román nemzetiségi mozgalom szászbarát irányzatára is.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Sárközi Zoltán: Az erdélyi szászok a nemzeti ébredés korában (1790-1848). Budapest, 1963. 123. o.

- Kardos József – Kelemen Elemér – Szögi László: A magyar felsőoktatás évszázadai. Nemzeti Tankönyvkiadó. Budapest, 2000.

Források jegyzéke:

C/ Forrásismertetés:

Archiva de Stat Sibiu (Nagyszebeni Állami Levéltár)

“Academia de Drept Sibiu.” (A Szebeni Jogakadémia)

Nagyvárad

Nagyváradi Jogakadémia 1788-1919
Története:

Noha a jezsuitákat Báthory István fejedelem már 1575-ben meghívta Váradra, a protestáns Erdélyben akkor nem maradhattak meg. A török kiűzése után a rend ismét megtelepedett Erdélyben, Nagyváradon 1702-ben, ahol iskolát alapítottak. A jezsuiták katolikus iskolája élvezte a kormányzat és a váradi püspökök támogatását is: Patachich Ádám nagyváradi püspök alapítványa következtében 1759-ben bölcsészeti kart állítottak fel.

A jezsuita rend feloszlatása után, 1777-ben megjelent Mária Terézia korszakos közoktatásügyi rendelete, amely az iskolákat a legalsótól a legfelső típusig egységes rendszerbe foglalta és a közoktatásügyet állami felügyelet alá helyezte. Ebben az országot négy tankerületre osztotta fel és mindegyikben egy királyi akadémia felállítását rendelte el. Így a már bölcsészeti karral bíró nagyváradi tanintézet 1780-ban királyi akadémiai rangra emelkedett. A jogi kart csak nyolc évvel később, 1788-ban létesítették és a két karral működő akadémia az 1848/49-es forradalom és szabadságharcig ebben a szervezeti formában működött. 1850-ben a bölcsészkar megszűnt és beleolvadt a nyolcosztályossá bővített főgimnáziumba. A tanintézet Jogakadémiaként működött 1918-ig, a trianoni döntés után a román uralom alatt jogi tanszékként működött egészen 1935-ig.

Szakirodalom:

- Bozóky Alajos: A nagyváradi Királyi Akadémia százados múltja 1788-tól 1888-ig. Budapest, 1889.

- Fleisz János: Város, kinek nem látni mását. Nagyvárad a dualizmus korában. Charta Könyvkiadó, Nagyvárad.

Források jegyzéke:

Archiva de Stat Cluj-Napoca (Kolozsvári Állami Levéltár)

- “Direcţia Şcolară Oradea 1776-1849.” Fond nr. 295. (A Nagyváradi Tankerület iratai
1776-1849.)

Archiva de Stat Oradea. (Nagyváradi Állami Levéltár)

- “Academia de Drept Oradea 1850-1935” (A Nagyváradi Jogakadémia 1850-1935.
- Beiratkozási anyakönyvek.)

Pécs

Pécsi Egyetem 1367

Története:

Az első magyarországi egyetem, a pécsi felállítását – I. (Nagy) Lajos király kérésére – 1367. szept. 1-én Viterboban kiadott egyetemalapító- oklevelével engedélyezte V. Orbán pápa. A pécsi egyetemalapítás szervesen illeszkedett a közép-európai egyetemalapítások – Prága (1348), Krakkó (1364), Bécs (1365) - sorába és különösen az utóbbi kettővel rokonítható. Az egyetemalapításokat a jóváhagyó pápa személyén túl az is összekapcsolja, hogy az alapítólevelek a krakkói, a bécsi és a pécsi egyetem esetében is egyaránt csak egy un. bolognai mintájú vagy más szóval csonka, azaz háromfakultású (bölcseleti, jogi ,orvosi) egyetem létrehozását engedélyezték. A negyedik kar (a teológiai) létesítéséhez a fenti három univerzitás egyike sem kapott pápai hozzájárulást. Feltehetően azért nem, mivel a teológiai fakultás szervezésének tilalmával, az ekkor erős francia befolyás alatt álló un. avignoni pápák (akik valamennyien, ideértve V. Orbánt is francia származásúak voltak) a “Római Szentszék Főiskolája” címet viselő párizsi egyetem érdekeit kívánták védelmezni.

Prága ebben a tekintetben – közép-európai társaival szemben - kiváltságot élvezett, itt ugyanis egy un. párizsi mintájú, tehát teljes a teológiát is magába foglaló négy fakultásból álló egyetem jöhetett létre. Ez valószínűsíthetően az alapítást kérvényező uralkodó (Luxemburgi) IV. Károly cseh király és később német-római császár és az alapítást engedélyező pápa, a szintén az avignoni pápák közé tartozó VI. Kelemen között lévő bizalmas viszonnyal magyarázható. A pápa, ugyanis Luxemburgi Károly egyik nevelője volt.

Visszatérve a pécsi univerzitás történetére el kell mondanunk, hogy az alapítóbullában engedélyezett három kar közül csak kettő, a bölcseleti és a jogi működése bizonyítható a források alapján, a harmadik, az orvosi működése csupán feltételezhető. A szokásjognak megfelelően a pápa az új egyetem szervezeti és működési rendjét szabályozó és a fentiekben már többször említett – csak másolatban fennmaradt – egyetemalapító-oklevélben úgy rendelkezett, hogy az univerzitás élén legfőbb elöljáróként, egy kancellár álljon. A kancellár tisztét – szintén úzus szerint – a helyi egyház feje, vagyis a mindenkori pécsi töltötte be. Az egyetemen tanító magisterek és doktorok jövedelmét – a bulla előírásai alapján – a magyar uralkodónak kellett biztosítania. A pápa felruházta a pécsi univerzitást, a hagyományos egyetemi privilégiumnak minősülő magisteri és doktori fokozat adományozási joggal is.

A pécsi egyetem kancellárjainak sorában, az első: a Bergzabeni vagy Koppenbachi melléknevekkel említett, német származású Vilmos pécsi püspök volt. Az ő érdeme volt, hogy Nagy Lajos király a létesítendő egyetem székhelyéül Pécs városát választotta.

Vilmos 1353-tól volt a magyar uralkodó pártfogoltja és bizalmas udvari embere. Pályafutása során előbb – 1357-től - királyi titkár (secretarius regis) és tanácsos (consiliarius), majd egy esztendő múlva csázmai prépost és titkos kancellár (secretarius cancellarius) lett. 1361-től Pécs püspöke, közben hosszú időn át viselte a királyi kápolna ispáni (comes capellae regiae) méltóságot is. Mindezen címei megtartása mellett – 1359-től – egri prépost is volt.

Vilmos utóda a püspöki székben és így az univerzitás kancellárságában is a Szentemágocs nemzetségből eredő magyar nemesi família sarja Alsáni Bálint lett. Elődjéhez hasonlóan ő is udvari embere volt Lajos királynak, az ő halála (1382) után pedig az uralkodó özvegyének, Erzsébet királynénak szolgálatában állt. A királyné bukásáig (1386. júl. 25.) főkancellári (summus cancellarius) címet viselt, ebből fakadóan az ország egyik vezető államférfija volt. Pályafutása betetőzéseként – az özvegy királyné közbenjárására – a pápa Alsánit 1384 végén bíborossá kreálta. Alsáni Bálint egészen az egyetem 1390 körüli megszűnéséig vezette kancellárként az univerzitást.

Az egyetem oktatói közül is többet ismerünk név szerint. Pécsett tanított az itáliai születésű Saraceno di Padova, a németalfödről származó Hermann (Hermannus) Lurez, egy bizonyos Rudolf nevű személy és Pál szebeni prépost is. A leghíresebb pécsi oktató azonban az ugyancsak itáliai születésű Galvano di Bologna (Galvanus Bononinensis) az univerzitás jogi fakultásának professzora volt. Őt a széles nemzetközi kitekintéssel rendelkező első egyetemi kancellár, Vilmos püspök hívta meg a pécsi egyetemre. Vilmos javaslatára Lajos király kiemelkedően magas javadalmazást biztosított Bolognai Galvano-nak. Fizetése évi 600 aranyforint volt, emellett megkapta egy a pécsi püspökség által birtokolt falu tizedjövedelmét továbbá ezeken felül egy házat Pécsett. Ezen adományok révén – amelyeket XI. Gergely pápa is megerősített 1372. szept. 30.-án kelt bullájában – Galvanus jövedelmei 8-szorosát tették ki egy korabeli krakkói professzor javadalmainak. Galvanus Bononiensis 1374-ben tért vissza szülőföldjére Itáliába, ahol előbb a bolognai, majd a padovai univerzitás professzoraként folytatta oktatói pályáját.

A pécsi egyetem, amint fentebb már említettük 1390 körül szűnt meg. Az egyetem működési gondjai azonban már az 1380-as évek elejétől érezhetőek voltak, bizonyítja ezt az egykori pécsi diákok egyre nagyobb számban való megjelenése Prága és Bécs egyetemein. A univerzitás felbomlásában szerepet játszhatott a alapítást kezdeményező uralkodó halála, az ezt követő bizonytalan politikai helyzet és az elmaradó uralkodói anyagi támogatás is. Ez utóbbi elmaradásának lett a következménye a pécsi egyetem átalakulása és rangvesztése. Az egykori egyetem immáron csak a püspök által finanszírozott un. püspöki főiskola (schola maior) lett, amelyben azonban egészen a török hódoltság koráig folyt az oktatás.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Vörös Márton: A középkori pécsi egyetem kérdéseihez. (Pécs, 1955);

- Csizmadia Andor: A pécsi egyetem a középkorban. (Bp., 1965);

- Jubileumi tanulmányok 1. A Pécsi Egyetem történetéből. Szerk. Csizmadia Andor. (Pécs—Bp., 1967);

- Jubileumi tanulmányok 2. A Pécsi Egyetem történetéből. Szerk. Papp Tibor. (Pécs—Bp., 1967);

- Kolta János: Pécs egyetemei és főiskolái 1367—1967. (Pécs, 1967);

- A Pécsi Orvostudományi Egyetem ünnepi emlékkönyve 1367—1967. Szerk. biz. Antal Ernő, Hajnal József et al. (Pécs, 1967);

- A 600 éves jogi felsőoktatás történetéből 1367—1967. A pécsi egyetemtörténeti konferencia anyagából. Szerk. Csizmadia Andor. (Pécs, 1968);

- Gabriel, Astrik L.: The mediaeval universities of Pécs and Pozsony. Commemoration of the 500. and 600. anniversary of their foundation 1367—1467—1967. (Frankfurt am Main, 1969);

- Csizmadia Andor: A pécsi egyetemalapítás 600. évfordulójára 1367—1967. (Pécs, 1971);

- A Pécsi Egyetem történetéből. Szerk.: Csizmadia Andor. Pécs, 1967.

- A 600 éves jogi felsőoktatás történetéből 1367-1967. A pécsi egyetemtörténeti konferencia anyagából.(1967. október 12.) Szerk.: Csizmadia Andor Pécs, 1968.

- Miklós Fényes: Bibliographie selective de l’ Université de Pécs (1368.). (In.:Bibliographie internationale de l’ historie des Universités II. Geneve, 1976. 141-177. p.)

- Fejezetek a Pécsi Egyetem történetéből. Szerk.: Csizmadia Andor, 1980.

Források jegyzéke:

C/ Forrásismertetés:

Az egyetemnek önálló levéltári anyaga nem maradt fenn.

Pécsi Királyi Akadémia 1785-1802
Története:
II. József 1784 nyarán kiadott tanügyi rendeleteinek egyike a Győri Királyi Akadémiát az összevont dunántúli tankerület új székhelyére, Pécsre helyezte át. Az uralkodói rendelet értelmében kir. akadémia, ugyanis csak tankerületi székhelyen működhetett. Az átköltöztetést – királyi utasításra – az 1784/85. tanév befejeztével meg kellett kezdeni. A győri akadémia tanári testületének 1785. júl. 9-én megtartott értekezletén gróf Niczky Kristóf tankerületi főigazgató közölte, hogy legfelsőbb utasításra a tanárok 1785. november elején már az új akadémiai székhelyen kötelesek szolgálatra jelentkezni.

A régi-új tanintézet – új hivatalos nevén Pécsi Királyi Akadémia – tanévnyitó ünnepségét 1785. nov. 1-én tartották Pécsett, a gimnáziumnak az akadémia céljaira átengedett és átalakított épületében. Erre az időpontra már az akadémia teljes átköltöztetése is befejeződött.

Az intézményt az úgynevezett akadémiai tanács irányította. A testület élén a tankerületi főigazgató állt, helyettese az akadémiai igazgató (a tulajdonképpeni tényleges irányító) volt. Rajtuk kívül a városi nemzeti iskola felügyelője és a tankerületi főigazgató által delegált akadémiai tanárok alkották az akadémiai tanácsot. A szervezeti felépítésnek ezt a rendjét a fentebb már említett 1784-es királyi tanügyi rendeletek írták elő az akadémiák számára. A szervezeti rendet meghatározó szabályokat az uralkodó két év elteltével módosította. Az új szabályozás alapelve a centralizáció és ebből következően az egyszemélyi vezetés erősítése lett. Ez azt vonta maga után, hogy az akadémiai tanács(ok) hatásköre szűkült, míg az akadémiai igazgató(k) intézkedési jogköre jelentősen tágult.

A Pécsi Kir. Akadémián – más kir. akadémiákhoz hasonlóan - két karon (bölcseleti, jogi) folyt az oktatás. A jogi fakultásra azonban – szintén a kir. akadémiák tanulmányi rendjének megfelelően - csak a bölcseleti tanfolyam elvégzését követően lehetett beiratkozni. A tanulmányi idő mindkét karon – a kir. akadémiákon szokásos- két év volt. Az első akadémiai tanévben (1785/86) 9 tanár 86 diákot oktatott az induló pécsi felsőoktatási intézményben.

A tanítási nyelve az 1787/88. tanév kezdetétől lett német, de a jegyzőkönyveket már 1787. jan. 21.-étől ezen a nyelven kellett vezetni. A magyar tannyelvűség visszaállítása felé vezető út jelentős lépéseként értékelendő, hogy az 1790/91.: XVI. tc. az összes közép- és felső iskolák számára engedélyezte, hogy a magyar nyelv tanítását, igaz csak rendkívüli tantárgyként tanrendjükbe itathassák.

 Az 1791. év végén királyi utasításra a helytartótanács elrendelte, hogy a magyar nyelv oktatását végző tanszékeket az akadémiákon a kari szervezettől elkülönítetten kell felállítani és a tanszékre kinevezendő oktató is kartól függetlenül köteles tevékenykedni. Pécsett az 1791/92. tanév decemberében kezdődött meg a magyar nyelv és irodalom tanszéken – az uralkodó által kinevezett tanár vezetésével - az oktató munka.

A Pécsi Kir. Akadémia helyzete 1790-től bizonytalanná vált. Ez év április 24.-én, ugyanis Győr sz. kir. város magisztrátusa feliratban kérte az új uralkodótól, II. Lipót császár és királytól az akadémia visszaköltöztetését. Kérésük ekkor nem talált meghallgatásra, így 1792 őszén már Lipót utódát I. Ferenc királyt kérik a visszaköltöztetés elrendelésére. Ő erre 1794 tavaszán tett ígéretet, azonban ezt nem váltotta be. Ezért 1795 tavaszán Veszprém vármegye közgyűlése is kérte – Győr városát támogatva – a visszaköltöztetést elrendelő királyi utasítás mihamarabbi kiadását. Pécs eközben minden eszközt igénybe véve igyekezett megtartani akadémiáját. Hosszas tárgyalásokat követően 1801 végén az uralkodó hét esztendővel korábban tett ígéretét beváltva, elrendelte az akadémia Győrbe történő visszahelyezését. Ezt

az 1802. jún. 23-án közzé tett 13. 493. sz. helytartótanácsi határozat foganatosította. Ez a rendelet egyet jelentett a 17 éven át működő Pécsi Királyi Akadémia megszüntetésével.

Szakirodalom:
A/ Összefoglaló, válogatott:

- Lengyel Alfréd: A Pécsi Királyi Akadémia története.(1785-1802.) /In. :Jubileumi tanulmányok (1.). A Pécsi Egyetem történetéből. Szerk.: Csizmadia Andor. Pécs-Bp., 1967. 261.-285. p./
- Fényes Miklós: A hazai jog oktatása és tananyaga a Pécsi Akadémián. (1798/99.) (In.: a 600 éves jogi felsőoktatás történetéből 1367-1967. A pécsi egyetemtörténeti konferencia anyagából. (1967október 12.). Szerk.: Csizmadia Andor. Pécs, 1968. 41-50.p.)

Források jegyzéke:
C/ Forrásismertetés:
A Pécsi Királyi Akadémia Győrbe való visszaköltöztetésétvel együtt az akadémia iratanyag is Győrbe került és a győri jogakadémia levéltári anyagával együtt Győr-Moson-Sopron Megye Győri Levéltára őrzi. Erről ld.: a győri jogakadémiánál leírtakat.

Pécsi Püspöki Líceum /Jogakadémia/ 1831-1923
Története:
Már az 1751. évi pozsonyi országgyűlésre küldött baranya vérmegyei követeknek adott követutasításba is belefoglalták, hogy a követek szorgalmazzák Pécsett egy egyetem vagy akadémia felállítását. Ezt az igényt csupán átmenetileg elégíthette ki a Győri Kir. Akadémia Pécsre való áthelyezése. A tanintézet 1785 és 1802 között működött a városban Pécs Kir. Akadémia néven. 1802-ben azonban – a pécsi püspök tiltakozása ellenére és Győr kérését méltányolva – az intézményt visszahelyezték eredeti székhelyére.

A pécsiek ezt követően sem szűntek meg minden rendelkezésükre álló eszközt igénybe venni annak elérésére, hogy a városban felsőoktatási intézmény létesüljön. Különösen a helyi katolikus klérus tagjai szorgalmazták egy felsőfokú tanintézet alapítását. Így 1817-ben a pécsi archigimnázium ciszterci szerzetesrendi igazgatója készített előterjesztést egy akadémia létesítésére vonatkozóan. A világiak sem tétlenkedtek. Egy Baranya vármegyei földbirtokos, gróf Batthyány Iván a németbólyi uradalom tulajdonosa 5000 forintot ajánlott fel a létrehozandó akadémia céljaira. Ezek a törekvések azonban eredménytelenek maradtak. Sem a győri akadémia Pécsre való visszaköltöztetésére, sem egy új pécsi akadémia felállítására nem került sor.

1828-ban báró Szepesy Ignác kerül a pécsi püspöki székbe, ő egyik fő feladatának tekinti székvárosában egy nyilvános (azaz nem csupán egyházi) főiskola felállítását. Az 1828/29. tanévben még csak egy 2 éves papneveldei bölcsészeti tanfolyamon (studium philosophium) indulhat meg az oktatás. Ez jellegét tekintve csupán házi tanfolyam (studium domesticum) volt. Az 1831/32. tanévben azonban előbb a nyilvános főiskola bölcseleti-, majd az 1833/34. tanévtől már jogi karán is kezdetét veheti a hallgatók képzése. A püspöki főiskola alapítólevelének uralkodói megerősítése, azonban csak 1835. aug. 27-én történik meg. A líceumot püspöki javadalmakból tartották fenn. Ez indokolja az alapítólevél “lyceum episcopale” megjelölését. Az új felsőoktatási intézmény ugyanakkor – alapítója eredeti szándékával is összhangban – világiakat is oktató nyilvános főiskola lett.

A liceumban a kir. akadémiákon hatályos tanulmányi és fegyelmi szabályzat volt érvényben. Az új tanintézetet 1848/49-ig egyaránt nevezték akadémiának illetve líceumnak (joglíceumnak). Az eltérő elnevezések csupán szóhasználati és nem jogállásbeli különbséget jelentettek.

A pécsi líceum képzési munkájában a kezdetektől igen nagy szerep jutott az archigimnáziumi oktatást is ellátó ciszterci szerzetesrendnek. Az akadémia 9 fős tanári karában 1835-ben 4 ciszterci szerzetes volt. A líceum fennállásának első szakaszában (1831-49) a statisztika, a természetjog valamint a magyar- és görög irodalom tanárai mindenkor a rend tagjai közül kerültek ki. A magyar-görög irodalom tanár egyúttal tanintézeti vallástanár és hitszónok is volt. Az ő kinevezésük joga mindig a hivatalban lévő zirci apát, mint legfőbb magyarországi rendi elöljáró privilégiuma volt. A líceum a hagyományos egyetemi autonómiával egyenértékű szabadságjogokkal bírt, amit Pécs városa is tiszteletben tartott. A diákság hazafias magatartását megtorlandó a szabadságharc bukását követően a neoabszolútista kormányzatot támogató Scitovszky János püspök bezáratta a joglíceumot.

Az újraindítást az 1865. aug. 2-án kelt legfelsőbb elhatározással engedélyezte az uralkodó, helyt adva az ezt kérvényező és a m. kir. helytartótanácshoz benyújtott püspöki kérelemnek. A kérelmet beadó Girk György pécsi püspök vállalta a visszaállítandó tanintézet fenntartási költségeinek fedezését. Girk püspök 2000 forint összegű készpénzt és további 1000 forint értékű kötvényt helyezett letétbe az első főiskola-alapító Szepesy püspök végrendelete nyomán a püspöki joglíceum javára felállított Szepesy Alapítvány részére.

A Pécsi Püspöki Joglíceum működésének első időszakában állami felügyelet alatt álló egyházi tanintézet volt. 1865-ös újjászervezésétől viszont közvetlen állami fennhatóság alatt állt. A főhatósági jogot 1867-ig a m. kir. helytartótanács, ettől kezdődően pedig a VKM. gyakorolta. A püspöki joglíceum szervezeti és tanulmányi rendje, akárcsak 1831 és 1849 között továbbra is mindenben megegyezett a kir. jogakadémiákéval. Ennek jegyében 1874-ben az addig 3 éves képzési idejű joglíceum 4 éves képzési idejű állam- és jogtudományi karrá alakult át. 1923.-ban amikor az egykori pozsonyi m. kir. Erzsébet Tudományegyetem Pécsett újjászervezve megkezdte működését a püspöki joglíceum a tudományegyetem állam-és jogtudományi karába olvadt be.

Szakirodalom:
A/ Összefoglaló, válogatott:
- Rajczi Péter: A pécsi püspöki líceum (jogakadémia) története. (In.: Tanulmányok a pécsi egyházmegye történetéből I. Szerk.: Fricsy Ádám. Pécs, 1993. 317-327. p.)

Források jegyzéke:
B/ Segédletek:
- A Baranya megyei Levéltár fondjainak jegyzéke. Bp., 1970.

C/ Forrásismertetés:
- A pécsi püspöki líceum (jogakadémia) iratanyaga a Baranya Megyei Levéltár VIII. fondfőcsoprtjának 2.fondjában található, “A Pécsi Püspöki Joglíceum iratai” címen. A iratanyag évhatára: 1826-1913, terjedelme: 10,0 ifm.

M. kir. Erzsébet Tudományegyetem /Pécs/ 1921-1948
Története:
Az 1912-ben Pozsony székhellyel alapított és a néhai Erzsébet királyné – I. Ferenc József felesége - nevét viselő tudományegyetem összes vagyonát a trianoni békediktátum nyomán létrejött Csehszlovákia kormánya az új csehszlovák állami egyetem céljaira lefoglalta. A csehszlovák kormányrendelet nyomán ellehetetlenülő pozsonyi magyar egyetemi oktatás tovább vitele végett az oktatók és a hallgatók egy része a magyar fővárosba menekült. Itt a pozsonyi m. kir. Erzsébet Tudományegyetem jogfolytonosságát fenntartandó - kolozsvári tudományegyetemi menekülttársaikkal közösen – 1920-ban újra indították a bölcsészettudományi és az orvosi, 1921-ben pedig a jogi kar működését.

A legfontosabb és legsürgetőbb feladat a menekült egyetemek új székhelyének megválasztása volt. Pécs városa és a pécsi jogakadémia szívesen befogadta volna a menekült pozsonyi tudományegyetemet, kezdeményezésüket a VKM is támogatta. A kormányzati támogatás eredményeként megszülető 1921: XXV. tc. kimondta, hogy a m. kir. Erzsébet Tudományegyetem Pécsett nyerjen elhelyezést. A költözésre 1921. aug. 22-ét követően kerülhetett sor, amikor Pécs ismét magyar fennhatóság alá került.

A város nagy erőfeszítéseket tett arra, hogy az egyetem számára szükséges épületeket biztosítsa. A tudományegyetem pécsi berendezkedése és elhelyezése az 1923/24. tanévben zárult le. Ekkor kezdhette meg tényleges pécsi működését a m. kir. Erzsébet Tudományegyetem jogi, bölcsészeti és fokozatosan kiépülő orvosi kara. Ez utóbbi teljes felállása a következő tanévben történhetett meg, amikor valamennyi tervezett klinika megkezdte feladatai ellátását.

Az új pécsi univerzitás része lett a városban már korábban is létező tanítóképző intézet és a már említett, az egyetemszervezéshez is alapul szolgáló jogakadémia. A magyar kultusz kormányzat és a hazai evangélikus egyház közti tárgyalásokon született megállapodás alapján 1923. nov. 11-én Sopronban megnyílt a pécsi tudományegyetem negyedik – evangélikus hittudományi – kara. A fakultás felállítását indokolttá tette, hogy a jelentősebb magyarországi történeti egyházak közül csupán az evangélikus felekezetnek nem működött hittudományi fakultása egyetlen honi egyetemen sem. A karnak a pécsi tudományegyetem szervezetén belül való létrehozásáról annak ellenére döntött a kormány, hogy az egyetemi székváros r. kat. püspöke, gróf Zichy Gyula azt tartotta volna kívánatosnak, hogy a pécsi egyetemen egy római katolikus hittudományi kar állíttassék fel. A püspök elgondolása megvalósításához megkísérelte megszerezni az Apostoli Szentszék jóváhagyását is és mindet megtett, hogy az új pécsi egyetemnek katolikus jelleget adjon. Ezt szolgálta az a döntése, mellyel az egyik nagynevű püspök elődje, Klimó György által alapított 35 ezer kötetes egyházmegyei könyvtárat átengedte az univerzitásnak. Az egykori püspöki joglíceum templomát pedig egyetemi templomnak jelölte ki.

Az egyetem fejlődése még a gazdasági válság negatív hatásai közepette is töretlen maradt. Folytatódott az egyetembővítés, 1934-ben Pécs polgármestere átadta az egyetemnek a jogi kar új épületét. Az 1935/36. tanévben pedig a jogi karon belül önálló Kisebbségi Intézetet állítottak fel. Kedvezőtlenül érintette ugyanakkor a pécsi egyetemet az 1940: XXVII. tc. elfogadása. Ez a törvény elrendelte ugyanis a bölcsészettudományi kar működésének szüneteltetését. A kar visszaállítására bár ezt az egyetem vezetése állandóan szorgalmazta az univerzitás fennállásának hátra levő időszakában többé nem került sor. Sikerült viszont az egyetem irányítóinak elérni, hogy – természetesen kormányzati segítséggel – megalakulhasson a pécsi m. kir. Erzsébet Tudományegyetemen az 1942/43. tanévben a Dunántúli Tudományos Intézet.

A II. világháború harci cselekményei miatt 1944 novembere és 1945 januárja között ideiglenesen szünetelt az oktatás. Az újraindulást követően az egyetemi tanács ismét kérelmezte most már egy matematikai és természettudományi intézetekkel kibővített bölcsészettudományi kar visszaállítását. A magas infláció miatti katasztrofális gazdasági helyzetben sem erre, sem a tervezett új Kelet-gazdaságtudományi Kar szervezésére nem nyílhatott lehetőség. Létrejött ugyanakkor – az új idők szellemének jeleként – 1946 szeptemberében az Egyetemi Orosz Intézet.

1948-ban a vallás- és közoktatásügyi miniszter utasításának eleget téve az egyetemi tanács az intézmény nevének megváltoztatása mellett döntött. A döntés értelmében a pécsi Erzsébet Tudományegyetem új hivatalos neve Pécsi Tudományegyetem lett.

Szakirodalom:
A/ Összefoglaló, válogatott:
- Szabó Pál: A m.kir. Erzsébet Tudományegyetem és irodalmi munkássága. (Készült) az egyetem 25 éves fennállása alkalmából 1-2. köt. Pécs, 1940.

- Jubileumi tanulmányok 1. A Pécsi Egyetem történetéből. Szerk. Csizmadia Andor. (Pécs—Bp., 1967);

- Jubileumi tanulmányok 2. A Pécsi Egyetem történetéből. Szerk. Papp Tibor. (Pécs—Bp., 1967);

- Kolta János: Pécs egyetemei és főiskolái 1367—1967. (Pécs, 1967);

- A Pécsi Orvostudományi Egyetem ünnepi emlékkönyve 1367—1967. Szerk. biz. Antal Ernő, Hajnal József et al. (Pécs, 1967);

- A 600 éves jogi felsőoktatás történetéből 1367—1967. A pécsi egyetemtörténeti konferencia anyagából. Szerk. Csizmadia Andor. (Pécs, 1968);

- Csizmadia Andor: A pécsi egyetemalapítás 600. évfordulójára 1367—1967. (Pécs, 1971);

- A Pécsi Egyetem történetéből. Szerk.: Csizmadia Andor. Pécs, 1967.

- Fejezetek a Pécsi Egyetem történetéből. Szerk.: Csizmadia Andor, 1980.

- Fabinyi Tibor: Evangélikus Teológiai Fakultás Sopronban 1923-1950. (In.: Hittudományi fakultások és tanintézetek a XX. századi magyar egyetemeken. Szerk.: Ujváry Gábor. Bp.,: a) 1991. 84-94. p.).

Források jegyzéke:
A/ Évkönyvek stb.:
- Az Erzsébet Tudományegyetem Almanachja 1929/30. tanév, 1936/37.-1942/43. tanév. (Hiányosan fennmaradt egyetemi periodika sorozat.)

- A m. kir. Erzsébet Tudományegyetem tanrendjei 1920/21.- 1944/45. tanév

B/ Segédletek:
- A Baranya megyei Levéltár fondjainak jegyzéke. Bp., 1970./. Az új egyetemi levéltár első fondjegyzékének megjelenése a tervek szerint 2005-ben várható./

C/ Forrásismertetés:
A m. kir. Erzsébet Tudományegyetem mai jogutódán a Pécsi Tudományegyetemen 2004. jan. 1-jével megalakult az egyetemi Központi Könyvtár önálló egységeként az egyetemi levéltár, amely átvette a megyei levéltártól az Erzsébet Tudományegyetem iratanyagát. Ez eddig a Baranya megyei Levéltár VIII. fondfőcsoprtjának 1. fondját alkotta, évhatára: 1915-1944, terjedelme 60 ifm. ”Az Erzsébet Tudományegyetem iratai” című fond a megyei levéltárban 6 állagra tagolódott (a/ A Rektori Hivatal iratai, b/ A Bölcsészeti Kar iratai c/ A Jog- és Államtudományi Kar iratai d/ Az Orvostudományi Kar iratai e/Az . f/ A Quaestrura iratai).

Pozsony
Academia Istropolitana 1467-1485

Története:
1465. május 29-én II. Pál pápa engedélyezte egy egyetem felállítását Magyarországon. A pápa Vitéz János esztergomi érseket jelölte ki az egyetem kancellárjává, jogkörét a bolognai egyetem mintájára határozta meg. Vitéz János az uralkodó, Mátyás király beleegyezésével Pozsonyt választotta az egyetem székhelyéül, ahol az 1467. július 20-án nyitotta meg kapuit Academia Istropolitana elnevezéssel. A biztató indulás ellenére – Vitéz kitűnő tanárokat nyert meg az egyetem számára – Mátyás király hamarosan elfordult egyetemétől egy 1471-es szervezkedés következtében, melyben Vitéz János és Janus Pannonius is részt vett. Az ezt követő gyors hanyatlás után az ugyancsak egyetemi város, Bécs 1485-ös elfoglalása végleg megpecsételte az Academia Istropolitana sorsát, hiszen két, egymáshoz ilyen közel fekvő egyetemre aligha volt szükség.

Szakirodalom:
A/ Összefoglaló, válogatott:
- Ábel Jenő: Egyetemeink a középkorban. (Bp., 1881);

- Császár Mihály: A Pozsonyi m. kir. Erzsébet Tudományegyetem. Pozsony, 1914. (Címével ellentétben az Academia Istropolitana történetét tárgyalja dokumentumok közlésével együtt.)

- Bucko, Adalbert: Academia Istropolitana zum 500. Jahrestag der Gründung der ersten Universität in der Slowakei. (München, 1965);

- Gabriel, Astrik L.: The mediaeval universities of Pécs and Pozsony. Commemoration of the 500. and 600. anniversary of their foundation 1367-1467-1967. (Frankfurt am Main, 1969);

B/ Forráskiadványok:
- Régi magyar egyetemek emlékezete. Válogatott dokumentumok a magyarországi felsőoktatás történetéhez 1367-1777. Szerk., bev.: Szögi László. (Bp., 1995).

Pozsonyi Jogakadémia 1783-1914

Története:
Az 1776-ban Nagyszombatban alapított jogakadémiát II. József helyeztette át Pozsonyba 1783-ban, mely ettől kezdve 1914-es megszűnéséig itt működött. 1914-ben egyetemi kar rangjára emelték és beolvasztották a frissen alakult Erzsébet királyné Tudományegyetembe.

Források jegyzéke:

Szlovák Nemzeti Levéltár - Pozsony (Slovensky Národny Archív - Bratislava)

I/I Királyi Jogakadémia Pozsony 1777-1914, 15,0 ifm.

A/ Könyvek

1. Jegyzőkönyvek a professzori kar üléseiről 1777-1785, 1800-1914

2. Hallgatók anyakönyvei 1777-1850, 1858/59, 1862/63-1870

3. Kimutatások, beszámolók a hallgatókról (“A Pozsonyi k. akadémiában jog- és bölcsészet hallgatókról …iskolai évben adatott rovatállomány”) rendszeresen 1800-1852, a pozsonyi kir. jogakadémiai hallgatók főkimutatása 1851-1884

4. Vizsgákról szóló bejegyzések, a hallgatók magaviseletéről és eredményeikről szóló jelentések

5. Iktatók

6. Körök iratanyaga, képzőművészeti kör, társaskör

7. Egyéb-postakönyv, vendégkönyv

B/ Iratok

1. Vizsgaelőírások

2. Vizsgabizottság iratai

3. A hallgatók értékelése

4. Vizsgát tett hallgatók jegyzéke

5. Bizonyítványok

6. Előző tanulmányok bizonyítványai

7. Professzorokról szóló iratok

8. Hallgatókról szóló iratok

9. Egyházi ügyek

10. Levelezés

11. Számadások

12. Könyvtár

13. Statisztikai kimutatások

14. Egyesületek

15. Egyéb (Győri akadémia könyvtárjegyzéke 1868-1893, épülettervek, Apáthy István kézirata a tanulmányi alapról)

Pozsonyi Erzsébet Tudományegyetem 1914-1919
Története:
A XX. század elején került napirendre a hazai egyetemi hálózat bővítése, a harmadik és negyedik tudományegyetem megalapítása. A városok versenyéből végül Pozsony és Debrecen kerültek ki győztesen. Az 1912. július 7-én szentesített 1912:XXXVI. tc. kimondta a pozsonyi Erzsébet királyné Tudományegyetem megalapítását. A tényleges működés csak 1914-ben indult meg, egyelőre csak a jogi karon, melyet a korábbi kir. Jogakadémia egyetemi karrá emelésével hoztak létre. A másik két kar csak 1918-ban kezdett működni. A jogi, bölcsészeti és orvosi karok mellé természettudományi kart is terveztek, de erre végül a közbejött cseh megszállás miatt nem került sor. 1919 szeptemberében a csehszlovák állam lefoglalta az egyetem összes tulajdonát, majd egyedül a jogi kar működését biztosították még három tanéven át. A másik két kar ekkor Budapestre menekült, amely példát 1921 őszén a jogi kar is követett.

Szakirodalom:
A/ Összefoglaló, válogatott:
- Szabó Pál: a M. Kir. Erzsébet Tudományegyetem és irodalmi munkássága. (Készült) az egyetem 25 éves fennállása alkalmából. 1-2. kötet. Pécs, 1940.

- Jubileumi tanulmányok 1. Kötet. A Pécsi Egyetem történetéből. Szerk.: Csizmadia Andor. Pécs, 1967.

- 50 Jahre Komensky-Universitat in Bratislava 1919-1969. Szerk.: Varsik-Bartl-Dolan. Bratislava, 1969. Röviden érinti az Erzsébet Tudományegyetem történetét is.

- Fejezetek a Pécsi Egyetem történetéből. Szerk.: Csizmadia Andor. Pécs, 1980.

Források jegyzéke:
C/ Forrásismertetés:
Szlovák Nemzeti Levéltár- Pozsony (Slovensky Národny Archív-Bratislava)

I/I Pozsonyi Erzsébet Királynő Tudományegyetem 1914-1921, 4,0 ifm.

(iktatók, szigorlati iktatókönyvek, pénztári naplók, anyakönyvek 1915-1918)

Pécsi Tudományegyetem Levéltára
A m. kir. Erzsébet Tudományegyetem mai jogutódán a Pécsi Tudományegyetemen 2004. jan. 1-jével megalakult az egyetemi Központi Könyvtár önálló egységeként az egyetemi levéltár, amely átvette a megyei levéltártól az Erzsébet Tudományegyetem iratanyagát. Ez eddig a Baranya megyei Levéltár VIII. fondfőcsoprtjának 1. fondját alkotta, évhatára: 1915-1944, terjedelme 60 ifm.
Az Erzsébet Tudományegyetem iratai 1915-1944, 60,0 ifm.

a, A Rektori Hivatal iratai 1915-1944

b, A Bölcsészettudományi Kar iratai 1917-1941

c, A Jog- és Államtudományi Kar iratai 1921-1944

d, Az Orvostudományi Kar iratai 1922-1945

e, Az Ág. Ev. Teológiai kar iratai 1923-1944

f, A Questura iratai 1920-1944

Selmecbánya

Bányászati és Erdészeti Akadémia 1735-1918

Története:

1. Selmecbányai Bányászati-kohászati Tanintézet (1735-1762)

Az Udvari Kamara 1724-ben felhívta a selmecbányai főkamaragróf figyelmét arra, hogy hiány van jól képzett és tapasztalt bányatisztekben. Így tudatta: szükség van egy új iskola felállítására.

III. Károly császár 1735. június 22-én kelt rendeletével, ill. a bécsi udvari kamara leiratában Selmecbányán bányatisztképző iskolát, azaz Bányászati-kohászati Tanintézetet alapított, továbbá az iskola működését is szabályozta (tanulói létszám, tananyag, tanulmányi rend, követelmények etc.). Ennek feladata volt bánya-, kohó- és pénzverő tisztek, tehát vezető műszaki, jogi és igazgatási szakemberek képzése a Habsburg birodalom bányászata - kohászata számára. Az oktatást több udvari kamarai rendelet szabályozta, az éppen aktuális igények szerint az egyik vagy a másik tudományágat helyezve előtérbe, de mindenkor a gyakorlati oktatásra helyezve a fő hangsúlyt. A Habsburg Birodalom területén a selmeci iskola volt az első állami alapítású, nem egyházi irányítás alatt működő oktatási intézmény. Az iskola a főkamaragrófi hivatal és a szélaknai bányaüzem keretében működött. A tanulmányi idő két év volt.

2. Bányászati-Kohászati Akadémia (1762-1808)

Mária Terézia 1762. okt. 22-én hozott döntésével megindult a tanintézet az egész Habsburg Birodalom számára szakembereket képző Bányászati-Kohászati Akadémiává formálása. 1763. június 9-én felállították az N. J. Jacquin vezette metallurgiai-kémiai-ásványtani tanszéket, 1765-ben a matematikai-mechanikai tanszék következett. 1764-ben, a világon elsőként kiscsoportos, a hallgatók öntevékenységén alapuló kohászati-kémiai laboratóriumi oktatás kezdődött az intézmény falai között.

1770. ápr. 14-én királyi rendelettel az intézet hivatalosan is Bányászai és Kohászati Akadémiává alakult. Ugyanebben az évben a képzési idő három évre emelkedett, valamint létrehozták a bányászati tanszéket. Az első két tanévben az elméleti alapokat sajátították el a hallgatók, majd harmadéven következett a gyakorlati oktatás. Ezen kívül a 3. tanulmányi évben az "erdőgazdászatot" is felvették az oktatott tárgyak közé. Christoph Traugott Delius, a hírneves bányaműveléstani professzor adta elő az ismereteket, aki 1773-ban megjelent Bányaműveléstan c. tankönyvében leírja a szükséges erdészeti ismeretanyagot is. Tehát az erdészeti tudomány felsőfokú oktatását hazánkban már 1770-től számíthatjuk.

3. Bányászati-Kohászati Akadémia és az Erdészeti Tanintézet (1808-1846)

Az intézmény fejlődése során az erdészeti ismeretek oktatása is egyre nagyobb szerepet kapott, hiszen a bányabiztonság, a kohászat fa - és faszénszükséglete, az ásványtermelés és ércolvasztás megkövetelte az erdő megismerését is. Az erdészeti ismeretek oktatására felmerülő igény miatt az akadémia a XIX. század első felében tovább bővült.

Az uralkodó 1807. aug. 30.-i rendelete alapján a kincstári bányászat 1808-ban megalapította az Erdészeti Tanintézetet. A képzési idő az erdészek részére ekkor még két év. A tanintézet tanárává Wilckens Henrich Dávidot nevezték ki, bányatanácsosi rangban. Előadásait 1809. február 12-én ünnepélyes keretek között kezdte meg. A bányász, kohász hallgatók erdészeti tárgyait is ő adta elő.

Wilckens halála után 1835. április 30-tól Feistmantel Rudolfot nevezik ki az Erdészeti Tanintézet vezetőjévé. Az egyébként is jelentős gyakorlati oktatást még fejlettebbé tették gyűjtemények, laboratóriumok létesítésével.

4. Bányászati és Erdészeti Akadémia (1846-1904)

1846. október 6-án az uralkodó szentesítette az intézet reformterveit: az Akadémia ezentúl nem a főkamaragrófi hivatal intézményeként, hanem szervezetileg önállóan működött. A főkamaragróf nem szakadt el az intézménytől: ő töltötte be az akadémia igazgatói tisztjét és egyben vezetője volt az iskola ügyvitelét intéző, professzorokból álló igazgatótanácsnak is. A tanulmányi időt négy évre emelték.

Ugyanebben az évben az akadémiához csatolták az erdészeti tanintézetet, Bányászati és Erdészeti Akadémia néven. Az erdészeti oktatás három évfolyamossá vált. A magyar minisztérium 1848. augusztus-szeptemberi rendeletei az akadémiát a magyar kormány vallás- és közoktatásügyi minisztere alá tartozó állami intézménnyé nyilvánították, s az erdészeti oktatásban megkísérelték a magyar nyelv bevezetését. Az oktatás azonban magyar szaknyelv és –irodalom hiányában továbbra is németül folyt.

1851. márc. 15-étől az akadémiára való felvételt érettségihez vagy bányászati iskola végzéséhez kötötték. Az 1867-es osztrák-magyar kiegyezéssel az akadémia magyar állami intézmény lett a pénzügyminisztérium fennhatósága alatt, Magyar Kir. Bányászati és Erdészeti Akadémia néven. A magyar oktatási nyelvet 1868 és 1872 között vezették be fokozatosan.

1872. aug. 15-én az uralkodó jóváhagyta az akadémia szervezeti és oktatási reformjait. Az ún. „bányász”-képzést négy szakra választották szét: bányászati, fémkohászati, vaskohászati és gépészeti-építészeti szakra (ez utóbbi 1895-ben megszűnt).

Az erdészképzés két szakon folyt: általános erdészeti és erdőmérnöki tanfolyamon. A tanulmányi idő minden szakon három év lett.

1876-ban módosították az akadémia szervezeti és vizsgaszabályzatát: eszerint a diplomaszerzés feltétele a végbizonyítvány, a kétéves üzemi szakmai gyakorlat és az államvizsga lett.

A XIX-XX. század fordulóján az oktatás növekvő helyigényének megfelelően jelentős mértékben fejlesztették az akadémiát. 1892-ben átadták az erdészeti, majd 1900-ban a bányászati tanulmányi épületet, emellett korszerű laboratóriumokat is létrehoztak.

5. Magyar Királyi Bányászati és Erdészeti Főiskola Selmecbányán (1904-1918)

1904-től az intézmény Bányászati és Erdészeti Főiskola-ként működik. A tanulmányi idő négy évre emelkedett, a tanulmányi és vizsgarendet megszigorították

Az 1913/14-es tanévben a főiskolának már 20 jól felszerelt tanszéke és 580 hallgatója volt. Az I. világháború a főiskola fölfelé ívelő pályáját törte ketté. A hallgatóság négyötöde frontszolgálatra vonult be, közülük félszáznál többen haltak hősi halált Európa harcterein, s ennél is többen súlyos sebesülésekkel vagy embertelen hadifogság után térhettek vissza az alma mater padjaiba. Miután Selmecbánya a megalakuló Csehszlovákiához területére esett, 1918 őszén a főiskola megkezdte elköltözését Selmecbányáról. November 2-án az akadémián maradt selmecbányai főiskolások a Magyar Nemzeti Tanácsra tették le a hűségesküt, végül december 14-én a hallgatóság nagy része elhagyta a várost.

A főiskola, a székhelyre vonatkozó viták után, Sopronba települt át. Az alma mater elnevezése 1922-től Bányamérnöki és Erdőmérnöki Főiskola.

Szakirodalom:

A/ Összefoglaló, válogatott:

- Bakó Károly (főszerk.): Vivat Academia… Országos Magyar Bányászai és Kohászati Egyesület, Országos Erdészeti Egyesület, Budapest, 1985. 351 p.

- Bartha Dénes - Oroszi Sándor: Selmec, Selmec, sáros Selmec…Erdészettörténeti Közlemények IV. Budapest-Sopron, 1991. 121 p.

- Gyulay Zoltán - Tárczy-Hornoch Antal: Schemnitz als eines der wichtigsten bergbauwissenschaftlichen Zentren Europas im 18. und 19. Jahrhundert = Bergbauüberlieferungen und Bergbauprobleme in Österreich und seinem Umkreis. Festschrift für Franz Kirnbauer. (Veröffentlichungen des Österreichischen Museums für Volkskunde, Band XVI.) p. 88-96.

- Faller Gusztáv: A selmeczi m. k. bányász- és erdészaakadémia évszázados fennállásának emlékkönyve 1770-1870. Selmecz, 1871. Joerges Ágoston. 351 p.
- Hoksa Attila - Simon Sándor - Szűcs Ferenc: Egy balek tudnivalói. Selmeci Társaság, Sopron, 1999

- Lesenyi Ferenc: Erdészeti szakművelődésünk és felsőbb erdészeti szakoktatásunk történelmi alapjai. Bányászati, Kohászati és Erdészeti felsőoktatásunk története 1735-1935. 5. füzet. 1940. 78 p.

- Lesenyi Ferenc: A Selmecbányai Erdészeti Tanintézet története (1808-1846) Bányászati, Kohászati és Erdészeti felsőoktatásunk története 1735-1935. 6. füzet. 118 p., Erdőmérnöki Főiskola Sopron, Az Erdészettudományi Közlemények 1958. 2. sz. melléklete

- Dr. Mihalovits János: I. Az első bányatisztképző iskola alapítása Magyarországon.-Tárczy-Hornoch Antal: II. Mikovinyi Sámuel, A selmeci bányatisztképző tanintézet első tanára. Bányászati, Kohászati és Erdészeti fesőoktatásunk története 1735-1935. 1. füzet. Sopron, 1938. 42 p.

- Dr. Mihalovits János: A selmeci Bányászati Akadémia alapítása és fejlődése 1846-ig. Bányászati, Kohászati és Erdészeti felsőoktatásunk története 1735-1935. 2. füzet. Sopron, 1938. 42 p.

- Pauer János: A Selmeczbányai M. Kir. Bányászati és Erdészeti Akadémia Története. Selmeczbánya, Joerges Ágost özvegye és fia könyvnyomója, 1896.

- Dr. Proszt János: A selmeci Bányászati Akadémia, mint a kémiai tudományos kutatás bölcsője hazánkban. Bányászati, Kohászati és Erdészeti felsőoktatásunk története 1735-1935. 3. füzet. Sopron, 1938. 42 p.

- Rácz Józsefné, dr.: Az 1879-1918 között Selmecbányán végzett (bizonyítványukat záradékoltatott) erdészek névsora. In. Erdészettörténeti Közlemények XXVIII. Budapest, 1996. 107-150. p.

- Schmidt Gusztáv: Selmecbánya az ősi diákváros. Pécs, 1985.88 p.

- Vadas Jenő: A selmeczbányai m. kir. Erdőakadémia története és ismertetője. Budapest, 1896. Pátria. 383 p.

- Zivuska Jenő: A Selmeczi Magyar Királyi Bányász és Erdész Akadémia Ifjúsági Körének Milleneumi emlékirata 1763-1896. Debrecen, 1896. 79 p.

- Zsámboki László (szerk.): A Selmeczi Bányászati és Erdészeti Akadémia oktatóinak rövid életrajza és szakirodalmi munkássága 1735-1918. Egyetemi Bibliografia I., Miskolc, 1983. NME, 370 p.

- Selmectől Miskolcig 1735 - 1985. A magyarországi műszaki felsőoktatás megindulásának 250. évfordulójára. Szerk. Zsámboki László. (Miskolc, 1985);

- Zsámboki László: A Nehézipari Műszaki Egyetem története 1735 - 1985. (Miskolc, 1985);

- Zsámboki László (szerk.): Magyar bányamérnökök, 1876-1999. Miskolc, 1999. 321 p.
B/ Forráskiadványok:
- Tagányi Károly: Magyar erdészeti oklevéltár I-III. Budapest, 1896. Pátria

Források jegyzéke:
C/ Forrásismertetés:

A Nyme jogelőd intézményének történetéhez értékes forrást jelent a selmecbányai főkamaragrófi hivatal együtt maradt iratanyaga, mely a Selmecbányai Állami Központi Bányászati Levéltárban található.

STATNY ÚSTREDNY BANSKY ARCHÍV (SK 969 00 Banská Stiavnica Radnicné námestie 16.)
- Fond: Hlavny Komorskogrofsky Urad v. B. Stiavnici
valamint:

- Banicka a lesnícka akadémia v Banskej (tiavnici (Bányászati és Erdészeti Akadémia, Selmecbánya), 1769-1918 (1921)

Segédlete: regeszta szintű, Katalog Akademia Stiavnicka Összeáll: Zoltán Jakab SUBA

A Selmecbányai Bányászati és Erdészeti Akadémia fondja 5,5 m iratot tartalmaz. Sajnos tárgy és idő szempontjából jelentősen hiányos (a hiány egy része a magyarországi egyetemi levéltárakból pótolható [a Szerk.]). A német nyelvű dokumentumokat, - amelyek az iratok többségét képezik - Elena Sikorová, a magyar iratokat Jakab Zoltán levéltárosok 1992-ben átrendezték. (Az iratoknak csak kis töredéke szlovák nyelvű.) Ekkor készült egy szlovák nyelvű regeszta is, mely az anyag repertóriumával együtt segíti a kutatást. A repertóriumban terjedelmes történelmi bevezető is segíti a tájékozódást az akadémia keletkezéséről, szervezeti változásairól és általános működéséről. A repertórium 1787 raktári egységet tartalmaz, amelyekhez név-, tárgy- és földrajzi mutató tartozik. A fondot öt nagyobb egységbe rendezték.

I. Hivatali könyvek 1827-1914 (1-40. r. e.)

a, Az akadémia hallgatóinak névjegyzéke, 1827-1840 (Verzeichnisse der in den Jahren 1827-1840 in die Bergakademie eingetragenen Bergwerks-Eleven)

b, Különféle leltárkimutatások (A selmeczbányai m.kir. erdőakadémia jegyzéke; M.kir. Erdészeti Főiskola - Növénytani tanszék leltára; A gyakorló gyűjtemény leltára - petrográfia és kristályrendszer; Az ásványgyűjtemény leltára; A sztratigráfiai gyűjtemény leltára; Könyvtári katalógus /Az akadémia könyvtárának leltára/)

c, Magánvizsgai jegyzőkönyv

d, Az akadémiai lövölde jegyzőkönyve

e, Az akadémiai közgyűlési jegyzőkönyve

f, A selmeczi m.kir. bányászati és erdészeti akadémia emlékkönyve (az Akadémia látogatóinak sajátkezű aláírásával)

II. Iratok 1769-1918

Iratok (Az akadémia és főbányagrófi hivatal kapcsolata; bécsi Pénzügyminisztérium; hallgatók; tanárok, stb.) (103-391. r. e.)

A kutatás megkönnyítése érdekében az azonos tárgyú iratokat 13 csoportba sorolták. A tárgycsoportok sorrendje a következő:

1. Az akadémia statútuma - alapszabálya (Statuten für die Zöglinge der k.k. Berg und Forst Academie
zu Schemnitz), 1856 és év nélkül. (392-393. r. e.)

2. Az akadémia hallgatóinak névsora és katalógusa 1804-1918, felvételi és főkatalógusok
(Tabellarisches Verzeichnis; Catalog Aufnahme sammtlicher auf der k.k. Bergacademie...;
Hauptcatalog, A selmeci m.k. bányászati és erdészeti académia hallgatóinak névsora) (394-470. r.e.)

3. Tantervek 1800-1905, (471-478. r. e.)

4. Vizsgarendek és vizsgatervek (Prüfungs-Ordnung; Az ... /évben/ tartandó vizsgák sorrendje), 1864-
1901, (479-500. r. e.)

5. A hallgatók írásbeli dolgozataik és jegyzeteik, a tanárok előadásai, 1771-1917 és én., (501-794. r. e.)

6. A vizsgák osztályzati táblái (Classifications Tabellen, osztályzati tábla), igazolások az előírt
gyakorlaokról, végbizonyítványok, indexek stb., 1772-1884, (795-1531. r. e.)

7. Tanórarendek (Lehrstunden Eintheilung), 1853-1870, (1532-1558. r. e.)

8. Akadémiai körök és egyletek, 1861-1919, (1559-1591. r. e.)

9. Az egyes tanszékek és gyűjteményeik leltára, vagyonjegyzék, növekvési kimutatás, 1819-1919 és én.,
(1592-1630. r. e.)

10. Köszönőlevelek az akadémia igazgatóságának különböző intézményeitől az elküldött
emlékkönyvért és emlékéremért, melyeket az akadémia alapításának századik évfordulója alkalmából
adtak ki, 1871-1872, (1631-1633. r. e.)

11. Az akadémia részvétele a székesfehérvári 1879-i országos ipar-, termény- és állatkiállításon, (1634-
1642. r. e.)

12. Az akadémia részvétele a bécsi 1890-i általános gazdasági és erdészeti kiállításon, (1643-1650. r. e.)

13. Az akadémia részvétele az 1896-i ezredéves (milleniumi) országos kiállításon 1893-1897, (1651-
1658. r. e.)

Dr. Bachmann József levelezése az akadémia igazgatóságával (Feistmantel, Andreansky, Svaiczer stb.),
a főkamaragrófi hivatallal (Rombauer, Gábory, Andreansky stb.), mely összefügg tanári
tevékenységével, az iskolával és iskola életével, (1659. r. e.)

III. Könyvelési anyag 1864-1920

Könyvviteli könyvek, 1881-1920, (1660-1667. r. e.)

Könyvelési iratok, 1864-1915, (1668-1709. r. e.)

(Az anyag lényeges részét a költségek és költségvetések elemzése képezi /költségtervezetek/, az akadémia egyes épületeinek javíttatásához és karbantartásához, valamint telkeinek tereprendezésére.)

IV. Tervek és tervrajzok 1878-1914

Az akadémia épületeinek és más építményeinek tervei, 1878-1914 és év nélkül, (1710-1776. r.e.).

Gépek és más gépberendezések tervei, 1906-1912, (1777-1786. r. e.).

V. Dokumentációs anyag 1921

Az 1921. évből keletkezett iratok (1787. r. e.).

Österreichisches Staatsarchiv, Wien

Finanz- und Hofkammerarchiv

Hoffinanz 1735-1848
Ungarn

30. Ungarisches Münz- und Bergwesen

I. Abteilung

(Ezekből néhány irat xerox másolatban a MElt-ban kutatható.)

II. Abteilung

15. Schemnitz

(Ezekből néhány irat xerox másolatban a MElt-ban kutatható.)

Finanzarchiv 1849-1867

K.K. Ministerium für Landeskultur und Bergwesen

(Ezekből néhány irat xerox másolatban a MElt-ban kutatható.)

Sopron
M. (kir.) Bányászati és Erdészeti Főiskola /Sopron/ 1919-1934
Története:
A Magyar Népköztársaság földművelésügyi minisztere 1919. márc. 1-én kiadott rendeletével a Bányászati és Erdészeti Főiskolát régi székhelyéről, Selmecbányáról Sopronba helyezte át. Ez azért vált szükségessé, mivel Selmecbánya az újonnan létrejövő Csehszlovák állam fennhatósága alá került. Az intézmény oktatói és hallgatói pedig még 1918. nov. 10-én a Magyar Nemzeti Tanácsra tették le a hűségesküt. A tanintézet új székhelyre való menekítése már – jóval a fenti miniszteri rendelet közzétételét megelőzően – 1918. nov. 10-én megkezdődött. Egy hónappal később a mintegy 300 főnyi diákság is elhagyta Selmecbányát.

Sopron, mint új székhely kiválasztására a minisztérium és a város közti tárgyalások sikeres befejezését követően kerülhetett sor. A várost és környékét a trianoni békediktátum Ausztriának ítélte, így tervbe kellett venni a főiskola újbóli elmenekítését. A párizsi békekonferencia azonban elfogadta azt a javaslatot, hogy a hovatartozás kérdéséről népszavazás döntsön. A szavazás eredményeként Sopron városa és a környező települések továbbra is Magyarország részei maradtak, ezzel a főiskola továbbköltöztetése is lekerülhetett a napirendről.

1922. febr. 14-én a szakfelügyeleti jogot gyakorló földművelésügyi minisztérium a városi főreáliskola épületét véglegesen átengedte a főiskolának. Ekkortól lett a tanintézet új hivatalos neve m. kir. Bányamérnöki és Erdőmérnöki Főiskola. A trianoni Magyarországon a történeti Magyarország erdőterületének alig valamivel többmint 1/10-e maradt, emiatt a főiskolán 1923-ban tantervi reformot dolgoztak ki. A főiskola megkapta a magántanári cím és a doktori fokozat adományozásának jogát, államvizsga helyett pedig 2X4 tantárgyból álló szigorlati rendszert vezettek be. 1928. dec. 28-án felavatták az új főiskolai internátust, ez megoldotta a hallgatóság elszállásolásának égető gondját is. 1929-ben a szakfelügyeleti jog az FM-től átkerült a VKM-hez. Az új főhatóság a tanintézet bányászati karát 1933-ban a műegyetemhez kívánta csatolni. Ezt ekkor a főiskola vezetése még el tudta hárítani. 1934-ben azonban a főiskolát beolvasztották az újonnan felállított m. kir. József nádor Műszaki és Gazdaságtudományi Egyetembe, mint annak bánya-, kohó- és erdőmérnöki karát.

Szakirodalom:
A/ Összefoglaló, válogatott:

Bakó Károly (főszerk.): Vivat Academia… Országos Magyar Bányászai és Kohászati Egyesület, Országos Erdészeti Egyesület, Budapest, 1985. 351 p.
- Béldi Ferenc: Alma Mater (Bevezető a soproni Erdészeti és Faipari Egyetem életébe) EFE jegyzetsokszorosító, Sopron, 1972. 129 p.
- Emlékirat a M. Kir. Bányamérnöki és Erdőmérnöki Főiskola fenntartásáról. Röttig-Romwalter Nyomda bérlői, Sopron. 47 p.
- Herpay Imre, dr. (szerk.): Mindnyájan voltunk egyszer az Akadémián… Sopron, 1919-1969. Erdészeti és Faipari Egyetem, Sopron, 1970. 331 p.
- Hiller István: Az Erdészeti és Faipari Egyetem. Sopron, 1979. 63 p.
- Hiller István: A soproni egyetemi hallgatók mozgalmai a két világháború között. A Soproniu Szemle kiadványa, Sopron, 1975 218 p.
- Hiller István – Igmándy Zoltán: Mindnyájan voltunk egyszer az Akadémián… Sopron. Erdészeti és Faipari Egyetem, Sopron, 1983. 185 p.

- Hoksa Attila - Simon Sándor - Szűcs Ferenc: Egy balek tudnivalói. Selmeci Társaság, Sopron, 1999
- Igmándy Z. – Kárpáti I. – Pintér F. – Winkler A.: hagyományaink (Kézirat). EFE jegyzetsokszorosító. Sopron, 1981.
- Lesenyi Ferenc: Erdészeti szakművelődésünk és felsőbb erdészeti szakoktatásunk történelmi alapjai. Bányászati, Kohászati és Erdészeti felsőoktatásunk története 1735-1935. 5. füzet. 1940. 78 p.
- Nyári László-Oroszi Sándor (szerk.): Sopron, 1956. Erdészettörténeti Közlemények XXIX. Soproni Műhely különszám. Budapest-Sopron, 1997. 187 p.
- Nyári László-Oroszi Sándor (szerk.): 1956-os emlékek. Erdészettörténeti Közlemények XXXVII. Soproni Műhely különszám. Budapest-Sopron, 1998. 191 p.
- Oroszi Sándor (szerk.): Az Erdőmérnöki Főiskola jelentése az 1956/57. iskolai év eseményeiről. Erdészettörténeti Közlemények XXIV. Budapest-Sopron, 1996. 94 p.
- Roller Kálmán, dr.: „Mi is voltunk az Akadémián” Soprontól Vancouverig, 1956-1996. Thorn-Press, Toronto. 319 p.
- Szemerey Tamás: A Soproni Egyetem (Erdészeti és Faipari Egyetem) Faipari Mérnöki Karán 1962-1997 között végzett mérnökök. Sopron, 1997. 94 p.
- Zelovich Kornél: A M. Kir. József Nádor Műegyetem és a hazai technikai felsőoktatás története. Budapest, 1922. 371 p.
- Zsámboki László (szerk.): Magyar bányamérnökök, 1876-1999. Miskolc, 1999. 321 p.
- Zsámboki László (szerk.): Selmectől Miskolcig 1735-1985. Miskolc, 1985. 297 p.
Források jegyzéke:

B/ Segédletek:
A főiskola iratanyagának egy része ma a Nyugat-Magyarországi Egyetem Soproni Levéltárának 2. fondjában található. Az iratanyagra vonatkozó segédlet: Németh Ildikó: A Soproni Egyetem Levéltára (In. : A Magyar egyetemi és főiskolai levéltárak fond - és állagjegyzékei Szrek.: Heilauf Zsuzsanna – Kiss József Mihály – Szögi László. Bp., 1997. 103-109. p.). Az iratanyag másik – a bányamérnök -képzésre vonatkozó – része pedig jelenleg a Miskolci Egyetem Levéltára A.) Régigyűjteményi fondfőcsoport I.) Régi iratok fondcsoport 2.fondjában található. Az iratanyagra vonatkozó segédlet: Miskolci Egyetem Levéltára Repertórium 1735-1998. Szerk.: Szendi Attila. Miskolc, 1998.

M. kir. József nádor Műszaki és Gazdaságtudományi Egyetem, Bánya-, Kohó- és Erdőmérnöki Kar /Sopron/ 1934-1949
Története:
Az 1934: X. tc.-kel felállított m. kir. József nádor Műszaki és Gazdaságtudományi Egyetem Bánya-, Kohó- és Erdőmérnöki Karán folyt elsőként egyetemi szintű bánya-, kohó- és erdőmérnökképzés Magyarországon. A karon – az 1935/36. tanévben bevezetett új tanterv értelmében – a képzési idő 9 félév volt és a leendő mérnököknek 3 szigorlatot kellett tanulmányaik során letenni. a kar szervezete két osztályra (bánya- és kohómérnöki, erdőmérnöki) tagolódott.

1937-től a kar minden évben megrendezte a tudományos ismereterjesztést szolgáló Soproni Nyári Egyetemet. 1947-ben új képzési irányként felmerült a faipari mérnökképzés beindításának szükségessége is. Ez azonban csak tervezet maradt.

1949-ben a kar szervezeti struktúra átalakult. A bánya- és kohómérnöki osztály az újonnan létrehozott Miskolci Nehézipari Műszaki Egyetemre került át, míg az erdőmérnöki osztály ugyan Sopronban maradt, de a szintén frissen szervezett Budapesti Műszaki Egyetem Erdő- és Földmérőmérnöki Karának része lett.

Források jegyzéke:

B/ Segédletek:
Az egykori m. kir. József nádor Műszaki és Gazdaságtudományi Egyetem ugyancsak egykori Bánya-, Kohó- és Erdőmérnöki Karának iratanyaga jelenleg két egyetemi szaklevéltár állományában található. Az erdőmérnöki osztály iratanyaga ma Nyugat-magyarországi Egyetem Soproni Levéltára 3. fondjának állományát alkotja, ebben a fondban található a kar dékáni hivatalának levéltári anyaga is. Az iratanyagra vonatkozó segédlet: Németh Ildikó: A Soproni Egyetem Levéltára.(In.: Magyar egyetemi és főiskolai levéltárak fond- és állagjegyzékei. Szerk.: Heilauf Zsuzsanna – Kiss József Mihály- Szögi László. Bp.,1997. 103-109. p.). A bánya- és kohómérnöki osztály iratai pedig a Miskolci Egyetem Levéltára A.) Régigyüjtemény fondfőcsoport I.) Régi iratok fondcsoport 2.fondjának állományában találhatóak meg. Az iratanyagra vonatkozó segédlet: Miskolci Egyetem Levéltára. Repertórium 1735-1998. Szerk.: Szendi Attila. Miskolc, 1998.

Szeged
M. kir. Ferenc József Tudomány Egyetem /Szeged/ 1921-1940
Története:
Az 1919. esztendő végén a kolozsvári tudományegyetem oktatói karának egy része – miután nem kívánta letenni a román király iránti hűségesküt – a zaklatások elől Budapestre menekült. 1920. márciusában a menekült kolozsvári tanárok a világ valamennyi egyeteméhez intézett emlékiratban tiltakoztak a kolozsvári egyetem működését gátló román atrocitások ellen. Egyúttal megkísérelték a kolozsvári tudományegyetem jogfolytonosságát immáron Magyarországon fenntartani.

1921. március 16-án a m. kir. kormány határozatot hozott a “menekült” egyetem Szegedre költöztetéséről. A magyar nemzetgyűlés ugyanez év május 29-én elfogadta a Ferenc József Tudományegyetem ideiglenes szegedi elhelyezését indítványozó és a fenti minisztertanácsi határozat nyomán beterjesztett törvényjavaslatot. A javaslat az 1921. június 26.-i kihirdetést követően emelkedett törvényerőre. Ez lett az 1921: XXV. törvénycikk.

A bethleni konszolidáció nagyhírű kultuszminisztere gróf Klebelsberg Kunó kultúrpolitikai és tudományszervező koncepciójának egyik kiemelt fontosságú eleme volt a szegedi egyetem fejlesztése, valamint a ideiglenes elhelyezés véglegesítése. Ennek jegyében – 1924-ben – közös állami és városi finanszírozással jelentős egyetemi építkezések kezdtek Szegeden. A munkálatok befejezésére hat évvel később, 1930-ban került sor.

A fejlődés gyorsasága igen látványos mértékű volt. Az induláskor (1921/22. tanév) a szegedi tudományegyetemen 37, egy évtizeddel később viszont már 62 tanszék működött. Az egyetem tudományos rangjának legkiemelkedőbb bizonyítéka, hogy 1937-ben egy szegedi professzornak, Szent-Györgyi Albertnek ítélték oda az orvosi Nobel-díjat.

Az egyetem fennállásának első tíz esztendejében hallgatói létszám is jelentős mértékben növekedett. Az 1921/22-es induláskor 1977 beiratkozott hallgatója volt a szegedi tudományegyetemnek, 1931/32-re ez a létszám a 2,5-szeresére (4921 fő) nőtt. A gazdasági válság lefékezte ezt a biztató fejlődési folyamatot, az 1934/35. tanévben a tanszékek száma 47-re csökkent.

A szegedi egyetem kari szervezeti felépítésében is a kolozsvári jogfolytonosság őrzője maradt. Ugyanúgy négy fakultásból (jog- és államtudományi, orvosi, bölcsészet-, nyelv- és történettudományi, matematikai és természettudományi) állt.

Észak-Erdély 1940-ben bekövetkezett visszacsatolását követően – az 1940: XXXVIII. tc. értelmében – a Ferenc József Tudományegyetemet régi székhelyén, Kolozsvárott szervezték újjá.

Szakirodalom:
A/ Összefoglaló, válogatott:
- Márki Sándor: A m. kir. Ferenc József Tudományegyetem története 1872-1922. Szeged, 1922.
- Devich Andor: Törekvések Szegeden egyetem létesítésére 1918 előtt. (Szeged, 1984);

- Devich Andor: A Szegedi Tudományegyetem története 1. 1921—1944. (Szeged, 1986);

Források jegyzéke:

A/ Évkönyvek stb.:

Szegedi egyetemi almanach 1921—1970. Főszerk. Havasi Zoltán. (Szeged, 1971);

M. kir. Horthy Miklós Tudományegyetem /Szeged/ 1940-1944
Története:
Szegeden jogi értelemben valódi egyetemalapításra először 1940-ben került sor, amikor is az 1940. október 19-én kihirdetett 1940: XXXVIII. tc. kimondta a m. kir. Horthy Miklós Tudományegyetem Szeged székhellyel történő felállítását.

Az új univerzitásnak három (orvosi, bölcsészeti, természettudományi) kara volt, a jogi fakultás működését az új szegedi tudományegyetemen az egyetemalapítást kimondó fenti törvény szüneteltette. A jogászképzés beindítására – bár ezt számos előterjesztés javasolta – a világháború végéig Szegeden nem került sor.

Az oktatás a háborús körülmények között is zavartalanul folyt egészen 1944 tavaszáig. Az 1944/45. tanévben azonban az egyetem kettészakadt a hallgatók és az oktatók egy része – az egyetem rektorának vezetésével – Budapestre távozott, másik részük viszont az egyetem székhelyén maradt. Az 1945/46-os tanév kezdetén újra egyesült az univerzitás, amelynek új hivatalos neve Szegedi Tudományegyetem lett.
Szakirodalom:
A/ Összefoglaló, válogatott:
- Devich Andor: A szegedi tudományegyetem története 1921-1944. I. Szeged, 1986.

Források jegyzéke:

A/ Évkönyvek stb.:

- A szegedi m. kir. tudományegyetem beszámolója 1921/22. tanév

- A m. kir. Ferenc József Tudományegyetem Almanachja 1921/22.- 1933/34. tanév

- A m. kir. Ferenc József Tudományegyetem Évkönyve 1921/22.-1944/45. tanév

- A m. kir. Ferenc József Tudományegyetem Tanrendje 1921/22.- 1944/45. tanév

B/ Segédletek:
- Szegedi Állami Levéltár fondjainak jegyzéke és a Szentesi Állami Levéltár fondjainak jegyzéke. Bp., 1966.
C/ Forrásismertetés:
A m. kir. Ferenc József Tudományegyetem és a m. kir. Horthy Miklós Tudományegyetem iratai a Csongrád Megyei Levéltár őrzi (Jelzete: VIII. fondfőcsoprot 4-18. fond.). Az iratok évhatára 1905-1944, terjedelme: 29, 8 ifm. Az irategyüttesben megtalálhatóak az egyetem központi igazgatási egységeinek (rektori hivatal, dékáni hivatalok, quaestura) iratai, valamint a tanszékek, az egyetemi intézetek és egy egyetemi klinika iratai is. A “Szegedi Tudományegyetem Jog- és Államtudományi Kara iratai” c. fondban (6. fond) megtalálhatók az 1920 előtt és 1941-1944 között fennállt kolozsvári tudományegyetem jog- és államtudományi karának iratai is, hasonlóképpen “A Szegedi Tudományegyetem Természettudományi Karának iratai” c. fondban (8.fond) megtalálhatók a kolozsvári m. kir. Ferenc József Tudományegyetem hasonnevű karának iratai is.

Szenc
Collegium Oeconomicum 1763-1776/80

Története:
A felvilágosult abszolutizmus idején került napirendre a szakoktatás kiépítésének és fejlesztésének kérdése. E folyamat része volt a Collegium Oeconomicum, teljes nevén a Collegium Scientiarum Politico Oeconomico Cameralium, az első hazai kamerális iskola megalapítása a Pozsonyhoz közeli Szencen. Az oktatást az e téren már nagy tapasztalatokkal rendelkező piarista rend végezte. Jellegét tekintve egyszerre volt mérnökképző, mezőgazdasági és kamerális-közgazdasági szakiskola. Az oktatás németül folyt, mivel az iskola elsődleges célja a kamarai hivatalnokok képzése volt. 1776-ban a szenci épület leégett, így a piaristák áttették székhelyüket Tatára, ahol az intézet Seminarium Geometricum néven működött tovább, inkább mérnökképző jelleggel. Mivel a fejlődés a speciális ismereteket adó oktatás felé mutatott, egy ilyen sokféle igényt kielégíteni akaró intézmény nem állhatott meg sokáig. 1780-ban be is zárta kapuit.

Szakirodalom:
A/ Összefoglaló, válogatott:
- Pecze, F.: A hazai agrárfelsőoktatási hálózat kialakulása, Levélt. Szemle, 27:149-75, continued in 28 (1978): 367-98, 695-725.

Ld.még a közgazdasági felsőoktatás intézményei és a Közgazdaságtudományi Egyetem c. résznél.

Temesvár
Temesvári Műegyetem 1918
Története:
A XIX.-XX. sz. fordulóján az egyre gyorsulóbb ütemben fejlődő magyar gazdaság műszaki szakember igényét az egyetlen hazai műegyetem a növekvő oktatói és hallgatói létszáma dacára sem tudta kielégíteni. Így jogos igényként merült fel egy második magyar műszaki egyetem létrehozása. Ennek az igénynek a mihamarabbi kielégítését támogatta az 1896-ban megrendezett első magyar technikus kongresszus azzal, hogy egy nyilatkozatot tett közzé, amelyben szorgalmazta az új műegyetem felállítását.
Az új technikai univerzitás létesítését óhajtók köre két csoportra oszlott. Az egyik a selmecbányai Bányászati és Erdészeti Főiskola teljes és igazi műszaki főiskolává történő átalakítását szorgalmazta, vagy eredeti székhelyén, vagy egy másik nagyvárosba átköltöztetve. A másik csoport egy a budapestivel egyenrangú és szervezetében megegyező műegyetem alapítását tartotta ideálisnak, székhelyéül a délvidék dinamikusan fejlődő ipari központját Temesvárt javasolta. A székhely kiválasztás gondolatát maga a város is támogatta . Ezt nyomatékosítandó, 1907. febr. 28.-án emlékirattal fordult a kultuszminiszterhez, amelyben részben a szintén tervezett harmadik tudományegyetem, részben pedig a létesítendő második műegyetem Temesvárott való felállítását kérte. Gróf Zichy János vallás- és közoktatásügyi miniszter 1911-ben indítványozta, hogy az országgyűlés szavazzon meg anyagi támogatást a Temesvár székhellyel létrehozandó új műszaki egyetem előkészületi kiadásainak fedezésére. Ugyanezév dec. 28.-ánmegalakult egy állandó bizottság, amelynek feladata az új műegyetem szervezését előkészítő munkafolyamat szakszerű irányítása volt. A bizottságot felállító Temesvár sz. kir. város a következő esztendőben felkérte Zelovich Kornél budapesti műegy. ny. r. tanárt egy a kérdéskör egészét átfogóan tárgyaló memorandum elkészítésére. Zelovich professzor csak az első világháború kitörését alig megelőzően készült el az emlékirattal. Ezért az új műegyetem szervezésével kapcsolatos érdemi mukára már nem kerülhetett sor.

1916-ban azonban ismét napirendre került az – immár katonapolitikai szempontból is fontossá váló – új műegyetemek létrehozásának ügye. Ezév júl. 11.-én Temesvár polgármestere felterjesztésben kérte a vallás- és közoktatásügyi minisztert, hogy rendelje el az új technikai univerzitás alapítását előkészítő konkrét munkálatok megkezdését. A közigazgatási ügykezelés lassúsága miatt – a Kir. József Műegyetem tanácsának a felterjesztést támogató szakvéleményével együtt – csak 1917 márciusára került a miniszter elé. Megjegyzendő, hogy a temesvári polgármester felterjesztését a VKM. csak 1916. novemberében küldte meg véleményezésre a műegyetem tanácsának.

1917 márciusát követően azonban felgyorsultak az események. November 23.-án a miniszter vezetésével tanácskozást tartottak a VKM.-ben, amelyen az ügyben érintett valamennyi intézmény képviselője részt vett. 1918. jan. 27.-én egy műegyetemi tanárokból álló bizottság érkezett Temesvárra, hogy a helyszínen tájékozódjon a megnyitással kapcsolatos teendőkről, áprilisban Nagy Virgil építészprofesszor tanulmányt készített “a temesvári műegyetem ideiglenes elhelyezése tárgyában.” Temesvár város pedig konkrét összegszerű felajánlást tett a megnyitás anyagi fedezetének megteremtésére. Azaz a temesvári műegyetem megalapítása küszöbön állt, erre azonban a megváltozott politikai helyzet miatt már nem kerülhetett sor. Műegyetem-alapításra Temesvárott már csak a város Romániához történt csatolását követően 1920. nov. 15.-én kerülhetett sor.

Szakirodalom:
A/ Összefoglaló, válogatott:
- {Zelovich Kornél}: Emlékirat a Temesvárott felállítandó műegyetem tárgyában. Temesvár, 1917.

- Zelovich Kornél: Előterjesztés a mérnöki tudományok második egyeteme tárgyában. (A Felsőoktatásügyi Egyesület Közleményei különlenyomata, én.)

- Szögi László: A temesvári és a kassai műegyetem létesítésének tervei 1918 előtt. (In.: Tanulmányok a magyar felsőoktatás XIX.-XX. századi történetéből. Szerk.: Kiss József Mihály, Bp., 1991. 105-120. p.). A tanulmány jegyzetében megtalálhatóak a egyetemalapítási kísérletre vonatlozó levéltári anyagok őrzési helyei és jelzetei is.

Újvidék
Újvidéki Állami Kereskedelmi Főiskola 1942-1944
Újvidéken a terület Magyarországhoz tartozása idején igen rövid ideig 1942 – 1944 között működött a Magyar királyi Állami Kereskedelmi Főiskola. Ezért és- háborús idők viszontagságai miatt történetéről igen keveset tudunk.

Az iratanyag egy része ma is az újvidéki közgazdasági középiskolában található, a felkutatásuk és azonosításuk folyamatban van. A hallgatói nyilvántartások egy a része pedig a Budapesti Kereskedelmi Főiskolán – az egykori Pénzügyi és Számviteli Főiskola épületében található.
Tartalom

Bevezetés

 1

I. Bibliográfia

 2

II. Intézmények

 3

Budapest

Állatorvosi Főiskola/Egyetem 1787 – 1952

 3

Keleti Kereskedelmi Akadémia 1891 – 1920

 6

Budapesti Kereskedelmi Akadémia 1857-1920?

 7

A közgazdasági felsőoktatás intézményei és a Közgazdaságtudományi Egyetem

 7

Műegyetem 1782 – 1934

12

A m. kir. József Nádor Műszaki és Gazdaságtudományi Egyetem 1934-1949

16

József Nádor Műszaki Egyetem Közgazdasági Osztály

16

Tudományegyetem 1635 – 1945/50

16

Paedagogium, Erzsébet Nőiskola, Tanárképző (1929-Szeged)

18

Magyar Iparművészeti Egyetem 1880 – 1948/49

19

Magyar Képzőművészeti Egyetem 1871 – 1945

20

Liszt Ferenc Zeneművészeti Egyetem 1875-1945

22

Színház- és Filmművészeti Egyetem 1865-1945

23

A kertészeti felsőoktatás intézményei 1853-1945/53

24

Testnevelési Főiskola 1925-1945

25

Óbudai Egyetem 1395, 1410

26

Debrecen

Debreceni Egyetem 1912-1948/49

27

A debreceni agrárfelsőoktatás

30
Eger

Egri Érseki Jogakadémia (1740) 1861-1948

32

Eperjes

Eperjesi Ágostai Hitvallású Evangélikus Jogakadémia (1667) 1815-1919

33

Fiume

Fiumei Kiviteli Akadémia (1881) 1912-1919

34

Győr

Győri Királyi Akadémia 1776-1892

34

Gyulafehérvár
Gyulafehérvári-Nagyenyedi Református Kollégium 1622-1658, 1662-1896

38

Kassa

Kassai Jogakadémia 1777-1919/20

40

Kassai Állami Kereskedelmi Főiskola 1939-1944

41

Kassai m. kir. Gazdasági Tanintézet/Akadémia 1875-1920

41

Kassai Jezsuita Egyetem 1657-1773

42

Kassai Műegyetem 1918

42

Kecskemét

Református Jogakadémia Kecskemét 1836-1948

44

Keszthely

A keszthelyi agrárfelsőoktatás 1797-1949

47

Kolozsvár

Kolozsvári Jezsuita Egyetem (1581), 1753-1784

48

Kolozsvári Királyi Jogakadémia 1773-1872

50

Kolozsvári Ferenc József Tudományegyetem 1872-1918, 1940-1944

53

Kolozsvári Unitárius Kollégium 1568-1948

54

Kolozsvári Református Kollégium 1526-1870

55

Kolozsvári Gazdasági Akadémia 1869-1914, 1940-1942

56

Máramarossziget

Máramarosszigeti Református Jogakadémia 1837-1920

57

Marosvásárhely
Marosvásárhelyi Református Jogakadémia (1718) 1861-1870

58

Miskolc

Miskolc – Eperjesi Kollégium Jogakadémiája 1919-1949

59

Mosonmagyaróvár

Magyaróvári Gazdasági Tanintézet 1818-1949

62

Nagyszeben

Nagyszebeni Evangélikus Jogakadémia 1844-1887

65

Nagyvárad

Nagyváradi Jogakadémia 1788-1919

66

Pécs

Pécsi Egyetem 1367

67

Pécsi Királyi Akadémia 1785-1802

70

Pécsi Püspöki Líceum /Jogakadémia/ 1831-1923

72

M. kir. Erzsébet Tudományegyetem /Pécs/ 1921-1948

74

Pozsony

Academia Istropolitana 1467-1485

76

Pozsonyi Jogakadémia 1783-1914

77

Pozsonyi Erzsébet Tudományegyetem 1914-1919

78

Selmecbánya

Bányászati és Erdészeti Akadémia 1735-1918

79

Sopron

M. (kir.) Bányászati és Erdészeti Főiskola /Sopron/ 1919-1934

84

M. kir. József nádor Műszaki és Gazdaságtudományi Egyetem, Bánya-, Kohó- és Erdőmérnöki Kar /Sopron/ 1934-1949

86

Szeged

M. kir. Ferenc József Tudomány Egyetem /Szeged/ 1921-1940

87

M. kir. Horthy Miklós Tudományegyetem /Szeged/ 1940-1944

88

Szenc

Collegium Oeconomicum 1763-1776/80

89

Temesvár

Temesvári Műegyetem 1918

90

Újvidék

Újvidéki Állami Kereskedelmi Főiskola 1942-1944

91

1

