A Magyar Felsőoktatási Levéltári Szövetség
kiadványai 4.

Eddig megjelent:
1./ Egyetemi levéltárak Magyarországon 2002. Universitätsarchive in Ungarn 2002. University archives in Hungary 2002. Szerk.: Molnár László - Zsidi Vilmos. Bp. 2002.

2./ Magyarországi világi felsőoktatási intézmények a kezdetektől 1945/48-ig. Szerk.: Molnár László - Zsidi Vilmos. Bp. 2006.

3./ Magyarországi világi felsőoktatási intézmények az 1956-os forradalomban és szabadságharcban. Szerk.: Osváth Zsolt - Zsidi Vilmos. Bp. 2007.
Az egyetemi felvételi rendszer változásai a 20. században
Az MFLSZ 2010. évi vándorgyűlése
Szerkesztette:
Kissné Bognár Krisztina - Molnár László - Osváth Zsolt

Budapest

2010

Megjelent
Szombathely Megyei Jogú Város Önkormányzata
és a
Szombathelyért Közalapítvány
támogatásával

valamint a

Nyugat-magyarországi Egyetem Savaria Egyetemi Központ Levéltárának közreműködésével
ISSN 1589-0252

ISSN 1589-0260

ISBN 978-963-89152-0-7
Közreadja a Magyar Felsőoktatási Levéltári Szövetség
Felelős kiadó az MFLSz elnöke
TARTALOM
Bevezetés

 7
Ujváry Gábor: A felsőoktatási felvétel szabályozásai a két világháború közötti Magyarországon

 9
Kerepeszki Róbert: Az ifjúsági szervezetek szerepe az egyetemi
felvételekben, 1919–20

 19
Osváth Zsolt: " A tanintézet tanulói lehetnek..." A magyarországi kertészeti szak- és felsőoktatási intézmények felvételi rendszere a 20. sz. első felében

 29
Kiss Róbert Károly: A felvételi rendszert befolyásoló tényezők a
szegedi Ferencz József Tudományegyetemen 1920 és 1945 között.

 47
Kiss Márton: A Műegyetemre való bejutás feltételei és ennek változásai 1945-ig
 57
Zsidi Vilmos: Felvételi követelmények a közgazdasági felsőoktatásban 1920 – 1957
 67
Mária Grófová: Die Aufnahmeprüfungen an der Comenius-Universität
in Bratislava im 20. Jahrhundert

 75
Molnár László: Felvételi korlátozások és érvényesülésük a budapesti Orvoskaron
1920-1949 között

 79
Kiss József Mihály: Felvételi ügyek a képzőművészeti felsőoktatás
rendszerének példái alapján

 93
Kissné Bognár Krisztina: A felvételi eljárás változásai a Színművészeti- és a
Zeneakadémián 1865, 1875–1952

 99
Zsidi Vilmos: „Alázatos folyamodványa HJ-nak, melyben az intézetbe
való felvételéért esedezik” - felvételi követelmények az iparművészeti
oktatásban a 20. század első felében

113
Varga Júlia: A felvételi rendszer változásai az Eötvös Loránd
Tudományegyetemen 1945-1963 között

119
Vajda Tamás: Felvételi rendszer a szegedi egyetemeken az ’50-es években

127
Kőrösi Zsuzsanna: Az „ellenforradalmárok” gyermekeinek felvételi tapasztalatai
a Kádár-korszak első felében – visszaemlékezések tükrében

145
Lakos János: Az egyetemi levéltárak elmúlt 10 évi működése a szakfelügyeleti
jelentések tükrében

151
Szakály Ildikó: A Nyugat-Magyarországi Egyetem
Savaria Egyetemi Központ Levéltára

157
Melléklet (a felvételekre vonatkozó jogszabályok gyűjteménye 1920-1963)

165
Bevezetés

A 2001-ben alakult Magyar Felsőoktatási Levéltári Szövetség (a továbbiakban MFLSZ) a jelenleg Magyarországon működő valamennyi felsőoktatási szaklevéltárat és az azokban dolgozó levéltárosokat tömörítő közhasznú egyesület. Jogutóda az 1993-ban 21 akkori felsőoktatási intézmény által létrehozott Budapest-Gödöllői Egyetemi és Főiskolai Levéltári Szövetségnek.
Az MFLSZ önálló levéltári szakmai szervezetként képviselteti magát a közös levéltári szakmai testületekben és bizottságokban és a maga eszközeivel segíti a levéltárosi munka fejlesztését. Ennek egyik legfontosabb színterét az MFLSZ megalakulásától kezdődően évente más-más helyszínen – döntően a hazai egyetemi városokban – megrendezett vándorgyűlések adják.
A vándorgyűléseken – más ilyen rendezvényekhez hasonlóan – előre meghatározott témakörben az MFLSZ tagjai, illetve az adott témát legjobban ismerő meghívott szakemberek tartanak előadásokat.
Az időszerű levéltári szakmai kérdéseket tárgyaló előadások mellett rendszeresen megvitatjuk a felsőoktatás-történet, a levéltári forráskutatás, forrásfeltárás szélesebb szakmai közönséget érdeklő kérdéseit is.
Így volt ez az MFLSZ 2010-ben a Szent István Egyetem Gödöllői Campusán tartott vándorgyűlésén is, amelynek előadásai a felsőoktatási felvételi rendszer 20. századi változásait mutatták be a történész, a levéltáros vagy épp a szociológus szemével.
A Nyugat-magyarországi Egyetem Savaria Oktatási Központ Levéltára nagylelkű támogatása révén most először nyílik lehetőség, hogy az elhangzott előadások szerkesztett és sok esetben bővített változatát tanulmánykötetként tehessük közzé, kiegészítve az előző évi vándorgyűlésen elhangzott két, naprakészségéből semmit sem vesztett előadással.
A felsőoktatási felvételi rendszer 20. századi változásainak vizsgálata talán az egyik legjobb példa, hogy a felsőoktatás története – hazai és nemzetközi tekintetben egyaránt – nem kutatható köztörténetbe való beágyazottság, illetve a rokon résztudomány területek (művelődéstörténet, jogtörténet, politikatörténet) vagy olyan társtudományok, mint a szociológia tudományos alaposságú ismerete nélkül.
A téma tanulmányozása több olyan kutatási területre is kiterjed, amely átível nemcsak köztörténeti korszakokon, hanem országhatárokon is.

Ilyen kutatási terület a nők egyetemi, főiskolai, akadémiai tanulmányainak engedélyezése vagy egyes társadalmi csoportok (köztisztviselők, munkás-paraszt származásúak) felsőoktatási intézményekbe való bejutásának kiemelt támogatása, és ennek ellenpárja más társadalmi csoportok (zsidók, 1945 utáni osztályidegennek) felsőoktatásba való bekerülésének korlátozása vagy épp lehetetlenné tétele. Ide sorolhatjuk a trianoni határokon kívül került magyarok, az „elszakadt nemzettesthez tartozók” anyaországi felsőfokú tanulmányait elősegítő intézkedések feltárását vagy annak tanulmányozását, hogy a felvételi rendszer változásaiban milyen szerepet játszottak például az egyetemi, főiskolai, akadémiai ifjúság szervezetei a két háború között.
Reméljük, a hazai felsőoktatási felvételi rendszer 20. századi változásait bemutató tanulmányok nemcsak a történetkutatást hivatalból művelők, de a történelem iránt érdeklődők széles körének figyelmét is felkeltik. A tanulmányok után mellékletben közöljük azon jogszabályok szövegeit, melyek meghatározták a felsőoktatási rendszerbe való bejutást az 1920-1963 közötti időszakban.
Köszönetünket fejezzük ki Szombathely Megyei Jogú Város Önkormányzatának és a Szombathelyért Közalapítványnak, valamint Dr. Ipkovichné Szakály Ildikó levéltárvezetőnek a kötet megjelenéséhez nyújtott önzetlen segítségükért.

 A szerkesztők
Ujváry Gábor:

A felsőoktatási felvétel szabályozásai a két világháború közötti Magyarországon

A korabeli magyar értelmiségiek által többnyire csak második Mohácsként emlegetett első világháborús összeomlás, annak következtében az Osztrák–Magyar Monarchia fölbomlása és Magyarország feldarabolása, majd az 1918–19-es „forradalmak” és az azt követő újabb zavaros hónapok nem csak a magyar politikában jelentettek forduló- és töréspontot – teljesen új fejezetet nyitva történelmünkben –, hanem az akkori „közszereplők” és közemberek gondolkodásmódjában is. Ez természetes is volt, hiszen rövid időn belül három rendszerváltás következett be: Károlyi Mihályék hatalomátvétele, a Tanácsköztársaság, illetve az – előző időszakkal szemben önmagát tudatosan ellenforradalminak nevező – új rendszer kiépítése.

Míg az 1918. őszi polgári demokratikus átalakulást az értelmiségiek többsége lelkesen vagy kevésbé reménykedve, de általában még ünnepelte, 1919 elejére egyre többen váltak közülük kiábrándulttá. A Tanácsköztársaság – egy nagyon szűk kör kivételével – pedig már egyáltalán nem rendelkezett értelmiségi támogatottsággal és hátországgal. Ráadásul Kun Béláék vörös diktatúrája rendkívül negatív következményekkel járt a további magyar fejlődésre nézve is. A vörös terror (kétségkívül erősen túlzó) ellenhatásaként ugyanis a néhány hónapon át tartó fehérterror nem pusztán ideológiai, de származási alapon is üldözte valós vagy vélt ellenfeleit. A Tanácsköztársaság vezetői túlnyomó többségének zsidó származására adott rossz reakcióként rendkívül megerősödött az antiszemitizmus, amely Magyarországon addig szinte teljesen elszigetelt eszmei és politikai áramlat volt. Az antiszemita párt 1884-ben bejutott ugyan a parlamentbe, de valódi működése rövid életű volt, tevékenysége sikertelen és szinte teljesen visszhangtalan maradt. Az első világháború idején ugyan erős ellenszenv mutatkozott a gyorsan meggazdagodó hadiszállítókkal – közülük is elsősorban a zsidókkal – szemben, mégis kijelenthetjük: 1919 előtt a magyar társadalomban nem volt igazi beágyazottsága az antiszemitizmusnak. Annál inkább 1919-től – amiben azonban a Tanácsköztársaságnak is komoly szerepe volt. Liberális-konzervatív középosztálybéliek váltak szinte az egyik pillanatról a másikra antiszemitává (persze nem a szó mai értelmében). Mindez pedig olyan folyamatokat indított el és gerjesztett, amelyek még napjainkban is mérgezik szellemi életünket, leginkább a ma is érezhető népi-urbánus ellentétek és viták formájában.

Meghatározónak bizonyultak ezek az előzmények a két világháború közötti magyar egyetemi és főiskolai felvételi rendszer szempontjából is, hiszen ez a – leghátrányosabban éppen a zsidóságot érintő – numerus clausus törvényen, illetve annak módosításain alapult. Ráadásul a korszak legjelentősebb egyetemi ifjúsági egyesületei, a bajtársi szövetségek – közülük is főleg a Turul és a Hungária – állandóan napirenden tartották e kérdést, a zsidó hallgatók létszáma korlátozásának szigorú betartatását követelve.

1920-ig Magyarországon semmilyen formában sem korlátozták a felsőoktatási intézményekbe felvehető hallgatók számát. A bejutás feltételének a sikeres érettségi vizsgát tekintették, amelyet Leo Thun 1851. június 3-i rendelete vezetett be, a nyolcosztályos gimnázium modelljével együtt. A század végére a többi középiskola-típusban is rendszeresítették az érettségit. Rendes, tehát teljes jogú hallgatónak azonban csak azokat a diákokat vették fel, akik gimnáziumi matúrával rendelkeztek; a reáliskolában érettek kizárólag a tudományegyetemek matematikai és természettudományi szakjaira, a műegyetemre, a bányászati és erdészeti akadémiára és a gazdasági akadémiákra iratkozhattak be. 1895-től már hölgyeket is felvehettek a bölcsész- és az orvoskarokra, a későbbiekben (1904-ben és 1905-ben) ezt annyiban módosították, hogy közülük kizárólag a jelesen érettségizettek válhattak rendes hallgatókká.

1918–1919 a felvételi eljárások tekintetében is alapvető változásokat eredményezett. Már az első világháború alatt is – a hadba vonuló fiatal férfiak felsőoktatásból való kimaradása miatti természetes jelenségként – jellemző volt a nők fokozatos térnyerése, 1918 decemberében pedig már mindenféle korlátozás nélkül kerülhettek az univerzitásokra. A tanácsköztársaság idején pedig már olyan – végül meg nem valósult – tervek is születtek, miszerint a kiváló előmenetelű, ám középiskolai végzettséggel nem rendelkező munkásfiatalok is egyetemi polgárok lehettek volna.

Az első világháború után a felsőoktatásban bekövetkezett nemzetközi változásokat kiválóan elemezte a nagy hatású – mára szinte teljesen elfeledett – kultúrfilozófus, Kornis Gyula. Az 1936. évi Magyar Felsőoktatási Kongresszuson elmondott beszédében kiemelte, hogy szerinte három fő szellemi áramlat irányítja a fejlődést: „Az első a heves demokratikus koráramlat, amely a munkásság politikai hatalmának hirtelen megnövekedéséből támadt.” Ez a Szovjetunióra és Németországra a leginkább jellemző, azonban: „[…] ma már világszerte nem az egyetemek demokratizálása, hanem szellemi arisztokratizálása, csak a kellő rátermettségűek kiszemelése az egyetemi probléma. […]

A forradalmakat követő szélső demokratizmus árapálya után számos államban az izzó nacionalizmus az egyetemi reformok bőven buzgó forrása.” Olaszország és a Német Birodalom a legjobb példák erre. „Az újraéledt forró nacionalizmus azzal vádolja a liberális egyetemet, hogy […] beleveszett a száraz intellektualizmus merő szakszerűségébe, kiveszett az egyetemből a belső jelentést adó átfogó eszme, a nemzeti élet valóságával egybeforrt kapcsolat. […] Az autonóm egyetem nem lehet állam az államban. […] a tudomány feladata is kizárólag a nemzet szolgálata: ez az egyetem helyes szervezetének alapelve.

Az egyetemi-főiskolai reformok harmadik forrása korunk gazdasági-technikai szelleme. Ez a legmélyebben Oroszország főiskolaügyébe nyúlt bele. […] a szovjetegyetemek és főiskolák csak olyan ismerettárgyakat kutatnak és tanítanak, amelyeknek közvetlen élet- és hatalmi értéke van, amelyek anyagi szükségleteket elégítenek ki s a szovjetimperializmus célját szolgálják. […] a tudomány egyoldalú termeléstechnikai célzata a főiskolákat a legszorosabb kapcsolatba hozza a gyárakkal s ipari telepekkel.

A német nemzeti szocializmus viszont a nemzeti-biológiai világnézet alapján szorítja meg, legalább elméletben, a tudomány fogalmát […].”

A korabeli Európa felsőoktatását találóan jellemezték Kornis kategóriái. A három fő tényező közül azonban az első (a demokratikus koráramlat) csak meglehetősen korlátozottan, a második (az izzó nacionalizmus) már annál erősebben, a harmadik pedig (a gazdasági-technikai szellem) inkább csak a második világháború idején, a gyakorlati szakmák iránti igény növekedésével párhuzamosan éreztette a hatását Magyarországon. Ennek legfőbb oka az volt, hogy a magyar felsőoktatás szerkezete egyaránt különbözött a nyugat- és a kelet-európaitól. Az ottani államokétól eltérő, egészen más természetű problémák jellemezték a 20. század eleji, majd az 1918 utáni Magyarországot. Az 1900-as évek elején – az összlakosságbéli arányokhoz képest – a nem magyar anyanyelvű, nemzetiségi hallgatók számának igen erős alul-, a zsidó származású fiatalok rendkívüli felülreprezentáltsága határozta meg a magyar felsőoktatást, amely még változatlanul az „elitképzést” szolgálta. Így az alacsonyabb társadalmi rétegek számára szinte elérhetetleneknek bizonyultak az egyetemi vagy főiskolai tanulmányok. Ehhez társult – különösen az első világháború idején – a nők gyors térnyerése.

Az ország felbomlása következtében már teljesen más gondokkal kellett megküzdeni. Az addig sem jelentős számú nemzetiségi diákok szinte teljesen eltűntek a magyar felsőoktatásból. Ezzel szemben a frontról hazatérő hallgatók mellett a megmaradt felsőoktatási intézményeken túl a két „menekült egyetem” (Kolozsvár és Pozsony) csaknem teljes tanári kara és hallgatósága is a harmadára zsugorodott országba szorult. Ezáltal pedig jóval magasabb lett a diákok létszáma, mint bármikor korábban „Nagy-Magyarországon”. Természetes, hogy mindez rendkívül komoly társadalmi feszültségekhez vezetett, hiszen Magyarországnak messze nem volt szüksége annyi értelmiségire, ahányan ekkoriban a felsőoktatási intézményekbe tódultak. (Ezt tetézte még a döntően állami alkalmazott, jórészt értelmiségi menekültek – családtagokkal együtt – mintegy 400 000-es tömege.) A problémát valamilyen módon kezelni kellett. Erre vállalkozott 1920-ban Haller István vallás- és közoktatásügyi miniszter, aki az egyik legegyszerűbb és akkoriban legnépszerűbb megoldást választotta: a zsidók egyetemi létszámának korlátozását (amely egyébként minden más csoport korlátozását is jelentette, de elsősorban kétségkívül ellenük irányult).

A numerus clausus (1920: XXV. t.c., illetve 123.033/1920. VKM számú rendelet) keletkezésének körülményeinél azonban mindenképpen figyelembe kell vennünk az akkori – korábban már jelzett – közhangulatot. Az antiszemitizmus általánossá válását, az elsősorban a hallgatóság részéről megnyilvánuló – igencsak erős – politikai nyomást, illetve azt a tényt, hogy az ország lakosságának kb. hat százalékát kitevő izraeliták köréből érkező hallgatók az 1910-es évek elejére már a magyar felsőoktatási összlétszám egyharmadát tették ki. (Ez az arány még magasabb lenne, ha a hittudományi tanulmányokat folytatókat – közöttük pedig nyilván nem vagy csak nagyon kis számban voltak zsidók – nem számítanám ide). Ezért a politikai döntéshozók részéről a legkisebb ellenállás nyilván az izraelita hallgatók számának korlátozása volt. Mindez persze durván sértette a korábbi tanszabadságot és liberális alapelveket, illetve az állampolgári jogegyenlőséget is. Ugyanakkor az emberek többségének igazságérzetét – hiszen általában „a zsidóságot” tartották felelősnek a Tanácsköztársaságért és a vörös terrorért – viszont kielégítette az intézkedés. Ahogy a kiváló történész, a katolizált zsidó Angyal Dávid írta, a „kereszténységhez való visszatérést” üdvözölve, annak kísérőjelenségeit viszont élesen elítélve: „[…] letört a Tanácsköztársaság és kezdődött a visszatérés a keresztény magyarság hagyományaihoz. Az átmenet nem volt könnyű. Megkezdődött az egyetemen a zsidóüldözés. A proletárdiktatúrát Magyarországon általánosan zsidóuralomnak nevezték, mert valóban feltűnően sok zsidó tolongott a kommunista hivatalokban. Ez nagy visszahatást keltett.”

A numerus claususnak igen gazdag a szakirodalma, az egyik legjobban kutatott és feltárt területe a magyar felsőoktatás történetének. Éppen ezért nem is részletezem ennek históriáját, arra viszont szeretném felhívni a figyelmet, hogy – sokak állításával ellentétben – a törvény nem magyar sajátosság volt. Oroszországban a II. Sándor cár meggyilkolását követő 1881–84 közötti zsidóellenes pogromok hatásaként 1887-ben 10%-ban korlátozták a zsidók középiskolai és egyetemi létszámát. (Az ez elleni egyetemi tiltakozó akciókban Kazanyban Lenin is részt vett.) A tízes évek végétől az Amerikai Egyesült Államok több magánegyetemén is bevezették a numerus clausust, amely – mások mellett – a zsidókat is érintette. A magyar törvény kihirdetését követően pedig Romániában (1926), Hitler hatalomra jutásakor a Német Birodalomban (1933), egy sikertelen 1923-as kísérlet urán aztán Lengyelországban (1937) is kvótákat állapítottak meg, kifejezetten a zsidó hallgatók számának korlátozása céljából. A húszas–harmincas években szinte valamennyi európai országban politikusok és őket támogató hallgatók tömegei követelték a numerus clausus bevezetését – az akkori sajtóban alig múlt el olyan nap, amikor ilyen híreket ne közöltek volna.

Azokkal sem értek egyet, akik az egyébként komoly társadalmi és politikai támogatást élvező numerus clausus törvényt a holokauszt első állomásának tekintik. Számomra ez a felfogás teljesen ahistorikus és elfogadhatatlan. A numerus clausust követelőknek ugyanis eszük ágában sem volt a zsidóságot fizikailag megsemmisíteni: kizárólag az egyetemeken történő háttérbe szorításukért, korábbi felülreprezentáltságuk megszüntetéséért küzdöttek. Kétségtelen, hogy ez távol állt a demokráciákban szokásos jogegyenlőség eszméjétől – amely a faji vagy vallási alapon történő megkülönböztetést teljes joggal tiltja –, de legalább ilyen messze a zsidók kiirtásának követelésétől is.

Ráadásul a törvény kizárólag „a tudományegyetemekre, a műegyetemre, a budapesti egyetemi közgazdaságtudományi karra és a jogakadémiákra való beiratkozás szabályozásáról” szólt, tehát a többi felsőoktatási intézményre nem volt érvényes. (Igaz, ez megint csak a ki nem mondott célt, a zsidóság háttérbe szorítását szolgálta, hiszen az egyetemeken volt a legmagasabb a zsidók száma.) Nem csak a származás szerinti arányok betartatásáról rendelkezett, hanem arról is, hogy – a korábbi gyakorlattal ellentétben – az érettségi vizsga már nem jogosít automatikusan a felsőoktatási intézményekbe való bejutásra. A kormányzat immár megszabhatta, hogy hány jelentkezőt vesz föl egy-egy intézménybe – ez főiskolánként és egyetemi karonként / osztályonként történt –, minden évben újra megállapítva a felvehető hallgatók számát. (Ha a származásra utaló és a „nemzethűséget” megkövetelő feltételektől eltekintünk, lényegében hasonló e szabályozás a napjainkban is érvényeshez.) Ily módon a törvény mindenki számára korlátozást jelentett – mindenekelőtt persze a zsidók és (szintén ki nem mondottan) a nők vonatkozásában.

A numerus clausust – sőt: kezdetben a numerus nullust, a zsidóság teljes kizárását a felsőoktatásból – elsősorban a leginkább érintettek, az egyetemi hallgatók követelték. 1919 végén, 1920 elején azonban a politika eszközévé vált és bizonyos hatalomra is szert tett ifjúságot – túlzott radikalizmusuk miatt – már inkább fékezniük, mint bátorítaniuk kellett a korábban őket támogató, ám ekkortól a sorozatos kilengések miatti negatív külföldi visszhangoktól jogosan tartó politikusoknak és professzoroknak. „Ha a fejleményeket jól figyeltem meg – összegezte az 1919 végi helyzetet, a tanárok többségének álláspontját tolmácsolva Doleschall Alfréd, a budapesti tudományegyetem jogtudományi karának dékánja –, a numerus clausus kérdését [...] a hallgatóságnak az az erőszakosságoktól kísért mozgalma indította meg, mely kezdetben a proletárdiktatúra garázdálkodásaiban részes vagy legalább vele rokonszenvezett ifjaknak kizárására, majd annak a kétségbevonhatatlan ténynek appreciálásában, hogy a szovjeturalom szinte programszerűen a kereszténység letörésében is kulminálódott, aminthogy vezető és ihlető képviselői túlnyomó részében a zsidó fajhoz tartozók voltak, megkülönböztetés nélkül és általányságban arra irányult, hogy zsidók az egyetemre be ne fogadtassanak, vizsgákra és szigorlatokra ne bocsáttassanak. Nem szorul bővebb magyarázatra, hogy még annyira felkorbácsolt szenvedélyek közepette, a bolsevista rémuralom természetes visszahatásaként mutatkozó közhangulathoz való legmesszebb menő alkalmazkodás mellett is a polgári jogegyenlőség elvén felépült állami szervezetben egyetemi hatóságok ily extrém álláspontra nem helyezkedhetnek. Nem is tette a fakultások egyike sem, de mindegyik konstatálva azt a tényt, [...] hogy kiváltképpen a kommunizmus tobzódásai sajnálatra méltó jelentékeny részben diplomás orvosokat, tanárokat és jogászokat éppen úgy megejtettek, amint az egyetemi hallgatók széles rétegeit hatalmukba kerítették. […] Az ifjúság egy részének szóban levő önkényes és erőszakos fellépése, mely szeptember 26-án az Egyetem bezárására vezetett, a vizsgálatoknak és avatásoknak november 17-től újból felvétele óta is megnyilatkozik, mégis végzetes hibának tartanám, ha az ifjúság egy részének határozottan rendbontó és fegyelemsértő, az egyetemi hatóságok rendelkezéseivel nyíltan szembehelyezkedő magatartása az egyetemi hatóságokat a most folyamatban levő vizsgálatoknak és avattatásoknak újabbi felfüggesztésére és ezzel az illegitim ifjúsági terror előtt való meghátrálásra indítaná.”
 Doleschall figyelmeztetését a tanárok többsége osztotta, habár voltak közöttük olyanok is, akik – hátérben maradva és saját önös érdekeiket képviselve – inkább tüzelték, mint csitították a diákokat.

Hasonló figyelmeztetések – amelyek elsősorban az ország javuló nemzetközi megítélését féltették a „meggondolatlan ifjúság” túlkapásaitól – sokszor elhangzottak az ellenforradalmi korszak elején, de a későbbiekben is. Nemcsak professzorok, de politikusok, sőt miniszterek részéről, általában csekély eredménnyel. Hiszen még a harmincas években is sokszor hiába igyekeztek mérsékelni az egyetemi hatóságok a minduntalan alantas politikai erők játékszerévé vált bajtársi egyesületeket, főleg a turulistákat és a hungáriásokat. A numerus clausus törvény szigorú alkalmazását követelő, szinte minden tanév elején ismétlődő tüntetéseik és rendzavarásaik az egyetemi élet normális menetét komolyan akadályozták, számos alkalommal az egyetemek néhány napos bezárását eredményezték.

Az ifjúsági mozgalmaknak azonban annyiban volt alapjuk, hogy a numerus clausus törvényt – különösen a hallgatóik számát növelni igyekvő vidéki egyetemeken – nem tartották be következetesen: a zsidó hallgatók arányszáma a harmincas évek közepéig mindig jóval magasabb volt, mint az országos arányszámuk. A dualizmuskori állapotokhoz képest azonban ez is erős visszaszorulásukat jelentette. Közülük ezért látogatták sokan a külföldi – mindenekelőtt a közép-európai – egyetemeket, amivel viszont a magyar gazdaság is szegényedett. Hiszen azt a sokszor tetemes összeget, amelyet a diákoknak tanulmányaik finanszírozására kellett fordítaniuk, nem itthon, hanem más országban költötték el. Arról nem is beszélve, hogy – mivel a többségük hazatért – megint csak versenyelőnyre tettek szert: tökéletesen beszéltek legalább egy idegen nyelvet, és gazdag külföldi tapasztalatokkal, más szokásokat jól ismerve helyezkedhettek el. Ebből a szempontból is visszájára fordult tehát a törvény.

A húszas évek törvénykezése több alkalommal is részletezte a felsőoktatási felvételekkel kapcsolatos szabályokat. A középiskolákról szóló 1924: XI. t.c. három típust – gimnázium, reálgimnázium és reáliskola – különített el egymástól, és kimondta: a jogszabály „[…] valamennyi középiskolai típus egyenlő jogosításának eszméjén [alapul] a főiskolákra való belépés szempontjából.” Az 1926: XXIV. t.c. a leányközépiskolákról rendelkezett, e szerint „[…] a leánygimnázium és leányliceum különbség nélkül minden főiskolára, tehát az egyetemi tanulmányok végzésére is minősítést ad, míg a leánykollégium az utóbbira nem.” Mindehhez persze hozzá kell tennem, hogy – mivel a numerus clausus a hölgyek felvételét is megnehezítette – a nők aránya változatlanul alacsony maradt a felsőoktatásban, voltak olyan karok és osztályok, amelyekre egyáltalán nem vehették föl őket (a jogi, a műszaki és a közgazdasági képzés egyes területei). Ráadásul az 1926-os törvény értelmében a kultuszminiszter a hölgyek felvételét rendeleti úton is korlátozhatta.

1927-ben két olyan vallás- és közoktatásügyi rendelet született, amely érintette a felvételi szabályozást: a 60.000/1927. V.K.M. sz. rendelet a közszolgálati alkalmazottak gyermekeinek tanulmányi ösztöndíjáról szóló, 1927. évi XIV. törvénycikk végrehajtásáról, illetve a 63.000/19827. V.K.M. sz. rendelet a nőknek a tudományegyetemekre, a műegyetemre és az egyetemi közgazdaságtudományi karra való felvételének szabályozásáról. Az előbbi alapján, Klebelsberg Kuno kultuszminiszter tudatos, középosztályt erősítő politikája szellemében az 1927/28. tanévtől a közszolgálati alkalmazottak gyermekei a középiskola felső osztályaiban évi 400, egyetemi tanulmányaik során pedig 800 pengős ösztöndíjban részesülhettek, jelentős előnyhöz jutva ezáltal másokkal szemben – s nyilván könnyebben kerülve be a felsőoktatási intézményekbe is. A hölgyek felvételét szabályzó rendelet pedig tételesen megállapította, hogy hová is vehetik föl őket „a megállapított létszám keretén belül” és hová nem. Utóbbiak körébe tartoztak, értelemszerűen, a katolikus hittudományi, s már kevésbé logikusan és indokolhatóan a jogtudományi karok. A Műegyetemen a mérnöki, a gépészmérnöki és a vegyészmérnöki osztályokra rendes hallgatóként nem járhattak hölgyek, de egyes előadások hallgatására a karok, illetve a szaktanárok hozzájárulása esetén engedélyt kaphattak. Az építészeti osztályon – ha a férfiak nem töltötték föl a felvehető hallgatói létszámot – öt százalékos arányban lehettek jelen, a közgazdasági osztályon viszont, legalábbis elvileg, minden korlátozás nélkül. A közgazdasági karra a mezőgazdasági és a kereskedelmi szakosztályokra minden korlátozás nélkül, az egyetemes közgazdasági és közigazgatási, illetve a külügyi szakosztályokra viszont egyáltalán nem vehették föl őket; a kereskedelmi szakosztályon belüli kereskedelmi iskolai tanárképzőre: „az ott megállapított korlátozás mellett” iratkozhattak be.

Klebelsberg a hölgyek felsőfokú tanulmányainak kiterjesztésére törekedett. Ezt tükrözte az 1926-os törvényben a leányközépiskolai érettséginek a fiúközépiskolaival történő egyenjogúsítása, illetve az 1927-es rendelet precíz szabályozása. Ezáltal számos intézménybe korlátozás nélkül vehettek fel nőket: a tudományegyetemeken a bölcsészeti, a matematikai-természettudományi, az orvostudományi karokra, illetve a gyógyszerészeti tanfolyamra, továbbá a Közgazdaságtudományi Kar kereskedelmi és mezőgazdasági szakosztályaira, a műegyetemen pedig a közgazdasági osztályra. Mégsem voltak igazán hatásosak ezek az intézkedések, hiszen az autonómiájukat féltékenyen őrző felsőoktatási intézmények vezetőinek az álláspontja többnyire eltért a miniszterétől, így a hölgyek tömeges felvételét sikeresen akadályozták a továbbiakban is. Ennek megfelelően a nőhallgatók aránya 13% körüli volt a harmincas évek legelején – s nagyjából ezen a szinten is maradt az egész évtizedben, majd csak a második világháború idején kezdett ismét növekedni. Legtöbben közülük a bölcsészkarokra, a legkevesebben pedig az e szempontból sokkal konzervatívabb orvoskarokra iratkozhattak be (különösen a budapesti Pázmány Péter Tudományegyetem orvoskara zárkózott el a nők felvételétől).

Az állandó hazai és nemzetközi bírálatok, illetve a konszolidálódott magyar politikai és gazdasági viszonyok következtében 1928-ban került sor a numerus clausus módosítására (XIV. t.c.). Ezt leginkább az eredeti törvényt meg sem szavazó gróf Klebelsberg Kuno, Bethlen István mellett a korszak másik nagy államférfiúja, minden idők egyik legkiválóbb magyar vallás- és közoktatásügyi minisztere szorgalmazta. Annál is inkább, mert 1925 decemberében neki kellett Genfben, a Népszövetség előtt az általa is szerencsétlennek tartott törvényt megvédenie. Az 1928-as módosítás indokolása szerint: „[…] úgy a külföldi közvélemény egy részében, mint pedig a magyarországi zsidóság körében a 3. § harmadik bekezdése számos félreértésre adott okot. Ami pedig még ennél is súlyosabb, az az a körülmény, hogy a külföldi közvélemény egy számottevő részébe beivódott az a hit, hogy mi igazságtalanul bánunk a magyarországi kisebbséggel, ami ürügyül szolgálhat az idegen államokban élő magyar kisebbségek kedvezőtlen kezelésére, amire Magyarországnak még csak ürügyet sem szabad szolgáltatnia.”
 A törvény kicsit homályos megfogalmazása alapján a felvételeknél „a nemzethűség és az erkölcsi megbízhatóság követelményei mellett egyfelől a felvételt kérő megelőző tanulmányi eredményeire, illetve szellemi képességeire, másfelől arra is figyelemmel kell lenni, hogy elsősorban a hadiárvák és a harctéri szolgálatot teljesítettek és a közalkalmazottak gyermekei, továbbá a különféle foglalkozási ágakhoz (mezőgazdasághoz, iparhoz, kereskedelemhez, szabad foglalkozásokhoz stb.) tartozóknak gyermekei az ezen foglalkozásokhoz tartozók számának és jelentőségének megfelelő arányban jussanak a főiskolákra és a fölvettek száma az egyes törvényhatóságok között is igazságosan osztassék fel.” Mivel a nemzethűséget, az erkölcsi megbízhatóságot, a szellemi képességeket igen nehéz pontosan és objektíven meghatározni, ráadásul a további elvárások – a foglalkozási ágak közötti igazságos megoszlás, a törvényhatóságok nagyjából egyenlő képviselete – is bajosan voltak kivitelezhetőek, részben jogosak voltak a módosított törvénnyel szembeni bírálatok.

Ezekre Klebelsberg a következőképpen válaszolt a törvényjavaslat parlamenti vitájában: „Rátérve a dolog érdemére, abban tökéletesen igazuk van az ellenzéki képviselő uraknak, hogy ezekben a szelekciós princípiumokban van valami mesterséges és erőltetett. De mindaddig, míg vissza nemi térhetünk a teljes tanszabadság alapjára, amely a kormánynak végső célja, addig valamiféle szelekciós szempontokat fel kell állítani. […] Azt kellene mondani, a demokrácia azt követeli, hogy tekintet nélkül a szülők helyzetére, vegyük azokat, akik a legjobban tanulnak. De nem veszik észre igen t. uraim, hogy ebben valami nagyon antidemokratikus van? Mert annak a gazdag szülőnek a gyermeke, aki külön szobában lakik és tanul, aki mellett instruktort tarthatnak a szülők, sokkal kedvezőbb anyagi helyzettel startol, mint a szegény szülőnek a gyermeke... […] A miniszterelnök úr és én is kijelentettem, hogy elfogadunk bármilyen szelekciós rendszert, ha az plauzíbilisnak látszik. Legyünk tekintettel az intellektuelekre, az ország főfoglalkozási ágára, a mezőgazdaságra, azután a többi foglalkozási ágakra, de legyünk figyelemmel a gyermek erkölcsiségére és tanulmányi eredményére is. Ha ezeket a momentumokat kombinálni fogjuk, azt hiszem, tűrhető eredményre fogunk jutni. A helyes megoldást majd az hozza meg, ha Isten segítségével hozzájutunk ahhoz, hogy erre az átmeneti intézkedésre szükség nem lesz.”

A Klebelsberg által átmenetinek tekintett intézkedések azonban továbbra is érvényben maradtak, és nem csak a két világháború között, hiszen Magyarországon azóta sem tértek vissza a teljes tanszabadság alapjára. Az 1928-as módosítás következtében kezdetben ugyan emelkedett a zsidók arányszáma a felsőoktatásban, 1933/34-től azonban ismét csökkenésnek indult. Az 1930-as években – különösen 1935/36-tól – egyébként is fokozatosan csökkent a felsőoktatásban részt vevő hallgatók száma. A népességhez viszonyított hallgatólétszám is visszaesett, Magyarország e tekintetben a sereghajtók közé került Európában.

A fejlődés megakadásának több oka is volt. A gazdasági világválság utóhatásai mellett a demográfiai változások játszottak döntő szerepet, hiszen ekkoriban kerültek az egyetemekre azok a korosztályok, amelyek az első világháború idején születtek – a háborúk alatt pedig mindig alacsonyabbak a születési mutatók, mint békeidőben: így volt ez Magyarországon is 1914 és 1918 között. Mindezt tetézte, hogy a viszonylag csekély számú egyetemi és főiskolai hallgatóság ellenére is relatív értelmiségi túltermelés volt az országban (ezt egyébként már 1920-ban, a numerus clausus törvény indokolása is szóvá tette). Így a harmincas években mindvégig állandó vitatéma volt az értelmiségi munkanélküliség kérdése, amelynek Hóman Bálint különböző intézkedésekkel kívánta nyomasztó súlyát enyhíteni. Mindehhez persze az is hozzájárult, hogy a kultuszminisztérium által szükségesnek tartott és meghatározott felvételi keretlétszámoknál – a felsőoktatási intézmények tiltakozása és lobbiereje követeztében – szinte mindig jóval magasabb lett a végül valóban a felsőoktatásba került hallgatók száma. A diákok több mint négyötöde változatlanul középiskolai érettségivel került be az egyetemekre és a főiskolákra, mivel a felső mezőgazdasági és a felsőkereskedelmi érettségivel csak a Közgazdaságtudományi Karon (1934-től már a József Nádor Műszaki és Gazdaságtudományi Egyetem mezőgazdasági és kereskedelmi osztályain), néhány főiskolán, illetve az államszámviteltani és a revizori tanfolyamokon lehetett továbbtanulni, a középfokú oktatásban szerzett tanítói képesítés pedig kizárólag a polgári iskolai tanárképző főiskolákra volt érvényes.

A középiskoláról szóló 1934: XI. t.c. újabb megszorításokra adott lehetőséget a felvételeknél, amikor kimondta: „A gimnáziumi érettségi bizonyítvány egyetemi és más főiskolai tanulmányokra is képesít, ha ezt a képesítő hatályt a vizsgáló bizottság az érettségi vizsgálaton tanúsított, valamint a tanuló középiskolai tanulmányai folyamán elért tanulmányi eredményének, erkölcsi magaviseletének és egyéniségének gondos mérlegelése alapján külön megállapította.” A nehezen értelmezhető szabályozást az indokolás igyekezett – nem teljesen hihetően – magyarázni: „Ez az eljárás módot fog adni arra, hogy a tanulmányi eredmény tekintetében gyengébb tanuló is eljuthasson főiskolákra, ha szorgalma és erkölcsi kvalitásai reményt nyújtanak arra, hogy képzettségének hiányait a főiskolai tanulmányok idején pótolni tudja. Az egyéniség elbírálása ilyképpen korrektívumául fog szolgálni a vizsga sokszor esetlegességtől és pillanatnyi lelki adottságtól függő eredményének.”

Közben a felvehető nőhallgatók számának csökkentéséről Hóman Bálint bizalmas leiratban közölte 1934. augusztus 18-án az egyetemekkel: „az egyetemet végzők elhelyezkedésének megkönnyítése céljából szükségesnek tartom az egyetemre felvehető nőhallgatók létszámáénak korlátozását.” Ezt követő intézkedése alapján pedig a felvételi keretlétszámon belül a hölgyek aránya a bölcsész- és az orvoskarokon, illetve a műegyetem közgazdasági és kereskedelmi osztályán legfeljebb 30, a gyógyszerészeti tanfolyamon pedig 50% lehetett. (Igaz: ezek a kívánalmak csak részben valósultak meg, hiszen az orvoskarokon a 20%-ot sem érte el a nők aránya, az bölcsészkarokon viszont jóval meghaladta a 30%-ot)
 (A nők férfiakkal való teljes egyenjogúsításáról már egy új történelmi korszakban határoztak: az 1946: XXII. t.c. szentesítette ezt.)

1938-ban a gyakorlati középiskoláról rendelkező XIII. t.c. értelmében a líceumban szerzett érettségi bizonyítvány ezentúl „a tanítóképző-akadémiákon […], főiskolákon, végül a Magyar Királyi József Nádor Műszaki és Gazdaságtudományi Egyetem közgazdaságtudományi karának közgazdasági és kereskedelmi osztályán, valamint gazdasági szaktanárképző intézetében folytatandó tanulmányokra” képesített. A gazdasági középiskolai érettségivel – ez lehetett mezőgazdasági, ipari vagy kereskedelmi jellegű – pedig a gazdasági akadémiákra, szakfőiskolákra, illetve a József Nádor Műegyetem mezőgazdasági és állatorvosi karának mezőgazdasági osztályára, közgazdaságtudományi karának közgazdasági és kereskedelmi osztályára, valamint gazdasági szaktanárképző intézetébe lehetett beiratkozni. Így az elsősorban elméleti irányú gimnázium érettségijének jogosítványaihoz közelítették a két gyakorlati irányú középiskola-típus – a líceum és a gazdasági középiskola – érettségijét.

Újabb törvényi szabályozásra 1939-ben, majd 1940-ben került sor. A második zsidótörvénnyel (1939: IV. t.c.) a zsidók felvételét a „törvényhozás kiemelte az egyetemi és főiskolai felvételek szabályozásának sorából és a zsidóság társadalmi és gazdasági helyzetének megoldásával kapcsolatos egységes és rendszeres szabályozás körébe utalta” – a Magyar Távirati Iroda kissé megszépítő tudósítása szerint.
 A törvénycikk tulajdonképpen az 1920-as numerus clausus törvény – akkor nem ilyen nyíltan megfogalmazott – intézkedéseit ismételte, sőt, részben szigorította. 1920-ban ugyanis nem minden intézményre vonatkozott a jogszabály, ráadásul nem az összes évfolyamon tanuló, hanem csak a felvehető hallgatók százalékos arányszámát határozták meg. Ezt is úgy, hogy tulajdonképpen a minimumot szabták meg, célként tűzve ki, hogy: „az ország területén lakó egyes népfajokhoz és nemzetiségekhez tartozó ifjak arányszáma a hallgatók közt lehetőleg elérje az illető népfaj vagy nemzetiség országos arányszámát, de legalább kitegye annak kilenctizedrészét.” Ezzel szemben a második zsidótörvény már arról rendelkezett, hogy: „Az egyetemek és a főiskolák első évfolyamára zsidót csak olyan arányban lehet felvenni, hogy a zsidó hallgatók (növendékek) száma az egyetem vagy a főiskola illető karára (osztályára) felvett összes hallgatók (növendékek) számának hat százalékát, a József nádor műszaki és gazdaságtudományi egyetem közgazdasági karának közgazdasági és kereskedelmi osztályán a hallgatók számának tizenkét százalékát ne haladja meg. Ez a rendelkezés nem terjed ki az egyetemek hittudományi karának és a hittudományi főiskoláknak a hallgatóira (növendékeire).”

Az 1940: XXXIX. t.c. – az egyetemi és főiskolai hallgatók felvételének szabályozásáról – már félig meddig a háborús tervgazdaság jegyében, a hallgatók egyik intézményből a másikba történő átirányítását is megengedve, ugyanakkor a munkaerőpiaci elvárásokat és lehetőségeket is figyelembe véve rendelkezett a felsőoktatás felvétel feltételeiről. „Az egyes egyetemi karokra, illetőleg főiskolákra felvehető hallgatók számát úgy kell megállapítani, hogy az mind az egyetemi és főiskolai intézetek befogadóképességének, mind az országban az illető tudományszakkal kapcsolatban előreláthatóan felmerülő értelmiségi munkaerő szükségletnek megfeleljen. Az egyetemi és főiskolai intézetek befogadóképességének helyes kihasználását olyan rendelkezéssel is biztosítani lehet, amely a felvételre jelentkező tanulmányi szükségleteihez képest és az egyetemek és főiskolák meghallgatása után megállapítja, hogy az ország meghatározott területéről származó vagy területén lakó hallgató tanulmányait az ugyanazt a tudományszakot művelő egyetemek vagy főiskolák közül melyiken kezdheti meg vagy folytathatja.” A törvény – a numerus claususról és annak módosításáról szóló 1920-as és 1928-as paragrafusokkal szemben – immár valamennyi felsőoktatási intézményre vonatkozott, a korábban a numerus clausus hatálya alá nem tartozó művészeti, gazdasági és kereskedelmi főiskolákra is kiterjedt a hatálya. Mivel a zsidók egyetemi és főiskolai felvételének lehetőségeiről a második zsidótörvény rendelkezett, erről nem is volt szó a szövegében.

Mindenképpen pozitívan kell értékelnünk azonban Hóman Bálintnak azokat az intézkedéseit, amelyek az alsóbb néprétegek középiskolai és felsőfokú tanulmányainak segítését szolgálták. Hóman 1937-ben a „szigorú tehetségszelekció” szellemében alapította a Horthy Miklós ösztöndíjat (27.000/1938. V.K.M. sz. rendelet). 1939-től támogatta a budapesti egyetemekre járó paraszti tehetségek elhelyezésére létrehozott Bolyai (1942-től már Győrffy) Kollégiumot – a népi kollégiumi rendszer első intézményét –, majd 1941-ben felállította az Országos Tehetségkutató Intézet Bizottságát, melynek célja évente 500–600 szegény sorsú gyermek középiskolai, majd egyetemi tanulmányainak a támogatása volt. Hóman osztályok fölötti nemzeti szintézist követelt, részben – nyilván – a „korszellem“ hatására. Részben viszont amiatt, mert fölismerte a magyar társadalom korszerűtlen szerkezetéből adódó veszélyeket, a parasztság és a munkásság – az értelmiség vérfrissítése miatt is oly fontos – felemelkedésének bántó akadályait. „A középfokú és középiskolákban, valamint az egyetemen nemrégen életbeléptetett új degresszív tandíjrendszer, a kisemberek gyermekei számára rendszeresített Horthy Miklós ösztöndíjak, a folytonosan fejlesztett diákotthon-hálózat, az egyetemi diákasztalok és egyéb diákszociális intézmények segítségével magyar népünk legtöbb tanulni vágyó és tanulásra képes szegény fia számára máris lehetővé tettük tanulmányaiknak gondtalan folytatását. De nem történt kellő gondoskodás a falusi szegénység fiainak támogatásáról, mert itt a kedvezményezés nem elegendő, teljesen ingyenes ellátásról és tanításról kell gondoskodnunk. […] Az állam az eddigi vizsgálatok eredményéhez képest egyelőre évről évre 600 elsőosztályos gyermek gondozását vállalja mindig nyolc esztendőre s így nyolc év alatt – némi elkallódásra is számítva – kereken 4000 népi tehetség előtt nyílik meg az út a legmagasabbrendű elméleti kiképzés felé. A diákotthonok országos hálózatának immár nem soká halasztható kiépítése után ez a szám a szükséghez képest emelhető lesz.

A magyar értelmiségi rétegből kirekesztett zsidók és az eddig hamis szempontok szerint helytelenül kedvezésekben részesített hanyag és tehetségtelen tanulók helyébe lépő életerős népi gyermekek tanulmányainak biztosítása által meggyorsítjuk a társadalom folytonos megújulásának egészséges folyamatát.”
 Hóman előremutató elképzeléseinek az egyetlen hátulütője éppen az volt, hogy ezeket – legalábbis részben – nem csak valamiért, hanem valami ellen kívánta megvalósítani: a második zsidótörvény alapján a felsőoktatásból kirekesztésre ítélt zsidók rovására, akik ezután legfeljebb országos arányszámuk alapján juthattak be a felsőoktatási intézményekbe (a gyakorlatban azonban már messze nem érték ezt el).

Az ellenforradalmi rendszer felsőoktatási felvétellel kapcsolatos szabályozásait összegezve megállapíthatjuk tehát, hogy a korszakban meghatározó volt a numerus clausushoz, és ennek kapcsán a zsidó hallgatók tanulmányaihoz való viszonyulás. Míg a hazai szociáldemokrata és liberális politikusok és számos nemzetközi szervezet is bírálta és elítélte a zsidóság ily módon történő háttérbe szorítását – amely egyébként a tanszabadság alapelvét is erősen sértette –, addig a magyar közvélemény nagy része és az egyetemi hallgatók döntő többsége kifejezetten helyeselte. Számos más országban pedig a magyar szabályozáshoz hasonlóra törekedtek az egyetemisták különböző szervezetei. Emellett – különösen a harmincas évek elejétől – a diplomás túltermelés és az értelmiségi munkanélküliség, a húszas évektől a nők felsőoktatásban vállalt szerepe, illetve az egyetemi képzés magas költségei – ezáltal pedig a rosszabb körülmények között élők felsőoktatási tanulmányainak rendkívüli nehézségei – is az alapvető kérdések közé tartoztak. Mindezekre csak félmegoldásokkal sikerült a kormányzatnak válaszolnia. Emiatt – annak ellenére, hogy a két világháború közötti magyar egyetemek és főiskolák többsége európai színvonalú volt – a kulturális kormányzat egyik legtöbbet támadott és leginkább vitatott területének a felsőoktatás-politika számított. Sok szempontból az egyetemek és a főiskolák ragaszkodtak a legmakacsabban – egyébként tiszteletre méltó – hagyományaikhoz, náluk lehetett a legnehezebben változásokat elérni.

Mindez pedig a felvételi szabályozásokban is megnyilvánult. Az alsó- és a középfokú oktatás intézményrendszerének jelentős bővülése mellett ugyanis a felsőoktatásba bekerülő hallgatók száma a harmincas évek elejéig nagyjából stagnált, majd visszafejlődött, s csak a második világháború idején – a megnövekedett szakemberszükséglet kielégítésére – kezdett újra növekedni. Már túl későn ahhoz, hogy a vesztébe rohanó országban mélyreható átalakulás valósulhasson meg a felsőoktatásban. Erre majd csak a negyvenes évek végén, teljesen új történelmi körülmények között került sor. Kommunista diktatúrában, amikor a kélt világháború közötti faji korlátozásokat osztály- és politikai alapú, részben pedig vallási kirekesztés váltotta föl. A Rákosi-korszakban a felsőoktatás sokkal kedvezőtlenebb körülmények közé került, mint ahogy az ellenforradalmi korszakban működött, színvonala is erősen hanyatlott. Ugyanakkor – mindenképpen pozitív jelenségként – a legalsóbb rétegek előtt is megnyílt az út az egyre több hallgatót befogadó egyetemek és a főiskolák felé.

Kerepeszki Róbert:
Az ifjúsági szervezetek szerepe az egyetemi felvételekben, 1919–20

1. A „történelmi környezet” és az új ifjúsági szervezetek 1919/20-ban

Az első világháború vége és az azt követő belpolitikai, társadalmi, területi változások alapvetően szakaszhatárt jelentek a magyar felsőoktatás történetében is. 1914 nyarán a nacionalizmustól túlfűtött egyetemi fiatalok még lelkesen üdvözölték a háborút, és már ekkor, illetve az ezt követő években is jelentős részük önként vonult be katonai szolgálatra. Azonban 1918-ban ez a generáció a vereség és a kilátástalan, bizonytalan jövő érzésével tért haza, és szinte velük együtt érkezett az egyre kisebbre zsugorodó országba a megszállt területekről menekülők tömege is.

A „háborús évfolyamok” elkezdeni, vagy folytatni akarták korábban félbehagyott egyetemi tanulmányaikat, és ez az érthető igényük kaotikus helyzetet eredményezett a magyar felsőoktatásban, elsősorban a budapesti intézményekben.

Meg kell említenünk, hogy hasonlóan özönlöttek a fiatalok a világháború másik vesztese, Németország felsőoktatási intézményeibe is: ott a „háborús évfolyamok” miatt 1921-ben kétszer annyi hallgató iratkozott be az egyetemekre és a főiskolákra, mint a világháborút megelőző utolsó békeévben. Az 1913/14-es és az 1919/20-as tanévek létszámadatainak vonatkozásában ugyanez volt tapasztalható a győztes Olaszország vagy a szomszédos Románia esetében is, tehát ez nem sajátosan magyar jelenség.

Ez a helyzet egyre radikálisabb irányba sodorta ennek a generációnak a tagjait. A jobboldal felé orientálódó egyetemisták már 1918 decemberében új szervezetet hoztak létre, amely számukra megfelelőbb keretet jelentett életérzésük kifejezésére. Ez a Piros-Fehér-Zöld Blokk volt, amely a későbbi Gömbös-kormány sajtófőnökének, az akkor még szintén egyetemista Antal István vezetése alatt markáns célokat fogalmazott meg elsősorban a területi integritás megvédése, a baloldali mozgalmak (főképp a Galilei Kör) visszaszorítása érdekében, de ezek mellett helyet kapott az „égetően sürgős szociális és gazdasági problémák megoldása” is, ami az egyetemre jutásuk, érvényesülési lehetőségeik biztosítását is jelentette.

Az 1919. március 21-én hatalomra kerülő kommunista diktatúra megakasztotta, illetve háttérbe szorította ezeket a jobboldali egyetemi szervezkedéseket. Ennek bukása után azonban sokkal nagyobb lendülettel éledtek újjá ezek a mozgalmak, amit jól jelez az, hogy már 1919 augusztusában több új ifjúsági szervezet alakult.

Az első a főképp az irredentizmus jegyében létrejövő Magyar Ifjak Nemzeti Egyesülése volt, melyet a Piros-Fehér-Zöld Blokk utódjának tekinthetünk, annál is inkább, mert vezetői (például Antal István) ebben is aktív szerepet vállaltak.

Az egyértelműen társadalmi jellegű ifjúsági egyesület mellett a jobboldali egyetemisták létrehoztak karhatalmi feladatokat is ellátó szervezeteket is, az egyetemi zászlóaljakat. Ezek között az elsőt a budapesti orvostanhallgatók alakították meg Velcsov György vezetésével, aki már a polgári demokratikus köztársaság és a kommunista diktatúra alatt is tevékeny szerepet vállalt a jobboldali érzelmű egyetemi hallgatók megszervezésében.
 Az egyetemi zászlóaljak megalakításával egy időben a diákvezérek szükségét érezték annak, hogy karhatalmi alakulatok mellett új típusú társadalmi szervezet(ek)et is létrehozzanak.

Fontos leszögeznünk, hogy az ifjúság társadalmi és egyesületi életében egyfajta vákuum keletkezett: a baloldali-liberális egyetemi szervezeteket (mint amilyen a Galilei Kör volt) betiltották, a régi, hagyományos „kebelbeli” egyesületek (például az Egyetemi Kör) pedig nem voltak alkalmasak arra, hogy a születő új korszak szellemében képviseljék a jobboldali, antiszemita és nacionalista hallgatók érdekeit, nézeteit.

Ehhez járult hozzá az a fontos körülmény is, hogy az 1919 augusztusában puccsszerűen és román támogatással hatalomra kerülő Friedrich-kormány szeptember végén rendeletileg visszaállította az 1918. október 30. előtti egyesülési és gyülekezési jogot, ami az új szervezetek alakítását felgyorsította és legitimálta.

Ilyen körülmények között alakult meg az egyetemi karhatalmi zászlóaljak társadalmi „vetületeként” 1919. augusztus 3-án (egyes források szerint 18-án) Budapesten a „Magyar Egyetemek és Főiskolák Országos Nemzeti Turul Szövetsége Előkészítő Bizottsága”, ami az egyetemi bajtársi szervezetek alapját jelentette.
Éppen azért, mert a szervezet jelen volt a „keresztény-nemzeti” Magyarország születésekor, sőt tevékenyen részt is vett benne, az ekkor megalakuló Turult „minden nagy jobboldali mozgalom bölcsőjének” tekintették tagjai, sőt olykor még a vezető jobboldali elit is.

2. Az egyetemi igazoló bizottságok tevékenysége

A Tanácsköztársaság bukását követő időszak egyik legjellemzőbb jelensége a zsidóellenesség volt
, ezért 1919 nyarán és őszén az egyetemi zászlóaljak működését, és így már a Turul „előkészületi” időszakát is, súlyos antiszemita jelenségek kísérték.

A kommunista diktatúra utáni napokat Budapesten megélő Gaál Jenő műegyetemi professzor a következőképpen festette le az egyetemi állapotokat az egyik naplóbejegyzésében: „A zsidóság ellen nagy és tevékeny ellenszenv mutatkozik. (…) Borzasztó anyagi és erkölcsi romok mindenfelé. A fiatalság az egyetemi menzában és a műegyetemen veri a zsidó hallgatókat. (…) A nagyobb szabású zsidóüldözés napokig tartott. Annak a főváros sok pontján, de különösen az egyetemek előtt szemtanúja voltam.”

A felerősödő antiszemitizmus hátterében a Tanácsköztársaság hatása mellett a zsidó hallgatók háború alatti egyetemi arányának ugrásszerű emelkedése állt.
 Az egyetemi zászlóaljak tevékenységének eredménye az 1919 év második felében az ún. „zsidómentes szemesztert” lett. Ekkor ezek a karhatalmi alakulatok a főváros felsőoktatási intézményeiben fakultásonként „igazoló bizottságokat” állítottak fel, melyek keretei 1919 decemberében alakultak ki.

Eszerint az eljárásokat „az egyetemi és főiskolai karhatalomnak” az a része végezte, mely „mindjárt a proletárdiktatúra megbukása után sokszor súlyos nehézségekkel küzdve, a román megszálló csapatoktól üldöztetve állott fegyverbe az ország védelmére és a belső rend biztosítására”.

Működésük célja az volt, hogy egyetemeken „mind vizsgákra és szigorlatokra, mind beiratkozásra csak azok bocsáttassanak, akiknek nemzethűségét, magyarságát és törvénytiszteletét” az igazoló bizottságok „garantálták”, így csak az ő engedélyükkel lehetett hallgatókat felvenni az egyetemre, és működésüket a zsidó fiatalok ellen használták fel.

Ezt szemlélteti a Magyarországi Cionista Szervezet Friedrich István miniszterelnökhöz 1919. augusztus 22-én intézett beadványa is, mely szerint „az izraelita vallású egyetemi ifjúságot más vallású egyetemi ifjúság csoportja a tudományegyetemen és a műegyetemen az előadások látogatásában és tanulmányaik folytatásában akadályozni akarja, azoknak indexeit és törzslapjait megsemmisíti”, és „a keresztény ifjúságnak a zsidó ifjúsággal szemben tanúsított ezen magaviselete a műegyetemi és az egyetemi tanári karok tudtával nyilatkozik meg”.

Érdemes megjegyezni, hogy a nők felvételére és igazolására külön szervezetek alakultak. A Magyar Országos Véderő Egyesület női csoportjának jelentése a következőképpen mutatta be ennek okait és körülményeit: „Midőn az egyetemeken a beiratk ozások megkezdődtek és női hallgatókat nem akarták felvenni, hosszas megbeszélések után a fővezérség utasította a MOVE nőcsoportját, hogy állítson fel egy igazoló-bizottságot, mely hivatva lesz elbírálni a beiratkozni kívánó hölgyek viselkedését a kommunizmus alatt és megállapítani egyéb, a nemzetre fontos körülményeket.
Az igazolást becsülettel végre is hajtottuk, két egyetemi karhatalmi tag, az orvosi és a bölcsészeti fakultásról négy megbízható egyetemi hallgatónő és a MOVE nőcsoportja 2 tagjának részvételével. Mivel az egyetemekre 1919-ben csak a karhatalom tagjai iratkozhattak be, a háborús érdemeket és az akkor fennálló nehéz viszonyok alatt éjjeli-nappali szolgálatteljesítést mérlegelve, valamilyen formában a nőknek is karhatalmat kellett alkotni, miért is kötelezték magukat, hogy a MOVE-n belül önzetlenül segítenek a nagy nemzeti munkában.”

Ezeknek az igazoló bizottságoknak egyik legfőbb irányítója Tőrös Sándor volt, aki Velcsov György mellett döntő szerepet vállalt a Turul Szövetség létrehozásában is, és 1920 nyarán az első nyolc tagszervezet egyikének, a református teológushallgatók Bocskai Bajtársi Egyesületének vezére lett. Noha a későbbiekben eltűnt a Turul életéből, 1934-ben, az egyetemi zászlóaljak megalakításának tizenötödik évfordulóján úgy emlékeztek meg róla, hogy „az ifjúság ünnepelt lánglelkű szónoka”, „férfias, határozott egyéniség”, akiben „minden kellék meg volt ahhoz, hogy a Turul alapító elnöke legyen”.

Tőrös már a Tanácsköztársaság ideje alatt is aktívan részt vett a jobboldali diákok ellenforradalmi szervezkedéseiben: „Ha szólásra emelkedett azokon a titkos gyűléseken, amelyet az ellenforradalmár fiatalok a vörös téboly idején tartottak, már puszta jelenléte is lelkesítőleg hatott” – írta róla a Turul Szövetség központi lapja, a Bajtárs
 1934 decemberében.

Tőrös 1919 augusztusában Tudományegyetemi Csendőrzászlóalj vezetője lett, és az általa vezetett igazoló bizottság tevékenységét a következőképpen ecsetelte a már idézett cikk: „A bizottság helyiségében megjelent keresztfiával egy volt tábornok, Tőrös Sándor az indexet átvéve önkéntelenül is az ablak felé tartotta s akkor látta, hogy a vallás rovat ki van vakarva és ev. ref. van beírva. A hadnagyi uniformisban levő Tőrös magából kikelve pattant fel helyéről s ordított rá a tábornokra: »szégyellje magát Tábornok úr, hogy egy indexhamisítót protezsál«. A tábornok keresztfiával megszégyenülten kotródott el az egyetemről.”

A történet igazságtartalma kétséges. Ha valóban így zajlott le az eset, az azt mutatná, hogy az egyetemi igazoló bizottságoknak rendkívül nagy hatalmuk volt, ami érezhetően erőteljes önérzettel párosult. Azonban sokkal valószínűbb, hogy a történet utólagos toposz, amivel az 1930-as években egyetemi hallgató Turul-tagoknak igyekeztek bemutatni a számukra „dicső” múltat, ugyanis az ilyen testületek kétségtelenül nagy befolyására ellenére is nehezen hihető, hogy egy hadnagy ilyen magatartást engedett volna meg egy tábornoki rangú felettesével szemben.

Ennek ellenére tény, hogy az egyetemi karhatalmak által önkényesen felállított igazoló bizottságok „intézményesítették” az antiszemitizmust a felsőoktatásban, és az egyetemeken tapasztalható általános zsidóellenes közhangulat miatt elkerülhetetlenné vált a probléma rendezése.

Ehhez hozzájárult az elveszített területekről menekülő hallgatók és felsőoktatási intézmények, illetve a „háborús évfolyamok” miatti túlzsúfoltság, ezért a magyar kormány az egyetemi felvételek szabályozásával igyekezett ezt a tarthatatlan helyzetet kezelni. Fontos ugyanakkor, hogy a Haller István kultuszminiszter által beterjesztett numerus clausus eredeti célkitűzése szerint nem tartalmazott volna antiszemita élt.

Az 1920 februárjában összeült rektori értekezleten az egyetemek vezetői is úgy vélték, hogy „egyetemi hallgatók felvételének mérlegelésénél természetesen sem faji, sem felekezeti szempontok nem lehetnek irányadók, hanem kizárólag nemzeti és erkölcsi szempontok”.
 Részben ennek szellemében a minisztertanács 1920. július 21-i ülésén Haller a következőkkel indokolta a törvényi szabályozást: „a világháború okozta változások, valamint az elmúlt két forradalom tanulságai sürgősen követelik, hogy eddigi egyetemi politikánkat revízió alá vegyük, nevezetesen oly irányban, hogy a társadalom békéjét és az ország nyugodt fejlődését veszélyeztető szellemi proletariátus szaporodását lehetőleg megakadályozzuk”.

Azonban a jobboldali egyetemi hallgatók szervezetei (zászlóaljak, a Turul Szövetség és az ahhoz hasonlóan szerveződő műegyetemi Hungária Magyar Technikusok Egyesülete) folyamatosan felszínen tartották annak követelését, hogy a felvételi szabályozást célzó törvény terjedjen ki a zsidó hallgatók számának korlátozására.
 Ebben következetes és erőteljes támogatókra találtak a katolikus egyház képviselői (például Prohászka Ottokár), a jobboldali társadalmi szervezetek (így az Ébredő Magyarok Egyesülete) és sajtóorgánumokban (például a kifejezetten fajvédő Szózatban).
 Ezek a körülmények eredményezték azt, hogy az 1920. évi XXV. törvénycikk értelmében bevezetett egyetemi numerus clausus kifejezetten zsidóellenes éllel született meg.

A Turul, az egyetemi zászlóaljak és más bajtársi szervezetek a törvény „betartatásából” is igyekeztek kivenni a részüket, mivel úgy vélték, hogy az egyetemi vezetés nem foganatosítja azt kellő szigorral. Farkass Jenő, a szövetség egyik akkori vezére 1920. október 14-én a fajvédők lapjában, a Szózatban terjedelmes vezércikket közölt arról, hogy a „keresztény-nemzeti” ifjúság szerint nem alkalmazzák következetesen a numerus clausust, és kijelentette, hogy a jobboldali egyetemistáknak részt kell venniük a beiratkozások lefolytatásában – ismét igazoló bizottságok révén.

Még ugyanezen a napon Tőrös Sándor, a Turul egyik alapítója és vezetője egy küldöttség élén felkereste Haller István Vallás- és Közoktatásügyi Minisztert, hogy sérelmeiket, követeléseiket közvetlenül hozzá, a legilletékesebbhez juttassák el. A Turul tagjai ekkor azt akarták elérni, hogy a numerus clausust terjesszék ki az ország valamennyi felsőoktatási intézményére, továbbá azt, hogy az ifjúság (elsősorban a Turul- és egyetemi zászlóalj-tagok) bevonásával ismét alakuljanak igazoló bizottságok a felvételek lebonyolítására.
A miniszter válaszában kijelentette a Turul delegációjának, hogy „az ifjúságnak e kívánságait jogosnak tartja s minthogy azok sem a törvény rendelkezésébe, sem a saját meggyőződésébe nem ütköznek, hajlandó elfogadni s azonnal intézkedik, hogy az egyetemi tanács ezeket a módosításokat rögtön foganatosítsa”.

Ezek után például a Műegyetemen a következőképpen működtek az egyetemi felvételek: „A hallgatók nemzethűségét a következőképpen bíráltuk el: Abból a tényből kiindulva, hogy a hallgatók viselt dolgait legjobban kartársaik ismerik, felszólítottunk az ifjúsági egyesületeket, hogy rendelkezésünkre álló véleményező bizottságokat alakítsanak, még pedig minden évfolyam és osztály (szakosztály) részére külön-külön egyet. E bizottságokkal közöltük a folyamodó nevét, szülei lakóhelyét és azt a középiskolát, amelyben a VII–VIII. osztályt elvégezte.

Ez adatok alapján az illetékes bizottság a folyamodó iskolatársainál informálódott és a kapott értesítéseket velünk közölte. Ha az ifjúsági bizottságtól terhelő adatokat kaptunk, azokat a tanári igazoló bizottság megvizsgálta, s ha az adatok helytállónak bizonyultak, a folyamodó felvételét megtagadtuk, ha azonban a folyamodó ellen semmiféle terhelő adat nem merült fel és tanulmányi előmenetele vagy gyakorlati előképzettsége is jó volt, felvettük, feltéve, hogy azt a létszám lehetővé tette. Felvételkor figyelemmel voltunk arra is, hogy a zsidó hallgatók száma a már felvett keresztény hallgatók 6%-át túl ne lépje. E körültekintő eljárásunk megnyugtatta ifjaink kedélyét s ennek köszönhető, hogy a felvett zsidó hallgatók minden bántódás nélkül végezhették el tanulmányaikat.”

Nem véletlen, hogy a Turul és más bajtársi egyesületek olyannyira magukénak érezték a numerus clausus „sikerét”, hogy még évekkel később is úgy emlékeztek rá, a törvénybe iktatásért folytatott „küzdelemmel” maga a jobboldali egyetemi fiatalság „szabályozta a felvételt az egyetemre”, és a jogszabályt a „legigazságosabb magyar törvénynek” vagy a „magyar ifjúság törvényének” tekintették.
 A bajtársi egyesületek numerus clausushoz való ragaszkodása annak ellenére is következetesen megmaradt, hogy a törvény tulajdonképpen a társadalmi feszültségeket nem enyhítette, a „keresztény” középosztály gyermekeinek elhelyezkedését nem biztosította.

3. Egy vidéki példa: Debrecen
A Turul Szövetség vidéki szervezkedésére és általában a jobboldali egyetemisták tevékenységét jól példázza az 1919/20-as tanév folyamán történt debreceni eset. Az egyetemi tanács 1920 júliusában tárgyalta két bölcsészhallgató panaszát arról, hogy őket Tamássy László joghallgató „a Turul Szövetség nevében megakadályozta az előadások látogatásában, s illetőleg felszólította őket, hogy az előadások látogatásától mindaddig tartózkodjanak, míg a Turul Szövetség őket nem igazolta”.

A bölcsészkar akkori dékánja, Rugonfalvi Kiss István az eset kapcsán megjegyezte: „a Turul Szövetségre való hivatkozást oly komoly jellegűnek és egyetemi autonómiánkra nézve oly veszedelmesnek tekintem, hogy annak kérdésével szerény véleményem szerint az egyetemi tanácsnak feltétlenül foglalkoznia kell azon irányban is, hogy vajon a Turul Szövetség (…) alapszabályainak megfelelően járt-e el, amidőn a fennálló törvények és rendeletek ellenére az egyetem ügyeibe avatkozik”.
Az Egyetemi Tanács az ügy kivizsgálására háromtagú bizottságot állított fel Szentpéteri Kun Béla jogi, Rugonfalvi Kiss István bölcsészkari dékán és Erdős József professzor részvételével, akik kihallgatták Tamássy joghallgatót. Vallomásában a következőket mondta: „Való igaz, hogy 1920. június 7-én vagy 8-án megjelentem (…) a rektori hivatal mellett lévő bölcsészkari teremben – több egyetemi hallgatóval együtt s ezek jelenlétében azt a kérdést intéztem a többiekhez, hogy van-e köztük zsidó. Mire egy hallgatónő jelezte, hogy ő zsidó. Ekkor én arra szólítottam fel, hogy addig tartózkodjék az előadások látogatásától, míg arra a Turul Szövetségtől igazolványt nem kap.” Tamássy elismerte, hogy más alkalommal is felszólította a bölcsészeket, hogy addig ne járjanak előadásra, amíg nem igazolják magukat. Ez az első eset, amikor a debreceni turulisták eltanácsolták a zsidó hallgatókat, ugyanakkor jellemző példa a bajtársi egyesületek más módszerére, hogy a tagok nem a saját karukon, hanem más fakultásokon tevékenykednek, nehogy felismerjék őket.

Tamássy szerint a Turul Szövetség Debrecenben 1920. május 8-án vagy 9-én tartotta az alakuló gyűlését az Egyetemi Kör helyiségében. A résztvevők kijelentették, hogy az összes egyetemi hallgatót igazolják, és addig is, amíg ez meg nem történik, a zsidókat eltávolítják az egyetemről. Tamássy azt állította, már nem emlékszik arra, hogy az alakuló gyűlésen mennyien vettek részt, és ki elnökölt, de szerinte talán ifj. Csánki Benjámin bölcsészhallgató lehetett az, akinek az apja a hittudományi kar dékánja volt abban a tanévben. Ez a körülmény nyilvánvalóvá teszi, hogy a vizsgáló bizottságban a jogi és a bölcsészkari dékán mellett miért nem kapott szerepet a teológiai fakultás vezetője, egyúttal rávilágít a diáktüntetésekkel szembeni fellépés elmaradásának egy másik fontos hátterére, hogy ezekben a megmozdulások gyakran az egyetemi professzorok gyermekei is aktív, sőt vezető szerepet vállaltak.

Az egyetemi vizsgálóbizottság a tanúk egybehangzó vallomása alapján megállapította, hogy a helyi szervezkedés egyértelműen pesti egyetemi hallgatók ösztönzésére indult meg. A katonaság támogatásával egyetemi karhatalmat akartak szervezni, illetve céljuk volt „a zsidóknak az egyetemre való tolulását megakadályozni és a numerus klausust (sic!) kivívni, azonban nem erőszakos eszközökkel, hanem igazolások során”. Ennek megszervezésére és az alapszabályok szövegezésére alakult előkészítő bizottság tárgyalt is a katonasággal, sőt, néhány egyetemi tanárral is, de a jelentés szerint a munkát nem fejezték be, és a szövetség „részvétlenség miatt önmagától szűnt meg” még 1920 nyarán.

A vizsgálatot végző professzorok megállapították, hogy bár a „Turul Szövetségnek volt némi antiszemita jellege, de erőszakosan fellépni, az egyetemi rendet megzavarni nem kívánták”. A bizottság véleménye szerint Tamássy „nem hivatkozott helyesen a Turul Szövetségre, mert a Turul Szövetség sem előkészítő bizottsága, sem közgyűlése ilyen irányú akcióra megbízást nem adott; tehát kizárólag egyéni akcióról van szó”, ezért a joghallgatót végül rektori megrovásban részesítették.

4. Utóélet
Az 1919/20 során kialakuló, majd megszilárduló új jobboldali rendszer szempontjából az egyetemi karhatalmi alakulatok és az ifjúság új típusú szervezetei nélkülözhetetlenek voltak: komoly szolgálatot tettek a Tanácsköztársaság utáni „rendcsinálásban”, segítettek nemcsak az egyetemek, hanem a közigazgatási intézmények, minisztériumok elsősorban kommunista érzelmű hallgatóktól, oktatóktól, alkalmazottaktól való „megtisztításában”, és – Antal István szavaival élve – általában „igen nagy szerepet vittek az akkori »közrend« biztosítása körül”.
 Éppen ezért a Friedrich-kormány anyagilag is támogatta a működésüket
, és a Horthy-korszak vezető jobboldali politikai elitje később sem felejtette el a tevékenységüket. Ezt Bozsik Pál, a Keresztény Nemzeti Egyesülés Pártjának politikusa nyíltan ki is mondta 1920 áprilisában egyik interpellációja alkalmával. Szerinte „a bolsevizmus ellen itt Budapesten úgyszólván az egyetemi ifjúság köréből került ki mindenféle akció”, és bár „néha-néha a maguk fiatalos temperamentumával egyes kilendüléseket meg is engedtek maguknak, mindig ott voltak, ahol jó irányban kellett cselekedni”.

„Aligha tévedek, amikor azt állítom” – jelentette ki –, hogy „az egyetemi keresztény ifjúság nélkül az első keresztényirányzatú kormány aligha tudott volna megalakulni”.
 Ezért nem véletlen, hogy 1941 decemberében az 1919/20 folyamán működő egyetemi karhatalom tagjai magas állami kitüntetésben részesültek, megkapták a Nemzetvédelmi Keresztet, amit Magasházy László tábornok, Horthy Miklós kormányzó korábbi szárnysegéde, az Országos Nemzetvédelmi Bizottság elnöke adott át.

Az ünnepségen Bornemisza Géza elnökölt, aki – mint korábbi műegyetemi zászlóalj-tag – a következőképpen méltatta a felsőoktatási karhatalmi alakulatokat: „A két egyetemi zászlóalj nemes vetélkedéssel őrködött Budapest rendje és nyugalma felett, nem válogatva a feladatok között, mindent vállalva, amivel szolgálhatta az újjáéledő nemzetet, úgyhogy, amikor november 16-án a Nemzeti Hadsereg élén bevonult Budapestre a Fővezér, az ország fővárosát ismét megbékélve, rendben és nyugalomban találta. A két egyetemi zászlóalj a keresztény nemzeti szellemben való megújhodás előharcosa volt.”

A magyar kormány végül csak 1921 nyarán, a trianoni béke törvénybe iktatása miatt döntött az egyetemi zászlóaljak, a „legmegbízhatóbbaknak bizonyuló” karhatalom feloszlatása mellett, de úgy, hogy ezek mégis „valamilyen elfogadható formában továbbra is fenntartassanak”.

Ezért a tagokat be akarták sorolni a különböző egyetemi sportegyesületekbe, internátusi elhelye​zést kaptak, és a vallás- és közoktatásügyi minisztérium tervbe vette külön ösztöndíj folyósítását is számukra.
 Ezzel a tipikus „konszolidációs” lépéssel a kormány szorosabb ellenőrzés alá akarta vonni ezeket az alakulatokat. Azonban a tagok tekintélyes része a karhatalmi tevékenységgel párhuzamosan ekkor már az új szervezeti kereteket jelentő bajtársi egyesületek kialakításában vett részt.

Az a körülmény, hogy a Tanácsköztársaság bukása után a számtalan csalódáson átment jobboldali érzelmű egyetemi ifjúság tulajdonképpen minden kontrol nélkül, önkényesen a felsőoktatási felvételeket jelentősen befolyásoló igazoló bizottságokat alakított, súlyos következményekkel járt a későbbiekre nézve. Ez az akkori és rendkívül komolyan vett egyetemi autonómia megsértéseként is értelmezhető eljárás ugyanis precedenst teremtett.

Ez eredményezte azt a „szereptévesztést”, ami miatt az 1920-as és az 1930-as évek folyamán is előfordult, hogy a jobboldali egyetemi szervezetek (a Turul, a Hungária, stb.) saját tagjaikból igazoló bizottságokat állítottak fel a zsidó hallgatókkal szemben, ha a numerus clausust nem látták érvényesítve. A két világháború közötti felsőoktatás légkörét végigkísérő gyakori antiszemita megmozdulásoknak ez volt tulajdonképpen az „enyhébb” jelensége. Olykor azonban az ilyen jellegű testületek nem csak a zsidó hallgatókat „igazolták” és tartották távol a felsőoktatási intézményektől: 1933 elején a debreceni Turul tagjai egy „33-as bizottságot” alakítottak, amely beiratkozási bojkottra szólította fel a hallgatókat mindaddig, amíg az elsősorban a numerus clausus szigorítására irányuló követeléseiket nem teljesíti az egyetem vezetősége.

Az igazoló bizottsági forma és keret a második világháború utáni időszakban is fontos eszköz volt az ifjúság kezében – csak ekkor már a Horthy-korszak egyetemi bajtársi egyesületeinek tagjaival szemben.

Jól szemlélteti ezt a Budapesti Nemzeti Tanács egyik előadójának 1945. június 13-i beszámolója: „ha az egyetemen valóban demokratikus szellemet akarnak bevezetni, akkor nem elég, ha az egyetemi tanári kart igazolási eljárásnak vetik alá, viszont a hallgatóságot, a különböző szélsőjobboldali szervezetekben résztvevő és tevékenykedő tagjaival, érintetlenül meghagyják. Maguk a demokratikus egyetemi hallgatók igazolási tervezetet juttattak el a Nemzeti Bizottsághoz, amely szerint az egyetemi hallgatókat olyan egyetemi hallgatók igazolnák, akik az ellenállási mozgalomban részt vettek. Ez a tervezet így nem fogadható el.
Ha az egyetemi tanárokkal szemben arra az álláspontra helyezkedtek, hogy ők nem igazolhatják magukat, akkor a hallgatók esetében ugyanezt az elvet kell követni.”
 Még markánsabban fogalmazódott ez meg a Debreceni Nemzeti Bizottság 1945. szeptemberi ülésén, ahol az újjáalakult, tradicionális helyi ifjúsági szervezet, a Debreceni Egyetemi Kör beadványát tárgyalták. Az egyesület azt kifogásolta, hogy az egyetemi tanács többször visszautasította a Horthy-korszakban exponált hallgatók igazolására vonatkozó kérvényüket.

Emiatt korábban, 1945 áprilisában a Kör sztrájkot hirdetett, és a tagjai tüntetőleg napokig nem jártak órákra, majd önkényesen saját igazoló bizottságot alakított, melynek célja az volt, hogy „az egyetemi hallgatóság sorait megtisztítsa a beférkőzött fasizmustól és reakciótól”.
 Az egyetemi tanács azonban nem ismerte el a testületet, és az intézmény autonómiájára, illetve fegyelmi szabályzatára hivatkozva határozatait figyelmen kívül hagyta.

Emiatt a fordult döntésért a DEK a Nemzeti Bizottsághoz, amely azonban mindkét féllel szemben állást foglalt. Többen úgy vélték ugyanis, hogy „nem kell az egyetemi autonómiával törődni”, mert „az egyetemi hallgatók a múltban sztrájktörők is voltak, a tőkések bérencei, a zsidóüldözés is onnan indult ki”.

Vásáry István korábbi debreceni polgármester pedig rámutatott, „az egyetemi autonómia nem jelent államot az államban”, de véleménye szerint az ifjúságnak sincs joga igazoltatni, sőt az egyetemi tanácsnak sincs, „ehhez a magyar államnak van joga”.

Kijelentette továbbá: „Az elmúlt 25 év alatt nagyon sok rossz jött ki az egyetemekről, ezért kell fellépni itt élesen. (…) A város, a pénzügy, sem más közület nem igazoltathatja magát, az egyetemi hallgatók sem önmagukat. Érdektelen (értsd pártatlan – K.R.) bizottság kell.”

Hangsúlyozta továbbá azt is, hogy „tovább kell menni, sokan hozták és terjesztették az elmúlt 25 év alatt az egyetemről hozott rossz szellemet”, „magas fórumokra kerültek a bajtársi egyesületek egykori vezérei és vezetői”, ezért azt javasolta, hogy „azok, akik 1920 óta a bajtársi egyesület vezetői, tagjai voltak, minősített igazoló eljárás alá vonassanak. A bajtársi egyesületek is felelősek, hogy így elromlott az ifjúság”.

A Debreceni Nemzeti Bizottság végül magáévá tette Vásáry indítványát, és ebben a szellemben fordult a kultuszminisztériumhoz, hogy haladéktalanul intézkedjen az egyetemi hallgatók igazolásáról.
 Ez a két eset is jól mutatja, hogy a két világháború közötti egyetemi szervezetek „szereptévesztése” mennyire mélyen gyökeret vert a fiatal generáció gondolkodásmódjában.
Osváth Zsolt:

" A tanintézet tanulói lehetnek..."

A magyarországi kertészeti szak- és felsőoktatási intézmények felvételi rendszere a 20. sz. első felében
1. Bevezető gondolatok

„Egyszerre érezheti magát könnyű és nehéz helyzetben az, aki a kertészeti felsőoktatás kezdeti korszakáról akar írni.” – írja a 2003-ban kiadott intézménytörténeti ismeretterjesztő monográfiában
 megjelent tanulmányában
 Zsidi Vilmos. Majd így folytatja: „Átfogó tanulmányok, intézménytörténeti monográfiák nem állnak rendelkezésre. S nem jobb a helyzet a levéltári anyag tekintetében sem (...) Ezért az intézménytörténet első száz éve csak mintegy „tükör által homályosan” látható.”

A fent idézettek leírása óta eltel hét esztendő, de a helyzet változatlan. Sem a források, sem az intézménytörténeti feldolgozások nem gyarapodtak jelentősen. Így a budapesti kertészeti szak- és felsőoktatás története továbbra sem írható meg rankei elvek szerint: „…wie es eigentlich gewesen…” , azaz „…ahogy valójában történt…”. A most következőkben megkísérlem a budapesti kertészeti szak- és felsőoktatás történetének egy szeletét elemző munkával gyarapítani a fentebb említett intézménytörténeti feldolgozások számát.
2. A m. kir. Kertészeti Tanintézet (1894/95-1938/39. tanév) és felvételi rendszere
A magyarországi kertészeti szak- és felsőoktatás történetében a 20. sz. 1894-ben kezdődött. Ekkor – egészen pontosan 1894. november 25-én – nyílt meg ünnepélyes keretek között, a „legfelsőbb magyar kertészeti iskola” a m. kir. Kertészeti Tanintézet.

Somos András
 meglátása szerint a: „Kertészeti Tanintézet létrehozásával tovább bővült a kertészképzés országos hálózata. Ezzel intézményesen is kialakult az alsó- és középfokú kertészképzés mellett a felsőfokú kertészeti iskolatípus hazánkban.”
 Pecze Ferenc Somos előbbi sorait idézve – teljesen helytállóan – mutat rá arra, hogy : „A felsőfokú jelző (…) itt még a későbbi megvalósulás előlegezése.”

A Tanintézet szervezeti szabályzata 1893 őszén készült el és 1894. április 30-án nyert uralkodói jóváhagyást. A szabályzatban olvasható meghatározás szerint a Tanintézet célja: „A…kertészet összes ágaiban (…) a szakba vágó közgazdasági, jogi és kereskedelmi ismeretekben elméletileg és gyakorlatilag egyaránt képzett kertészek nevelése.”, valamint: „rövidebb időszaki tanfolyamok tartása a kertészet egyes ágaiból felnőttek számára , a szükséges alapvető ismeretek és fogások elsajátítása, vagy a kertészet újabb haladásának megismertetése céljából.”

Alapításakor a Tanintézet, amint a fentebbiekből is kitűnik, a kertgazdasági szakoktatás három szintjén képezte a leendő szakembereket.

A felsőfokú szakképzést az ún. kertésztanfolyam képviselte. Ennek képzési ideje 3 év volt és a Tanintézet negyvenöt esztendős fennállása során ez adta az intézmény fő képzési profilját. Bő másfél évtized múlva – 1910 januárjától – pedig, ez lett az egyedüli képzési forma. A végzettek a 25104/1894. sz. FM. rendelet értelmében okleveles kertész címet nyertek.

A középfokú kertészeti szakoktatást, az egy éves képzési időtartamú kert- és szőlő-munkásképző tanfolyam jelentette. Ez az 1894-es alapítástól mindössze három évig működött a Tanintézet szervezeti keretei között.

A kert- és szőlő-munkásképző tanfolyam 1897 decemberében szűnt meg, helyette azonban – ugyancsak a Tanintézet kertében – előbb egy éves, majd 1905-től két éves képzési idővel un. kertészsegédi tanfolyam indult.

Ismét Zsidi Vilmost idézem: „1910 januárjában, a Kertészeti Tanintézetben ez a képzési forma megszűnt, Baján folytatódott tovább, majd az 1930-as években ismét a fővárosba került vissza.”

Az alsó fokú szakoktatás a Tanintézetben, a különböző alapfokú tanfolyamok keretében folyt. Ezeknek az először néptanítók, majd lelkészek számára meghirdetett tanfolyamoknak a képzési ideje csupán néhány nap volt.

Céljuk, ahogy azt már fentebb a szervezeti szabályzatából idéztem: „…a szükséges alapvető ismeretek és fogások elsajátítása, vagy a kertészet újabb haladásának megismertetése…”
 volt.

A tanfolyamok megtartását a Tanintézet fölötti szakfőhatósági jogot gyakoroló mindenkori m. kir. földművelésügyi miniszter rendelte el. Ezeket a különféle alap tanfolyamokat, vagy más szóval kertészeti ismeretterjesztő tanfolyamokat – a tanfolyamokról vezetett hallgatói nyilvántartás szerint – 1929-ig rendszeresen meghirdették. Az sem zárható ki, hogy ezt követően is tartottak kertészeti ismeretterjesztő tanfolyamokat a Tanintézetben, de erre vonatkozó források ez ideig még nem kerültek elő.

A Tanintézet noha, mint az előbbiekben láthattuk felsőfokú szakképesítést is nyújtott, jogállására nézve még középiskolának sem volt tekinthető, ugyanis az általa kiadott legmagasabb szintű bizonyítvány, a három éves kertésztanfolyam sikeres elvégzését igazoló – az okleveles kertész cím megszerzéséhez szükséges végbizonyítvány, majd az – az 1908/09. tanévtől – ezt felváltó ún. műkertészi oklevél nem volt egyenértékű a középiskolai érettségivel. Ebből egyenesen következik, hogy akadémián, főiskolán vagy egyetemen történő továbbtanulásra sem biztosított lehetőséget megszerzőjének.

A m. kir. Kertészeti Tanintézet szervezeti szabályzatai – az intézmény működése során három ilyen szabályzat kiadására került sor – csak a felsőfokú szakképzést jelentő okleveles kertészeket képző tanfolyam felvételi rendjét határozták meg, így a továbbiakban magam is csak ezzel kívánok foglalkozni.
A Tanintézet első szervezeti-, rend és fegyelmi szabályzata uralkodói jóváhagyása, amint már fentebb említettem, a megnyitáskor 1894. április 30-án történt meg. Ennek módosítására a m. kir. Kertészeti Tanintézet bő négy évtizedes fennállása alatt kétszer, 1906 szeptemberében és 1918 augusztusában került sor.

A következőkben elsősorban azt szeretném bemutatni, hogy milyen tényezők tették szükségessé az előbb említett módosításokat.

2.1 A felvétel rendje és az azt meghatározó tényezők az első szervezeti-, rend és fegyelmi szabályzat hatálya (1894/95-1907/08.tanév) idején.

Az 1894-es első szervezeti-, rend és fegyelmi szabályzat hatálya idején a Tanintézetbe való bekerülés feltételeit és a felvétel rendjét kizárólag az intézmény oktatási jellege és ebből fakadó előfeltételek (pl. megkívánt előképzettség) határozták meg. Az említett szabályzat III. részének 2. fejezete részletesen rendelkezik a Kertészképző három éves tanfolyam (a szakmai felső szintű képzési forma) történő bejutás módozatairól.

A szabályzat szerint: „A tanintézet tanulói lehetnek a) rendesek, b) rendkívüliek, c) vendégek.”

Rendes hallgatók esetében az első felvételi feltétel az életkor – legalább 16 és legfeljebb 20 éves életkor – volt. A felvételkor előnyben részesült az a jelentkező – szögezi le a szabályzat – „ …akinek magasabb iskolai vagy az előírt iskolai előképzettségen kívül hosszabb idejű gyakorlati előképzettsége van.”

További két előfeltételt szabott még meg a Kertészeti Tanintézet a felvételre jelentkezők számára. Az egyik, hogy a leendő diáknak legyen hiteles hatósági igazolása, arról, hogy „…büntetlen múltú és kifogástalan magviseletű…”
 azaz mai kifejezéssel rendelkezzen erkölcsi bizonyítvánnyal. Ez is egy olyan kitétel, amely már akkor is általános felvételi követelménynek számított.

Rendelkeznie kellett szülője vagy gyámja ugyancsak hiteles nyilatkozatával, amelyben az illető kötelezi magát, hogy „…a fölvett tanulót a szükséges ruházattal és eszközökkel a tanfolyam egész tartamára a saját költségén ellátja és – a saját költséges tanulóért – az ellátási díjat a szabályszerű időben megfizeti…”.

Fontos felvételi követelményként került be a szabályzatba, hogy a rendes hallgatóul jelentkezőnek rendelkeznie kell: „Hiteles bizonyítvánnyal arról, hogy (…) valamely kertészetben egyfolytában 2 évet, mint kertésztanuló töltött és a kertészeti foglalkozáshoz szükséges képességet tanúsított.”

A rendkívüli hallgatóknak jelentkezőkre ugyanezek a felvételi feltételek vonatkoztak. Az eltérés csupán abban állt, hogy rendkívüli ha llgatókként 20 évesnél idősebb férfiak voltak felvehetők.

Vendéghallgatónak: „Olyan tisztességes egyének …” voltak felvehetők „... kik egyes tantárgyak tanulmányozásával foglalkozni kívánnak…”

Ezt az első szabályzatot 1906-ban némileg bővítették. Ekkortól „A tanintézet tanulói lehetnek a) rendesek, b) rendkívüliek.”
 Azaz megszűnt a vendéghallgatói státusz, méghozzá úgy, hogy a korábbiakban a rájuk érvényes felvételi feltételek ezentúl a rendkívüli hallgatókra vonatkoztak.

Bekerült a szabályzatba, hogy a leendő rendes hallgató a gondviselőjének vállalnia kellett, hogy az ellátási díjat akkor is megtéríti, ha az „…alapítványi helyre felvett…”, tehát költségmentes diák, a Tanintézetet még a tanfolyam teljes elvégzése, vagyis a végbizonyítvány előtt „…saját akaratából hagyja el…”.

A fenti rendelkezéseknek a tanintézeti szervezeti-, rend és fegyelmi szabályzatba történő beemelését a gazdasági kényszer diktálta.

A m. kir. Kertészeti Tanintézet, ugyanis – erről az intézmény működése során keletkezett források többször szólnak – rendre forráshiánnyal küszködött, ami különösképp az első világháborút követő országos gazdasági válság idején olyan mértékűre duzzadt, hogy az már-már a Kertészeti Tanintézet létét veszélyeztette.

Új rendelkezése a szabályzatnak a jövendő rendes tanulók felvételével kapcsolatban, a következő is: „Külföldi hasonló intézetekben töltött idő a tanulmányi évekbe be nem számítható.”

A m. kir. Kertészeti Tanintézet „Kertészsegédek egyéves Tanfolyama”nevet viselő képzésére (a szakmai felső szintű képzési forma) való bejutás feltételeiről az 1894-es szabályzat IV. részének 2. fejezete részletesen rendelkezik.

Az akkori szóhasználattal élve felvételi kellékek a következők:

„a) Legalább 17, és legfeljebb 22 éves életkor (…)

b) Munkára alkalmas erős, egészséges és ép testalkat (…)

c) Erkölcsi bizonyítvány felmutatása (…)
d) Iskolai bizonyítvány legalább a teljes népiskola elvégzéséről (…)

e) Hiteles bizonyítvány arról, hogy a folyamodó a kertészeti gyakorlatban legkevesebb három évet sikeres munkával eltöltött és segédi képesítést megszerezte (…)

Idegenszületésűek csak abban az esetben vehetők fel, ha magyar honosságukat igazolják.”

2.2 A felvétel rendje és az azt meghatározó tényezők a második szervezeti-, rend és fegyelmi szabályzat hatálya (1907/08- 1917/18. tanév) idején

„Az 1907/08. tanév végével a Tanintézet átszervezetett. Az átszervezés lényege az volt, hogy az eddigi négy középiskolai osztályú előképzettség, hatosztályúra emeltetett fel.”
 - olvashatjuk a Tanintézet 1919-ben kiadott évkönyvében. A felvételi rendben bekövetkező változásokat a Tanintézet 1908/09. tanévben hatályba lépő új szervezeti, - rend és fegyelmi szabályzatában rögzítették.

A változtatást, azaz ekkortól folytonosan jelenlévő – a kertészeti szakmai közélet szereplőitől kiinduló és a Tanintézet tanári kara által teljes mértékben támogatott – szakmapolitikai igény ösztönözte, hogy a Tanintézet oktatási színvonal folyamatosan emelkedjen és elérje egy tényleges felsőoktatási intézmény képzési szintjét. Erről a későbbiekben szeretnék részletsebben írni.

Ezen a helyen csak egy gondolatot idéznék a magyar kertészeti szakmai közélet egyik – a tanácsköztársaság idején igen fontos posztot betöltő – egyéniségétől, arról miért érdekelt a kertészek szakmai közössége, az oktatási színvonal folyamatos emelésében.

Íme, az idézet: „Szükséges társadalmi követelmény tehát az, hogy az intelligenciának oly nívóján álló kertészek létezzenek, kik a társadalom általános műveltségében, nemcsak erősen megállják helyüket, hanem, hogy a kertészeti tudomány, a kertészeti művészet igen sokoldalú elágazásában általánosan képzettek, nagy látókörrel rendelkezők s a társadalmi érintkezésben tanító előzékenységgel simulhassanak bele a nagy társadalomba.”

Visszatérve az 1907/08. tanévtől életbe lépő módosításokra eddig a Tanintézetbe történő felvételhez, mint fentebb említettük 2 év kertészetben történő fizikai munkavégzést írtak elő. Ennek megtörténtét a jelentkezőnek igazolnia kellett. Az előképzettség felemelésével egy időben a gyakorlati előképzettségül megkívánt munkavégzés időtartamát 1907/08-tól 1 évre csökkentették.

Az elméleti előképzettség szintjének felemelése egyértelműen oktatás színvonalának emelését eredményezték. Igaz ez annak dacára is, hogy, amint azt Jeszenszky Árpád ezekről az évekről emlékiratában feljegyezte: „Abban az időben kevesen jelentkeztek a tanintézetbe. Ennek oka az volt, hogy a tanintézet képesítés (műkertészi oklevél) a középiskolai érettségivel nem volt egyenértékű.”

A 19. század utolsó éveiben és a 20. század első évtizedében – úgy a kertészeti szakoktatás, mint az egész magyar közép- és felsőoktatás terén – vitathatatlanul az egyik legjelentősebb és legösszetettebb problémát az intézmények minél szélesebb körének nők előtti megnyitása jelentette.

A hazai oktatás intézményekbe női hallgatók felvételének engedélyezése igen heves vitákhoz vezetett nemcsak az egyes intézmények tanári karán belül, hanem olykor az intézmények és főhatóságuk és természetesen az intézmények és a felvételüket kérő nők között.

A kérdés problémaként való jelentkezése és rendezése természetesen nem tekinthető csupán „magyar felsőoktatási belügynek”, hanem szervesen illeszkedik a nők egyenjogúsításáért a 19-20. század fordulóján folytatott nemzetközi küzdelembe.

A m. kir. Kertészeti Tanintézet éppúgy, ahogyan más hazai oktatási intézmény nők előtti megnyitása is több lépcsőben zajló folyamat eredménye volt.

A m. kir. Kertészeti Tanintézetben az alapítástól kezdődően évente rendeztek ismertterjesztő időszakos tanfolyamokat. Ezek közül első nők, nevezetesen tanítónők számára meghirdetett időszakos tanfolyam az 1907-ben tartott két hetes kertészeti és gyümölcstermesztési tanfolyam volt.

Ezt követően: „1914. április hónapjában merült fel első ízben, konkrét formában (a Magyarországi Nőegyesületek Szövetsége beadványa kapcsán) az a régóta hangoztatott kívánság, hogy a Tanintézet, nők előtti is megnyittassék.” – olvasható a fentebb már idézett 1919-es évkönyvben.

A m. kir. Kertészeti Tanintézet tanártestülete azonban ekkor még – ismét az évkönyv sorait idézzük – „…elutasító álláspontra helyezkedett, mert a koedukációt tanulóink korában veszedelmesnek tartotta.”

Alig több mint egy esztendő múlva – igaz, hogy a Tanintézet főhatósága, a m. kir. Földművelésügyi Minisztérium engedélyével – a fővárosi önálló női kertészeti tanfolyam előadásai a Tanintézet helységeiben, gyakorlatai pedig a Tanintézet gyakorló területén tartathattak meg, egészen addig, „…amíg a főváros anyagi pénzügyi helyzete megengedi, hogy ez intézménynek külön hajlékot emelhessen.”

A főhatóság tekintélye és feltehetően a székesfővárossal fenntartandó jó kapcsolatok szükséges volta úgy tűnik „elaltatta” a koedukáció veszedelmességétől tartó tanári kar egy évvel korábbi aggodalmait.

A tanfolyam befogadásának engedélyezése a későbbiekben nagy jelentőségű lépésnek bizonyult a Tanintézetnek a nők előtti is megnyitása szempontjából. Ugyanis, 1917. szeptember 14-én a tanártestület határozatot hozott, amelyben támogatólag terjesztette fel a m. kir. Földművelésügyi Minisztérium felé, két a fővárosi önálló női kertészeti tanfolyamot végzett két nőhallgató beadványát, amelyben azt kérték, hogy rendkívüli hallgatóként a Kertészeti Tanintézetben tanulhassanak tovább.

A határozat közvetlen előzménye az volt, hogy Dr. Schilberszky Károly
 tanintézeti rendes tanár (a tanári kar egyik legtekintélyesebb tagja), az 1917. szeptember 14-i rendes tanári értekezleten indítványban kérte a tanári értekezletet, foglakozzon a székesfővárosi női kertészeti tanfolyamon végzettek azon kérésével, hogy engedélyezzék részükre a kertészeti tanintézeti előadások látogatását. Schilberszky nemcsak azt indítványozta, hogy vegyék napirendre a kérés megtárgyalását, hanem felkérte a tanártestületet arra, hogy „…hozza meg határozatát e tárgyban.”

A székesfővárosi női kertészeti tanfolyam végzett hallgatóinak jelzett igényéről – a rendes tanári értekezleten elmondott szavai szerint – Schilberszky Károly „…a tanfolyam igazgatónőjétől szóbelileg értesült…”
 és ez késztette indítványa megtételére.

Az értekezlet, miként ez a jegyzőkönyvben olvasható „…a felvetett kérdésben élénk eszmecserét folytatott…”. Ezt követte az a határozat, amely kimondta, hogy a Tanintézet „..csak a beérkezendő írásos kérelem alapján tesz javaslatot a magas ministeriumnak.” Állást foglalt ugyanakkor a testület, hogy: „Ha majd lesz ilyen beadvány az igazgatóság előtt…”, akkor kérelmezni fogják, hogy: „A magas ministerium elvben járuljon hozzá, ahhoz hogy női rendkívüli hallgatói is legyenek a Tanintézetnek.” Azonban a fenti határozat kimondta, hogy a minisztérium felé teendő javaslatban az is szerepelni fog, hogy nők rendkívüli hallgatóul „…csak korlátolt számban legyenek felvehetők…”.

A felvétel feltételeként a tanári értekezlet a jelentkező hölgytől megkövetelte, hogy a kertészet iránt „…különösen nagy érdeklődéssel…” viseltessen. Ennek bizonyítékául a jelölttől „…követeltessék meg valamely női kertészeti tanfolyam /pl. a székesfővárosi vagy ehhez hasonló iskola/ elvégzéséről szóló bizonyítvány.”

Az Évkönyv arról tudósít, hogy a tanári értekezlet 1917. szeptember 14-én két kertésznő továbbképzést kérő beadványa alapján, javasolta a földművelésügyi minisztériumnak, engedélyezze a Tanintézetbe nők rendkívüli hallgatóként való felvételét.

1918. június 4-én és folytatólag június 6-7-én tartott tanártestületi értekezleten már az elnöklő Angyal Dezső igazgató
 a következőkről tájékoztatta a résztvevőket.

A „magas ministerium” rendeleti úton utasította, dolgozza át a szervezeti szabályzatot akként, hogy a Tanintézetbe nők felvehetőek legyenek.

Az Évkönyv híradása szerint, a tanártestület határozatot hozott arról, hogy eleget téve a rendeletnek, elvégezteti a kért átdolgozást, ugyanis: „…a viszonyok által nagyon indokolt női kertészképzés rendszeresítése céljából a Tanintézet szervezeti szabályzatát, akként dolgozza át, hogy a Tanintézetbe nők is, természetesen a férfiakkal azonos feltételek mellett és ugyanolyan tanulmányi kötelezettséggel felvehetők legyenek.”

A fenti határozat az 1917/18. iskolaév végén született, így az első női rendes hallgatók – szám szerint öten – az 1918/19. tanévtől iratkozhattak be a m. kir. Kertészeti Tanintézetbe.

Ennek ellenére a későbbiekben a Tanintézet valóban (de iure) felsőfokú oktatási intézménnyé való átalakítását célzó megbeszélések egyikén, 1919. májusában Czapáry Bertalan – ekkor a Földművelésügyi Népbiztosság Kertészeti Osztályának vezetője – még szükségesnek tartotta hangsúlyozni, hogy: „ A kertészeti oktatást, úgy a férfiak, mint a nők számára egyformán fogják megnyitni.”

Noha, mint láttuk ekkor ezt már a Tanintézet tanártestülete határozatban mondta ki és az új szervezeti-, rend és fegyelmi szabályzatba is bele foglaltatta. Így Czapáry fent idézett kijelentése csupán a már rögzítettek megerősítéseként értelmezhető.

A kertészeti szakoktatás megújításával kapcsolatos szakmai megbeszélések egyikén – az Országos Kertészeti Szaktanács 1921. november 25. ülésén – is felmerült újból a nők felvételének ügye.

Az értekezleten Ferenczy Károly gazdasági tanítóképezdei igazgató, a Kertészeti Tanintézet akadémiává fejlesztésének szükségességét hangsúlyozta. Ennek kapcsán szólt a nők felvételéről is: „…igen a nők kiképzésére felsőfokon szükség van azért, mert a polgári valamint a felsőleány iskolákban újabb tanterv szerint mindenütt fogják a kertészetet tanítani már most szükséges, szakavatott nők legyenek az oktatók.”

Ugyancsak ezen az értekezleten hangzott el a nők felvételével kapcsolatban Szlávik Endre m. kir. kertészeti főintéző alábbi, igen megdöbbentő javaslata: „… azt ajánlja, hogy csak is olyan nők vétessenek fel, akik ki tudják mutatatni, hogy szülőik birtokkal rendelkeznek és a kertészeti pályára, illetve mint alkalmazottak nem óhajtanak lépni.”
 Véleményem szerint a javasolt kitétel a női és a férfi jelentkezők közti hátrányos, ésszerűtlen és jogszerűtlen megkülönböztetést eredményezhetett volna, egyértelműen az előbbiek kárára.
Az 1919-es évet (az 1916/17. tanévben) megelőzően még egy, a felvételi rendszert érintő kultúrdiplomáciai esemény történt, amely túlmutatott az intézményi kereteken.

Erről az 1919-es évkönyv a következőképp ír: „… ez időben nemcsak magyar ifjak jelentkeztek, hanem többen ama török ifjak közül is, akiket a török kormány mezőgazdasági tanulmányok céljából tömegesen küldött Magyarországba. Azóta állandóan 3-6 török ifjú tanul a Tanintézetben, mint rendes hallgató.”
 A „török ifjak” beiratkozása nemcsak m. kir. Kertészeti Tanintézet számára jelentett növekvő, immár nemzetközi elismertséget, hanem a magyar diplomácia is sikerként értékelhette.

A fentieket igazolják Dobray Endre Mohácsy Mátyásról
 szóló regényes életrajzának következő sorai: „Új színfoltot jelentettek a beiratkozott török hallgatók. A török kormány küldte őket hazánkban, hogy majdan otthon vessék meg a modern kertészet alapjait. Több éven keresztül tanultak török ifjak a tanintézetben. Hasznos munkaalkalmak, tudományos érdeklődés, kereskedelmi forgalom úttörői lettek a két ország között. Jelentős volt beiratkozásuk ténye, mert a nemzetközi bizalom első megnyilatkozása volt kertészeti oktatásunk iránt. Komoly indoka kell, legyen annak, hogy egy idegen ország saját fiatalságának nevelését, kezelését.”

Tanulni vágyó török diákok, ezekben az években, nemcsak a Kertészeti Tanintézetet keresték fel nagy számban, hanem több más magyarországi (felső)oktatási intézményt is. Tekintve a Török Birodalom és az Osztrák-Magyar Monarchia szövetségesi kapcsolatait „az ifjú törökök” magyarországi peregrinációja egyik lényeges eleme volt a török-osztrák-magyar külkapcsolatoknak is.

Beiratkozási szándékuk intézménytörténeti jelentőséggel bír, ugyanis az 1914/15-1915/16. tanévben a Tanintézetben szünetelt az oktatás, mivel azt kisegítő hadi kórházzá alakították át. A felvételüket kérő török hallgatók megjelenése volt ugyanis az egyik esemény, amely a földművelésügyi minisztériumot a Tanintézet újbóli megnyitásának elrendelésére vezette.
2.3 A felvétel rendje, szabályai az intézményfejlesztési tervekben (1919- 1923)

Fentebb már említettem, hogy az 1910-es évek elejétől a hazai kertészeti szakmai közélet több szereplője is hangsúlyozta, hogy a kertész szakma társadalmi elismertségének növeléséhez elengedhetetlenül szükséges egy kertészeti akadémia vagy főiskola felállítása. Azaz a magyarországi kertészeti szakoktatás legfelső szintjét jelentő m. kir. Kertészeti Tanintézet, államilag felsőfokúnak elismert oktatási intézménnyé történő átszervezése.

A m. kir. Kertészeti Tanintézet főiskolai rangra való emelésének szükségességét először, már hivatkozott írásában Czapáry Bertalan fogalmazta meg.
 Az átszervezési elképzelések 1919-re jutottak el a „megtestesülésig”. Ekkor, egész pontosan 1919. február 1-jén vette át a m. kir. Kertészeti Tanintézet igazgatói tisztét a nagy tekintélyű, nyugállományba vonuló Angyal Dezsőtől a Tanintézet addigi rendes tanára, Rerrich Béla.
 Igazgatói ténykedése nyitányaként egy teljes körű és átfogó reformprogramot hirdetett meg a cél elérése, vagyis a Tanintézet főiskolává való átszervezése érdekében. Az általa meghirdetett program támogatását – miután annak általános irányelveit és részleteit egyaránt megtárgyalta – a Tanintézet tanártestülete határozatban mondta ki és egyúttal rendelkezett arról, hogy a programot a főhatósági jogokat gyakorló Földművelésügyi Minisztériumba felterjesszék. A rerrichi reformelképzelések formába öntésével párhuzamosan a tanulóifjúság is beadványt intézett a tanártestülethez, javasolva ebben a Tanintézet főiskolává való átszervezését. Rerrich és Tanintézet a nagy ívű tervének egyik alappillérét alkotta a főiskolai követelményekhez igazodó felvételi rendszer kialakítása.

A Tanintézet tanártestülete által elfogadott program kiindulópontja az elméleti előképzettség szintjének felemelése lett. Az eddigi feltételül megkívánt hat középiskolai osztály helyett, a középiskolai érettségi, vagy ezzel egyenértékű szakiskolai bizonyítvány legyen. A létesítendő főiskolába való beiratkozás előtt pedig a jelentkezőknek felvételi bizottság előtt kellett volna számot adni alkalmasságukról.

A politikai berendezkedés viharosan zajló változásai közepette a Kertészeti Tanintézet átszervezésének kérdése már csak az 1919. március 21-i kommunista hatalomátvételt követően kerülhetett napirendre. A Magyar Tanácsköztársaság Földművelésügyi Népbiztossága Kertészeti Osztálya 1919. május 30-án értekezletet tartott „A Kertészeti Tanintézet áthelyezése és főiskolává való átszervezése tárgyában.”
 A tárgyalásokat a már többször említett Czapáry Bertalan vezette, aki ekkor, mint korábban már említettem, a kertészeti osztály vezetői tisztét töltötte be. Egyetértés mutatkozott abban, hogy szükség van egy kertészeti főiskolára. Több, a létesítendő főiskola helyével (ez volt a legfontosabbnak ítélt kérdés), tanrendjével, illetve a kertészeti oktatás mindhárom szintjének megújításával kapcsolatos megoldandó feladat megvitatásra került.

A felállítandó főiskola felvételi rendjével kapcsolatos általános szabályok kidolgozásával azonban nem foglalkoztak. Mindazonáltal két, a felvételi renddel kapcsolatos részletkérdést azonban tisztáztak. Az egyik a koedukáció alapelvvé emelése, amiről már tettünk említést. A másik annak rögzítése, hogy az oklevéllel nem rendelkezők részére átmeneti kurzust kell szervezni.

Czapáry szavaival élve: „…a kertészeti főiskolán létesíteni kell egy átmenti kurzust is. Tudniillik meg kell nyitni a 3 éves tanfolyamot azon kertészkollegák számára is, akinek oklevelük nincs, de bizonyos eltöltött gyakorlati idejük van: pl. 10 év. Akik önképzés útján képesek versenyezni az okleveles kollegákkal. Ezekről van itt szó, akik éreznek magukban elég tehetséget, hogy ezt a három éves tanfolyamot eredménnyel befejezzék Ez az intézkedés egy kapcsolódás lenne a múlt és a jövő között.”

A felvetéshez többen is hozzászóltak, így a szintén már említett Schilberszky Károly, aki azt ajánlotta: ”…, hogy miután senki önmagának bírája nem lehet, hogy azok, akiket Czapáry elvtárs említett, egy felvételi bizottság előtt tegyenek bizonyságot a három éves tanfolyam látogatására vonatkozó képességükről.”

Czapáry szerint a „Schilberszky elvtárs” által felállított eszme helyes, azonban már a részletkérdésekhez tartozik. Kardos Árpád kertészeti szakíró, az OMKE (Országos Magyar Kertészeti Egyesület) titkára helyeselte a „Czapáry elvtárs” által felemlített átmeneti kurzus felállítását.
 Czapáry Bertalan lezárandó a tárgyalásnak ezt a részét javasolta: „…hogy ezt a kérdést ismertessük a Kertészet c. szaklapban, hogy mások is hozzászólhassanak.”
A tanintézeti reform véghezvitelére, bár ezt tervezeték, a Tanácsköztársaság fennállása alatt nem jutott idő. A bukást követően újból napirendre vették a Kertészeti Tanintézet és a kertészképzés megújításának ügyét. Az irányító-egyeztető szerepet, ekkor a régi-új szakfőhatóság a m. kir. Földművelésügyi Minisztérium XI.1. osztálya (kertészeti ügyosztály) vette át.

A megbeszéléseken, illetve a különböző felterjesztésekben az átszervezéssel kapcsolatos egyik – a feleket leginkább megosztó kérdés – a szükséges előképzettség mértékének meghatározása volt. Ennek alátámasztására következzék néhány idézet:

Rerrich Béla: „..az előképzésnek az idejét ne fixirozzuk sem a felső, sem a középfokú oktatásnál.”
Győry István ny. miniszteri tanácsos (volt kertészeti tanintézeti rendes tanár)
, a minisztériumi javaslat kidolgozója és előadója: „Előképzettségül tehát, megállapítandó már az érettségi (8 osztály, mert ilyen végzettségűek elegendő számmal jelentkeznek. Ez alól kivételt tenni csak a négy évben megszabandó átmeneti időben volna indokolt (mert, hogy a 6 osztály végzett az új szabályzat szerint bekerülhessen, arra még 2 középiskolai osztály és az alábbiak szerint 2 kertésztanulói gyakorlat fog kelleni, ami együtt 4 év(, de csak is nagyon indokolt kivételes esetben és gondos felvételi vizsga alapján, erre az átmeneti időre is természetesen az érettségizettek részére kellene előnyt biztosítani, főleg azoknak akik az (eddig kötelező(, 1 évnél több kertészeti gyakorlatot igazolnak.”
- XI.1. osztály (kertészeti ügyosztály): „A felsőfokú képzés a kertészeti tanintézetből fejlesztendő akadémián történnék. Előképzettség érettségi vizsga és 2 évi kertésztanulói időkitöltése után megszerzett kertészsegédi vizsga.” Azaz, az ügyosztály természetesen egyetértett az általa felkért javaslattevő, vagyis Győry István álláspontjával. Ez egyben megegyezett a legtekintélyesebb szakmai szervezeteket és szakértőket tömörítő Országos Kertészeti Szaktanácsnak a véleményével is.
Az FM és a Kertészeti Szaktanács közötti nézetazonosságot híven tükrözik az alábbi sorok is: „A felsőfokú oktatásnál az átmeneti időre nézve a Szaktanács javasolja, hogy 1922. év őszén a kertészeti tanintézetbe való felvétel a ma érvényben lévő szabályzat szerint történjék, (1 év kertészeti gyakorlat alapján(1923 év őszén szünetel. 1924 őszén a kertészeti akadémia új szabályzata alapján történik (érettségi vizsga, 2 kertészeti gyakorlat, kertészsegéd képesítő vizsga(.”

A m. kir. Kertészeti Tanintézet főiskolává emelése azonban ekkor – 1921-ben – sem következett be. Nyolc esztendő múlva pedig megjelent az 540-05/446-1929. sz. (VKM-BM) (X. 30.) sz. közös rendelet, amely a Kertészeti Tanintézetet középfokú oktatási intézménnyé nyilvánította.

Ezt követően a felvétel rendjét az 1938/39. tanév végéig, a már a reform elképzelések idején is hatályos és ugyancsak említett, az 1917/18. tanév végén elfogadott szervezeti-, rend és fegyelmi szabályzat határozta meg. Ez volt szám szerint a Tanintézet harmadik ilyen szabályzata. Igaz ugyan, hogy a minisztériumi döntés egyelőre végett vetett a felsőfokúvá válásról szövögetett intézményi álmoknak. A Tanintézet tanári kara azonban nem adta fel a kitűzött célt, és minden igyekezetével törekedett meggyőzni a kormányzatot a rerrichi alapelv időszerűségéről, nevezetesen arról, hogy továbbra is szükségszerű, hogy: „A Kertészeti Tanintézet akadémiai rangra emeltessék...”.

3. A m. kir. Kertészeti Akadémia (1939/40-1942/43. tanév) és felvételi rendszere
A két évtizedes kitartó munka 1939-re meghozta gyümölcsét, „…a Kertészeti Tanintézet immár hivatalosan is akadémia lett.”
 Az 1939/40. tanévben megnyíló új felsőoktatási intézmény célja, hogy: „…azok részére, akik középiskolai tanulmányikat befejezték és a kertészetit tanulmányokban, valamint azoknak gyakorlati alkalmazásában szakképzettséget óhajtanak szerezni, korszerű felsőfokú kiképzést nyújtson.”

A felvétel alapja, tehát – lévén szó jog szerint is felsőfokú tanintézetről – a középiskola elvégzését igazoló okmány, azaz az érettségi lett. Megjegyzendő, hogy az akadémiai rang megadásáról szóló vitákban a Kertészeti Tanintézet tanári testületének az akadémiai cím megadása melletti egyik fő érve volt, hogy noha a Tanintézet: „Harminc év előtt kelt felvételi szabályzatai előképzettségül hat középiskolát és egy gyakorlatban töltött évet írnak elő…” ezzel szemben „.., – immár évtizedek óta – a hallgatóknak 90-95 százaléka, de mindenkor túlnyomó többsége érettségi bizonyítvány alapján kéri felvételért.”

A m. kir. Kertészeti Akadémiára való felvétel rendjét, az Akadémia szervezeti, tanulmányi, vizsga és fegyelmi szabályzata határozta meg. Az előírások hasonlóak voltak a más akadémiai rangú felsőoktatási intézményekben alkalmazott felvételi szabályokhoz. Így a m. kir. Kertészeti Akadémia hallgatói lehettek rendesek és rendkívüliek, férfiak és nők, magyar és külföldi állampolgárok. Beiratkozhattak – felettes hatóságuk előzetes engedélyével – tényleges állományú katonák, beiratkozhattak köztisztviselők, világi papok és szerzetesek. Felvételüket kérhették rendes hallgatónak – ugyancsak más hazai felsőoktatási intézményhez hasonlóan – azok is, akik középiskolai tanulmányaikat külföldön végezték, de érettségi bizonyítványukat honosítatták.

A Felvételi és tanulmányi szabályzat előírásai szerint: „Más főiskola hallgatója egyidejűleg a kertészeti akadémia rendes hallgatója nem lehet.” Rendkívüli hallgatóknak azonban ők is kérhették felvételüket.

A felvétel előfeltételeként a szervezeti szabályzat III. A hallgatóság. Tanulmányi ügyek. című fejezete – ez is megegyezett a többi akadémia rendelkezéseivel – a középiskolai vagy szakiskolai érettségi (mezőgazdasági képesítő) bizonyítvány meglétét írta elő a jelentkező számára. Ez utóbbi bizonyítvány típus csak akkor volt elfogadható, ha azt a földművelésügyi miniszter, mint a főhatósági jog gyakorlója a középiskolai érettségivel egyenrangúnak ismerte el.

A felvételnél a jeles vagy jó érettségivel rendelkezők, a hadiárvák és hadigyámoltak, valamint azok, akiknek több testvérük van, részére biztosított előnyök sem tekinthetők egyedinek. Az intézmény jellegéből adódó sajátosság, hogy a felvételnél előnyt élveztek – a fentieken kívül – a kertészeti és a mezőgazdasági pályán dolgozók gyermekei is.

A Kertészeti Akadémiára történő felvétel olykor a politikai befolyásoló hatásoktól sem lehetett mentes. Erre enged következtetni a már többször idézett Dobray Endre által következőképpen megörökített eset: „Egy német állampolgárságú hallgató kérelme ügyében kellett döntenünk. Nevezett a Kertészeti Akadémia I. évfolyamára kérte felvételét. Közölte, hogy, mint német állampolgárnak be kell lépnie a Nemzeti Szocialista Pártba, mert csak akkor kap engedélyt egyetemi tanulmányok végzésére. Tantestületünk a szervezeti szabályzatra hivatkozva elutasította rendes hallgatóként történő felvételét.”

Az idézet azon túl, hogy kétséget kizáróan bizonyítja a fenti megállapítás helyén valóságát, egyúttal igazolja a tanári kar határozott nácizmus ellenességét is. Dobray nem jegyezte fel, hogy a döntés a szervezeti szabályzat melyik előírására alapozva született meg.

A párttagság, mint felvételt kizáró ok ugyanis nem szerepel a szabályzat egyik idevágó pontjában sem. Ez még inkább egyértelművé teszi, hogy a tanári testület, olyan – vélelmezhetően – példa és precedens értékű döntést kívánt hozni, amely politikai nézeteinek hű tükörképét adhatja.
4. A m. kir. Kertészeti és Szőlészeti Főiskola (1943/44 - 1944/45. tanév) és felvételi rendszere
A m. kir. Kertészeti Akadémia szinte még sem kezdte működését, amikor már a tanári kar a továbbfejlesztés, vagyis a főiskolává nyilvánítás gondolatával kezdett foglalkozni. Szándékukat ezúttal igen rövid idő alatt sikerült megvalósítani. Hiszen fennállása ötödik tanévétől (1943/44. tanév), a m. kir. Kertészeti Akadémia m. kir. Kertészeti és Szőlészeti Főiskola néven folytathatta tovább működését. Ezzel egyesítve egy új felsőoktatási intézményben a mindeddig külön működő felsőfokú kertész- és szőlészképzést.
A m. kir. Kertészeti és Szőlészeti Főiskola felvételi szabályai két igen lényeges és tragikus pontban tértek el a m. kir. Kertészeti Akadémián alkalmazottaktól. Mindkettő jelezte, hogy a felvételi rendszer sem lehet mentes a világban és az országban egyaránt zajló politikai változásoktól.

Az egyik (a kevésbé tragikus) változás, hogy a felvételre jelentkezőktől előfeltételként megkövetelték a nemzethűség igazolását. A másik (az igen tragikus) változást a felvételizők származási és vallási hovatartozásának hiteles igazolása jelentette. Ezt a megkötést már a hatályos három ún. zsidótörvény miatt kellett a szabályzatba beiktatni.

A törvények egyikét szám szerint a 3. zsidótörvényt (1941: XV. tc.) meg is nevezi a Főiskola tanulmányi szabályzata 2. §.: „Nem köteles az említett okiratok bemutatására az a jelentkező, aki az izraelita hitfelekezet tagja, vagy aki kérvényében kijelenti, hogy az 1941: XV. t-c. 9. §-ának értelmében őt zsidónak kell tekinteni.”

Természetesen közvetve befolyásolta és korlátozta a m. kir. Kertészeti és Szőlészeti Főiskolára felvehetők létszámát a 2. zsidótörvény (1939: IV. tc.) amely a zsidóság számarányát az értelmiségi pályákon az 1. zsidótörvényben (1938: XV. tc.) meghatározott 20%-ról 6%-ra csökkentette. Rögzítette továbbá azt, hogy ki tekinthető zsidónak. A törvény szerint zsidónak az minősült, akinek legalább egyik szülője vagy két nagyszülője izraelita vallású volt. A szabályzatban is említett 3. zsidótörvény, pedig megtiltotta a zsidók és nem zsidók közötti házasságkötést és az azon kívüli nemi kapcsolatot is. A fenti faji alapú korlátozások, nem a tanári kar véleményét tükrözték, hanem kötelezően rögzítendő kényszerintézkedésnek kell tekinteni azokat.

A hallgatóság körében – döntően a Turul Szövetség tagszövetségeként működő Bulcsú Bajtársi Egyesület tagjai közt – ugyan megjelentek zsidóellenes hangok. A tanárok ezeket szélsőséges megnyilatkozásokat nem osztották, és lehetőségeikhez mérten minden eszközzel igyekeztek az antiszemitizmus terjedésének gátat vetni. Jól példázza ezt a hazai tájépítészet doyenje, Mőcsényi Mihály emlékezése mesterére, Ormos Imrére. Mőcsényi elmondta, hogy Ormos fiatal akadémiai tanárként és a Bulcsú Bajtársi Egyesület tanár-felelőseként határozottan fellépett a Kertészeti Akadémián szélsőséges nézeteiről bajtársi egyesületi vezér (diákelnök) antiszemita megnyilvánulásaival szemben.

A politikai jellegű tényezők mellett, döntő hatást gyakorolt a beiratkozók számának alakulására az épületek szűkössége. A tanári kar véleménye szerint, ha a helyzetet nem rendezik megnyugtatóan (értsd: az FM nem segít), akkor ez a Főiskolára felvehető hallgatók számának korlátozását eredményezheti. Az épületeknek a folytonosan növekvő hallgatói létszám befogadására és színvonalas képzésére való elégtelensége az 1900-as évek elejétől megoldatlan problémája mind a m. kir. Kertészeti Tanintézet, mind jogutódainak.

Már a sokat emlegetett 1919-es reformterveknek is egyik sarokpontja új épületek építése vagy legalább a meglévők bővítése volt. Bővítések – az 1920-as években – ugyan történtek, de ez nem hozott végleges megoldást. Még több mint két étized múlva is az épületek szűkössége jelentette a legnagyobb gondot az intézmény – ekkor már a Főiskola – vezetésének. A vezetők ezzel kapcsolatos érzéseit, gondjait jól mutatja az alábbi idézet: „A Kertészeti és Szőlészeti Főiskola 1943. szeptember 1-i ülésén örömmel állapíthattuk meg, hogy 38 férfi és 31 nőhallgató iratkozott be az I- évfolyamra. Ezeket még el tudtuk helyezni a meglévő és a leányárvaháztól kölcsönkapott helyiségekben. Jövőre azonban, ha az új építkezés el nem kezdődik, 31 főre kell korlátozni a felvehető létszámot.”

A felvételeknél előre – kimondva kimondatlanul – zárt számot kellene meghatározni. Ez egyet jelentene a nem faji alapú, hanem a szó eredetei értelmében vett numerus clausus = zárt szám bevezetésével. A létszámkorlátozás tervezett mértéke (39,24 %) minden szónál jobban jelzi a helyzet súlyosságát.

Az egyre nehezedő háborús helyzet (utolsó háborús évek, a harcok már Magyarország mai területén folynak) következményeként azonban új építkezések elkezdéséről természetesen szó sem lehetett. Így a növekvő hallgatói létszám nagyságának megfelelő elhelyezése a háború befejezése utánra maradt.

5. Összegzés

A kertészeti szak- és felsőoktatási intézmények felvételi rendszere az 20. század első felében elsősorban a tanintézeti időszakban (1894-1939) mutat – döntően az intézmény különleges oktatási jellegéből és a felsőfokúvá válásra való törekvéséből eredően – egyedi jellegzetességeket.

Azzal párhuzamosan, hogy a 20. századi hazai felvételi rendszer egészét meghatározó problémák – nők beiratkozása, külföldi hallgatók felvételre jelentkezése – a m. kir. Kertészeti Tanintézet felvételi rendjét is érintették. Egyetlen olyan, a magyarországi felvételi rendszert alapvetően befolyásoló tényező volt – a faji alapú numerus clausus -, amely a Kertészeti Tanintézetet, jogállására tekintettel, lévén középfokú szakiskola, nem érintette.

A minél nagyobb számú leendő hallgató befogadására alkalmas épületek hiánya, illetve a meg lévő tanépületek szűkössége, az intézmény további fejlesztését akadályozó volta, ugyancsak nem csupán a Kertészeti Tanintézetre jellemző egyedi vonás. A m. kir. Kertészeti és Szőlészeti Főiskola tanári kara által a probléma elhárítására felvetett kényszerintézkedés sem tekinthető egyedülállónak.

Az intézmény felsőfokúvá emelkedését követően (1939-től), a m. kir. Kertészeti Akadémia, illetve a m. kir. Kertészeti és Szőlészeti Főiskola felvételi rendje már a fent említetteknél is kevesebb egyedi elemet hordoz, felvételi rendet szabályozó előírásai – mivel maga is felsőfokú tanintézmény – szervesen illeszkednek a többi hasonló jogállású akadémiák, főiskolák felvételi rendjéhez.
Mellékletek
I./ Dokumentumok

1. Részletek a m. kir. Földművelésügyi Minisztérium XI.1. osztályának a „Hazai kertészeti szakoktatás megreformálása tárgyában” készített előterjesztéséből
A legmagasabb kertészképzés ügye a budapesti m. kir. kertészeti tanintézet keretén belül volt megoldva. A tanintézetbe való felvétel kellékei legalább 15 éveses és legfeljebb 2(éves életkor, továbbá gymnásium vagy reál iskola VI. osztályának sikeres vagy a polgári iskola VI. osztályának jeles eredménnyel való elvégzése s végül 1 évi kertészeti gyakorlat. (…) az utóbbi években az ifjúság (…) nagy számban kérte a tanintézetbe való felvételét (…) az elveszett országrészeket csak kultúrával szerezhetjük vissza, miért ne állítsuk ennek a célnak a szolgálatába kertészeti szakoktatás ügyét is. (…) kertészeti téren is mi vagyunk azok, akik a sokat hangoztatott kulturfölényt képviseljük. (…) A főosztály programja iránti érdeklődés nyilvánul meg abban a memorandumban is, melyet a budapesti m. kir. kertészeti tanintézet tanár-testülete a múlt évben a ministeriumhoz eljuttatott.
Ez a memorandum azonban csak a legfelsőbb kertészeti szakoktatás reformjának kérdésével foglalkozott, melyet azonban nézetünk szerint az alsó és középfokú kertészképzés ügyétől elválasztani nem lehet. foglalkozott. (…) A felsőfokú képzés a kertészeti tanintézetből fejlesztendő akadémián történnék. Előképzettség érettségi vizsga és 2 évi kertésztanulói időkitöltése után megszerzett kertészsegédi vizsga. (…) Az akadémián nyert oklevéllel bírókat a műkertészi cím illeti meg, akik egyben a kertésztechnikus címet is használhatják. (…) A felsőfokú oktatásnál az átmeneti időre nézve a Szaktanács javasolja, hogy 1922. év őszén a kertészeti tanintézetbe való felvétel a ma érvényben lévő szabályzat szerint történjék (1 év kertészeti gyakorlat alapján. 1923 év őszén szünetel. 1924 őszén a kertészeti akadémia új szabályzata alapján történik.(: érettségi vizsga, 2 kertészeti gyakorlat, kertészsegéd képesítő vizsga(. (…)
Intézkedést nem igényel.
(MOL-K-184-2424-50-1922-2(2888)
2. Részlet Győry István ny. min. tanácsos, a m. kir. Kertészeti Tanintézet akadémiává való átszervezésére kidolgozott minisztériumi javaslat előadója tervezetéből
(…) Erre a felsőfokú képzésre már ma is túlnyomó részben érettségit tett mindkét nembeli ifjak tódulnak. A jelentkezőknek csak a válogatott része vehető ma fel és a jövőben se igen lesz másképpen mert hiszen a numerus clausus (kiemelés tőlem(itt sem igen lesz mellőzhető már csak az állami költségvetés szempontjából.” Előképzettségül tehát, megállapítandó már az érettségi (8 osztály(, mert ilyen végzettségűek elegendő számmal jelentkeznek.
Ez alól kivételt tenni csak a négy évben megszabandó átmeneti időben volna indokolt(mert, hogy a 6 osztályt végzett az új szabályzat szerint bekerülhessen, arra még 2 középiskolai osztály és az alábbiak szerint 2 kertésztanulói gyakorlat fog kelleni, ami együtt 4 év(, de csak is nagyon indokolt kivételes esetben és gondos felvételi vizsga alapján, erre az átmeneti időre is természetesen az érettségizettek részére kellene előnyt biztosítani, főleg azoknak, akik az (eddig kötelező(1 évnél több kertészeti gyakorlatot igazolnak. (…)
(MOL-K-184-2424-50-1922-2(2888)
II./ Táblázatok

1. A m. kir. Kertészeti Tanintézet hallgatóságának megoszlása középiskolai előképzettség szerint 1894-1908
	IV. osztály
	V. osztály
	VI. osztály
	VII. osztály
	Alapfokú
	Összesen

	136
	8
	24
	1
	9
	178

2. A m. kir. Kertészeti Tanintézet hallgatóságának megoszlása középiskolai előképzettség szerint 1908-1919
	 VI. osztály
	VII. osztály
	Érettségi vagy azzal egyenértékű bizonyítvány
	V. középiskola és felvételi vizsga
	Összesen

	69
	5
	24
	1
	99

3. A m. kir. Kertészeti Tanintézet peregrinusainak az összhallgatósághoz viszonyított aránya

	Korszak
	Összes hallgató (fő)
	Peregrinus (fő)
	Arány (%)

	1894/95 – 1918/19
	290
	12
	4,1

	1919/20-1938/39
	672
	7
	1,04

	1894/95 –1938/39
	962
	19
	1,9

4. A m. kir. Kertészeti Akadémia hallgatóságának nemek szerinti megoszlása az 1939/40. tanévben (tanintézeti kimenő évfolyamok)

	Tanintézeti

évfolyamok
	Hallgatók létszáma (fő)
	Férfi (fő)
	Nő (fő)

	II.
	9
	6
	3

	III.
	10
	5
	5

	II-III. összesen
	19
	11
	8

5. A m. kir. Kertészeti Akadémia hallgatóságának nemek szerinti megoszlása az 1939/40. tanévben (akadémiai évfolyamok)
	Akadémiai

évfolyamok
	Hallgatók létszáma (fő)
	Férfi (fő)
	Nő (fő)

	I.
	41
	19
	22

	II.
	26
	17
	9

	III.
	14
	11
	3

	I-III. összesen
	81
	47
	34

6. Az akadémiai és tanintézeti évfolyamok hallgatóságának nemek szerinti megoszlása az 1939/40. tanévben
	Összesen (fő)
	Férfi (fő)
	Nő (fő)

	100
	58
	42

7. A kertészeti szak- és felsőoktatási intézmények rendes hallgatóinak nemek szerinti megoszlása
	Korszak (tanév)
	Összes hallgató

(fő)
	Férfi

(fő)
	Arány (%)
	Nő

(fő)
	Arány (%)

	1919/20-1938/39
	672
	493
	73,4
	179
	26,6

	1939/40-1944/45
	493
	302
	61,2
	191
	38,8

8. Izraelita hallgatók a kertészeti szak- és felsőoktatási intézményekben

	Időszak (tanév)
	Összes hallgató (fő)
	Izraelita hallgató (fő)
	Egyéb hallgató (fő)
	Arány (%)

	1894/95-1919/20
	311
	60
	251
	19,29

	1920/21-1938/39
	651
	49
	602
	7,52

	1894/95- 1938/39
	962
	119
	853
	26,81

	1939/40-1944/45
	493
	10
	483
	2,02

9. Az izraelita hallgatók nemek szerinti megoszlása a kertészeti szak- és felsőoktatási intézményekben

	Időszak (tanév)
	Izraelita hallgató (fő)
	Férfi (fő)
	Nő (fő)

	1894/95-1919/20
	60
	20
	40

	1920/21-1938/39
	49
	14
	35

	1894/95- 1938/39
	119
	34
	75

	1939/40-1944/45
	10
	7
	3

10. A m. kir. Kertészeti Főiskola I. évfolyama hallgatóságának nemek szerinti megoszlása az 1943/44. tanévben
	Összesen (fő)
	Férfi (fő)
	Nő (fő)

	69
	38
	31

Kiss Róbert Károly:

A felvételi rendszert befolyásoló tényezők a szegedi Ferencz József Tudományegyetemen 1920 és 1945 között.

Bevezetés

A kolozsvári Ferencz József Tudományegyetem 1919 májusában hagyta el szülővárosát.
 A Budapestre menekülő tanári kar már kora ősszel informális tanácsüléseken vitatja meg az egyetem jövőjével kapcsolatos legfontosabb problémákat. A tanári kar szeme előtt két alapvető probléma lebegett. Egyrészt módot kellett találni arra, hogy az intézmény minél előbb – akár Budapesten is – folytathassa működését, másrészt az elszakadt területek státuszának rendezéséig új székhely kijelölése vált szükségessé.
 Bethlen István miniszterelnök, Haller István kultuszminiszter, Tóth Lajos és Imre Sándor államtitkárok közreműködésének köszönhetően 1920 februárjában Budapesten folytatja működését az egyetem, miután a február 25-én kelt minisztertanácsi rendelet elrendeli, hogy a kolozsvári egyetem Budapestre menekült tanárai haladéktalanul kezdjék meg a tanítást.
Haller miniszter májusban kelt rendelete általános nemzet- és művelődéspolitikai szempontból, valamint az egyetem szempontjából is szükségesnek találta, hogy „míg székhelyére visszatérhet, az ország más városában, egyelőre pedig Budapesten ideiglenesen működését újra felvegye”. A rendelet egyben felszólítja a Kolozsváron maradt tanárokat, hogy tanszékeiket azonnal vegyék fel, de Budapesten.

Az egyetem végleges elhelyezése ügyében a felsőoktatási intézmény alapításáról régóta álmodozó Szeged városa már 1919 májusában felajánlja a feloszlás előtt álló tanári karnak, hogy az egyetemi hallgatók vizsgáztatását Szegeden oldja meg, később pedig az egyetem végleges elhelyezésének ügyében helyezi kilátásba infrastrukturális támogatását. Az anyagi háttér végső rendezéséig egyelőre Budapesten maradt az egyetem, de 1921 szeptemberében a feltételek alkalmassá váltak a költözésére. 1921. október 9-én ünnepélyes keretek között nyitja meg kapuit az egyetem új otthonában.

Az egyetemi felvételeknél alkalmazott zárt szám

Az országban ezenközben éles vita bontakozik ki az egyetemi hallgatóság létszámának megcsonkításáról. Az 1919 augusztusában, tehát közvetlenül a tanácskormány bukása után kirobbanó vitákban elsősorban a budapesti tudományegyetemek, illetve műegyetem, valamint a kulturális kormányzat szereplői vettek részt.
Az egyetemekre felvehető hallgatók számának korlátozását több tényező sietette. A korlátozás szükségességét első ízben a budapesti Pázmány Péter Tudományegyetem Orvostudományi Karán vetették fel. Legfontosabb szempont az egyetemek túlzsúfoltságának – össztársadalmi vetületben az értelmiségi túltermelés – csökkentése, valamint a forradalmi és egyéb felforgatónak talált eszme kigyomlálása volt.

Lényeges tényező volt továbbá a tanácsköztársaság alatt egyre nagyobb számban jelentkező és a „hadba vonuló férfiak helyét elfoglaló” nők számának korlátozása.
 1919 szeptemberében a hittudományi kar javaslatára kerül be a tervezetbe a nemzetiségekre és népfajokra vonatkozó utalás.
 Ezeket az alapvető jegyeket foglalja magában az 1920. szeptember 22-én hatályba lépő 1920. évi XXV. törvény.

A numerus clausus törvény – bár a közvélemény elsősorban annak zsidó-ellenessége révén ismerte meg – évről évre szabályozza a hatálya alá tartozó egyetemeken a felvehető hallgatók számát a túlképzés és az egyetem teherbíró képessége figyelembe vételével. Ezen felül előírja a karokon működő dékáni testületek számára a felvételért folyamodó hallgatók „erkölcsi és nemzethűségi” szempontból való vizsgálatát, valamint a felvételi kontingensekben az egyes népfajok és felekezetek az összlakossághoz viszonyított számának figyelembe vételét.

A törvény megvalósításának pontos végrehajtásáról az 1920. évi 123.033. IV/A számú miniszteri rendelet rendelkezik.
 A nők felvételének korlátozásáról nem rendelkezik ugyan a törvény és a végrehajtási rendelet, az orvosi kar viszont a hatályos törvényi rendelkezések ellenére a 20-as évek első felében gyakorlatilag teljes mértékben visszautasítja a női jelentkezőket.

A numerus clausus alkalmazása és a női hallgatók helyzete a szegedi egyetemen

Ahogyan azt a történeti bevezetőben és a numerus clausus törvény formába-öntésének összefoglalásában láthatjuk, a törvényjavaslat vitája valamint a kolozsvári tanári kar Budapestre való menekülése és végleges elhelyezése körüli küzdelmek nagyjából ugyanabban az időszakban játszódtak le.
Ennek következtében nem adódott különösebben mód arra, hogy a menekült egyetemek – a pozsonyival azonos helyzetben – beleszóljanak a zárt szám kialakításának főbb elemeibe.
Az 1919-ben leköszönő rektor Schneller István prorektorként szólal fel 1920. szeptember 25-én - 3 nappal a törvény kihirdetése után - élesen kritizálva a törvényt.
Schneller prorector erkölcsi szempontból is elítéli a numerus clausust, miután az vallás-felekezeti korlátot állít ott, ahol csak a tudománynak és a tudásnak lehetne érvényesülni. Logikai szempontból is helytelennek tartja, hiszen ez a törvény taszítja szerinte a zsidó hallgatókat magasabb színvonalú külföldi egyetemekre, ahol azután egy versenyképesebb tudással lépnek ki az egyetem kapuján, mint itthon maradt keresztény társaik.
Nem lehet álláspontja szerint azt sem figyelmen kívül hagyni a törvény következményeinek vizsgálatánál, hogy az ellenünk hangolja úgy a magyar zsidóság hazafiasabb részét is, mint ahogyan a nemzetközi közvéleményt erőteljesen befolyásoló külföldi zsidó szervezeteket is.
Szempontjait az alábbi érvelés nyomatékosítja:

„Kötelességemnek érzem, hogy itt is a numerus claususra vonatkozó nézeteimet kifejtsem. Kötelez erre a kolozsvári egyetem szelleme, mely mindig, de nevezetesen 25 évvel ezelőtt, amikor ugyanis az Universitas Extensionra vonatkozó mozgalom élére állott, ezzel is dokumentálta azt, hogy az egyetem kapuit nem szűkíteni, hanem tágra nyitni kívánja, hogy még a főiskolai oktatás körében is a demokrácia szellemét be akarja vinni.”(…)

 A brandenburgi nagy választófejedelem már a XVIII. században, a vallás-felekezeti féltékenykedések és üldöztetések közepette tervezte az üldözöttek, akár Mohamedánus tudósok és tanulmányozók számára a tangermündei egyetem szervezését s Németország büszkén vallotta alaptörvényét: „Die Wissenschaft und ihre Lehre ist frei”.
 S mi a mi nagy Eötvösünk óta egyetemeinket a tanulási és tanítási szabadság alapjára állítottuk. Ez a mi nagy büszkeségünk, se büszkeségről nem mondhatunk le a lemondás kényszerű korszakában sem…”„…A nemzetünk ellen elkövetett bűn súlyosan büntetendő - legyen a bűnös zsidó, vagy keresztény. De a bűnösséget azonosítani a zsidósággal, nem csak logikai hiba, hanem nemzetünk ellen elkövetett súlyos vétség is!”

Schneller állásfoglalását a numerus clausus-szal kapcsolatban elfogadta az egyetemi tanács is, egyben kinyilvánította, hogy a nemzetiségekre és népfajokra vonatkozó kitételt nem a ténylegesen felvett hallgatók, hanem az ennél bővebb, miniszter által meghatározott kontingens arányában állapítja meg.

Az egyetem ezzel kapcsolatos politikáját a Délmagyarország című napilap is méltatja egy, a későbbi törvénymódosítás idején fogalmazott cikkben. A szerző elismerően emlékezik meg arról, hogy a törvény hatályba lépése után is az egyetem sokkal inkább ennek a „kemény öklű” törvénynek betűjét, mintsem annak szellemiségét tartotta szem előtt.
Ilyen értelemben tehát Erdély szelleme győzött a numerus clausus szelleme felett, annak az Erdélynek szelleme, melyet a szegedi tanári kar testesít meg, s melynek területén Európában először iktatták be a vallásszabadságot.

A szegedi egyetem szeptemberi állásfoglalása már sejtette, hogy a felvételekre vonatkozó kontingensek alkalmazásában a vidéki és a budapesti egyetemek között feszültség van kialakulóban.
A budapesti tudomány- és műegyetem alapvetően igyekezett a törvény szellemét követve eljárni a felvételekben, még akkor is, ha adott esetben az ellenkezett a törvény betűjével. Szeged legfontosabb törekvése ezzel szemben a törvény szigorú passzusaival való szembeszállás.
 A véleménykülönbségeket az alábbi pontokban foglalom össze:

1. Az végrehajtási gyakorlat első vitás pontja a nemzetiségek és népfajokra vonatkozó arány számításában mutatkozik. Amint az fentebb már olvasható volt az egyetemi tanács döntése értelmében a zsidó hallgatók 5%-ban meghatározott arányát nem a valóban felvételt nyert hallgatók, hanem a minisztérium által engedélyezett létszámkerethez viszonyítva állapították meg.

2. Különbség volt abból a szempontból is, hogy a dékáni hivatalok által felállított felvételi bizottságok Szegeden sokkal elnézőbbnek bizonyultak a felvételért folyamodók nemzethűségét és erkölcsét illetően.
 Erkölcs és nemzethűség szempontjának megítélésében fő szerepet játszott a bizottság szubjektív értékítélete.
 Haller István kultuszminiszter az alábbiak szerint vázolja a problémát: „...a budapesti egyetemek hallgatói között volt a törvény meghozatala előtt a legnagyobb a zsidóság arányszáma és ugyancsak ennek a két egyetemnek a hallgatói között volt a törvény meghozatala előtt a legtöbb megtévedt fiatalember, akit a bolsevik láz magával ragadott, szertelenségekbe, visszaélésekbe sodort. Az igazolás tehát csak itt járhatott nagyon sok esetben marasztaló ítélettel. Így is történt. A budapesti egyetemeken sok hallgató a forradalmak után már jelentkezni sem mert, tudatában volt, hogy viselkedése a kritikát ki nem állja.
Mások jelentkeztek és tényleg nem állták ki a bírálatot és felvételi kérésükkel el lettek utasítva.”… ...„Azok közül, akik vagy nem mertek jelentkezni a budapesti egyetemekre, vagy ott hiába jelentkeztek felvételre, bejutottak a vidéki egyetemekre, egyrészt azért, mert ott múltjukat nem ismerték, s így az igazoláson átcsúsztak, másrészt azért, mert ezek az egyetemek, miután nem mentek keresztül a kommün tortúráján és sem tanári kara, sem ifjúsága nem szenvedte végig azt a vexatúrát, amelyen a budapesti egyetemek tanári kara és ifjúsága átesett, természetszerűleg enyhébb mértéket alkalmazott.”

Nyomatékosítva az itt elhangzottakat látható, hogy az 1920/21. tanévben például az orvosi karon 370 felsőbb évfolyamra jelentkező hallgatóból 149 Budapestről jelentkezett át.

3. Ugyancsak a törvény szellemiségével ellentétesnek ítélték meg a menekült hallgatók felvételével kapcsolatos eljárást. A menekült hallgatókra 1920/21. tanévben ugyanis nem vonatkozott a törvényi korlátozás. Ezt kihasználva a szegedi egyetem is több, főként Erdélyből és a Délvidékről érkező zsidó hallgatót vehetett fel a rájuk vonatkozó számkontingensen felül.

4. Eltérés mutatkozott végül a zsidó státusz megítélésében is. Szeged csupán azokat tekintette az arányszámok tekintetében zsidónak, akik önmaguk zsidó vallásúak voltak, azokat nem, akik már kikeresztelkedtek, még akkor sem, ha az ő szülei zsidók voltak.

A szegedi egyetem gyakorlata, amely tehát a „törvény betűjét tartotta szem előtt, s nem annak szellemét” igyekezett kimutatható módon megkerülni a megszorító rendelkezéseket. Ennek tudatában igen érdekes, hogy a Szegedi Új Nemzedék c. helyi szélsőjobboldali sajtóorgánum méltányolja a szegedi egyetem erőfeszítéseit a „keresztény magyar fajiság” küzdelmében.

A numerus clausus-szal kapcsolatos értelmezési különbségek feszültségekhez vezettek a karok között. Nem csak a budapesti tudományegyetem, de pesti lapok, orvosi szervezetek, sőt az Állambiztonsági Megbízottak Országos Szervezete is tiltakozott a törvény hiányos betartása ellen. A szegedi egyetemek gyakorlatának legádázabb ellensége Hoór Károly korábban a kolozsvári egyetemen működő budapesti szemészprofesszor a következő szavakkal bírálja a vidéki egyetemek gyakorlatát. „Ez az eljárás a törvény félretétele, a jogrend negligálása, egyéni akció, a jelen állapotokkal szemben forradalmi tény, a nagy nehezen kialakított jogrendet veszélyeztető, felekezeteket és osztályokat egymással szembeállítani alkalmas aktus”.
A nők felvételével kapcsolatban kifejti, hogy annak korlátozását a vidéki karok kihasználják és mintegy kérkednek a budapesti orvoskarról elutasított nők felvételével. Hoór álláspontja szerint a nők felvételének megtiltásának „társadalmi, közegészségügyi és egyéb a közt érintő okai vannak. Ebben véleménye szerint nem ártott volna a vidéki egyetemeknek velük konzultálni.”

Bár nem az 1920. évi XXV. tc. végrehajtásával kapcsolatos újabb konfliktusnak tekinthető - amint az iménti idézetből is kiderül - mégis felcsaptak az indulatok a nők felvételével kapcsolatban is.
A nőkre vonatkozóan 1895-től szabályozzák a felvételi eljárást. Csupán bölcsészeti és orvostudományi karokra volt felvehető női hallgató és csakis jeles érettséggel.
A tanácsköztársaság célul tűzte ki, hogy a nők elől minden felvételi korlátot elhárít, sőt az érettségit is meg kívánta szüntetni, mint a felvétel alapját. A tanácsköztársaság bukásával azonban visszaállt lényegében az 1895-ös szabályozás.
 Ez az orvosi karra biztosította volna a lehetőséget a felvételre való folyamodáshoz, amit azonban a budapesti orvosi kar, lényegében a törvénnyel ellentétesen a numerus nullus szellemében igyekezett akadályozni.
A szegedi egyetem azonban egyet nem értve a nők orvosi képzésének akadályoztatásával beengedte őket a kapuin. Egy 1923-as feminista beadványban az alábbiak szerint méltatják a vidéki egyetemek felvételi politikáját: „Azt hittük, hogy a jogfosztás úgyszólván háborús átmeneti intézkedés”…”Szomorúan kellett azonban tapasztalnunk, hogy év, mint év múlt el és a jogfosztásból úgymond szokásjog lett. Ezen nagy igazságtalanságot kihatásaiban némiképpen enyhítette az a körülmény, hogy a kolozsvári és pozsonyi egyetemek székhelyeik megszállása folytán Budapestre kerültek és igazságosabban viselkedtek a nőkkel szemben, akik ott folytatták egyetemi tanulmányaikat…”

Az egyetemi felvételek kérdése a sajtó hasábjain is élénk visszhangra leltek. Egy a helyi szociáldemokrata érzelmű lap, a Délmagyarországban 1927-ben megjelent cikkben például kifogásolja a szerző, hogy a felvételeknél a korlátozások miatt olyanok sem juthatnak be az egyetemre, akik már négyszer, ötször is megpróbálkoztak azzal.
Főként az orvosi karon feltűnő mindez, ahol sokkal több zsidó hallgató próbál bejutni, mint keresztény, a korlátozásnak megfelelően azonban rendre kiszorulnak onnan, még a szegedi egyetem liberálisabb gyakorlatának ellenére is.

Az 1920. évi XXV. tc.-t nemzetközi – főként az Alliance Israélite Universelle nemzetközi zsidó szervezet és a Népszövetség – nyomásra módosítani kényszerül a Bethlen-kormány, melynek eredményeképp megszületik 1928 márciusában a XIV. törvénycikkely.

A törvény kidolgozása előtt természetesen szakmai síkon is élénk vita bontakozott ki a „zárt szám” szükségességével kapcsolatban. Szegeden például 1927 májusában találkoznak az egyetemek rektorai, hogy állásfoglalásaikat ismertessék.

Tóth Károly a szegedi egyetem rektora nem tagadja, hogy a törvény elsősorban Szeged számára kedvező hatással volt, amennyiben a Budapesten fel nem vett hallgatók a vidéki városok egyetemeit választották. Ugyancsak figyelemre méltó – a „konkurencia kizárásával” - a középosztály megerősítésében gyakorolt hatása. Meglátása szerint azonban ezen problémákat nem mások kizárásával, hanem az egyetemi keretszámok felemelésével szabadna kezelni.

Az új törvény elméletben megszünteti a faji és felekezeti alapon történő korlátozást. Egyben meghatározza azonban, hogy mely foglalkozási ágakhoz tartozó csoportok gyermekeinek kell, hogy pozitív elbírálás alá essenek a felvételnél.

A módosítás közvetlen eredménye valóban statisztikailag is igazolja a középosztályhoz tartozók – elsősorban nyugalmazott és hivatalban lévő köztisztviselők, tanárok, lelkészek stb. – gyermekei számának emelkedését, de alkalmat adott ezzel együtt a zsidókra vonatkozó kvóta további alkalmazására is.

A numerus clausus alkalmazásának gyakorlatával kapcsolatban nem lehet szó nélkül hagyni az egyetemi diákszervezetek szerepét. Szegeden ugyan a tanári kar – a fővárossal ellentétben – legalább a felvételi, vagy igazoló bizottságok munkájába nem engedett beleszólást a „külsős elemeknek”, a diákszervezetek folyamatos zúgolódása azonban, amely főként a törvény alkalmazásának „liberális” voltát nehezményezte nyomást gyakorolt a felvételi gyakorlatra.
A zavargások különösen az 1928. évi módosítás után harapódzódtak el. 1930-tól kezdődően – főként a Turul Szövetség bajtársi egyesületei - szinte minden év őszén tiltakozó megmozdulásokat tartottak az egyetemen a felvett zsidó hallgatók számának korlátozásáért.
 1932-ben a szegedi egyetemi ifjúság - egy országos akció részeseként - memorandumot intéz a tanári testülethez, melyben a magyar egyetemi és főiskolai ifjúság teljes anyagi és erkölcsi megsemmisülésére hivatkozva kéri az 1920. évi XXV. tc. módosításának és kiegészítésének törlését oly módon, hogy az már a következő tanév elejétől bevezethető legyen.
Ezen elvek alkalmazását a külföldi oklevelek nosztrifikálására is vonatkozhatna a beterjesztés szerint.
 A feldühödött ifjúság nyomására a frissen hivatalba került Gömbös-kormány – részben saját korábbi álláspontját is revideálva – arra utasítja az egyetemek vezetőségét, hogy a numerus clausus szellemét és betűjét megtartva, továbbra is rigorózusan járjanak el.

Bár Klebelsberg azon rendeletével, amellyel kötelezte az egyetemeket a jeles érettségivel rendelkező hallgatók felvételét, sikerült átmenetileg a zsidó hallgatók számarányának növekedését biztosítani, a Gömbös kormány megalakulása után, az 1933/34-es tanévtől ismét csökkenni fog.

Az egyetemi felvételeket leginkább befolyásoló törvények ezt követően az 1939. évi IV. tv., amely a felvehető zsidók számarányát ismét 6%-ban határozza meg, valamint az 1940. évi XXXIX. tv., amely a numerus clausus törvény hatályát végleg megszünteti ugyan, de a zsidókat érintő korlátozásokat érvényben hagyja egészen 1945-ig.

1.táblázat:

	Zsidó hallgatók számaránya (%)
	bölcsész kar
	term.tud. kar
	jogi kar
	orvosi kar

	1920/21
	12,0
	9,1
	10,0
	46,0

	1921/22
	18,4
	37,0
	11,3
	33,3

	1922/23
	17,7
	30,9
	12,3
	24,4

	1923/24
	22,0
	27,2
	11,6
	17,3

	1929/30
	13,2
	9,7
	10,6
	16,6

	1930/31
	12,4
	11,0
	12,1
	19,0

	1931/32
	9,44
	9,2
	14,4
	24,0

	1932/33
	9,8
	8,1
	14,9
	23,1

	1933/34
	12,5
	10,9
	14,2
	22,6

	1934/35
	5,1
	15,5
	11,2
	18,8

A lakóhely, mint pozitívan minősítő tényező

A szegedi egyetem 1921-ben nyitja meg kapuit a városban. Abban, hogy az elűzött egyetem új otthonra lelt és itt gyökeret vert nagyon nagy szerepet játszott Szeged városának vezetése és közössége.

1924-ig város – a kezdeti lelkesedés ellenére – csak igen szűkösen tudott segítséget nyújtani. Az említett évben azonban a város nagyvonalú felajánlást tesz – 50 évig, évenként 25 vagon búza árával támogatja az egyetemet - amellyel egyben kifejezi azt a jövőbe mutató szándékot is, miszerint érdekeik képviseletében ezen túl szorosan együtt fognak működni.

A város és az egyetem kapcsolatát azonban az első években beárnyékolta, hogy az egyetem nem, vagy nem megfelelően respektálta azt az anyagi áldozathozatalt, amelyet Szeged hozott.
A sajtóban megjelenő írások tanúsága szerint a szegedi polgárok csak az áldozatvállalásban kapnak kitüntetett szerepet, de a felvételeknél semmivel sincs több joguk, mint szentesi, hódmezővásárhelyi, vagy makói társaiknak. Az 1920-as évek végétől az egyetem egyre nagyobb figyelmet szentel a szegedi hallgatók felvételének.
Már 1927-ben arról beszél Dézsi Lajos professzor, hogy a felvételeknél minden kar egyöntetűen járt el. Elsősorban a jó előmenetelűeket és a szegedieket vették fel, majd a keretszámok későbbi megemelésével az összes szegedi jelentkező felvételt nyert. A helyiek után a környékbeliek, majd a közalkalmazottak gyermekei következtek a sorban.

 A felvételi bizottság jelentéseiben a keresztény – zsidó kategóriák mellett megjelenik a szegedi – nem szegedi is.
 Erről tanúskodik az alábbi táblázat is, amely az orvosi kar 1930. évi bizottsági beszámoló számait tükrözi. A táblázat is árulkodik arról, hogy a szegedi jelentkezők közül sokkal nagyobb arányban nyertek felvételt – akár zsidó, akár keresztény vallású -, mint a nem szegediek.

2. táblázat (a jelentkezők/felvételt nyerők száma kategóriánként)
	Jelentkező és felvett hallgatók aránya
	keresztény
	zsidó

	szegedi
	9/9
	7/5

	nem szegedi
	53/41
	46/5

Már az 1920. évi XXV. tv. végrehajtási rendeleti is rendelkezik az elcsatolt területekről érkező hallgatók felvételének megkönnyítése tárgyában, amikor is kimondja, hogy a „megszállt területekről kérvényeinek elbírálásánál a kar kivételesen, ha az eset gondos mérlegelése után a folyamodó nemzethűsége szempontjából aggályai nincsenek” az egyébként kötelezően előírt okiratok hiányától eltekinthet.
 Az elcsatolt területekről érkező hallgató felvételénél továbbá ügyelni kellett arra is, hogy a jelenlegi állampolgárság kérdését „ne bolygassák”. Az egyetem álláspontja ugyanis az volt, hogy ezen hallgatók magyar nyelvű kiképzése éppen azért nagyon fontos, hogy az elszakított területekre való visszatérés után ott magyar nyelven taníthassanak. Ezt azonban csak akkor tehetik meg, ha annak az államalakulatnak az állampolgárai maradnak, ahol lakóhelyük jelen állás szerint fekszik.
 A felvételért folyamodó hallgatók kiválasztása esetében fontos szempont volt továbbá, hogy az egyetem a székhelyéhez közelebb eső vidéki, illetve elcsatolt területek hallgatóit preferálja.
 Utóbbi kategória tekintetében Szeged vonzáskörzete a délvidéki, illetve erdélyi területekre terjedt ki. Az elcsatolt területekről jelentkezők számának vizsgálata vonatkozásában az alábbi – az elcsatolt területekről érkező hallgatók évenkénti beiratkozását bemutató - táblázat nyújt segítséget.

3.táblázat (évenként az adott területről jelentkezők száma)

	
	Románia
	Szerbia
	Csehszlovákia
	Ausztria

	1922/23
	111
	33
	16
	-

	1923/24
	95
	36
	17
	-

	1924/25
	91
	48
	16
	1

	1925/26
	92
	44
	12
	1

	1926/27
	86
	37
	18
	1

Részint a lakóhellyel, részint a közjogi státusszal függ össze a területi revízió egyes lépéseinek megjelenése az egyetem felvételi gyakorlatában.

Az 1938. november 2-án meghozott bécsi döntés Felvidék és Kárpátalja Magyarországhoz való visszacsatolását eredményezte. Az egyetemre érkező felvidéki hallgatók érdekében megemeli a minisztérium az 1938/39. tanév 2 félévére felvehető hallgatók létszámkeretét.
Az egyetemre ilyen körülmények között 44 hallgató kérte felvételét, amelyet a dékáni hivatalok egytől egyig elfogadtak. A hallgatók beilleszkedését és tanulmányaiknak megkönnyítését az egyetem egy 1939. január és február hónapban szervezett pótfélévvel segítette.

A pótfélévvel egy időben a hallgatók különbözeti vizsgát kellett, hogy letegyenek a Magyar nyelv múltja és jelene (Horger Antal), A magyar irodalomtörténet összefoglalása (Sík Sándor) és Összefoglaló magyar történelem (Deér József), Magyarország földrajza (Kogutowitz Károly) és jogi karra jelentkezők számára ezen kívül Alkotmányjog tárgyakból

1940. augusztus 30-án a második bécsi döntés értelmében Észak-Erdély tér vissza az anyaországhoz. Kolozsvár magyar közigazgatás alá szervezésével megnyílik a lehetőség az egyetem visszatérésére. Az 1940. évi XXVIII. tv. értelmében a Ferenc József Tudományegyetem visszaköltözik Kolozsvárra, míg Szeged egy jogilag új intézményt hoznak létre, a Horthy Miklós Tudományegyetemet. A szervezeti változást nem követi számottevő átjelentkezés, a felvételi ügyekben sincs ennél fogva különösebb nyoma az eseménynek.

Annál nagyobb horderejű a délvidék hallgatók 1941 áprilisa után lezajló „vándorlása”. Az 1940/41-es tanévre - a délvidéki hallgatók helyzetét megkönnyítendő - a beiratkozási időt kitolták egészen 1941 májusáig. A kedvezményeket igénybe véve, például az orvosi karon 105-ből első ízben beiratkozó hallgatóból mintegy 79 szerb, vagy horvát megszállás alatt levő területről érkezett.

Az egészségügyi alkalmasság kérdése

Már 1934-ben felvetődik annak lehetősége, hogy a hallgatók felvételét egészségügyi alkalmassági vizsgálathoz kössék. Ekkor a jogi kar elutasítja a felterjesztést mondván, hogy nincs pontosan meghatározva, hogy milyen egészségügyi állapot alkalmasít, vagy tesz alkalmatlanná, továbbá méltánytalannak is tartja, hogy az élet egy ilyen fontos állomásán valaki valamilyen testi, vagy egészségügyi fogyatékosság miatt bukjon el.

A kérdés 1937-ben merül fel ismét, de a jogi- és a természettudományi kar ismét elutasítja, arra hivatkozva, hogy a hallgatói felvételt ily módon befolyásoló elemet, csakis egy, az összes egyetemre is hatályos miniszteri rendelettel lenne célszerű bevezettetni.

A javaslatot végül 1941-ben fogadja el az egyetemi tanács, igaz már a budapesti mű- és tudományegyetemek kezdeményezésére. Ennek értelmében az orvosi vizsgálat megtörténtéig a hallgató csupán ideiglenes felvételt nyerhetett, amely a vizsgálat után vált teljes hatályúvá.

Zárszó

A szegedi egyetem 1921-es megnyitása után rögtön szembekerült egy olyan az országos viszonyokat is felkavaró törvényi rendelkezéssel, amely az egyetemi képzésre jelentkezőket a felvételi rendszeren keresztül kívánta szelektálni. A közvéleményt erősen megosztó rendelkezés – a statisztikai adatok tanúsága szerint is - a vidéki egyetemeken nem olyan szellemben kerültek végrehajtásra, mint a fővárosban.
Ezzel kapcsolatban nem hagyhatjuk figyelmen kívül azt az egész egyetemet átható szellemiséget, amely a kolozsvári tanári kar liberális-protestáns beállítottságából fakadt. Ugyanez a kolozsvári identitás mutatkozik meg a revízió által visszatért országrészekből érkezők felvételénél, illetve beilleszkedésénél mutatott méltányos eljárás alkalmazásában.
Fontos momentum a várossal való kapcsolat alakulása, amely a húszas évek elején a város áldozatának ellenére nem tökéletes, de az évtized végétől, köszönhetően az egyetem szegedieket előnyben részesítő felvételi politikájának is, harmonikussá válik. Összességében megállapítható, hogy a két világháború között preferált társadalmi csoportokat segítette a felvételi rendszer, akár mások háttérbe szorításával is.
Ennek a törekvésnek igyekezett ugyan megfelelni az szegedi egyetem, de mindvégig törekedett a tudomány és oktatás szabadságának jegyében humánusan, a kirekesztő rendelkezéseket megszorítóan értelmezve alkalmazni.

Kiss Márton:
A Műegyetemre való bejutás feltételei és ennek változásai 1945-ig

A hazai felsőoktatási intézmények – köztük a Műegyetem – története, a felvételi rendszerek szabályozása tekintetében két nagyobb korszakra osztható. Az első korszak a kezdetektől az 1910—20-as évek fordulójáig tartott. Ebben az időszakban a felvételi rend alapját, a többi felsőoktatási intézményhez hasonlóan a Műegyetemen is az intézmények által elkészített, általában a szervezeti szabályzat részét képező, s az államfő által megerősített felvételi szabályzatok jelentették.

A második korszak nyitópontját az 1920. évi XXV. tc. (az ún. numerus clausus törvény) megalkotása jelentette. Az ezután kiadott felvételi szabályzatok már a felsőoktatási intézmények egészére, vagy az egyes egyetemekre vonatkozó különböző jogszabályok (törvények, miniszteri rendeletek) rendelkezései alapján készültek.

Egy adott oktatási intézmény felvételi rendszerének alapeleme a felvételhez megkívánt előképzettség, amely szoros összefüggést mutat az intézmény képzési céljával és szervezeti felépítésével. Nyilvánvalóan más előképzettséget kívánt meg a leendő hallgatóitól az Institutum Geometricum, a középfokú képzést nyújtó Ipartanoda, s megint mást a modern Műegyetem.

Az Institutum Geometricum alapító rendeletét 1782. augusztus 30-án írta alá II. József.
 Az ugyanezen év szeptember 19-én szentesített szervezeti szabályzattal az intézetet az uralkodó a tudományegyetem bölcsészeti karához kapcsolta, ezzel a mérnökképzést egyetemi szintre emelte. Az Institutum Geometricum volt az első polgári mérnökképző intézet Európában, amelyben egyetemi szervezetben oktatták a műszaki tudományokat.

Ennek megfelelően a szabályzat a bejutás feltételeit is meglehetősen szigorúan szabta meg: A Mérnöki Intézetbe az Egyetem vagy valamelyik akadémia bölcsészeti tanfolyamának az elvégzése után lehetett jelentkezni. A felvételi jelentkezéshez az adott akadémia vagy az Egyetem bölcsészeti kara igazgatójának írásbeli javaslata, illetve valamely törvényhatóság vagy birtokos ajánlása is szükséges volt. Az ezekkel rendelkezők minden év november 3-án felvételi vizsgát tettek.

A felvételi bizottság az Egyetem Tanácsának elnökéből, a bölcsészeti kar igazgatójából, az alkalmazott matematika tanárából, még egy tanárból (vagy a kísérleti fizika és mechanika, vagy a mezőgazdaságtan oktatójából), valamint egy nyilvános mérnöki állásban dolgozó gyakorló mérnökből állt. A felvételi vizsga során a jelentkezőknek az alábbi tudományszakokból kellett az ismereteiket bizonyítaniuk:

- aritmetika az egyenletekkel és arányokkal

- a hazai földrajz ismerete (…) mely a térképek készítésénél szükséges

- a mechanika és hidrotechnika elemei

- elemi geometria és síktrigonometria

- polgári építéstan a gazdasági épületekre alkalmazva

- a mezőgazdaságtan alapjainak ismerete.

A fenti kötelező tárgyak ismerete mellett előnyben részesültek azok, akik a hazai jogban való jártasságukról, politikai, pénzügyi, kincstári vonatkozású ismeretekről és több nyelv ismeretéről tettek tanúbizonyságot.

A 19. század első felére a különböző iparágak, a kereskedelem, a közlekedés fejlesztése olyan szakemberigényt támasztott, amelyet a kizárólag földmérő és vízépítő mérnököket képző Institutum már nem tudott kielégíteni. Különböző fórumokon egyre gyakrabban merült fel az önálló magyar műegyetem felállításának a gondolata.

Ennek megvalósulása azonban még több mint két évtizedet váratott magára. Az önálló műegyetem helyett a kormány csak egy Ipartanodát állított fel. Az alapításról szóló rendeletet 1844. június 12-én írta alá V. Ferdinánd; s hosszas előkészületek után, csak 1846. november 1-jén nyitotta meg a kapuit az intézmény.

Az Ipartanodában egy egyéves előkészítő, valamint három kétévfolyamos (gazdászati, műtani, kereskedelmi) osztályt szerveztek. A Műegyetem elődintézményei közül elsőként az Ipartanodában fordult elő a diákok rendes és rendkívüli hallgatókra történő felosztása. Az Ipartanoda rendes hallgatói lehetettek mindazok, akik elmúltak 13 évesek és a felsőbb elemi iskola 4. osztályát elvégezték; érettebb korúak, felettébb tehetségesek, vagy a felsőbb tanodáknak több osztályát hallgatták; valamely iparágban már működöttek és felvételi vizsgán az előkészítő év tanulmányainak kellő felfogására képességet mutattak. A kétévfolyamos – gazdászati, műtani és kereskedelmi – osztályokra az előkészítő osztály sikeres elvégzését követően lehetett beiratkozni. Érettebb korú egyének rendkívüli hallgatóként – az előkészítő osztály elvégzése nélkül – bármely osztály előadásait látogathatták, sőt a tanodai kísérletet is kiállhatták, s ennek eredményéről bizonyítványt is szerezhettek.

Az újabb jelentős szervezeti változás a szabadságharc leverését követő évben következett be az intézmény életében. Ferenc József az 1850. szeptember 19-én kelt rendeletével az Institutum Geometricumot és a József Ipartanodát egy új intézmény, a k. k. Joseph Industrieschule keretében egyesítette.

Az alapítással egy időben az előkészítő osztályt két évfolyamosra bővítették, majd 1851-ben megszüntették, s helyette három osztályos főreáliskolát állítottak fel, azzal a céllal, hogy az intézmény önmagának képezzen ki kellő felkészültségű tanulókat. A gazdasági és kereskedelmi osztályokat megszüntették, csak a technikai osztályban folyt a képzés, amelynek tanulmányi idejét kettőről három évre emelték fel.

Az alapító rendelet ugyan kimondta, hogy az ipartanodát műegyetemmé kell fejleszteni, s a szervezeti változtatások is ebbe az irányba mutattak, az Industrieschule mégis csak középfokú intézménynek tekinthető, mivel a képesítés szükséges kellékeivel, a szigorlat tartásával, illetve az oklevélkiadással nem élhetett.

1856. szeptember 30-án kelt az a rendelet, amellyel az uralkodó az ipartanodát Joseph Polytechikum néven felsőfokú tanintézetté emelte. Az új szervezeti szabályzat szerint az intézménynek két osztálya volt: egy egyéves, kötött tanrendű előkészítő osztály, illetve egy hároméves – a tanszabadság talaján álló – általános technikai osztály.

A szabályzat a felvétel feltételeit is rögzítette. Az előkészítő osztályba azok nyerhettek felvételt, akik betöltötték 18. életévüket, s valamilyen ipari vagy gazdasági üzletben két évet eltöltöttek, vagy a felvételhez megkívánt előismeretekből: matematikából (számolásból), magyar és német nyelvből vizsgát tettek. Az általános technikai osztályba rendes hallgatóként azok iratkozhattak be, akik a főreáltanoda 6 osztályát, vagy a főgimnáziumot elvégezték, valamint azok, akik betöltötték 16. évüket, s az előkészítő osztály valamennyi tárgyából sikeres felvételi vizsgát tettek.

Ekkor említi első alkalommal a szabályzat az 1850-ben bevezetett érettségi bizonyítványt, egyelőre még nem követelményként, hanem kedvezményként. Miszerint a végzett főreáliskolai tanulók és a sikeres érettségi vizsgát tett főgimnáziumi diákok egyből a technikai osztály második évfolyamára iratkozhattak be, ha matematikából sikeres vizsgát tettek, s a rajzművészetben elégséges jártasságot és felkészültséget mutattak fel. Rendkívüli hallgatóként azok az önálló, független helyzetű egyének, egyetemi hallgatók, köz- vagy magánhivatalnokok iratkozhattak be, akik vagy önképzés céljából, vagy mint tudománykedvelők egy-egy tárgyat kívántak hallgatni.

Nem csak a szervezeti felépítésben, de a felvételi rendben is változást jelentett, hogy 1865-ben megszűnt az előkészítő osztály. Ekkortól a Műegyetem két – műszaki és közgazdasági – osztályból állt, amelyekbe közvetlenül, de csak középiskolai végzettséggel lehetett bejutni.
 A kiegyezést (1867) követően előállt kedvező politikai helyzet az intézmény fejlődésére is serkentőleg hatott.

Az 1867/68. tanévtől az oktatás tovább differenciálódott. A technikai osztályon belül szétválasztották a gépészek, az általános mérnökök és a vegyészek képzését. Az első kettőnél már 5, az utóbbinál 3 év volt a tanulmányi idő. A közgazdasági osztályon szintén elkülönült a kereskedelmi és a mezőgazdasági szak. Mindkettőnél 2 év lett a képzés ideje. Ez a szervezeti forma már az 1871-ben megvalósított kari szervezet előképének tekinthető. Egy furcsa ellentmondásra azonban mindenféleképpen fel kell hívni a figyelmet: noha az intézmény felsőoktatási tanintézetnek számított, s a Műegyetem elnevezést használta, továbbra sem adhatott ki mérnöki oklevelet.

A mai, modern kari struktúrának megfelelő szervezetét az 1871. július 10-én szentesített szervezeti szabályzattal nyerte el a Műegyetem.
 Az új szabályzat szerint az intézmény élén a korábbi, kinevezett igazgató helyett az egyetemi tanács által választott, s a kultuszminiszter által megerősített rektor állt. 1871-ben három szakosztályt – tulajdonképpen kart – szerveztek: az egyetemest, a mérnökit és a gépészmérnökit. Az építészi és vegyész szakosztály hely- és tanerő hiány miatt csak az 1873/74-es tanévben kezdte meg a működését a mérnöki, illetve az egyetemes szakosztály keretén belül.

A szakosztályok élén a szintén választott és a miniszter által megerősített dékánok álltak. A szabályzat szerint a Műegyetem hallgatói rendesek vagy rendkívüliek lehettek. A rendes hallgatók a Műegyetem valamelyik szakosztályába beiratkozva, az illető tanfolyamra előírt vagy esetleg részükre jóváhagyott külön tanterv szerint rendszeres oktatásban részesültek, vizsgázhattak, s ez alapján bizonyítványt kaphattak.

A rendkívüli hallgatók a rendes hallgatóktól megkívánt előképzettség hiányában sem bizonyos szakosztályba, sem annak valamelyik évfolyamába nem voltak beiktathatók. A rendkívüli hallgatók a műegyetemen előadott bármely műszaki és egyéb tárgyat tetszés szerint hallgathatták, de rendes vizsgatételre nem voltak jogosultak, s csak látogatási bizonyítványt kaphattak. A rendes hallgatók az egyetemes szakosztályban kezdték meg a tanulmányaikat, ahol két éven át természettudományi és más általános tárgyakat hallgattak, s ezután léphettek át a választott hároméves technikai szakosztályba.

Az 1872/73. tanévi felvételi szabályzat szerint az egyetemes osztály I. évfolyamába a főreáltanodai vagy főgimnáziumi végzettséggel rendelkezőket vették fel. Azok a középiskolát nem végzett, 16 évnél idősebb ifjak, akik elemi mennyiségtanból, földleírás- és történelemből, természettanból, természetrajzból, szabadkézi és mértani rajzból, valamint magyar és német nyelvből sikeres felvételi vizsgát tettek, szintén az egyetemes osztály I. évfolyamába léphettek.

Az egyetemes osztály II. évfolyamába az I. évfolyamot elvégzők kerültek. Közvetlenül azokat a középtanodát végzett tanulókat is felvették ide, akik az első évi tanfolyam valamennyi kötelező tantárgyából tett felvételi vizsgán megfelelő – politechnikumi szintű – felkészültséget mutattak fel. Akik a szóban forgó tárgyakat más technikai felsőbb tanintézetben végezték a II. évi tanfolyamba felvételi vizsga nélkül beléphettek.

A hároméves technikai szakosztályokba azokat vették fel, akik az egyetemes osztály I. és II. évi tanfolyamának minden kötelező tantárgyából bizonyítvánnyal rendelkeztek vagy ugyanezen tárgyakból sikeres felvételi vizsgát tettek. A rendkívüli hallgatóktól betöltött 18. életévet, s a műegyetem látogatására kellő képzettség kimutatását kívánták meg.

Az 1870-es évek közepére nem csak a modern szervezeti struktúra alakult ki a Műegyetemen, de a felvételi rendszer is kikristályosodott. Előbb, az 1873/74. tanévtől a középiskolai végzettség nélkül jelentkezőknél a megkívánt betöltött 16. életévet 18-ra emelték,
 majd a felvételnek ezt a módját teljesen megszüntették, s a középiskolai végzettség sem volt már elégséges a bejutáshoz. Az 1876/77. tanévtől kizárólag érettségi birtokában lehetett az egyetemes osztályba rendes hallgatóként beiratkozni.

A szervezeti szabályzat következő módosítására 1882. június 12-én került sor. A felvételt is érintő változást jelentett az egyetemes szakosztálynak, mint előkészítő tagozatnak a megszüntetése. Ezt követően az érettségivel rendelkező hallgatók közvetlenül a választott – 4 éves tanulmányi idejű – mérnöki szakosztályban kezdték meg a tanulmányaikat.

Az egyetemes szakosztályba ezen túl csak azok jártak, akik a tanári pályára készültek vagy csupán egyes tudományokat kívántak tanulmányozni. Ennek következtében az egyetemes szakosztály – bár nevében 1934-ig fennmaradt – gyakorlatilag elhalt.

Elsősorban tantervi változtatások indokolták a szervezeti szabályzat újabb módosítását, amelyet 1898. szeptember 12-én erősített meg az uralkodó. Még ugyanebben az évben a szervezeti szabályzat mellékleteként a Műegyetem egy új felvételi, tanulmányi, tandíj és fegyelmi szabályzatot is alkotott. Az új szabályzat szerint is gimnáziumi vagy reáliskolai érettségi, s az erről eredetiben bemutatott bizonyítvány alapján lehetett az egyetemre beiratkozni. Külföldi középiskolák bizonyítványait akkor fogadta el az intézmény, ha a jelöltek olyan érettségi fokáról tanúskodtak, amelyek a hazai tanintézetekének megfeleltek.

Bár már a korábbi szabályzatok is kitértek rá, először az 1898-as szabályzat rögzítette részletesen a felvételi eljárás menetét, amely – kisebb változtatásokkal – a tárgyalt időszak során végig érvényben maradt.

Eszerint a műegyetem összes hallgatóját a rektor vette fel, a rendes hallgatókat a műegyetembe történő belépésük alkalmával, a rendkívülieket minden félévben. Az újonnan jelentkezőknek személyesen kellett a rektornál jelentkezniük, a szabályzathoz mellékelt származási ív két kitöltött példányával, érettségi bizonyítványukkal és a fegyelmi szabályzat megtartására kötelező nyilatkozattal.

A rektor ellenőrizte, illetve aláírta a származási íveket, az érettségi bizonyítványt és a nyilatkozatot visszatartotta; átadta a jelöltnek az ideiglenes felvételi jegyet, illetve a tanulmányi és szigorlati szabályzat egy-egy példányát.

A jelentkező szóban is köteles volt a rektornak megerősíteni, hogy az egyetem törvényeit megtartja, s a műegyetemi hatóság iránt engedelmességgel és tisztelettel fog viseltetni.

A jelentkezőnek ezt követően a választott osztályra leckekönyvet kellett venni, s azt a származási ívvel megegyezően kitölteni. A leckekönyvvel, a rektor által aláírt származási ívekkel, valamint a felvételi jeggyel a quaestornál kellett jelentkezni, a beíratási díj, a tandíj, a laboratóriumi díj befizetése céljából. A quaestor az egyik származási ívet átvette, a díjak befizetését a leckekönyv megfelelő rovatában aláírásával igazolta. Tandíjmentességért a rektoron keresztül az egyetem tanácsához kellett folyamodni. Ebben az esetben a felvétel és a beiratkozás csak akkor vált véglegessé, ha a jelentkező igazolta, hogy a tanács a teljes tandíjmentességet megadta. A beíratási és a közjótékonysági díj megfizetése alól nem lehetett felmentést kapni.

A jelölt következő útja a választott osztály dékánjához vezetett. A dékánnak kellett átadni a másik származási ívet, a leckekönyvet és egy saját kezűleg aláírt igazolványképet. A dékán feladata volt a származási ívre és a leckekönyvbe beírt előadások ellenőrzése; ezek megválasztásában szükség esetén felvilágosítást és tanácsot is adott, majd a leckekönyv megfelelő rovatában aláírásával igazolta, hogy az előadások választását helybenhagyta. A dékán a származási ívet az osztályba felvett hallgatók névjegyzékének elkészítése céljából visszatartotta; a leckekönyvet és a fényképet még aznap átküldte a rektori hivatalba. A rektor a fölvételt a leckekönyv aláírásával igazolta, amelyet a jelölt másnap személyesen vehetett át.

A felvétel az illető tanároknál való beiratkozással fejeződött be. A jelentkezőnek kitűzött határidőn belül, minden olyan tanárnál, akinek az előadását hallgatni kívánta, a leckekönyvével személyesen jelentkeznie kellett. A tanár a saját katalógusába történt beírást nevének az illető rovatba történő bejegyzésével bizonyította.

A II. félévre, illetve a felsőbb évfolyamokra jelentkezőknél a felvételi eljárás – a rektori jelentkezést leszámítva – megegyezett a fentiekkel.

A rendkívüli hallgatók felvételének a betöltött 18. életév, s az általuk választott tantárgyak megértéséhez szükséges előismeretek igazolása volt a feltétele. Esetükben a beiratkozás menete csak alig tért el a rendes hallgatókétól. A felvételi adminisztrációt a rendes hallgatókétól eltérő, színes iratokon végezték, leckekönyv helyett is színes leckeívet kaptak. Beíratási díjat nem kellett fizetniük, a tandíj alól nem kaphattak mentességet.

A javító érettségi vizsgára utasított diákok a szakosztályok I. évfolyamának összes tantárgyára rendkívüli hallgatóként beiratkozhattak. Ha a félév végéig megszerezték az érettségi bizonyítványukat és a hallgatott tárgyak I. félévi anyagából a rektor elnöklete alatt felvételi vizsgát tettek, a II. félévben rendes hallgatóként folytathatták a tanulmányaikat. Ebben az esetben az I. félévük beszámított a rendes tanulmányi időbe.

Már a századforduló óta napirenden volt a kérdés, miként lehetne a műegyetemen a hallgatóságnak alaposabb közgazdasági képzést nyújtani, hogy ez által az állami és a gazdasági életben az addiginál jobban érvényesülhessenek. Ennek a lehetősége nyílt meg azzal, hogy 1914. február 14-én Ferenc József jóváhagyta a műegyetemi közgazdasági osztály felállítását, s megerősítette szervezeti szabályzatát is. Az új osztályon egyéves posztgraduális jellegű képzés folyt.

A közgazdasági osztályba rendes hallgatóként csak főiskolai (műegyetemi, bányászati és erdészeti főiskolai, keleti kereskedelmi akadémiai, budapesti, illetve kolozsvári kereskedelmi akadémiai, fiumei kiviteli akadémiai, gazdasági akadémiai és hasonló jellegű külföldi főiskolai) végzettséggel lehetett beiratkozni.

A sikeres szigorlatot követően a végzettek közgazdasági oklevelet nyerhettek. Azok, akik építészi, mérnöki, gépészmérnöki, vegyészmérnöki, bánya-, kohó- vagy erdészmérnöki oklevél birtokában szerezték meg a közgazdasági oklevelet, a közgazdasági mérnöki cím viselésére voltak jogosultak.

A felsőoktatási intézmények felvételi rendszerének szabályozása tekintetében a fordulópontot az 1920. évi XXV. tc. (az ún. numerus clausus törvény) kiadása jelentette.
 Mint azt már a bevezetőben is említettem, az ezt követően kiadott felvételi szabályzatok már a felsőoktatási intézmények egészére, vagy az egyes egyetemekre vonatkozó különböző jogszabályok (törvények, miniszteri rendeletek) rendelkezései alapján készültek. Ezen jogszabályok tárgyát a felvehetők körének a meghatározása adta, amely az első pillanattól kezdve, jóval a tárgyalt korszakon túl is, kultúrpolitikai, politikai tartalmat is hordozott.

Közbevetőleg jegyzendő meg, hogy a numerus clausus bevezetését a Műegyetem a szóban forgó törvény megjelenése előtt már két alkalommal is kérte a minisztériumtól.

Elsőként 1900. márciusában a vegyészeti és egyetemes szakosztály vonatkozásában. A felterjesztésben K. Lipthay Sándor rektor kifejti, hogy a műegyetemi építkezések csúszása miatt az általános kémiai, de még inkább a kémiai technológiai laboratóriumban olyan helyhiány alakult ki, amely miatt az egyetem a vegyészhallgatók megfelelő kiképzését biztosítani nem tudja, ezért kéri a minisztert, hogy a vegyészi szakosztály első évfolyamára felvehető hallgatók számát a korábbiakhoz képest korlátozza.

Második alkalommal 1920. február 16-án. Czakó Adolf rektor levelében tájékoztatta Haller István vallás- és közoktatási minisztert, hogy a Műegyetem, már csak az oktatás sikere érdekében is feltétlenül szükségesnek tartja a numerus clausus életbeléptetését. Indoklásként megemlítette, hogy az 1800 hallgató befogadására épült egyetem már évek óta túlzsúfolt; az ennek orvoslására tervezett II. és III. műegyetem felállítását a világháború megakasztotta, sőt a világháborút lezáró békeszerződés a tervezett egyetemek székhelyét is elcsatolta.

Mindez a rektor szerint azt jelenti, hogy a műegyetemre törekvő hallgatóság száma még évekig nagyobb lesz, mint az intézmény befogadó képessége. Ezért a mérnöki és építészi osztály javaslatára, a tanács hozzájárulásával az alábbi kérelmet terjesztette a miniszter elé. „Addig is, – amíg a törvényhozásra hivatott nemzetgyűlés a proletár-diktatúrához hasonló országos csapás megismétlődésének lehetőségét szigorú törvényekkel kizárni nem igyekszik, ennek érdekében az iskolázásnak, különösen az egyetemek látogatásának jogát nem szabályozza – hatalmazza fel a Vallás- és Közoktatásügyi Miniszter a Műegyetem Tanácsát arra, hogy a numerus clausus folyományaként a műegyetemre való felvétel módozatait már az 1919/20. tanévre megállapítsa, az ezért benyújtott folyamodványok elintézésekor az előképzettségen kívül – a megbízhatóság igazolására alkalmas mellékletek alapján – úgy a nemzeti hovatartozás, valamint a nemzeti, társadalmi és keresztény erkölcsi alapra is figyelemmel legyen, a magyar állameszme ápolása és terjedése érdekében pedig a hallgatóság mindenkori létszámában a magyarok túlnyomó többségét biztosítsa”.

A rektor arra kérte a minisztert, hogy a numerus clausus életbeléptetését a törvényhozásban eszközölje ki, illetve ennek megtörténtéig a kért felhatalmazást adja meg.
 A tanács ugyan a javaslatot végül egyhangúlag a magáévá tette, de a megelőző – 1920. január 27-i – rektori tanácsülésen az egyes osztályok a szóban forgó javaslattól némileg eltérő véleményüknek is hangot adtak. Eszerint a gépészmérnöki osztály a numerus clausus életbeléptetését nem tartotta szükségesnek.

A vegyészmérnöki osztály egész terjedelmében magáévá tette a mérnöki és építészi osztály határozati javaslatát, azzal a módosítással, hogy a kiválogatás a felekezetre való tekintet nélkül történjék. A közgazdasági osztály javaslata a következő volt: „Bár a közgazdasági osztályban, ahol más főiskolából jött hallgatók fölvételének föltételei esetről-esetre egyénileg bíráltatnak el, bizonyos mértékben már is fennáll a numerus clausus, mindazonáltal az osztály helyénvalónak találja, hogy a beiratkozók száma korlátoltassék”.

Visszatérve az 1920. évi XXV. törvénycikkhez: a törvénynek két alapgondolata volt. Egyrészt, hogy az egyetemekre és jogakadémiákra az 1920/21. tanévtől csak olyanok iratkozhattak be, akik nemzethűségi és erkölcsi tekintetben feltétlenül megbízhatók, és csak olyan számban, amennyinek alapos kiképzése biztosítható.

Másrészt, hogy a felvételi engedély megadásánál a fenti követelmények mellett a felvételt kérők szellemi képességeire, és arra is figyelemmel kellett lenni, hogy az ország területén lakó egyes népfajokhoz és nemzetiségekhez tartozó ifjak arányszáma a hallgatók közt elérje az illető népfaj vagy nemzetiség országos arányszámát, de legalább kitegye annak kilenctized részét.

A törvény végrehajtási utasítása, az 1920. szeptember 27-én, 123.033. sz. alatt kelt vallás- és közoktatásügyi miniszteri rendelet az egyetemek felvételi rendjét is meghatározta. Eszerint az 1920/21. tanévtől csak engedéllyel lehetett beiratkozni. A beiratkozási engedélyt kérő folyamodványt az illető kar (osztály) dékánjához kellett benyújtani. A folyamodványhoz az alábbi, eredeti okmányokat kellett csatolni:

- születési anyakönyvi kivonatot

- középiskolai érettségi bizonyítványt

- erkölcsi bizonyítványt

- közhatósági bizonyítványt a szülők foglalkozásáról, vagyoni helyzetéről, s arról, mióta laknak jelenlegi lakóhelyükön; azelőtt hol laktak és régebbi lakóhelyükön mivel foglalkoztak

- ha a folyamodó hadi árva volt, az ezt tanúsító közhatósági bizonyítványt

- ha az apja harctéri szolgálatot teljesített, a Károly csapatkereszt elnyerésének igazolásáról szóló bizonyítványt.

A beiratkozási engedély megadásáról vagy megtagadásáról a kar tanári karából választott háromtagú felvételi bizottság javaslata alapján az illetékes kari tanács döntött, végérvényesen.

A felvételik esetében alkalmazott nemzetiségi és faji korlátozást az 1928. évi XIV. tc. egy évtizedre megszüntette.

Az 1920. évi XXV. tc. 3. §-át módosító törvény rendelkezései szerint a nemzethűség és az erkölcsi megbízhatóság mellett egyfelől, a felvételt kérő korábbi tanulmányi eredményeire és szellemi képességeire. Másfelől arra is figyelemmel kellett lenni, hogy elsősorban a hadiárvák és a harctéri szolgálatot teljesítettek és a közalkalmazottak gyerekei, továbbá a különféle foglalkozási ágakhoz (mezőgazdasághoz, iparhoz, kereskedelemhez, szabad foglalkozásokhoz stb.) tartozóknak a gyermekei az ezen foglalkozásokat űzök számának és jelentőségének megfelelő arányban jussanak a főiskolákra és a felvettek száma az egyes törvényhatóságok között is igazságosan legyen felosztva.

A felvehető hallgatók létszámát azonban továbbra is maximálták. Az egy-egy tanévre vonatkozó felvételi keretszámokat – az intézmények véleményét is figyelembe véve – a vallás- és közoktatásügyi miniszter határozta meg.

A jogszabályok fentiekben vázolt elemei – értelemszerűen – bekerültek a műegyetemi felvételi hirdetményekbe,
 valamint – részletesen kifejtve – az 1935-ben kiadott új felvételi szabályzatba is.

Az új szabályzatok kiadását a műegyetem újabb, a tárgyalt korszak utolsó, de az addigiakat tekintve legnagyobb szervezeti változása indokolta. A parlament az 1934. évi X. törvénnyel létrehozta a József nádor Műszaki és Gazdaságtudományi Egyetemet, amely egy szervezetben egyesítette a műegyetemet, a soproni bánya- és erdőmérnöki főiskolát, az állatorvosi főiskolát és budapesti tudományegyetemi közgazdaságtudományi kart.

Az új egyetemen öt kart (mérnök és építészmérnöki; gépész- és vegyészmérnöki; bánya-, kohó- és erdőmérnöki; mezőgazdasági és állatorvosi; közgazdaságtudományi) szerveztek. A karok két-két külön osztályból álltak, amelyek a következők voltak: mérnöki, építészmérnöki, gépészmérnöki, vegyészmérnöki, bánya- és kohómérnöki, erdőmérnöki, mezőgazdasági, állatorvosi, közgazdasági és kereskedelmi, közigazgatási.

Az új felvételi szabályzat szerint a felvétel alapját továbbra is az érettségi bizonyítvány képezte. Azoknak a magyar állampolgároknak, akik a tanulmányaikat valamilyen külföldi középiskolában végezték, s a Műegyetemre rendes hallgatóként kívántak beiratkozni, magyar történelemből és irodalomtörténetből valamelyik magyar tannyelvű hazai középiskolában kiegészítő érettségit kellett tenniük.

Újdonságot jelentett, hogy az integrációt követően két olyan osztálya is lett a Műegyetemnek, amelyre a középiskolai érettségi bizonyítványon kívül egyéb végzettség is képesített. A Közgazdasági és Kereskedelmi Osztályba felsőkereskedelmi vagy felsőmezőgazdasági iskolai érettségi bizonyítvány; a Mezőgazdasági Osztályba felsőkereskedelmi iskolai vagy felsőmezőgazdasági iskolai érettségi bizonyítvány vagy középfokú gazdasági tanintézet mezőgazdasági képesítő bizonyítványa alapján is be lehetett kerülni.

A beiratkozás – két fontosabb eltéréssel – az 1898. évi szabályzatban rögzítetteknek megfelelően folyt. Az egyik eltérés az volt, hogy míg korábban a rektor vette fel az elsőként jelentkezőket, addig most a Rector Magnificus nevében az illető kar dékánja iktatta be az új egyetemi polgárt. A másik jelentős változást az jelentette, hogy a beiratkozó – férfi – hallgatóknak, minden félévben, orvosi vizsgálaton is részt kellett venniük.

Az 1939. évi IV. törvény (az ún. „második zsidótörvény”) kihirdetését követően újból bevezették a felvételik esetében a faji alapon történő korlátozást. A törvény általában a zsidók közéleti és gazdasági térfoglalásának korlátozásáról szólt, de egyes pontjait már az egyetemi felvételek esetében is figyelembe kellett venni. Ezek közé tartozott az első paragrafus, amely azt mondta ki, hogy a törvény alkalmazása szempontjából kit kellett zsidónak tekinteni. A törvény kihirdetését követően kiadott felvételi hirdetmények szerint a Műegyetem első évfolyamára jelentkező hallgató köteles volt igazolni azt, hogy a törvény 1. §-ában foglalt rendelkezések értelmében nem zsidónak vagy zsidónak kell-e tekinteni, illetve a zsidónak tekintendő hallgatónak azt is igazolnia kellett, hogy a szóban forgó törvény 2. §-ában foglalt – kivételeket megfogalmazó – rendelkezés alá esik-e.

További súlyos, a zsidóságot sújtó intézkedés volt, hogy a törvény 7. §-a az egyetemek és a főiskolák első évfolyamára felvehető zsidó hallgatók számát a felvett hallgatók összlétszámának 6 százalékában szabta meg. Kivételt jelentett a Műegyetem közgazdasági és kereskedelmi osztálya, ahol ez a szám 12% volt.

Végezetül nem lehet említetlenül hagyni a XIX. század végének és a XX. század első évtizedeinek másik jelentős kérdését: a nők felsőfokú tanulmányainak engedélyezését sem.

A Műegyetem sokáig ellenállt a női hallgatók felvételének. Wartha Vince rektor 1908. május 9-én – meglehetősen lakonikusan – még ekként válaszolt a strasbourgi egyetem rektorának a nők felvételével kapcsolatban hozzá írott levelére: „Folyó hó 2-án kelt becses levelére van szerencsém közölni, hogy a m. kir. József Műegyetemen a nők ez idő szerint még nem iratkozhatnak be.”

Mint az előbbiek esetében ezt a kérdést is jogszabályokkal igyekeztek rendezni. A vallás- és közoktatásügyi miniszter 1927. évi 63.000/1927. IV. – a nőknek a tudományegyetemekre, a műegyetemre és az egyetemi közgazdaságtudományi karra való felvételének szabályozása tárgyában kiadott – rendeletének a műegyetemre vonatkozó paragrafusa szerint a mérnöki, gépészmérnöki, valamint a vegyészmérnöki osztályra rendes hallgatóként a nők továbbra sem voltak felvehetők, viszont az egyes osztályok, illetve a szaktanárok hozzájárulásával az egyes előadások hallgatására, mint vendéghallgatók engedélyt kaphattak.

Az építészi osztályon – amennyiben a férfiak nem töltötték be a keretszámot – a felvehetők létszámának 5 %-áig a nők is lehettek rendes hallgatók; a közgazdasági osztályra rendes hallgatóként az engedélyezett létszám keretein belül minden korlátozás nélkül beiratkozhattak. Újabb lépést jelentett a nők egyenjogúsítása terén, hogy Szily Kálmán a VKM államtitkára, 1935. szeptember 2-i leiratában engedélyezte, hogy a Műegyetem a vegyészmérnöki osztály I. évfolyamára a létszám kereten belül 5%-ig nőket is felvegyen.
 A kérdést az 1946. évi XXII. törvény zárta le, miszerint a nők a megállapított létszámkereten belül, a férfiakkal azonos előfeltételek mellett minden korlátozás nélkül felvehetők voltak.

Az Ideiglenes Nemzeti Kormány 1945. március 17-én kelt, 200/1945. számú rendelete hatályon kívül helyezte a zsidótörvényeket, s ezt az 1946. évi. XXV. törvény, amely a magyar zsidóságot ért üldözés megbélyegzéséről és következményeiről címet viseli, megerősítette. Ezzel a két jogszabállyal az egyetemi felvételik során addig alkalmazott faji alapon történő korlátozás is megszűnt, megmaradt viszont továbbra is a felvehető hallgatók számbeli korlátozása, amely ezt követően a korábbiakhoz hasonló módon, de már az új uralkodó osztály politikai céljait szolgálta.

Zsidi Vilmos:

Felvételi követelmények a közgazdasági felsőoktatásban 1920 – 1957

(Az elhangzott előadás rövidített változata)
Az előadás arra a kérdésre kereste a választ, hogy milyen módon jelentkeztek a közgazdasági felsőoktatásban a felvételivel kapcsolatos általános folyamatok? Léteztek-e felsőoktatás e szegmensére jellemző specifikumok? Az országos helyzetkép, illetve annak történeti változása egyaránt jól feldolgozott mindenekelőtt Ladányi Andor, Sáska Géza munkáinak köszönhetően.
 Így az általános folyamatokat elég jól ismerjük.

A felsőoktatásba történő bejutás különböző szűrőkön keresztül történt. A 19-20. század vonatkozásában a felsőoktatásba jutás feltételeinek alábbi csoportosítása lehetséges:

1. Tudás szűrő

Képesítő érettségi vizsga

Felvételi vizsga

2. Társadalmi szűrő

Nemi diszkrimináció (nők kizárása)

3. Politikai szűrő

Faji (zsidók korlátozása)

Szülők „társadalmi” állása szerinti kategorizálás

4. Szakmai szűrő

Pedagógiai szempont: pl. férőhely

Életév
A főbb szűrők korszakonként keveredve érvényesültek, egyesek néha nagyobb, máskor kisebb intenzitással a következő periodicitással:

1851 – 1918: érettségi vizsga az egyetemi felvételhez

1895--: nők a bölcsészeti és orvostudományi felsőoktatásban
1918 – 1919: liberalizálás

1920 – 1928: politikai korlát: numerus clausus, szakmai korlát: létszám, (nők felvétele a
közgazdasági, mezőgazdasági felsőoktatásba)

1928 – 1939: szakmai korlát: létszám

1939 – 1944: politikai korlát: zsidótörvény, szakmai korlát: létszám, kiképezhetőség,
szakemberszükséglet

1945 – 1946: liberalizálás

1946 – 1948: szakmai korlát (létszám)

1946--: nők felvétele bármely intézménybe

1948 – 1962 (1989): politikai korlát: származás, szakmai-társadalmi korlát:
szakemberszükséglet
Az előadásban bemutatott intézmény a budapesti közgazdaságtudományi kar/egyetem, valamint a gazdasági szaktanárképző intézet volt.

A felhasznált források a Budapesti Corvinus Egyetem Levéltárának állományából valók (tanácsülési jegyzőkönyvek, Dékáni/Rektori Hivatal iratai, hallgatói anyakönyvek és beiratkozási lapok, hallgatói adatbázis, mintavétel az 1920 – 1947 közötti időszakból).
Az első korszak (1920-1948) felvételi követelményei között a gimnáziumi érettségi, valamint a betöltött 16. életév szerepelt. Ezeket a feltételeket befolyásolta a numerus clausus alkalmazása. A felvétel és a beiratkozás részletes feltételeit a „A m. kir. vallás- és közoktatásügyi miniszter 123022/1920.szám IV. a.” 1920. szeptember 27-i leirata tartalmazta:
„1. §. A … a budapesti egyetemi közgazdaságtudományi karra … az 1920./21.-ik tanév kezdetétől csak oly egyének iratkozhatnak be, kik nemzethűségi s erkölcsi tekintetben feltétlenül megbízhatók és csak oly számban, amennyinek alapos kiképzése biztosítható. Az egyes karokra …felvehető hallgatók számát külön rendelettel fogom megállapítani. […] 3. §.

Az 1920/21. tanév kezdetétől beiratkozni csak engedéllyel lehet. Beiratkozási engedélyére tehát mindenkinek folyamodni kell. …A beiratkozási engedélyt kérő folyamodást annak a karnak … dékánjához kell benyújtani, amely karba … a folyamodó beiratkozni kíván.

Az 1. §. rendelkezései alapján beiratkozók beiratkozási engedélyeinek megadásánál a nemzethűség és az erkölcsi megbízhatóság követelményei mellett egyfelől a felvételt kérők szellemi képességeire, másfelől arra is figyelemmel kell lenni, hogy az ország területén lakó egyes népfajokhoz és nemzetiségekhez tartozó ifjak arányszáma a hallgatók közt lehetőleg elérje az illető népfaj vagy nemzetiség országos arányszámát, és legalább kitegye annak kilenc tizedrészét.

A nemzethűség szempontjából és erkölcsi tekintetben való feltétlen megbízhatóságának elbírálása céljából minden folyamodónak a következő eredeti okmányokat kell folyamodásához csatolnia:

Születési anyakönyvi kivonatot

Középiskolai érettségi bizonyítványt.

Erkölcsi bizonyítványt folyamodónak eddigi magatartásáról, különösen a nemzethűség szempontjából. Ezt a bizonyítványt városokban a rendőrkapitánytól, nagy és kis községekben a községi elöljáróságtól kell kérni.

Közhatósági bizonyítványt a szülők foglalkozásáról, vagyoni helyzetéről s arról, mióta laknak jelenlegi lakóhelyükön; azelőtt hol laktak és régebbi lakóhelyükön mivel foglalkoztak.

Annak a középiskolának, amelyen a VIII. osztályt végezte, igazgatója által kiállított bizonyítványt eddigi magatartásáról és arról, alkalmas-e főiskolára való felvételre.

(Kivételnek van helye a nemzeti hadsereg tényleges állományú tisztjeire nézve, akik a m. kir. honvédelmi miniszter írásbeli engedélyével kérnek beiratkozási engedélyt akik csak az 1. és 2. alatt említett okmányokat tartoznak bemutatni.) …

A beérkezett kérvényeket a kar dékánja egy a kar előző tanévi utolsó rendes ülésén a kar kebeléből választott háromtagú Bizottsághoz teszi át, amely javaslatát legkésőbb szeptember 6-ig a kar elé terjeszti. A beiratkozási engedélyek meg vagy meg nem adása felett a kar … teljes ülése legkésőbb szeptember 8-áig erre a célra összehívott kari ülésen – a fentebbiekben megállapított rendelkezések figyelembevételével – minden jogorvoslat kizárásával végérvényesen határoz.[…]”

A leirathoz egy anyanyelvi szerinti népességszámot, valamint százalékos megoszlást tartalmazó statisztikai táblázatot is mellékeltek:

A népesség megoszlása anyanyelv szerint Csonka Magyarország /Nyugat-Magyarországgal együtt/ területén, az izraelitákat külön nemzetiségnek véve.

	Összes népesség
	Magyar
	Német
	Tót
	Román
	Ruthén
	Horvát
	Szerb
	Egyéb
	Zsidó

	7,874385
	6,253.860
	738330
	165956
	48810
	1203
	88394
	22199
	81330
	474303

	%
	79,4
	9,4
	2,1
	0,6
	0
	1,1
	0,3
	1,1
	6,0

Az idézett részlet arról tanúskodik, hogy nemcsak a jelentkezőről, hanem annak szüleiről is kértek információkat (foglalkozás, vagyoni helyzet), mégpedig a felvétel előtt. Összességében egy erősen bürokratizált ügymenetet alakítottak ki a hallgatók megszűrésére.

A zsidó hallgatók felvételének kérdése a második világháború végéig tartó korszakot átszőtte. Bár 1928-ban a numerus clausus rendelkezéseit eltörölték, a gyakorlatban mégis érvényesültek a korlátozások, amelyeket a hallgatói statisztikák is igazolnak.
 Ugyanakkor a Közgazdaságtudományi Karon az engedélyezett kvóta felett vettek fel izraelita vallású hallgatókat, igaz idővel egyre csökkenő számban és arányban, különösen a zsidótörvények megjelenésétől.

Közgazdasági és kereskedelmi szakos beiratkozott hallgatók 1920 – 1941 (mintavétel)

Tanév

Izraelita (fő / %)

Összes (fő)

1924, 28, 32

402 fő / 24,7 %

1621

1934-1939

149 fő / 14,4%

1034

1941-1942

57 fő / 3,6 %

1569

A tanári kar megpróbálta, ugyan szerény mértékben, de mégiscsak felfelé tolni a kvótát, azonban az egyetemi vezetés részéről ellenállásba ütköztek.

…”Vonház István dr. ny.r.tanár jelenti, hogy a közgazdaság- kereskedelmi osztályra összesen 144-en kérték felvételüket. Az osztály javasolja a karnak, hogy az izraeliták létszámarányát 7 %-ban állapítsa meg, az egész karra felvehető összesen 240 hallgatóhoz viszonyítva. Michailich Győző dr. ny.r.tanár javasolja, hogy csak a tényleg felvettek 6 %-a lehessen izraelita. Laky Dezső dr. ny.r.tanár megállapítja, hogy a kar egységet alkot, az izraeliták létszámarányának tehát feltétlenül az egész karhoz és nemcsak a közgazdaság-kereskedelmi osztályra felveendőkhöz kell igazodnia. A felvehetők létszámához való arányosítást ajánlja, de véleménye szerint nem volna szabad különbséget tenni a hallgatók tekintetében, mert hiszen a közgazdaság-kereskedelmi osztály nem kvalifikál és az ezen való tanulással senki sem veszi el másnak a keresetét.

Ezzel szemben a közgazdasági műveltség leszállítását egyenesen öngyilkosságnak tartja. Bud János dr. ny.r.tanár megállapítja, hogy a közgazdaság-kereskedelmi osztályon, a Laky Dezső dr.ny.r.tanár által felhozottakra való tekintettel, egyáltalában nincs értelme a numerus claususnak. Súlyos bajnak látja azonban, hogy a keresztény ifjúság még mindig csak hivatalnoki pályákra törekszik, holott a gazdasági pályákon fontos szerep várna reájuk, amihez Fellner Frigyes dr.ny.r.tanár is csatlakozik. Heller Farkas dr. e.i. prodékán javasolja, hogy az izraeliták arányszámát ezidőszerint csak 200-hoz viszonyítsa a kar és csak a további jelentkezés arányában vegyen fel izraelitákat. Imre Sándor dr. ny.r.tanár nemcsak abban látja a bajt, hogy a keresztény ifjúság nem törekszik gazdasági pályákra, hanem abban is, hogy a keresztény jelentkezők rendesen igen csekély előképzettséggel bírnak. Egyed István dr. ny.r.tanár a felvehető izraeliták létszámaránya tekintetében elhangzott osztályjavaslatot csak átmenetinek tekinti és ezen a lapon a maga részéről a javaslathoz hozzájárul. Laky Dezső dr. ny.r.tanár utal arra, hogy a karon való továbbképzés a mérnökhallgatók részére is lehetővé tétetett. Mind a közigazgatásban, mind a gazdasági életben szükség van mérnökileg képzett egyénekre is. A fiatalság figyelmét fel kell hívni arra, hogy figyelje ezeket a lehetőségeket is. Márffy Ede dr. ny.r.tanár kívánatosnak látja, hogy a felvételnél az is figyelembe vétessék, hogy ki milyen családból származik és megnyugvással veszi tudomásul Vonház István dr. ny.r.tanár felvilágosítását, hogy a felvételi bizottság ilyen értelemben járt el. A Kar úgy határoz, hogy a karra felvehető összes 240 hallgatónak 7 %-a erejéig vesz fel izraelitákat és ennek alapján elfogadja az osztálynak azt a javaslatát, hogy külön jegyzékben felsorolt 95 férfi és 8 nőhallgató vétessék fel a közgazdaság-kereskedelmi osztályra, akik közül 18 izraelita.[…]

Az anyakönyvi gyűjtéseken alapuló hallgatói statisztikát az alábbi grafikonok szemléltetik:

[image: image1]

[image: image2]

[image: image3]
Külön problémakörként jelentkezett az elszakított területeken élő külföldi állampolgárok és külföldön érettségizettek felvétele. Olyan magyar nemzetiségű hallgatókról van itt szó, akik az utódállamok valamelyikében jártak középiskolába, ott is érettségiztek, de Magyarországon szerettek volna továbbtanulni. Az helyzetük rendezése a harmincas évek elején került napirendre.
„Az elnöklő dékán közli, hogy a m. kir. Vallás- és Közoktatásügyi Miniszter úr / 274- 1934-35. d. sz.21.999/1934.-IV.VKM. sz./ a külföldi érettségi bizonyítványok alapján leendő felvételek ügyét kívánja rendezni és ebben kar ügyben javaslatot kér. A Tanulmányi bizottság a javaslat elkészítésére Egyed István dr. nyilv. r. tanárt kérte fel. Egyed István dr. nyilv. r. tanár előterjesztésére a Kar az idegen honosságú hallgatóknál a külföldi érettségi bizonyítványukat kiegészítő érettségi vizsgálat követelményét elejtendőnek látja. Az utódállamok fennhatósága alá került hazánkfiai felvételét ez nagyon megnehezítené és részükre meg is drágítaná. Azt a célt, hogy az ily hallgatók pótolják a magyar nemzeti vonatkozású ismereteik hiányát, a Kar úgy véli elérhetőnek, hogy a világtörténelemből és a gazdasági földrajzból leteendő rendes vizsgáik alkalmával a magyar vonatkozásokra különös súly helyeztessék. Az ilyen hallgatók eltérő színű indexxel [!] volnának ellátandók. Más államok polgárainál még ez sem szükséges, nyelvi készségükről pedig a rendes kollokviumok és vizsgálatok során is meggyőződhetik a kar.

Azoktól a külföldi honosságú hallgatóktól, akik érettségi bizonyítványt nem adó középiskolai vagy szakiskolai végzettséggel kívánnak beiratkozni, a második félév végéig érettségi vizsgálat letételének megkövetelése kívánatos. A külföldön érettségizett magyar állampolgároktól kiegészítő érettségi vizsgálat letételét látja a kar megkövetelendőnek. […]”

A területi revízió eredményeként is az 1940-es évek elejétől megnőtt a hallgatói létszám, mégpedig igen jelentős mértékben. Míg az 1941/42. tanévre 2249 fő iratkozott be az összes évfolyamon, addig az 1943/44. tanévben már 3649 fő.
 Fontos megemlíteni, hogy a kolozsvári egyetem közgazdaságtudományi kara is Budapestre menekült, de az esetleges beiratkozások (átiratkozások) vizsgálatára még nem került sor.

Az egyetemi felvételnek a már tárgyaltakon kívül lehetett még további, különleges feltétele. Ilyen volt az ellenforradalmi rendszerben a Tanácsköztársaság idején tanúsított magatartást vizsgáló „igazoló eljárás”. Ennek egy példáját az alábbiakban mutatjuk be.

„Karch tanár beszámol a beiratkozás eredményéről, beiratkozott összesen 27 hallgató, ezek közül az A szakra 15-en, B. szakra 4-en, C. szakra 8-an. Ezeken kívül felvételre jelentkeztek: Kertész Miklós, Fucha József, Mezei Elza, Schwarz Ferenc, Kelen László, Hartmann József, Magyar Márta. Ezek ellen a tanárképző
 hallgatói a kommunizmus alatti magatartásuk miatt igazoló eljárást kértek, amelyet a Kar meg is indított s e célból Karch tanár elnöklete alatt Dengl és Grosschmid tanárokat delegálta. Az igazolóbizottság már megkezdte működését s tekintettel arra, hogy a kereskedelmi iskolai tanárképzőbe csak a budapesti tudományegyetem bölcsészeti karára beiratkozott hallgatók vehetők fel, ez irányban hivatalos átirat ment a bölcsészeti karhoz. Tudomásul szolgál.”

A hallgatók felvételét nemcsak szigorítások, hanem engedmények is jellemezték. Óriási társadalmi hatása volt a nők felsőoktatásba történő bejutásának. E lehetőséget 1895-ben engedélyezték a bölcsészeti, valamint az orvosi karon, kiterjesztése a 20. században folytatódott. A közgazdaságtudományi karra az 1927/28. tanévtől kerülhettek be nők, de egyelőre csak a kereskedelmi, illetve a közgazdasági szakosztályba.

„… 7. §. Az egyetemi közgazdaságtudományi karon:

a./ a mezőgazdasági, b./ a kereskedelmi szakosztályokra a nők minden korlátozás nélkül felvehetők.

c./ az egyetemes közgazdasági és közigazgatási, valamint d./ a külügyi szakosztályra a nők egyáltalán nem vehetők fel.

c./ a kereskedelmi szakosztály kebelében működő kereskedelmi iskolai tanárképzőre a nők az ott megállapított korlátozás mellett vehető csak fel.[…]

10. §. Az egyetemek, a műegyetem és az egyetemi közgazdaságtudományi kar a jelen rendeletben megszabott korlátozásokon túlmenő megszorításokat saját hatáskörükben nincs joguk életbe léptetni.”

1942-ben készült előterjesztés a közigazgatási osztályba történő bejutásuk érdekében, amelyet a Közgazdaságtudományi Kar is támogatott.

Az általunk vizsgált második korszakot (1948 – 1957) a hároméves koalíciós időszak vezette be. 1945-46-ban a felvételi követelményeket liberalizálták, az előző időszakra jellemző korlátozások (zsidók, nők esetében) megszűntek. A nagyszámú jelentkező bejutását valamilyen módon szabályozni kellett, ezért a minisztérium karonkénti felvételi bizottságok megalakítását rendelték el már 1946-ban, megtéve az első lépést az állami irányítás és ellenőrzés bevezetése felé. A kommunista hatalomátvételt követően (1948), a „fordulat évében” megkezdődött a felsőoktatás átalakítása az MDP programjának megfelelően. Ez a totális diktatúra szabályainak megfelelően, a teljes átalakítást jelentette intézményi szinten, a tanári kar, illetve a hallgatóság összetételében. Mindezt úgy vitték végbe, hogy közben erőteljesen növelték a hallgató létszámot is.
 A felsőoktatás ilyen mértékű átalakítása, ilyen rövid idő alatt óhatatlanul színvonalcsökkenéssel volt kivitelezhető. Az akkori „optimista” légkörben csak keveseknek tűnt fel és még kevesebben merték akkor szóvá tenni. A hivatalos terminológia a „felsőoktatás demokratizálását” emlegette.

Az átalakítás különösen átütő erővel folyt közgazdasági felsőoktatás területén, aminek elsődleges oka az volt, hogy a marxista dogmatikában a közgazdaságtudomány egyfajta mindenható, a múlt, a jelen és a jövő kérdéseire egyaránt választ adni képes szerepet töltött be. Ebben a rendszerben minden más diszciplína, csak valamiféle „ancilla oeconomiae” pozíciót foglalhatott el. Természetes hát, hogy a tudományok királynőjének felkent papjai kiképzésére fokozott figyelmet kellett szentelni.

A hallgatói összetétel megváltozását 1949-től a származás szerinti kategorizálás bevezetésével biztosították. A „munkás – paraszt” származásúak magas arányának biztosításra szakérettségis tanfolyamokat vezettek be, amelynek során 2 évet tanultak, 2 „felvételi tárgyból” s ebből tettek érettségi vizsgát. Ez a rendszer ugyan segítette a tehetséges szegények bekerülését, de a tehetősebb, osztályidegen tehetségek kizárását is eredményezte. Az adminisztratív ellenőrzést minden területre igyekezetek kiterjeszteni: létrehozták a személyzeti, illetve a tanulmányi osztályokat. A párt, a DISZ és a szakszervezetek beköltöztek az egyetemek falai közé. Megszűnt az egyetemi autonómia, az intézmények irányítását az ágazati minisztériumok vették át.
A közgazdasági egyetem átalakításának koncepcióját a „A Kommunista Párt felsőoktatási reformbizottságának javaslatai a Központi Vezetőség számára” című 1947-es dokumentum tartalmazza. Ez egyebek mellett, az alábbi indokokat tartalmazza a változtatásról:

1. Az ellenforradalom győzelme után létesítették, 2. A keresztény középosztályt szolgálta, 3. Színvonaltalan a tanári kar, 4. A hallgatók a számára könnyű elvégezni, 5. „Eklekticizmus” a világnézeti jelleg miatt nem megengedett, 6. „Tervgazdasági kiképzést” kapó „káderekre” van szükség. III. A reform különleges jellege „Új marxista közgazdasági egyetemet kell létesíteni. Az új egyetemen 3 évfolyam indul.

A tanárokkal a kapcsolatban a következő intézkedéseket tervezték: A régiek rendelkezési állományba kerülnek, az újakat a curatorral együtt a kultuszminiszter nevezi ki (ahogy Kolozsvár esetében). Akinek nincs „minimális tudományos munkássága” előadónak nevezik ki. Egyes tanszékek (iparpolitika) „kerettanszékként” működnek (kb. magántanári rendszer). A tanárok pár hónapos pótszabadságon készülhetnek fel. A később kialakítandó Közgazdaságtudományi Intézet magva a tanársegédi rendszer.

A hallgatókról azt határozták, hogy újak csak felvételi vizsga alapján kerülhetnek be, a régiek pedig szigorú felvételi vizsgával léphetnek át. Cél volt, hogy a „politikai, valamint tanulmányi szempontból használhatatlan régi hallgatóság túlnyomó része kiszelektáltassék.”
 A Magyar Közgazdaságtudományi Egyetem felállítása szinte szó szerint az előzetes forgatókönyv alapján ment végbe.

A származás, a szociális összetétel szerinti változtatásokat 1947/48-tól statisztikák készítésével befolyásolták. 1937/38-ig visszamenőleg, változó kategóriákkal próbálták kiszűrni a nem kívánatos elemeket. 1952/53-tól aztán hosszabb időre stabilizálódtak a kategóriák: munkás-paraszt-értelmiségi-X. Sajátos vonás volt az újbóli felvételi vizsga, a már felvett hallgatók számára is. Ezek időtartama másfél nap volt. Az írásbelin 1 szak- és 2 ideológiai kérdésre kellett válaszolni. A szóbeli 2-2,5 órán át tartott, melynek során politikai kérdésekről zajlott vita, majd egyénileg konzultáltak a politikai vitákról. A felvételin maximum 25 pontot lehetett elérni, de a bejutási pontszám, származás szerint eltért: „munkásoknak 12, parasztoknak 13-17, köztisztviselőknek 24, burzsoáknak 25.” A felvettek aránya: munkás 43%, paraszt 30%, míg a bejutott „ellenség” aránya: 5-6% volt! Ennek következményeként jelentőssé vált a lemorzsolódás: 1949-ben 40%-ra ugrott, később pedig 25-50% között mozgott.

A totális átalakítási törekvéseket, mely a hallgatóság mellett az egyetem egészét érintette (tanári kar lecserélése, szovjet tanárok bevonása, tanszéki rendszer megváltoztatása, új, marxista tananyag kidolgozása) teljes siker koronázta. Ennek ellenére 1956-ban a mégoly gondosan válogatott tanári karral és erős szűrésen átesett hallgatósággal rendelkező egyetemen, mint a Marx Károly Közgazdaságtudományi Egyetem, ugyanolyan markáns ifjúsági mozgalom bontakozott ki, mint a többi felsőoktatási intézményben. A sztálinista rendszer kritikáját nem más, mint a rendszer által kitermelt új értelmiség fogalmazta meg.
Mária Grófová:
Die Aufnahmeprüfungen an der Comenius-Universität
in Bratislava im 20. Jahrhundert

Die Comenius-Universität wurde mit dem Gesetz Nr. 375 des Gesetzbuchs vom 27. Juni 1919 als eine Universität mit vier Fakultäten errichtet und zwar mit den Jurafakultät, philosophische, medizinische und naturwissenschaftliche Fakultät. Am 9. Dezember 1919 begannen die Vorlesungen für die Studenten an der Medizinischen Fakultät, im Wintersemester 1921 an den Jurafakultät und Philosophischer Fakultät und erst im Jahre 1940 auch an der Naturwissenschaftlichen Fakultät.

In den ersten dreißig Jahren der Existenz der Comenius-Universität waren schon mit dem damaligen tschechoslowakischen Parlament novellierte Gesetze des ehemaligen österreichischen Kultus- und Schulwesenministerium von 1849 – 1911 gültig, was das Studium, Regeln für die Staatsprüfungen und rigorosen Prüfungen Nostrifizieren der fremden Dokumente, Habilitationen zum Dozenten, Inaugurationen zum Professoren usw. angeht. In der Praxis bedeutete es – jeder konnte an der Universität studieren, der sich eingeschrieben hat.

Die Registrierung der Studenten an den Fakultäten der Comenius-Universität fand jeden Semester in s. g. ordentlicher Einschreibungsfrist statt, die ungefähr 10 Arbeitstage dauerte. Die Studenten, die es nicht geschafft hatten sich einzuschreiben, konnten es in den nächsten 8 Tagen mit der Bewilligung des Professorenkollegiums noch machen, danach nur mit der Zulassung des akademischen Senat. Die außerordentliche Einschreibung zum Studium wurde nur in den Ausnahmefällen genehmigt und solche Studenten mussten dann unterschiedliche Gebühren bezahlen.
 Die Studenten, die vorher noch nicht an der Comenius-Universität studierten, mussten bei der Einschreibung folgende Dokumente im Original vorlegen: Geburtsurkunde oder Auszug aus dem Taufbuchs, Bestätigung zur Ortsangehörigkeit
 oder Bescheinigung über die Staatsangehörigkeit, Abiturzeugnis, Zeugnis über die Tugendhaftigkeit, Armutszeugnis
 und die Jungs auch Bestätigung des Bezirks- oder Militäramts, dass sie nicht im betreffenden akademischen Jahr zum Pflichtwehrdienst berufen werden. In dem Fall, dass der Student schon ein oder mehrere Semester an einer anderen Universität absolviert hat, musste er Studienbuch
 a Dimissorium vorlegen. Die Ausländer statt der Bescheinigung über die Staatsangehörigkeit und der Bestätigung des Militäramts mussten gültigen Reisepass mit Visum und die Aufethaltsgenehmigung mindestens für ein Semester vorlegen.
Beim Einschreiben zum Studium hat man ein so genannten National-Blatt ausgefüllt, wo in dem ersten Teil Name und Nachname des Studiumbewerbers, sein Geburtsdatum, Geburtsort, Angehörigkeit zum Ort, Religion, fester Wohnisitz, Name und fester Wohnsitz des Vaters oder des gesetzlichen Verträters, die letzte Schule, die er besucht hat, Stipendium (in welcher Höhe und vom welchen Amt) eingeschrieben wurden und im zweiten Teil wurden dann die Vorträge und Seminarübungen eingetragen, die er besuchen will, weiter die Namen den Professoren und Dozenten, die die Vorträge und Übungen halten wurden aber auch die Zahl der Unterrichts- und Übungsstunden. Alle Angaben hat er dann unterzeichnet. In der Quästur bezahlte er die bestimmten Gebühren.
 Über die Ausnahmen der Gebührenzahlung entschieden die Dekane.
 Etwa ein Monat nach der Einschreibung zum Studium wurden die Studenten immatrikuliert.

Die Jahre des II. Weltkriegs haben nicht nur die Weltpolitik und die Wirtschaft sehr stark beeinflusst, sondern auch das Studium an den Universitäten. Am 14. März 1939 wurde die Tschechoslowakische Republik in zweit neue Staaten geteilt: es entstand Protektorat Böhmen und Mähren und die Slowakische Republik als Satellitenstaat des Deutschen Reichs. Was bedeutete es für die Studenten der Comenius-Universität?

● Die böhmischen und mährischen Studenten dürften an der Comenius-Universität in Bratislava als fremde Staatsbürger nicht mehr studieren – sie bekamen Dimissorien und sollten ihr Studium im Protektorat beenden. Dort wurden alle tschechische Universitäten und Hochschulen geschlossen.

● Die tschechischen und mährischen Professoren verloren ihre Arbeitsstellen in der Slowakischen Republik – es gab nur sehr weinige Ausnahmeregelungen.

● Bald gültige Gesetze gegen den Juden schlossen sie nicht nur aus dem Universitätsstudium aus, sondern auch aus dem Wirtschaftsbereich und Kulturleben.

● Die naturwissenschaftliche und technische Fächer studierten die Studenten aus der Slowakei an der Universitäten und Hochschulen in Böhmen, was aber in der Kriegszeit nicht mehr möglich wurde. Das Jahr 1940 wurde das Gründungsjahr der Slowakischen Technischen Universität und der Naturwissenschaftlichen Fakultät der Comenius-Universität.

Im Februar 1948 kamen in der Tschechoslowakischen Republik die Kommunisten an die Macht und bald ändernte sich viel. Der Gesetz Nr. 58 des Gesetzbuchs von 18. Mai 1950 (seine Novelle: Gesetz Nr. 46 des Gesetzbuchs von 24. September 1956) reduzierte und sehr stark begrenzte die akademische Rechte und Freiheiten, der Staat mischte sich sehr stark in alle Bereiche des Universitätsleben ein. Es wurden nicht nur alte Seminare und Proseminare (z. B. Seminar für die klassische Philologie, Seminar für die slawische Philologie, Seminar für die Geschichte an der Philosophischen Fakultät der Comenius-Universität) aufgelöst - statt deren sind später die Lehrstühle entstanden, sondern auch die Zahl der Studierenden wurde genau geplant. Es wurden die Aufnahmeprüfungen nach dem § 19 ins Leben gerufen.

Nach der Anordnung des Ministerium für Schulwesen Nr. 80700/55 C von 24. November 1955 war sehr wichtig im „Aufnahmeprozess“ die richtigen zukünftigen Studenten auszusuchen, bei denen die entscheidende Kriterien stimmen werden: die allgemeine Kenntnisse, Fähigkeiten, Kenntnisse der Staatssprache - Tschechisch oder Slowakisch, Charaktereigenschaften, positive Beziehung zum Volk, weil „die soziale Struktur der Studenten spiegelt nicht die Wichtigkeit, Aufgaben und führende Rolle der Bauern und Arbeiter ab – zu wenige Studenten stammten aus den Bauern- und Arbeiterfamilien. Zur weitern Aufnahmebedingungen gehörten die Abitur, Empfehlung zum Studium von der Kommunistischen Partei und erfolgreiche Ergebnisse den Aufnahmeprüfungen.

Nach dieser Anordnung begann der „Aufnahmeprozess“ mit dem Aussuchen der zukünftigen Studenten:

● aus den Schülern in den Gymnasien und mittleren Fachschulen, wobei die persönliche Verantwortung trug der Schuldirektor

● aus den Schülerinnen in den Schulen für die Krankenschwestern – es waren nur seltene Fälle, da man zum Studium die Genehmigung des Gesundheitsministeriums brauchte

● aus den Schülerinnen in den pädagogischen mittleren Schulen – es handelte sich auch nur um seltene Fälle, da man zum Studium die Genehmigung des Ministeriums für Schulwesen brauchte

● aus den in den Abendschulen studierenden Arbeiter – sie brauchten zum Studium die Genehmigung der Fabrikführungen, Gewerkschaften und des Jugendbunds.

Die ausgefüllte Anmeldungsformulare zum Studium an der Universität gaben die Schüler dem Schuldirektor bis 31. März ab, die studierende Arbeiter dem Direktor der Abendschule mit der Empfehlung der Fabrikführung, die Soldaten im zweiten Jahr ihres Wehrdienstes dem Kommandanten, alle Arbeitende einschließlich den Krankenschwestern ihren Leiter bis 28. Februar. Die Anmeldungsformulare wurden dann mit dem Lebenslauf des zukünftigen Studenten, seiner Charakteristik und den Empfehlungen an die Fakultät bis 20. April gesendet. Die Aufnahmeprüfungen wurden dann in der Zeit von 1. bis zum 30. Juni aus den Fächern gemacht, die man studieren wollte, wobei die dreiteilige Kommission vom Dekan ernannt beschließ, ob der zukünftige Student die Voraussetzungen für das Studium hatte. Gleich danach wurde ein Aufnahmebogen ausführlich mit den Fragen und Antworten ausgeschrieben. Die Ergebnisse erhielt man schriftlich bis zu 14 Tage mit folgenden möglichen Resultaten: man wurde zum Studium nicht aufgenommen und bis 5 Tage sollte man eine Appellation vorlegen, man wurde zum Studium aufgenommen und man kann sich an der bestimmten Fakultät einschreiben, man wurde zum Studium aufgenommen, konnte aber an einer anderen Fakultät oder als ein Externist studieren. Wenn jemand nicht zum Einschreibug kam, verlor er die Möglichkeit zu studieren.

Nach der Anordnung des Ministeriums für Schulwesen 2847/57-B II/1 von 8. Februar 1957 wurden die Aufnahmeprüfungen an die Aufnahmegespräche verändert und sie fanden in der Zeit von 23. Juni bis zu 5. Juli statt.

Die Verordnung des Ministeriums für Schulwesen Nr. 28/1969 des Gesetzbuchs von 21. März 1969 regelte auch die Aufnahmeprüfungen. Die Abiturienten konnten schon zwei Anmeldungsformulare an zwei verschiedene Universitäten und Hochschulen schicken. Die erste Aufnahmeprüfung fand nach der Abitur (Ende Mai – Anfang Juni) bis zum 30. Juni statt, die zweite von 1. bis 10. Juli. In den 70-en Jahren kam es noch zu einer Veränderung bei den Aufnahmeprüfungen: die Studenten machten nicht nur schriftlichen Prüfungen aus zwei Fächern, sondern auch eine mündliche Prüfung aus der Politik.

Das Universitäts- und Hochschulgesetz wurde im jeden Dezennium 1-2 Mal novelliert, aber die akademischen Rechte und Freiheiten gab der Staat den Universitäten und Hochschulen erst im Gesetz Nr. 172/1990 des Gesetzbuchs von 4. Mai 1990 ab, also fast nach 40 langen Jahren. Dieses Gesetz regelte auch die Entstehung der Privathochschulen und Zweiginstitute den ausländischen Universitäten. Die Bedingungen der Aufnahmeprüfungen wurden Zweiginstitut duch die interne Normen den Universitäten und Hochschulen gegeben.

Molnár László:

Felvételi korlátozások és érvényesülésük a budapesti Orvoskaron
1920-1949 között

Az állam vagy a tágabban vett politikai elit számára már az újkortól fontos volt a felsőoktatásra gyakorolt befolyás biztosítása, de talán sohasem annyira, mint a 20. században. A politika egyre mélyebben és mind növekvő mértékben igyekezett beleszólni az egyetemek életébe, meghatározva az értelmiség összetételét, utánpótlását. Ennek végletes formáját Magyarországon a Rákosi-rendszer produkálta, de a közvetlen beavatkozás gyakorlata már jóval korábban, az első nagy világégés után meghonosodott. A létbizonytalanság növekedésével egyébként is felértékelődött az egyetemi diploma, annak ellenére, hogy a trianoni menekültek beözönlésével, majd a gazdasági válság időszakában a diplomások között is megjelent a munkanélküliség. Az egyetemre kerülés nagyon gyorsan politikai kérdéssé vált, mely legpregnánsabban először a „numerus clausus” törvény kapcsán nyilvánult meg, majd ettől kezdve ez állandósult. A felsőoktatás politikai jelentősége tovább erősödött 1945, illetve a kommunista hatalomátvétel, 1948 után. A politika befolyása alól, mely a felvételi rendszeren keresztül is érvényesült, természetesen a budapesti orvoskar, majd 1951 után önálló orvosegyetem sem vonhatta ki magát. Rövid tanulmányunkban azt kísérjük figyelemmel, hogy az intézményben miképpen érvényesültek a felvételi rendszer változó előírásai 1920 és 1949 között.

Az első világháborút követő nagy társadalmi kataklizmák nemcsak hazánkat, de a háborúban résztvevő többi európai országot is érintették. Magyarország azonban a vesztesek között is a legnagyobbnak tekinthető, hiszen területének kétharmadát elcsatolták, a magyar ajkú lakosság egyharmada a szomszédos ellenséges államok fennhatósága alá került. Ezt a traumát a magyar társadalom valójában máig nem heverte ki. A későbbi békediktátummal elvett területeken már azt jóval megelőzően is idegen csapatok vették át az uralmat. Eközben Budapesten is tovább nőtt a zűrzavar. A Károlyi-kormánytól 1919 márciusában a kommunisták vették át az hatalmat, bevezetve az ún. proletárdiktatúrát. Az általuk megvalósított vörösterror komoly visszatetszést keltett a társadalom széles rétegeiben. Ez nemcsak a későbbi „fehérterror” kiváltója volt, de az antiszemita megnyilvánulásoké is annak okán, hogy a kommunista diktatúra vezéralakjai a zsidó értelmiség soraiból kerültek ki. A zaklatott közhangulat, amihez további tényezők is hozzájárultak, természetesen az egyetemeken is érezhető volt.

Lehetetlen állapotokat idézett elő a beiratkozni szándékozó hallgatók addig nem látott mértékű túljelentkezése, mely egyrészt a háború után leszerelő, illetve a hadifogságból fokozatosan hazatérő, tanulmányaikat korábban, a behívás miatt megszakító orvostanhallgatók megjelenésének köszönhető. Ők szinte beleütköztek a helyüket a háború alatt elfoglaló női hallgatókba, illetve azon társaikba, akik pont a katonai szolgálat elkerülése végett iratkoztak be az egyetemre. Másrészt pedig tovább súlyosbította a helyzetet, hogy az utódállamok csapatai által megszállt két egyetemi városból, Pozsonyból és Kolozsvárról szintén Budapestre menekült a két testvéregyetem, amelyek elhelyezése szinte megoldhatatlan probléma elé állította a kulturális kormányzatot és a városvezetést. Hallgatóik a helyzet stabilizálódásáig ugyancsak a budapesti egyetemre akartak beiratkozni, miközben a budapesti egyetemről kiszorulók a két menekült egyetemen próbálkoztak. Jóllehet a budapesti orvoskar az 1875-1911 közötti időszakban a kor színvonalán teljesen kiépült, ekkora dömpingre nem volt, de nem is lehetett felkészülve.

E rendkívüli állapot kezelését szolgálta az a numerus claususként elhíresült javaslat, melynek alapvető célja az egyetemi felvételek korlátozása volt. Az ötlet voltaképpen nem számított újnak. A budapesti Műegyetemen már 1910 márciusában felvetődött a meghatározott felvételi keret bevezetése. Ennek közvetlen oka a kémiai laboratórium korlátozott befogadóképessége volt. A későbbi törvény elnevezése, a zárt szám, valójában csak a maximális felvételi keretszámra utal, amit egyetemeink évtizedek óta teljes természetességgel alkalmaznak, és ami a háború utáni korszakban a külföldi gyakorlatban sem volt ismeretlen. Az a javaslat, melynek alapján az országgyűlés később az 1920:XXV. törvényt hozta, a budapesti Orvoskarról indult ki. Megfogalmazói Bókay Árpád, a híres Bókay-dinasztia tagja, a gyógyszertan tanára, egyébként a magyarországi szabadkőműves páholy nagymestere, Bársony János, az I. sz. Női Klinika igazgatója és Hoór Károly, a II. sz. Szemészeti Klinika professzorai voltak.
 A budapesti egyetemi orvoskar 1919 augusztusában, vagyis közvetlenül a Kommün leverése után, annak még eleven és fájdalmas emlékeivel a háta mögött, két ülésben tárgyalta ezt a javaslatot (ld. forrásközlés a mellékletben).
Ebben még nyoma sem volt a későbbi törvényben megfogalmazott nemzetiségi és népfaji arányszámoknak vagy bármilyen megkülönböztetésnek. A zsidóság, akiknek a továbbtanulását a törvény leginkább korlátozta, még a megfogalmazás szintjén sem szerepel a szövegben. Az előterjesztő tanárok, illetve az Orvoskar szándéka szerint a létszám korlátozásával az oktatás elemi feltételeit akarták biztosítani, illetve méltányossági alapon helyet biztosítani a harctereket megjárt, tanulmányaikat befejezni óhajtó leszerelő hallgatóknak. Ennek érdekében időlegesen távol akarták tartani elsősorban a nőket, akiknek pályára való alkalmasságáról egyébként is sok kétséget fogalmaztak meg, valamint azokat, akik véleményük szerint csak a katonai behívó elől kerestek menedéket az egyetem falai között.
Az 1918 előtti gyakorlat nem ismerte a felvételi eljárást. Az egyetemre való felvétel egyetlen feltétele 1851 óta az érettségi bizonyítvány megléte volt. Emellett természetesen feltétel volt a tandíj megfizetése is, amelynek mérséklésére részletesen szabályozott lehetőségek voltak. Hasonló részletességgel szabályozták a beiratkozás módozatait is. A szelekció egyetlen eszköze a vizsgáztatás volt, melyet az Orvoskaron következetes szigorúsággal alkalmaztak. Ez azonban nem feltétlenül járt a hallgató eltávolításával, csupán félévismétléssel. Mivel a tanulmányok időtartama nem volt maximálva, számos ún. „ősmedikus” iratkozott be évről-évre, érdemi előmenetelt nem, vagy alig mutatva, de mintegy töltelékként növelve a hallgatók létszámát. 1919-ben a kommunista kormányzat tervbe vette a felvételi vizsga bevezetését abból a célból, hogy elősegítse munkásfiatalok egyetemre jutását, de a megvalósításra nem maradt ideje.

Az 1920/21. tanév már az 1920:XXV. tv. előírásai szerint indult, vagyis a jelentkezőknek felvételi eljáráson kellett átesni. Ez nem a későbbi korszakokban megismert felvételi vizsga volt, pusztán adminisztratív eljárás, melynek során a két felvételi bizottság elbírálta a jelentkező írásban benyújtott folyamodványát a törvényben meghatározott szempontok szerint. Az első évfolyamra felvehetők számát a vallás- és közoktatásügyi miniszter 600 főben határozta meg a karon. A két bizottság elnöke, Bársony és Hoór professzorok a Statisztikai Hivataltól kértek tájékoztatást az egyes nemzetiségek és népfajok országos arányszámát illetően. Ahogy a kar elé terjesztett jelentésükben írták: „a zsidófaj országos százalék számának megfelelően öt százalék zsidót, tehát harminc zsidó folyamodót válogatott ki a bizottság felvételre.”
 A jelentéshez névsorokat is mellékeltek, ám a törzskönyvi bejegyzések szerint ténylegesen csak 22 izraelita felekezetű iratkozott be az I. évfolyamra. Megjegyzendő, hogy a törvényhez később kapcsolt végrehajtási utasítás 6%-ban határozta meg a zsidóság országos arányát.

A bizottságok az érettségi eredménye mellett figyelembe vették a jelentkező családi hátterét, vagyis társadalmi állását, ami esetenként fontosabb szempontnak bizonyult, mint a középiskolában elért tanulmányi eredmény. Tanártársai kérdésére azzal kapcsolatban, hogy alacsonyabb társadalmi állású, de jelesen érett jelentkező helyett miért jobban szituált, de csak jó eredményűt vettek fel, Bársony János így válaszolt: „ … egy utcai fagylaltos jelesen érett fiát még is kevésbé tartja az orvosi rendbe valónak, mint egy orvos vagy tanárember jól érett gyermekét, mert az megbízhatóbb erkölcsi felfogást hoz magával e pályára.”

Nyilvánvalóan a hadseregből leszerelő visszatérők miatt ebben a tanévben a felsőbb éveseket (II-V. évf.) is felvételi eljárás alá vonták. A megszokottól eltérően nem lehetett automatikusan beiratkozni. Első helyen preferálták a katonaviselteket, ami nyilvánvalóan hátrányosan érintette a női hallgatókat. A megfogalmazás szerint előre vették azt „aki harcolt, ki lett tüntetve vagy meg is sebesült”. Kinyilvánított céljuk volt visszatartani azokat, akik csak a katonai szolgálat elől menekülve jöttek a karra. Ezeket a felsőbb évfolyamokat is 600 főre kívánták kiegészíteni, a saját visszatérő hallgatók mellett elsősorban a Pestre menekült pozsonyi és kolozsvári egyetemek hallgatói jöhettek számításba, csak utánuk a külföldi egyetemekről átlépők. A Bársony-Hoór-féle jelentésben foglaltak szerint „Nem felekezeti szempont vezette a bizottságot, hanem tisztán hazafias. Felvették egy rabbi fiát, sőt egy metszőét is, mert a kitüntetések egész sorával rendelkeztek s reménylik, hogy ezeket a hazafias fiatalság is készséggel fogadja maga közé.”
 A jelentés szerint a folyamodók 80%-a zsidó volt, akikhez ha a már beírottakat is hozzávennék, még így is 40-45% lenne az arányuk. A jelentéshez csatolt táblázat a következő arányokat mutatja a jelentkezők és a felvételre ajánlottak vonatkozásában az összes évfolyamon.

I. táblázat Az izraeliták aránya az 1920/21. tanévi felvételi eljárásokban a budapesti orvoskaron

	Korosztály
	Folyamodott
	Felvételre ajánlva
	Zsidó
	%

	I.
	1201
	644
	30
	4,6

	II-V.
	4414
	2815
	215
	7,9

	I-V.
	5615
	3459
	245
	7

A felvételi eljárás lezárása után még befogadtak fellebbezéseket is, minden esetben a nemzethűség és megbízhatóság mérlegelése után. Felekezeti hovatartozásról itt már nem esik szó, de korábban nyoma van annak, hogy több zsidó felsőbb éves fellebbezett háborús érdemekkel és a Kommün alatti igazolt magatartással. Mivel a felvételi végén 7% volt a zsidó hallgatók aránya, ám a beiratkozási törzskönyvek szerint az I-V. évfolyamon ez az arány már 9,6%-ra emelkedett, a különbség nyilvánvalóan a fellebbezések elfogadásának volt köszönhető.

Célzottan választottunk ki néhány tanévet, melyekben átvizsgáltuk a beiratkozási törzskönyveket a felekezeti hovatartozás szempontjából. Tanulságos lett volna a háború előtti, illetve a háborús évekből is adatokat gyűjteni a korlátozások előtti kiinduló helyzet pontos feltérképezésére, sajnos azonban csak 1919/20-tól maradtak fenn hiánytalanul ezek a nyilvántartások. Ezért megvizsgáltuk a Kommün utáni, illetve még a numerus clausus előtti tanévet (1919/20), az 1920:XXV. tv. utáni két évet, a korlátozás enyhítése (1928) utáni, majd az ún. II. zsidótörvény (1939) utáni két évet, végül a II. világháborút követő első tanévet, mivel ekkor még feltüntették a felekezeti hovatartozást. A következő, 1946/47. tanévben forrásaink ebből a szempontból elnémulnak.

II. táblázat A hallgatóság felekezeti megoszlása az összes évfolyamon

	Felekezet
	1919/20.
	1920/21.
	1921/22.
	1929/30.
	1930/31.
	1940/41.
	1941/42.
	1945/46.

	
	fő
	%
	fő
	%
	fő
	%
	fő
	%
	fő
	%
	fő
	%
	fő
	%
	fő
	%

	rk.
	1499
	64,0
	1612
	58,3
	2269
	60,9
	863
	59,8
	841
	60,6
	700
	65,9
	487
	48,9
	1455
	62,0

	ref.
	492
	21,0
	481
	17,4
	693
	18,6
	264
	18,3
	225
	16,2
	186
	17,5
	283
	28,4
	236
	10,0

	ev.
	254
	10,8
	305
	11,0
	338
	9,1
	143
	10,0
	133
	9,6
	91
	8,6
	139
	14,0
	193
	8,2

	izr.
	1
	0,04
	266
	9,6
	289
	7,8
	126
	8,7
	138
	9,9
	25
	2,4
	17
	1,7
	411
	17,5

	gkat.
	57
	2,4
	60
	2,2
	80
	2,1
	20
	1,4
	25
	1,8
	25
	2,4
	52
	5,2
	33
	1,4

	gkel.
	25
	1,0
	28
	1,0
	37
	1,0
	7
	0,5
	10
	0,7
	30
	2,8
	10
	1,0
	6
	0,3

	unit.
	14
	0,6
	12
	0,5
	19
	0,5
	18
	1,2
	13
	0,9
	3
	0,2
	3
	0,3
	9
	0,4

	moh.
	
	
	
	
	
	
	
	
	1
	0,07
	
	
	2
	0,2
	1
	0,04

	bapt.
	
	
	1
	0,03
	1
	0,02
	1
	0,07
	
	
	1
	0,1
	1
	0,1
	1
	0,04

	angl.
	
	
	
	
	
	
	1
	0,07
	1
	0,07
	
	
	1
	0,1
	
	

	összes
	2342
	2765
	3726
	1443
	1387
	1062
	995
	2345

A törzskönyvek tanúsága szerint az 1919/20. tanévben szinte eltűntek a zsidó hallgatók a karról. Mindössze egy izraelita beiratkozót találni, két másiknál bejegyezték, hogy áttért. Ez a helyzet egyértelműen a bajtársi egyesületek által végrehajtott egyetemi zsidóüldözések hatását mutatja. A tanári kar ekkor még nem volt képes hatékonyan fellépni az efféle akciókkal szemben. Igaz, nem is volt felkészülve ilyen szélsőséges diákmozgalmak kezelésére, melyek korábban ismeretlenek voltak az egyetem történetében. Ezek a radikális diákegyesületek komoly politikai nyomást fejtettek ki annak érdekében, hogy a zsidókat teljesen kitiltsák az egyetemekről. Később is többször kifejezték elégedetlenségüket a „numerus clausus”-szal kapcsolatban, követelvén az ún. „numerus nullust”. Horthy melletti kiállásuk, az egyetemi zászlóaljak részvétele IV. Károly király visszatérési kísérletének meghiúsításában csak tovább növelte politikai befolyásukat, mely a korszak egészére nézve megmaradt.

Az általuk előidézett helyzethez, illetve további törekvéseikhez képest az 1920:XXV. tv. mégis valamiféle modus vivendi-t nyújtott a zsidók számára még akkor is, ha a törvényben meghatározott nemzetiségi arányszámuk messze alatta maradt a zsidóság által korábban a felsőoktatásban produkált részvételi arányokhoz képest. A változás különösen a jogi és orvosi karokon volt szembetűnő, hiszen ezek az ún. szabad értelmiségi pályák már a 18. század végétől számukra is elérhetők voltak, így a tanulni vágyó zsidó fiatalok nagy számban látogatták ezeket a karokat. Arányuk a budapesti orvoskaron átlag 46,3% volt a végzettek jegyzékében az 1872-1921 közötti időszakban. Az összes beiratkozón belüli arányukról nem tudunk számot adni, mivel erre a korszakra anyakönyveink csak töredékesen maradtak fenn. Ugyanakkor kétségtelen, hogy a „numerus clausus” törvény a politikai antiszemitizmus felbukkanását jelezte hazánkban.

Meglepő, hogy a történeti szakirodalom egy részében kifejezetten antiszemita beállítottságúként számon tartott budapesti orvoskar a törvény hatályba lépése után következetesen túllépte a megengedett 6%-ot, és ezt a gyakorlatát az ún. II. zsidótörvényig fenntartotta. Igaz, a viszonylagos hallgatóhiánnyal küzdő, sokkal kevésbé kiépített három vidéki egyetem ennél lényegesen toleránsabb volt, így náluk a zsidó hallgatók aránya általában a 10%-ot is meghaladta. Az első évre beiratkozók felekezeti arányait vizsgálva is érdekes eredményekre jutunk. A háborút közvetlenül követő tanéveknél a törvény által megszabotthoz képest jóval kevesebb zsidó hallgatót vettek fel az első évfolyamra. Ugyanakkor az összes évfolyamra vetített zsidó hallgatók aránya lényegesen meghaladja a törvényben megszabott 6%-ot. E jelenségnek csak egyetlen magyarázata lehet. A háborús évfolyamok között még a fentebb említettekhez hasonlóan magas volt a zsidó hallgatók részaránya. Az ő visszatérésüket a kar több helyen dokumentáltan is igyekezett segíteni, felekezeti hovatartozástól függetlenül. Ha ennek a szándékuknak és az időközben megszületett 1920:XXV. törvénynek is meg akartak felelni, csak egyetlen megoldás kínálkozott. Az első évfolyamra beiratkozók között visszafogni a zsidóság arányát, hogy ily módon a felsőbb évfolyamokban több harctérről visszatérő zsidó hallgatót tudjanak átengedni. A fentiekből következően látható, hogy a tanári kar számára a felvételnél a harctéri szolgálat jelentette az elsődleges szempontot, a felekezeti hovatartozás csak ezután következett.

Az alábbi táblázat az I. évfolyamra beiratkozók közötti felekezeti arányokat mutatják. Jól látható, hogy a háborús évfolyamok levonulásáig, a 20-as évek elején az izraeliták aránya az I. évfolyamokon jóval a megengedett 6% alatt marad, ugyanakkor az összes évfolyamot tekintve mégis meghaladja azt. A numerus clausus 1928-as enyhítése utáni 1929/30. tanévben, amikor egyébként már rég levonult a leszerelés okozta feltorlódás, az I. évfolyam felekezeti aránya igazodik a felsőbb évfolyamokon tapasztaltakhoz.

III. táblázat A hallgatóság felekezeti megoszlása az első évfolyamon

	Felekezet
	1919/20.
	1920/21.
	1921/22.
	1929/30.
	1941/42.
	1945/46.

	
	fő
	%
	fő
	%
	fő
	%
	fő
	%
	fő
	%
	fő
	%

	rk.
	323
	64,3
	362
	62,0
	362
	66,2
	136
	58,9
	210
	63,6
	615
	62,0

	ref.
	95
	18,9
	121
	20,7
	100
	18,3
	43
	18,6
	65
	19,7
	 41
	4,1

	ev.
	66
	13,1
	49
	8,4
	46
	8,4
	19
	8,2
	25
	7,6
	85
	8,6

	izr.
	
	
	22
	3,8
	23
	4,2
	21
	9,0
	1
	0,3
	234
	23,6

	gkat.
	13
	2,6
	16
	2,7
	9
	1,6
	5
	2,2
	14
	4,2
	13
	1,3

	gkel.
	2
	0,5
	12
	2,0
	2
	0,4
	1
	0,4
	10
	3,0
	
	

	unit.
	3
	0,6
	
	
	5
	0,9
	5
	2,2
	1
	0,3
	2
	0,2

	moh.
	
	
	
	
	
	
	
	
	2
	0,6
	
	

	bapt.
	
	
	
	
	
	0,02
	
	
	1
	0,3
	1
	0,1

	angl.
	
	
	
	
	
	
	1
	0,4
	1
	0,3
	
	

	összes
	502
	584
	547
	231
	995
	992

Az 1920-as korlátozásokat feloldó 1928:XIV. tc. szerint a felvételi szempontjai a következőképpen alakultak: 1. nemzethűség és erkölcsi megbízhatóság; 2. megelőző tanulmányi eredmények, szellemi képességek; 3. hadiárvák, harctéri szolgálatot teljesítettek gyermekei és a közalkalmazottak gyermekei; 4. különböző foglalkozási ágakhoz tartozók gyermekei a foglalkozások számának, arányának és jelentőségének megfelelően. Később a különbségtétel ez alapján zajlott, amit az orvoskaron a kari tanácsülési jegyzőkönyvekben olvasható tanári vélekedés szerint szigorúan be is tartottak. A hallgatói létszámokból azonban kiderül (ld. II. táblázat), továbbra is érvényesült a zsidókra vonatkozó korábbi korlátozás. Néhány százalékkal emelkedett ugyan arányuk az összes évfolyamon, de a háború előtti részvételi arányukat meg sem közelítették. Az 1939:IV. tc., vagyis az ún. II. zsidótörvény már expressis verbis is korlátozta a zsidók felvételét. Ez tükröződik az 1940/41. és a következő, mintának választott tanév felekezeti arányaiban. A zsidó hallgatók jelenléte drasztikusan csökkent. Érdekes átrendeződés zajlott le a keresztény felekezetek között is, de mivel itt őket korlátozások nem érték, ehelyütt nem tekintjük feladatunknak ennek részletezését.

Röviddel ez után az 1940:XXXIX. tc. a felvételi szempontjaiként a magyar nemzet és állam iránti hűség és erkölcsi megbízhatóság mellett az intézmények befogadóképességét és a szakterület várható szakemberigényét is megfogalmazta.

A zsidókérdés mellett a korszak másik nagy problémája a nők felsőoktatásban való részvétele volt. Ebben a kérdésben a budapesti orvoskar meglehetősen konzervatív álláspontot foglalt el, melynek lényege az volt, hogy a nőket egyszerűen nem tartották alkalmasnak az orvosi pályára. E véleményének a tanári kar a korszak egész folyamán hangot adott, és hosszú ideig érvényt is szerzett. Még a vallás- és közoktatási miniszterrel is hajlandók voltak szembeszállni ebben az ügyben. Az I. világháború alatt a hadseregbe bevonult férfihallgatók helyét jórészt nők foglalták el, de szereplésük nem hagyott nagyon kedvező emlékeket a tanári karban. Így 1918 után, hogy a leszerelőknek helyet csináljanak, elsősorban a nőket igyekeztek kitessékelni az egyetemről, legalábbis addig, amíg a hallgatói dömping levonul. E hullám lecsillapultával az 1926:XXIV. tc. egyenjogúsította a leányközépiskolai érettségit a fiúközépiskolaival. Innentől kezdve csak a vallás- és közoktatásügyi miniszter korlátozhatta felvételüket egyes iskolatípusokba. 1927-től Klebelsberg megnyitotta a nők előtt a bölcsészkarokat, az orvoskarokat, valamint a közgazdasági kar mezőgazdasági és kereskedelmi osztályait. Ettől kezdve a budapesti orvoskarnak komoly konfliktusai támadtak a miniszterrel a nők felvételét illetően, amelyben végül mégiscsak ez utóbbi szava érvényesült. 1934-ben Hóman Bálint visszavette elődje, Klebelsberg 1927-es nyitását, és 30%-ban korlátozta a nők részvételi arányát az egyetemeken.

A II. világháborút követően az új, demokratikus politikai viszonyokkal párhuzamosan lépett fel az igény, hogy az egyetemeket a korábbinál sokkal szélesebb körben tegyék elérhetővé a szegényebb sorsú társadalmi rétegek gyermekei számára is. Ennek élharcosa a Magyar Kommunista Párt volt, noha nem minden politikai hátsó szándék nélkül. A cél a párthoz és az új hatalomhoz hű értelmiségi réteg kialakítása volt. Eltörölték a korábbi korlátozásokat, olyannyira, hogy még a felvételi keretszámokat sem alkalmazták. Ennek oka, hogy az egyetemi tanács a kar megkérdezése nélkül döntött a keretszámok mellőzéséről, miközben a Műegyetemen és a Közgazdaságtudományi Karon zárt szám volt érvényben. Így akik oda nem tudtak bekerülni, többek között az orvosira iratkoztak be. A felvételi elutasítás indoka a budapesti orvoskaron csak az érettségi vagy a közelebbről nem részletezett „hadi ok”hiánya volt.

Miután az 1945/46. tanévben még feltüntették a felekezeti hovatartozást, képet kaphatunk arról, hogy a korábbi, a zsidókat sújtó felvételi korlátozások eltörlésével miként változott meg a felekezeti összetétel. A zsidóság aránya ugyan szembetűnően megugrott, de az összes évfolyamon mért 17,5% még így is messze alatta maradt az I. világháború előtti arányszámoknak. A helyzet hasonlatos volt az I. világháborút követőhöz, amikor az általános létbizonytalanság egyébként is megnövelte a felsőoktatás iránti érdeklődést. A hadseregből leszerelő hallgatók tömegeiről ugyan a II. világháborút követően nem lehet beszélni, hiszen a behívottak túlnyomó része hadifogságban volt, és sokszor csak hosszú évek múlva került haza. Ugyancsak külföldön, Németországban és Ausztriában voltak azok a felsőbb éves orvos- és gyógyszerészhallgatók, mintegy hatszázan, akiket a nyilas kormányzat 1944 decemberében, az orosz ostromgyűrű bezárulása előtt Halleba és Grazba telepített ki az oktatók egy részével együtt. A nagyszámú távollévő ellenére a felvételi keretszám hiánya csakhamar megbosszulta magát. Az első évfolyamra 1300-an iratkoztak be a budapesti Orvostudományi Karon. A túlságosan megemelkedett hallgatói létszámok, párosulva a háborús pusztítások okozta egyébként is beszűkült elhelyezési lehetőségekkel, tarthatatlan állapotokat idéztek elő a karon. Az előadások egy részét pl. a közeli Corvin mozi épen maradt vetítőtermében tartották meg. A kialakult állapotok miatt 1946-tól ismét korlátozni kellett a beiratkozásokat.

Ennek mikéntjét azonban a VKM bölcsen az egyes intézményekre hagyta, magának csak a felvételi keretszámok megszabását tartva fenn. A 8.240/1946. M.E. sz. rendelet a felvételi elbírálást az egyetemi kormányzat hatáskörébe utalta. Az elbírálás szempontjai között szerepelt a középiskolában elért tanulmányi eredmény, különös tekintettel a reáliákra és a szociális körülmények. Figyelmen kívül kellett hagyni, hogy milyen közép- vagy szakiskolában szerezte a felsőbb tanulmányokra való képesítést, ha a képesítés egyébként megfelelt a jogszabályban előírtnak. De tekintetbe vették azt is, hogy a folyamodó körülményei kellő biztosítékot nyújtanak-e arra, hogy az orvosi hivatást demokratikus és szociális szellemben fogja ellátni. Ez utóbbi, igazából „gumiszabály” tág teret adott az önkényes értelmezésnek és a politikai szempontok érvényesítésének, amit az önmagukat „demokratikusnak” nevező politikai pártok nem is mulasztottak el, igyekezvén minél nagyobb befolyásra szert tenni az egyetemen. Ennek előmozdítása érdekében már 1945-ben sort kerítettek a tanári kar részbeni lecserélésére az igazolási eljárások, illetve az ún. B-listázás segítségével. A tisztogatás arányaira jellemző, hogy a 27 nyilvános rendes tanár közül 15 ellen indult eljárás, illetve távolítottak el állásából. Rajtuk kívül még hat címzetes rendkívüli tanárt, 17 magántanárt, valamint összesen 111 orvost mozdítottak el. Utóbbiak közül 44-en Németországban voltak a kihurcolt hallgatók kíséretében. Ezzel az orvoskaron is sikerült a megfélemlítés és felkeltették az állandó fenyegetettség érzését.

A felvételekről véglegesen a kari tanács határozott a Felvételi Bizottság javaslata alapján. Ugyanakkor tág teret kapott a protekcionizmus. Az ajánlókról külön listákat állítottak össze. Itt a jelentkező neve mellett feltüntették az ajánló tanárét vagy akár külsősét is (pl. rendőrkapitány), de feltűnnek az SzDP (Szociáldemokrata Párt), VKM (Vallás- és Közoktatásügyi Minisztérium), „deportált”, „orvos fia/lánya”, „falusi”, „vidéki” bejegyzések, vagy a „felvételére súlyt helyez a VII. ker. MKP” széljegyzetek. E kétségtelenül irritáló jelenségek láttán 1946. augusztus 29-i számában a Szabadság című kommunista sajtótermék durva támadást intézett a kar ellen „Újfajta numerus clausus az egyetemen” című cikkében. A valótlanságokon, erős csúsztatásokon alapuló vádaskodásokkal a lap valójában nem a helyzet tisztázását, hanem a még erősebb kommunista befolyást igyekezett elérni. Hasonló támadások ugyaninnen már 1945 óta rendszeresen érték az egyetemi orvoskart.

Az 1947/48-as tanév előtt szerveztek először felvételi vizsgát pontrendszeren alapuló értékeléssel. Az eredeti javaslat szerint a pontszám három, egyenként max. 10 pontos elemből tevődne össze, melyet az érettségi, az írásbeli és a szóbeli vizsga tenne ki. 20 pont fölött már felvehető lenne a jelölt. Ha a keretszámot meghaladná a megfelelt jelentkezők száma, a döntést a vizsgabizottság plenáris ülésen hozza meg, figyelembe véve a szociális helyzetet, különös tekintettel a népi (munkás vagy paraszt) származásra. A szóbeli vizsga irányelvéül határozták meg, hogy „…különösen a szociális és humanus gondolkodás, demokratikus világnézet is megvizsgálandó.”
 Az előterjesztés szerint az írásbeli tételeket a vizsga előtti napon határoznák meg a VKM és az Orvosok Szabad Szakszervezete képviselőinek bevonásával. A kültagok részvétele ellen Issekutz és Haynal professzorok élesen tiltakoztak, mivel ez azt a látszatot keltheti, mintha a kar nem boldogulna a feladattal. Mások épp azért pártolták részvételüket, mert ez az eljárás nyíltságát és tárgyilagosságát jelezné. Végül is kompromisszumként megmaradtak a kültagok, de szavazati jog nélkül. Elhagyták a szóbeli vizsgát is, így az írásbeli pontszám 20-ra emelkedett. A maximált létszámot és a felvételi vizsgát egyébiránt a Medikus Kör is kérte reformjavaslatában.
 A felvételi során az szakszervezeti képviselő sikeresen érvényesítette a politikai

A felvételi vizsga bevezetése és különösképpen a szociális szempontok érvényesítése lehetőséget adott a hallgatóság társadalmi összetételének átalakítására. Ezzel együtt ebben a vonatkozásban 1948-ig nem történt nagy elmozdulás. Egyetemi szinten a munkás- és parasztszármazású hallgatók aránya nem haladta meg az 5%-ot.
 Az ő támogatásukra indult meg 1945. július 10-én a Népi Kollégiumokat Építő Mozgalom, majd ennek folyományaként egy év múlva, 1945. július 16-án megalakult a Népi Kollégiumok Országos Szövetsége, a NÉKOSZ. A mozgalom sikerét jelzi, hogy az 1948/49-es tanév végén már több mint 160 népi kollégium működött. A NÉKOSZ meghívottjait még létszámfelettiként is fel kellett venni az egyetemre, és egy évig tandíjmentességet élveztek.

A kommunista hatalomátvétel után a korábbinál sokkal drasztikusabb beavatkozások kezdődtek a hallgatóság társadalmi összetételének pártszempontok szerinti átalakítása érdekében. Ezt szolgálta az ún. szakérettségi rendszerének bevezetése 1948-ban. A párt hamarosan kötelező felvételi arányszámokat is előírt az egyes társadalmi csoportokat illetően. A Felvételi Bizottság jelentése erről így szól 1949. szeptember 13-án: „A mi karunkat illetően a felvettek között 50% munkás és szegény paraszt származású van, azért csak 50%, mert a kormányzat kívánatosnak tartotta, hogy sokan közülük a műegyetemre nyerjenek felvételt. Természetesen a felvettek között szerepelnek haladó értelmiségű (sic!) származásúak is. Az így felvettek száma 210, ehhez jön még a 43 szakérettségiző, akiket minden vizsgáztatás nélkül felveszünk a kar hallgatói sorába.”
 A felvételi bizottságok feladata egyre inkább a jelentkezők káderezésében merült ki, hogy az egyre növekvő tervszámokat teljesíteni tudják. A kar dékáni hivatalában a feladatkör ellátására külön káderosztályt hoztak létre, kezdetben egy káderessel. Ez azonban hamarosan kevésnek bizonyult az 50-es évek elejére közel háromezret kitevő orvos- és gyógyszerészhallgatóhoz, ezért az osztályt 1951-ben három, majd négy főre fejlesztették.
 A VKM pártutasítás alapján központilag szabta meg a felveendő hallgatóság társadalmi összetételét.
 Ez az 1950/51-es tanévre szólóan 50% munkás, 25% szegényparaszt és 25% egyéb származású volt. A rendelet teljesítéséről részletes kimutatás maradt fenn. A 680 jelentkezőből összesen 298-at vettek fel, vagyis kb. feleannyit, mint a „numerus clausus” bevezetése után. A felvettek közül 240-en tettek felvételi vizsgát, további 39 szakérettségis vizsga nélkül került be, hasonlóan ahhoz a 19 főhöz, akik a beiskolázási központ rendeletével érkeztek a karra.

A drasztikus, politikai célzatú beavatkozásokkal sikerült a korábbihoz képest teljesen más vágányra terelni a felsőoktatást. A politikai vezetés közvetlen beavatkozása az egyetemek működésébe a Rákosi-korszakban teljesedett ki, amelyben a felvételik fentebb illusztrált befolyásolása csak egyetlen, noha igen fontos részterületet képviselt.

Melléklet
Az alábbiakban azt a javaslatot közöljük, mely alapjául szolgált az ún. "numerus clausus" törvénynek. A javaslatot Bókay Árpád, a híres Bókay-dinasztia tagja, a gyógyszertan tanára, Bársony János, az I. sz. Női Klinika igazgatója és Hoór Károly szemész professzorok tették.

1. Részlet a Kir. m. Budapesti Tudományegyetem Orvostudományi Karának 1919. augusztus 21-i IX. rendes ülésének jegyzőkönyvéből

„Tekintetes Tanártestület!

Az a tömege a nem hivatott hallgatóságnak, amely fakultásunkat elárasztotta, veszedelem a tanítás eredményességére, veszedelem az orvosi rend ethikai színvonalára s veszedelem a társadalomra is, mert tisztességes úton megélni nem tudó, elégedetlen, minden destructiv törekvésre kész, féltudásos szellemi proletariátust tenyészt.

Tisztességes gondolkodású, nyugodtan tanulni vágyó tanítványaink s eredményesen tanítani vágyó tanártársaink körében – azt hisszük megérett már a gondolat, hogy az egyetem kapuit bezárjuk azok előtt, kiknek vagy teljes anyagi képtelensége, vagy szellemi inferioritása, vagy hiányos családi nevelése veszélyezteti egyrészt a nyugodt tanulást – a megélhetés nehézségei s a lelki képtelenség miatt s veszélyezteti azt az erkölcsi színvonalat, mely a tudás mellett egyenrangú tényező az orvos magasztos működésében.

Ezért tisztelettel alulírottak javasoljuk, hogy állapítassék meg numerus clausus-képen azon szám, melynél több első éves növendék nem iratkozhatik be a fakultásunkon.

Ezt a létszámot mi 400-ra javasoljuk limitálandónak. Ez is kb. 1800 hallgatót jelent az öt évfolyamon.

Tekintetbe véve a tapasztalati fogyást a felső évek hallgatói között, ez kb. 300 diploma évente, ami – a fájdalom kisebbé lett – Magyarország évi orvos fogyását bőven pótolhatja, még akkor is, ha a budapesti egyetem egyedüli maradna hazánkban.

A felvétel folyamodvány alapján történnék. A folyamodványhoz mellékelendő volna nézetünk szerint,

1. születési bizonyítvány,

2. érettségi bizonyítvány,

3. a szülők társadalmi helyzetének, foglalkozásnak hiteles feltűntetése,

4. hiteles bizonyítvány annak, hogy a szülők vagy gyámok oly helyzetben vannak, hogy gyermeküket vagy gyámoltjukat tanulmányi idejük alatt megfelelő anyagi segítségben részesíthetik.

Hogy a vagyontalanokat se zárjuk ki, ha valódi tehetségek és kellő neveltetésben részesültek:, arra való lenne egy ötödik pont, mely szerint teljesen szegények ha középiskolai tanulmányaikat a felső osztályokban kiváló eredménnyel végezték, szintén felvehetők s a kar gondoskodni kíván, hogy ösztöndíjak pótolják a hiányzó otthoni segedelmet.

Mindebből megközelíthetőleg kiolvashatja a kar, hogy alkalmas-e a folyamodó arra, hogy nyugodtan s eredményesen tanulhasson s olyan-e neveltetése, hogy joggal feltételezhető nála az a családi nevelés, mely a leendő orvos erkölcsi színvonalát biztosítani van hivatva. A szellemi színvonalt illetőleg, biztos következtetéseket, fájdalom az érettségi és iskolai bizonyítványok kalkulusai igaz, hogy nem jelentenek, ellenben az első szigorlat rostája.

Ha ezt a rostát erős kézzel rázza a fakultás, bizton ki fog hullani rajta sok oly szem, mely nem való a fakultás tiszta búzájába.

Nagyon meg szeretnők szorítani a nőhallgatók számát. Ezek – bő tapasztalataink szerint – csak rendkívüli nagy kivételekkel ütik meg a mértéket az egyetemen s az életben pedig éppen nem, bizonyítja ezt most már több évtizedes tapasztalat, melynek alapján mondhatjuk, hogy egy kiváló orvosnő sem fejlődött eddigi nőhallgatóink között legnagyobb liberalitásunk daczára s évről-évre sűlyedt qualitásuk.

A leszerelés és a forradalom zűrzavarában különböző előnyök s a jogi fakultás tevékenységének felfüggesztése miatt fakultásunkra tóduló sok ezer beiratkozott növendékkel szemben más védekezésünk nincsen, mint a kíméletlenül szigorúan kezelt első szigorlat.

Azt hisszük azonban, hogy ezek a conjukturális beiratkozások már a jövő félévben nagyon vissza fognak fejlődni s a mai természetellenes állapotok meg fognak szűnni.

Erős meggyőződéssel ajánljuk javaslatunkat a t. kar bölcs figyelmébe s kérjük annak lehető sürgős tárgyalását, hogy a jövő félévre már idejekorán életbe léphessenek a szükséges intézkedések.

Tudjuk, hogy lesznek olyanok, akik indítványunkat reaktiósnak, aliberlálisnak fognak bélyegezni. Szinte előre halljuk az ellen-argumentumokat az egyenlőségről s arról, hogy senki elől az érvényesülés útját nem szabad elzárni, hogy a koldus is lehet geniális...stb...

Mindez bennünket nem fog lefegyverezni, mikor arról van szó, hogy a tanítás és tanulás eredményességét s az orvosi kar ethikai színvonalát biztosítani kell.

A megindult eszmecserében részvettek Jendrassik (Ernő), Liebermann (Leó), Bókay Árpád, Kétly László, Hoór Károly, Nékám Lajos, Kuzmik Pál és Krompecher Ödön és ezen az alapon a Kar úgy határozott, hogy egy ötös bizottságot küld ki, melynek tagjai: Bársony János, Hoór Károly, Liebermann Leó, Nékám Lajos és Tellyesniczky Kálmán. E bizottság utasíttatott, hogy folyó hó 25-ig tegyen jelentést, és addigra dolgozzon ki a kérdéses ügyre vonatkozó szabály rendeletet.”

(Semmelweis Egyetem Levéltára, 1/a állag – Orvoskari tanácsülési jegyzőkönyvek, 44. kötet. 1919. VIII. 21-i IX. rendes ülés, 917-921. old.)

A kiküldött bizottság ennek eleget is tett, és következő ülésen előterjesztették jelentésüket.
2. Részlet a Kir. m. Budapesti Tudományegyetem Orvostudományi Karának 1919. augusztus 26-i X. rendkívüli ülésének jegyzőkönyvéből
„Tekintetes Tanártestület!

Karunk augusztus hó 21-én tartott ülésén az alulírottakból álló bizottságot küldte ki, hogy a Bókay Árpád, Bársony János és Hoór Károly kari tagok által benyújtott indítványokat tanulmányozza és azokra nézve véleményt mondjon:

A bizottság augusztus hó 22-én ülést tartott, amelyről az összes tagok élénk hozzászólása után a következőkben foglalja össze jelentését:

1. Minden, a helyzetet elfogulatlanul vizsgáló embert meglep az a tény, hogy az utolsó évtizedekben ugyanakkor, amidőn az orvostudományok mérhetetlenül fellendültek, a midőn az orvosok munkája az országos halálozási arányt a fele alá nyomta le, közegészségi viszonyainkat minden téren erősen megjavította és a betegek egyéni szenvedését is lényegesen enyhítette – ugyanakkor maga az orvosi rend mélyen lezüllött, mert hirdetők, dichotomizálók, aborteurök, hamis bizonyítványokat gyártók, charlatánok özönlötték el. Az orvosi praxis is tömegmunka lett, melyben a humanizmust az üzleti szellem, az ideálizmust a stréberség maholnap már kiszorítja.

Aki azt hitte, hogy a mai orvosok valamennyien képviselői a régi ideális emberszeretetnek, nagyon csalódott. A lezúgott országos katasztrófának vihara, mint valamely éjjeli villám, úgy világította meg az emberek lelkeinek igazi tartalmát, és árulta el sok orvosnak is teljes erkölcsi nihilizmusát, aki addig a szenvedők felkarolását hirdette ideáljának. De nemcsak orvos akadt olyan, igen sok, aki visszaélt emberiességet fogadó esküjével, hanem valósággal elvadult sok orvostanhallgató is, akit az ifjúság ideálizmusa nem gátolt meg abban, hogy a forradalmi törvényszéknél, a munkás- és katonatanácsoknál, vagy mint agitátor avagy pribék vállaljon szerepet, lázítsa, kínozza és akasztassa embertársait.

Irtózattal és szégyenpírral láttuk ezt és felmerült bennünk az a kérdés, ha tudjuk, hogy mily fontos missiója van az orvosi rendnek az államban, mily subtilis szerepe a társadalomban, mily nagy befolyása a tömegekre, hogy milliók egészsége és élete van ellenőrzés nélkül reá bízva. Szabad és lehet-e tovább tűrnünk, hogy ezentúl bárki, személyes tulajdonságainak és rátermettségének megvizsgálása nélkül befurakodhassék az orvosi rendbe és megkaparinthassa az azzal járó jogokat és működési teret, árthasson korlátlanul a közügynek tudatlanságával, terheltségével avagy gonoszságával.

Egyetemünk történetében a legnagyobb ritkaság volt, hogy valakit, ha még olyan alkalmatlan volt is reá, egyéni hibái miatt végleg elutasítottak az orvosi pályáról. Eddig a bordélyosok, kerítők, pálinkamérők, uzsorások, notorius gonosztevők fiai is idejöhettek és magukkal hozhatták otthonuk felfogását, amely szerint a tilos csak az, amit a büntetőtörvénykönyv kifejezetten annak mond, és az is csak akkor, ha kiderül!

Külföldön már régen megindult az automatikus purifikáczió, ott már régen belátták azt, hogy árt, ha a szüretlen vizet egyszerűen a vezetékbe szivattyúzzák. Nékünk is minden lehetséges garancziát meg kell követelnünk arra nézve, hogy ezentúl csak a jó, a tisztességes, az értékes elemek juthassanak be pályánkra. Szükség lesz tehát kiválogatnunk a jelentkezők sorából az alkalmasokat.

E kiválogatást a bizottság úgy véli legtárgyilagosabban megoldhatónak, hogy a tanfolyamba való felvételért ezentúl nem jelentkezni, de folyamodni kelljen, amikor a folyamodó okmányokkal igazolja:

1., testi épségét,

2., mellékelje születési bizonyítványát,

3., érettségi bizonyítványát,

4., a szülők társadalmi helyzetének és foglalkozásának hiteles feltüntetését,

5., a szülők, illetőleg gyámok kötelező nyilatkozatát arra nézve, hogy a folyamodót tanulmányi ideje alatt megfelelő anyagi segítségben fogják részesíteni.

A folyamodványhoz mellékelt ezen okmányok előreláthatólag bizonyos mértékben módot fognak nyújtani a karnak, hogy teljes tárgyilagossággal és elfogultság nélkül megítélhesse a folyamodó alkalmasságát az orvosi pályára, úgy a tanulmányokban várható előmenetele tekintetében, mint ethikai szempontból. Mindkettőre súlyt kell fektetnünk már az orvosi rend tekintélyének megőrzése és emelése érdekében.

Minthogy pedig az ilyen kiválasztás a felvétel alkalmával gyakran csak hozzávető biztonsággal történhetik, a későbbi rostálás különösen az első szigorlat alkalmával kell hogy végrehajtassék. Kellő pártatlan szigorúság elérése czéljából a szigorlatok mindig legalább 3 tagú bizottság /szigorlati elnök, kormányképviselő, vizsgáló tanár/ előtt történjenek.

2., Minthogy továbbá elengedhetetlennek tartjuk, hogy a tanfolyamra felvettek ezentúl minden erejüket és idejüket a kiképeztetésükre fordítsák, szükséges lesz őket egyrészt minden néven nevezendő mellékfoglalkozástól, pl. instruktorkodástól, irodába járástól stb. eltiltani, - másrészt azonban, hogy a tehetséges felsőbb tanulmányokra alkalmas, de vagyontalan tanulókon is segítsünk és ezeknek az értékes elemeknek az Egyetemre való jutását elősegítsük, fel kell karolni, vagy újból létesíteni számukra mensát, internátust, czélszerűbben használni fel az orvoskari alapítványokat, szaporítani a stipendiumokat, hogy ezzel a rászoruló tanulókat a megélhetés gondjaitól felmentsük. Ennek napjainkban talán nem lenne leküzdhetetlen nehézsége, hiszen katonai erőink összeomlásával sok megfelelő épület szabadult fel, amelyek, különösen a Ludoviceum, az összes idevágó czélok elérésére alkalmasok lennének, továbbá, mert tárgytalanok lettek azok a katonai stipendiumok, amelyek eddig a magukat katonai pályára lekötő orvostanhallgatókat gyámolították.

E jóléti intézmények sürgős berendezését és fenntartását állami vagy kari garanczia mellett, esetleg magánvállalkozás útján is végezhetjük és általában ezekre állandóan rendkívüli gondot és szeretetet kell fordítanunk, mert távol van tőlünk, kik magunk is a nép köréből származtunk, az a szándék, hogy osztályérdekek szolgálatába akarjunk állni.

3., E kiválogatás annál szükségesebb, mert módunk sem lenne arra, hogy a jelentkezők összességét felvegyük tanítványaink sorába. Hiszen már régen javasolta karunk, hogy akit ezentúl az orvosi pályára felveszünk, annak egyénibb, gondosabb kiképzést adjunk. Ismételten hangsúlyoztuk, hogy nem elég tanítani, sőt gyakoroltatni, de nevelni is kell az ifjúságot, már pedig mindezt csak a rendelkezésre álló anyagi lehetőségek határain belül végezhetjük.

A tanszabadság – mondotta Liebermann egy régebbi kari ülésünkön, olyan mint pl. a közlekedési szabadság: mindenkinek joga van ugyan vasúton utazni, de e jogát csak a rendelkezésre álló helyek számán belül érvényesítheti. A tanszabadság nem fojthatja meg a tanulási szabadságot, ez pedig megtörténnék, ha tanfolyamra oly tömeget vennénk fel, amelynek sem a betegágynál, se a dolgozó asztalnál, vagy a tanterem padjaiban helyet adni nem tudnánk.

Ha tehát kellőleg ki akarjuk képezni tanítványainkat és nincsen kilátásunk klinikáink és intézeteink szaporítására, úgy okvetlenül szükség van a hallgatók numerus claususának behozatalára. Bécsre nézve Billroth ezt már a 80-as években javasolta: karunkban is többször felvettetett ez az eszme.

A 3-as bizottság a határszámot korosztályonkint 400-ban javasolja megállapítandónak. Ha meggondoljuk, hogy 1900-1910 között, midőn hazánknak még 20 millió lakosa volt, Egyetemünk évenkint átlag csak 144 orvost promoveált, a tapasztalás szerint pedig 4 első éves közül 3 éri el a diplomát, úgy a 400 hallgatóból a megkisebbedett Magyarországnak még mindig kétszer annyi orvost nevelhetünk, mint amennyi a múlt évtizedben szükségesnek bizonyult.

4., Ami végre a nőhallgatók ügyét illeti, a 3-as bizottság javasolta, hogy ezek száma szoríttassék meg.

Tény, hogy ezek egyrészt fokozott mértékben tódultak a két utolsó félévben az orvosi pályára, másrészt elfoglalták ott a hadba vonultak helyeit, tanársegédek, gyakornokok lettek, ezzel idősebb férfikollégáik elé kerültek, és most megnehezítik épen azoknak a továbbjutását, akik a háborúban a legtöbbet szenvedtek.

A nőknek orvosi pályára való bocsátása különben általános csalódást eredményezett. Egy részük testileg, némelyik morálisan is tönkre ment. 20 év alatt egy sem vált közülük kiváló orvossá. Exponált, önálló és fáradságos munkára nem bizonyultak alkalmasnak; az orvosi pályában a legtöbb nem hivatást látott, hanem a férjhez menetelhez segítő utat, amely azonban a családi élethez való természetes a nőies előkészülettől eltérítette. Szükséges tehát egyrészt jóvátenni azt a visszaszorítást, mely a sokat szenvedett medikusokat az itthon maradt nőhallgatók részéről most érte, másrészt lehetetlenné kell tenni azt, hogy a nők túl zsenge, fejletlen korban térjenek nehéz pályánkra és ott összeroskadjanak.

E kívánságoknak eleget teszünk, ha egyrészt felfüggesztjük újabb orvostanhallgatónők felvételét mindaddig, amíg a hadbavonult medikusok hátrányai el nem oszlanak, másrészt, ha a később felveendő nőhallgatók minimális életkorául a betöltött 22. évet állapítjuk meg.

Bizottságunk tehát teljes mértékben hozzájárult ahhoz, amit Bókay Á., Bársony és Hoór kari tagok indítványoztak és kéri a Tanártestületet, tegyen sürgős felterjesztést arra nézve, hogy

1., az orvostanhallgatók száma az ezentúl felveendő új korosztályoknál 400-ban maximáltassék,

2., hogy a felveendőknek a folyamodók sorából egy külön kari bizottság által leendő kiválogatása a folyamodványhoz mellékelendő fentebb részletezett okmányok alapján történjék,

3., hogy az orvosi pályára tehetség és szorgalom hiánya miatt alkalmatlanoknak bizonyuló hallgatók a szigorlaton tényleg elimináltassanak, aminek keresztülvitele czéljából a szigorlatok ezentúl mindig szabályszerű bizottság előtt folyjanak le.

4., hogy a szegénysorsú orvostanhallgatók is egészen tanulmányaiknak szentelhessék munkaerejüket és ne kelljen nyomorral küzködniök (sic!), a legmelegebben karoltassék fel a megfelelő jóléti intézmények létesítésének és gyarapításának ügye. Tegyen a kar sürgős lépéseket a Ludoviceumnak, vagy más alkalmas épületnek, továbbá a katonaorvosi ösztöndíjaknak megszerzése, végre állami diákszállók létesítése érdekében.

5., Tekintve azokat a jogosulatlan előnyöket, melyeket a nőhallgatók a hazájukért vérző ifjakkal szemben a háború folyamán elértek, tegyen a kar lépéseket, hogy mindaddig, amíg ezek a tömeges eltolódások ki nem egyenlítődtek, újabb nőhallgató az orvosi karra egyáltalában ne vétessenek; azontúl pedig csupán azok, akik a 22. éves kort már betöltötték.

Budapest, 1919 augusztus hó 22-én.
Kar a bizottság javaslatához egyhangú határozattal hozzájárul azzal, hogy az ország megszállott területéről (tehát külföldről) jelentkező hallgatók felvehetők akkor is, ha a 400 szám már betelt, s hogy az első szigorlat továbbá az ismétlő szigorlatok bizottság jelenlétében tartassanak."
(Semmelweis Egyetem Levéltára, 1/a állag – Orvoskari tanácsülési jegyzőkönyvek, 44. kötet. 1919. VIII. 26-i X. rendkívüli ülés, 936-945. old.)

Kiss József Mihály:
Felvételi ügyek a képzőművészeti felsőoktatás rendszerének példái alapján

Az alábbiakban jórészt a képzőművészeti felsőoktatás példái alapján, de a más levéltárak iratanyagának rendezése során szerzett tapasztalatok, emlékek felhasználásával kívánunk a felvételi ügyekről egyfajta képet adni. Már az elején hangsúlyoznunk kell azt, hogy természetszerűleg nem törekszünk a teljességre, s ésszerűnek véltük egy időkorlát beépítését is a téma tárgyalásába.

Ezt az időbeli elhatárolódást célszerűnek látszik a kommunista berendezkedés környékére tenni, hiszen utána a felsőoktatási intézmények autonómiájáról már egyáltalán nem beszélhetünk, az egyes intézményekbe való felvételt a népgazdaság szükséglete szerint keretszámok alapján kívánták megszabni.

De nem csak ezen célok érdekében kívántak a felvételi rendszer alakításával eredményt elérni. Az MDP, majd az MSZMP is a társadalmi átalakítás egyik eszközeként tekintett a felvételi rendszerre.

Egyik részről a munkás és dolgozó paraszt származásúak minél nagyobb számának a felsőoktatásba való beemelésével kívánták biztosítani a rendszerhez hű erők társadalmi bázisának szélesítését, míg a másik részről a letűnt világ uralkodó osztálya leszármazottjain túl, a kispolgári származásúak és a falusi egyéni gazdálkodók utódait is meg akarták fosztani a továbbtanulás lehetőségétől. S akkor még nem szóltunk arról sem, hogy a vallásos világnézetűek elleni harc egyik kiváló terepének tekintették a felsőoktatásba való bekerülés lehetőségének a korlátozását.

Annó dacumál – mondhatni, nagyon régen – nyilván nem árulunk el vele nagy titkot, voltak rendes és rendkívüli hallgatók.

Mint ahogy voltak rendes és rendkívüli úton-módon felvett hallgatói is a magyar felsőoktatásnak, akik aztán tehetségükkel, vagy éppenséggel tehetségtelenségükkel hívták fel magukra az egykori intézményi adminisztráció, majd pedig a felsőoktatás történeti érdeklődéssel megáldott/megvert érdeklődő figyelmét.

Réges-régen történt, amikor még a keszthelyi Pannon Agrártudományi Egyetem is önálló intézményként működött, hogy a már éppen megalakult szaklevéltár iratanyagát rendeztük Szögi tanár úrral és Ujváry Gábor barátunkkal, amikor már nem emlékszem, hogy melyikünk a tanulmányi hivatal egyik levelére akadt, melynek eredetijét egy otthonról nézve szépreményű gazdász ifjú büszke atyjának kézbesített a magyar királyi posta valamikor a 19. század utolsó harmadában, valahová, talán Temes vármegyébe. Az értesítés az ifjú tanulmányokhoz való viszonyáról festett nem túl szívderítő képet valahogyan így: … értesítem, hogy fia az órákat állhatatos szorgalmatlansággal látogatja.

Nos, ugye a felvételi rendszer értelmének éppen abban kellene állnia, hogy az ilyen megátalkodottan szorgalmatlan ifjak és leányok ne vehessék el a helyet a szorgalmasok, urambocsá' a tehetségesek elől.

Tehetségtelen, lusta alakok persze nem csak a felvételi rendszer hiányosságai folytán kerültek egyetemre. Protekciós levelekkel, melyben egy nagybetűs Valaki az adott intézmény vezetőjének figyelmébe ajánl egy kis betűs valakit, mindannyian találkozhattunk már. Arra azonban már ritkábban van példa, hogy egy nagy betűs Valaki nem próbál korlátlanul visszaélni hatalmával. Trefort Ágostonnak hívták azt a kultuszminisztert, akinek a levele valamilyen szerencsés véletlen folytán ránk maradt. Nem mellékesen Treforttól is kérték a protekciót.

Egy Sovánka nevű szentmiklósi cigány fiú a fametszésben környezete szerint nem mindennapi tehetséget árult el. Trefort a mellékelt „mutatványt” megküldte a Mintarajztanoda és Rajztanárképezde Igazgatóságának azzal, hogy tegyen véleményes jelentést arról, hogy a „kérdéses munka tanúskodik-e oly tehetségről, melynek kiképeztetése a művészet érdekében óhajtandó”. Ekkor 1875-öt írtunk.

Tehetségtelen, oda nem való egyének felsőoktatási intézménybe való kerülése persze kortól és társadalmi rendszertől független jelenség. Persze, ha az adott társadalmi rendszer ezt a lehetőséget még a törvény erejével is támogatja, akkor máris elérkeztünk a kontraszelekcióhoz. A második világégés után fél évvel a nemzeti kormány 11.140/1945. M. E. számú rendelete már foglalkozott az egyetemek és főiskolák mellett felállítandó tanfolyamokkal és az ott szerezhető képesítés megkönnyítésével.

Az Ideiglenes Nemzetgyűlés szeptember 13-i felhatalmazásával hozott rendelkezés kimondja, hogy a magyar társadalom demokratikus átalakulásával kapcsolatos körülmények szükségessé teszik, hogy a felsőoktatási intézmények az 1945/46-os és az 1946/47-es tanévekben tanfolyamot indítsanak azoknak a 20 és 45 éves személyeknek, akik önhibájukon kívül nem tudták a felsőfokú tanulmányok elvégzéséhez szükséges előzetes képzettséget megszerezni, de akik a bevezetendő felvételi vizsgán igazolják, hogy képesek lesznek a felsőbb tanulmányok folytatására, s majdan az ezek által elérni kívánt életpályán való helytállásra. A tanfolyamra való jelentkezés tudáskorlátjaként a hat elemi elvégzését kellett igazolni.

A SZET szerepére itt ki nem térve megállapíthatjuk, hogy ennek az intézkedésnek a szellemében születtek meg aztán azok a további határozatok is, melyekkel a felsőoktatásba bekerülők összetételét származási alapon is megpróbálták szabályozni.

A 80-as évek első felében többen dolgoztunk a Bölcsészettudományi Kar Irattárában, ahol az akkori rendelkezéseknek megfelelően ötévenként kiselejteztük a felvételi anyagokat. Pedig milyen szép nagy piros nyomtatott betűk virítottak azokon a borítékokon! Nagy M, nagy P, nagy E és nagy É, hogy csak néhányat említsünk.

Ezek közül a legrosszabb a nagy E, az egyéb kategória, ebbe tartoztak bele az értelmiségi szülők gyermekei is. Legjobb dolga a nagy É betűs felvételizőnek volt, mert ez azt jelentette, hogy az illető érmes. Vagyis hogy valamelyik szülő, vagy nagyszülő – hogy itt csak a politikai kitüntetéseket említsünk - birtokolta a Szocialista Hazáért-, a Munkás-Paraszt Hatalomért-, vagy a Partizán Emlékérmet.

A kádári-éra mindenható kultúrpolitikusának leánya dupla nullás felvételi eredménnyel ennek a nagy É betűnek köszönhetően jutott be a bölcsész karra, de elmondhatom, hogy a nyolcvanas évek elején ilyen „érmes” bölcsészt egy dunaújvárosi Kossuth-díjas sztahanovista nagypapa unokájának személyében én is ismerhettem.

Kortól és társadalmi berendezkedéstől független az a jelenség is amellyel a Korniss Gyula elnökletével a főiskola 1920. évi reformja eredményeinek áttekintésére kiküldött bizottság is foglalkozott. A jelenség a szebbik nem részéről a férjvadászat, mindkét nem részéről a mindegy milyen módon és eredménnyel való diploma szerzés.

Nem feledve azt a közhely szerű megállapítást, miszerint minden példa sántít, térjünk vissza Kornisshoz! Ő az egyik ülésen felvetette a rajztanári túlprodukció kérdését. „Az eszmecsere során oly kép alakult ki, hogy sok férfi csak szülői kérésre, vagy végső remediumként szerez rajztanári diplomát, de célja a festői pálya (Aba Novák, Rozgonyi László, Patkó Károly stb.) így diplomáját nem használja fel, viszont sok tanárnőjelölt férjhez menetelével a tanári és festői pályát otthagyja”, némi vigaszként megjegyzik, hogy „a képzés hasznát a családi és közízlés emelkedése látja”. Mindezek után következzenek a kissé száraz tények!

A képzőművészeti egyetem levéltára a témánkra vonatkozó iratok tekintetében sajnos rendkívül szegényes. Így aztán kénytelenek vagyunk könyvtári forrásokat is segítségül hívni. Esetünkben az első érdemleges kiadványt – bár intézményünk 1872 óta létezik – Keleti Gusztáv intézet igazgató jegyzi 1887-ből.

Ebből mindössze az derül ki, hogy mind a rajztanárok, mind a művésznövendékek esetében alapfeltétel a 16. életév betöltése, az „ép látérzék”, valamint „némi gyakorlottság a szabadkézi rajzolásban, melynek kellő foka esetleg külön felvételi vizsgálat útján igazolandó. Maga a felvétel „általában ideiglenes jellegű, s csak félévi látogatás és ezalatt kitüntetett szorgalom és tehetség alapján történik a végleges fölvétel”. A tanfolyamokra a „rendelkezésre álló tanhelyiségek által korlátozott számban” nők is felvetők, „ha a szabadkézi rajzolásban kívánt előkészültséget igazolták”. Rendes növendékekké válhattak miniszteri engedéllyel azok is, aki a közép, vagy polgári iskolának csak négy osztályát, ám „jó sikerrel” végezte el, de „de felötlő hivatást tanúsítottak”.

A tanulókat minden félév elején, általában szeptember és február elején vették fel. Tanév közben „csak igen méltánylandó okok alapján és kivételesen” lehetett hallgatót felvenni. A tanév júniusban ért véget.

Fontos, hogy tandíjat kellett fizetni, melynek mértéke rendes hallgatóknak egész évre tíz forint. A vendég hallgatók tandíja ennél magasabb volt, időről időre „a viszonyokhoz képest” állapították meg. A nők esetében azok akik „rajztanítónői képesítésre készülnek, évi 10 frt, - a művésznövendékek a mindenkori vendéglátogatói tandíjat fizetik.” Hozzátesszük, hogy a szegény sorsú, ám tehetséges és szorgalmas hallgatókat a tandíj fizetés alól mentesíthették. Viszont az első éves növendékek nem élvezhettek tandíj mentességet, mint ahogyan ösztöndíjban sem részesülhettek.

A mesteriskolák szabályzatainak néhány fontosabb kitételét az alábbiakban ismertetjük. A női festő iskolába a felvétel korhatára a 16. életév, ez a két festészeti és szobrászati mesteriskola esetében a 18. betöltött életévre módosult. A felső korhatárként a harmincat még nem léphették túl a felvételizők.

Fontos feltétel a megfelelő általános műveltség és a „szakszerű előképzettség kellő foka”, melyet a felvételi vizsgálat során a „természetről rajzolt, festett, illetőleg mintázott tanulmányokkal, esetleg önálló művekkel, vagy a felvétel alkalmával készítendő próbamunkával kell igazolni.”

Az 1903-tól érvényes felvételi, tanulmányi és vizsgaszabályzatot tartalmát több miniszteri rendelet – úgyis mint a 20.929/1898, a 8.596/1903, a 12.952/1903 és 33.947/1903 számú vallás- és közoktatásügyi miniszteri rendelet jelöli ki. Ezek oly módon támaszkodtak a 44.409/1897-es számú és a női festő-, a férfi festészeti és a szobrászati mesteriskolák számára kiadott rendeletre, hogy kibővítették annak tartalmát.

A beíratást az igazgatóság végezte, de az új hallgatókat csak ideiglenes jelleggel vették fel. A felvételük véglegessé a felvételi vizsgálat alapján hozott kedvező tanári határozattal vált. A felvételi vizsgának előfeltételei is voltak, melyeket születési kivonattal, orvosi és iskolai bizonyítványokkal kellett igazolni.

Korhatárként megmaradt a betöltött 16. életév, a már szintén emlegetett ép látóérzék, megfelelő előképzettség és némi gyakorlottság a művészeti rajzolásban. Az előképzettség foka rajztanár jelölteknél a gimnáziumi vagy reáliskolai érettségi, a rajztanítóknál elemi iskolai tanítói oklevél, rajz tanítónőknél elemi iskolai tanítónői oklevél, „esetleg középiskolai érettségi”,vagy a felsőbb leányiskola hat osztályának az elvégzése.

A rendes művész növendékeknek (férfiak és nők) valamely közép, vagy polgári iskola, illetve a felsőbb leányiskola hat osztályának elvégzését kellett dokumentálniuk.

Mi történt azokkal a jelentkezőkkel, akiknek nem volt meg a kellő előképzettségük? Közülük verbuválódott a rendkívüli hallgatók hada. E hadfiak a választott szakirányból való gyakorlottságukat szintén a felvételin bizonyíthatták.
Magasabb évfolyamba azokat vették fel, akik a megelőző évfolyamok egész anyagából sikeresen vizsgáztak. A sikertelen vizsgázó számára viszont megnyílott a rendkívüli látogatói kiskapu. Ha a delikvens ilyen minőségében aztán a tanév végén az egész megelőző tananyagból sikeresen levizsgázott, akkor a következő tanévet már mint rendes hallgató látogathatta. Az ilyen vizsgázás természetesen díjköteles foglalatosság volt.

Ezek után nézzük meg, hogy miből állott a vizsga? A rajztanárok (tanárnők) számára alakrajzból szobormintáról élet nagyságú fejet kellett lerajzolni saját ízlés szerint választott papírra szénnel, krétával, vagy egyéb hasonló anyaggal. Az ékítményes rajz féldomború ékítmény, virágot, gyümölcscsoportot vagy fűzért ábrázoló öntvény, faragvány, esetleg élő növény lerajzolását jelentette. A hangzatos nevű szemléleti látszattan egyszerű geometriai csoport lerajzolását takarta. A művész növendékek „egy fejet élő minta után tartoztak lerajzolni”.

Nem szeretnénk itt különösebben belebonyolódni a képzőművészeti felsőoktatás történetének részleteibe, annyit azonban csak el kell mondanunk, hogy az 1909/10-es tanévtől megváltozott az intézmény szervezete. Megszűntek a mesteriskolák, s helyettük a rajtanár képző és a szépművészeti akadémia fogadta be a hallgatókat. Ez utóbbinak a „továbbképző tanfolyamaira” új jelentkezőket „nagyon korlátolt számban” október elején vettek fel. A felvételért külön nem kellett folyamodni, hanem csak a beiratkozásnál az intézmény igazgatóságánál személyesen jelentkezni.

Jelentkezni rajztanári-, rajztanítói és rajztanítónői szakra, illetve általános férfi- vagy művésznő-növendéknek lehetett. A jelentkezők felvétele a rendelkezésre álló helyek számától és természetesen a felvételi vizsga eredménye alapján hozott tanári határozattól függött. A rajztanárok és tanítók felvételije alakrajzból, ékítményes rajzból és szemléleti látszattanból állott, míg a leendő festőművészek egy fejet és egy aktot kellett élő modellről lerajzolniuk. A szobrászoknak a modell fejét kellett megrajzolniuk.

Ilyen mederben csordogált az élet egészen a vesztett háború, az elvetélt, sok bajt hozó forradalmak, majd a konszolidáció kezdetén, mígnem a kultuszkormányzat megbízta Lyka Károlyt az intézmény újjászervezésével. A háború után jelentős változások következtek be a főiskola életében, de ezek a változások a felvételi rendszert nemigen érintették. Lyka később erre az 1920. évi reformra úgy emlékezett, hogy az volt a céljuk – nem mellékesen megjegyezve, a reformterveket Réti Istvánnal közösen készítették -, hogy „A művészeti felfogásban … ne legyen ellentét a rajztanár és a festő között s ezért kellett a két kategória ifjúságát együtt nevelni.”

Az első két évben a tanítás teljesen együttes lett, az elmélet és a gyakorlat is. Ez adott módot arra – tehát nem a felvételi rendszer - , hogy a rajztanári pályára csak igazán rátermett hallgatókat engedjen. Ily kiválogatásra a régi rendszer megközelítőleg sem adott lehetőséget, hangsúlyozta Lyka a főiskola 1920. évi reformja eredményeinek áttekintésére kiküldött bizottság egyik értekezletén.

Témánkban Réti azt az álláspontját fejtette ki, hogy a „tehetségre való tekintet tette szükségessé a rendkívüli hallgatói kategóriát. A rendes hallgató felvételi előfeltétele az érettségi.” Azt is elmondta, hogy bár az intellektuális pályák túlzsúfoltsága köztudott, „megállapítható, hogy a felvételkor a nagy tömegű visszautasított közt sokan vannak olyanok, akiket rajzaik alapján régebben örömmel vett volna fel a főiskola.

Az 1930-as új szabályozás némileg árnyalja a fentebbi képet. Rendes hallgató megfelelő előképzettséggel lehetett valaki. Ehhez a művészi szakon középiskolai érettségi bizonyítvány, tanítói/tanítónői oklevél, iparművészeti iskolai végbizonyítvány, vagy középfokú ipari szakiskolai végbizonyítvány szükségeltetett.
Tanári szakon a középiskolai rajztanár jelölteknek középiskolai érettségi bizonyítvány, polgári iskolai rajztanár jelölteknél elemi népiskolai tanítói oklevél, esetleg középiskolai érettségi, tanítóképző-intézeti rajztanár jelölteknél pedig a polgári iskolai rajztanári oklevél meglétét követelték meg. A rendkívüli hallgatók azok voltak, akik a fentebb felsoroltak egyikével sem rendelkeztek. A tanári szakra rendkívüli hallgatót nem lehetett felvenni. A tanári szakon csak azok maradhattak, akik az első évfolyamot legalább jó eredménnyel végezték.

A felvételi korhatára változott: új növendékeket 17. életévük betöltése utána vallás és közoktatásügyi miniszter által megállapított számban vehettek fel.
Erkölcsi bizonyítványt annak kellett bemutatnia, aki nem közvetlenül más tanintézet végzése után jelentkezett, vagy aki főiskolai tanulmányait egy vagy több év megszakítás után óhajtotta folytatni.
A felvételi vizsgán mindenkinek kötelezően egy emberi fejet kellett élő modell után rajzolni (a szobrászoknak mintázni), valamint ugyancsak élő modell után egy akt-rajzot kellett készíteni. A szabályzat szerint, „akik a felvételi vizsgán a művészi tehetség jelét nem mutatják, fel nem vétetnek”.

A történelem nem először és nem utoljára szólt bele intézményünk életébe, hiszen a visszacsatolásokkal járó események a felsőoktatási intézmények életét is érintették. Az ehhez kapcsolódó felvételi szabályozásra itt most nem térnénk ki, de mindenképpen meg kívánjuk említeni a lengyel menekült hallgatók ügyét.
Négy lengyel menekültnek utólagos felvételi vizsgára adott engedélyt a Rektori Tanács 1940. április 5-i rendes ülésén. Bár a hatályos rendelkezések szerint idegen állampolgárok felvételét a vallás- és közoktatásügyi miniszter csak akkor véglegesíti, ha a jelentkezők okmányait kimutatás kíséretében felterjesztik neki, a kar méltányos elbírálást kér. A menekültek közül a sikeresen letett felvételi vizsga után hármat az első évfolyamba, egyet pedig, aki a krakkói szépművészeti akadémián egy évet már járt, a másod éves hallgatók közé vettek fel.

Nem tartozik ugyan szorosan a témánkhoz, de a még oly hiányos levéltári anyagban így is fennmaradt a főiskolán tanuló lengyel diákok újévi jókívánságát dokumentáló irat, melyet „András” Pysz a „Lengyel Menekültek Ügyeit Intéző Polgári Bizottság Magyarországon” nevet viselő szervezet elnöke küldött az intézmény rektorának.

Kissné Bognár Krisztina:

A felvételi eljárás változásai a Színművészeti- és a Zeneakadémián
1865, 1875–1952
1. A felsőfokú művészképzés sajátosságai
A kiegyezés után Magyarországon meginduló gazdasági és társadalmi fejlődés a 19. század utolsó évtizedeiben a kulturális élet területén is igen erőteljes változásokat eredményezett. Az 1867 előtt működő intézmények sorát bővítve számos szakterület művelői számára hoztak létre új tanintézeteket, fokozatosan kiépítve a magyarországi felsőfokú szakoktatás intézményrendszerét. A művészeti élet különböző ágainak képviselőiben is igen korán felmerült a gondolat, hogy a tehetség kibontakoztatását szolgáló magas szintű képzést Magyarországon is intézményi keretek között kellene biztosítani. A napjainkban már egyetemi rangú művészeti felsőoktatási intézmények közül négy büszkélkedhet évszázados múlttal, mivel jogelőd intézményeik az 1800-as évek második felében kezdték meg működésüket. (1865: Országos Színészeti Tanoda, 1871: Országos magyar királyi Mintarajztanoda és Rajztanárképezde, 1875: Országos magyar királyi Zeneakadémia, 1880: Országos magyar királyi Iparművészeti Tanoda). Jelen tanulmány az előadóművészek oktatására alakult két akadémia felvételi követelményeinek, eljárási rendjének változásait mutatja be az intézmények megalakulásától az egész felsőoktatási területet átalakító 1948–1952 között megjelent rendelkezések életbelépéséig.

A művészeti képzést végző intézményekkel kapcsolatban számos sajátosságra kell felhívnunk a figyelmet. Ahogy megnevezésük (tanoda, akadémia) is mutatja, hivatalosan nem voltak egyenrangúak az egyetemekkel, főiskolákkal. A saját szakterületükön a legmagasabb szintű ismereteket nyújtó és középiskolai tanulmányokon alapuló szakiskolák közül több évtizedes működés után a Zeneakadémia 1919-ben kapott főiskolai rangot, míg a Színművészeti Akadémia - a művészeti képzés általános reformjának részeként - csak 1948-ban vált valódi felsőoktatási intézménnyé. Az iskolák oktatási rendszere egyébként valóban nem volt egyértelműen felsőfokú, hiszen különböző képzési szintek is működtek ugyanazon szervezeti kereten belül. (A Zeneakadémián a növendékek az alsó fokú zenei oktatástól egészen a művészképzésig folytathatták tanulmányaikat.)
Minden művészeti területre jellemző, hogy az alapítás után az oktatás rendszere fokozatosan alakult ki, majd folyamatosan változott. Az évtizedek alatt számos szervezeti átalakításra (egyesülés, szétválás, tanszakok alakítása, megszüntetése) tantervi reform bevezetésére került sor. A nagyon speciális képzési területek miatt a hallgatók kiválasztása egyedi, a többi felsőoktatási intézménytől alapvetően eltérő volt. Az oktatásba kezdetektől fogva csak sikeres felvételi vizsga esetén lehetett bekapcsolódni. Amennyiben a tanulmányok során a növendék nem tanúsított kellő előmenetelt, a tanári kar véleménye szerint még sem rendelkezett megfelelő talentumokkal, vagy azok fejlesztésében nem érte el a megkívánt eredményeket, tanév közben is elbocsátható volt az akadémiáról. A képzési sajátosságokból fakadóan a hallgatóság összetételét tekintve is különleges volt a Színművészeti és a Zeneakadémia: az első tanévtől kezdődően nők is tanulhattak a művészeti élet számára utánpótlást nevelő, elméleti és gyakorlati ismereteket adó felsőfokú iskolákban.

2.1. A Színészeti Tanodától a Színház- és Filmművészeti Főiskoláig

A művészeti képzés első állami intézményének megszervezéséről Ferenc József 1863. május 10-én kelt királyi kézirata rendelkezett. A színészeti tanoda alapításakor szervezeti szempontból a Nemzeti Színház kiegészítő részeként működött, a felügyeletet az országos színházi bizottmány gyakorolta az intézmény felett. A bizottmány 1864-ben Festetich Leó grófot nevezte ki az iskola főigazgatójává, aki Gyulai Pál aligazgatóval kidolgozta a tanoda szervezeti és tanulmányi rendjét rögzítő alapszabályokat. A szabályzat alapján:

„2.§.A színészeti tanoda czélja: a nemzeti színház számára mind a drámai, mind az operai szakban, ugy elméletileg, mint gyakorlatilag színészeket és színésznőket képezni.

4.§. A tanoda ezek szerint két főosztályra oszlik, t. i. drámai és operai osztályra.

7.§. Mind a drámai, mind az operai tanfolyam 3 évig tart.”

A helytartótanácsi jóváhagyás után az oktatás 1865. január 2-án indult meg az Újvilág utca 16. számú ház II. emeletén, ahol a három szűk szobában „az első tanítási napon huszonnyolc drámai és harminchét operai növendék kezdte meg tanulmányait.”
 A tanév az első esztendőben januártól decemberig tartott volna, de mivel a színházak szerződési évei április 1-jével kezdődtek, az első tanfolyam 1866. március végén zárult. 1871-től vezették be a színházak nyári szünidejéhez alkalmazkodó és a többi oktatási intézmény rendjéhez is jobban igazodó, augusztus közepétől június végéig tartó tanulmányi időszakot. A képzési idő – az 1876–1893 közötti éveket kivéve – az egész korszakban az első alapszabályban megállapított 3 esztendő volt. 1882-ig az oktatásért tandíjat nem kellett fizetni, a szegény, de tehetséges növendékeket ugyanakkor kezdettől fogva segélyekkel és ösztöndíjakkal támogatták, illetve a későbbiek során fél- vagy teljes tandíjmentességért folyamodhattak.

A hallgatói létszám növekedése miatt az eredeti oktatási helyszín rövid idő alatt szűkösnek bizonyult. Az iskola 1874-ben a Dohány utca - Kazinczy utca sarkán található épületbe, majd 1875-ben a Nemzeti Színház bérházába költözött. 1873-tól a Tanoda a Vallás- és Közoktatásügyi Minisztérium irányítása alá került, de továbbra is szoros kapcsolatban állt az ország vezető színházi intézményével. A drámai és operai tagozat között kezdettől fogva fennálló feszültség enyhítését, a színvonalasabb oktatás biztosítását célozták a tíz éves működés tapasztalatai alapján megfogalmazott tanulmányi, szervezeti reformok. 1876-tól a drámai tagozaton 4, míg az operain 5 évre emelkedett a tanulmányi idő. 1882-től az operai tanfolyam hallgatója csak az lehetett, aki a Zeneakadémia magán-ének tanszakának sikeres elvégzésével igazolta zenei képzettségének megfelelő színvonalát. 1887-ben a két intézmény szervezetileg is egyesült és a következő hat esztendőben Mihalovich Ödön vezetése alatt, Országos Magyar Királyi Zene- és Színművészeti Akadémia néven működött.

1893-ban a drámai osztály Országos Magyar Királyi Színművészeti Akadémia elnevezéssel önállósult, feladata kizárólag a színművészi pályára készülők képzése lett. A jelentős szervezeti változást követően, a 20. század elején több évtizedes hányattatás után az Akadémia végleges és a korszerű oktatás követelményeinek megfelelő épületbe költözhetett. 1905-ben a Kerepesi (ma Rákóczi u.) 21. szám alatt található Uránia palota lett az intézmény új otthona, amelyben a vizsgák és nyilvános előadások megtartására alkalmas színházterem mellett két, jól felszerelt gyakorló színpad, vívó-és táncterem és az elméleti oktatást szolgáló tantermek álltak a növendékek és tanárok rendelkezésére.
 A korábbinál jóval több nyilvános fellépést, a gyakorlati képzés elmélyítését lehetővé tevő helyszín megszerzése Váradi Antal igazgató érdeme volt, aki Paulay Ede nevelési elveivel egyetértve lehetővé tette a növendékek számára, hogy a hetente tartott, akár több alkalommal is megismételt előadásokon bontakoztathassák ki tehetségüket, szerezhessenek színpadi tapasztalatokat. Váradi halála után, 1907-től Somló Sándor, a Nemzeti Színház volt igazgatója lett az iskola új vezetője. Működése alatt a már elavultnak számító, szónokias stílus képviselői helyett a „modern” színművészeti elképzeléseket valló tanárok kerültek az intézménybe. A személyi változások a tananyag kisebb mértékű korszerűsítését eredményezték.

A szervezeti keretek és a képzés tartalma szempontjából is jelentős változásokat jelentett volna a Tanácsköztársaság idején kiadott, a színészképzés átalakításáról határozó rendelet elképzeléseinek megvalósulása. A rendelkezés alapján 1919. szeptember 1-től a magániskolák és a Színiakadémia egyesítésével létrejött Színművészeti Főiskola kezdte volna meg működését. A drámai és zenés műfajokra egyaránt kiterjedő képzés időtartama négy esztendőben került meghatározásra. A tervek szerint az első két év az általános technikai és elméleti tudás elsajátítására szolgálna, míg az igazán tehetséges, kiválasztott növendékek a mesteriskola keretei között készülhetnek a magas színvonalú művészi feladatok megvalósítására. A hét tagból álló Színésznevelési Direktórium kidolgozta a tantárgyak részletes programját és az új tanári kar névsorát is összeállította, de a Tanácsköztársaság bukása miatt a korábbi rendszer átalakítására ekkor nem került sor.

Az 1919-ben kidolgozott elképzelések megvalósulására ugyan még három évtizedet kellett várnia az intézménynek, de a két világháború között továbbra is akadémiaként működő iskola tanulmányi rendjét jelentősen átalakították a húszas-harmincas években bevezetett reformok. Az új pedagógia módszerek alkalmazása, a tananyag modernizálása két kiemelkedő művész nevéhez kapcsolható. Hevesi Sándor, a korszak egyik legjelentősebb rendezője, tíz éven át a Nemzeti Színház igazgatója az első perctől figyelemmel kísérte az akadémián folyó munkát. 1927–32 között tanárként is részt vett az új színészgeneráció képzésben, 1928-ban pedig az ő kezdeményezésére alakult meg az oktatási reformok kidolgozására vállalkozó bizottság.
 Az új tanterv az 1929/30-as tanévben került bevezetésre. Hevesi pedagógia elképzeléseit követve a képzésben a természetességre, az átélésre, az értelemi és érzelmi azonosulásra, a formai sokszínűségre helyezték a hangsúlyt. A legnagyobb mértékben az előkészítő év tananyaga változott, az eddigiektől eltérően a színpadi beszéd oktatását különböző nehézségű prózai szövegekkel kezdték, a versek a második félév anyagát alkották. Fontos új kezdeményezés volt még az egyéves rendezői tanfolyam megszervezése, bár a szervezeti feltételek és alkalmas jelentkezők hiányában összesen két esztendőben sikerült ezt a képzést elindítani. Hevesi elképzeléseinek megvalósítását a kiváló színész, Ódry Árpád folytatta, aki 1930-37 között állt az akadémia élén. A gazdasági világválság okozta nehézségek ellenére ebben az időszakban is változott, korszerűsödött az iskola tanulmányi rendszere. (színpadtechnikai ismeretek oktatása, egyéni képességek fejlesztését segítő korrepetálás bevezetése, filmszínész képző tanfolyam indítása)

A világháború éveiben a többi oktatási intézményhez hasonlóan az oktatás feltételei fokozatosan romlottak, a tanítás 1944. október közepén véget ér. Budapest ostroma során az épület is súlyos károkat szenved. Az 1945-ben főigazgatónak kinevezett Hont Ferenc nemcsak az akadémia fizikai újjáépítésének megszervezésére, hanem a főiskolai szintnek megfelelő szervezeti változások kidolgozására, előkészítésére is megbízást kapott. Tervezetében az 1919-es elképzeléseket alapul véve a színművészet egészére kiterjedő képzési rendszert fogalmazott meg. A színészképzés mellett megindult a színházi – és filmrendezők, operatőrök, táncrendezők, dramaturgok oktatása is. A tanszakok bővülése mellett nagyságrendekkel növekedett a hallgatói létszám. Az ideológiai változásoknak megfelelően lehetővé vált a tehetséges munkás- és parasztszármazású fiatalok felvétele az intézménybe. Az új tantárgyak bevezetése, a növendékek számának emelkedése a tanári kar jelentős bővítését kívánta. Az alapvető szervezeti és személyi feltételeket sikerült viszonylag rövid idő alatt megteremteni, így 1948. január 1-től a Színművészeti Akadémia jogilag is felsőoktatási intézményként, Színház- és Filmművészeti Főiskola néven folytatta közel évszázados művésznevelő munkáját.

2.2. A felvételi követelmények és az eljárás változása a színészképzésben
Az állami színészképző intézmény történetének dokumentumai igen csekély mennyiségben maradtak fenn, így a felvételi követelmények változását elsősorban másodlagos források (kiadott szabályzatok, történeti összefoglalók, évkönyvek) alapján lehet bemutatni. A királyi rendelettel alapított Színészeti Tanoda 1865-ben a Helytartótanács által jóváhagyott, részletesen kidolgozott szabályzat alapján kezdte meg működését. Az alapszabály IV. fejezete rögzítette a felvételi feltételeket:

„28.§. A felvételhez mind a drámai, mind az operai osztály növendékeitől kivántatik:

a) Nőnél legalább 15, férfinál legalább 18 éves életkor.

b) Szinpadi jó alak.

c) Csengő, hibátlan, tiszta szókiejtés a drámai, csengő, tiszta hang és szabatos zenei hallás az operai szakhoz.

d) Jó magaviselet és erkölcsi bizonyítvány.

e) Annyi iskolai készültségről való bizonyítvány, mennyit 16-18 éves korban mindenkitől méltán megvárhatni; az operai jelentkezőknél, ezen kívül, legalább hangjegy ismeret.

f) Szülői vagy gyámnoki beleegyezés.

A felveendő növendékek, képességökre nézve a tanárok által megvizsgáltatván, a főigazgató által vétetnek fel.

29.§. A felvétel nem végleges; 6–8 hét próba-idő után a tehetségtelen, vagy hanyag növendék elbocsáttatik.

31.§. Igen kitünő tehetség, vagy a színészetnél már működött, vagy különben színművészetre képzett egyén egyszerre a 2-ik sőt a 3-ik osztályba is felvétethetik.

35. §. A tanodának minden növendéke, akár ösztöndíjas, akár nem, mind a drámánál, mind az operánál, a nemzeti szinházhoz lekötöttnek, szinész gyakornoknak tekintetik. Az ösztöndíjasok ezenkivül kötelezvényt irnak alá (…..) a melyet a szülők vagy gyámnokok is tartoznak aláirni.”

Az első szabályzatban megfogalmazott felvételi követelményeket azért ismertetjük ilyen részletesen, mert kisebb módosításokkal egészen a főiskolai rang megszerzéséig ezeknek az elvárásoknak kellett megfelelni a tanodai, akadémiai képzésre jelentkező fiataloknak. A felsorolásból jól látszik, hogy a sajátos képzési területnek megfelelően a fizikai adottságok voltak az elsődleges felvételi szempontok, az előzetes tanulmányokra vonatkozó, meglehetősen megengedő megfogalmazás csak évtizedekkel később szigorodik.

A szabályzat a felvételi eljárásról csak annyit állapít meg, hogy a felveendő növendékeknek a tanári kar előtt kell számot adniuk képességeikről. A tanoda működésének első éveiben az alapszabályban megfogalmazott előírásnak megfelelően sor került a felvételi vizsga rendjének kialakítására. Az eljárás – a felvételi követelményrendszerhez hasonlóan – gyakorlatilag az egész akadémiai időszak alatt változatlan maradt. A felvételi vizsga az intézet házi színpadán zajlott, ahol a jelentkezőnek a főigazgató, a tanárok, valamint az iskola orvosának jelenlétében egy szabadon választott költeményt kellett elszavalnia. A rövid szereplés alapján próbált a felvételi bizottság meggyőződni arról, hogy a jelölt alkati, hangi- és előadási képességei alapján alkalmas lehet-e a művészi pályára. Amennyiben a fizikai alkalmassággal kapcsolatban kétségek merültek fel, az akadémia orvosának véleményét is kikérte a vezetőség. A vizsga második részében a jelöltnek értelmi képességeit, elméleti ismereteit felmérő kérdésekre kellett válaszolnia. A főigazgató vezetésével a tantestület minden egyes jelentkezőről zár tanácskozás során döntött.

A felvételi vizsga lebonyolításának módja kezdetektől fogva a tanulmányi rendszer egyik leginkább támadott pontja volt, hiszen egy rövid szavalatból kellett véleményt formálni a jelentkező képességeiről. A módszerrel kapcsolatos kétségeiket már az intézmény első igazgatói is megfogalmazták. Paulay Ede szerint: „Hogy a felvételnél a lehető legnagyobb szigort kell alkalmazni, az természetes; de az is bizonyos, hogy egy felvételi vizsga után senki sem képes megítélni, hogy a jelentkező, a kedven kívül, hozott-e magával egyéb színészi tehetségeket. Az ily felvételi vizsga, csak nagyon általános lehet, s csak az alak, arcz, hang és bizonyos műveltségi fok megállapítására szoritkozhatik, azért az első év mindig próba év lenne, mely után az ily növendék elbocsáttatik, ismétlésre szoríttatik, vagy áttétetik a 2-ik osztályba.”
 Váradi Antal saját felvételijére így emlékezett vissza: „Föl kellett mennem az emeletes színpadra, amely egy alkovens utcai szobának a felét foglalta el. A másik fele a hallgatóságnak és a tanároknak volt fenntartva. […] Belépett a két nagy színházi korifeus, Szigligeti és Paulay, és én rákezdtem. A Vén cigányt szavaltam. Ordítottam, ahogy a torkomon kifért. Gondoltam magamban: ha meglátják, hogy erős hangom van, tekintet nélkül a tanév előrehaladott voltára, majd csak fölvesznek. Úgy is volt.”
 Az iskola titkáraként töltött évek tapasztalatai alapján még inkább negatív képet festett az a vizsgálatról és egyben felhívta a figyelmet annak megbízhatatlanságára: „Egy rettenetes gyöngéje volt a régi rendszernek: a fölvételek. Szeptember első napjaiban megindult a beiratás. Tódultak az operai osztályokra, lézengve, elvétve iratkozott a drámára egy-egy. Sokszor húszan-huszonöten jelentkeztek összesen. Ezeket aztán berendelték egy délutánra, elfoglalta a helyét az asztalnál a gróf, mellette én kuporogtam a jegyzőkönyvemmel, a padokban szanaszét Szigeti, Paulay, Bercsényi, a háttérben Kelen doktor, az intézet orvosa, aki tartozott megvizsgálni az erre utasított növendékeket. Már most, mint a birkákat, egyenként eresztgették be a színpadra a jelentkezett ifjakat és leányokat, hogy ott deklamáljanak valamit a bizottság előtt. [...] S ha rosszul szavaltak, elküldték Isten hírével. […] Aztán meg ki tud öt perc alatt ítéletet formálni magának és eldönteni egy életpálya sorsát egy tízsoros deklamáció alapján?”

Az előzőek alapján talán nem véletlen, hogy a felvételi szabályok első jelentősebb megváltoztatása a felvételi vizsga hiányosságából fakadó tévedéseket próbálta csökkenteni. Az 1875-ben megjelent értesítőben a felvételi feltételek ismertetésében a következőt olvashatjuk: „A felvétel a tanodában nem végleges. November hó végén a növendékek újabb vizsgálat alá vétetnek és a 3 hó alatt nyilvánult képesség és szorgalom alapján véglegesen beiratnak vagy elbocsáttatnak.”
 A Paulay által javasolt próba év ekkor még nem valósult meg, de Váradi Antal igazgatói működése egyik legfontosabb eredményének azt tartotta, hogy az 1899 januárjában kiadott szervezeti és szolgálati szabályzat már az előkészítő osztály életbeléptetéséről rendelkezett. Az intézmény új tanulmányi rendje szerint a három éves képzés egy előkészítő és két akadémiai évfolyamon zajlik. „Az előkészítő osztály tanévének végén az osztály növendékei az igazgató és tanári kar előtt vizsgálatot tesznek a szavalás és színpadi-gyakorlatból. Ez az osztályzat képezi az akadémia első osztályába való felvétel alapját.”
 Ez a szervezeti felépítés elnevezésében is tovább élt 1942-ig, az iskola ugyanis csak ekkor kérvényezte a főhatóságtól, hogy az osztályokat első, második és harmadik évfolyamnak hívják, „mivel az előkészítő osztály az idők folyamán teljesen zárt, önálló és szabályszerű évfolyam lett.”

A valóban tehetséges növendékek megtartását és az alkalmatlanok kiszűrését segítő, a felvétel ideiglenességét meghosszabbító időszak bevezetése mellett a 19. század végéig más feltételek kisebb-nagyobb módosítására is sor került, amelyekkel feltehetőleg a jelentkezések során felmerült problémákra igyekezet reagálni az intézet vezetősége. Az 1881-ben megjelent értesítő kiemeli, hogy az előírt életkor hiteles okirattal bizonyítandó, illetve a növendék csak valóságos és törvényes nevén iratkozhat be az intézménybe.
 Ebben az évtizedben a tandíjfizetés kötelezettsége (1882), az előképzettség felsorolásánál a magyar nyelvtan alapos ismeretének hangsúlyozása (1884), a leányoknál a korhatár 16 évre emelése (1887) került még a feltételek közé. Jelentősebb változást eredményezett a tanulmányi rend átalakítása. 1882-től az operai képzésre jelentkezőktől pontosan meghatározott tanulmányok elvégzését kellett igazolni, mivel ettől az évtől „az operai tanszaknál a fölvételre alapszabályszerűleg csak azok tarthatnak számot, kik az országos magyar királyi Zeneakadémiának magánének tanszakán a megfelelő osztályokat elvégezték, vagy azok összes tantárgyaiból sikeres magánvizsgálatot tesznek.”
 A tandíj bevezetése után kiadott alapszabály a tanulmányok anyagi hátterére vonatkozó biztosítékot is beépített a követelmények közé. A jelentkezőknek a szülői, gyám, esetleg más rokonok írásos nyilatkozatával kellett igazolnia, hogy a tanfolyam elvégzésének idején „magát tisztességgel fenntartani képes.”

A 20. század első évtizedeiben a felvételi követelményrendszer és az eljárás rend a korábban kialakított és az intézmény számára megfelelőnek bizonyuló keretek között működött, jelentős mértékben nem változott. Az első szabályzatokban megfogalmazott alapvető elvárások közül 1923-ban az általános műveltségre vonatkozó előírások szigorodtak: ettől az évtől 4 középiskola elvégzéséről tanúskodó bizonyítványt kellett csatolni a jelentkezéshez. Az 1920-as évek végén kezdődő reformfolyamatok szervezeti átalakításai az új tanfolyamok által támasztott igények megfogalmazását tették szükségessé. A Hevesi Sándor elképzelései alapján az 1929/30-as tanévben meghirdetett 1 éves rendezői tanfolyamra színészdiplomával, vagy egyetemi végzettséggel rendelkező ifjak jelentkezhettek. Az előző tanévben végzett akadémiai hallgatók felvételi nélkül, egy folyamodvány alapján a tervezett IV. évfolyam hallgatói lehettek. Egyetemi oklevél birtokában a jelentkezőnek vizsgabizottság előtt kellett bizonyítania, hogy beszédtechnikája tiszta, értelmes; képes prózai szöveg, vers intelligens előadására; valamint kellő irodalmi, drámairodalmi tájékozottsággal rendelkezik. A felvételt ebben az esetben is írásban kellett kérvényezni, mellékelve a jelölt eddigi működését igazoló bizonyítványt is. A leendő hallgatók tudomásul vették, hogy tanulmányaik idején hivatali állást, egyéb elfoglaltságot nem vállalnak.
 A következő esztendőben a követelmények között egy új elem jelent meg: az első tanfolyam tapasztalatai alapján az ismeretek megfelelő színvonalú elsajátításához egy modern nyelv írásbeli és szóbeli ismerete is szükségesnek tűnt. A várakozásokkal ellentétben a rendezőképzés ebben az időszakban nem épült be az akadémia tanulmányi rendjébe. A jelentkezők csekély száma miatt összesen két évfolyam indult (az 1929/30 és az 1931/32 tanévben), pedig 1936-ban a szabályozás elhivatottságot érző, tehetségesnek bizonyuló, színésztanfolyamot végzett, valamint a színi pályán ár eredményesen működő férfiak számára is lehetővé tette a jelentkezést. Sajátos, hogy a felhívás kifejezetten férfi növendékeket említett, illetve életkori korlát is került a szabályok közé (40 éves kor felett senki sem lett volna felvehető).

A színészképzés bővítését célzó másik szervezeti változtatás még kisebb sikerrel járt. Az 1931/32-es tanévben került meghirdetésre a hangosfilmszínész képző tanfolyam bevezetése. A jelentkezés feltételei megegyeztek a drámai képzésben résztvevőkével, egy elvárás mégis külön hangsúlyt kapott: a csinos, színpadias termet, „különös tekintettel a hangosfilm diktálta külső tulajdonságokra.”
 Napjainkban különös elképzelésnek tűnik, hogy egységes képzés helyett a filmszerepekre készülő művészek 1 éves, tanfolyami oktatásban részesülve kerültek volna a művészeti életbe. Ennek a tanulmányi formának tarthatatlanságát az akadémia vezetősége is felismerte, hiszen egyetlen filmszínész osztály tanult az intézményben az 1932/33-as tanévben.(20 jelentkezőből 9 növendék végzett, közülük 4 főt „további színészképzésre is alkalmasnak találtak az előkészítő osztály elméleti tárgyaiból előírt különbözeti vizsga letétele után.”)

Az 1930-as évek végén a politikai események hatására kellett a szabályzatot bővíteni. 1938-tól a szülők és nagyszülők születési-, valamint házassági anyakönyvi kivonatainak benyújtása is feltétele volt a jelentkezésnek.

Az 1945 után megkezdődő politikai és társadalmi változások, a főiskolai cím elnyerését célzó szervezeti és tanulmányi reformok természetesen a felvételi követelményeket és magát az eljárást is módosították. „A főiskola kapui szélesre tárultak a nép, az elnyomott osztályok gyermekei előtt. Az 1945-1955 közötti időszakban a 6 tanszakra évente átlagosan 200 hallgató járt, akiknek 60%-a munkás- és szegényparaszti származású volt.”
 A tehetség mellett tehát elsősorban a társadalmi helyzet döntött a jelentkezők között. Az érettségi bizonyítvány a színész tanszakon még az ötvenes évek végén sem alapfeltétele a jelentkezésnek, kivételes tehetség ennek hiányában is bekapcsolódhatott az oktatásba; a rendezők esetében ugyanakkor megkövetelték a középiskolai végzettséget. Ez utóbbiak kiválasztásában is beleszólt természetesen a hatalom, hiszen a rendezői főtanszakon pl. párt – és állami ösztöndíjas osztály indult az 1959/60-as tanévben, a következő tanulmányi esztendőben pedig esti tagozatos TV rendezők képzése kezdődött meg, akiket a felvételi bizottság a televízió vezetése által javasoltak közül választott ki.

A színészképzésben a felviteli vizsgának azért nem csak jelképes jelentősége volt. A korábbi egyetlen megmérettetés helyett a jelentkezők háromfordulós rosta vizsgán vettek részt, ahol különböző tárgyú és hangulatú versek, prózai szövegek előadása volt a feladatuk. A vidéki hallgatók első körben a lakhelyükhöz közel fekvő nagyváros színházának igazgatója, illetve vezető színészeiből álló bizottság előtt szerepeltek, a kiválasztottak ezután már Budapesten kerültek a főiskola tanári kara elé. A felvétel rendje a későbbiek során már csak annyiban változott, hogy a vizsgákra egységesen a fővárosban került sor.
3.1. A Zeneakadémia tanulmányi rendszerének átalakulása, bővülése

Az 1860-as évek végén több híres magyar zeneművész (Ábrányi Kornél, Gobbi Henrik) vetette fel a Zeneakadémia megalakításának gondolatát különböző szakmai folyóiratokban. Egy 1871-ben készített emlékirat alapján az Országos Magyar Daláregyesület az országgyűléshez nyújtotta be kérvényét egy Országos Zene – és Énekakadémia felállítására. A parlament végül 1873-ban szavazta meg az intézmény működését biztosító (igaz, az eredeti elképzeléseknél szerényebb) költségvetést.
 Trefort Ágoston vallás- és közoktatásügyi miniszter 1875-ben Liszt Ferencet a Zeneakadémia elnökének, míg Erkel Ferencet az iskola igazgatójának nevezte ki. Az oktatás 1875. november 14-én indult meg 5 tanárral és 39 növendékkel a minisztérium által az akadémia számára bérelt Hal téri épületben. A Zeneakadémiára felvételt nyert növendékek kezdetben csak zongora és zeneszerzés szakon tanulhattak, igaz a legkiválóbb mesterektől, hiszen a hangszeres mesterkurzust Liszt, távollétében Erkel tartotta, a zeneszerzés professzora pedig Robert Volkmann német zeneszerző volt.

Az 1880-as évek elején az új intézmény gyors fejlődésnek indult és a növendékek számának fokozatos emelkedése az oktatás helyszínének megváltoztatását, valamint tartalmának kibővítését eredményezte. A Zeneakadémia 1879-ben a Sugár (Andrássy) úti új épületébe költözött, amelynek első két emeletét Liszt és Erkel lakásai foglalták el, míg a harmadik szinten kerültek elhelyezésre a tantermek. A költözés mellett új tanszakok megindítása, újabb kiváló tanárok kinevezése hozott jelentős változást a rövid ideje működő iskolában. Az 1882-es tanévtől ének és orgona tanszakon is megkezdődött az oktatás. Ez utóbbi tárgyat Hans Koessler tanította, aki Volkmann halála után a zeneszerzés tanszak vezetését is átvette. 1884-ben a hegedűoktatás is megindult Huber Károly vezetésével. Hamarosan bekövetkezett váratlan halála után a tanszak vezetését fia, a kiváló hegedűművész, Hubay Jenő vette át, aki a brüsszeli konzervatóriumi állását cserélte fel a budapestivel.
 Hubay kezdeményezésére a Zeneakadémiára meghívták a korszak legkiválóbb gordonkaművészét, David Poppert, akinek irányításával 1886-ban a gordonka tanszéken is megkezdődött a munka.

Az első tíz év sikerei után 1886-tól ismét jelentős változások alakították át az akadémia életét. Ebben az esztendőben halt meg Liszt és Erkel Ferenc is nyugdíjba vonult. Utóduk a már 1880-tól az igazgatótanács tagjaként működő Mihalovich Ödön lett és igazgatása alatt az 1887/88-as tanévtől a színitanodával összevonva működött tovább az iskola, Országos Magyar Királyi Zene – és Színművészeti Akadémia néven. 1893-ban a két intézmény újra önálló lett, de a Zeneakadémia igazgatója 1919-ig Mihalovich maradt. Több évtizedes vezetése alatt az oktatás tartalmának bővülését és színvonalának növekedését eredményező rendelkezéseket léptetett életbe. A képzés – fokozatos bővítéssel – a 20. század elején már az összes zenekari hangszert felölelte. (1890-ben nagybőgő oktatása Gianicelli Károly vezetésével, a kilencvenes évek közepétől fúvós hangszerek előkészítő osztályai, az 1904/05-ös tanévtől valamennyi fúvós tanszakon már akadémiai osztályok is működtek)

Nem csak az oktatott hangszerek skálája vált teljessé a 19. század utolsó évtizedében, hanem a művészképzés mellett megkezdődött az intézményesült tanárképzés is a Zeneakadémián. Az 1891/92-es tanévtől – egyelőre csak zongora szakon – lehetett két éves tanfolyami tanulmányok, majd a zenetanár vizsgáló bizottság előtt letett képesítő vizsga után zenetanári oklevelet szerezni. A tanárképzés igényeinek megfelelően az intézmény tanulmányi rendszere is változott. Az 1905-ben kiadott szervezeti szabályzat már említi a gyakorló iskolai tanfolyamot, amelynek növendékei számára az oktatás a zongora és hegedű tanulmányok legelemibb fokán indult meg és amely a zongora és hegedű tanárképző hallgatóinak adott alkalmat a tanításra. A rendelkezés a tanárképző és gyakorlati tanfolyam mellett még három oktatási egységet sorol fel: az előkészítő, az akadémiai és az operai tanfolyamokat.

Az oktatási reformok mellett a XX. század elején az intézmény ismét költözni kényszerült, mivel kinőtte az Andrássy úti palotát. Már az 1900. évi költségvetésben szerepelt egy új zenepalota felépítésére szánt összeg, de az építkezés csak 1903-ban indult meg Korb Flóris és Giergl Kálmán építészek tervei alapján. A Liszt Ferencről elnevezett téren álló épület ünnepélyes megnyitására 1907. május 12-én került sor.
 Az átadás idején korszerű és tágas zenepalota több növendék felvételét, új tanárok alkalmazását tette lehetővé.

Az 1918/19-es tanév a Zeneakadémia történetének igen viharos időszaka volt. Változott az intézmény jogi státusza és igazgatója is. A vallás- és közoktatásügyi minisztérium az iskola felsőfokú jellegét hivatalosan is elismerte, amikor 1919. január 1-i hatállyal feljogosította az akadémiát az Országos Magyar Zeneművészeti Főiskola cím használatára. A politikai változások hatására Mihalovich Ödön 1919. február 16-án lemondott igazgatói állásáról, az új igazgató Dohnányi Ernő, az aligazgató pedig Kodály Zoltán lett.
 A Tanácsköztársaság bukása után megindult fegyelmi vizsgálatok eredményeként a minisztérium – más oktatókkal együtt - egy évre szabadságolta őket és 1919. november 21-én Hubay Jenőt ünnepélyes keretek között vette át a főiskola vezetését.

A világhírű hegedűművész 14 éven keresztül állt az akadémia élén. Az irányításával kidolgozott és 1922-ben kiadott új szervezeti szabályzatban a tanfolyamok sora a művészképzővel bővült, amelynek feladata a zeneszerző és az instrumentális tanszakok kiváló tehetségű növendékeinek legfelső szintű képzése lett. A húszas években a tanszakok száma tovább növekedett. 1922/23-tól az ütőhangszerek, 1926/27-től az egyházzene oktatására alakultak új oktatási egységek. Az időszak kiemelkedő eseménysorozata volt az intézmény alapítás fél évszázados évfordulójának megünneplése. Az 1925 májusában tartott ünnepségek keretében Liszt emlékszobát rendeztek be az épület 1. emeletén, és az igazgató javaslatára az intézmény felvette alapító-elnökének nevét.

1934-ben Hubay nyugdíjba vonult és Hóman Bálint miniszter az igazgatói tisztséget már korábban is betöltő Dohnányi Ernőt nevezte ki főigazgatónak. A magyar zenei élet megélénkítésében az intézmény ezekben az években igen fontos szerepet vállalt. A különböző évfordulók, emlékévek méltó megünneplésével, újdonságszámba menő előadások, magas művészi színvonalú hangversenyek szervezésével az iskola az ország kulturális életének egyik központjává vált. Az 1940-es évektől az egyre növekvő gazdasági nehézségek, az anyagi, tárgyi körülmények romlása, valamint az alkalmazottakat származásuk szerint minősítő törvények bevezetése is rontotta az oktatás feltételeit. Dohnányi igyekezett tanártársait ezeknek a rendelkezéseknek hatásaitól megóvni és inkább lemondott főigazgatói tisztségéről, minthogy kollégái elbocsátásához hozzájáruljon.

Az 1943/44-es tanév már az új főigazgató, Zathureczky Ede irányításával kezdődött meg. Az ő feladat volt a második világháború lezárása után a háború okozta károk felszámolás is. Az oktatás 1949-ig a régi keretek között folytatódott, ekkor azonban jelentős átalakításra került sor. A minisztertanácsi rendeletben foglalt új szervezeti szabályzat kimondta, hogy a Liszt Ferenc Zeneművészeti Főiskola a magyar zeneművészeti oktatás legfelsőbbfokú intézménye. A Főiskola legfőbb feladat, hogy a zeneművészet különböző ágaiban elméleti és gyakorlati oktatás útján olyan művészeket és szaktanárokat képezzen, akik a művészet eszközeivel a szocialista társadalom építését szolgálják. Az új ideológiai elvárásokhoz alkalmazkodva - a többi felsőoktatási intézményhez hasonlóan - bevezették a marxizmus-leninizmus oktatását és megszüntették az egyházzenei tanszakot. A művészképzéssel szemben a tömegnevelés szempontjából fontos tanárképzés fejlesztése került előtérbe. Az 1949-ben megalakított középiskolai énektanár – és karvezető képző tanszak ezeknek az igényeknek kiszolgálására jött létre. 1951-ben ismét bővült a tanszakok köre. A tudományos kutatói utánpótlás nevelésének keretet adva kezdte meg működését a zenetudományi tanszék, ahol megindult a zenetörténészek és népzenekutatók képzése.

Az első lépések után 1952-ben került sor a Zeneakadémia eddigi tanulmányi rendszerének teljes reformjára. Az előkészítő, akadémiai és művészképző tanfolyamokat megszüntették, az alsó- és középfokú zeneoktatás céljára új intézményrendszert hoztak létre, a zeneiskolák, illetve konzervatóriumok hálózatát. A rendelkezés a művész - és tanárképzés egyesítését is előírta, így az átszervezett intézményben végzettek művész-tanári oklevelet kaptak.
 A főiskola ezzel egységesen öt éves, felsőfokú tanulmányok elvégzését biztosító, klasszikus felsőoktatási intézménnyé vált.
3.2. Felvételi szabályok a zenészképzésben
A Színészeti Tanodával ellentétben a Zeneakadémia tanulmányi rendjét rögzítő első szabályzat az alapítás után közel másfél évtizeddel került kiadásra. A felvételi rendszer változásait ebben az intézményben is elsősorban ezeknek a forrásoknak felhasználásával tudjuk áttekinteni.

A Zeneakadémia esetében is megállapítható, hogy az iskola működésének első évtizedeiben kialakult és véglegessé vált a felvételi követelményrendszer, valamint a vizsga rendje. Jelentősebb módosításokra csak abban az esetben került sor, ha az intézmény szervezeti változásai – elsősorban új tanszakok, képzési formák megjelenése - ezt szükségessé tették. A szabályzatokban az általános felvételi feltételek ismertetése mellett az egyes tanulmányi szintekre, illetve tanszakokra vonatkozóan részletesen meghatározták (esetenként zeneművekre, konkrét zenei ismeretekre lebontva) a „vizsgálaton” számon kérhető ismeretanyagot.

Az 1899-ben írásban rögzített általános jelentkezési feltételek szerint:„A zene-akadémia növendékei lehetnek ifjak és lányok, honosságra való tekintet nélkül, a mennyiben az általános műveltségnek azt a fokát elérték, mely az előszabott tananyag felfogásához megkívántatik, és határozott zenei tehetségök van. Első sorban azonban magyarországi illetőségüek veendők fel, s csak az általok el nem foglalt helyekre vehetők fel külföldiek is.”
 A növendékek csak sikeres felvételi vizsga után kezdhették meg tanulmányaikat. A felvételi zártkörű volt, az igazgató és a szaktanárok előtt kellett számot adni a jelentkezőnek képességeiről. A szabályzat rendelkezése szerint általánosságban a tanfolyamok első osztályába vétettek fel a hallgatók, de megfelelő szintű ismeretekkel rendelkezőket magasabb osztályokba is beoszthattak. Hivatalos dokumentumaik közül keresztlevelüket és születési bizonyítványukat kellett bemutatniuk. A felvétel nem volt végleges, az első évben bármikor elbocsátható volt a tehetségtelennek, vagy feltűnően hanyagnak bizonyuló diák.

A mindenkire érvényes követelmények mellett az egyes tanfolyamok, sőt hangszerek esetében eltérő előírásoknak kellett megfelelni. A gyakorló iskolai tanfolyamon (a jelenlegi alsó fokú képzésnek megfelelő szinten) 8​-12 éves fiúk és lányok, zenei előkészültségüknek megfelelő osztályba kerülhettek. Az előkészítő tanfolyam zongora tanszakánál a gyakorló iskola III. évfolyama anyagának ismerete volt szükséges, a hegedű- és gordonka szaknál csak a hangszerek alapvető ismerete, míg a gordon, hárfa, cimbalom és fúvóhangszerek esetében „hangjegy olvasáson kívül a fölveendőktől egyéb nem kívántatik.”
 Az akadémiai tanfolyamon általában alap ismereteket, készségeket kértek számon a vizsga során. (pl.: zeneszerzés, orgona tanszak - zeneelmélet elemi részei, zongora-játékban némi jártasság; magán-ének tanszak: egészséges, ép testalkat, jó hang, zene elemeinek ismerete, hangjegy írás-olvasás, zongorajáték) Azoknál a hangszereknél, amelyeket előkészítő tanfolyamon oktattak, a képzés utolsó osztályának megfelelő tudással kellett rendelkezni. Ennél komolyabb előképzettséget kívántak meg az operai és a zongoratanári oktatásra jelentkezőktől. Az előbbieknek a magánének akadémiai tanfolyamának elvégzését, vagy annak minden tárgyából megfelelő készültséget kellett bizonyítaniuk, illetve annyi műveltségről és iskolai képzettségről szóló bizonyítványt bemutatniuk, amennyi korukban minden művelt ifjútól és leánytól elvárható. Esetükben a színészekhez hasonlóan alapvető elvárás volt még „a színpadias csinos alak, kifejlett testi alkotás.”
 A zongoratanár-képzőbe az akadémiai zongora tanszak legfelsőbb osztályának növendékei tanulhattak tovább, amennyiben négy polgári, felsőbb leányiskolai, vagy középiskolai osztályt elvégeztek. Magán úton, vagy más zeneiskolában tanuló jelentkezőknek az akadémiai tananyag minden osztályából és tárgyából vizsgát kellett tenniük.

1905-ben néhány ponton bővültek a felvételi szabályok. Feltehetőleg a tehetséges jelentkezők számának növekedése indokolta azt a rendelkezést, amely rögzítette, hogy amennyiben a felvehető növendékek számánál többen tesznek sikeres vizsgát, a felvételi bizottság feladata a képzésbe kerülő hallgatók kijelölése, rangsorolása. A szabályzat intézkedett arról is, hogy a főtárgyból megfelelt, de valamely melléktárgyból nem kellő tudással rendelkező növendék feltételesen úgy vehető fel felsőbb osztályba, ha év közben pótvizsgát tesz a korábban sikertelenül tanult tantárgyból. A jelentkezési időt elmulasztott ifjak tanév közben is bekerülhettek az akadémiára, amennyiben a választott tanszakon volt még hely, illetve ha vállalták, hogy a felvételükig oktatott tananyagot elsajátítják és erről a tanév folyamán beszámolnak. Az egyes tanfolyamok esetében alapvetően nem változtak a felvételi előírások, csupán a magánének, illetve opera tanszakon került sor a jelentkezők életkorának megszabására. (magánének: nők betöltött 16, férfiak betöltött 17 év; opera: nők betöltött 20, férfiak 21 év.)

1909-ben szigorodtak a zenetanár-képző tanfolyamra való bejutás feltételei, mivel csak azok az akadémiai növendékek tanulhattak tovább, akik tanszakuk III. évfolyamát legalább jeles eredménnyel fejezték be. Egyértelműen az oktatás színvonalának emelését célozta az az 1922-ben hozott rendelkezés is, amely az összes akadémiai tanfolyamon megkövetelte a jelentkezőktől az előkészítő-tanfolyam tananyagának megfelelő készültséget.

A 20. század első évtizedeiben újabb felvételi szabályozások megalkotására csak az akadémia tanulmányi rendszerét bővítő tanfolyamok, tanszakok alapításakor került sor. 1912-ben művészképző tanfolyam kezdte meg működését az intézményben. A kimagasló technikai és zenei képességgel rendelkező zongoristák, hegedűsök és gordonkások legmagasabb szintű művészi kiképzésére szolgáló szakra azok jelentkezhettek, akik az akadémia adott tanszakát elvégezték, illetve megfelelő szintű képességekkel az intézmény falain kívülről érkezők is pályázhattak. A felvételi vizsga ebben az esetben is bizottság előtt zajlott, a művészképző tanfolyam vezető tanárainak szavazata döntő volt az eljárás során. A vizsga a technikai képességek vizsgálata mellett a zenei műveltség, hajlam, érzékenység felmérésére összpontosított. Az oktatás időtartama nem volt határozott időre korlátozva, de a növendék legalább egy teljes évet köteles volt a tanfolyamon eltölteni, további tanulmányairól vezető tanára döntött.

A zenei élet speciális területére, egyházzenei vezető állások betöltésére képesített az 1926-tól működő egyházzenei tanszak, valamint egyházi karnagyképző tanfolyam. A tanárképző tanfolyammal egyenrangúsított oktatásra szigorú előírások teljesítésével lehetett felvételt nyerni: betöltött 18 év, általános műveltség igazolása érettségi bizonyítvánnyal, tanítói oklevéllel, vagy ezekkel egyenértékű képesítéssel. Papok és szerzetesek esetében felettes egyházi hatóságuk engedélyére is szükség volt. Az egyházzenei pályán már működő, vagy orgonából, zeneszerzésből korábban tanulmányokat folytató jelöltek előnyben részesültek. Természetesen ebben az esetben is bizottság előtt kellett pontosan előírt zenei anyagból vizsgát tenni. Az egyházzenei tanszakon 12 hallgatónál több nem tanulhatott egy évfolyamon.

Az 1929-ben kiadott rendelettel a zenetanár képzés fejlesztését szolgáló szervezeti változás bővítette a Zeneakadémia felvételi rendszerét. Az országos énekszaktanító és iskolai ének- és zenetanárképző tanfolyam célja a különböző közoktatási intézményekben alkalmazandó ének- és zenetanárok felkészítése volt. Eltérő számú félév elvégzése, majd a képesítő vizsga letétele után szerezhetett a növendék oklevelet, aki a teljesített tanulmányok idejétől függően az oktatási rendszer más-más szintjén (az elemi iskolától a tanítóképző intézetig) vállalhatott munkát. A tanfolyamra olyan 18 életévüket betöltött, egészséges nők és férfiak jelentkezhettek, akik a középfokú iskolák valamelyikében érettségi bizonyítványt, vagy tanítói oklevelet szereztek és sikeres felvételi vizsgát tettek. Az előképzettséget igazoló dokumentumok mellett a jelentkezőnek természetesen jó zenei hallással, képzésre alkalmas énekhanggal, zeneelméleti alapismeretekkel, a középiskolai- vagy tanítóképző intézeti képesítésre törekvőknek alapfokú hangszeres tudással is rendelkezniük kellett. Sajátossága volt az eljárásnak, hogy a vizsga után a bizottság azonnal döntést hozott, amelynek eredményét közölte a vizsgázóval; elutasítás esetén pontosan meghatározta azt is, milyen területen bizonyult alkalmatlannak. Sikertelen felvételi esetén még egy alkalommal próbálkozhatott a jelentkező, de újabb kudarc után további ismétlésre nem volt lehetősége.

A II. világháború éveiben, 1939 és 1942 között, a többi felsőoktatási intézményhez hasonlóan a származásra vonatkozó dokumentumok benyújtásának elengedhetetlen voltára az évkönyvek külön is felhívták a figyelmet. „Az jelentkező, aki ezen okmányokat be nem mutatja, felvételi vizsgálatra nem bocsájtatik. Az a jelentkező, aki a fent idézett törvénycikk [az 1939. évi IV. törvénycikk] 1. §-a alapján nem tekintendő zsidónak, az a felvételi lapja hátsó oldalán levő „Jegyzet” rovatába jelölje meg részletesen azt, hogy mely alapon nem zsidó”
 A törvényi előírások betartására vonatkozó kiemelt figyelemfelhívás jól mutatja, hogy az intézmény teljesíteni kívánta az állami előírásokat, ugyanakkor 1943-ban az iskola vezetősége megpróbálta a felvehető zsidó növendékek számarányát növelni, arra hivatkozva, hogy a Főiskolán középfokú iskolával egyenrangúnak tekinthető tagozat is működik. A miniszter a kérést elutasította és a Zeneművészeti Főiskola zsidó növendékeinek arányszámát 6%-ban állapította meg.

A világháborút követő első esztendőkben az szervezeti és felvételi rend nem változott. A jelentkezők létszámának jelentős emelkedése (1947/48-as tanévben 874 növendéke volt az Akadémiának) a felvételi vizsgák szigorítását eredményezte. Egy 1948-ban kiadott rendelet értelmében csak azok a hallgatók kezdhették el tanulmányaikat, akik a vizsga során 6 pontnál magasabb minősítést szereztek, vagyis szótöbbséggel, vagy egyhangúlag kitűnőre értékelték teljesítményüket. A magyarországi zeneoktatás teljes szervezeti átalakítását a 4306/1949. és a 68/1952. számú minisztertanácsi rendeletek fogalmazták meg. Az oktatási szintek szétváltak, a Főiskola a felsőfokú oktatás színhelyévé vált. Az 1949-es rendelkezés értelmében a felvehető hallgatók számát és a felvétel szempontjait a népművelési miniszter állapította meg. A jelentkezők továbbra is csak sikeres felvételi vizsga alapján kerülhettek az intézménybe. Az eljárás során születési anyakönyvi kivonatukat, önéletrajzukat, hatósági orvosi igazolványukat, esetleges előtanulmányaikat igazoló bizonyítványaikat, hadköteleseknek szolgálati igazolványt, ének tanszakra jelentkezőknek a Főiskola gégeszakorvosának alkalmassági igazolását kellett benyújtaniuk. Ez a határozat még arról rendelkezett, hogy a közismereti tárgyakat nem tanuló, érettségivel nem rendelkező hallgatók ezeket az ismereteket a zenei képzéssel párhuzamosan, a Főiskolán szerezhették meg. Az 1952-ben kiadott szabályozás a közismereti tárgyak oktatását a konzervatóriumok mellett létrehozott zenei gimnáziumok feladatává tette, ugyanakkor előírta, hogy „a Főiskolára történő felvétel előfeltétele a konzervatórium elvégzését igazoló bizonyítvány.”
 Az idézett rendeletek által kialakított oktatási keretek és felvételi eljárás a következő évtizedekben alapvetően nem módosult.

A felsőoktatás sajátos területének, a művészeti oktatásnak felvételi követelményrendszere, eljárás rendje az elmúlt másfél évszázadban alap elveiben jelentős mértékben nem változott. Az intézmények működésük első évtizedeiben kidolgozták azokat a feltételeket és vizsga módszereket, amelyek elsősorban a művészi képességek, a jelentkezőkben rejlő tehetség felmérésére szolgáltak. A művészképző iskolák felvételi eljárásaiban a szubjektív tanári ítéletek minden korszakban döntő szerepet játszottak, de az iskolákat alapító és vezető neves művészek által megfogalmazott vizsgálati szempontok használhatóságát bizonyítja, hogy az intézményes művészképzésben oklevelet szerző színművészek, zeneművészek többsége a magyar művészeti élet jelentős, meghatározó alakjává vált.

Zsidi Vilmos:

„Alázatos folyamodványa HJ-nak, melyben az intézetbe való felvételéért esedezik”
 - felvételi követelmények az iparművészeti oktatásban
 a 20. század első felében

(Összefoglaló)

1880-ban alakult meg az Országos Magyar Királyi Iparművészeti Tanoda/ Iskola – középfokú művészetoktatási intézményként. 1946-ban Iparművészeti Akadémia, majd 1948-ban Iparművészeti Főiskola néven felsőfokúvá vált.
Az Orsz. M. Kir. Iparművészeti Iskola 1896 szeptemberében új, „végleges” helyére költözött, az akkor megnyitott Magyar Iparművészeti Múzeummal közös épületben nyert elhelyezést.

Az intézményi iratanyag a Moholy-Nagy Művészeti Egyetem Levéltárában található.
 Az előadáshoz használt források voltak az Igazgatói Hivatal iratai, valamint a hallgatói anyakönyvi adatbázis 1880 – 2004. Utóbbi 1897-től a beiratkozott hallgatók törzskönyvi adatait tartalmazza a tanulmányiak nélkül.

1899-ben jelent meg az intézmény Szervezeti és Szolgálati Szabályzata,
 amelynek egyik fejezete a Felvételi, tanulmányi és fegyelmi szabályzat, ami lényegében az akadémia megalakulásáig irányadó maradt. Az intézménybe a hallgatók, mint rendes növendékek; vagy mint vendéglátogatók iratkozhattak be. A nők az 1911/12. tanévig ki voltak zárva. A rendes növendékek felvételére vonatkozó feltételek: Az intézet rendes növendékei azok lehettek, akik a felvételhez az alábbi feltételeknek megfeleltek; az előadásokat a megállapított tanterv szerint teljes egészükben hallgatják, valamint az előírt gyakorlatokban részt vesznek.

A rendes növendékek „szorgalom és előmenetel tekintetében szigorú ellenőrzés alatt állnak” s kötelesek minden félév végén az elméleti tárgyakból vizsgát tenni s az előirt pályázatokban részt venni.

Az Iparművészeti Iskola rendes hallgatója lehetett, aki

a) 15-ik életévét betöltötte;
b) ép látó érzékkel és a szakmájához szükséges testi épséggel bír és védhimlővel be van oltva; (Orvosi bizonyítvánnyal igazolandó.)
c) legalább 4 polgári vagy középiskolai osztályt sikeresen végzett; a rajzolásban vagy mintázásban gyakorlottsága van. Előnye van annak, aki ezenkívül a választott iparművészeti ággal egy-két évig gyakorlatilag foglalkozott.

A ki nem végzett 4 középiskolai osztályt, de a gyakorlatból jőve, szakmájában felötlő tehetséget tanúsít, az fölvételi vizsga alapján léphet az intézetnek rendes növendékei közé (l. 9. §.)
d) szüleinek vagy gyámjának beleegyezését bírja arra, hogy az iskolát látogathatja.
Akik csak egyes tárgyakat hallgattak, vagy csak bizonyos gyakorlatokban vettek részt és az egész félévben látogatták az órákat, a rendelkezésre álló hely arányában, mint vendéglátogatók járhattak az intézetbe. A vendéglátogató a vizsgák alól fel voltak mentve; rendes bizonyítványra igényt nem tarthattak. „A ki mint vendéglátogató kíván fölvétetni, igazolni tartozik, hogy: a) 15-ik életévét betöltötte s 32 évesnél nem idősebb; b) rajz- és gyakorlatbeli előtanulmánya van. A vendéglátogató magát tanulmányi és fegyelmi tekintetben az intézet szabályainak alávetni tartozik.”
További lehetőség volt még téli vendéghallgatóként beiratkozni.

Az iparművészeti Iskolába történő bejutás összetett felvételi követelményekhez volt kötve.

„Az iskolába, mint rendes növendék belépni akaró egyén, felvételi vizsgára bocsátható:

1. ha az előkészítő tanfolyam első osztályába akar belépni a nélkül, hogy az előírt 4 középiskolai osztályt végezte volna; 2. ha a szaktanfolyam első osztályába akar belépni (és így 5 év helyett csak 2 évet az intézetben tölteni). Erre a vizsgára azonban csak idősebb vagy gyakorlatilag képzett egyének bocsáthatók, főleg ipari szakiskolát vagy más magasabb intézetet végzettek.”… „A felvételi vizsgák a növendékeknek módot nyújtanak arra, hogy azoknak sikeres letétele után az előkészítő tanfolyamnak vagy a szaktanfolyamnak rendes tanulói lehessenek. 1. A ki az előkészítő tanfolyamba akar fölvételi vizsga alapján bejutni, az ezen a vizsgálaton igazolni tartozik, hogy a geometriában a középiskola 4-ik osztályában végzett tananyaggal egyenlő mértékű képzettséggel, a rajzolásban és esetleg választott szakmájában is gyakorlottsággal bír. Ha a fölvételre jelentkező által bemutatott rajzok nem találtatnának kielégítőknek vagy kétségben hagynának eredetük iránt, a jelentkezőnek a szabadkézi rajzból is vizsgát kell tennie.

A felvételi vizsga az igazgatónak vagy helyettesének és a vizsgáló tanárnak jelenlétében történik.” Díja tárgyanként 6 korona volt. 2. A ki a szaktanfolyamba akar fölvételi vizsga alapján bejutni, a következő vizsgálatnak veti magát alá:

a) A felvételi vizsga 6 napon át, a napnak bizonyos, előre megállapított óráiban tart, a mely időben a növendék pontosan megjelenni és az előírt gyakorlatokon, valamint az elméleti és rajzvizsgákon részt venni tartozik.

b) A felvételi vizsgát vezető bizottság az igazgatóból vagy helyetteséből, az érdekelt szaktanárból s azokból a tanárokból áll, a kik az intézetben a felvételi vizsga tárgyát képező melléktárgyakat adják elő. Ez a bizottság állapítja meg a felvételi vizsga tárgyainak sorrendjét és időtartamát (6 napon belül). c) A felvételi vizsgának tárgyai és tartama:

Szakgyakorlat:
3 nap.

Geometria:

1 nap.

Ékítményes rajz:
1 nap.

Építési rajz:

1 nap.

A vizsgálat a bizottságnak hozzájárulásával 6 napnál rövidebb idő alatt is teljesíthető, azonban a szakgyakorlatra okvetlenül 3 nap fordítandó.

d) A felvételi vizsga bírálata alkalmával minden bizottsági tag a saját belátása szerint minősíti a jelöltet s e célra a következő három osztályzatot használja: elégséges, gyönge, elégtelen. e) Ha a növendék szakmájából elégtelen minősítést nyer, de a melléktárgyakból elégségesre van minősítve, egy vagy két évre az előkészítő tanfolyamba utasítandó. Ugyanez a határozat lép érvénybe akkor, ha a növendék két melléktantárgyból nyer elégtelent.

Ebben az utóbbi esetben, ha a növendék szakmájában igen kitűnnék, megengedhető, hogy a szaktanfolyamba lépjen és hézagos előkészültségét az esti tanfolyamban tökéletesítse. Az első év végén azonban azokból a tantárgyakból, melyekből elégtelent kapott, ismételnie kell a vizsgálatot.

Az összes tárgyakból gyöngének minősített növendék a szaktanár beleegyezésével a szaktanfolyamba felvehető.” Ennek a felvételi vizsgának a díja már 20 koronába került.

Bizonyos feltételek mellett lehetőség volt a felvételi nélküli belépésre is. „A ki az állami kőipari, fafaragási és agyagipari szakiskoláknak II. Osztályát jeles eredménnyel végezte, az felvételi vizsga nélkül beléphet az Előkészítő tanfolyamnak I-ső osztályába, hogy magát az intézetben, a díszítő szobrászati vagy kisplasztikai szakmában tovább képezze.
„Aki pedig az állami fém- vasipari vagy faipari szakiskolának II. Osztályát végezte jeles eredménnyel, az szintén felvételi vizsga nélkül léphet be az intézet Előkészítő tanfolyamának I-ső osztályába, hogy magát a lakásberendezési és iparművészeti rajzolóknak szakosztályában tovább képezze.” Gondoltak a már működő mesterekre, iparosokra is, számukra szervezték a munka utáni tanfolyamokat: „a) Oly iparosoknak, a kiknek foglalkozása bizonyos művészi képességet kíván, (pl. bútorasztalosok, kárpitosok, szobafestők, címfestők, litográfusok, kőfaragók, fafaragók, díszítő szobrászok, ércöntők, aranyművesek, ciselállók, zománcfestők, lakatosok stb.) módot nyújtani arra, hogy szakmájuknak gyakorlása mellett, az esti és vasárnap délelőtti órákban magukat rendszeres elméleti és gyakorlati oktatás útján művészi irányban tovább képezhessék; b) egyes kiválóbb egyéneket az iparművészeti iskola szaktanfolyamának felvételi vizsgálatára előkészíteni.”

A legjobbaknak lehetősége volt a rendes tanfolyamba való átlépésre is. Az az esti tanfolyamos tanuló, „aki az intézetbe, mint rendes növendék akar belépni, egyenlő képesség esetén az idegen intézetekből jelentkező előtt számíthat felvételre, a fölvételi vizsgának letétele után; azok pedig, akik a három évi esti tanfolyamot jó eredménnyel végezték a szaktanfolyamba való felvételre előírt vizsgára bocsájtatnak.”

Morelli Gusztáv igazgató 1901-es jelentésében a bécsi és prágai iparművészeti iskolák által, Bécsben rendezett kiállításáról beszámolva írja a következőket „A prágai iskola rendszere nagyon hasonlít a mienkhez. Nem csap át annyira a magasabb művészethez, mint a bécsi és nagy előnye a nemzeti irány. Mindezek után nyugodt lelkiismerettel mondhatom, hogy a mi intézetünk a legjobb irányban indult, nálunk csak azon reformokról kellene gondoskodni és lehetővé tenni, hogy a felvételeket szigorítva, jobb növendék anyaghoz juthassunk”,..
 Ezzel lényegében elismerte, hogy a hazai iparművészeti oktatás legfontosabb intézménye megfelelő alapokra került, amelyről gond nélkül folytathatják a továbbépítkezést. Az első lényeges változtatásra 1919-ben került sor, amikor a tanári kar kimondta, hogy a belső építészeti, textil, és ötvös szakosztályokon az intézetbe való belépés előtt egy évi műhelygyakorlat igazolását kívánja meg a jelentkező növendékektől.
A világháborút követően, a forradalmak után, az ellenforradalmi rendszer konszolidációjának kezdetén fordulat ált be a jelentkezők társadalmi összetételében. A magyar középosztály gyermekei elkezdtek érdeklődni az iparművészeti pálya iránt s a korábbinál nagyobb arányban jelentkeztek az Iparművészeti Iskolába.
 A beiratkozási grafikon jól mutatja a társadalmi - gazdasági változások hatását. A háború utáni nagy beiratkozási hullámnak az inflációs korszak vet véget, a Trianon utáni általános elszegényedés pedig a lakberendezési tárgyak, a díszítőművészet és a divatcikkek iránti keresletet vetette vissza. A húszas évek végén pedig már a gazdasági világválság hatása jelentkezett. A válságot követően alacsonyabb szinten stabilizálódott a hallgatók létszáma. A második világháború kezdetétől ismét csökkenés volt tapasztalható. Az 1920-as évek 771 főt elérő létszám 1944-ben 199 főre apadt le. A zsidó hallgatók létszáma – bár a numerus clausus nem vonatkozott az intézmény diákjaira – követte a korlátozó intézkedések kialakította trendet s soha nem érte el a dualizmus kori arányt (35- 40%). A két háború között a legnagyobb számban (61 fő) 1931-ben, a legnagyobb arányban (15,2 %) pedig 1938-ban iratkoztak be. A legkevesebb zsidó hallgató (8 fő) 1944-ben iratkozott, a legkisebb arányban (3,1%) 1920-ban nyertek felvételt. A teljes korszakban 9 399 beiratkozás volt, ebből 831 fő izraelita, ami átlagban 8,8 %-ot jelentett.

A Magyar Iparművészeti Iskola két világháború közötti példája jól szemlélteti, hogy a gazdasági és a társadalmi folyamatok hatása alól még a művészképzést szolgáló intézmények sem tudták kivonni magukat.

Diagramok

[image: image4.emf]Iparművészeti - összes beiratkozás (1920-1946)

0

100

200

300

400

500

600

700

800

900

1920 1921 1922 1923 1924 1925 1926 1927 1928 1929 1930 1931 1932 1933 1934 1935 1936 1937 1938 1939 1940 1941 1942 1943 1944 1945 1946

Tanév

Létszám (fő)

Izraeliták létszáma

Összes beiratkozás tanévenként

[image: image5]
[image: image6.emf]

A tudományegyetemi Közgazdaságtudományi Kar hallagtói 1920 - 1934

1920/21 1921/22 1922/23 1923/24 1924/25 1925/26 1926/27 1927/28 1928/29 1929/30 1930/31 1931/32 1932/33 1933/34

Közg. és keresk. szak

457 581 953 511 304 265 182 248 224 237 272 215 214 241

Közig. szak

160 58 49 40 16 20 35 36 51 89 87 52 66 60

Külk. és konzuli szak

51 37 30 24 22 18 14 8 14 2

Mezőgazdasági szak

155 354 512 494 352 257 222 235 241 236 240 222 192 200

Összesen 823 1030 1544 1069 694 560 453 527 530 564 599 489 472 501

Varga Júlia:

A felvételi rendszer változásai az Eötvös Loránd Tudományegyetemen
1945-1963 között

1) A koalíciós évek felvételi rendszere (1945-1948)
1945 után a demokratikus átalakulás követelményeinek megfelelően az egyetemi felvételi rendszerben több változás történt. A háború utáni koalíciós évek oktatáspolitikáját alapvetően a koalíciós pártok összehangolt demokratikus törekvései határozták meg. A koalíciós pártok között konszenzus volt abban a kérdésben, hogy az egyetemekre való bejutást, a felsőfokú képzettség megszerzését lehetővé kell tenni a társadalom minél nagyobb része számára: a Szociáldemokrata Párt, a Kisgazdapárt, a Nemzeti Parasztpárt és az MKP programja egyaránt kiemelt feladatnak tekintette a tehetséges munkás- és parasztszármazású fiatalok továbbtanulását, az eddigi gazdasági és társadalmi szelekció hibáinak korrigálását.

Az akkor még Pázmány Péter nevét viselő budapesti tudományegyetem, mint az ország első számú tanintézete, kiemelt helyet foglalt el a baloldali pártok stratégiájában. Az első, a felsőoktatás átalakítását célzó 1945. szeptember 20-án kiadott VKM rendelet alapján a Pázmány Péter Tudományegyetem Állam- és Jogtudományi Karán 2 éves munkástanfolyamot szerveztek azok számára, akik az egyetemi tanulmányokhoz szükséges előképzettséggel nem rendelkeztek.

A két éves tanfolyam végén közigazgatási állásokra képesítő oklevelet kaptak a hallgatók, a legjobbak közülük pedig felvételt nyerhettek a jogi karra. A cél az volt, hogy gyorsan kiképezzenek olyan szakembereket, akik a közigazgatásban érvényesíteni tudják az új hatalom érdekeit. 1946-ban a munkástanfolyamok szervezését kiterjesztették az egyetem bölcsészettudományi karára is, az első évfolyamot azonban nem követte a második, hiszen a kormányrendelet szerint a tanfolyamok csak két évig, kizárólag az 1945/46-os és az 1946/47-es tanévben szervezhetők. A jogi karon két tanfolyam keretében összesen 230-an végeztek sikeresen és nyertek ún. képesítő oklevelet.

Ezt követően 1947 októberében kommunista-parasztpárti kezdeményezésre az egyetemeken esti tagozatot létesítettek, mint az egyetemi képzésnek a nappali tagozattal egyenértékű új formáját. Erre a képzésre felvételi vizsgával lehetett bejutni, amelyen az illető kar képviselőin kívül a VKM és az Országos Szakszervezeti Tanács megbízottai vettek részt.

A rendelet kimondta, hogy a keret 10%-áig fel lehet venni olyanokat is, akiknek nincs érettségijük. Az előadások heti 16-20 órát tettek ki és hétköznapokon 16 óra után kezdődtek, látogatásuk kötelező volt.

Az esti tagozatos képzés a nappali tagozattal azonos jogérvényű bizonyítványt adott ki, de a követelményeket, a képzés tartalmát, idejét alapvetően szerényebbre méretezték, hogy könnyebben kaphassanak bizonyítványt a korábban elnyomott osztályok tagjai. Az Egyetemi Tanács ülésén a professzorok kifejtették kétségeiket az esti képzéssel kapcsolatban megállapítván, hogy a tagozat bevezetése megkétszerezi az egyetemi oktatók munkáját és elvonja őket a tudományos munkától.

A résztvevő munkások számára sem kedvező, mivel fárasztó munka után kell az előadásokon megjelenniük. „A munkások érdeke tehát azt kívánná, hogy ösztöndíjakkal mentesítsék őket a testi munka alól, és a rendes egyetemi tanfolyamokra való beiratkozásukat tegyék lehetővé.”
 Az egyetem ellenvetéseinek dacára az esti képzés megindult két karon, a jogi és a bölcsészeti fakultáson. Az orvosi és a teológiai fakultáson nem terveztek ilyen képzést. 1945 után az egyetemi felvételek diszkriminatív korlátozására vonatkozó korábbi törvényeket hatályon kívül helyezték. 1945-ben mind a minisztérium, mind az egyes egyetemek, karok tartózkodni kívántak a felvehető hallgatók számának kontingentálásától, a demokratikus elvekkel ellentétesnek tekintett „zárt szám” megállapításától.

A háborús bénultság utáni esztendőkben a Pázmány Péter Tudományegyetemen az egyetemi hallgatóság száma – a legtöbb európai ország egyetemeihez hasonlóan – intenzíven emelkedett: az utolsó háború előtti évhez, 1938/39-hez viszonyítva, amikor az első félévben 4283 diák iratkozott be,
 1946/47-ben 8341 főre,
 1947/48-ban 10454 főre
 növekedett a hallgatóság száma. Ehhez a növekedéshez hozzájárult az, hogy megvalósult a nők „egyetemi emancipációja”: 1945 augusztusában kormányrendelet engedélyezte a nők felvételét a jogi karokra és a jogakadémiákra. (Az 1945/46-os tanévre a Pázmány Péter Tudományegyetem jogi karára 271 nőhallgató iratkozott be.
) Az 1946. évi XXII. tc. a nőknek valamennyi felsőoktatási intézménybe való felvételét lehetővé tette, biztosítva ezzel teljes egyenjogúságukat az egyetemi oktatásban.

1946-ban azonban a létszám növekedése komoly gondokat, a képzés színvonalának csökkenését, túlzsúfoltságot okozott, így ismét felmerült a felvehető hallgatók korlátozásának kérdése. Az orvosi karon (600 hely) és a bölcsészeti kar vegyész (150 hely) és gyógyszerész (160 hely) szakán ún. zárt számot vezettek be, azaz korlátozták a hallgatók felvételét.
 1946 júliusában az egyetemi felvételek demokratizálása érdekében az addig kizárólag a középiskolai érettségin alapuló egyetemi felvételi rendszert megváltoztatva bevezetésre került a felvételi vizsga is, hogy azok számára, akik „önhibájukon kívül érettségit nem szereztek” biztosítsák a felsőfokú képzésben való részvétel lehetőségét. Ekkor még a hallgatói létszámot maguk az egyetemek állapították meg. Karonként felvételi bizottságok alakultak, amelyek a szükséghez képest felvételi vizsgát tarthattak. Ha a jelentkező nem rendelkezett érettségivel, akkor a felvételi vizsga eredményének és szociális helyzetének együttes mérlegelése alapján döntötték el felvételét.

Az egyetem bölcsészkarának kari tanácsán a professzorok az „önhibánkívüliség” ismérveinek szabatos meghatározását óhajtották, és azt javasolták, hogy „a felvételért folyamodók okmányokkal támogatott életrajzot legyenek kötelesek benyújtani, melyben hitelt érdemlően bizonyítják, hogy az érettségi megszerzésében őket valóban szociális körülményeik akadályozták.”
 Ilyen módon csak a legkiválóbb jelentkezőket szándékozott felvenni a kar. A hallgatóság társadalmi összetételében 1948-ig jelentős elmozdulás nem történt. A munkás és paraszt származású hallgatók aránya néhány százalékkel növekedett, de 1948-ra is csak 5%-át tette ki a hallgatóságnak.
 Ez össztársadalmi arányukhoz képest valóban alacsony volt.

2) A Rákosi-korszak felvételi rendszere (1948-1953)
Az 1947-es választásokat követő kommunista hatalomátvétel után az MKP megkezdte a felsőoktatási rendszer politikai és ideológiai céloktól vezérelt átalakítását, közvetlen pártirányítás alá vonását. A felsőoktatási politikát – és ezen belül a felvételi rendszer alakulását – a kiépülő államszocialista rendszer politikai szempontjai (az osztálypolitika érvényesítése) és a tervgazdaság rendszerének a felsőoktatásra való kiterjesztése (a felvételi keretszámok alkalmazása) határozta meg.

Az MKP 1948 júniusára kidolgozta az egyetemi reform alapelveit, amelynek fő mottója a vagyonos osztályok műveltségbeli monopóliumának megszüntetése volt. „Meg kell nyitni az egyetemek kapuit a munkásság és a parasztság számára, biztosítani azt, hogy ne csak esti tanfolyamokon tanuljanak, hanem fokozódó arányban a reguláris (nappali) egyetemi képzésben részesüljenek. E célból a fennálló, érettségin alapuló felvételi rendszer megváltoztatandó és helyébe az összes egyetemeken és karokon felvételi vizsga legyen bevezetve.”

A tervezet párton belül végül azzal a módosítással került elfogadásra, hogy az érettségi, mint az egyetemi felvétel feltétele fenntartandó, kombinálva a felvételi vizsga bevezetésével. Ennek megfelelően 1948 júliusában kormányrendelet szabályozta az egyetemi felvételeket: a felvehető hallgatók létszámát évente a VKM határozta meg; a hallgatókat felvételi bizottság választotta ki; a felvételi vizsgán a jelentkező általános műveltségi fokáról, demokratikus magatartásáról és alkalmasságáról kellett meggyőződni.

A bevezetett felvételi vizsga fő célkitűzése a hallgatók szociális összetételének radikális megváltoztatása, a munkás-paraszt származásúak arányának gyors ütemű növelése volt. Ezért a felvételi bizottságok elsődlegesen „káderezést” végeztek, szakmai jellegű felvételi vizsga nem volt.

A karok felvételi bizottságaiban a minisztérium által delegált biztosok, a kar részéről a minisztérium által jóváhagyott tanárok, valamint a szakszervezeti megbízottak ültek. Két évvel később, 1950/51-től a felvételi bizottságok tagjai – miniszteri rendelet szerint – a kar dékánja, a helyi pártszervezet képviselője, a tanári kar egy tagja, a DISZ képviselője, a tanulmányi osztály vezetője és a VKM megbízottja.

Az egyetemi hallgatóság szociális összetételének gyorsabb ütemű megváltoztatását segítette elő az 1948-ban létrehozott és hét évig fenntartott, a Rákosi-korszakhoz kötődő szakérettségis tanfolyam. Az előbb egy-, majd kétéves bentlakásos tanfolyam a középiskolát nem végzett munkás- és parasztfiatalok számára tette lehetővé, hogy két középiskolai tantárgyból érettségi vizsgát tegyenek, majd az ezeknek megfelelő főiskolai vagy egyetemi szakon folytassák tovább tanulmányaikat.
A tanfolyamon nem a gimnázium által közvetített műveltség körét oktatták, hanem mindössze két tantárgyét, mégis mindkét érettségi vizsga jogosított a felsőfokú tanulmányokra, igaz a szakérettségi esetében csak a két tárgy tartalmához közel álló felsőoktatási intézményben. A szakérettségi rendszere megtörte a hagyományos, a fokozatok egymásra épülésén alapuló képzési rendet.
Az ELTE-n elsősorban a bölcsészeti karra és az Orosz Intézet, későbbi Lenin Intézet káderképző szakjaira vettek fel szakérettségeivel rendelkező fiatalokat.

A szakérettségis tanfolyamokra erőszakosan toboroztak, az így felvett fiatalok számának jelentős növelése az egyetemi oktatás színvonalának csökkenését okozta. A kétfajta érettségi mögött meghúzódó kétféle kultúra, a felsőoktatásba kerülés kétféle módja, a különbségek tudatosulása mély nyomot hagyott a hallgatókban, sokakban gátlások épültek ki, negyedük kimaradt.

Az 1949/50-es tanévben a felvételeknél bevezették a hallgatók származás szerinti kategorizálását, és a párthatározatok évről-évre előírták a felveendő munkás-paraszt hallgatók arányát. A származás szerinti kategorizálás alapján a hallgatókat szüleik (elsősorban édesapjuk) 1938-as foglalkozása, társadalmi helyzete után sorolták be a munkás, dolgozó paraszt, értelmiségi, alkalmazott, egyéb, és X kategóriába, ez utóbbiba kerültek a régi rendszerben az uralkodó osztályhoz tartozó, ún. osztályidegen hallgatók. (Meglehetősen heterogén kategória volt az X kategória, hiszen a több ezer holdas arisztokrata család vagy egy volt bankigazgató sarján kívül ide kerülhetett a harmincholdas „kulák”, a két alkalmazottat foglalkoztató ügyvég és az egykori csendőr gyermeke is.)

Az intézkedés kettős célt szolgált. Egyrészt a munkás- és parasztszármazású diákok pozitív diszkriminációjával a pártvezetés „történelmi igazságtételt” kívánt szolgáltatni: Magyarországon ugyanis a két világháború között mind a munkásság, mind a kisbirtokos és földnélküli parasztság gyermekeinek csekély esélyük volt felsőfokú tanulmányokat folytatni, mindössze 3,5%-uk tanulhatott tovább.

Belőlük egy új, megbízható, népi gyökerű „kádergárdát” akartak kinevelni. Legalább akkora motivációt jelentett a régi értelmiséggel szembeni bizalmatlanság és ezért a származási megkülönböztetés másik célja az egykori kizsákmányolókkal szembeni negatív diszkrimináció volt. Azoknak a gyermekei, akiket osztályidegennek minősítettek, elvileg nem kerülhettek be az egyetemre. Néhány tucatnyian mégis minden évben megkezdhették felsőfokú tanulmányaikat, aminek oka az egyéni elbírálás és engedélyezés volt.
Az új összetételű értelmiség megteremtése további eszközét az 1951-ben bevezetett levelező oktatás jelentette. Ez a forma nem kívánta meg a rendszeres – esti – óralátogatást. A munka melletti oktatás e funkciója ezekben az években meghatározó jellegű volt.

A tervgazdaság rendszerének kiterjesztése a felsőoktatásra azzal járt, hogy a gazdaságpolitikai ciklusok változásai meghatározták a hallgatólétszám alakulását, ingadozását. Az 50-es évek elején az első ötéves terv felemelt előirányzatainak megfelelően az ELTE-n is nagyarányú mennyiségi fejlődésére került sor: 1950/51-től 1952/53-ig az Orosz Intézet hallgatóinak létszáma növekedett a legjobban, majdnem megkétszereződött (710→1264), utána a természettudományi képzésben részt vevők száma 33%-al nőtt (2390→3574), majd a bölcsészkar létszáma kisebb mértékben, mintegy 9%al nőtt. (1790→1927). A jogi kar létszáma gyakorlatilag nem változott. (A hallgatói összlétszám meghaladta a 11.000 főt.)

A párthatározatok minden felsőoktatási intézmény számára évről-évre meghatározták a keretszámokat és ezen belül a felveendő munkás-paraszt származású diákok arányát. Az ELT-n a felvételik során alkalmazott pozitív diszkrimináció következtében az 1949/50-es tanévben az első éves hallgatóknak több mint 50%-a már munkás-paraszt származású volt, az egyetemi Orosz Intézetben ennél is nagyobb arányt képviseltek. Nem minden karon sikerült viszont teljesíteni az előírt szociális arányt, pl. a Természettudományi Karon ez komoly nehézségeket okozott. Jól példázza ezt az a jelentés, amelyet a Tanulmányi Osztály vezetője terjesztett be a minisztériumba, beszámolva a Természettudományi Kar felvételiztető bizottságának tevékenységéről.

A tanulmányi osztályvezetők a minisztérium delegált emberei voltak, akik akár a dékáni döntéseket is felülbírálhatták. A dokumentumban a korszak politikai jellegű felvételiztetésének valamennyi jellemző momentuma, vonása fellelhető.
 1950/51-ben az ELTE TTK-ra felvett hallgatók 26%-a munkás, 12%-a-a parasztszármazású volt, összesen tehát 38%-os szociális arányt teljesítettek az előírt 50% helyett, a keretszámok betartása mellett.

Ennek okai között a Tanulmányi Osztály vezetője megemlíti, hogy egyes szakokon, pl. a matematika-fizika szakon és az alkalmazott matematika szakon jóval kevesebb volt a jelentkező; a parasztszármazású hallgatók jóval kevesebben, feleannyian jelentkeztek a karra, mint a megadott keretszám. Megtudjuk, hogy milyen komoly toborzó tevékenységet fejtett ki a párt: a meg nem jelent budapesti hallgatókat a DISZ meglátogatta és agitációt fejtett ki. A vidéki hallgatóknál a másodszori behíváson kívül a Megyei Tanácsot, a helyi pártszervezetet és az iskolát is kiértesítették.

Sok hallgató mondta le jelentkezését anyagi helyzetére vagy betegségre hivatkozva. A kari felvételiztető bizottságok egyik feladata volt az átirányítás: a hallgatót meg kellett győzni, hogy más szakra menjen át, képességei vagy érdeklődése szerint. A jelentkezők közül 112-t átirányítottak más karra, a legtöbbet az Agráregyetemre mezőgazdásznak és a bölcsészkarra földrajz-geológia szakra. Más karokról és intézményekből is irányítottak át a természettudományi karra, ezek egy részét is felvették.

Elutasítottak 128 hallgatót, akik mind „egyéb” származásúak vagy osztályidegenek voltak. Megjegyzi, hogy a továbbtanulásra javasoltak között sok olyan hallgató volt, akit közben kitelepítettek. Megnehezítette munkájukat, hogy a jelentkezők megítélésénél nem támaszkodhattak az iskolabizottságok véleményeire, mert azok túl szűkszavú jellemzéseket írtak diákjaikról. Megjegyzi, hogy a budapesti Eötvös gimnázium feltétlen felvételre javasolt olyan hallgatót, akit közben kitelepítettek (egy volt katonaorvos gyermeke) és ennél az iskolánál több ilyen javaslat volt – mondja rosszallóan.

Az, hogy mennyire nem szakmai jellegű, a tudást vizsgáló volt a felvételi, arra jó példa egy 1951-es miniszteri leirat, amely külön kiemeli a felvételi bizottságok feladatkörében a diákok szociális juttatásokkal történő motiválását. A párt fontos feladatnak tartotta az ösztöndíj, menza és diákszállás ígéretével csábítani a hallgatókat a tovább tanulásra.

Megfeddi azokat a bizottságokat, ahol ezt a kérdést nem kezelték megfelelően, lebecsülték a szociális juttatások jelentőségét. Pl. „Megtörtént, hogy a már elmenő hallgatót az ajtóból hívták vissza, hogy megkérdezzék mennyi ösztöndíjra van szüksége.” Ugyanakkor a felvételi bizottságnak jól kellett tájékozódnia a hallgatók szociális helyzetét illetően, hogy nehogy mindenki a legnagyobb ösztöndíjat jelölje meg, mint tanulmányi munkájának elengedhetetlen biztosítékát. „A hallgatók pedig egész évben a lemorzsolódással fenyegetőztek, abban az esetben, ha nem kapják meg az ígért összeget.”

A politikai vezetés az 1950/51 és 1951/52 tanévben már 66%-os, majd 70%-os munkás-paraszt arány elérését tűzte ki célul. Az első éveseken belül az arány így is 60%-ra nőtt. Ezt csak a szakérettségis tanfolyamok létszámának radikális növelésével lehetett elérni, az 1951/52-es tanévben a szakérettségis hallgatók aránya megközelítette az első évfolyamon a 30%-ot.
 Sok gyenge képességű hallgató került így az egyetemre, míg az értelmiségi, alkalmazotti származásúaknak sokszor a kitűnő érettségi eredmény is kevés volt a bejutáshoz. Ez az egyetemről kiszorulók körében jelentős társadalmi feszültséget generált.

Az erőltetett szocialista iparosítás okozta gazdasági válság következtében a politikai vezetés 1952-ben takarékosságra kényszerült: visszafogta a felsőoktatás expanzióját és korrekciókra került sor az egyetemi felvételeknél. Némileg csökkentették a felvételi keretszámokat és ezen belül a munkás-paraszt származású hallgatók arányát, két évre emelték a szakérettségis tanfolyamok tanulmányi idejét és lényegesen csökkentették az e tanfolyamokra felvételre kerülők számát.
3) A felvételi rendszer változásai 1953-1956 között
1953-ban Sztálin halála után Nagy Imre kormányprogramja az addig folytatott erőltetett fejlesztés helyett egy reális, működőképes felsőoktatást kívánt kialakítani: az oktatás színvonalának emelését, a túlzott szakosításnak a megszüntetését, a középiskolás módszerek felszámolását, a tudományos munka rangjának helyreállítását tűzték ki célul.

A felvételi politikában is bekövetkezett némi változás: a felvételi keretszámokat 15%-al csökkentették, ami az ELTE esetében mintegy 200 fővel kevesebb első éves felvételét jelentette.
 Ez a kiválasztás bizonyos mérvű javítását eredményezte. Ugyanakkor revízió alá vették a származási kategóriákat és a felvételizők 30%-ának korábbi besorolását megváltoztatták úgy, hogy a proletariátus súlyát növeljék. Például újraértelmezték az „egyéb” kategóriát, a korábban idesoroltak most az „alkalmazottak”, illetve a munkások osztályába kerültek; emellett megnőtt az „X” kategóriába soroltak száma.

Bizonyos mértékig csökkent a felvettek között a munkás-paraszt származásúak aránya (58,7%), az osztálypolitika alkalmazása terén azonban nem következett be lényeges változás, a kitűnő érettségivel rendelkezők 49%-a továbbra sem nyert felvételt.
Az 1954. és az 1955. tanévben tovább csökkentették a felvehetők létszámát. Az ELTE-n a legradikálisabb csökkentés a TTK-t és a BTK-t érintette, ahol a tanárképző szakokon 1235-ről 400 főre csökkentették a felvehető hallgatók számát. A korábbi évek hibás tervezése miatt ugyanis az egyetemi tanárképzésben rendkívüli túlképzés mutatkozott és elhelyezkedési problémák lépek fel. Ez azt eredményezte, hogy 1953 és 1955 között a tanárnak jelentkező hallgatók száma 47%-kal csökkent.

1956 tavaszán-nyarán a magyar politikai életben kezdődő változások hatására az ELTE-n fokozatosan megfogalmazódtak az egyetemi oktatás reformjára vonatkozó javaslatok. Az egyik központi kérdés a felvételi rendszer átalakítása volt, amelyet „fokozatosan úgy kell átalakítani, hogy az értelmiségi származású tanulók a munkás- és parasztszármazásúakkal egyenlő elbírálásban részesüljenek”. Az 1956. évi felvételek során a munkás-paraszt arány 53%-ra csökkent, az értelmiségiek aránya pedig az előző évi 16%-ról 23%-ra nőtt (a jelentkező értelmiségi származásúak 44% azonban most sem nyert felvételt).

4) A felsőoktatás „konszolidációja” (1957-1963)
A forradalom leverését követően az 1957/58 tanévtől megindult az egyetemen az ún. konszolidáció, az előzőnél szabadabb és tudományosabb egyetemi élet kialakítására volt lehetőség. A felvételi rendszert illetően 1957 tavaszán a minisztérium megkísérelte a származási kategorizálás merev rendszerét – amely a szülők 1938. évi foglalkozási és vagyoni helyzetén alapult – a korhoz igazítani, és azt javasolták, hogy a szülők 1945 utáni helyzetét tekintsék mérvadónak.

Ezt a javaslatot végül 1959-ben fogadta el a pártvezetés.
 Mindemellett az 1950-es évek végén „már csak” 50%-os előírást kellett teljesítenie az egyetemnek a munkás-paraszt származású hallgatók felvételében. Ezt is csak engedmények árán sikerült tartani, nagyon sok gyengébb képességű tanulót is felvéve, ugyanakkor a kitűnően és jól érettségizetteknek 47%-át elutasítva. A pártvezetés tudatában volt annak, hogy a származási kategóriák alkalmazását előbb-utóbb el kell hagyni. Az egyetem évről-évre ismétlődő jelentéseiben beszámolt a meghatározott arányszámok teljesítésének nehézségeiről, a magas lemorzsolódási arányról, felhívta a figyelmet ennek költségeire, illetve arra, hogy a jobb felkészültségű diákok kiválasztása egyben népgazdasági érdek is.
 Végül az MSZMP 1962 novemberében tartott VIII. kongresszusa határozatban foglalt állást a származás szerinti megkülönböztetés eltörléséről, azzal az indokkal, hogy: „Egységes szocialista társadalmunk kialakulása és közoktatásunk szocialista fejlődése lehetővé teszi, egyben megköveteli, hogy az iskolai felvételeknél is a jelöltek felkészültsége, rátermettsége, politikai és erkölcsi magatartása legyen a mérce.

Nincs szükség többé tanulóifjúságunk származás szerinti kategorizálására. A tehetséges munkás- és parasztfiatalok továbbtanulását – ami művelődési politikánk változatlanul fontos része – nem a szociális korlátozások, hanem a szükséges politikai, anyagi, szociális és nevelési feltételek biztosításával, az oktató és nevelőmunka fejlesztésével kell elérni.”

1963 áprilisában a Politikai Bizottság eltörölte a származási kategorizálást és megállapította az új felvételi rendszer alapelveit. Eszerint „az elbírálás alapja a pályázó tehetsége, felkészültsége, rátermettsége és magatartása legyen”. A pontszámítás módja: a pontszámok felét a középiskolai tanulmányi eredmények, a másik felét a felvételi vizsgán kapott osztályzatok alkotják. A jelentkezők pontszám szerinti sorrendben veendők fel, ám azonos eredmény esetén előnyben kell részesíteni a fizikai dolgozók gyermekeit, és azokat, akik a középiskola elvégzése után legalább egy évet dolgoztak. A határozat titkos záradéka ugyanakkor előírta, hogy a fizikai dolgozók országos aránya érje el a 35%-ot. A lakosság azonban mit sem tudott erről. Az átláthatóság és az állampolgári bizalom megteremtésének jegyében a korábbi évek gyakorlatától eltérően a felvételizőkkel közölték az általuk elért pontszámot.

Ezzel az intézkedéssel lezárult egy korszak, amikor az egyetemi felvételit – amely közvetve vagy közvetlenül tízezrek sorsát befolyásolta – egy diktatórikus államvezetés az alulról felfelé irányuló társadalmi mobilitás erőszakos megvalósításának eszközeként alkalmazta.

Vajda Tamás:

Felvételi rendszer a szegedi egyetemeken az ’50-es években
1.Szakirodalmi áttekintés
Noha számos, haszonnal forgatható, jelentős, sőt ma is alapvetőnek tartható történeti feldolgozás és tanulmány készült az 1990-es rendszerváltozást megelőzően is az 1945 és 1963 közötti időszak hazai felsőoktatási felvételi rendszeréről, ezeknek a munkáknak, vagy legalábbis egy részüknek sok fájó hiánya és hibája van. Elsőként említhető meg az a tény, hogy az 1950-es évekbeli hazai egyetemi és főiskolai iratanyag döntő része ekkor még az adott felsőoktatási intézmények nehezen hozzáférhető irattáraiban, az érdeklődő történész vagy szociológus kutatók elől elzárva lapult. Így a feldolgozások és elemzések többnyire csak a minisztérium(ok), a szakszervezet és a párt iratai, összefoglaló jelentései alapján készülhettek el.
 Ezek az iratok ritkán konkretizálták adataikat egyetemekre vagy karokra lebontva, így egy-egy egyetemnek, főiskolának vagy karnak az országosan jellemző törekvésektől, trendektől alkalmankénti és esetenkénti eltérése nem vagy csak a valóságosnál ritkábban mutatható ki.
 Vagyis éppen arról nem nyerhető kép e feldolgozások alapján, hogy az egyes felsőoktatási intézmények vezetői és döntéshozó, miben és mennyire mertek, illetve tudtak eltérni a felsőbb helyekről érkezett politikai direktíváktól.
 De emellett számolnunk kell azzal is, hogy az 1990 előtt íródott munkák számos esetben kritikátlanul átvették az ’50-es évekbeli források szemléletmódját, hamis illúzióit, meglehetősen kemény szóhasználatát és politikailag elfogult ítéletalkotásait. Egyes munkák
 esetében pedig a saját életút szakmai igazolásának kísérlete jellemzi az 1950-es évek egyetemi és főiskolai felvételi gyakorlatával összefüggő kérdések megközelítését, az adatok értelmezését.

A rendszerváltozást követően csak lassacskán nő az egyetemi iratanyag felhasználásának aránya,
 és elsőként szinte kizárólag csak a könnyebben kutatható budapesti egyetemek, főiskolák iratanyagai kerültek be eddig a vizsgálódások látókörébe. Így továbbra kapható kép a vidéki egyetemek és főiskolák felvételi gyakorlatáról, az egyetemvezetésben résztvevő konkrét személyek hivatali tevékenységéről. Nehezíti a tisztánlátást és a megalapozott ítéletalkotást, hogy – még a káderképzéssel és -politikával kapcsolatos munkákban is
 – kevés szó esik konkrét példákról és a felvételi eljárás szempontjairól, lépéseiről.

A Szegedi Tudományegyetem 1945 utáni történetének számos részlete ma még nehezen rekonstruálható. Ennek is köszönhető, hogy a különböző összefoglaló írások lakonikus tömörséggel és némi eufémizmussal tárgyalják az ’50-es éveket. Az időszak felvételi gyakorlatáról általában említést sem tesznek.
 Vagy megelégednek néhány, a zord és kegyetlen valóságot lényegesen megszépíteni szándékolt mondattal.
 E megállapítások – miként az alább felsorolt dokumentumok mutatják –, sajnos, több ponton sem állja ki a forrásokkal történő összevetés próbáját.

2. Forráshelyzet

A Szegedi Tudományegyetem 1945 és 1963 között működő jogelőd intézményei (név szerint a Szegedi Tudományegyetem, az 1951-től felállított Szegedi Orvostudományi Egyetem, valamint a Polgári Iskolai Tanárképző Főiskola, illetve az abból 1947-ben megszervezett Pedagógiai Főiskola) iratanyagának egy része a korábbi évtizedek helytelen és gondatlan tárolása következtében megsemmisült, jelentős része pedig ma még mindig az irattárakban van, s így – néhány kedvező kutatási körülményt biztosító kartól (pl. Általános Orvostudományi Kar) eltekintve – nehezen kutatható. Sőt ezen iratoknak a vizsgálata során nem elegendő leküzdeni a megtalálás és hozzáférés szövevényes akadályait, de az iratokban szereplő, számos esetben ma is élő személyeknek az adatvédelmi jogát is tiszteletben kell tartani. Figyelembe kell venni azt a körülményt is, hogy az 1950 és 1957 közötti években sem nyomtatott évkönyve, sem beszámolója nem jelent meg.
 Ennek ellenére történtek már jelentősnek számító előrelépések is: az Orvostudományi Kar és az egykori Pedagógiai Főiskola 1945 után keletkezett iratai szinte teljes egészében, valamint a Bölcsészettudományi Kar és a Természettudományi Kar hallgatói nyilvántartása már a Szegedi Tudományegyetem Szaklevéltárában található. Ezek felhasználásával pedig az orvostan- és gyógyszerészhallgatók személyi adatainak 1919-től 1952-ig terjedő számítógépes adatbázisa is elkészült. Így az ’50-es évekbeli hallgatói nyilvántartások, a tanácsülési jegyzőkönyvek napirendi pontjai és határozatai, valamint a karokhoz befutó iktatott iratanyag alapján a szakirodalomban olvasható országos tendenciák és megállapítások szegedi megvalósítása, valamint a korábbi helyi irodalom sommás megjegyzéseinek valóságtartalma leellenőrizhető.
3. Felvételi engedmények 1945-ben

A szakirodalomban széles körben elterjedt megállapítás szerint „a felszabadulás után, a népi demokratikus forradalmi átalakulás éveiben a felsőoktatás demokratikus átszervezésének feladatai kerültek előtérbe”
. Az ilyen és ehhez hasonló
 megállapítások, valamint a bennük foglalt elismerő és pozitív minősítések azon alapszanak, hogy 1945 tavaszától sorra jelentek meg a felsőoktatási felvételek korábbi korlátozásait feloldó rendelkezések. Ezek közé sorolható a 4290/1945. M. E. sz. rendelet, amely lehetővé tette a kereskedelmi, ipari és mezőgazdasági középiskolai, valamint líceumi érettségivel, továbbá a tanítói képesítéssel rendelkezők számára az egyetemi tanulmányokra jogosító kiegészítő gimnáziumi érettségi letételét.
 A 11.130/1945. M. E. sz. rendelet, amely rendszeresítette a dolgozók különböző fokú esti iskoláit.
 Valamint a 11.140/1945. (XI. 21.) M. E. sz. rendelet, amely engedélyezte, hogy tanfolyamokat lehet tartani az egyetemeken azoknak, akik a szükséges iskolai előtanulmányaikat önhibájukon kívül nem végezhették el. Ez utat nyitott a rendhagyó képzésnek, miközben a célok továbbra is körvonalazatlanok maradtak. A rendelet ugyanis úgy intézkedett, hogy tanfolyamokat lehet tartani az egyetemek egyes karain az 1945/46. valamint az 1946/47. tanévben olyan személyek részére, akik az egyetemi (főiskolai) tanulmányok folytatásához szükséges iskolai előtanulmányaikat önhibájukon kívül nem végezhették el. A tanfolyamok képesítő hatályáról a rendelet nem intézkedett, ellenben előírta, hogy a jelentkezőknek egyaránt meg kell szerezniük az üzemi bizottságok jelölését és az Országos Szakszervezeti Tanács bizonyítványát a tanuláshoz szükséges „szellemi képességekről”. Így a szakszervezetek a szervezés, a felvételek és a beiskolázás legfőbb irányítójává válhattak olyannyira, hogy például sokszor még az egyetemekre is nyomást gyakorolhattak, „hogy jelentkezhessenek azok is, akiknek – semmilyen – végzettségük nincs”.

Másrészt szerepet játszik a fenti megállapítás kialakításában az a megfigyelés is, hogy „A felszabadulás utáni első években a hallgatók száma jelentős mértékben emelkedett. A fiatalok tömegei jelentek meg az egyetemeken és főiskolákon, akik a háború miatt megszakították tanulmányaikat, vagy el sem kezdhették azokat, valamint akik diszkriminációs rendelkezések miatt nem járhattak korábban egyetemre.”
 „A felvehető hallgatók számának kontingentálásától, a demokratikus elvekkel ellentétesnek tekintett „zárt szám” megállapításától 1945-ben mind a minisztérium, mind az egyes egyetemek, karok tartózkodni kívántak.”
 A korábbi felvételi korlátozások eltörlése és a mennyiségi növekedés megvalósítása azonban más okokkal és törekvésekkel is kellőképpen magyarázható. 1945-ben számos nagy befolyáshoz jutó politikai párt küzdött azzal a problémával, hogy a számára hirtelen megnyíló vagy a közeli jövőben megszerezni kívánt közigazgatási, igazságszolgáltatási, gazdasági és kulturális hivatalokba, szűk társadalmi bázisa folytán, csak nagy nehézségek árán talált többé-kevésbé alkalmas jelölteket.
 E pártoknak nem pusztán a felsőoktatási felvétel demokratizálása, hanem egyenesen saját értelmiségi holdudvar és hivatalnoki, gazdaságirányítási gárda, tulajdonképpen apparatcsikok kitermelése volt elemi érdeke, hogy a korábbi politikai erők megfelelően képzett apparátusának eltávolításával gyorsan növekvő párt- és gazdasági apparátusba behelyezhető hozzájuk mindvégig hű és nekik elkötelezett nagy számú szakembert mihamarabb munkába állíthassák.

Az 1945. évi szegedi orvosi kari felvételek esetében a felvettek egyre emelkedő száma látszólag fényesen alátámassza a szakirodalomban leírtakat. Hiszen az 1945. augusztus 28-i I. rendkívüli kari ülésen a dékáni jelentés szerint 198 orvostanhallgatót és 8 gyógyszerészhallgató kérte felvételét.
 A hallgatók korábbi iskolai végzettségével kapcsolatban azonban vannak elgondolkodtató momentumok. Az 1945-ös engedmények megvalósításaként az orvosi kar 1945. szeptember 28-i I. rendes ülésén Ditrói Gábor dékán előadta Trafikánt Margit feltételesen felvett orvostanhallgató kérését, amelyben kiegészítő érettségi vizsgájának időpontja későbbre halasztásáért folyamodott. Kérésének teljesítéséhez pedig a kar hozzájárult.
 Röviddel később azonban 1945. október 26-án a II. rendes kari ülésen ismertették a 49.874/1945. VKM számú rendeletet, amely az orvosi karra beiratkozott kereskedelmi érettségivel rendelkezők számára megszüntette a különbözeti érettségire vonatkozó kéréseket.
 Ennek ellenére ugyanezen a kari ülésen Kanyó Béla ismertette a Szegedi Tudományegyetem líceumi érettségivel, tanítói képesítéssel és kereskedelmi érettségivel rendelkező orvostanhallgatóinak a miniszterhez intézett kérését: a számukra kötelezően előírt latin érettségitől eltekintve orvostan- és gyógyszerészhallgatók lehessenek azzal a kötelezettséggel (amit a múltban Klebelsberg minisztersége idején is előírt a rendelet), hogy 2 féléven át heti 2 órában latin lektortól órákat hallgassanak, és mindkét szemeszter végén kötelező kollokviumot tegyenek. A kar a kérést pártolással terjesztette fel a minisztériumba.
 De a hamarosan megjelenő 72.360/1945. VKM sz. rendelet a latin érettségivel nem rendelkező ideiglenesen felvettek érettségi elengedése iránti kérését elutasította. E rendeletet Szegeden az 1946. január 25-i V. rendes kari ülés tudomásul vette.
 E tiltások azt jelzik, hogy 1945 után a felsőoktatás nagyarányú kibővítésének, a felvételi követelmények radikális leszállításának folyamatából az orvosi karok átmenetileg kimaradtak.

Az orvosi karral szemben nem maradt ki a felvételi követelmények lényegi megváltoztatásának folyamatából a politikai szempontból sokkal jelentősebb jogi kar. Mivel az e karon nyert végzettség a közigazgatás és az igazságszolgáltatás számos befolyásos funkciójának elnyeréséhez jelentett belépőt, ezért nem tekinthető véletlennek, hogy 1946-tól – a korábbi felvételi követelmények leszállításával – kétéves munkástanfolyam indult.

Az 1945 utáni egyetemi felvételi gyakorlat átalakítási folyamatában azonban – a szakirodalom állításával ellentétben – korántsem a puszta demokratizálódás, a továbbtanulástól korábban meglehetősen távol álló társadalmi rétegek tehetséges és tettre kész tagjainak továbbtanulását célzó nyitás volt a fő cél. Hiszen miközben politikai megfontolásból csökkentették az azonos jogérvényű bizonyítvány megszerzésének nehézségi fokát, s megváltoztatták a bizonyítvány megszerzéséhez szükséges képzési idő hosszát annak érdekében, hogy a kiválasztott munkás- és dolgozó paraszti származású fiatalok formálisan teljesíteni tudják azokat a követelményeket, amelyeknek korábban jobbára csak az értelmiségiek vagy éppen a volt kizsákmányolók tudtak megfelelni,
 egyes számukra kevésbé fontos társadalmi csoportok számára szigorúan elzárták a továbbtanulás lehetőségét. Jól mutatja ezt a tanulmányaik folytatására a nyilas kormányzat által 1944 őszén Németországba kikerült orvostanhallgatók elleni szigorú megtorlás. Ők tanulmányaikat eredetileg Szegeden kezdték meg, miután sikeresen elvégezve a gimnáziumot, szabályszerű eljárás keretében felvételt nyertek az orvosi karra. Ennek ellenére alighogy kezdtek hazaszállingózni a hadifogságból, szembesültek azzal a helyzettel, hogy idehaza a rájuk ragasztott ideológia címke miatt nem kívánatos személynek számítanak.
 Az 1946. március 29-i VII. rendes kari ülésen a 80.939/1945. VI. VKM. sz. rendelet szabályozta a kinn lehallgatott félévek beszámításának kérdését.
 A Németországba kikerült orvostanhallgatók elleni szigorú fellépés és a Magyarországon maradtak elleni igazoltatási eljárások lehetőséget teremtettek arra, hogy már 1945-ben kizárják a hazai felsőoktatásból azokat a korábban szabályszerűen felvett és a felsőoktatásban akár már több félévet sikeresen teljesítő hallgatókat, akik valamilyen vélt vagy valós politikai oknál fogva nem voltak az új rezsim ínyére. A felsőoktatás átalakításának ilyen nyílt politikai szempontokat is magában foglaló átalakítása aligha nevezhető demokratikusnak.
4. Az 1946. évi felvételek

A minisztérium előterjesztésére a kormány 1946 júliusában úgy rendelkezett, hogy a felvehető hallgatók létszámát „a képzés eredményességének és szakszerűségének szempontjait figyelembe véve” az egyetemek és főiskolák karonként szervezendő felvételi bizottságai
 állapítják meg, s azt a minisztérium hagyja jóvá. A felvételi eljárás keretében a bizottságok szóbeli vagy írásbeli vizsgát is tarthattak.
 Ennek megfelelően az Orvostudományi Kar 1946. július 25-i XI. rendkívüli kari ülésén a dékán mellett a tanári kar képviseletében Ivánovics György és Straub F. Brunó tanárokat jelölik a kari felvételi bizottságba. De hangsúlyozzák, hogy felkérendő még az illetékes szakszervezet is, hogy maga részéről a bizottságba egy tagot delegáljon.
 Noha ugyanezen a kari ülésen érdekes és részletekbe menő vita alakult ki a felvételi vizsgák témakörét és lefolytatását illetően,
 végül az Orvostudományi Kari Felvételi Bizottság augusztus 23-i határozata szerint a felvételi vizsgát az idő rövidsége és a gazdasági nehézségek miatt megtartani nem lehet, azonban a jövőre ezt fenntartani óhajtják.

Az Orvostudományi Kari Felvételi Bizottság 1946. szeptember 2-i ülésén elfogadott helyi szabályozás szerint a jeles és kitüntetéses érettek felvétele minden más körülményre való tekintet nélkül megtörténik. Akik deportálva vagy hadifogságban voltak felvételnél előnyben részesülnek; akiknek ugyanezen oknál fogva középiskolai eredménye elégséges, - miután egy év alatt több év tananyagát kellett pótolniuk – méltányos elbírálását kapnak. Kisbirtokosok, zsellérek, munkások és kisiparosok gyermekei gyengébb tanulmányi eredményeinek lebírálásánál figyelembe veszik azt a körülményt, hogy alacsonyabb életszínvonaluk miatt tanulmányaik folytatásánál hátrányos helyzetben voltak. Kívánatos, hogy a munkás és földműves gyermekek száma növekedjék, s így az elégséges érettek közül elsősorban ezek kérvényét veszi a bizottság figyelembe. Orvosok gyermekeit lehetőleg a bizottság felvételre ajánlja. Legutolsó szempontként előnyben részesítik továbbá a Szegeden és környékén lakókat a távolabbi vidéken és más egyetemek környékéhez tartózókkal szemben.

5. Az 1947. évi felvételek

Az 1947. március 28-i VII. rendes kari ülésen az egyetemi felvételi vizsgálatával kapcsolatban Purjesz Béla előadta, hogy a kari bizottság külsős szakértők bevonásával szeretné bővíteni az érettségi vizsgán jelenlévő tanárokat, valamint
 beszámolt arról is, hogy az orvosi kart illetően az érettségin túlmenően a következő javaslatai vannak: „Tekintettel a nagyszámú orvoskari hallgatóság lehetetlen kiképzésére, a bizottság azt javasolja, hogy minden egyetemre az orvostanhallgatók zárt száma állapíttassék meg, a munkahelyeknek megfelelően.” Előterjesztését pedig a kar elfogadta.
 E szépen megfogalmazott fennkölt elvek ellenére az 1947. augusztus 29-i I. rendkívüli kari ülésen úgy döntenek, hogy „Tekintettel arra, hogy más vidéki egyetemek sem tartanak felvételi vizsgát, a bizottság felvételi vizsga megtartását elejtette.”
 A felvételi szelekció elvei – az előző éviekhez hasonlóan – csak részben tanulmányi szempontok, emellett szerepet kap a társadalmi helyzet és a földrajzi távolság is. A szegedi vagy Szeged környéki jelentkezők közül felveszik mindazokat, akik kitűnősen vagy jelesen érettek, akkor is, ha okmányaikat nem eredetiben nyújtották be. A munkások, parasztok, valamint az orvosok és gyógyszerészek gyermekeit előnyben részesítik.

Az egyetemi felvételekben megnyilvánuló politikai befolyást jól mutatja a kari felvételi bizottságok általános összetétele: a dékán, a tantestület képviseletében egy tanár, mellette a párt képviselője, a DISZ képviselője, valamint a minisztérium megbízottja, vagyis tekintettel a dékán párt általi kinevezésére, valamint a párt, a DISZ és a minisztérium képviselőjére, kijelenthető, hogy a felvételi bizottságokban a politikai jelöltek dönthettek a jelentkezők felkészültségével kapcsolatos, elsőrangúan szakmainak tekinthető kérdésben. Már ez az összetétel is mutatja, hogy e felvételi bizottságok nevükkel ellentétben nem a jelentkezők tanulmányi felkészültsége és szakmai alkalmassága, rátermettsége alapján hoztak döntést. A szegedi orvosi felvételek ügyében pedig különösen is tetten érhető a közvetlen minisztériumi befolyás. Az orvosi kar 1947. szeptember 5-i II. rendkívüli ülésén elnök bejelentette, hogy „az elmúlt napokban Zsebők osztályfőnökkel személyesen tárgyalt Kart érintő néhány kérdésről és tárgyalásainak eredményeit a következőkben foglalja össze:...A felveendő hallgatók létszámának 120-ra felemelésével kapcsolatosan az osztályfőnök úr maga kívánja kijelölni az eddig felvett hallgatókon kívüli jelentkezőket.”

6. Az 1948. és 1949. évi felvételek

A 7078/1948. Korm. sz. rendelet kimondta, hogy a megállapított létszámon belül felvehető hallgatókat „a felvételre jelentkezők közül az egyetemek egyes karain, osztályain és az egyes főiskolákon erre a célra alakított bizottság választja ki. A felvétel ügyében a bizottság javaslata alapján a Kar, illetőleg a főiskolai tanári testülete határoz.” Meghatározta a rendelet a bizottság tagjait is: a dékán vagy helyettese, a kar, az osztály egy-egy megbízottja, az illetékes miniszter képviselője, a szakszervezet és a MEFESZ egy-egy tagja. A jelentkezőket a felvételi bizottság bizonyos vizsgálatnak is alávethették: „A bizottság a felvételre vonatkozó javaslatát a felvételre jelentkezők érettségi vizsgálata eredményének és a szükséghez képest megtartható szóbeli, írásbeli vagy más vizsgálat eredményének, valamint szociális helyzetének figyelembevételével készíti el. A felvételi vizsgálatokon a felvételre jelentkező általános műveltségi fokáról, demokratikus magatartásáról és az illető egyetem karán, osztályán vagy a főiskolán folytatni kívánt tanulmányokra való alkalmasságáról kell meggyőződni.” A felvételi vizsgáztatás gyakorlata tehát Szegeden – a korábbi szakirodalom állításaival szemben – 1948 nyarán-őszén jelentkezett először. Ez a felvételi vizsgáztatási gyakorlat a közel egykorú ítélet szerint „még nélkülözte a kifejezetten vizsgajelleget, és bár némileg előfutára lehetett a későbbi évek felvételi vizsgájának, távolról sem azonosítható azzal, mert ekkor és még néhány esztendőn keresztül a gyakorlatban többnyire a MEFESZ egy bizottsága beszélgetett el a jelentkezővel, és küldte meg a felvétellel kapcsolatos javaslatát az illetékes kar dékánjához.”
 Valójában azonban a kormányrendelet egy ártatlannak tűnő félmondata, amely szerint a bizottság a felvételre vonatkozó javaslata meghozatalakor figyelembe veszi a jelölt szociális helyzetét is, mintegy másfél évtizedre új pályára állította a felsőoktatási felvételi gyakorlatot. A szociális helyzet jellemzésére ugyanis aprólékosan rögzítették a szülők 1938-as foglalkozását és társadalmi helyzetét, visszamenőlegesen, vagyis az egyetemek felsőbb évfolyamaira járó hallgatók esetében is:
 M = munkás, P = dolgozó paraszt, É = értelmiségi, A = alkalmazott, E = egyéb (kisiparos, kiskereskedő, önálló), X = osztályidegen. Ezeket az adatokat a felsőoktatási felvételi jelentkezési lapon kívül alkalmazták a közoktatásban is, s feltüntették még a naplókban is, hogy minél inkább meghatározza a diákokkal végzett napi munkát és az értékelést.
 A továbbiakban a Magyar Dolgozók Pártja (1957-től a Magyar Szocialista Munkáspárt) Politikai Bizottsága minden felvételi vizsga előtt határozatot hozott arról, hogy milyen munkás-paraszt arányt tart kívánatosnak a leendő elsőévesek körében.

	Év
	1949/50
	1950/51
	1951/52
	1952/53
	1953/54
	1954/55
	1955/56

	Előirányzott arány
	n. a.
	66
	70
	60-65
	55-58
	55-58
	65-67

	Teljesített arány
	53,1
	59,3
	62,5
	60,3
	58,7
	56,1
	64,5

	Év
	1956/57
	1957/58
	1958/59
	1959/60
	1960/61
	1961/62
	1962/63

	Előirányzott arány
	58-60
	50-52
	50
	52-55
	52
	50
	50

	Teljesített arány
	53,1
	52,2
	51,8
	53,9
	49,6
	46
	43,5

A munkás-paraszt származású hallgatók előirányzott és tényleges országos számaránya az első évesek között

Az Orvostudományi Kar 1948. szeptember 16-i I. rendkívüli ülésén Ivánovics György dékán ismertette az egyetemi felvételeket szabályozó rendeletek és minisztériumi előírásokat, továbbá Szántó György minisztériumi osztályfőnök úrral történt megbeszélésének főbb eredményét, amely szerint „egészen kivételes esetben a folyamodókat érettségi vizsga nélkül is fel lehet venni, ha azok felvételi vizsga alkalmával megfelelő természettudományi tájékozottságot mutatnak fel. Ugyanígy kereskedelmi iskolát végzettek is indokolt estben felvehetők, ezek azonban egyetemi tanulmányaik során latin nyelvből vizsgát tartoznak tenni.”
 Szintén ennek a kari ülésnek a jegyzőkönyve tájékoztat arról is, hogy a kari felvételi bizottság augusztus 26-i ülésén az érettségivel nem rendelkező pályázók felvételi vizsgáztatását határozták el. Majd a felvételi bizottság szeptember 13-i újabb ülésén megállapodtak abban, hogy a felvételi vizsgán a jelölteknek 3-3 kérdést tesznek fel. Az 1. csoport kérdései alapján az illető politikai magatartásáról
 és általános tájékozottságáról, a 2. csoportban könnyebb természettudományi, a 3. csoportban magasabb fokú természettudományi ismeretekről akartak tájékozódni. Ugyanennek az ülésnek a jegyzőkönyve tájékoztat arról is, hogy az 1948/49. tanévre a minisztérium már csak 70 hallgató felvételét engedélyezte a szegedi orvosi kar számára. Így az engedélyezett létszám miatt a nagyszámú jelentkezők közül több olyant kellett kihagyni, akik a rendeletben előírt feltételeknek megfelelve felvehetők lennének az orvosi karra, ezenkívül gondolni kell arra, hogy a felvett 70 hallgatóból későbbi vizsgaszűrések folyamán kb. egyharmada elmarad, és így mindenképpen indokoltnak látszik, hogy a kar a miniszter úrtól még újabb 30 hallgató felvételére kérjen engedélyt.

Az 1948/49. tanévben került sor a tanulókörök felállítására,
 amelyek rendszeres, 20-25 fős csoportokban végzett gyakorlási, ismétlési és korrepetálási tevékenységgel nyújtottak alkalmat a kollektív tanulásra,
 tovább csökkentve ezzel az egyébként is szűk korlátok közé visszaszorított egyéni tanulási lehetőségeket.

Az Orvostudományi Kar 1949. szeptember 16-i I. rendkívüli kari ülésén Jancsó Miklós számolt be a felvételi bizottság munkájáról és a felvételi vizsgáztatás rendjéről. Kiemelte, hogy „Miniszteri utasítás szerint felvételi vizsgákat tűztek ki, … Öt általános természettudományi, részben orvosi, valamint öt ideológiai kérdést kaptak. … A feleletek elbírálására fenti bizottság mellé tansegédszemélyzet, MEFESZ bevonásával albizottságokat alakítottak, akiknek a munkáját a bizottság felülvizsgálta, állandóan ellenőrizte. … Az összes kérdésre való felelet 10 pontot, kitűnő érettségi 5 pontot jelentett. Szülők foglalkozása alapján jelöltek A, B, C. D, E, F kategóriákba soroltattak.
 A kategorizálás és a vizsgapontok alapján a VKM 109 hallgató felvétele mellett döntött… A miniszteri biztos közlése alapján még kb. 8-10 Révai-iskolás felvétele várható Budapestről.”

A fenti forrásrészlet több lényeges változásra is rámutat az egyetemi felvételi gyakorlat megváltozásával kapcsolatban. Először a felvételi vizsga kérdéseinek megoszlása érdemel szót. A szűkebb szakmai irányt képviselő öt kérdés „általános természettudományi, részben orvosi” meghatározása, s emellett vele azonos számú ideológiai kérdés feltevése túlságosan is nagy teret engedett a felvételiztetést végzők szubjektív ítéletalkotásának. Ladányi Andor találóan meg is jegyezte: „a felvételi bizottságok elsődlegesen »káderezést« végeztek, szakmai jellegű felvételi vizsga nem volt”
. Másrészt feltűnhet az elnyerhető pontok megoszlása is. A szubjektív felvételi vizsga dupla annyi pontot ér, mint a kitűnő érettségi. Így a felvételi vizsga bőven ellensúlyozhatta a jelölt gyenge tanulmányi eredményét. Ez a magyarázata annak a jelenségnek, hogy országos szinten az ötvenes évek során végig magas volt azok aránya, akik kitűnő, jeles, illetve jó érettségi eredményük ellenére sem vettek fel „helyhiány” miatt az egyetemekre,
 még abban az esetben sem, ha a középiskolai tantestület kifejezetten ajánlotta a diákot.
 Harmadrészt pedig feltűnhet, hogy a felvételi vizsgáztatást – bármennyire hibás alapvetésen álló és bármilyen szubjektív is az – sikerrel teljesítő hallgatókon felül a szakérettségisek külön kontingenst képviseltek az egyetemre kerülők között, s utóbbiak kiválasztására, azok felvételére vonatkozóan – a korábbi szakirodalom állításával szemben – az egyetemnek semmilyen befolyása sem volt.

7. Az 1950. és 1951. évi felvételek

Az Orvostudományi Kar 1950. június 27-i X. rendes ülésén Levendel Lászlóné a Tanulmányi Osztály vezetője az 1950/51. tanévi felvétellel kapcsolatos teendők ismertetése során ismertette a bizottságok összetételének általános szabályát. A bizottságok elnöke a dékán, tagjai: a helyi pártszervezet képviselője, a tanári kar egy tagja, a DISZ képviselője, a Tanulmányi Osztály vezetője és a minisztérium megbízottja. A bizottság irányításával és ellenőrzésével 150-200 jelentkezőnként három tagú albizottságot szerveznek, melynek tagjai: a tanszemélyzet egy tagja, a DISZ képviselője és egy 3. tag, aki az egyetemen kívülálló, de az egyetem feladatait kellőképpen értékelő dolgozó is lehet.

 1950. június 29-i levelében Trancsényi-Waldapfel Imre főosztályvezető utasította a kari felvételi bizottságokat, hogy „a felvételi vizsgák megkezdése előtt alaposan tanulmányozzák át a felvételre jelentkezett hallgatók »Adatgyűjtő íveit« és »Felvételi lapjait«, amelyeket már a tanulmányi osztály rendszerezett és véleményével ellátott.”

Tanulságos levelet írt 1950. november 15-én a minisztérium képviseletében Tolnai Gábor főosztályvezető. Ebben „azok a szakérettségis tanfolyamot végzett, I. éves egyetemi vagy főiskolai hallgatók számára, akik bár a tanfolyamot elvégezték, de pótérettségire lettek utalva”, előírja, hogy folyó hó november 25-én reggel 8 órára jelentkezzenek a megyei vagy városi tanács oktatási osztályán pótérettségi letételére.
 Figyelembe véve, hogy ezen hallgatók nem végeztek középiskolát, így sok esetben a négy éves elemi iskolát követően mindössze a szakérettségis tanfolyamra jártak egy esztendeig, s annak a felsőoktatási felvételre is jogosító vizsgáján megbuktak, igazán nem találni más okot egyetemre kerülésükre, mint pusztán politikait.

1951-től kezdve az új típusú értelmiség gyorsított ütemű megteremtésének újabb eszközét jelentette a levelező oktatás bevezetése.
 Ez Szegeden 1952-től a Természettudományi Karon kezdődött meg.

	
	nő
	férfi
	munkás
	paraszt
	egyéb
	X

	I. évf.
	
	
	
	
	
	

	142 fő
	32
	110
	31
	32
	79
	-

	%
	22,5
	77,5
	21,8
	22,5
	55,7
	-

	II. évf.
	
	
	
	
	
	

	159 fő
	57
	102
	53
	24
	82
	-

	%
	27,9
	72,1
	33,3
	15,1
	51,6
	-

	III. évf.
	
	
	
	
	
	

	98 fő
	29
	69
	30
	21
	45
	2

	%
	29,6
	70,4
	30,6
	21,4
	45,9
	2

	IV. évf.
	
	
	
	
	
	

	92 fő
	21
	71
	16
	19
	57
	-

	%
	22,8
	77,2
	17,3
	20,7
	62
	-

	V. évf.
	
	
	
	
	
	

	108 fő
	29
	79
	12
	21
	73
	2

	%
	26,9
	73,1
	11,1
	19,4
	67,6
	1,9

A Szegedi Orvostudományi Egyetem 1951-52-es tanévre beiratkozott orvostanhallgatóinak szociális megoszlása

	
	nő
	férfi
	munkás
	paraszt
	egyéb
	X

	I. évf.
	
	
	
	
	
	

	60 fő
	34
	26
	7
	11
	42
	-

	%
	56,6
	43,3
	11,7
	18,3
	70
	-

	II. évf.
	
	
	
	
	
	

	60 fő
	35
	25
	3
	5
	51
	1

	%
	58,3
	41,7
	5
	8,4
	85,7
	1,6

	III. évf.
	
	
	
	
	
	

	28 fő
	17
	11
	2
	2
	24
	-

	%
	60,7
	39,3
	7,1
	7,1
	85,7
	-

	IV. évf.
	
	
	
	
	
	

	40 fő
	29
	11
	-
	2
	37
	1

	%
	72,5
	27,5
	-
	5
	92,5
	2,5

A Szegedi Orvostudományi Egyetem 1951-52-es tanévre beiratkozott gyógyszerész hallgatóinak szociális megoszlása

8. Az 1952 és 1962 közötti felvételek

Az 1952. május 18-án megjelent 1015. sz. minisztertanácsi határozat már hangsúlyozta a felvételre kerülő hallgatókkal szemben támasztandó növekvő követelményeket, s kimondta: „biztosítani kell, hogy egyetemeinkre és főiskoláinkra a magasabb fokú szakképzettség megszerzéséhez szükséges alapos ismeretekkel rendelkező hallgatók kerüljenek. Ezért a Minisztertanács a következőket határozza: 1. Az 1952/53. tanévtől kezdődően egyetemeinken és főiskoláinkon felvételi vizsgát kell bevezetni.”

A Szegedi Orvostudományi Egyetem 1952. szeptember 22-i I. rendes tanácsülésén a dékánhelyettes előadta, hogy „az idei felvételek abban különböztek az eddigiektől, hogy a jelentkezőknek felvételi vizsgát kellett tenniük: orvosoknak matematika-fizika-biológiából, gyógyszerészeknek matematika-kémia-fizikából. A kitűnő és jeles érettségit tett jelölteknek, valamint a szakérettségiseknek nem kellett vizsgázniuk.”
 Majd a Tanulmányi Osztály vezetője beszámolt a felvételi vizsgák eredményéről. A 172 I. éves orvostanhallgató közül szakérettségis 29 /16,8%/(az előirányzott 43 fő /25%/helyett), munkásszármazású 46 (27%), paraszt 34 (19%), értelmiségi 38 (29%), egyéb 53 (32%), X 1 (0,5%). Az I. évre felvett gyógyszerészhallgatók létszáma 66 fő, ebből szakérettségis 13 /19,7%/ (az előirányzott 24 fő /36,4%/ helyett). Szociális megoszlásuk: munkás 20 (30%), paraszt 10 (16%), értelmiségi 18 (27 %), egyéb 18 (27 %).

Hasonló szigort tükröz az Oktatásügyi Minisztériumnak az 1955. évi egyetemi felvételt szabályozó 8471-11/1955. sz. utasítása, amely szerint „a felvételek során biztosítani kell, hogy az egyetem egyes karaira felvett munkás-paraszt származású hallgatók aránya a következőképpen alakuljon:

	Budapesti Orvostudományi Egyetem
	orvos 60%

	
	fogorvos 62%

	
	gyógyszerész 60%

	Szegedi Orvostudományi Egyetem
	orvos 57%

	
	gyógyszerész 65%

	Debreceni Orvostudományi Egyetem
	orvos 62%

	Pécsi Orvostudományi Egyetem
	orvos 60%

Az előírt munkás-paraszt arány biztosítása kötelező, és kívánatos – amennyiben erre lehetőség van – ennek túlteljesítése. Minthogy a tapasztalatok szerint nem várható a tartalék keretek munkás-paraszt tanulókkal való betöltése, az előírt munkás-paraszt arány a 6%-os tartalék kereten kívül biztosítandó.”
 Az egyetemek számára kötelezően előírt munkás-paraszt arányokat összevetve az előző évek adataival szembetűnő, hogy miközben az 1950-es évek elején sem sikerült a szegedi gyógyszerészképzésben teljesíteni az elvárt munkás-paraszt arányokat, 1955-ben teljesen érthetetlen módon az ország orvos- és gyógyszerészképzésében példanélküli magas értékben, 65%on határozták meg az elérendő célt.

Az 1956-os forradalom napjaiban az előző évek keserű tapasztalatai alapján felfokozott érdeklődés fordult a káderlapok iránt. A Szegedi Orvostudományi Egyetem 1956. november 3-i I. rendkívüli tanácsülésén az anyag további biztonságos őrzése mellett döntöttek.
 Majd november 10-én – az Egyetemi Forradalmi Tanács korábbi döntését követve – a III. rendkívüli tanácsülésen a káderanyagok elégetése mellett döntöttek.
 Nem tekinthető véletlennek, hogy 1956 decemberében és 1957 januárjában, miközben a szegedi egyetemeken és a főiskolán még szünetel a tanítás, a városban lévő hallgatók pedig röplapokkal és plakátokkal tiltakoznak a berendezkedő új rezsim ellen, a professzori kart olyan témák és kérdések felvetésével próbálja megszelídíteni a kormányzat, mint az egyetemi autonómia és a szabad felvételi kérdése.

Az 1956-os forradalom és szabadságharc napjait követően, amint a hatalom újraszerveződött és folytatta az ötvenes évek elejének politikáját, a tudás jelentősége a továbbtanulás szabályozásában tudatosan visszaszorult.
 A Szegedi Orvostudományi Egyetem Általános Orvosi- és Gyógyszerésztudományi Karának 1958. június 24-i összevont kari ülésén Kovács István rektorhelyettes szerint „Az egyetemi hallgatók felvételénél az 1958/59-es tanévben a tanulmányi színvonal és a megfelelő szociális összetétel biztosítása mellett, fokozottabb politikai követelményeket is kell támasztani. Biztosítani kell azt, hogy az újonnan felvett hallgatóknak legalább 50-60 %-a munkás-paraszt származású legyen.
 Ezen belül arra kell törekedni, hogy a régi nagyüzemi munkások gyermekei nagyobb számban nyerjenek felvételt az egyetemekre. A munkás- és paraszt származású hallgatók után, azonos feltételek mellett az értelmiségi származásúakat kell előnyben részesíteni. Viszont a kirekesztés politikáját kell folytatni a deklasszált és jelenleg is tőkés szülők gyermekeivel szemben. A felvételre jelentkezőktől pedig meg kell követelni az állampolgári lojalitást és a Népköztársaság iránti feltétlen hűséget. Fokozatosan át kell térni arra, hogy az érettségizett fiatalok legalább egy évig ipari nagyüzemekben vagy a mezőgazdaság szocialista szektorában végezzenek termelőmunkát s csak azután nyerjenek felvételt az egyetemekre.
 Már a folyó évben is az egyetemi felvételeknél előnyben kell részesíteni azokat a hallgatókat, akik egy évet termelőmunkával töltöttek el. Elő kell segíteni, hogy különböző üzemek és intézmények külön tanulmányi ösztöndíjakat alapíthassanak. Kimondja a határozat azt, hogy a pedagógiai és a jogi pálya sajátos feladatira való tekintettel arra kell törekedni, hogy ezekre a karokra csak politikailag öntudatos, materialista világnézetű fiatalok nyerjenek felvételt.”

A munkás- és parasztszármazású hallgatók továbbtanulási arányának növelése érdekében az ötvenes évek elején már alkalmazott módszerekhez folyamodtak: csökkentették az érettségi súlyát, s ezzel a középiskolában megszerezhető tudás szelekciós erejét. A kitűnő érettségiért a korábbi 5 helyett már csak 3 pont járt, ugyanakkor a középiskola után végzett fizikai munkáért is plusz pont járt, hogy javítsák a termelő munkából érkező fiatalok esélyeit. Az egyetemi felvételik sajátos politikai szempontjaira a befolyásos politikusok támogatása által elérhető előnyökre jó példa a Szegedi Orvostudományi Egyetem Rektori Hivatalának iratai között található 1962 nyári levélváltás Ortutay Gyula az ELTE rektora és Petri Gábor a Szegedi Orvostudományi Egyetem rektora között, ebben Ortutay politikai befolyását latba vetve folytat – a korabeli fórumokon oly sokat hangoztatott szakmai szempontokat látványosan megsértve – protekciót egy közeli ismerőse fiának egyetemre kerülése érdekében.
 E példa azt mutatja, hogy befolyásos közbenjárók nemcsak a Horthy-korszakban, hanem a II. világháborút követő évtizedekben – ekkor talán még inkább, mint korábban – is visszaéltek politikai kapcsolataikkal. Így vált lehetségessé az olyan felvételi számok elérése, amelyekről Tóth Károly dékánhelyettes az Általános Orvostudományi Kar 1960. október 28-i I. rendes tanácsülésén, valamint Földes József dékánhelyettes az 1961. október 10-i I. rendes kari ülésen beszámolt.

	
	munkás
	paraszt
	értelmiségi
	alkalmazott
	egyéb
	összesen

	1960

	Létszám
	57
	25
	60
	18
	6
	166

	Arány
	34,3
	15,1
	36,1
	10,8
	3,6
	100

	Átlagos pontszám
	20
	20
	22
	21
	22
	21

	1961

	Létszám
	63
	23
	64
	32
	13
	201

	Arány
	31,3
	11,4
	31,8
	15,9
	6,5
	100

	Átlagos pontszám
	19
	19
	21
	22
	23
	20

Az Általános Orvostudományi Kar 1960 és 1961 között felvett I. éves hallgatóinak adatai

A táblázat szemléletesen mutatja meg, hogy a rendszer által kedvezményezett társadalmi rétegek – a felvételi rendszer által számukra nyújtott többletpontok ellenére is – átlagosan 15-20%-kal alacsonyabb átlagos pontszámmal jutottak be az egyetemre, mint a kevésbé preferált vagy egyenesen tiltott (értelmiségi, alkalmazott vagy egyéb) kategóriába sorolt jelöltek.

9. A felvételin alkalmazott politikai szempontok tanulmányi következményei

Az egyetemi felvételi eljárásban – mint láttuk – már 1945-től kezdődően egyre kevésbé a jelöltek tanulmányi felkészültsége és a felsőoktatás által megkövetelt készségei játszottak meghatározó szerepet, ezek helyett mindinkább a jelölt társadalmi hovatartozása és feltételezett politikai álláspolitikai állásfoglalása. Ennek következtében országos viszonylatban megállapítható, hogy minél magasabb a felvett munkás-paraszt származásúak aránya, vagyis minél nagyobb a politikai támogatás mértéke, annál alacsonyabb a felvett jelesen vagy kitűnően érettségizettek aránya, s annál magasabb a gyenge tanulmányi eredményt elért tanulóké.
 Ez az általános kép csak annyiban változott egy-egy egyetem vagy kar esetében, amennyire az ott megszerezhető képzés presztízse eltért az országos átlagtól. Minél inkább magas jövedelmet, jó karrierlehetőséget és befolyást lehetett szerezni egy-egy végzettség birtokában, annál inkább preferálták a politikai vezetők, illetve a hatalom által kegyelt társadalmi rétegek.

A Szegedi Tudományegyetem Rektori Hivatala a hiányos előtanulmányokkal rendelkező munkás- és parasztszármazású vagy szakérettségis hallgatók feltűnően gyenge előrehaladása miatt 1952. október 27-én ankétot tartott, amelyre a Szegedi Orvostudományi Egyetem képviselőit is meghívták. Másnap, október 28-án az orvosi kar tanszékeinek tanulmányi és szakérettségis felelősei részére tartottak értekezletet az oktató- és nevelő munka megjavítása érdekében.

A Szegedi Orvostudományi Egyetem Anatómiai, valamint Szövet- és Fejlődéstani Intézetének a munkás, paraszt és szakérettségis hallgatókkal való foglalkozás módszeréről és az elért eredményekről készített 1953. január 27-i beszámolója szerint a munkás- és parasztszármazású, valamint szakérettségis hallgatókkal olyan mértékű csoportos felzárkóztató foglalkozást végeztek, amely már a többi hallgató, illetve az egyetemi tanárok kutató és gyógyító munkájának rovására ment.
 Hasonlóan nyilatkozott a szakérettségisekkel való foglalkozásról beszámoló Szabados Margit tanársegéd, az I. éves orvostanhallgatók osztályfőnöke a Szegedi Orvostudományi Egyetem 1953. április 28-i VIII. rendes tanácsülésén is: „A szakérettségisek vizsgára való előkészítését az egyes tanszékek úgy oldják meg, hogy a gyakorlatvezetők /asszisztencia/ a maga csoportjában lévő szakérettségiseket ugyancsak külön konzultációra rendelik be, és a beütemezett anyagot részletesen átveszik velük, vigyázva arra, hogy ne érezzék a többiektől való elkülönítést és megkülönböztetést.”
 A Közoktatásügyi Minisztérium (1951-1953), majd Felsőoktatási Minisztérium (1952-1953), majd az Oktatásügyi Minisztérium (1953-1956) és az Egészségügyi Minisztérium félévenként név szerinti részletességű kimutatást kért a szakérettségis hallgatók vizsgaeredményeiről,
 s amennyiben az látványosan elmaradt az elvárt szinttől, intézkedést foganatosított a rendszerellenesnek kikiáltott egyetemi tanárok ellen. Ám a fentiekhez hasonló különleges törődés és bánásmód mellett is gyakorta előfordult, hogy a kiemelt politikai ügyként kezelt munkás- és parasztszármazású, illetve szakérettségis hallgató egyetemi tanulmányainak felhagyására kényszerült. Az 1952/53. tanév őszi félévében lemorzsolódott orvostan- és gyógyszerészhallgatók kimutatása szerint a kimaradt 13 I. éves orvostanhallgató közül 8 fő (61,5 %) került be szakérettségi alapján, s szintén 8 fő (61,5 %) volt a munkás- és parasztszármazásúak létszáma is. Az I. éves gyógyszerészhallgatók közül kimaradó 4 fő mind munkás- vagy parasztszármazású volt, s közülük ketten voltak szakérettségisek.

Miközben a munkás- és parasztszármazású vagy szakérettségis hallgatók számára végletesen eltúlzott mértékű pozitív kivételezés figyelhető meg mind a felvételi gyakorlat, mind a későbbi egyetemi vizsgáztatást illetően, a politikai szempontok alapján kevésbé preferált vagy egyenesen üldözött társadalmi rétegbe tartozó tehetséges és kiválóan teljesítő hallgatókat számos hátrányos megkülönböztetés érte.

A Szegedi Orvostudományi Egyetem egyetemi tanácsának 1952. szeptember 22-i I. rendes ülésén Tury Géza az egyetemi pártbizottság titkára leszögezte: „helytelennek tartja Gellért professzornak azt a módszerét, hogy minden jelesen szigorlatozó hallgatót hív a tudományos körbe; ezt kivitelezési vonalon objektivizmusnak nevezi. Azt kell szem előtt tartani állandóan, hogy mi a tudományos körök célja tulajdonképpen: az egyetemi tudományos káderek utánpótlása, azzal a célkitűzéssel, hogy politikailag megbízható, szakmailag jól képzett káderek kerüljenek minden helyre. A szegedi egyetemek és főiskola részéről a nyár folyamán feldolgozták statisztikailag az externistaként bent dolgozók szociális összetételét. A kép nagyon siralmas s szinte a kérdésnek céltudatosan történő elhanyagolását mutatja. 375 externista közül mindössze 16 a munkás /kb. 4,5 %/, 18 % paraszt, 11 % értelmiségi, 35 % alkalmazott és 29 % egyéb származású. Ezért veszélyes az, amit Gellért professzor mond. 67 %-os munkás-paraszt összetételt kell létrehozni, nem minőségcsökkentéssel, hanem jó munkával, amelyben minden professzor váljék káderessé. Az alkalmazott és egyéb származású hallgatókat nem kell hívni, mert azok ott nyüzsögnek szinte az intézetekben.”
 A tudományos diákkörökben kutató orvostanhallgatókkal szemben lényegesen nagyobb belátásról és türelemről tanúskodik Petri Gábor professzornak 1955. március 19-én készült jelentése, amely egyetlen helyen sem vizsgálta a hallgatók származási kategóriáit, hanem az érdemi munkáról és a további feladatokról számol be.

Az 1956-os forradalmat követő visszarendeződés által ismét megszigorodó és mindinkább politikai szűrővé váló felvételi gyakorlat által egyre nagyobb számban és arányban az egyetemi továbbtanulásból kizárásra ítélt alkalmazott, értelmiségi és egyéb társadalmi rétegekből származó jelöltek továbbképzésére a művelődési miniszter 9/1959. M. K. sz. utasítása alapján – egyelőre kizárólag az 1959/60. tanévre vonatkozóan – 150 Ft-os részvételi díj mellett igénybe vehető felvételi előkészítő tanfolyamot szerveztek.
 Az ilyen típusú akciók azonban részben eredménytelenek voltak, hiszen valójában előzőleg sem tanulmányi okokból utasították el a nem preferált származású jelölteket. Így azok hiába fizették be a részvételi díjat és tanulták meg még jobban a tananyagot, származásuk, világnézetük vagy politikai meggyőződésük stigmája továbbra is akadályozta bejutásukat. Másrészt tovább növelték a különben is számottevő szakmai és tájékozottsági különbséget az egyetemre politikai vagy szakmai szempontból bejutók között.

10. Epilógus

1963-ban némi enyhülés kezdődött a hallgatók származás szerinti kategorizálásában is. A Művelődési Minisztérium 56.111/1963. sz. határozata szerint: „Tandíjkedvezmény szempontjából mind az osztályidegen, mind az egyéb származású hallgatókat az alkalmazott származásúak kategóriájába lehet sorolni. A fenti kedvezményeket Rektor elvtárs csak az esetben alkalmazhatja, ha megítélése szerint ez rendkívül indokolt, és az érdekelt hallgató a kedvezmény megadását általános magatartásával, valamint tanulmányi eredményével kiérdemli. Kérem, hogy véleménye kialakításánál vegye figyelembe a Párt és a KISZ szervezetek állásfoglalását.”
 Majd hamarosan megszületett az 58.300/1963. sz. művelődési miniszteri utasítás, amely eltörölte a felsőoktatásba jelentkezők és egyetemi hallgatók származás szerinti kategorizálását.
 Ugyanakkor továbbra is számon tartották a fizikai dolgozók gyermekeit, s a felvételi eljárás során politikai szempontok alapján odaítélhető többletpontok és különféle diákszociális kedvezményekkel egészen 1989-ig igyekeztek előnyben részesíteni a nem preferált társadalmi rétegekből érkező jelentkezőkkel szemben. Az 1945 és 1962 (legszembetűnőbb módon 1949 és 1954, majd 1958 és 1962) közötti években a magyar felsőoktatást elárasztó hiányos műveltségű hallgató és azoknak a politikai irányítás által kikövetelt benntartása következtében hazai tudományosságunk komoly és lassan helyrehozható színvonalsüllyedést szenvedett el.

Kőrösi Zsuzsanna:

Az „ellenforradalmárok” gyermekeinek felvételi tapasztalatai a kádár-korszak első felében – visszaemlékezések tükrében

Előadásom Az ötvenhatosok második nemzedéke
 címmel folytatott oral history kutatás eredményeire épül. Molnár Adrienne kolléganőmmel életútinterjúkat készítettünk
 negyvennégy olyan emberrel, akinek valamelyik szülőjét (többségüknek az apját) az 1956-os forradalom leverése után kivégezték vagy letartóztatták.

Ma a már köztudott, hogy november 4-ét az újkori magyar történelemben minden korábbit felülmúló politikai bosszúhadjárat követte. A megtorlás – amelynek a bosszúálláson túl a társadalom megfélemlítése volt a célja – az elítéltek családtagjaira is kiterjedt.
Ennek következtében a gyerekek megbélyegzetten nőttek fel, egész életpályájukat befolyásolta, hogy a hatalom ellenségnek tekintette szülőjüket, és apjuk „bűne” miatt őket is büntette. Helyzetüket tovább nehezítette, hogy nemcsak a hatalom, hanem a társadalom egy része is megbélyegezte az ötvenhatos elítélteket és gyermekeit.
A következőkben azt mutatom be, hogy a szülő forradalmi szerepe miatt büntetett generáció tagjai a súlyos örökség terhe alatt milyen pozitív vagy negatív tapasztalatokat szereztek a továbbtanulás terén. Milyen diszkrimináció érte őket, illetve milyen segítségben volt részük ezen a téren?
Élettörténeti interjúszövegeket, szubjektív tanúságtételeket értelmezek a biográfia módszerével, nyolc konkrét egyedi, de mégis tipikusnak mondható esetet elemzek. Több évtized távlatából középkorú felnőttek mesélték el gyerekkoruk egy fontos eseményét, életük egyik sorsfordulóját.
Ezekből a történetekből megtudhatjuk, hogy az „ötvenhatos gyerekek” hogyan magyarázzák életük ezen fordulópontját, mit gondolnak utólag annak bekövetkeztéről. Az ötvenhatos elítéltek gyermekei számára – különösen a Kádár-korszak első éveiben – a hatalom csak igen szűk mozgásteret engedélyezett, szinte minden formális intézmény tiltott volt számukra. Ezeken a helyeken olyan szigorú volt az ellenőrzés, hogy nem tudták eltitkolni a múltjukkal kapcsolatos tényeket, a stigmájukat.
1963-ig, a nagy amnesztiáig a legtöbbjük számára elérhetetlen volt a továbbtanulás. Függetlenül a tanulmányi eredményüktől kizárták őket a továbbtanulás minden formájából. A mindenki számára kötelező nyolc osztály elvégzése után nem mehettek középiskolába,
 többek jelentkezését még a szakmunkásképző intézetekben is visszautasították.
A rendszer konszolidálódásával, a diktatúra puhulásával párhuzamosan ezen a területen is enyhült a szigor, először a szakmunkásképző intézetek, majd a középiskolák is befogadták őket.
Leghosszabb ideig a felsőfokú intézményekből zárták ki őket. 1957-től egy párthatározatnak
 megfelelően az „ellenforradalmárok” gyermekeit is az osztályidegen származásúak, az úgynevezett X-esek kategóriájába sorolták. Ez a megkülönböztetés 1952-től volt érvényben a rendszer számára nemkívánatos elemek diszkriminálására. A határozat értelmében ők csak külön minisztériumi engedéllyel folytathattak egyetemi és főiskolai tanulmányokat.

A művelődésügyi miniszter 25/1957. MM számú utasítása szerint: „a továbbtanulási kérelmeket az osztályfőnök és az igazgató vizsgálja meg, és a jelentkezési lapon bejegyzett adatok helyességéről győződjék meg. […] Azok kérelmét, akik az ellenforradalmi eseményekben vagy azóta politikailag komolyan kifogásolandó magatartást tanúsítottak, az igazgató utasítsa el. […] Fentiek megállapításához az igazgató kérje az illetékes MSZMP és tanácsszervek véleményét.”
A 134/1958. MM számú utasítás olyan iskoláztatási bizottságok létrehozására kötelezte az intézményeket, amelyek tagjai között a helyi politikai és társadalmi szervezetek képviselőinek is jelen kellett lenniük. Bár nem mondták ki nyíltan, hogy meg kell akadályozni az ellenforradalmárok gyermekeinek továbbtanulását, de a politikai szervezetek jelenléte és az utasítás azon kitétele, hogy a „továbbtanulásra jelentkezőket fokozott gondossággal és alapossággal kell elbírálni, továbbá minősíteni” biztosítékot nyújtott a párthatározat végrehajtására.
Az enyhülő politikai légkörben a felsőoktatási intézményekbe való felvételt liberalizálták, a 3/1963. (V. 19.) MM számú rendelet már nem tartalmazott negatív kitételeket, a hátrányos megkülönböztetés gyakorlata azonban még évekig működött, az elítéltek gyermekeinek főiskolai, egyetemi továbbtanulását továbbra is megnehezítették.

A hátrányos megkülönböztetésre, illetve annak kivédésére két esetet szeretnék bemutatni.

Katalin 1943-ban Budapesten született. Apját, aki 1956-ban az újpesti nemzeti bizottság tagja volt, 1957 novemberében letartóztatták, majd 1959-ben kivégezték. Katalin 1958-ban jó eredménnyel fejezte be a nyolc általánost, de nem tanulhatott tovább. Ekkor még kötelező volt beírni az önéletrajzba, hogy apját börtönbüntetésre ítélték, majd később, hogy kivégezték, tehát Katalin sehogy sem tudta eltitkolni stigmáját. Jelentkezett több középiskolába, szakmunkásképzőbe is, de mindenhonnan elutasították, és végül az általános iskola igazgatója közölte a családdal, hogy Katalin, apja 56-os múltja miatt sehol sem tanulhat tovább.
Katalin a következőképpen idézte fel az akkor történteket:

Én 1956 után nem tanulhattam tovább. A továbbtanulási lapomat a középiskolákból visszaküldték. Végül az igazgatónk megmondta, hogy apukám miatt nem tanulhatok tovább. Rendkívül sajnálja, de ő nem tehet róla. Az hagyján, hogy gimnáziumba nem vettek fel, de még ipari tanuló sem lehettem. Más választásom nem volt, elindultam munkát keresni a Váci úti gyárakban. Eleinte kedvesen fogadtak, de amint megtudták, kinek vagyok a lánya, apám miért van börtönben, abban a pillanatban megköszönték, hogy jelentkeztem, és nem vettek fel. Végül rokoni segítséggel kertészeti segédmunkásként helyezkedtem el.

A család reménytelennek látta az amúgy is nagyon nehéz helyzetüket. Mint oly sokan mások, ők is megpróbáltak új életet kezdeni. Annak érdekében, hogy eltitkolják környezetük előtt az apa múltját, az özvegy újból férjhez ment, és a második férj adoptálta Katalint, ezzel megváltoztatta nevét, életrajzát, vagyis megkönnyítette további sorsát.

Amikor apukámat kivégezték, anyukám nagyon sírt, teljesen ki volt borulva. […] A tanácselnök javasolta neki, hogy menjen férjhez, és a férje vegye a nevére a gyerekeket. Az örökbefogadást Újpesten napokon belül elintézték. Fekete József lett az apám. A továbbiakban az ő neve szerepelt az életrajzomban. Ha kiderült volna, hogy ki az édesapám, akkor én nem érettségizhettem, nem tanulhattam volna tovább, és később nem taníthattam volna. Az igazság az, ha nem mondtam meg, ki az édesapám, és nem ismerték a történetemet, akkor nem volt problémám, hiszen Fekete Katalin volt a nevem. De ahol tudták, hogy ki volt az igazi apám, ott mindig hátrány ért.

Katalin három év segédmunkával töltött év után juthatott be a gimnáziumba, de csak esti tagozatra, majd az érettségit követően, továbbra is munka mellett elvégezte a BME műszaki oktatói szakát.

A stigma eltitkolására egy másik stratégiát követett László családja. Az apát, aki 1956-ban Ózdon munkástanácstag volt, 1958-ban kivégezték. Fia, aki 1944-ben született, szintén nem tanulhatott tovább szülőhelyén, ott ahol ismerték a család múltját, ezért távolabb, idegen környezetben próbálkozott, ahol elhallgathatta a stigmatizáltságával kapcsolatos tényeket. Egy miskolci szakközépiskolába jelentkezett, és ott már sikerrel járt. Erről így mesélt öccse, László.

A bátyám, István Miskolcra került. Jóindulattal tanácsolták, hogy „miért kell neked itt tanulnod, miért nem mész el máshova, más városba”. Később nekem is mondták, hogy minek kell nekem éppen itt dolgozni Ózdon. Odébb megyek egy várossal, és akkor már nem tudják, illetve a papíron már nem lesz rajta.
A következőkben arra hozok példákat, amikor a döntési helyzetben lévők nemcsak elfogadták a hivatalos álláspontot és a szerint cselekedtek, hanem még személyes bosszújukat is érvényesítették, és ezzel nehezítették vagy ellenhetetlenítették interjúalanyaink továbbtanulását.

Anikó apját, aki falusi református lelkészként a helyi forradalmi szervezet tagja volt, 1957. december 31-én kivégezték. Három lány maradt utána félárván. Az interjút Anikóval készítettem, és ő részletesen elmesélte két nővére élettörténetét is. Idősebb nővére, Ildikó 1944-ben született, és az ő gimnáziumi továbbtanulását is megakadályozták. Az általános iskola elvégzése után két évvel szintén csak estin tanulhatott tovább. Tehát munka mellett leérettségizett, majd 1966-ban végre úgy tűnt valóra válhat az álma, hiszen sikeres felvételi vizsgát tett a szegedi orvostudományi egyetemre. Meg is kapta az egyetemtől az értesítést, hogy szeptembertől elkezdheti orvosi tanulmányait. Ám az utolsó pillanatban semmissé nyilvánították a felvételijét. Ezt a történetet húga így idézte fel nekem:

Az egyik nővéremet, aki világéletében orvos szeretett volna lenni, a pontszámai alapján 1966-ban felvették a szegedi egyetemre. Felmondta az állását, és készülődött, hogy megy Szegedre. Két héttel az indulás előtt, egy vasárnapi nap volt, ritka eset, hogy kihozzák a postát, faluhelyen meg pláne. És ajánlott levél volt az Egészségügyi Minisztériumtól, hogy hatálytalanították a felvételijét, s fellebbezésnek helye nincs.
Minden indok nélkül. Ildikó kétségbeesett, s elment Szegedre. És ott tudta meg, hogy tulajdonképpen úgy indult az egész, hogy a falu párttitkára telefonált a megyei pártbizottságra, hogy a nővéremet, az ellenforradalmár gyerekét fölvették az egyetemre, s az ő leányát viszont másodszor sem vették föl a főiskolára.
És akkor a megyei pártbizottság telefonált Szegedre és kérték az egyetemet, hogy töröljék a névsorból. Semmi hűhó, töröljék csak egyszerűen a névsorból. Az egyetem viszont azt közölte, hogy ő már értesítette a diákot, hogy fölvette, ő ezt már nem tudja semmissé nyilvánítani. S így került az Egészségügyi Minisztériumba az egész dolog, a miniszter pedig egy tollvonással az egészet áthúzta.

Nyilvánvaló, hogy ebben a történetben nagyon erős a személyes bosszú motívuma, de az is bizonyos, hogy a párttitkár azért tudta a felvételit semmissé nyilváníttatni, mert arra hivatkozhatott, hogy ellenforradalmár gyermekéről van szó. Hiába volt a kimagasló felvételi eredmény. Az apa bűnös múltja elfogadható érv volt az utólagos kizáráshoz.

Hiába bíztatták Ildikót, hogy jelentkezzen újból az egyetemre, annyira megviselték a történtek, hogy feladta tervét.

Amikor Ildikó elment az egyetemről, akkor ott azt ajánlották neki, hogy menjen férjhez, és a következő évben mint dr. Tóth Lászlóné próbálja meg újból az egyetemet, sikerülni fog neki, föl fogják venni. Aztán Ildikó azt mondta, hogy teljesen mindegy, hogy milyen nevet visel, ő akkor is …. Ildikó marad, ezt megmásítani nem lehet, úgyhogy nem is próbálkozott.

Aztán 1969 áprilisában férjével Bécsbe utazott, és pár hónap múlva az NSZK-ba disszidált, ahol elvégezte az orvosi egyetemet.

Ida 1948-ban született. Apját, akit egy vidéki kisvárosban 1956-ban nemzetőrparancsnoknak választották, a forradalom leverése után nem sokkal letartóztatták. Anyja 1956. december 8-án Salgótarjánba ment, hogy férje után érdeklődjön.
A buszmegállóban várakozva a tüntetőkre irányuló sortűzben
 megsebesült, majd a kórházban belehalt sérüléseibe. Idát nagyszülei nevelték. Mivel lakóhelyén középiskolai továbbtanulását megakadályozták, egyik tanára segítségével Budapesten járt gimnáziumba, majd 1966-ban felvételizett a szegedi tudományegyetemre. Felvételi eredménye jó volt, de őt sem vették fel az egyetemre, a lakóhelyi pártbizottság közbeavatkozásának köszönhetően. Ez ismét egy olyan eset, amikor a rosszindulatú, túlbuzgó párttitkár egy egyébként rátermett fiatal továbbtanulását akadályozta meg az apa „bűnére” hivatkozva. Idát az elutasítás visszahúzódásra késztette, és csak sok évvel később mert újból felvételizni. A főiskolát levelező szakon végezte el. Így emlékezett vissza élete nagy kudarcára:

Én humán beállítottságú vagyok, én a történelmet szeretem. Jó voltam kémiából és biológiából is, és az osztályfőnököm azt mondta, hogy Szegeden tud nekem segíteni, hogy bejussak az egyetemre, úgyhogy menjek oda. Ha akarom, később elvégezhetem még mindig a történelem szakot is. És így jelentkeztem én Szegedre biológia-kémia szakra, 18 pontom volt. De nem jött össze a dolog, mert a járási párttitkár közölte, megüzente nekünk is, hogy egy ellenforradalmárnak a lánya, míg ő párttitkár, addig nem lesz egyetemista. Ez a párttitkár nem az iskolán keresztül, hanem direktbe közelítette meg Szegedet. És akkor a nagyapám mondta nekem, hogy nincs itt fellebbezés, nincs semmi, jobb lesz, hogyha csendben maradunk.

Csilla – az előbb idézett Ildikó húga – 1945-ben született. Ő egy ideológiai szempontból kényes helyen, a soproni óvónőképző intézetben akarta folytatni tanulmányait 1964-ben. Az ő továbbtanulási kérelmét először indoklás nélkül elutasították, majd a második felvételi során a szóbeli vizsgán a főiskola vezetője szemtől szemben közölte vele, hogy ne is reménykedjen, egy ellenforradalmár lánya nem fogja a jövő nemzedékét oktatni, tanítani, ő soha nem lehet óvónő.

Csilla pedig a soproni óvónőképzőbe jelentkezett. Nem vették föl. Hatvanötben újból, másodszor is megpróbálta az óvónőképzőt, s ott aztán egy nő az elnökségben (a nevét már nem tudom) közölte vele, hogy hogy képzeli, hogy egy volt ellenforradalmárnak a leánya fogja a jövő nemzedéket oktatni, tanítani? Óvónő? Hát ne is álmodozzon róla, hogy ő valaha is óvónő lehessen. Aztán már nem próbálkozott, harmadszor már nem próbálkozott, hanem elhelyezkedett a bölcsődében.
A pedagógusok egy része nemcsak elfogadta a hivatalos álláspontot, hanem azonosult is azzal, de sokan nem vagy csak látszólag engedelmeskedtek a kényszernek. Interjúalanyaink egyaránt felidéztek elutasító és szolidáris reakciókat.
Az iskolák igazgatói, párttitkárai általában nyíltan diszkriminálták ezeket a gyerekeket, a tanárok közül néhányan a legváratlanabb helyzetekben büntették, szégyenítették meg őket, a pedagógusok többsége viszont magánemberként szolidáris volt velük.
Nem ismerjük pontosan a pedagógusok motivációját, de a visszaemlékezések azt valószínűsítik, hogy azok a gyerekek részesültek nagyobb együttérzésben és támogatásban, akiknek az apja az adott környezetben ismert volt, és a közösség pozitívnak értékelte forradalmi tevékenységét. A szolidaritás ebben az esetben az ártatlan gyereknek szóló segítségnyújtáson túl a szülő tettének elismerését is jelenthette. Találtunk példát a hivatalos rendeletek kijátszására, sőt a hatalommal szembeni határozott kiállásra is. Akadt pedagógus, aki a kapcsolatai révén érte el, hogy tanítványa a tiltások ellenére is továbbtanulhasson, vagy aki nem írta be az iskolai ajánlásba az apa ötvenhatos múltját.

Kinga 1947-ben született értelmiségi szülők gyermekeként. Édesapja a forradalom leverése után részt vett a szellemi ellenállásban, ezért bebörtönözték. Kinga szerencsés volt, mindenhol szolidaritással találkozott. A középiskolában az osztályfőnöke az első pillanattól kezdve maximálisan támogatta őt, a forradalmár gyerekét, sőt az iskola párttitkárával együtt nem kis kockázatot vállalt, amikor a felvételihez szükséges személyi lapra nem írta be, hogy az apát 56-os szerepe miatt börtönbüntetésre ítélték. Így Kinga tiszta lappal indulhatott a felvételin. 1972-ben szerzett diplomát az orvosi egyetemen.

Az általános iskolai igazgatónőm jó barátja volt a Kőrösi Gimnázium igazgatója. Szóval egyszer csak azt mondták, hogy nekem a Kőrösibe kell mennem. És akkor én mentem a Kőrösibe. Amikor megjelentem a gimnáziumban az első nap, akkor odajött hozzám egy pasas, és azt mondta, hogy akkor én most rossz helyen ülök, ne abba az osztályba menjek, hanem üljek át az ő osztályába. Ő lett az osztályfőnököm. Majd ugyanezen a pasi közölte velem, hogy apám helyett apám lesz, úgyhogy ha bármi gondom van, akkor szóljak neki. […] Vagy például a gimiben a történelem tanárom, aki az iskola párttitkára volt, amikor 56-ról volt szó, akkor azt mondta, hogy én menjek ki az osztályból, menjek el sétálni, mert mindkettőnknek jobb, ha ezt nem együtt csináljuk végig. Személy szerint ő például egy csomót vállalt azért, hogy az én személyi lapomon, amikor egyetemre kerültem, ne legyen rajta az apám börtönbüntetése. Mert nyilván egy pártitkárnak, hogyha ez kiderül, akkor minimum kellemetlenségei lesznek. És nagyon sok ilyen civil bátorság volt más emberek részéről is.

Ahogy puhult a diktatúra, úgy nyíltak meg az egyetemek kapui is az „ellenforradalmárok” gyermekei előtt, akik viszont még ekkor is kiszolgáltatott helyzetbe kerülhettek. A felvételi során továbbra is figyelembe vették a felvételiző politikai magatartását, a népi demokráciához való hűségét. Erről a szóbeli felvételi során győződhettek meg, ahol is a felvételiztetőktől függött, hogy mit kérdeztek, illetve saját megítélésükre volt bízva, hogy miként értékelték a választ.

Kati 1949-ben született szintén budapesti értelmiségi családban. Apját a szellemi ellenállásban való részvétele miatt ítélték börtönbüntetésre. Kati 1967-ben érettségizett Budapesten, és a Budapesti Műszaki Egyetemen folytatta tanulmányait, és építész lett. Ő arról számolt be, hogy ahhoz, hogy felvegyék az egyetemre a nagyon jó eredményen túl igenis szükség volt személyes kapcsolatra.
A segítséget meglepő módon az egyetem kari párttitkárától kapta meg, aki nem élt vissza a pozíciójából adódó lehetőséggel, sőt, segítőkész volt, és nem tett fel olyan politikával kapcsolatos kérdést, amellyel állásfoglalásra kényszerítette volna őt, vagy amiből kiderülhetett volna az apja múltja.

Az egyetemre könnyen vettek föl, de ehhez az kellett, hogy valamilyen családi, baráti kapcsolat révén eljutottak a szüleim a párttitkárhoz, aki egy nagyon rendes ember volt. Az volt a dolog titka, hogy tőlem a felvételin, a szóbelin nem kérdeztek politikai kérdést. Egy ilyen beszélgetés normálisan úgy zajlott, hogy a szakmai tanárokon kívül ott volt a kari pártszervezettől és a kari KISZ-szervezettől valaki, és azok is tettek föl kérdést. Tehát nagyon szemétül lehetett viselkedni, mert lehetett olyat kérdezni, amire az embernek vagy hazudnia kellett, ha a gyomra bírta, vagy ha nem bírt hazudni, akkor pedig elvágta magát a felvétel elől. Tehát nem kérdeztek olyat, hogy mi a véleményem a XXIII. kongresszusról, vagy hogy miért volt az apám börtönben '56 után. Tehát a protekció ennyiben segített.
Arról, hogy a jelentkező politikailag és emberileg alkalmas-e a választott pályára, a hatalmi pozícióban lévők, az intézmények vezetői, párttitkárok, személyzetisek sokszor a szakmai szempontokat szinte teljesen figyelmen kívül hagyva döntöttek. Ezek a befolyásos emberek – néhány kivételtől eltekintve – többnyire teljesítették a hatalom elvárásait, hiszen a párthatározat végrehajtásáról kötelesek voltak beszámolni.

Laci 1949-ben született Győrben, értelmiségi családban. Apját a forradalomban vállalt szerepe miatt 1957-ben kivégezték. Két fiú maradt utána félárván. Laci, a fiatalabb testvér 1967-ben elvégezte a villanyszerelői szakközépiskolát, és mivel tudta, hogy csak munka mellett lehet esélye továbbtanulni, elhelyezkedett. A következő évben főiskolára akart jelentkezni, de a vállalati jellemzésében apja múltja miatt vezetői beosztásra alkalmatlannak minősítették, így nem is ment el felvételizni, hiszen eleve kudarcra volt ítélve. Nyolc év elteltével újból megpróbálta a felvételit a műszaki főiskolára, akkor már sikerrel. Munka mellett levelező tagozaton üzemmérnöki diplomát szerzett.

A munkahelyemről jelentkeztem főiskolára. Amikor bementem a jellemzésemért a személyzeti osztályra, megkérdeztem, hogy mi van benne. Azt mondták, hogy semmi közöm hozzá. Ezen nagyon elcsodálkoztam, mert én jóban voltam a kollégáimmal, azt hittem, el fogják mondani. Akkor vissza akarták venni tőlem a borítékot, persze én akkor már nem adtam, mert sejtettem, hogy mi lesz benne. Hazajöttünk, itthon felbontottam.
Édesapáról az volt benne, hogy mit csinált. Rólam meg az: nem volt úttörő, nem volt KISZ-tag, és nem vesz részt a megmozdulásokon, és nem olyan beállítottságú, hogy vezető beosztásra alkalmas lenne, így javasolják nevezett felvételi kérelmét elutasítani. És ezzel a papírral már nem mentem el felvételizni. A személyzetis leszerelt karhatalmista volt.”
Általánosítani nem lehet ezekből az esetekből, hiszen az általunk megkeresett interjúalanyokon kívül még sok százan kerülhettek hasonló vagy akár nagyon más helyzetbe a Kádár-rendszerben, és az ő történetüket nem ismerjük, ám típusok és stratégiák így is körvonalazódtak. Ezek a továbbtanulással kapcsolatos történetek azt az ismert tényt erősítették meg, hogy az ötvenhatosok gyermekei a Kádár-korszak első éveiben erősebb és egyértelműbb diszkriminációval találkoztak, de a hátrányos megkülönbözetésük még a hetvenes években is folytatódott.
Nyilvánvaló, hogy a forradalom, illetve az abban részt vettek megítélésében sem volt egységes a társadalom, és szerencsére akadtak bőven olyanok is, akik hallgatólagosan támogatták vagy tevőlegesen segítették őket. Tapasztalataink szerint, azok többsége, akik egyetemre jelentkeztek, ha kerülőkkel is, de bejutottak a felsőoktatási intézménybe, diplomát szereztek, ám ahhoz, hogy elérjék céljukat több időre, fokozott erőfeszítésre volt szükségük, mint kortársaik többségének.

Lakos János:

Az egyetemi levéltárak elmúlt 10 évi működése a szakfelügyeleti
jelentések tükrében

Előadásomban röviden áttekintem az 1998 végén létrehozott levéltári szakfelügyelet eddigi ellenőrzései során a felsőoktatási intézmények levéltáraiban szerzett legfontosabb tapasztalatokat.

I. Működési feltételrendszer

1. Szervezeti kérdések
A 2000. január 1-jével megvalósult egyetemi integráció előtt 16 felsőoktatási intézmény tartott fenn levéltárat. Mindegyik esetben egy-egy levéltárról volt szó. Az integráció során 5, levéltárral rendelkező felsőoktatási intézmény integrálódott a Budapesti Corvinus Egyetem, a Pannon Egyetem, a Semmelweis Egyetem, a Szent István Egyetem és a Szegedi Tudományegyetem keretébe.

Álláspontom szerint a levéltári törvény, az 1995. évi LXVI. tv. rendelkezéseinek az felelne meg, ha egy integrált egyetem csak egy levéltári intézménnyel rendelkezne (ez persze nem zárja ki, hogy pl. kari részlegei legyenek egy levéltárnak).
Ennek megfelelően történt az integrált Semmelweis Egyetem levéltárainak átszervezése néhány évvel ezelőtt: a volt Testnevelési Egyetem Levéltára kari levéltári részlegként betagolódott a Semmelweis Egyetem Levéltárába. Sajátos szervezeti megoldást jelent a veszprémi székhelyű Pannon Egyetem integráció utáni levéltári működési struktúrája.
A karrá átminősült Keszthelyi Agrártudományi Egyetem Levéltára ma kari könyvtár és levéltár keretében levéltári részlegként létezik a kari dékán felügyelete és a kari könyvtár-levéltár igazgatója irányítása alatt. A volt Veszprémi Egyetemi Levéltár pedig ugyanígy (de magasabb szinten) a Pannon Egyetem Központi Könyvtára és Levéltára szervezeti egység keretében levéltári részleget képez, felügyeletét a rektor, irányítását a központi könyvtár és levéltár főigazgatója látja el.
Gyakorlatilag tehát továbbra is két külön levéltárról, pontosabban levéltári részlegről van szó! A budapesti Szent István Egyetem Állatorvos-tudományi Kara a kari könyvtár keretében mindmáig külön fenntartja a volt Állatorvos-tudományi Egyetem Levéltárát. Az integrált Budapesti Corvinus Egyetem budai campusán szintén megmaradt a volt Kertészeti Egyetem Levéltára: a Budapesti Corvinus Egyetem Entz Ferenc Könyvtár és Levéltár keretében.

2000-et követően egyetlen új felsőoktatási intézményi levéltár létesült: a Pécsi Tudományegyetem Egyetemi Levéltára.

A levéltári szakfelügyelet a 2000-es évek elején szorgalmazta, hogy az integrált egyetemeken egy-egy levéltár legyen. Az elmondottakból érzékelhető, hogy kevés eredménnyel. Jelenleg –– a keszthelyi levéltárat is külön számítva –– a 15 egyetemi levéltárból 9 olyan van, amelynek levéltári illetékessége az adott integrált egyetem egészére kiterjed.

A szakfelügyelet azt is javasolta, hogy az egyetemi levéltárak a könyvtártól függetlenül, a rektori hivatal felügyelete alatti külön szervezeti egységként funkcionáljanak.
Tette ezt több okból is. Egyrészt a levéltári törvény „intézményként” határozza meg az egyetemi levéltárakat is, másrészt a levéltári tevékenység főleg az iratkezelés-ellenőrző feladatkör miatt nagymértékben eltér a könyvtáritól, és lényegesen más szakértelmet igényel.
Törekvéseink a Semmelweis Egyetem esetében jártak eredménnyel, ahol a levéltár függetlenedett a könyvtártól. A Szegedi Tudományegyetem Levéltára és a 2005-ben újonnan alakult Pécsi Tudományegyetem Egyetemi Levéltára is önálló szervezeti egység. (Jelenleg 6 egyetemi levéltárnak van a könyvtártól független státusza. Az említetteken kívül ilyenek az ELTE, a Magyar Képzőművészeti Egyetem és a Moholy-Nagy Művészeti Egyetem levéltárai.) A Szent István Egyetemen korábban önálló gödöllői levéltár viszont 2008-ban a könyvtár kötelékébe került.

Utóbbi esemény könnyen betudható a felsőoktatásról szóló 2005. évi CXXXIX. törvény 30. §-ának (5) bekezdésébe foglalt rendelkezésnek, amely szerint „a felsőoktatási intézmény könyvtára (…) nyilvános tudományos közgyűjtemény, amely levéltári és múzeumi funkciót is elláthat.” Erről fentebb elmondtam véleményemet. Egyébként a levéltári törvény levéltárak létesítésére vonatkozó passzusait érintetlenül hagyták.

Néhány feltétellel el tudom fogadni a könyvtár keretében működő levéltárat. Legyen külön vezetője, személyzete, elkülönített raktára(i), kutatószobája és költségkerete. A költségkeret kivételével ezeket a feltételeket a levéltári törvény előírja, sőt a vezető kinevezését a kultúráért felelős miniszter véleményének kikéréséhez köti (15. §).

2. Személyi feltételek

A statisztikai adatokat szemlélve az 1990-es évek végétől általában javultak az egyetemi levéltárak működésének személyi feltételei. Ha azonban az egyes levéltárakat nézzük, akkor differenciált a kép. Vannak olyanok, ahol romlottak a személyi feltételek.
A szakfelügyelet 2007-ben vizsgálta meg a létszámhelyzetet. Eszerint 6 főből állt egy levéltár, 4 főből egy levéltár, 3 főből egy levéltár, 2 főből öt levéltár személyzete. A hazai viszonyok között, figyelemmel a sokrétű feladatkörre, a 6, 4, és 3 fős levéltárak jó, a 2 fős levéltárak elfogadható személyi ellátottságúnak tekinthetőek.
A 2 fő alatti létszám (7 levéltár tartozik ebbe a kategóriába) mellett nincs esély arra, hogy rendeltetésszerű működésről beszélhessünk. Az pedig elfogadhatatlan, hogy heti 10 órában foglalkoztatott másodállású alkalmazott próbálja ellátni a teljes levéltári feladatkört. [Gondoljunk csak arra, hogy a szakmai követelményekről szóló 2002. évi rendelet előírása szerint a felsőoktatási intézmény levéltára a kutatás lehetőségét legalább három napra elosztott minimum 20 órában köteles biztosítani, és a kutatóterem nyitvatartása idején köteles gondoskodni a kutatóterem állandó felügyeletéről, a kutatók levéltári anyaggal való ellátásáról és megfelelő szakmai tájékoztatásról stb. –– 45. § (1)–(2) bek.]

3. Raktározási feltételek

E téren fejlődésről számolhatok be. Kivételek persze akadnak. Eddig főleg a Miskolci Egyetem, a Budapesti Műszaki és Gazdaságtudományi Egyetem, a Szent István Egyetem és a Moholy-Nagy Művészeti Egyetem levéltáraiban nem tudták megoldani a súlyos raktári problémákat. A 2006–2007. évi raktárminősítés vegyes képet mutat. 8 levéltár jó vagy elfogadható raktárakkal rendelkezett (de több helyen gondot okozott a férőhelyhiány), 7 levéltárban viszont az adott állapotban csak szükségraktárnak feleltek meg a tárolóhelyek.

Örömteli fejlemény, hogy a rossz helyzetben lévő levéltárakban is fejlesztéseket terveznek, ezek egy része megvalósulóban van.

4. Technikai feltételek

Hasonlóan a többi levéltári intézményhez, az 1990-es évek végétől az egyetemi levéltárakban is komoly fejlődés bontakozott ki a technikai feltételekben. Nemcsak a gyorsmásolók és a mikrofilm-leolvasók, hanem a számítógépek is egyre nagyobb teret nyertek, nem kis mértékben a központi céltámogatásoknak köszönhetően. Ma már szinte mindenhol rendelkezésre áll az informatikai alapfelszerelés. Természetesen kicsi „intézményekről” van szó, ezért teljes vertikumú berendezés nem nagyon található. A legtöbb levéltárban a könyvtárral együttműködésben oldják meg az informatikai feladatokat, hiszen a levéltárnak általában nincs külön szakembere sem.

II. A szakmai tevékenység jellemzői

1. A levéltári nyilvántartások állapota

A szakmai követelményekről szóló 2002. évi miniszteri rendelet előírja, hogy valamennyi hazai közlevéltár a Magyar Országos Levéltár által kidolgoztatott egységes program (e-Archivum) segítségével elektronikusan vezesse a levéltári anyagára vonatkozó nyilvántartásait, úgymint a fondtörzskönyvet, a gyarapodási és a fogyatéki naplót, a letéti naplót, a raktári jegyzékeket, a kölcsönzési naplót és az átmeneti naplót. Ezeken kívül minden fondról fonddosszié felállítása is kötelező, amelyben el kell helyezni a fondra vonatkozó dokumentumokat. A levéltár illetékességébe tartozó iratképző szervek nyilvántartására a szintén elektronikus szervnyilvántartás és a manuális szervdosszié szolgál.

Az egységes program 2006 elején került a levéltárak birtokába. Sok probléma volt vele, nem mindenhol állt rendelkezésre a szükséges hardver (ezt azonban az NKA még abban az évben biztosította) és a számítógépes szakember, ezért számos helyen, az egyetemi levéltárakban különösen, csak 2007–2008 folyamán indulhatott meg a nyilvántartások feltöltése. Meg kell mondanom: eléggé vontatottan.
A 2008. évi szakfelügyeleti vizsgálatról készült jelentések szerint 6 egyetemi levéltárban még csak el sem kezdődött az e-Archivum adatokkal való feltöltése, és csak 2 helyen haladt előre érdemben a munka.

Hangsúlyozni szeretném, hogy a naprakész nyilvántartások nélkül csak korlátozottan tekinthető hitelesnek egy levéltár tevékenysége, hiszen bizonytalanság uralkodik abban a tekintetben, hogy pontosan mit őriz, mivel gyarapszik, illetve csökken állománya, hová kölcsönzött iratokat stb.

2. Szervellenőrző, iratátvételi és feldolgozó munka

Korábban néhány egyetemi levéltárnál összeférhetetlenségi esetek is előfordultak a szervellenőrző munkában. Volt olyan egyetem, ahol a központi irattározási feladatokat is a levéltár látta el. Az utóbbi években e téren javult a helyzet. Tudatosítani kell az egyetem vezetőiben, hogy a levéltár nem azért van, hogy az irattári munkát végezze, hanem ennek ellenőrzése a feladata.

Az iratátvételek esetében gyakran ma sem lehet érvényesíteni azokat az előírásokat, amelyek az átadókra vonatkoznak. A fő problémát azonban a levéltári férőhelyhiány jelenti.

A feldolgozó munka, vagyis a levéltári anyag rendszerezése, rendezése, segédletekkel ellátása és selejtezése rendkívül fontos a levéltári iratok használhatósága szempontjából. E feladatok végzésére tehát nagy figyelmet kell fordítani a levéltáraknak.
Bármely látványosabb produkció akkor lehet hatásos, ha szilárd szakmai alapokon, a rendezett és jól használható segédletekkel ellátott levéltári anyag talaján áll. Persze a modern eljárásokat (adatbázis-építéssel egybekötött digitalizálás) is alkalmazni kell. Az alapvető segédletekkel, a fond- és állagjegyzékekkel, repertóriummal szinte mindegyik egyetemi levéltár rendelkezik. Az adatbázis-építés is kezdetét vette a levéltárak egy részében.

Megemlítek egy jogvitát, amely a 10/2002. NKÖM rendelet 29. §-ának (3) bekezdését érinti. Eszerint: „Rendezést írásban rögzített és az illetékes szakmai vezető által jóváhagyott rendezési terv alapján lehet végezni.”
Néhány egyetemi levéltár úgy foglalt állást, hogy rájuk ez a jogszabályi kötelezettség nem vonatkozik, mert nincs olyan illetékes szakmai vezető, aki jóváhagyhatná a levéltárvezető/levéltáros által készített rendezési tervet. Ez a rendelkezés helytelen értelmezése.
A jogalkotó nem kívánt kivételt tenni, hanem általános érvényűnek szánta az előírást. A jogszerű magatartás a következő: az adott levéltárban a legmagasabb szakmai beosztású/munkakörű személy által készített rendezési terv felsőbb jóváhagyást nem igényel, az a készítője aláírásával jóváhagyottá válik. Ez a rendeletet kiadó minisztérium hivatalos álláspontja.

3. Kutatószolgálat

A legtöbb egyetemi levéltárban nem volt és ma sincs külön kutatóterem. Bár ezt a jogszabály egyértelműen megköveteli, a magam részéről –– az elégtelen személyi ellátottság miatt ––nem tartom alapvető kérdésnek.

Az a néhány helyen előforduló gyakorlat, hogy a könyvtári olvasóteremben is lehet levéltári anyagot kutatni, ha a levéltáros nincs benn a levéltárban, semmiképpen sem elfogadható! Így ugyanis nem érvényesül az az előírás, hogy a levéltár köteles gondoskodni a kutatás felügyeletéről és a kutatók megfelelő szakmai tájékoztatásáról.

A nem teljes munkaidős levéltárossal rendelkező levéltárakban előfordul, hogy előzetes bejelentés feltételéhez kötik a kutatást. Ez helytelen, mert a hivatalos (heti legalább 3 napra elosztott 20 óra) nyitvatartási időben mindig fogadni kell a kutatókat. Bizony több levéltár van, ahol a heti 20 órás nyitva tartás –– a személyi feltételek hiánya miatt –– nem biztosított.

4. Honlap

A 21. század legkisebb levéltára sem nélkülözheti az önálló levéltári honlapot. Felismerték ezt az egyetemi levéltárak is, és ma már (2009 júliusában) 8 helyen van önálló honlap, igaz, ezek egy része az egyetemi könyvtár honlapján belül található meg.

E honlapok még elég kezdetlegesek, csupán a legfontosabb tudnivalók szerepelnek rajtuk, ám egy-két év múlva bizonyára lényegesen tartalmasabbak lesznek. A Budapest Főváros Levéltára által gondozott új közös levéltári portálon való megjelenés is fontos, azonban ez nem helyettesítheti az önálló honlapot!

5. Bejelentési, tájékoztatási kötelezettségek

Levéltáraink gyakran elhanyagolják bejelentési és tájékoztatási kötelezettségüket. Felhasználom az alkalmat arra, hogy felhívjam a figyelmet a 10/2002. (IV. 13.) NKÖM rendelet két ilyen előírására. Az egyik a 3. §-ban szerepel; eszerint a levéltárak Országos Levéltárban vezetett nyilvántartásában szereplő 5 adat körében bekövetkezett változásokat nyolc napon belül be kell jelenteni. Valamennyi levéltártípusnál gyakran előfordul a bejelentés elmulasztása.
A 4. § (2) bekezdése értelmében pedig a levéltár éves beszámolóját és munkatervét jóváhagyás után tájékoztatásul megküldi a minisztériumnak és a vezető szakfelügyelőnek. Ezek a dokumentumok idén eddig egyetlen egyetemi levéltártól érkeztek be.

III. Az egyetemi levéltárak működésének jövője

Végül, de nem utolsósorban röviden foglalkoznunk kell a történettudományi és közművelődési tevékenységgel is, noha e munkaterületekre a szakfelügyeleti ellenőrzések nem terjedtek ki. Természetesen igyekeztem és igyekszem nyomon követni a megjelentetett kiadványokat és megvalósított tudományos vagy népszerűsítő rendezvényeket, és ennek alapján megállapítható, hogy az egyetemi levéltárak e téren egyre izmosodó munkásságát a segédleteken kívül számos egyetemtörténeti forráskiadvány és tudományos konferencia jelzi.
Ezzel teljes a levéltári feladatkör! Az alaptevékenység mellett a kifelé, az egyetemi közönségnek és a szélesebb közönségnek szóló, a levéltári anyagban rejlő információkat közkinccsé tevő produkcióknak egyre nagyobb a jelentősége, hiszen nem mindegy, hogy az egyetemi közönség, a hallgatók, a tanárok és más munkatársak tudnak-e egyáltalán a levéltárról, ismerik-e tevékenysége mibenlétét.
Ha igen, ez nagyszerű dolog, de még nem elég. Olyan tevékenység kell, ami fel is kelti érdeklődésüket a levéltári anyag használata iránt. Más szavakkal mondva, a levéltárnak az egyetemi élet szerves részévé kell válnia. Ám a levéltár rendeltetésszerű alapfeladatait, a levéltári anyag biztonságos megőrzését és minél használhatóbbá tételét (ma már természetesen a legmodernebb eszközök ebben szinte korlátlan lehetőségeket biztosítanak) soha nem szoríthatja háttérbe, soha nem hanyagolhatja el!

Hatalmas kihívást jelent az elektronikus iratkezelés terjedése, ami alapjaiban változtatja meg a levéltárak világát. Ez alól az egyetemi levéltárak sem vonhatják ki magukat.

Szakály Ildikó:

A Nyugat-Magyarországi Egyetem Savaria Egyetemi Központ Levéltára

A létrehozás szándékától a levéltáravatásáig

A közel 50 éves intézmény 2008. január 1-jen történetének új állomásához érkezett: három karral, Savaria Egyetemi Központ néven, a Nyugat-Magyarországi Egyetem szervezeti kereteibe integrálódott.

Az egyetemmé válással nem csak a felsőoktatás feladataiból vállalt szerepei nőttek, de az új szervezeti keretek között lehetőséget kellett biztosítani az itt keletkezett források megőrzésére, kutatására, felhasználhatóvá tételére. E tevékenységi kör részeként megfogalmazódott: fel kell dolgozni a felsőoktatás jellegzetes iratsorozatait, az anyakönyveket, a különböző hallgatói névsorokat, nyilvántartásokat, indexmásolatokat.

Nyilvánvaló, hogy az oktatói és hallgatói adattárak nagy jelentőséggel bírhatnak az oktatás- és művelődéstörténeti, továbbá helytörténeti kutatások számára.

Azzal is számolni kellett, hogy a Főiskola 50 éves működése során jelentős mennyiségű maradandó, történeti értéket őrző közirat, kéziratok, aprónyomtatványok, fotók, tárgyi emlékek és hanganyagok keletkezhettek. Feltételezés szerint ezek szétszórtan, nem kutatható állapotban „lappanghatnak” szanaszét, az intézmény egész területén. Ezek felkutatása, összegyűjtése, őrzése, szakszerű feldolgozása alapfeltétele a későbbi kutatásnak, feldolgozásnak.

Ezért az egyetem fenntartói részéről joggal merült fel az igény, hogy a Savaria Egyetemi Központban levéltárat létesítsenek.

A levéltár feladatává rendelte, hogy az intézmény 50 éves működése során keletkezett történeti értékkel bíró iratai, emlékei elfoglalják végre méltó helyüket. Gondoskodni kell arról, hogy megőrzésük, kezelésük és feltárásuk a levéltári szakma követelményeinek megfelelően történjen.

Felkészülés a levéltári munkára

Személyi feltételek kialakításának szervezési feladatai

Elsőként olyan munkaszervezetet kellett felállítani, melyben mindenki azonosulni tud a létrehozandó intézmény céljaival, feladataival, képességeit ezek alá rendelve tudja mozgósítani. Kiemelendő feltételként szerepelt az állandó önképzés, a meglévő készségek fejlesztésének vállalása.

A levéltárvezető a vezetői teendők ellátásán túl - a szakfeladatok teljes körű áttekintése, a levéltár működési feltételeinek megteremtése, a működtetéssel kapcsolatos feladatok tervezése, végrehajtása és végrehajtatása valamint annak ellenőrzése – részt vesz az összes levéltári munkafolyamat végrehajtásában. Mint ahogy a többi munkatárs is, hiszen a levéltár alapítása csapatmunkát kíván az elvégzendő feladatok mennyisége, sokrétűsége és rendszere okán.

Levéltári kezelőnk részmunkaidőben (6 óra) a levéltár alaptevékenységével összefüggő adminisztratív feladatokat latja el, a belső nyilvántartásokat készíti. Feladata a maradandó értéket képviselő levéltári gyűjtemény manuális és számítógépes nyilvántartásainak vezetése, a gyűjtemény szerkezetében bekövetkezett változások (pl. iratátvétel, selejtezés, kölcsönzés) nyomon követése. Részt vesz a levéltári iratanyag rendezésében, kapcsolatot tart az iratképző szervekkel, ügyfélszolgálati tevékenységet lát el.

A levéltár alapítás munkálatait 2008 júliusától 2009. szeptember 1-ig a Vas Megyei Munkaügyi Központ kiközvetítésével egy informatikus-mérnök kolléga segítette levéltári kezelő munkakörben. Feladata a szervellenőrzési adatbázis elkészítése és naprakészségének biztosítása, továbbá a manuálisan készített raktári jegyzékek elektronikus változatának elkészítése volt. Munkaviszonya 2009 augusztusában megszűnt.

Létszámkeretét tekintve a levéltárhoz tartozik a Központi Irattár részmunkaidős (4 órás) informatikus-könyvtáros végzettségű irattárkezelője. Ő az irattárban elhelyezett, a kézi irattáraktól helyhiány miatt átvett, de még nem levéltárérett iratanyag szakszerű őrzéséért, kezeléséért, használatba adásáért felelős. Mindemellett részt vesz a levéltár raktári rendjének kialakításában is. Szakmai irányítását és felügyeletét levéltárunk látja el.

2008. december 31-ig munkájával hozzájárult a levéltár létrehozásához a jogelőd Berzsenyi Dániel Főiskola irattárosa. Munkaviszonya nyugdíjazása miatt szűnt meg.
Elkészült a levéltár törvényes alapokon nyugvó működését szabályozó Ügyrend és mellékleteként a Kutatótermi Szabályzat. Megfogalmazást nyert az első munkaterv és a levéltár közalkalmazottainak munkaköri leírása. Megtörtént a levéltári dolgozók titoktartási nyilatkozatainak elfogadása és aláírása.

Tárgyi, technikai feltételek megteremtése

Az intézmény működéséhez legfontosabb eszközrendszer beszerzése után a szakszerű irattárazás megteremtése érdekében állapotfelmérést készítettünk a Központi Irattár raktározási körülményeiről és az itt őrzött iratanyag állapotáról. Eredményét feljegyzések, fotók formájában dokumentáltuk.
Az állapotfelmérés elkészítését kettős cél vezette: egyrészt az állományvédelmi feladatok megtervezéséhez szükséges alapvető információkat gyűjtöttük össze. Másrészt az így keletkezett írásos jelentés és fotódokumentáció segítségével tudtuk az egyetem fenntartóit meggyőzni arról a tényről, hogy a központi irattár raktározási körülményei nem felelnek meg a jogszabályban előírtaknak, a létesítendő levéltár nem helyezhető el itt.
Álláspontunkat a Vas Megyei Levéltár korábbi szakvéleményeivel és az irattáros - évek alatt született - feljegyzéseivel is alátámasztottuk. Minthogy a fenntartó jó együttműködéssel folyamatosan a fennálló helyzet megoldására törekedett, helyiségeket javasolhattunk mind a központi irattár kezelésében maradó iratanyagok, mind pedig a levéltár őrizetébe kerülő iratanyagok elhelyezésére.
Tárgyalásaink eredményeképpen, elsőként a Munkaügyi Osztály központi irattárral szomszédos, kézi irattarozásra szolgáló helyiségének birtokba vételére kértünk és kaptunk engedélyt. Így az iratanyag száraz, tűzvédelmi és biztonságtechnikai szempontoknak megfelelő helyre költözhetett. Megszüntettük a helyiség más célú használatát, gondoskodtunk zárhatóságáról.
Az irattári „rendteremtés” során a szakszerű iratkezelés feltételeinek megteremtése érdekében rendezési segédletet állítottunk össze „A Központi Irattár kezelési szabályzata”címmel.

Az Iratkezelési Szabályzat alapján készült, annak kiegészítésére szolgáló belső szabályzat célja, hogy a Központi Irattár kezelésében maradó iratanyag raktári rendjét szabályozza, az itt őrzött iratanyag kezelésére, tárolására, rendezésére, használatra bocsátásra vonatkozó kérdésekben eligazítást adjon. Részletezi azokat az irattári munkafolyamatokat, melyek az iratok levéltárba adásával, az iratok selejtezésével kapcsolatosak. Rendelkezik az iratok gondozásával kapcsolatos állományvédelmi teendőkről. Mellékleteként az iratok keletkezésekor érvényben lévő irattári terv kivonatai segítik az iratok irattári terv szerinti tételbe sorolását. Fentiek alkalmazása előkészíti az irattárból levéltárba kerülő iratanyag szakszerű és gyors átvételének folyamatát.

Miközben folytak az előkészítő munkálatok, született egy másik, a levéltár működési körülményeit megalapozó fenntartói döntés is. Ennek értelmében a levéltári raktár funkcióját a jövőben egy 46 m2 alapterületű, 300 polcfolyóméternyi irat elhelyezésére alkalmas helyiség tölti be.
Valójában a levéltár ezzel a döntéssel intézményesült. A történést hivatalos levéltáravatás, majd a SEK Tanácsa és a NyME Szenátusának határozatai követték, melyekkel elfogadást nyert a SEK Levéltára integrációja a NyME Könyvtára és Levéltára szervezeti és működési kereteibe.

A levéltár gyűjteményének szervezése

Az iratbegyűjtés sorrendjének megválasztása
A levéltár iratbegyűjtésének elsődleges forrásai: a levéltár illetékességi körébe tartozó iratképző szervek iratanyaga és a Központi Irattár levéltárérett iratanyaga. Ezt követően irányulhat figyelmünk a jogelőd intézmény iratanyagának illetékességi körbe való visszaszállítására. Nem elhanyagolható a személyi hagyatékok ügyének rendezése sem. Szeretnénk, ha gyűjteményünk adományokkal is bővülne, ezért a későbbiekben honlapunkon keresztül intézünk felhívásokat a levéltár ügyét szívesen felkaroló jogi- és magánszemélyekhez.

Az első két év során nem tervezünk iratbeszállítást a karokról. Iratanyaguk átvételére a szervellenőrzések lebonyolítása után, az iratanyagok teljes körű felmérését követően kerülhet sor.
Iratátvétel a Központi Irattártól

A központi igazgatás és az ahhoz kapcsolódó szervezetek iktatott iratanyaga 2008 októberéig – a SEK Levéltár alapításáig – e szervezeti egység kezelésében álltak. Ezért először ezt az iratanyagot kellett áttekinteni, felmérni. Az iratanyag átválogatása alkalmat adott a Központi Irattár iratanyagának leltározására, mely eredményeként raktári térképet készítettünk. Ezzel áttekinthető képet nyertünk a gyűjteményről.

Mindeközben a levéltár munkatársai az irattár anyagát három kategória szerint osztották szét: elsőbe sorolták a levéltárnak átadandókat, a másodikba a Központi Irattárba visszamaradókat, a harmadikba a kiselejtezendőket.

Az iratanyag egy része iktatott, nagyobb részét rendezetlen iktatás nélküli iratanyag tette ki. Iratfajták szerint: igazgatói, főigazgatói hivatal iktatott és iktatás nélküli iratanyaga, ügyviteli segédletek, szakindítások iratai, MAB-jelentések, akkreditációhoz kapcsolódó kérelmek, levelezés. Személyi ügyek iratanyagának, tanszékek és intézetek iratainak csak töredékeit leltük fel.

Az iratokról nem vezettek irattári nyilvántartást, csak az ügyviteli segédletek nyújtottak támpontot az iratanyag összetételéről. Az iratok levéltárba szállítása előtt elkészítettük a szállításra váró iratanyag iratjegyzékeit. Alapjukat az év szerint rendezett, iktatott iratanyagnál a borítófedeleken található évszámok valamint a tárolóeszköz fajtája és darabszáma képezte. Az ún. „ömlesztett” iratanyag esetében az irattároló eszközökön (irományfedél, doboz, papírzacskó stb.) fellelhető feliratok olvasható szövegeit használtuk fel. Az iratok átvételekor irat átadás-átvételi jegyzőkönyvet készítettünk.

A levéltár állományát jelentő iratanyag kosarakban, dobozokban jegyzékelve várta a költöztetést. A döntést követően a Központi Irattárból a levéltár új raktárába szállítottunk 43 ifm. terjedelmű iratanyagot, továbbá 6 doboznyi hanganyagot
A Tanulmányi Hivatal iratátadása a levéltárnak

Összesen 30,5 ifm. hallgatói tanulmányokkal kapcsolatos levéltárérett iratanyagot vettünk át. Kötött anyakönyvek, oklevél mintalapok, vizsgaeredmény nyilvántartólapok, szigorlati- és államvizsga jegyzőkönyvek, szakmai gyakorlatok dokumentumai, szakfelvételi jegyzőkönyvek, hallgatói ügyekkel kapcsolatos levelezés és kérelmek kerültek gyűjteményünkbe. 11,5 ifm terjedelmű leckekönyv-másolat rendezetlenül került a levéltárba.

Iratfelmérés és szervellenőrzés

A Központi Irattárból átvett levéltári iratanyag számbavételekor kiderült, hogy a központi igazgatás iratai csak részben, a többi iratképzőnél keletkezett iratok pedig egyáltalán nem kerültek be a központi irattárba.
Így körlevelek útján tájékoztattuk a szervezeti egységek vezetőit és az iratkezelésért felelős munkatársait azokról a feladatokról, amelyek megvalósítása mind az intézmény iratkezelése, mind az újonnan létesült levéltár szempontjából jogszabályi követelmény. Ezzel együtt fogalmazódott meg, hogy fel kell mérnünk a szervezeti egységek kezelésében lévő iratanyag mennyiségét, állapotát és tájékozódnunk kell az iratkezelés rendjéről, gyakorlatáról.
Ezért a levél mellékleteként szakmai segítségünk felajánlásával, kitöltést kérve egy „Nyilvántartó lap”-ot küldtünk ki, valamint az iratselejtezések előkészítéséhez, lebonyolításához „ajánlás” formájában támpontokat nyújtottunk, igény alapján személyes segítséget adtunk. Mindezt annak tudatában tettük, hogy az új levéltár működésének sikerét a Savaria Egyetemi Központ iratképző szerveinek, szervezeti egységeinek munkatársaival való jó együttműködés nagyban elősegítheti, hiszen a levéltár létrehozása, eredményes tevékenysége közös ügyünk.

Célunk, hogy a levéltár működésének megkezdésével minden illetékességi körbe tartozó szervre, szervezeti egységre kiterjedően, előzetesen egyeztetett ütemterv alapján történjen meg az iratkezelés ellenőrzése. A fent jelzett, elvégzésre kerülő állapotfelmérés számos levéltári munka kiindulópontja lesz, miképpen a tervezhetőség alapja is. Ez alapján lehet kialakítani a rendszeres iratkezelés-ellenőrzések, a beszállítások ütemtervét. Az pedig csak a jelzett iratbeszállítások után derül ki, hogy az elmúlt 50 év során mi minden maradt fenn az utókor számára, és valójában mely iratanyag képezi majd a levéltár „törzsanyagát”.

 A 2009. évben két kar - az MNSK és a TTMK dékáni hivatalánál és intézeteinél végeztük el az iratanyag felmérését, vizsgáltuk irattáraik állapotát és az iratkezelés rendjét. Az ellenőrzött szervekről elektronikus szervellenőrzési nyilvántartást vezetünk.

Sajnos nem jártunk mindenhol eredménnyel, több iratképző szervnél újra el kell végezni a szervellenőrzést. Az irattárak állapota változó képet mutat. Tapasztalatainkról feljegyzéseket készítettünk, amit felhasználunk az ismételt szervellenőrzésekkor.
Ezek egy-egy példányát az érintett szervezeti egység dékáni hivatalvezetőjének is megküldtük, azzal a szándékkal, hogy az iratkezelés állapotáról képet kapjanak, s további együttműködésünk alapját képezzék.

Felmérést végeztünk a Központi Hivatal iratképző szerveinél a pénzügyi, munkaügyi és személyügyi iratok mennyiségéről. Ezek összesen 192,50 ifm-t tesznek ki. Azt, hogy ebből az iratanyagból mennyi a levéltárérett irat, csak úgy tudjuk felmérni, ha először átvizsgálják iratanyagukat a hatályos számviteli előírások alapján.
Ezért felvettük a kapcsolatot a Gazdasági Hivatal vezetőjével, aki kijelöl egy munkatársat kézi irattáruk iratanyagának átvizsgálására.

A Savaria Egyetemi Központ „D”épületének alagsorában elhelyezett iratanyagról is tudomást szereztünk, de ennek felmérésére még nem került sor.

Nem ismerjük az évek során a Vas Megyei Levéltárnak átadott iratok mennyiségét és tartalmát, mert ez ideig nem találtunk irat átadási-átvételi jegyzőkönyveket. Ezért felvesszük a kapcsolatot fent nevezett levéltár vezetőségével.

Az iratok között rábukkantunk a Vas Megyei Levéltár Kőszegi Fióklevéltárába elszállított iratok jegyzékére. Ez az iratanyag 40 kötetnyi anyakönyvet tartalmaz, mely 5 cm-es átlag mérettel számolva kb. 2 ifm lehet. Feltételezhető, hogy az anyakönyvek mellett más történeti értékű iratanyag is előkerülhet a jogelőd irataiból. Megbeszélések folynak két irathagyaték átvételéről, melyek mennyisége még ismeretlen.

A Központi Irattárban maradt iratanyag mennyisége 98,99 ifm. El kell készíteni a jelenlegi állapotot tükröző raktári térképet és raktárjegyzékeket. Ezek segítségével nyomon követhetjük a levéltáréretté váló iratanyag mennyiségét, összetételét, így tervezhetővé válnak az aktuális iratátvételek.

A levéltári állomány nyilvántartása

Belső nyilvántartások

Az iratok átvételekor készült irat átadási-átvételi jegyzőkönyvek, valamint azok mellékleteit képező iratjegyzékek elkészítése után az iratgyarapodást papíralapú Gyarapodási naplóba vezettük, majd elkészítettük annak elektronikus változatát is. A levéltári anyag megfelelő dokumentálása érdekében a dokumentumok fellelhetőségét is szolgáló, belső használatra készült nyilvántartásokat vezetünk.
A levéltárakban szokásos nyilvántartások kiegészítéseként, készítettünk egy általunk „Belső nyilvántartásunk”-nak nevezett elektronikus nyilvántartást is. Ez a levéltári anyagra vonatkozó minden, szakmai szempontból fontos információt tartalmaz: iratanyag megnevezése, évköre, mennyisége, fizikai azonosítói, gyarapodási napló sorszáma, átadás-átvételi jegyzőkönyv száma, fizikai azonosítók, levéltári jelzete, raktári helye, feldolgozottság szintje, tervezett segédlete.
Ezt saját munkapéldányként használjuk. Raktári topográfia egészíti ki fenti nyilvántartásainkat, ami 86 diasoron mutatja be állományunk raktári elhelyezkedését. A polcokra feliratokat helyeztünk, melyek az azonnali eligazodást, iratkeresést segítik.

Az iratanyagról készült jegyzékeket „ideiglenes raktári jegyzék”- nek tekintjük, mert a raktári egységek ugyan ki vannak alakítva, de az anyag rendezettsége még nem teszi lehetővé a teljes raktári jegyzék elkészítését. E jegyzékek egy-egy példányát elhelyeztük a fondképzők szerint felállított fonddossziékban is. Tartalmazzák az iratanyag rendezése során keletkezett jegyzékeket (időrendben), az iratképző szervekkel folytatott levelezést, az iratellenőrzések ütemezését, feljegyzéseket, valamint az elektronikus szervellenőrzési adatbázisunk egy-egy kinyomtatott példányát az elvégzett ellenőrzésekről.

Az iratanyag levéltári feldolgozása
Iratanyag tagolása
Eltávolítottuk a maradandó értékű iratokat károsító anyagokat: zsinegeket, gémkapcsokat, műanyag irattartókat stb. Feljegyeztük azoknak az iratoknak az adatait, amelyek leginkább veszélynek vannak kitéve fizikai állapotuk miatt. Állományvédelmi tervünket majd ezek figyelembe vételével tudjuk elkészíteni. A penészes iratokat elkülönítettük, száraz helyen „kiteregettük”, puha kefével próbáltuk megszabadítani a portól, penésztől.
Először irattárolás szempontjából rendszereztük az iratokat. Elkülönítettük az iktatott iratokat a nem iktatottaktól, a papíralapúakat- ezen belül a kötötteket - és az egyéb hordozóra készült iratokat (hanganyagot).
A kötött iratanyagot iratfajták szerint, időrendi alapon polcokra helyeztük. Az iktatott iratanyagot a feldolgozás első szakaszában ezek rendezési elvét meghagyva dobozoltuk és helyeztük raktári polcokra. A nem iktatott iratok között találtunk iktatottakat, amiket visszaosztottunk eredeti irattári helyükre. Az átvett iratanyagban felleltünk nem levéltárérett iratokat is. Ezek az iratok visszakerültek a Központi Irattárba. A SEK előző irattárosa selejtezés szempontjából átválogatta az 1958 - 1970 évkörű iktatott iratanyagot.
Hamar kiderült, hogy a selejtezésre kiválogatott iratanyagot tartalmi szempontból újra át kell vizsgálni. Szúrópróbaszerű ellenőrzéskor maradandó értékű iratanyagot is találtunk, ezért intézkedésként az iratok visszakerültek az iktatott iratok közé. Selejtezés szempontjából történő átválogatásukra későbbi időpontban, a levéltári feldolgozás folyamán kerül sor.
Az iktatás nélküli iratokat először időrendi alapon tagoltuk. Az iratanyag szétválogatása során megállapítottuk tartalmukat, és e tárgyi egységek alapján csoportosítottuk azokat. Az átvételkor készült iratjegyzékeket is felülvizsgáltuk, mert a feliratok sok esetben nem fedték az iratanyag tartalmát.
Új iratjegyzékeket készítettünk, amik már fedik az átvett iratanyag valódi tartalmát. Ezért fordul elő, hogy egy irat átadás-átvételi jegyzőkönyvnek több melléklete, iratjegyzéke van. Pl. Az iratok átvételénél készült első jegyzéken az iratok tárgya:„X.Y. főigazgató levelezése”és természetesen évköre, mennyisége szerepel.
A rendezéskor keletkezett iratjegyzék- ideiglenes raktári jegyzék - kibővült, már az alábbi tárgyi egységeket tartalmazza: főigazgatói levelezések, vezetői feljegyzések, akkreditációval kapcsolatos iratok, karosítással kapcsolatos iratok, stratégiai tervek, integrációs törekvéssel kapcsolatos iratok, tanszékek éves jelentései, munkatervek, személyügyi iratok.
Elvégeztük a Tanulmányi Hivataltól átvett „ömlesztett”, bármely rendszerezést nélkülöző iratanyag iratfajta szerinti szétválogatását. Elkülönítve az összetartozó iratokat az alábbi iratfajták csoportjait alakítottuk ki: Leckekönyv-másolatok, kötött anyakönyvek, oklevél mintalapok, vizsgaeredmény nyilvántartólapok, szigorlati- és államvizsga jegyzőkönyvek, szakmai gyakorlatok dokumentumai, szakfelvételi jegyzőkönyvek kerültek gyűjteményünkbe. Jelentős mennyiséget tettek ki a levéltári sallangok, melyek eltávolítását elvégeztük.
A leckekönyvek kiállításakor a szakok megnevezésénél nem alkalmaztak egységes rövidítéseket, ezért az átvett iratanyag segédleteként egységes adatfelvétellel adatbázist építettünk.

Ezután az irat együttesek létrehozói szerint válogattuk az iratanyagot. Jelenleg az alábbi fondképző szervek iratai alkotják levéltári gyűjteményünket:

2. Felsőfokú Tanítóképző Intézet (1959-1970)

3. Felsőfokú Tanítóképző Intézet. Megkezdődnek a Pécsi Tanárképző Főiskola szombathelyi kihelyezett tagozatán a tanári szakok képzései. (1971-1973)

4. Szombathelyi Tanárképző Főiskola (1974-1999) 1984: névfelvétel: Berzsenyi Dániel Tanárképző Főiskola.

5. Berzsenyi Dániel Főiskola. Az intézmény regionális szerepű főiskolai centrummá vált. 2000-2007.

6. Berzsenyi Dániel Főiskola és Nyugat-Magyarországi Egyetem egyesülése: NyME-SEK (2008-)

7.Bölcsészettudományi Kar

8.Művészeti, Nevelés- és Sporttudományi Kar
9.Természettudományi és Műszaki Kar

11.Központi Hivatalok (közül): Személyzeti Osztály, Szakszervezet

30.Tanulmányi Hivatal

A felállított fondokon belül az iratok tárgya szerinti állagok kialakítására került sor:

2. Felsőfokú Tanítóképző Intézet (1959-1970)

- Tanártestületi és igazgatói ülések jegyzőkönyvei évenkénti rendben, az ülések kronologikus sorrendben követik egymást.) Tanácsülési jegyzőkönyvek (+ azok mellékletei).

- Külön kezelt minisztériumi levelezés, felsőbb utasítások, minisztériumi rendeletek.

- Igazgatói Hivatal iktatott iratai (iktatólapokat a tételszámos iratok dossziéjának elején kell elhelyezni. Külön segédletsorozatot lehet alakítani: mutatókönyvekből, „belső iktatókönyvekből”ún. munkanaplókból)

- Iktatókönyvek, regiszteres mutatókönyvek.

- Iktatásból elkülönített iratok

- Jelentések nagyobb szervezeti egységek, tanszékek éves jelentései.

- Szabályzatok. Az intézmény valamint a nagyobb szervezeti egységek belső használatra szánt szabályzatai évenként rendezve.

- Munkatervek: az intézmény és az egyes szervezeti egységek hosszabb távú és évenkénti munkatervei, évenként rendezve.

- Bizalmas iratok/TÜK/(pl. külföldre való kiutazásokkal kapcsolatos engedélyeztetési illetve ajánlási eljárás anyaga.)

- Körlevelek: fontosabb hírek, események, döntések, rendelkezések körlevelekben.

-Vezetői és összoktatói értekezletek jegyzőkönyvei, oktatói és egységvezetői értekezletek iratai.

- Együttműködési szerződések. Utazási határozatok Az iratok a partnerek neve szerint betűrendbe rendezve

- Belföldi kapcsolatok (szocialista, más intézményekkel, üzemekkel, vállalatokkal, megyékkel kötött szerződések

- Nemzetközi kapcsolatok

- Konferenciák iratanyagai évenként rendezve.

- Bizottságok: Különböző, pl. oktatási, tudományos, gazdasági stb. bizottságok iratai alkotják. - Alapítványok.

- Főigazgatói Titkárság vegyes iratai

- Főigazgatói vegyes iratok (tematikus egységei lehetnek: ünnepségek, rendezvények, szakindítások, díszdoktorok, rektori pályázatok anyagai stb. A téma szerint nem csoportosítható iratokat évrendbe rakjuk).

Állagok rendjének kialakítása a karok iratai alapján:

7.BTK intézeteinek, tanszékeinek iratai

7. a. Igazgatási ügyek,

7. b. Karosítás, szakalapítás, akkreditáció, MAB-jelentés

7. c. Jegyzőkönyvek kari, intézeti, tanszéki értekezletekről és ezek mellékletei évenkénti rendben, az ülések kronologikus sorrendben követik egymást.)

7. d. Iktatott iratok

7. e. Iktatás nélküli iratok, iratok elkülönítve

7. f. Tematikák, tantervek

7. g. Oktatás-nevelés ügyei: pl.fegyelmi, jogi ügyek

7.h.Pályázatok

7. h.1. Pályázatok általában

7. h. 2.Pályázatok állásokra

7. i. Oktatók, óraadók, mentorok

7. j. Események, programok,

7. k. Felvételik

7. l. Hallgatók levelei kérelmek

A levéltári anyag rendelkezésre bocsátása

Kutató- és ügyfélszolgálat

Egy éves működésünk során levéltári szolgáltatásokat elsősorban a Tanulmányi Hivatal kérései teljesítésével nyújtottunk. Legtöbbször tanulmányi idők igazolását szolgáló másolatokat szolgáltattunk.

Ügyfélszolgálati tevékenységünk során 234 ügyviteli célú másolatot igényeltek ügyfeleink, ugyanebből a célból 27 esetben kölcsönöztek. Levéltárunkat 8 esetben keresték fel kutatás céljából. Számukra 70 másolatot adtunk ki.
Két adattár készült munkatársaink munkájával és a levéltár iratanyagának felhasználásával: az egyik az intézmény első 25 évében oktatók és az itt végzett hallgatók adatait tartalmazza. Az adattár Szále László „Iskola a láthatáron” c. művének függelékeként jelent meg nyomtatásban.

A másik adattár az intézmény 50 éves történetét feldolgozó kiadvány tartalmát bővítette szintén oktatói és hallgatói adatokkal. Hallgatói névsorokkal az előző munka kapcsán (1983-ig) már rendelkeztünk, így ez a feladat könnyebb volt. Az oktatói névsor összeállításával több munkánk akadt. Elsősorban az ügyviteli segédletek felhasználásával kerestünk adatokat. Sajnos ezek alapján nem minden esetben találtunk iratot, sok helyen elkeveredett iratokra bukkantunk.
Átnéztünk statisztikákat, beszámolókat, feljegyzéseket és minden olyan iratanyagot mely feltételezésünk szerint keresési eredményt tartogathat. Figyelembe kellett vennünk a szervezeti egységek folyamatos átalakulását, ami névváltozásokat eredményezett. Gyakorlatilag a tanulmányi iratanyagon kívül minden iratfajta átvizsgálásra került. Mivel nagyrészt rendezetlen iratanyagból kellett összeállítanunk a listákat, a feladat megoldása meglehetősen sok időt vett igénybe.
Számítástechnika alkalmazásával összefüggő feladatok

Ideiglenes raktári jegyzékeink, gyarapodási naplónk, szervellenőrzési nyilvántartásunk elektronikus változata is elkészült. Az iratrendezés kapcsán keletkezett feljegyzéseket szkenneljük. Összességében arra törekszünk, hogy minden nyilvántartásunk elektronikus úton is elérhető legyen. Belső nyilvántartásainkat idővel alkalmasak lesznek naprakész adatok nyilvántartására, az állomány változásainak követésére.

Digitálisan feldolgoztuk a még nem levéltári állományban lévő diplomaátadó könyveket, ezekről 898 felvételt készítettünk.

Fotótárat építünk digitális felvételekből, melyek a SEK és benne levéltárunk fontosabb eseményeit rögzítik. Digitalizáljuk a sajtóban megjelent híreket, írásokat, melyek a SEK tevékenységével összefüggésben állnak.

Az év során megkezdődött honlapunk tervezése. Időközben megszűnt munkaviszonya informatikus kollégánknak, ezért ez a munkafolyamat abbamaradt. Természetesen továbbra is kiemelt célunk az internetes ügyintézés, a digitális adatszolgáltatás formáinak, szabályainak kialakítása, a kutatók kiszolgálása a „valódi” információszolgáltatás nyújtásával.

E hosszabb távú feladat mellett fölöttébb fontos belső nyilvántartásaink számítógépes feldolgozása, az ezen alapuló kutatói-, használói, adatbázisok kiépítése. Olyan adatbázis létrehozása a cél, amely az összes segédlettípust egyesíti, adatai bárhonnan elérhetők. Egy 21. századi, modern, egyenletes színvonalú, minőségi szolgáltatásokat nyújtó intézmény kialakítására törekszünk.

Melléklet

Az alábbiakban azokat a fontosabb jogszabályokat gyűjtöttük csokorba, melyek az 1920-1963 közötti időszakban meghatározták, illetve jelentősen befolyásolták a felsőoktatási intézményekbe való bejutást. Így került be a válogatásba a II. zsidótörvényként is ismert 1939:IV. tc. Az alább közölt jogszabályokra a tanulmányok szövegében is találunk utalást, így kézenfekvő volt, hogy a mellékletben a teljes hivatkozott szöveg olvasható legyen. A törvények szövegét az 1000 év magyar törvényei című internetes adatbázisból (http://www.1000ev.hu)
 töltöttük le, a rendeletek a Magyar Közlönyökben megjelent szövegek pontos másolatai. Az egyes jogszabályokat kronológikus sorrendben közöljük.
1920. évi XXV. törvénycikk
a tudományegyetemekre, a műegyetemre, a budapesti egyetemi közgazdaságtudományi karra és a jogakadémiákra való beiratkozás szabályozásáról
1. § A tudományegyetemekre, a műegyetemre, a budapesti egyetemi közgazdaságtudományi karra és a jogakadémiákra az 1920/21-ik tanév kezdetétől csak oly egyének iratkozhatnak be, kik nemzethűségi s erkölcsi tekintetben feltétlenül megbízhatók és csak oly számban, amennyinek alapos kiképzése biztosítható.

Az egyes karokra (szakosztályokra) felvehető hallgatók számát az illetékes kar (a műegyetemen a tanács) javaslata alapján a vallás és közoktatásügyi miniszter állapítja meg.

Rendkívüli hallgatók csak abban az esetben vehetők fel, ha a hallgatóknak az előző bekezdésben foglaltak szerint megállapított létszáma rendes hallgatókkal nem telt volna be és csak a megállapított létszám-kereten belül.

Ez az intézkedés a jog- és államtudományi karokon (jogakadémiákon) az államszámviteltanra beiratkozókra nem vonatkozik, a vallás- és közoktatásügyi miniszter azonban az illetékes karok meghallgatása után a pénzügyminiszterrel egyetértőleg ezeknek a rendkívüli hallgatóknak a létszámát is megállapíthatja.

2. § Az 1. § rendelkezései az előző tanévekben már beiratkozva volt rendes hallgatók, valamint a bölcsészettudományi (bölcsészet-, nyelv- és történettudományi és mennyiségtan-természettudományi), továbbá az orvostudományi karokra középiskolai érettségi bizonyítvány birtokában beiratkozva volt rendkívüli hallgatók további beiratkozási jogát nem érintik, amennyiben nemzethűségi és erkölcsi tekintetben feltétlenül megbízhatók.

3. § Az 1. § intézkedései szerint beiratkozónak az illetékes karhoz (műegyetemen a tanácshoz) benyújtott folyamodással kell a beiratkozásra engedélyt kérnie.

A beiratkozási engedélynek az 1. § rendelkezései szerint megállapított létszám-kereten belül való megadása, vagy megtagadása felett az illetékes kar tanárainak (műegyetemen a tanácsnak) teljes ülése végérvényesen határoz.

Az engedély megadásánál a nemzethűség és az erkölcsi megbízhatóság követelményei mellett egyfelől a felvételt kérők szellemi képességeire, másfelől arra is figyelemmel kell lenni, hogy az ország területén lakó egyes népfajokhoz és nemzetiségekhez tartozó ifjak arányszáma a hallgatók közt lehetőleg elérje az illető népfaj vagy nemzetiség országos arányszámát, de legalább kitegye annak kilenctizedrészét.

Hasonlóképen csak az illetékes kar (műegyetemen a tanács) teljes ülésén megadott engedéllyel iratkozhatnak be a 2. § alapján beiratkozni kívánók is. Ezeknek beiratkozására vonatkozó szabályokat a vallás- és közoktatásügyi miniszter rendeletileg állapítja meg.

4. § Ezt a törvényt, amely kihirdetése napján lép hatályba, a vallás- és közoktatásügyi miniszter hajtja végre.
1926. évi XXIV. törvénycikk
a leányközépiskoláról és a leánykollégiumról
I. FEJEZET
A leányközépiskoláról
1. § A leányközépiskolának két faja van: leánygimnázium és leányliceum.

A leányközépiskolának az a feladata, hogy a tanulót vallásos, erkölcsös és nemzeti szellemben magasabb általános műveltséghez juttassa és ekként az egyetemi és általában főiskolai tanulmányokhoz szükséges szellemi munkára is képessé tegye.

A közös nemzeti tárgyakon kívűl e feladatot a leánygimnázium elsősorban a latin és modern nyelvi és irodalmi tanulmányok segítségével, a leányliceum elsősorban a modern nyelvek és irodalmak tüzetesebb tanításával oldja meg.

2. § A leánygimnázium rendes tárgyai:

a) hit- és erkölcstan,

b) magyar nyelv és irodalom (ennek történelmével), ezenkívül azokban az intézetekben, melyekben a tanítás nyelve nem magyar, az intézet tanítási nyelve és ennek irodalma,

c) latin nyelv és irodalom,

d) német nyelv és irodalom,

e) francia nyelv és irodalom,

f) Magyarország történelme és világtörténelem,

g) földrajz,

h) természetrajz, kémia és egészségtan,

i) természettan,

j) mennyiségtan,

k) filozófia,

l) rajz,

m) ének,

n) testgyakorlás.

3. § A leányliceum rendes tárgyai:

a) hit- és erkölcstan,

b) magyar nyelv és irodalom (ennek történelmével), ezenkívül azokban az intézetekben, melyekben a tanítás nyelve nem magyar, az intézet tanítási nyelve és ennek irodalma,

c) német nyelv és irodalom,

d) francia, vagy angol, vagy olasz nyelv és irodalom,

e) Magyarország történelme és világtörténelem,

f) művészettörténet,

g) földrajz,

h) természetrajz, kémia és egészségtan,

i) természettan,

j) mennyiségtan,

k) filozófia,

l) rajz,

m) ének,

n) testgyakorlás.

4. § A rendes tárgyakon kívül tanítandó rendkívüli tárgyakat a tanterv állapítja meg, de mindenesetre alkalmat kell adni a gimnáziumi tanulóknak, hogy a görög nyelvet és irodalmat, a liceumi tanulóknak pedig, hogy a latin nyelvet és irodalmat rendkívüli tárgyként tanulhassák.

5. § A tanítási órák heti száma a tanulókra nézve a rendes tárgyakból az I-IV. osztályban legfeljebb 28, a többi osztályokban 30.

6. § A rendes tárgyak tanulása alól felmentésnek helye nincsen, csupán testi alkalmatlanság miatt a testgyakorlás alól, továbbá a rajz és ének technikai része alól. A felmentést a tanári testület meghallgatásával iskolaorvosi vagy tisztiorvosi vélemény alapján az iskola igazgatója adja meg.

7. § Azt, hogy valamely újonnan felállítandó leányközépiskola a leánygimnázium vagy a leányliceum alakjában szerveztessék-e, illetőleg, hogy valamely már fennálló leányközépiskola a jelen törvény rendelkezéseinek megfelelően leánygimnáziumi vagy leányliceum szervezetet nyerjen-e, avagy másnemű középfokú leányintézetté alakíttassék át, az állami, törvényhatósági, községi, társulati és egyesek által fenntartott leányközépiskolákra nézve a m. kir. vallás- és közoktatásügyi miniszter állapítja meg, a többi leányiskolákra nézve a felállításról, illetőleg átszervezésről a m. kir. vallás- és közoktatásügyi miniszter jóváhagyásának fenntartásával az illetékes fenntartó hatóság intézkedik.

Leánygimnázium lehetőleg csak oly községben (városban) maradhat meg vagy állítható fel, ahol leányliceum is van.

8. § A 3. § d) pontjában megállapított három idegen nyelvnek egyike lehet a tanítás rendes tárgya egy-egy leányliceumban. Azt, hogy melyik nyelv taníttassék, az állami, törvényhatósági, községi, társulati és magán középiskolákra nézve a m. kir. vallás- és közoktatásügyi miniszter, a többi intézetre nézve pedig az illetékes fenntartó hatóság állapítja meg.

9. § Mind a leánygimnáziumnak, mind a leányliceumnak nyolcosztálya és ugyanannyi évfolyama van.

Újonnan felállítandó intézetek az első osztálytól kezdve fokozatosan is szervezhetők, a fejlesztésnek azonban évről-évre folytonosnak kell lennie mindaddig, míg az iskola nyolcosztályúvá nem válik.

10. § Mind a leánygimnázium, mind a leányliceum különálló intézet és ennélfogva sem egymással, sem más középfokú leányintézettel vagy tanfolyammal kapcsolatba nem hozható.

11. § A leányközépiskolák egy-egy osztályába 40 rendes tanulónál több nem vehető fel.

12. § A leányközépiskolák első osztályába csak oly tanulók vétetnek fel, akik életük tizedik évét már betöltötték és nyilvános népiskolától bizonyítványt kaptak arról, hogy a népiskola négy alsó osztályát sikerrel végezték.

13. § A leányközépiskolákban a testgyakorlás tanárán kívül, aki mindig nő, legalább annyi nőtanárnak kell lenni, mint amennyi az osztályok száma.

14. § A leányközépiskolák azon tanárainak szolgálati viszonyairól, kik jelenleg leányközépiskolákban középiskolai tanári oklevél nélkül működnek, a m. kir. vallás- és közoktatásügyi miniszter külön intézkedik.

15. § A leányközépiskola érettségi bizonyítványa úgy az egyetemre, illetőleg főiskolákra való felvétel, mint pedig a minősítés tekintetében a fiúközépiskola érettségi bizonyítványával egyenlő értékű. A vallás- és közoktatásügyi miniszter azonban felhatalmazást nyer arra, hogy a leányoknak egyes egyetemi karokra, illetőleg főiskolákra való felvételét rendeleti úton korlátozhassa. Az egyetemeknek és egyéb főiskoláknak a vallás- és közoktatásügyi minisztertől megszabott korlátozásokon túlmenő megszorításokat saját hatáskörükben nincs joguk életbeléptetni.

Amennyiben külön intézkedések volnának szükségesek a végből, hogy a felvett tanulók az egyetemi karok és tanfolyamok vizsgálatainak és szigorlatainak szempontjából megkívánt előismereteik esetleges hiányait egyetemi tanulmányaik folyamán kellő időben pótolhassák, azokról az egyetem meghallgatásával a m. kir. vallás- és közoktatásügyi miniszter gondoskodik.

16. § A fiúközépiskolákról és tanáraiknak képesítéséről szóló 1883. évi XXX. törvénycikk 1-5. fejezetének, továbbá a középiskolákra vonatkozó 1924. évi XI. törvénycikknek, végül a középiskolai tanárok képzéséről és képesítéséről szóló 1924. évi XXVII. törvénycikknek érvényessége (amennyiben rendelkezéseiket jelen törvény nem módosította) a leányközépiskolákra (leánygimnáziumokra és leányliceumokra) is kiterjed.

II. FEJEZET
A leánykollégiumról
17. § A leánykollégium oly vallásos és nemzeti szellemű magasabb általános műveltséget nyujt tanulóinak, amely különösen a nők sajátos hivatására, családi és társadalmi szerepére van tekintettel. E szerint a leánykollégium, mint középfokú tanintézet, olyan tanulók iskolája, akik a magasabb műveltségre, esetleg főiskolai tanulmányokra törekednek ugyan, de egyetemi tanulmányokat folytatni nem kívánnak.

18. § A leánykollégium rendes tárgyai:

a) hit- és erkölcstan,

b) magyar nyelv és irodalom (ennek történelmével), ezenkívül azokban az intézetekben, melyekben a tanítás nyelve nem magyar, az intézet tanítási nyelve és ennek irodalma,

c) német nyelv és irodalom,

d) francia, vagy angol, vagy olasz nyelv és irodalom,

e) Magyarország történelme és világtörténelem,

f) földrajz,

g) természetrajz, kémia és egészségtan,

h) természettan,

i) mennyiségtan,

j) lélektan és neveléstan,

k) rajz és művészettörténet,

l) háztartástan és gazdaságtan,

m) kézimunka,

n) ének,

o) testgyakorlás.

19. § A rendes tárgyakon kívül tanítandó rendkívüli tantárgyakat a tanterv állapítja meg.

20. § A tanítási órák heti száma a tanulókra nézve a rendes tantárgyakból az I. és II. osztályban legfeljebb 24, a többi osztályban 28.

21. § A rendes tárgyak tanulása alól felmentésnek helye nincsen, csupán testi alkalmatlanság miatt a testgyakorlás és kézimunka alól, továbbá a rajz és ének technikai része alól. A felmentést a tanári testület meghallgatásával iskolaorvosi vagy tisztiorvosi vélemény alapján az iskola igazgatója adja meg.

22. § Azt, hogy valamely fennálló leányközépiskola leánykollégiummá alakíttassék-e át, az állami, törvényhatósági, községi, társulati, egyesületi és egyesek által fenntartott intézetekre nézve a m. kir. vallás- és közoktatásügyi miniszter állapítja meg, a többiekre nézve pedig a m. kir. vallás- és közoktatásügyi miniszter jóváhagyásának fenntartásával az illetékes fenntartó hatóság intézkedik.

23. § A 19. § d) pontjában megállapított három idegen nyelvnek egyike lehet a tanítás rendes tárgya egy-egy leánykollégiumban. Azt, hogy melyik nyelv taníttassék, az állami, törvényhatósági, községi, társulati és magán leánykollégiumokra nézve a m. kir. vallás- és közoktatásügyi miniszter, a többi intézetre nézve pedig az illetékes fenntartó hatóság állapítja meg.

24. § A leánykollégiumnak nyolcosztálya és ugyanannyi évfolyama van. Újonnan felállítandó intézetek az első osztálytól kezdve fokozatosan is szervezhetők, a fejlesztésnek azonban évről-évre folytonosnak kell lennie mindaddig, míg az iskola nyolcosztályúvá válik.

25. § A leánykollégium különálló intézet és ennélfogva más középfokú leányintézettel vagy tanfolyammal kapcsolatba nem hozható.

26. § A leánykollégium egy-egy osztályába 40 tanulónál több nem vehető fel.

27. § A leánykollégium első osztályába csak oly tanulók vétetnek fel, kik életük tizedik évét már betöltötték és nyilvános népiskolától bizonyítványt kaptak arról, hogy a népiskola négy alsó osztályát sikerrel végezték.

28. § A leánykollégiumban a testgyakorlás tanárán kívül, aki mindig nő, legalább annyi nőtanárnak kell lenni, mint amennyi az osztályok száma.

29. § A leánykollégiumok azon tanárainak szolgálati viszonyairól, kik jelenleg leányközépiskolákban középiskolai tanári oklevél nélkül működnek, a m. kir. vallás- és közoktatásügyi miniszter külön intézkedik.

30. § A leánykollégium nyolcadik osztályát végzett tanulók "leánykollégiumi érettségi" vizsgálatot tehetnek. A vizsgálati utasítást a m. kir. vallás- és közoktatásügyi miniszter állapítja meg.

31. § Akik a leánykollégiumi érettségi vizsgálatot letették, a tudományegyetem és műegyetem kivételével, felvehetők mindazokba a főiskolákba és tanfolyamokra, amelyekre a leányközépiskolai érettségi vizsgálat jogosít. A m. kir. minisztérium külön intézkedik arról, hogy a leánykollégiumi érettségi vizsgálat milyen köztisztviselői állásokra jogosít.

32. § A fiúközépiskolákról és azok tanárainak képesítéséről szóló 1883. évi XXX. törvénycikknek, továbbá 1924. évi XI. törvénycikknek, végül a tanárok képzéséről és képesítéséről szóló 1924. évi XXVII. törvénycikknek érvényessége, amennyiben rendelkezéseiket a jelen törvény nem módosította, a leánykollégiumokra is kiterjed.

33. § Ennek a törvénynek végrehajtásával a m. kir. vallás- és közoktatásügyi miniszter bízatik meg.

1928. évi XIV. törvénycikk
a tudományegyetemekre, a műegyetemre, a budapesti egyetemi közgazdaságtudományi karra és a jogakadémiákra való beiratkozás szabályozásáról szóló 1920. évi XXV. törvénycikk módosításáról
1. § A tudományegyetemekre, a műegyetemre, a budapesti egyetemi közgazdaságtudományi karra és a jogakadémiákra való beiratkozás szabályozásáról szóló 1920. évi XXV. törvénycikk 3. §-ának harmadik bekezdése helyébe a következő szöveg lép: Az engedély megadásánál a nemzethűség és az erkölcsi megbízhatóság követelményei mellett egyfelől a felvételt kérő megelőző tanulmányi eredményeire, illetve szellemi képességeire, másfelől arra is figyelemmel kell lenni, hogy elsősorban a hadiárvák és a harctéri szolgálatot teljesítettek és a közalkalmazottak gyermekei, továbbá a különféle foglalkozási ágakhoz (mezőgazdasághoz, iparhoz, kereskedelemhez, szabad foglalkozásokhoz stb.) tartozóknak gyermekei az ezen foglalkozásokhoz tartozók számának és jelentőségének megfelelő arányban jussanak a főiskolákra és a fölvettek száma az egyes törvényhatóságok között is igazságosan osztassék fel. A vallás- és közoktatásügyi miniszter felügyel arra, hogy ezek a szabályok megfelelően alkalmaztassanak.

2. § Ezt a törvényt, amely kihirdetése napján lép életbe, a vallás- és közoktatásügyi miniszter hajthatja végre.

1939. évi IV. törvénycikk
a zsidók közéleti és gazdasági térfoglalásának korlátozásáról
1. § A jelen törvény alkalmazása szempontjából zsidónak kell tekinteni azt, aki ő maga vagy akinek legalább egyik szülője, vagy akinek nagyszülői közül legalább kettő a jelen törvény hatálybalépésekor az izraelita hitfelekezet tagja vagy a jelen törvény hatálybalépése előtt az izraelita hitfelekezet tagja volt úgyszintén a felsoroltaknak a jelen törvény hatálybalépése után született ivadékait.

Az előző bekezdésben meghatározott személyek közül nem lehet zsidónak tekinteni azt, aki az 1939. évi január hó 1. napja előtt kötött házasságból származik, ha szülői közül csak az egyik és nagyszülői közül is legfeljebb kettő volt az izraelita hitfelekezet tagja és ha

1. mindkét szülője már a házasságkötéskor valamely keresztény hitfelekezet tagja volt és azontúl is keresztény hitfelekezet tagja maradt, vagy

2. szülőinek házasságuk megkötése előtt a törvényben meghatározott módon kötött megegyezése értelmében a keresztény szülő vallását követi és a házasság megkötésekor izraelita vallású szülő az 1939. évi január hó 1. napja előtt valamely keresztény hitfelekezetre tért át és azontúl is keresztény hitfelekezet tagja maradt, vagy

3. születésétől kezdve keresztény hitfelekezet tagja volt, vagy élete hetedik évének betöltése előtt keresztény hitfelekezet tagjává lett, izraelita vallású szülője az 1939. évi január hó 1. napját megelőzően vált valamely keresztény hitfelekezet tagjává és mind őmaga, mind a szülője ezentúl is keresztény hitfelekezet tagja maradt.

Az első bekezdésben meghatározott személyek közül nem lehet zsidónak tekinteni azt sem, aki

a) az 1919. évi augusztus hó 1. napja előtt lett keresztény hitfelekezet tagjává és azontúl is keresztény hitfelekezet tagja maradt, ha zsidó szülői illetőleg zsidó szülője - amennyiben pedig szülői az 1848. évi december hó 31. napja után születtek, ezek zsidó felmenői - az 1849. évi január hó 1. napja előtt Magyarország területén születtek;

b) a jelen törvény értelmében zsidónak nem tekintendő személlyel az 1939. évi január hó 1. napja előtt kötött házasságot, ha ebből a házasságból született vagy születendő gyermekei közül egyiket sem kell a jelen törvény értelmében zsidónak tekinteni;

c) a jelen § értelmében zsidónak nem tekintendő ivadéka;

d) legkésőbb az 1939. évi január hó 1. napja óta valamely keresztény hitfelekezet kötelékébe tartozó és egyébként az a) pontban meghatározott személyi kellékeknek megfelelő szülőknek olyan ivadéka, aki születésétől kezdve keresztény hitfelekezet tagja.

A második és a harmadik bekezdés rendelkezései nem terjednek ki arra, aki a jelen törvény hatálybalépése után a jelen § értelmében zsidónak tekintendő személlyel köt házasságot.

A jelen § rendelkezéseit a házasságon kívül született gyermekekre is megfelelően alkalmazni kell.

A harmadik bekezdés a), valamint d) pontjában meghatározott személyekre és ivadékaikra az 5. § első bekezdésében, a 6., a 7., a 10., a 15., a 16. §-okban és a 19. § második bekezdésében megállapított korlátozó rendelkezéseket alkalmazni kell.

Utasíttatik a minisztérium, hogy - amennyiben annak szüksége felmerül, hogy egyes személyek a jelen törvény hatálya alól megfelelő intézmény felállítása útján, a nemzet különleges érdekéből kivételesen mentesíttessenek - ily intézmény létesítésére az országgyűlésnek megfelelő előterjesztést tegyen.

2. § Amennyiben a jelen törvény máskép nem rendelkezik, rendelkezéseit nem lehet alkalmazni:

1. olyan tűzharcosra (1938:IV. tc. 1. §), vagy az 1914-1918. évi háborúban hadifogságot szenvedettre, aki a sebesülési érem viselésére jogosult és az ellenség előtt tanúsított vitéz magatartásáért legalább egy ízben kitüntetésben részesült, vagy olyan hadirokkantra, aki az ellenség előtt tanusított vitéz magatartásáért legalább egy ízben kitüntetésben részesült;

2. arra, akit az 1914-1918. évi háborúban ezüst vagy arany vitézségi éremmel tüntettek ki, vagy aki az ellenség előtt tanusított vitéz magatartásáért más kitüntetésben legalább két ízben részesült, valamint arra, akinek atyját az 1914-1918. évi háborúban arany, vagy legalább két ízben nagy ezüst vitézségi éremmel tüntették ki;

3. arra, akit az 1914-1918. évi háborúban a kardokkal ékesített III. osztályú vaskoronarenddel tüntettek ki, vagy aki ennél magasabb és ugyancsak a kardokkal ékesített kitüntetésben részesült, valamint ennek gyermekeire;

4. arra, aki a jelen törvény hatálybalépésekor legalább ötven százalékban hadirokkant, továbbá annak feleségére és gyermekeire, aki a jelen törvény hatálybalépésekor hetvenöt vagy száz százalékban hadirokkant;

5. arra, aki az 1914-1918. évi háborúban hősi halált halt személy özvegye vagy gyermeke;

6. arra, aki az 1918. és 1919. évi forradalmak idején az ezek ellen irányuló nemzeti mozgalmakban résztvett, ha ezzel életet kockáztatta, vagy e miatt szabadságvesztést szenvedett, valamint ennek feleségére és gyermekeire, aki ilyen tevékenysége miatt életét vesztette;

7. a belső titkos tanácsosokra, a m. kir. titkos tanácsosokra, továbbá arra, aki a jelen törvény hatálybalépésekor valamelyik tudományegyetem vagy a József nádor műszaki és gazdaságtudományi egyetem tényleges vagy nyugdíjas nyilvános rendes tanára;

8. arra, aki keresztény hitfelekezetnek tényleges vagy nyugdíjas lelkipásztora;

9. arra, aki a nemzetközi olimpiai bizottság által rendezett olimpiai versenyen bajnokságot szerzett.

A jelen §-ban megállapított mentesség a mentesített személy ivadékaira nem terjed ki.

Az első bekezdés 1-5. pontjának rendelkezéseit az 1914-1918. évi háború befejezése után az országért vívott harcokban résztvettekre is megfelelően alkalmazni kell.

3. § Honosítás, házasságkötés vagy törvényesítés által zsidó magyar állampolgárságot nem szerezhet.

Felhatalmaztatik a belügyminiszter, hogy hatálytalanítsa a honosítás (visszahonosítás) útján az 1914. évi július hó 1. napja után magyar állampolgárrá lett annak a zsidónak honosítását (visszahonosítását), akit életviszonyai nem utalnak arra, hogy az ország területén maradjon. Hatálytalanítani kell a honosítást (visszahonosítást), ha a honosításnak (visszahonosításnak) a törvényben meghatározott előfeltételei nem állottak fenn, vagy ha a magyar állampolgárságnak honosítás (visszahonosítás) útján való megszerzése érdekében bűncselekményt vagy fegyelmi vétséget követtek el vagy a hatóságot megtévesztették.

A honosítás (visszahonosítás) hatálytalanítása kiterjed a honosított (visszahonosított) személynek vele együttélő feleségére és atyai hatalma alatt álló kiskorú gyermekeire is, ha a határozat eltérően nem rendelkezik.

A honosítás (visszahonosítás) hatálytalanításával együtt a névváltoztatás engedélyezését is hatálytalanítani kell.

4. § Zsidót nem lehet az országgyűlés felsőházának tagjává megválasztani, kivéve az izraelita hitfelekezet képviseletére hivatott lelkészeket.

Zsidónak csak akkor van országgyűlési, törvényhatósági és községi választójoga és zsidót csak akkor lehet országgyűlési képviselőnek, törvényhatósági bizottsági és községi képviselőtestületi tagnak megválasztani, ha ő maga és szülői - amennyiben szülői az 1867. év december hó 31. napja után születtek, ezeknek szülői is - Magyarországon születtek és a törvényben meghatározott egyéb előfeltételeken felül hitelt érdemlően igazolja azt is, hogy szülői vagy - amennyiben szülői az 1867. évi december hó 31. napja után születtek - ezek felmenői az 1867. évi december hó 31. napja óta állandóan Magyarország területén laktak.

Zsidó csak az összes választók közül választás, továbbá a vallásfelekezetek képviselete jogcímén lehet a törvényhatósági bizottság tagja. Zsidó mint legtöbb adófizető nem lehet a községi képviselőtestület tagja. Zsidót a törvényhatósági és a községi legtöbb adófizetők névjegyzékébe nem lehet felvenni.

Az, akit az országgyűlési képviselőválasztók névjegyzékébe felvettek, ha őt a jelen törvény értelmében zsidónak kell tekinteni, köteles ezt bejelenteni. Zsidó csak akkor gyakorolhat választójogot, ha igazolja, hogy őt ez a jog a második bekezdés értelmében megilleti. Egyébként a zsidók választójogára vonatkozó részletes szabályokat a minisztérium rendeletben állapítja meg.

A jelen törvény kihirdetésének napját követő négy hónap alatt tartott választás esetében annál a zsidónál, aki a törvényben a választójogra megszabott egyéb előfeltételeken felül igazolja azt, hogy ő maga és szülői - amennyiben szülői az 1867. évi december hó 31. napja után születtek, ezek szülői is - Magyarországon születtek, a második bekezdésben meghatározott választójogosultság szempontjából vélelmezni kell, hogy szülői vagy - amennyiben szülői az 1867. évi december hó 31. napja után születtek - ezek felmenői az 1867. évi december hó 31. napja óta állandóan Magyarország területén laktak.

5. § Tisztviselőként vagy egyéb alkalmazottként zsidó nem léphet az állam, törvényhatóság, község, úgyszintén bármely más köztestület, közintézet vagy közüzem szolgálatába. Ez a rendelkezés a társadalombiztosító intézetek szerződött és ideiglenesen megbízott orvosaira is irányadó. A biztosító intézet elnöke az intézet zsidó szerződött orvosainak szerződéses jogviszonyát egy évi felmondással megszüntetheti.

A közép-, a középfokú és a szakiskolákban oktatást végző zsidó tanárokat, a népiskolákban oktatást végző zsidó tanítókat, továbbá a zsidó községi jegyzőket (körjegyzőket) az 1943. évi január hó 1. napjáig, a zsidó kir. ítélőbírákat és a kir. ügyészségek zsidó tagjait az 1940. évi január hó 1. napjával nyugdíjazni kell, illetőleg az erre irányadó szabályok szerint a szolgálatból végkielégítéssel el kell bocsátani. Nem terjed ki ez a rendelkezés arra, aki az előbb meghatározott időpont eltelte előtt a közszolgálat más ágában nyer alkalmazást.

A jelen § rendelkezéseit a 2. § első bekezdésében meghatározott személyekre is alkalmazni kell.

Az izraelita hitfelekezeti vallástanárokra (vallástanítókra) és az izraelita hitfelekezet szervezeteinek, intézményeinek és intézeteinek alkalmazottaira a jelen § rendelkezései nem terjednek ki.

Felhatalmaztatik a vallás- és közoktatásügyi miniszter, hogy rendelettel szabályozza az izraelita hittanító iskolák és tanfolyamok számát, szervezetét, működését és felügyeletét, valamint általában az úgynevezett héber tantárgyak oktatását.

6. § Zsidót kir. közjegyzőnek, hites tolmácsnak, állandó bírósági vagy más hivatalos szakértőnek (becsüsnek) kinevezni, közjegyzői helyettesnek kirendelni, zsidónak szabadalmi ügyvivői jogosítványt adni nem lehet. Ezt a rendelkezést a 2. § első bekezdésében meghatározott személyekre is alkalmazni kell.

Hites könyvvizsgálatra képesítő vizsgára zsidót mindaddig nem lehet bocsátani, amíg a zsidó hites könyvvizsgálók száma az összes hites könyvvizsgálók számának hat százalékát kitevő szám alá nem csökken.

7. § Az egyetemek és a főiskolák első évfolyamára zsidót csak olyan arányban lehet felvenni, hogy a zsidó hallgatók (növendékek) száma az egyetem vagy a főiskola illető karára (osztályára) felvett összes hallgatók (növendékek) számának hat százalékát, a József nádor műszaki és gazdaságtudományi egyetem közgazdasági karának közgazdasági és kereskedelmi osztályán a hallgatók számának tizenkét százalékát ne haladja meg. Ez a rendelkezés nem terjed ki az egyetemek hittudományi karának és a hittudományi főiskoláknak a hallgatóira (növendékeire).

8. § A társadalombiztosító intézetek önkormányzati szerveinek választásánál érvényesen csak olyan lajstromot lehet ajánlani, amelyen a jelöltek hat százalékánál több zsidó nem szerepel. Az egyes ajánló csoportok lajstromára jutott tagsági helyeknek legfeljebb hat százaléka tölthető be zsidóval. Ennélfogva az egyes lajstromokra jutott tagsági helyek - a hat százalék kimerítése után - a lajstrom sorrendjében esetleg következő zsidóknak figyelmen kívül hagyásával, a sorrendben következő nemzsidó jelölteket illetik.

Nem lajstromos választás esetében, ha az egyes választócsoportok csak egy rendes tagot választanak, zsidót megválasztani nem lehet.

9. § Ügyvédi, mérnöki, orvosi kamarába, sajtókamarába, úgyszintén színművészeti és filmművészeti kamarába zsidót tagul csak olyan arányban lehet felvenni, hogy a zsidó tagok száma az illető kamara összes tagjai, ha pedig a kamara szakosztályokra vagy foglalkozási csoportokra tagozódik, az egyes szakosztályok, illetőleg foglalkozási csoportok tagjai számának hat százalékát ne haladja meg. Mindaddig, amíg a zsidó kamarai tagok száma az illető kamara összes tagjai számának hat százalékát kitevő szám alá nem csökken, zsidót kamarai tagul felvenni nem lehet. A 2. § első bekezdése alá eső személyt az időközönként felvehető tagok számának három százaléka erejéig, úgyszintén az 5. § második bekezdése értelmében nyugdíjazott vagy a szolgálatból az említett rendelkezés értelmében egyébként elbocsátott személyt, valamint azt a zsidót, aki az 1939. évi január hó 1. napja előtt közjegyzőhelyettes volt, kamarai tagul fel lehet venni akkor is, ha a kamara zsidó tagjainak száma a fentemlített hat százalék alá még nem is csökkent. A kamarai tagul felvételre jelentkező zsidó hadirokkantat (1933:VII. tc. 2. § A) pont), valamint tűzharcost (1938:IV. tc. 1. §) a többi zsidó jelentkezőkkel szemben előnyben kell részesíteni.

A 2. § első bekezdése alá eső személyeket kamarai tagul az összes kamarai tagok számának három százaléka erejéig azután is fel lehet venni, miután a zsidó kamarai tagok száma - a 2. § első bekezdése alá eső személyeket nem számítva - hat százalék alá csökkent.

Az előző bekezdések rendelkezéseit megfelelően alkalmazni kell a helyettes ügyvédekre, valamint az ügyvédjelöltekre (1937:IV. tc. 67. és 70. §), úgyszintén a mérnökhelyettesekre (1923:XVIII. tc. 10. §) is.

Az első bekezdésben felsorolt kamarák tisztikarának és választmányának tagja zsidó csak a tisztikar, illetőleg a választmány tagjai hat százalékának erejéig lehet. Ha a kamara tisztikarának, illetőleg választmányának tagjai közt a zsidók száma a jelen törvény hatálybalépésekor a hat százalékot meghaladja, a zsidó tisztviselők, illetőleg választmányi tagok megbízatása megszűnik és helyüket a törvény hatálybalépésétől számított harminc nap alatt új választás útján kell betölteni. Az ebben a tekintetben esetleg szükséges részletes szabályokat az illetékes miniszter rendeletben állapítja meg.

Felhatalmaztatik a minisztérium, hogy az 1938:XV. tc. 2. és 3. §-ában és a jelen §-ban foglaltaknak szem előtt tartásával művészeti kamarák felállításáról gondoskodjék.

10. § Akár időszaki, akár nem időszaki lap szerkesztésében állandó munkaviszonyban álló munkatársul zsidókat csak az értelmiségi munkakörben foglalkoztatottakra megállapított szabályoknak (17. §) megfelelően lehet alkalmazni.

Zsidó nem lehet időszaki lap felelős szerkesztője, kiadója, főszerkesztője, vagy bármily névvel megjelölt olyan munkatársa, aki a lap szellemi irányát megszabja, vagy a lap szerkesztésében egyébként irányító befolyást gyakorol. Ezt a rendelkezést a 2. § első bekezdésében megjelölt személyekre is alkalmazni kell.

Az előző bekezdések rendelkezéseit nem lehet alkalmazni azokra az időszaki lapokra, amelyek kizárólagosan izraelita hitfelekezeti, zsidó művelődési, gazdasági vagy más zsidó társadalmi célokat szolgálnak és ezt a jellegüket a lap címében (alcímében) határozottan feltüntetik.

A miniszterelnök nem magyar nyelvű időszaki lapokra a jelen § rendelkezései alól kivételt tehet.

11. § Zsidó nem lehet színház igazgatója, művészeti titkára, dramaturgja vagy bármily névvel megjelölt olyan alkalmazottja, aki a színház szellemi vagy művészeti irányát megszabja, a színház művészi személyzetének alkalmazásában vagy a színház művészeti ügyvitelében egyébként irányító befolyást gyakorol.

Az előző bekezdés rendelkezéseit megfelelően alkalmazni kell a mozgófényképet előállító, forgalombahozó vagy előadó vállalatok igazgatóira és az igazgatási tennivalókat ellátó művészi ügyvezetőire, ügykezelőire és egyéb olyan alkalmazottaira, akik a mozgófénykép előállításában, forgalombahozatalában vagy a műsor megállapításában irányító befolyással közreműködnek.

Mozgófényképet előadó vállalatnál alkalmazott igazgató, vagy igazgatási tennivalókat ellátó ügyvezető csak az lehet, aki a színművészeti és filmművészeti kamara tagja.

Színházi előadások üzletszerű rendezésére (tartására) zsidó vagy jogi személy hatósági engedélyt nem kaphat.

A jelen § rendelkezéseit a 2. § első bekezdésében megjelölt személyekre is alkalmazni kell.

12. § Állami egyedáruság alá eső cikkek árusítására engedélyt, úgyszintén hatósági engedélytől függő hasznothajtó olyan egyéb, jogosítványt, amelynek engedélyezése vagy engedélyezésének megtagadása a hatóság szabad mérlegelésétől függ, zsidónak nem lehet adni. A jelen törvény hatálybalépése előtt zsidóknak kiadott (zsidók által megszerzett) ilyen engedélyeket (jogosítványokat) a törvény hatálybalépésétől számított öt év alatt, dohánynagyárudai és dohánykisárudai engedélyt, saját termésű bornak kismértékben eladására jogosító engedélyt, továbbá megyei városban, úgyszintén nagy- és kisközségben fennálló italmérési és italeladási engedélyt, a törvény hatálybalépésétől számított két év alatt, gyógyszertári jogot a törvény hatálybalépésétől számított három év eltelte után kezdődő öt év alatt meg kell vonni.

Az állami egyedáruság alá eső cikkek előállítására vagy feldolgozására és értékesítésére vonatkozó engedélynek (jogosítványnak) az előző bekezdés szerinti megvonását vagy az engedély meghosszabbításának (megújításának) megtagadását mellőzni lehet, ha az engedély (jogosítvány) alapján folytatott üzem megszűnése az adott időpontban a termelést, a közfogyasztást, vagy a munkaviszonyokat jelentős mértékben károsan befolyásolná.

Az első bekezdés alapján visszavont gyógyszertári jognak újból engedélyezése esetében az új engedélyes köteles a korábbi engedélyesnek, illetőleg örökösének kívánságára a gyógyszertár berendezését és anyagkészletét az Országos Közegészségügyi Tanács megfelelő szaktanácsa által a tényleges viszonyok figyelembevételével megállapított becsértékén átvenni, ezenfelül a gyógyszertári jogosítvány ellenértékét is megfizetni. A gyógyszertári jogosítvány ellenértékéül azoknak az összegeknek egy évre eső átlagát kell tekinteni, amelyek az elvonás évét megelőző öt évben a vagyonadó kivetésének alapjául szolgáltak. A becsértéknek és a gyógyszertári jogosítványért járó ellenértéknek megfizetésére a határidőt, továbbá a fizetés módozatait a belügyminiszter állapítja meg.

Reálgyógyszertári jogot zsidó élők közötti jogügylet alapján egyáltalában nem, végintézkedés alapján vagy törvényes örökösödés jogcímén pedig csak abban az esetben szerezhet, ha az örökhagyónak egyenes ágon rokona vagy házastársa.

A belügyminiszter a mozgófényképüzemekre vonatkozóan kiadott összes mutatványengedélyeket a jelen törvény végrehajtása céljából bármikor felülvizsgálhatja és a felülvizsgált bármelyik engedélyt megvonhatja.

Nem kaphat állami egyedáruság alá eső cikkek árusítására engedélyt, úgyszintén az első bekezdés alá eső egyéb jogosítványt az, aki a maga neve alatt zsidó részére kísérelte meg az engedély, illetőleg a jogosítvány megszerzését.

Az első bekezdés alá eső jogosítvány hasznosítása tárgyában zsidóval kötött társulási szerződést jóváhagyni nem lehet, a törvény hatálybalépése előtt jóváhagyott ilyen szerződést a miniszter felhívására meg kell szüntetni; a társulási szerződés ilyen esetben egyévi felmondással akkor is megszüntethető, ha a szerződés ezt kizárja vagy hosszabb felmondási időhöz köti.

13. § Közszállítást (1931:XXI. tc. 21. §) zsidóknak csak annyiban lehet odaítélni, hogy a zsidóknak odaítélt közszállítások vállalati összege együttvéve a hatóság, hivatal, intézet, vállalat, üzem vagy más intézmény évi költségvetésébe, úgyszintén megállapított beruházási tervébe (munkatervébe) a közszállítások fedezésére felvett egész összegnek az 1939. és az 1940. években húsz, az 1941. és az 1942. években tíz, az 1943. évtől kezdve pedig hat százalékát meg ne haladja. Ettől a szabálytól csak abban az esetben lehet eltérni, ha a közszállításra más nem jelentkezik, vagy ajánlata lényegesen kedvezőtlenebb.

Nem szabad közszállításban részesíteni azt, akit a bíróság a jelen törvényben meghatározott vétség miatt jogerősen elítélt. Nem szabad közszállításban részesíteni azt a nemzsidót, aki a maga neve alatt zsidó részére, úgyszintén azt a zsidót, aki nemzsidónak a neve alatt a maga részére szerez meg közszállítást vagy ezt megkísérli.

14. § Ipar gyakorlására zsidónak iparigazolványt, illetőleg iparengedélyt mindaddig nem lehet kiállítani, amíg az illető községben a zsidóknak kiadott iparigazolványok és iparengedélyek együttes száma a községben fennálló összes iparigazolványok és iparengedélyek számának hat százaléka alá nem csökken. A kereskedelem- és közlekedésügyi, illetőleg az iparügyi miniszter közérdekből kivételt tehet.

Foglalkozást közvetítő irodára, továbbá hitelhírszolgálatra és hiteltudósításra zsidó iparengedélyt nem kaphat. Foglalkozást közvetítő irodára a jelen törvény hatálybelépése előtt zsidónak adott iparengedély az 1940. évi december hó 31. napján megszűnik.

15. § Mező- vagy erdőgazdasági ingatlant zsidó élők közötti jogügylet útján csak árverés vagy árverés hatályával magánkézből eladás során és csakis a hatóság engedélyével tett vételi ajánlat alapján szerezhet.

Az előző bekezdésben meghatározott korlátozás nem terjed ki arra az esetre:

a) ha az ingatlant gyár-, bánya-, ipar- vagy fürdőtelep létesítése, kibővítése vagy fenntartása céljára szerzik meg és a szerző fél az ingatlan fekvése szerint illetékes kereskedelmi és iparkamara által kiállított nyilatkozattal igazolja, hogy az ingatlan megszerzése az említett célra szükséges;

b) a megszerezni kívánt ingatlan házhely céljára alkalmas, 600 négyszögölnél nem nagyobb és a szerző fél hatósági bizonyítvánnyal igazolja, hogy házhelye vagy lakóházzal beépített ingatlana nincsen.

Az első bekezdésben említett körülmények igazolásának módját, az első bekezdés értelmében szükséges hatósági engedély megadására, illetőleg hatósági bizonyítvány kiállítására jogosult hatóságot és ennek eljárását, úgyszintén a telekkönyvi hatóság eljárására vonatkozó szabályokat az igazságügyminiszter a földmívelésügyi miniszterrel egyetértve rendelettel állapítja meg.

16. § Zsidót az egyébként fennálló korlátozásokra tekintet nélkül lehet összes mezőgazdasági ingatlanának tulajdonul vagy kishaszonbérletek céljára átengedésére kötelezni. Ezt a rendelkezést arra a mezőgazdasági ingatlanra is alkalmazni kell, amelyet zsidó az 1937. évi december hó 31. napja után és a jelen törvény hatálybalépése előtt élők közötti vagy halál esetére szóló jogügylettel bárkire átruházott; ennek a rendelkezésnek alapján azonban átengedésre kötelezésnek nem zsidóra átruházott ingatlan tekintetében csak az átruházástól számított három év alatt van helye.

Az első bekezdés alapján nincs helye átengedésre kötelezésnek, ha

a) az ingatlan a 15. § második bekezdésének a) pontjában megjelölt célra szolgál és ezt az illetékes hatóság igazolja;

b) az ingatlan házhely céljára alkalmas, 600 négyszögölnél nem nagyobb és a tulajdonos hatósági bizonyítvánnyal igazolja, hogy házhelye vagy lakóházzal beépített más ingatlana nincs.

A második bekezdésben foglaltak tekintetében a 15. § harmadik bekezdése megfelelően irányadó.

Ha zsidó mező- vagy erdőgazdasági ingatlanát átruházza, az átruházáshoz, tekintet nélkül az ingatlan területére és a szerző fél személyére, hatósági hozzájárulás szükséges. Ily esetben az állami elővásárlási jogot, tekintet nélkül az ingatlan területére és a szerző fél személyére, gyakorolni lehet vagy pedig az ingatlant elidegenítő jogügylet tudomásulvételét az elővásárlási jog gyakorlása nélkül meg lehet tagadni.

17. § A közszolgálat körén kívül akár természetes személy, akár jogi személy által fenntartott ipari (kereskedelmi), bányászati, kohászati, bank- és pénzváltóüzleti vállalatban, biztosítási magánvállalatban, közlekedési vállalatban és mezőgazdasági (kert- és szőlőgazdasági) üzemben, továbbá bármiféle más kereső foglalkozásban tisztviselői, kereskedősegédi vagy más értelmiségi munkakörben zsidót csak olyan arányban szabad alkalmazni, hogy a 2. § első bekezdése alá nem eső zsidó alkalmazottak száma a vállalatnál (kereső foglalkozásban) értelmiségi munkakörben foglalkoztatottak számának tizenkét százalékát, az összes zsidó alkalmazottak száma pedig - ideszámítva tehát a 2. § első bekezdése alá eső alkalmazottakat is - az értelmiségi munkakörben foglalkoztatottak számának tizenöt százalékát ne haladja meg.

Ha az értelmiségi munkakörben foglalkoztatottak száma tizenötnél kevesebb, de négynél több, legfeljebb két, ha pedig az alkalmazottak száma ötnél kevesebb, legfeljebb egy alkalmazott lehet zsidó. Ennek a rendelkezésnek a szempontjából a 2. § első bekezdésében meghatározott mentességet nem lehet figyelembevenni; a 2. § első bekezdése alá eső személyeket azonban - egyébként egyenlő előfeltételek mellett - az alkalmazás és a szolgálatban megtartás szempontjából előnyben kell részesíteni.

Az első és a második bekezdés rendelkezései megfelelően irányadók az alkalmazottak illetményei (akár pénzben, akár természetben bármely címen élvezett juttatások) összegének arányára is.

Az első, a második és a harmadik bekezdésben meghatározott arányszámot az 1943. évi január hó 1. napjáig kell elérni. A csökkentést félévenkint minden évben június hó 30. és december hó 31. napjáig legalábbis egyenletesen akként kell végrehajtani, hogy az első, a második és a harmadik bekezdésben meghatározott arány az 1943. évi január hó 1. napjáig eléressék.

Az olyan vállalat, amelynél az utolsó három évben a közszállítások az évi forgalom húsz százalékát meghaladták, az előző bekezdésekben meghatározott kötelezettségnek az 1941. évi június hó 30. napjáig tartozik eleget tenni. A negyedik bekezdésben meghatározott határidőt a minisztérium az illetékes miniszter előterjesztésére két évvel meghosszabbíthatja az olyan vállalat tekintetében, amely évi termelésének legalább harminchárom százalékát külföldre szállítja, három évvel pedig az olyan vállalat tekintetében, amely évi termelésének legalább harminchárom százalékát szabadon átváltható devizák ellenében szállítja külföldre.

A zsidó alkalmazottak számának és illetményeinek az összes alkalmazottak számához és illetményeinek összegéhez viszonyított, az 1938. évi március hó 1. napján fennállott arányszámát a zsidó alkalmazottak javára megváltoztatni nem szabad. Ez a rendelkezés az 5. § második bekezdése értelmében nyugdíjazott vagy a szolgálatból az említett rendelkezés értelmében egyébként elbocsátott személy alkalmazását nem zárja ki.

A jelen § értelmében megüresedő helyekre külföldi állampolgárt csak az illetékes miniszter előzetes hozzájárulásával lehet alkalmazni. Azokat a zsidókat, akik valamely keresztény hitfelekezet tagja, az előző bekezdésekben meghatározott arányszám tekintetében legalább is annak egynegyed részéig kell - egyébként egyenlő előfeltételek közt – figyelembevenni. A zsidó hadirokkantat (1933:VII. tc. 2. § A) pont), valamint tűzharcost (1938:IV. tc. 1. §) az előző bekezdésekben meghatározott arányszám keretében más zsidókkal szemben - egyébként egyenlő előfeltételek közt - előnyben kell részesíteni.

A minisztérium rendeletben rendelkezhetik arról, hogy a jelen § alapján megüresedett és nem a vezető állások körébe tartozó állások egy részét csak az erre a célra összeállított hivatalos névjegyzékben feltüntetett jelentkezők sorából szabad betölteni.

Ha a gazdasági élet zavartalan menete vagy a termelés rendje érdekében elkerülhetetlenül szükséges, a minisztérium az illetékes miniszter előterjesztésére kivételesen megengedheti azt, hogy különleges szakértelmet kívánó munkakörben zsidó - amennyiben a munkakör ellátására alkalmas nemzsidó magyar állampolgár rendelkezésére nem áll - az előző bekezdésekben meghatározott arányszámon felül és meghatározott időre alkalmazásba maradjon.

A jelen § alkalmazása szempontjából az utazókat (üzletszerzőket, ügynököket) a többi alkalmazottól elkülönítve kell figyelembevenni; az illetékes miniszter az utazók (üzletszerzők, ügynökök) tekintetében a jelen § rendelkezéseinek alkalmazása alól közérdekből kivételt tehet.

A jelen § rendelkezéseit alkalmazni kell a kir. közjegyző, a bírósági végrehajtó és a szabadalmi ügyvivő alkalmazottaira.

18. § Ha vállalat közfogyasztás céljára szolgáló árut bizományosi vagy más néven létesített szervezet útján hoz forgalomba, a szervezetben zsidók csak olyan arányban vehetnek részt, hogy számuk a szervezetben résztvevők együttes számának, jutalékuk vagy más hasonló jellegű jövedelmük pedig az összes résztvevők jutalékának vagy más hasonló jellegű jövedelmének tizenkét százalékát - a 2. § első bekezdése alá eső személyeket is figyelembevéve, tizenöt százalékát - ne haladja meg.

A kereskedelem- és közlekedésügyi miniszter az iparügyi miniszterrel egyetértve állapítja meg azokat az árukat, amelyeket forgalombahozó vállalatok tekintetében az előző bekezdés rendelkezéseit alkalmazni kell és határozza meg azt az időt - lehetőleg a 17. § negyedik, ötödik és hatodik bekezdésében foglaltaknak megfelelő figyelembevételével - amely alatt az előző bekezdés rendelkezéseit végre kell hajtani.

A szervezetben részvételre zsidóval kötött szerződés egy évi felmondással akkor is megszüntethető, ha a szerződés a felmondást kizárja vagy hosszabb felmondási időhöz köti. A szerződésnek az egy évi felmondás következtében megszűnése miatt a szerződés vagy a felmondási idő hosszabb tartamára alapított kártérítési követelést nem lehet érvényesíteni.

19. § A 17. § rendelkezéseit megfelelően alkalmazni kell az 5. § rendelkezései alá nem eső bármely egyesület (érdekképviselet), vagy bármily más megjelölésű szervezet, úgyszintén alapítvány tisztviselőire, valamint értelmiségi munkakörben foglalkoztatott egyéb alkalmazottaira.

Munkásegyesület vagy más munkásszervezet intézőszervének vagy tisztikarának tagja, munkaközvetítéssel foglalkozó szervezetnek tisztviselője vagy értelmiségi munkakörben foglalkoztatott egyéb alkalmazottja zsidó nem lehet. Ezeket a rendelkezéseket a 2. § első bekezdésében megjelölt személyekre is alkalmazni kell.

A jelen § rendelkezéseit nem lehet alkalmazni azokra a szervezetekre és alapítványokra, amelyek kizárólagosan a 10. § harmadik bekezdésében meghatározott célokra alakulnak, vagy ilyen célokra állanak fenn és amelyeknek alapszabályaik vagy más szervezeti szabályaik szerint csakis zsidó tagjai lehetnek.

20. § A 12-16. §-ban a zsidókra megállapított rendelkezéseket megfelelően kell alkalmazni jogi személyekre és a társasági jogviszony körében azon az alapon, hogy a vezetők többsége, az igazgatóság vagy a felügyelőbizottság tagjainak többsége, illetőleg a tulajdonostársak többsége zsidó. A részletes szabályokat a minisztérium rendeletben állapítja meg.

21. § Ha a zsidó alkalmazottat a jelen törvény rendelkezései következtében kell elbocsátani, a szolgálati viszonyt felmondás útján a törvényes felmondási idő elteltétől számított hatállyal meg lehet szüntetni még akkor is, ha a szolgálati szerződés szerint a szolgálati viszony határozott időre szól. Ilyen esetben az alkalmazottat a javadalmazásnak a törvényes felmondási időre eső része, valamint a törvényes végkielégítés illeti meg. Ezt meghaladó végkielégítés vagy egyéb kártalanítás az alkalmazottnak nem jár.

Ha az alkalmazottnak a szolgálati szerződés vagy az alkalmazottakra irányadó szolgálati szabályzat szerint akár a vállalattól, akár a vállalat elismert nyugdíjpénztárától nyugdíjra van igénye, ezt az igényét az elbocsátás nem érinti.

Ha a vállalatra, illetőleg a vállalat elismert nyugdíjpénztárára a jelen törvény alapján elbocsátott alkalmazott nyugdíjának vagy végkielégítésének fizetése következtében elviselhetetlen teher hárulna, a nyugdíj vagy a végkielégítés összegét a méltányosságnak megfelelően csökkenteni lehet. Ugyanebből az okból a méltányosságnak megfelelően a végkielégítés fizetésére halasztást lehet adni vagy a végkielégítésnek meghatározott részletekben való megfizetését lehet megengedni. A csökkentés, úgyszintén a halasztás és a részletekben való fizetés megengedése tárgyában a közérdekeltségek felügyelőhatósága bírói út kizárásával határoz. A felügyelőhatóság határozata elleni panaszra megfelelően kell alkalmazni a felügyelőhatóság egyéb határozatai ellen benyujtható panaszra fennálló jogszabályokat.

22. § Felhatalmaztatik a minisztérium, hogy a zsidók kivándorlásának előmozdítására és a zsidók vagyonának ezzel kapcsolatban kivitelére egyébként a törvényhozás hatáskörébe tartozó intézkedéseket rendeletben tehessen meg. Rendeletben állapíthatja meg a minisztérium azokat a vámjogi és egyéb szabályokat is, amelyek a zsidók kivándorlásának előmozdításával kapcsolatban a nemzeti vagyon védelme végett szükségesek.

23. § Felhatalmaztatik a minisztérium, hogy a jelen törvény végrehajtása végett adatszolgáltatási kötelezettséget állapítson meg, és hogy az adatszolgáltatás ellenőrzéséről is gondoskodjék.

A minisztérium a jelen törvény rendelkezéseit megszegő vagy kijátszó vállalat vagy más szervezet élére vagy ellenőrzése végett, a kötelezett költségére a törvény rendelkezéseinek végrehajtása végett vezetőt állíthat mindaddig, amíg a vállalat vagy más szervezet a kötelességének eleget nem tett. A vezető jogkörének részletes szabályait a minisztérium rendeletben állapítja meg.

24. § A jelen törvény végrehajtása körében eljárni hivatott hatóságokat és szervezeteket - amennyiben ebben a tekintetben ez a törvény vagy más jogszabály nem rendelkezik - a minisztérium rendeletben állapítja meg.

25. § Amennyiben a cselekmény súlyosabb büntető rendelkezés alá nem esik, kihágást követ el és két hónapig terjedhető elzárással büntetendő:

1. aki a jelen törvény alapján elrendelt bejelentési, adatszolgáltatási vagy jelentkezési kötelességnek nem tesz eleget vagy a hatóság ellenőrzését máskép akadályozza;

2. aki zsidót a jelen törvény 10. §-ának első bekezdése, 17. vagy 19. §-a rendelkezésének megszegésével alkalmaz, alkalmazásban megtart vagy zsidó alkalmazottainak juttatott illetményekkel a törvényben megengedett mértéket túllépi;

3. aki külföldi állampolgárt a 17. § rendelkezésének megszegésével alkalmaz.

A pénzbüntetésre az 1928:X. törvénycikk rendelkezései irányadók, a pénzbüntetés legmagasabb összege nyolcezer pengő. A pénzbüntetés behajthatatlansága esetére megállapított elzárásbüntetés tartamára az 1931:XXVI. törvénycikk 3. §-a harmadik bekezdésének, a kihágás elévülésére e § negyedik bekezdésének rendelkezése irányadó.

A kihágás miatt az eljárás a közigazgatási hatóságnak mint rendőri büntető bíróságnak, a m. kir. rendőrség működése területén a m. kir. rendőrségnek mint rendőri büntető bíróságnak hatáskörébe tartozik.

26. § Vétséget követ el és egy évig terjedhető fogházzal büntetendő:

1. aki a 25. §-ban meghatározott cselekményt annak ellenére követte el, hogy kötelességére a hatóság figyelmeztette;

2. aki a 25. §-ban meghatározott cselekményt elköveti, ha ilyen kihágás miatt már megbüntették és büntetésének kiállása óta két év még nem telt el;

3. aki a jelen törvényvégrehajtása körében a hatóságot fondorlattal megtéveszti vagy megtéveszteni törekszik;

4. aki a 10. § rendelkezésének megszegésével időszaki lap felelős szerkesztőjének, kiadójának, főszerkesztőjének, a lap szellemi irányát megszabó vagy a lap szerkesztésében irányító befolyást gyakorló munkatársának zsidót alkalmaz, úgyszintén az a zsidó, aki az ilyen alkalmazást elfogadja;

5. aki a 11. § rendelkezésének megszegésével színház igazgatójának, művészeti titkárnak, dramaturgjának, a színház szellemi vagy művészeti irányát megszabó vagy a színház művészeti ügyvitelében egyébként irányító befolyást gyakorló alkalmazottjának, mozgófényképet előállító, forgalombahozó vagy előadó vállalat igazgatójának, illetőleg a 11. § második bekezdésében említett irányító befolyást gyakorló alkalmazottjának zsidót alkalmaz, úgyszintén az a zsidó, aki az ilyen alkalmazást elfogadja;

6. az a nemzsidó, aki a maga neve alatt zsidó részére, vagy az a zsidó, aki nemzsidó neve alatt a maga részére az állami egyedáruság alá eső cikkek árusítására engedélyt vagy hatósági engedélytől függő egyéb jogosítványt a törvény rendelkezésének kijátszásával megszerez, vagy ilyen engedély vagy egyéb jogosítvány megszerzését a törvény rendelkezésének kijátszásával megkísérli;

7. az a nemzsidó, aki a maga neve alatt zsidó részére, vagy az a zsidó, aki nemzsidó neve alatt a maga részére a 13. § rendelkezésének megszegésével szerez meg közszállítást vagy közszállítás megszerzését megkísérli.

A 3. pontban meghatározott cselekmény bűntett és büntetése három évig terjedhető börtön, hivatalvesztés és a politikai jogok gyakorlatának felfüggesztése, ha az 1. § harmadik bekezdésének a) vagy d) pontjában meghatározott személyi körülmények igazolása végett követik el.

A pénzbüntetésre az 1928:X. törvénycikk rendelkezései irányadók, a pénzbüntetés legmagasabb mértéke húszezer pengő.

27. § Ha a 26. §-ban meghatározott bűntettet vagy vétséget vállalat alkalmazottja vagy megbízott követte el és a vállalat tulajdonosát (üzletvezetőjét), illetőleg a megbízót a hivatásából folyó felügyeleti vagy ellenőrzési kötelességének teljesítésében akár szándékos, akár gondatlan mulasztás terheli, a vállalat tulajdonosa (üzletvezetője), illetőleg a megbízó vétség miatt a 26. §-ban meghatározott büntetéssel büntetendő.

28. § A 26. és a 27. §-ban meghatározott bűncselekmény miatt való elítélése esetében el kell rendelni az ítéletnek az elítélt költségén hírlapban közzétételét.

29. § A társadalmi és a gazdasági élet egyensúlyának hatályosabb biztosításáról szóló 1938:XV. tc. 4-8. §-a hatályukat vesztik. Azokat a rendelkezéseket, amelyeket jogszabály az 1938:XV. tc. 4. §-a első bekezdésében meghatározott személyekre állapít meg, a jelen törvény hatálybalépése után a zsidókra kell megfelelően alkalmazni.

A jelen törvény kihirdetésének napján lép hatályba; végrehajtásáról a minisztérium gondoskodik, a törvény végrehajtása során a visszacsatolt területekre vonatkozóan - amennyiben az ottani viszonyokhoz képest szükséges - átmenetileg eltérő szabályokat állapíthat meg.

1940. évi XXXIX. törvénycikk
az egyetemi és főiskolai hallgatók felvételének szabályozásáról
1. § (1) Az egyes egyetemi karokra, illetőleg főiskolákra felvehető hallgatók számát úgy kell megállapítani, hogy az mind az egyetemi és főiskolai intézetek befogadóképességének, mind az országban az illető tudományszakkal kapcsolatban előreláthatóan felmerülő értelmiségi munkaerőszükségletnek megfeleljen. Az egyetemi és főiskolai intézetek befogadóképességének helyes kihasználását olyan rendelkezéssel is biztosítani lehet, amely a felvételre jelentkező tanulmányi szükségleteihez képest és az egyetemek és főiskolák meghallgatása után megállapítja, hogy az ország meghatározott területéről származó vagy területén lakó hallgató tanulmányait az ugyanazt a tudományszakot művelő egyetemek vagy főiskolák közül melyiken kezdheti meg vagy folytathatja.

(2) Az egyes egyetemi karokra, illetőleg főiskolákra felvehető hallgatók számát, továbbá a beiratkozás szabályait az egyetemek és főiskolák meghallgatása után a vallás- és közoktatásügyi miniszter, a gazdasági akadémiákra vonatkozóan pedig a földmívelésügyi miniszter állapítja meg.

2. § (1) Egyetemre vagy főiskolára csak olyan hallgatót lehet felvenni, aki a magyar nemzet és állam iránt való hűség és az erkölcsi megbízhatóság követelményeinek megfelel.

(2) A felvétel kérdésében az egyetem illetékes karának, illetőleg a főiskolának tanári testülete határoz. Határozata ellen fellebbvitelnek helye nincs.

3. § (1) Egyetemi és főiskolai ifjúsági egyesületek szervezetét és működésének körét a vallás- és közoktatásügyi miniszter hagyja jóvá. Az ilyen egyesületek felett a főfelügyeleti jogot a vallás- és közoktatásügyi miniszter gyakorolja.

(2) A vallás- és közoktatásügyi miniszter állapítja meg azt is, hogy egyetemi és főiskolai hallgató milyen előfeltételek esetében lehet tagja egyetemi vagy főiskolai hatóság alatt nem álló egyesületnek vagy egyesületi jellegű szervezetnek.

(3) Az egyetemi és főiskolai ifjúság jóléti gondozásának központi megszervezése és irányítása a vallás- és közoktatásügyi miniszter feladatkörébe tartozik.

4. § (1) Ez a törvény nem érinti a zsidók egyetemi és főiskolai felvételének korlátozására vonatkozóan fennálló törvényes szabályok hatályát.

(2) A tudományegyetemekre, a műegyetemre, a budapesti egyetemi közgazdaságtudományi karra és a jogakadémiákra való beiratkozás szabályozásáról szóló 1920:XXV. tc., továbbá ennek a törvénycikknek a módosításáról szóló 1928:XIV. tc. a jelen törvény hatálybalépésével hatályát veszti.

(3) Ez a törvény kihirdetése napján lép hatályba; végrehajtásáról a vallás- és közoktatásügyi miniszter gondoskodik.

Az ideiglenes nemzeti kormány
6.660/1945. M.E. számú rendelete
nőknek a tudományegyetemek jog- és államtudományi
karára való felvétele tárgyában.

A minisztérium az Ideiglenes Nemzetgyűlés által Debrecenben az 1944. évi december hó 22. napján adott felhatalmazás alapján a következőket rendeli:

1. §.
(1) Az 1945/46. tanulmányi évtől kezdődően a tudományegyetemek jog- és államtudományi karára a megállapított létszám keretén belül hallgatóul nők is felvehetők.

(2) A nőknek a tudományegyetemek jog- és államtudományi karára való felvételéhez a férfihallgatókéval azonos előfeltételek szükségesek.

2. §.

Ez a rendelet kihirdetése napján lép hatályba; végrehajtásáról a vallás- és közoktatásügyi miniszter gondoskodik.

Budapest, 1945. évi augusztus hó 16-án.

Miklós Béla s.k. miniszterelnök.
1946. évi XXII. törvény
a nőknek az egyetemekre és főiskolákra való felvétele tárgyában
1. § (1) A nők az egyetemek valamennyi karára, valamint a főiskolákra hallgatókul a megállapított létszám keretén belül minden korlátozás nélkül felvehetők.

(2) A nőknek az egyetemekre és főiskolákra való felvételéhez a férfi hallgatókéval azonos előfeltételek szükségesek.

(3) Az (1) bekezdésben foglalt rendelkezés nem érinti a hittudományi karokra való felvétel tekintetében eddig fennálló szabályozást.

2. § A jelen törvény kihirdetésének napján lép hatályba.

A Magyar Népköztársaság minisztertanácsának
1.015/1952. (V.18.) M.T. számú határozata
az egyetemeken és főiskolákon
felvételi vizsga bevezetéséről.

Felsőfokú oktatásunk színvonalának emelése egyre növekvő követelményeket támaszt a felvételre kerülő hallgatókkal szemben. E követelményeknek csak azok a hallgatók felelhettek meg, akiknek határozott készségük és megfelelő előkészültségük van az általuk választott egyetemi (főiskolai) szaktanulmányok elsajátítására. Biztosítani kell, hogy egyetemeinkre és főiskoláinkra a magasabbfokú képzettség megszerzéséhez szükséges alapos ismeretekkel rendelkező hallgatók kerüljenek.

Ezért a minisztertanács a következőket határozza:

1. Az 1952/53. tanévtől kezdődően egyetemeinken és főiskoláinkon felvételi vizsgát kell bevezetni.

2. Felvételi vizsgát nem kell tenni a középiskolákban kitűnő és jeles érettségi eredményt elért, továbbá a „Rákosi Mátyás” tanulmányi verseny megyei nyerteseiként az országos döntőfordulóban résztvett tanulóknak, végül azoknak a jelentkezőknek, akiket a szakérettségire, illetőleg az esti és a levelező tagozatokra előkészítő tanfolyamok vizsgabizottsága egyetemi (főiskolai) tanulmányokra alkalmasaknak talált.

3. A felvételi vizsga követelményeit és módját a közoktatásügyi miniszter, illetőleg az egyetem vagy főiskola felett felügyeletet gyakorló miniszter állapítja meg.

Dobi István s.k. a minisztertanács elnöke
Az oktatásügyi miniszter
1/1954. (V.5.) O. M. számú rendelete
az egyetemi és főiskolai felvételek szabályozásáról.
Az egyetemi és főiskolai felvételek szabályozása tárgyában a Minisztertanács 1.013/1954. (III. 6.) Mt. h. számú határozata alapján a felsőfokú oktatási intézmények felett felügyeletet gyakorló miniszterekkel egyetértésben a következőket rendelem:

1. §.
(1) Az egyetemek és főiskolák nappali, esti és levelező tagozataira azok a magyar állampolgárok jelentkezhetnek, akik

a) középiskolai érettségivel, vagy középfokú iskolai végzettséget igazoló egyéb oklevéllel rendelkeznek,

b) egészségi szempontból alkalmasak felsőfokú tanulmányok folytatására,

c) a felvételre megállapított korhatárt (nappali tagozatoknál 17-30 életév, esti és levelező tagozatoknál 22-40 életév) elérték, illetőleg nem lépték túl.

(2) Az esti és levelező tagozatra jelentkezőknek az előző bekezdésben felsorolt feltételeken kívül az egyetemi és főiskolai tanulmányok szakirányának megfelelő, legalább kétévi szakmai gyakorlattal kell rendelkezniök.

(3) A tudományegyetemek esti és levelező tagozataira azok a dolgozók is kérhetik felvételüket, akik nem az általuk választott szaknak megfelelő gyakorlattal rendelkeznek, azonban munkakörük betöltéséhez tudományegyetemi végzettség szükséges.

2. §.
(1) Az egyetemekre és főiskolákra való felvételt az erre a célra rendszeresített jelentkezési lap kitöltésével kell kérni.

(2) A jelentkezési laphoz csatolni kell

a) önéletrajzot,

b) 30 napnál nem régibb hatósági orvosi bizonyítványt,

c) nappali tagozatra jelentkezőknek 30 napnál nem régibb hatósági vagyoni bizonyítványt.

(3) A középiskolai érettségi bizonyítványt, vagy a középfokú iskolai végzettséget igazoló oklevelet, továbbá a személyi igazolványt a felvételi vizsgán kell bemutatni.

3. §.
A jelentkezőknek az egyetem, illetőleg a főiskola által megjelölt időpontban felvételi vizsgán kell megjelenniök.

4. §.
(1) A felvételi vizsgán megjelentek közül nem kell vizsgázni azoknak, akik:

a) a középiskola utolsó két osztályában legalább jeles eredményt értek el és az érettségi bizonyítványuk kitűnő,

(b) az országos tanulmányi versenyeken annak a szaknak valamelyik felvételi tárgyából, amelyre felvételüket kérik, helyezést értek el, vagy jutalmazásban részesültek és érettségi eredményük legalább jó.

(2) Az előző bekezdésben felsorolt jelentkezőknek is kell felvételi vizsgát tenniök abban az esetben, ha

a) felvételüket esti vagy levelező tagozatra kérik,

b) szakközépiskolát végeztek és felvételüket nem a végzettségük szakirányának megfelelő egyetemi vagy főiskolai szakra kérik,

c) nem abban az évben jelentkeztek felvételre, amelyik évben érettségiztek,

d) művészeti főiskolára vagy a Testnevelési Főiskolára jelentkeztek,

e) az Építőipari Műszaki Egyetem építészmérnöki karára jelentkeztek és középiskolai tanulmányaik során rajzot nem tanultak.

(3) A szakérettségit tett jelentkezők közül azoknak, akiket a szakérettségi tanfolyamok vizsgabizottságának határozata egyetemi, főiskolai tanulmányok folytatására alkalmasnak talált, csak abban az esetben kell felvételi vizsgát tenniök, ha

a) felvételüket nem a végzettségük szakirányának megfelelő egyetemi vagy főiskolai szakra kérik,

b) nem abban az évben jelentkeznek felvételre, amelyikben szakérettségit tettek.

5. §.
(1) Felvételi vizsgát az egyetemi, főiskolai képzés szempontjából alapvetően fontos tárgyakból kell tenni. A felvételi vizsgatárgyak száma kettő, egyes szakokon kivételesen legfeljebb három lehet.

(2) A felvételi vizsga tárgyait és azok anyagát az egyetemek és főiskolák felett felügyeletet gyakorló miniszterek az oktatásügyi miniszterrel egyetértésben határozzák meg.

(3) A felvételi vizsga anyaga a középiskolai tananyagon nem terjedhet túl.

(4) A felvételi vizsga írásbeli és szóbeli részből állhat. A Testnevelési Főiskolán gyakorlati vizsgát is tesznek a jelentkezők.

(5) A művészeti főiskolákon művészi tehetségvizsgálatot kell tartani.

6. §.
(1) A felvételek lebonyolítására az egyetemeken karonként, valamint főiskolánként vizsgabizottságokat és felvételi bizottságot kell alakítani.

(2) A vizsgabizottságok vezetőit és 2-2 tagját az oktatók közül a dékán, illetve az igazgató bízza meg.

(3) A felvételi bizottság vezetője a dékán, egykarú egyetemeken és a főiskolákon a dékán, illetve az igazgató helyettese. A bizottság tagjait az egyetem vezetője, vagy a főiskola igazgatója bízza meg.

7. §.
(1) A felvételi vizsgák a vizsgabizottság előtt folynak. A felvételi vizsgán azt kell megállapítani, hogy a jelentkezők rendelkeznek-e a továbbtanuláshoz szükséges képességgel, megfelelő tárgyi ismeretekkel. A jelentkezők tudását tantárgyanként az ötfokozatú osztályzati rendszerrel kell értékelni. A vizsga alapján a vizsgabizottság javaslatot tesz a felvételre.

(2) A felvételek tárgyában a vizsgák lezárása után a vizsgabizottságok javaslata alapján a felvételi bizottság határoz.

8. §.
(1) A felvételi bizottság határozatát a jelentkezőkkel írásban kell közölni.

(2) A felvételi kérelmet elutasító határozat ellen a jelentkező 5 napon belül fellebbezhet az egyetem, főiskola vezetőjéhez. A fellebbezés tárgyában hozott döntésről a jelentkezőt értesíteni kell.

9. §.
Az egyetemre, főiskolára történt felvétel hatályát veszti, ha a felvételt nyert jelentkező szeptember 10-ig a foglalkozásokon nem jelenik meg és távolmaradását nem igazolja.

10. §.
Az egyetemekre és főiskolákra külföldi állampolgárok felvételét az oktatásügyi miniszter esetenként engedélyezi.

11. §.
A jelen rendelet végrehajtásáról az egyetemek és főiskolák felett felügyeletet gyakorló miniszterek az oktatásügyi miniszterrel egyetértésben gondoskodnak.

Erdey-Grúz Tibor s.k., oktatásügyi miniszter

A művelődésügyi miniszter
3/1963. (V.19.) M.M. számú rendelete
a felsőoktatási intézményekbe való felvétel szabályozásáról.

Egyre növekszik a felsőoktatási intézmények szerepe a szocializmus teljes felépítése társadalmi és politikai követelményeinek kielégítésében. Azért, hogy a jövőben e feladatoknak még jobban megfelelhessenek, lehetővé kell tenni, hogy az állampolgárok minél szélesebb köre rátermettségétől, tehetségétől és elhatározásától függően tanulhasson a felsőoktatási intézményekben. Továbbra is fontos társadalmi feladatnak kell tekinteni és tehetségük kifejlesztése, valamint fokozottabb anyagi támogatásuk révén elő kell segíteni, hogy a fizikai munkát végző szülők gyermekei minél nagyobb számban szerezzenek felsőfokú képzettséget.

A felvételi kérelmeket a pályázók rátermettségét, tehetségét, felkészültségét és magatartását alapul véve kell elbírálni.

Ezekből kiindulva a felsőoktatási intézmények felvételi rendjét a 35/1962. (IX.16.) Korm. számú rendelet 2. §-ának e) pontjában kapott felhatalmazás alapján, az érdekelt miniszterekkel és az országos hatáskörű szervek vezetőivel egyetértésben az alábbiak szerint szabályozom:

Jelentkezés

1.§.

(1) Minden magyar állampolgár kérheti felvételét az általa választott felsőoktatási intézménybe, ha a felsőfokú tanulmányokhoz szükséges előképzettsége megvan, egészségi szempontból alkalmas és a (2) bekezdésben előírt feltételeknek megfelel.

(2) A felsőoktatási intézmények nappali tagozatára a 35. életév betöltéséig lehet jelentkezni. Korhatárra tekintet nélkül jelentkezhetnek az esti, valamint a levelező tagozatra olyan munkaviszonyban álló személyek és termelőszövetkezeti tagok, akik legalább másfél évet már munkaviszonyban, illetve termelőszövetkezeti tagsági viszonyban töltöttek. A katonai szolgálat idejét munkaviszonyban töltött időnek kell tekinteni.

2.§.

(1) A felsőfokú tanulmányokhoz szükséges előképzettség az érettségi vagy képesítő oklevéllel tanúsított középiskolai végzettség, vagy bármely felsőoktatási intézményben folytatott tanulmányok sikeres befejezése.

(2) A felsőfokú technikumokba és a felsőfokú szakiskolákba jelentkezés esetén megfelelő előképzettségnek számít a képzésük szakirányával egyező szakmunkás-képesítés is.

(3) A külföldön befejezett középfokú vagy felsőfokú tanulmányokról szóló oklevél csak honosítás után fogadható el az előképzettség igazolásául.

(4) A szükséges előképzettség alól rendkívüli indokolt esetben a művelődésügyi miniszter felmentést adhat.

3.§.

(1) A felvételi kérelmet – ha a jelentkező a középiskolát két éven belül végezte el vagy nem áll munkaviszonyban – az iskolánál, minden egyéb esetben a munkáltatónál kell benyújtani. A felvételt az erre a célra rendszeresített nyomtatványon kell kérni.(
(2) A felvételi kérelmet az iskola, illetőleg a munkáltató köteles véleményezni, az illetékes felsőoktatási intézményhez továbbítani és a felsőoktatási intézménnyel közölt véleményéről a jelentkezőt írásban értesíteni. A munkáltató a felvételi kérelem továbbítását kizárólag esti vagy levelező tagozatra jelentkezés esetén tagadhatja meg és csak abban az esetben, ha a dolgozó továbbtanulása a vállalat (intézmény) munkájában el nem hárítható zavart okozna. Erről a munkáltató – a kérelem benyújtásától számított nyolc nap alatt – az indokok megjelölésével a dolgozót írásban köteles értesíteni. A dolgozó a sérelmes intézkedés megváltoztatását a munkáltató felettes szervétől kérheti.

4.§.

(1) A felvételi kérelemhez csatolni kell:

a) az előképzettséget tanúsító és a jelentkezés előtt megszerzett oklevelet, illetőleg bizonyítványt,

b) 30 napnál nem régibb hatósági orvosi bizonyítványt,

c) nappali tagozatra való jelentkezés esetén a középiskolai tanulmányi értesítőt.

(2) Ha a jelentkező fegyveres testület tagja vagy polgári alkalmazottja, az (1) bekezdésben megjelölt okiratokon kívül a felvételi kérelemhez csatolni kell a belügyminiszter, illetőleg a honvédelmi miniszter engedélyét is.

(3) Aki a jelentkezés évében érettségizik, az előképzettségét igazoló eredeti bizonyítványát (oklevelét), továbbá nappali tagozatra jelentkezés esetén a középiskolai tanulmányi értesítőjét a felvételi vizsgán köteles bemutatni.

5.§.

Ha a felvételi kérelemre a középiskola, illetőleg a munkáltató véleményét nem vezették rá, annak pótlására a felsőoktatási intézmény az iskolát, illetőleg a munkáltatót hívja fel. Egyébként a nem megfelelően kitöltött jelentkezési nyomtatványt hiánypótlás végett a jelentkezőnek kell visszaadni.

Felvétel
6.§.

Felsőoktatási intézmény hallgatójául származására való tekintet nélkül - a népgazdaság szakemberszükségletéhez igazodó felvételi létszámkereten belül – az a jelentkező vehető fel, akinek rátermettsége, tehetsége, felkészültsége és magatartása a felvételi követelményeknek megfelel.

7.§.

(1) A jelentkezőt a szabályszerűen előterjesztett felvételi kérelem alapján a felsőoktatási intézmény felvételi vizsgára hívja be.

(2) A felvételi vizsga időpontjáról a jelentkezőt legalább nyolc nappal a kitűzött vizsgaidőpont előtt írásban kell értesíteni.

8.§.

(1) ha a jelentkező a kellő időben történt értesítése ellenére a felvételi vizsgán nem jelenik meg és távolmaradását hitelt érdemlő módon nem menti ki, őt a jelentkezéstől visszalépettnek kell tekinteni.

(2) Az igazolás kérdésében a felsőoktatási intézmény vezetője, több karra tagozódó egyetemen a dékán határoz. Ha a távolmaradást igazoltnak fogadja el és a vizsgáztatások lezárására kitűzött határidőn belül erre még lehetőség van, a jelentkezőt új határidő kitűzésével felvételi vizsgára hívja be. Ismételt távolmaradás esetén igazolásnak nincs helye.

9.§.

(1) A felvételi vizsga szóbeli és írásbeli vagy gyakorlati részből áll. A művészeti főiskolákon a felvételi vizsgát a vonatkozó külön utasítás szerint kell lefolytatni.

(2) A felvételi vizsgán a jelentkező rátermettségét, tehetségét, felkészültségét a képzés szempontjából alapvetően fontos két vagy három tantárgyból kell megvizsgálni. A tantárgyakat karonként, illetőleg szakonként utasítás állapítja meg.

(3) A felvételi vizsgán az egyes tárgyakból támasztott követelmények a gimnáziumban oktatott tananyagon túl nem terjedhetnek.

10.§.

A felvételi vizsgán külön kell értékelni egyrészről a jelentkező rátermettségét, tehetségét, felkészültségét, másrészről a magatartását.

11.§.

(1) A felvételi vizsga eredménye alapján a vizsgabizottság indokolt javaslatot tesz a jelentkező felvételére vagy a felvételi kérelem elutasítására. A javaslatban az elért osztályzatot (összpontszámot) is közölni kell.

(2) A nappali tagozatra jelentkezők összpontszámának megállapításánál a felvételi vizsga tárgyaiból a középiskolai tanulmányok során elért eredményt és az érettségi (képesítő) eredményt is figyelembe kell venni, az e címen adható pontszám az elérhető összpontszám felénél több nem lehet.

(3) Az osztályozás részletes szabályait külön utasítás állapítja meg.

12.§.

(1) A felvételi vizsgán az előírt tárgyakból nem kell vizsgáznia:

a) az Országos Középiskolai Tanulmányi Verseny, a Kürschák József matematikai verseny, valamint az Eötvös Loránd fizikai verseny első tíz helyezettjének, ha olyan felsőoktatási intézménybe (karra, illetőleg szakra) kéri felvételét, amelynek felvételi vizsgatárgyai között az a tárgy is szerepel, melyben a helyezést elérte;

b) azoknak a jelentkezőknek, akik felsőfokú végzettség alapján kérik felvételüket és a korábbi felsőfokú tanulmányaik során a felvételi vizsga valamelyik tárgyából államvizsgát, záróvizsgát vagy szigorlatot tettek.

(2) Az (1) bekezdés a) pontjában megállapított mentesítés nem terjed ki:

a) azokra, akik középiskolai tanulmányaikat 3 évnél régebben fejezték be;

b) a művelődésügyi miniszter által meghatározott szakokon a rajz, az ének-zene és a testnevelés tárgyakból teendő vizsgára, ha a jelentkező a tanulmányi versenyen más tárgyból ért el helyezést.

13.§.

Magyar nyelvből minden esetben felvételi vizsgát kell tenniük azoknak a jelentkezőknek, akik a 2.§ (2) bekezdésében megjelölt előképzettséggel rendelkeznek.

14.§.

(1) A felvételek lebonyolítására karonként, illetőleg intézményenként minden évben megfelelő számú vizsgabizottságot és egy-egy felvételi bizottságot kell alakítani.

(2) A vizsgabizottság feladata a jelentkezők vizsgáztatása és javaslattétel a felvétel kérdésében. A felvételi bizottság feladata a felvételről való döntés.

(3) A vizsgabizottság és a felvételi bizottság szervezetét, valamint a vizsgabizottság működésének szabályait utasítás állapítja meg.

15.§.

(1) A felvételi bizottság a megfelelő magatartású jelentkezőket – a megadott felvételi keretszámok figyelembevételével – a felvételi vizsgán megállapított összpontszámuk sorrendjében köteles felvenni.

(2) A munkásmozgalom mártírjainak, a Magyar Szabadság Érdemrend és a „Munkás-Paraszt hatalomért” emlékérem tulajdonosainak gyermekeit, amennyiben a felvételi vizsgán megfeleltek, az (1) bekezdésben említett sorrendre tekintet nélkül fel kell venni.

(3) A nappali tagozatra felvételt kérő és azonos összpontszámot elért jelentkezők közül az alábbi sorrendben előnyben kell részesíteni:

a) a termelésben dolgozó fizikai munkások és parasztok gyermekeit,

b) azokat, akik a középiskola elvégzése után legalább egy évet gyakorlati munkában töltöttek (1961. évi III. tv. 21.§ a9 pont);

c) a sorkatonai szolgálatot teljesített fiatalokat a leszerelésüket követő két éven belül.

(4) Az esti vagy levelező tagozatra felvételt kérő és azonos osztályzatot elért jelentkezők közül azokat kell felvenni, akiknek munkakörük ellátásához a felsőoktatási intézményben megszerezhető képesítésre szükségük van.

16.§.

(1) A felvételi bizottság határozatáról a jelentkezőt írásban értesíteni kell.

(2) Ha felvételi bizottság a jelentkező felvételi kérelmét elutasítja, határozatát indokolni köteles. Az indoklásban közölni kell a felvételi vizsgán elért pontszámot is.

17.§.

A felvételi bizottság elutasító határozata ellen annak kézbesítésétől számított nyolc napon belül fellebbezni lehet a felsőoktatási intézmény vezetőjéhez. A határozat kézbesítésének napja a határidőbe nem számít be.

18.§.

A felvételi bizottság határozatát helybenhagyó másodfokú határozat felülvizsgálatát kérhetik a felsőoktatási intézmény felett felügyeletet gyakorló minisztertől (országos hatáskörű szerv vezetőjétől) azok, akik a felvételi vizsgán az előírt legkevesebb pontszámot elérték, - a határozat kézbesítésétől számított nyolc napon belül.

19.§.

A felvételi határozat hatályát veszti, ha a felvett jelentkező az előírt határidő alatt nem iratkozik be. A felsőoktatási intézmény vezetője engedélyt adhat a határidő utáni beiratkozásra.

Vegyes rendelkezések

20.§.

Külföldi állampolgárt felsőoktatási intézménybe a művelődésügyi miniszter engedélyével és az általa meghatározott feltételekkel lehet felvenni.

21.§.

(1) Ez a rendelet kihirdetése napján lép hatályba, végrehajtásáról a felsőoktatási intézmények felett felügyeletet gyakorló miniszterek (országos hatáskörű szervek vezetői) a művelődésügyi miniszterrel egyetértésben gondoskodnak.

(2) Az 1/1954. (V.5.) OM. számú, valamint az ezt módosító 1/1955. (II.26.) OM számú rendelet hatályát veszti.

Ilku Pál s.k. művelődésügyi miniszter
� Mivel a téma – különösen a numerus claususnak és 1928-as módosításának – szakirodalma rendkívül gazdag, ennek részbeni felsorolása is lábjegyzetekkel telítetté tenné írásomat. Tanulmányomban ezért csak az idézett szövegeknél jelzem forrásaimat. A szakirodalom iránt érdeklődőknek elsősorban Ladányi Andor utóbbi két évtizedben megjelent, témához kapcsolódó írásait ajánlom: Ladányi csaknem mindig részletesen megadja levél- és kézirattári, illetve könyvészeti forrásait.

� Kornis Gyula: Az egyetemi oktatás főbb kérdései. In: Magyar felsőoktatás. I. Megnyitás, általános szakosztály (Közzéteszi Hóman Bálint, szerk. Mártonffy Károly) (Budapest, 1937. Egyetemi Ny.) 16–18. p.

� Angyal Dávid: Emlékezések. Péter László bevezető tanulmányával (S. a. r. és jegyzetekkel ellátta: Czigány Lóránt) (London, Szepsi Csombor Kör, 1971.) 137. p.

� Eötvös Loránd Tudományegyetem Levéltára, 1/c – 500/1919–20. (1919. december 4.)

� Magyarországi rendeletek gyűjteménye 1919 –1939. XVIII. köt. Vallás- és közoktatásügyi rendeletek (Kiadja: a m. kir. belügyminiszter) (Budapest, 1942, Athenaeum) 199–206. és 207. p.

� A magyar törvények szövegét és indokolását már az interneten is megtalálhatjuk, az egyszerűség kedvéért innen veszem az idézeteket a továbbiakban is: � HYPERLINK "http://www.1000ev.hu/" �http://www.1000ev.hu/� (letöltés: 2010. november 27.)

� Klebelsberg felszólalása a numerus clausus törvény módosításának tárgyalása végén, 1928. február 28-án: Az 1927. évi január hó 25-ére hirdetett országgyűlés képviselőházának naplója. Tízedik köt. (Budapest, Athenaeum, 1928.) 236–237. p.

� Ladányi Andor: A gazdasági válságtól a háborúig. A magyar felsőoktatás az 1930-as években (Budapest, Argumentum, 2002.) 85–86. p.

� Magyar Országos Levéltár, K 428/a. Napi hírek, 1940. november 19., 17. p.

� Hóman Bálint: Magyar sors – magyar hivatás (Budapest, Athenaeum, 1942.) 220–221. p.

� A helyzetet 1920 áprilisában egy kereszténypárti politikus a következőképpen jellemezte a Nemzetgyűlésben: „Igen-igen sokan vannak az ifjak között menekültek, akik igen nagy nyomorúsággal küzdenek, idegen megszállások elől jöttek ide és tanulmányaikat, mint magyar érzelműek, itt kívánják folytatni.

Igen sokan vannak ezek közül olyanok, akiknek az egész napot az utcán kell tölteniük még ma is, mert nincs állandó lakásuk. Vannak olyanok, akik esténként kapnak ágyat, de tudok olyan eseteket is, hogy hárman járnak egy ágyra és így bírnak csak meghúzódni. Vannak egyetemi ifjak, akik egyik-másik barátjuk jószívűségéből az egyik estét az egyik ágyában, a másik estét a másik ágyában töltik el.

Igen sokan panaszkodnak, hogy este abban a szükséglakásban, amelyben elhelyezkedtek, egyáltalában nincs világítás, úgyhogy tanulásról szó sem lehet, mert nappal az egyetem látogatásával vannak elfoglalva. Vannak olyan ifjak, akik csak este tudnak szobájukba menni és akkor úgyszólván a földön, egymás tetején feküsznek, csakhogy ne legyenek a szabad ég alatt.” Az 1920. évi február hó 16-ára hirdetett Nemzetgyűlés Naplói. II. köt. (1920. április 28.) 366–368. p.

� A külföldi felsőoktatási helyzetre lásd Jarausch, Konrad H.: The Crisis of German Professions 1918–1933. Journal of Contemporary History, 1985/3. 384–385.; Wehler, Hans-Ulrich: Deutsche Gesellschaftsgeschichte. Vierter Band: Vom Beginn des Ersten Weltkrieg bis zur Gründung der Beiden deutschen Staaten 1914–1949. München, 2003, Verlag C.H. Beck, 235–236. és 462–472. p.; Laky Dezső: A magyar egyetemi hallgatók statisztikája 1930. Budapest, 1931, M. Kir. Központi Statisztikai Hivatal, 20–21. p.

� Viczián János: Diákélet és diákegyesületek a budapesti egyetemeken 1914–1919. Felsőoktatás-történeti Kiadványok, Új Sorozat 2. Budapest, 2002, ELTE Levéltár, 103–109., 205–209.p.

� M.A.: A Magyar Ifjak Nemzeti Egyesülése. Technikus, 1919/1. 25.; Nem! Nem! Soha! Technikus, 1920/3. 87., 90–91. p., Az első tíz év története. Magyar Egyetemi Híradó, 1932. február 5. 3–6. p., Viczián János: Diákélet, i.m. 230. p.

� 1918. december 5-én Velcsov kezdeményezésére alakult meg egy kéttucat egyetemista tagból álló szakasz, amelynek fő célja a baloldali megmozdulásokkal szembeni tevékenység volt. Ez az alakulat – egyes források szerint – 1919 márciusára két századdá bővült, és ekkor már a „Görény-csapat” nevet viselte. A csoport fontos szerepet játszott az ún. 1919. júniusi ellenforradalomban.

Ennek kiindulópontja a főváros egyik kaszárnyája, az akkori Engels (korábban Vilmos főherceg) laktanya volt, azonban nagyon hamar kudarcba fulladt, a felkelőket a Vörös Őrség tagjai szétkergették, néhányukat még a laktanyában meggyilkolták, vezetőiket börtönbe zárták. Velcsov György is erre a sorsra jutott, és csak a Tanácsköztársaság bukása után szabadult. 1923-ban vitézzé avatták, és ekkor Bánsághyra magyarosította a nevét.

A legjelentősebb jobboldali egyetemi ifjúsági szervezetnek, a Turul Szövetségnek alapításától egészen 1929-ig fővezére volt. Az 1935-ös választásokon a szőregi választókerületben (Csanád-Arad-Torontál vármegyében) képviselői mandátumhoz jutott a gömbösi kormánypárt, a Nemzeti Egység Pártja színeiben. Erdélyi Ernő: A mi utunk. A Turul Szövetség története, útja, célkitűzései. Pécs, 1940, K.n. 5. p. – Velcsov (Bánsághy) György életpályájához lásd még Országgyűlési Almanach az 1935–1940. évi Országgyűlésről. Szerk. Haeffler István. Budapest, 1935, Magyar Távirati Iroda, 217. p.

� 5084/1919. ME számú rendelet az egyesülési és gyülekezési jogról, 1919. szeptember 30. In: Magyarországi rendeletek tára 1919. Budapest, 1919, M. Kir. Belügyminisztérium, 729–730. p.

� Például 1939 áprilisában a felvidéki ügyekért felelős tárca nélküli miniszter, Jaross Andor a következőképpen fogalmazott, amikor a Turul tiszteletbeli tagjává avatták: „A szerencsétlen világháború végén romokban hevert Szent István Birodalma és új erőre, új szellemre volt a nemzetnek szüksége, hogy a győzők által meghagyott kicsiny területrészen új, erősebb nemzetet tudjon kinevelni. Vissza kellett szállnia a messze múltba és én szimbolikusnak tartom azt, hogy voltak akkor magyar fiatalok, fiatal lelkek, akik a magyar mitológia értékeiben kívántak szellemi kincseket bányászni és azokba lelket lehelni. (…) A magyar harcot vállalni akaró és tudó fiatal magyarok csoportja a magyar mitológia Turul-madarát választotta szimbólumnak.

A Turul a magyar sorsmadár, amelyet azonosított a régi népképzelet a magyar sorssal. Az Ázsiából nyugat felé indult magyarságot a Turul-madár vezette a Kárpátok medencéjébe, ahol a Turul-madár megnyugodott szárnycsapásai után fedezték fel őseink ezt a hazát.

Azóta ennek a madárnak pihenése nem volt zavartalan. Sokszor szállt fel a Kárpátok hegyormára, ott lebegett a magyar róna fölött, jelezve, hogy a magyar nemzet veszélyben van. És ott lebegett a Turul 1918-ban is, amikor a magyar határt jelképező turul-madarakat ellenségeink lerombolták és jelezte, hogy veszélyben van a virágzó magyar élet.” Magyar Országos Levéltár (MOL), Magyar Távirati Iroda „kőnyomatos” napi hírek (K 428), a) sorozat, 1939. április 2. –

A Turul megalakulásáról lásd legújabban Szécsényi András: A Turul Szövetség felépítése és szerepe a két világháború közötti ifjúsági mozgalomban. In: Fejezetek a tegnap világából. Főszerk. Gergely Jenő. Budapest, 2009, ELTE BTK, 214–232. p., Kerepeszki Róbert: A Turul Szövetség. In: A magyar jobboldali hagyomány, 1900–1948. Szerk. Romsics Ignác. Budapest, 2009, Osiris, 341–376. p.

� Ennek „tünetei” már a kommunista diktatúra előtti időszakban is jelentkeztek. A kortárs Kozma Miklós a következőképpen ragadta meg a légkört: „A háború alatt fokozatosan nőtt az antiszemita hangulat. Az a körülmény, hogy az összeomlásban és forradalmasításban a zsidóság jelentős és mozgékony része tevékenyen részt vett, fokozta ezt a hangulatot.

A katonalegénység rendetlenkedő, garázdálkodó része antiszemita jelszavak alatt rabolt. (…) Ha a Károlyi-kormánynak egyszer vége lesz és nemzeti irányzat következnék, akkor mindazok után, amit látok és hallok, itt olyan antiszemitizmus fog elkövetkezni, amilyen Magyarországon még nem volt. Ez olyan tény és adottság, amivel számolni kell.” Kozma Miklós: Az összeomlás 1918–1919. Budapest, 1933, Athenaeum, 52–53. p., 62–63. p.

� Gaál Jenő: Élmények és tanulságok. Budapest, 1940, Magyar Történelmi Társulat, 553–555. Naplóbejegyzések, 1919. augusztus 5.

� Lásd részletesebben Bihari Péter: Lövészárkok a hátországban. Középosztály, zsidókérdés, antiszemitizmus az első világháború Magyarországán. Budapest, 2008, Napvilág, 150–164. p.

� Erdélyi Ernő: A mi utunk, i.m. 6.; Bevezetés a bajtársi életbe, i.m. 10.; A Tudományegyetemi hallgatók állásfoglalása. Technikus, 1920/2. 55. – Az igazoló bizottságokról is szólt az egyébként zsidó származású Pető Sándor, a Nemzeti Demokrata Párt képviselője a numerus clausus 1920. szeptemberi tárgyalásán, élesen elítélve azok tevékenységét. Lásd NN 1920–1922. V. köt. (1920. szeptember 3.) 190–195. p.

� A Magyarországi Cionista Szervezet beadványa Friedrich miniszterelnökhöz (1919. augusztus 22.). In: Iratok az ellenforradalom történetéhez 1919–1945. I. Az ellenforradalom hatalomra jutása és rémuralma Magyarországon 1919–1921. Szerk. Nemes Dezső. Budapest, 1956, Szikra, 123–125. p.

� A „MOVE” Országos Elnökségének nagygyűlési jelentése az 1919–20. és 21. évekről. (Bizalmas!) Budapest, 1921, MOVE, 11.

� A lapról lásd részletesebben Kerepeszki Róbert: Az egyetemi bajtársi egyesületek sajtója a Horthy-korszakban. Magyar Könyvszemle, 2009/4. 456–475.

� Bajtárs, 1934. december 20. 3–4. p.

� Az egyetemek megnyitása és a numerus clausus. Technikus, 1920/3. 91–92. p.

� Lásd MOL, Minisztertanácsi jegyzőkönyvek (K 27), 1920. július 21-i ülés, 35. napirend.

� Lásd például A főiskolai ifjúság tüntetése. Nemzeti Újság, 1920. március 6.

� A Szózat hasábjain például Zsilinszky Endre 1920. március 11-én terjedelmes vezércikkben foglalkozott az egyetemi numerus clausus kérdésével: „Az egyetem ma – de minden főiskola – megbolygatott méhkashoz hasonló” – írta. „Az államélet lassan kilábol a forradalomból, (…) a főiskolai ifjúság lelkében azonban továbbforr az augusztusi ellenforradalom, a keresztény nemzeti forradalom.”

A Galilei Körre és az őszirózsás forradalomra utalva kijelentette: „a férfiatlan, antimilitarista, pacifista, nemzetellenesen nemzetközi szellem, mely végül a »virágos« forradalomban virágzott ki, a főiskolákról, elsősorban a budapesti egyetemekről indult hódító útjára. És a főiskolákról fog útnak indulni az új magyar faji, nemzeti és szociális szellem is, mely egyrészt újjá kell, hogy gyúrja a magyar nép lelkivilágát és erkölcsét, másrészt be kell, hogy töltse azokat a hatalmi pozíciókat, melyeket belső ellenségeink lábai alól ki akarunk sajátítani.

 Semmi kétség: a destrukció kígyó-feje a főiskolákon lapult meg, ott szedte magába táplálékait, teste azonban át meg átfonta az egész magyar élet törzsét. A kígyó fejét tehát ott kell széttaposnunk, ahol található: a főiskolákon.” Ezért van szerinte szükség a numerus claususra, és úgy vélte, hogy „főiskolákon keresztül kell tehát megindulnia a magyar föld és élet visszaszerzésének is a gyökeres magyarság számára”. Zsilinszky Endre: Az egyetemi kérdés. Szózat, 1920. március 11. – Lásd még Ulain Ferenc: A numerus clausus. Szózat, 1920. szeptember 8.

� Farkass Jenő: Az egyetemi kérdés. Szózat, 1920. október 14.

� Haller miniszter teljesítette a főiskolai ifjúság kívánalmait. Szózat, 1920. október 15.

� Rejtő Sándor lelépő rector magnificus beszámoló beszéde az 1920/21. tanévről. In: A M. Kir. József Műegyetem tanéveinek megnyitásakor tartott beszédek. Évkönyv 1921/22. Budapest, 1921. 11–13.; M.A.: A főiskolai numerus clausus törvénybeiktatása után. Technikus, 1920-21/1-2. 34–35. p.

� MOL, a Turul Szövetség iratai (P 1364), 1. doboz, 3. tétel, Követtábori jegyzőkönyv

� Vö. Andorka Rudolf: Az egyetemi és főiskolai hallgatók társadalmi összetétele, 1898–1942. Statisztikai Szemle, 1979/2. 176–198.p.; Egressy, Gergely: A statistical overview of the Hungarian Numerus Clausus Law of 1920. A historical necessity or the first step toward the Holocaust. East European Quarterly, 2001/4. 447–464. p.

� Hajdú-Bihar Megyei Levéltár (HBML), Egyetemi Tanácsülési jegyzőkönyvek (VIII.1/a), 1919/20-as tanév, XXVII. rendes ülés (1920. július 12.) 196. sz. 346, 1372, 1398. etsz.

� Erre példa még Bacsó Jenő fia, akit épp apja rektori évében, az 1938/39-es tanévben választottak az egyik debreceni Turul-tagegyesület tisztviselőjévé, és ő irányította a tanévben előforduló antiszemita demonstrációkat, illetve a zsidó hallgatók egyetemről való kiutasítását, ami miatt a jogászprofesszor kínos magyarázkodásra kényszerült. HBML, Rektori hivatal iratai (VIII.1/b), 65. doboz, 2589/1938-39. etsz. Bacsó Jenő rektor jelentése a Vallás- és Közoktatásügyi Minisztériumnak. Debrecen, 1939. március 23.

� HBML, VIII.1/a, 1920/21-es tanév, XIII. rendes ülés (1921. március 4.) 122–123. szám, 1398. etsz.; Uo. XIV. rendes ülés (1921. április 2.) 143. szám.; HBML, Jog- és Államtudományi Kar iratai (VIII.7/b), 4. d. 533/1920-21. jksz. Az Egyetemi Tanács ítélete Tamássy László joghallgató ügyében, 1921. április 11. – Részletesebben lásd Kerepeszki Róbert: A Turul Szövetség debreceni kerületének megalakulása és működése. In: Juvenilia II. Debreceni Bölcsész Diákkörösök Antológiája. Szerk. Pete László. Debrecen, 2008, Kossuth Egyetemi Kiadó, 130–144.

� Gömbös Gyula hatalomra kerülése és kormányzása 1932–1936. Antal István sajtófőnök emlékiratai. Szerk. Gergely Jenő. Budapest, 2004, Palatinus, 369. p.

� MOL, K 27, 1919. augusztus 20-i ülés, 7. napirend.

� Lásd 1. jegyzet.

� MOL, K 612, MOT, Híranyag, 1941. december 10. – Az egyetemi zászlóaljak megemlékezésein Horthy is megjelent. A magyar filmhíradó is beszámolt arról, hogy 1937 márciusában a Műegyetemi és Egyetemi Csendőrtiszti Zászlóalj emléknapján a jelenlévők nagy lelkesedéssel fogadták a kormányzót. A szónokló Bornemisza Géza pedig a következő szavakat intézte az államfőhöz: „Ez a háborút járt ellenforradalmi ifjúság jött el most főméltóságod elé, hogy hódolattal mutassa be törhetetlen hitét a nemzet jövője iránt és megingathatatlan hűségét főméltóságod iránt. Eljöttünk ma ide, hogy főméltóságod kegyes engedélye alapján emléket állítsunk az alma mater falába, emlékét a sorsdöntő napokban becsülettel végzett helytállásnak. És ti, kedves fiatal barátaim, akik naponta el fogtok járni az emléktábla előtt, folytassátok azt a munkát, amelyet mi, öregebb bajtársaitok elkezdtünk!” A Műegyetemi és Egyetemi Csendőrtiszti Zászlóalj emléknapja. Magyar Világhíradó, 683/1. bejátszás. 1937. március, � HYPERLINK "http://filmhiradok.nava.hu/watch.php?id=2242" �http://filmhiradok.nava.hu/watch.php?id=2242� (letöltve: 2010. október 25.)

� MOL, K 27, 1921. augusztus 5-i ülés, 28. napirend. – A minisztertanács adatai szerint az egyetemi zászlóaljaknak ekkor még mintegy 1500 tagjuk volt.

� Lásd részletesebben Kerepeszki Róbert: A zsidókérdés és az egyetemi bajtársi egyesületek a két világháború közötti Magyarországon. In: Tradíció és modernizáció Európában a XVIII-XX. században. Szerk.: Bodnár Erzsébet – Demeter Gábor. Budapest, 2008, Hungarovox, 224��–237. p., Uő: A numerus clausus 1928. évi módosításának hatása Debrecenben. Múltunk, 2005/4. 42–75. p., Ujváry Gábor: Egyetemi ifjúság és katolicizmus a „neobarokk társadalomban”. A Foederatio Emericanáról. In: Uő: A harmincharmadik nemzedék. Politika, kultúra és történettudomány a „neobarokk társadalomban”. Budapest, 2010, Ráció, 413–493. p., Szécsényi András: Lovagias ügy. Epizód az antiszemitizmus történetéhez az 1930-as években. Múlt és Jövő, 2009/1. 133–138.; Uő: „Hogy ki a magyar, azt mindig csak maguk a magyarok dönthetik el” – A Turul Szövetség a közgazdasági egyetemen 1941-ben. Kommentár, 2009/3. 69–78. p.

� A Budapesti Nemzeti Bizottság 1945. június 13-i ülésének jegyzőkönyve. Közli: A Budapesti Nemzeti Bizottság jegyzőkönyvei 1945–1946. Szerk. Gáspár Ferenc és Halasi László. Budapest Főváros Levéltára forráskiadványai 7. Budapest, 1975, BFL, 177–178. p.

� A sztrájk a bölcsészek 1945. április 23-i gyűlésén indult el, melyen „egyetem demokratikus átállításának kérdése” állt a középpontban. A megjelent ifjúság ekkor „megütközéssel és felháborodással vette tudomásul”, hogy „az egyetemnek fasiszta elemektől való megtisztításáról és a Tisza István név törléséről többszöri sürgetés ellenére” sem rendelkezett az egyetemi tanács. Ezt a DEK tagjai úgy értékelték, hogy „az egyetem sem elvben, sem gyakorlati cselekedeteiben nem szögezte le magát visszavonhatatlanul a demokrácia mellett”.

Ezért határozatot hoztak arról, hogy mindaddig bojkottálják az előadásokat, amíg az egyetemi tanács nem teljesíti a követeléseiket, majd az egyetemi klinikák bejáratához vonultak, és ledöntötték Tisza István egykori miniszterelnök szobrát. HBML, VIII.1/b., 93. doboz, 898/1945-46. etsz.

� A Debreceni Nemzeti Bizottság követeli az egyetemi hallgatók sürgős politikai felülvizsgálását. Debrecen, 1945. szeptember 1. Válogatott dokumentumok Hajdú-Bihar megye munkásmozgalmának felszabadulás utáni történetéből. Hajdú, Bihar megyék felszabadulása és a népi demokratikus átalakulás kezdetei 1944. október – 1945. november. Szerk. Fehér András, Tokody Gyula. Debrecen, 1980, Hajdú M. Lapkiadó Vállalat, 483–485.p.

� 150 év a kertészettudományi, élelmiszertudományi és tájépítészeti oktatás szolgálatában 1853-2003. Szerk. biz. eln.: Zalainé dr. Kovács Éva. Bp., 2003. (A továbbiakban: 150 év)

� Zsidi Vilmos: A kertészeti tanintézettől a kertészeti főiskoláig. A m. kir. Kertészeti Tanintézet. In.: 150 év 41-49. p. (A továbbiakban: Zsidi)

� Ld. uo.

� Somos (1940-ig Styaszni) András (Mezőberény, 1911. szeptember 18.- Budapest, 1996. március 15.) okleveles kertész, mezőgazda, egyetemi tanár, akadémikus. A Kertészeti és Szőlészeti Főiskola (1963-1965) ill. a Kertészeti Egyetem (1971-1975) rektora.

� Az idézet ld.: Pecze Ferenc: A hazai agrárfelsőoktatási hálózat kialakulása (III. folytatás). Levéltári Szemle 28. évf. (1978) 3. sz. 711. p.

� Ld. uo.

� Ld.: A m. kir. Kertészeti Tanintézet Szervezeti szabályzata 1898 1. p. a.) pont (őrzési hely: Budapesti Corvinus Egyetem Entz Ferenc Könyvtár és Levéltár /A továbbiakban: BCE EFKL/ 50/b 1. doboz)

� Zsidi i.m.: 44. p.

� Ld.: A m. kir. Kertészeti Tanintézet Szervezeti Szabályzata 1898 1. p. c.) (őrzési hely: BCE EFKL 50/b 1. doboz)

� Ld.: A m. kir. Kertészeti Tanintézet Szervezeti Szabályzata 1898. /A továbbiakban: Szabályzat 1898./ 6. p. 2. fejezet bevezető rész.

� Ld.: Szabályzat 1898. 6. p. 2. fejezet A) pont

� Ld.: uo.

� Ld.: uo.

� Ld.: uo.

� Ld.: Szabályzat 1898. 7. p. 2. fejezet B) pont

� Ld.: uo.

� A m. kir. Kertészeti Tanintézet Szervezeti és Rend- és Fegyelmi Szabályzata 1906. /A továbbiakban: Szabályzat 1906./ 7. p. 2. fejezet bevezető rész. (őrzési hely: BCE EFKL 50/b 1. doboz)

� Ld.: Szabályzat 1906. 8. p. B) pont

� Ld.: Szabályzat 1906. 8. p. A) pont

� Ld.: uo.

� Ld.: Szabályzat 1894. 30. p. 2. fejezet

� A Budapesti Állami Kertészeti Tanintézet Évkönyve működésének első huszonöt évéből 1894-1919. Szerk.: Buchta Győző, Horn János, Schilberszky Károly, Szász Nándor. Budapesti Állami Kertészeti Tanintézet, Bp. 1919. (A továbbiakban: Évkönyv) 20. p.

� Czapáry Bertalan: Felsőbb kertészeti oktatás. A Kert. 1914. XX. évf. 11. hó (462. sz.) 364. p.

� Jeszenszky Árpád: A magyar kertészet története, ahogyan megéltem. [k. n], Bp., 1995. 17. p.

� Ld. Évkönyv: 18-19. p.

� Évkönyv: 26. p.

� Ld.: uo.

� Évkönyv: 27. p.

� Schilberszky Károly (Buda, 1863. november 26.-Budapest, 1965. szeptember 10.) botanikus, növénypatológus, egyetemi tanár. Bölcsészdoktor (1893). A m. kir. Kertészeti Tanintézet rendes tanára (1894-1926). A Pesti Kir. Magyar Tudományegyetem (1904-től), a Kir. József Műegyetem (1911-től) és Tudományegyetemi Közgazdaságtudományi Kar (1923-tól) egyetemi magántanára. A) Tudományegyetemi Közgazdaságtudományi Kar Mezőgazdasági Osztályán előbb a növénykórtan helyettes (1926), majd nyilvános rendes tanára.

� A m. kir. Kertészeti Tanintézet Tanár Testülete 1917. szeptember 14-i rendes ülésének jegyzőkönyve 5. np (BCE EFKL 1/a 2. kötet)

� Ld.: uo.

� Az idézeteket ld. mint fent.

� Évkönyv: 29. p.

� Angyal Dezső, sikabonyi (Pest, 1852. augusztus 30 - Budapest, 1936. január 7.) pomológus, kertészeti szakíró. A m. kir. Kertészeti Tanintézet igazgató helyettese (1894-1896), igazgatója (1897-1919).

� A m. kir. Kertészeti Tanintézet Tanár Testülete 1918. június 4-i rendes ülésének jegyzőkönyve 1. np (BCE EFKL 1/a 2. kötet)

� Évkönyv: 29. p.

� Tóth Mihály: A kertészeti szakoktatás helye a Magyar Tanácsköztársaság kultúrpolitikájában. Bp., 1961. (Kézirat) 68. p.

� MOL-K-184-2424-1922-50-2(2888

� Ld. uo.

� Évkönyv: 28. p.

� Mohácsy (1930-ig Mahács) Mátyás (Békéscsaba, 1881. március 12.- Budapest, 1970. április 6.) kertész, egyetemi tanár, a mezőgazdasági tudományok doktora (1957). A m. kir. Kertészeti Tanintézet (1928-1939), majd a m. kir. Kertészeti Akadémia (1939-1943) igazgatója. A m. kir. Kertészeti és Szőlészeti Főiskola dékánja (1943-1945), a Magyar Agrártudományi Egyetem rektora (1948-1949).

� Dobray Endre: Kert parlagon. Mohácsy Mátyás életútja a kertgazdaság szolgálatában. Bp., 1970. 194. p.

� Ld. a 22. jegyzetpontot.

� Rerrich Béla (Budapest, 1881. július 25. – Budapest, 1932. február 23.) műépítész, kerttervező. A m. kir. Kertészeti Tanintézet rendes tanára (1908-tól), igazgatója (1919-1923).

� Az értekezlet jegyzőkönyvét közli Tóth: i.m. 136-153 p.

� Az idézetet ld. Tóth: i.m. 148-149. p.

�Az idézetet ld. Tóth: i.m. 149. p.

� Kardos állásfoglalását ld. Tóth: i.m. 149. p.

� Az idézet ld. mint fent.

� Győry István (Debrecen, 1861. július 15.- Alsógöd, 1954. január 17.) gyógyszerész, a hazai kertészeti technológia megteremtője, a kémia tudományok kandidátusa (1953). A m. kir. Kertészeti Tanintézet rendes tanára (1894-1913). A m. kir. Földművelésügyi Minisztérium Kertészeti Ügyosztályának miniszteri tanácsosa (1913-12920).

� A fentebb idézeteket ld.: MOL-2424-1922-5(-2(2888

� A kir. Kertészeti Tanintézet Tanár Testülete 1919. július 27-i rendes ülésének jegyzőkönyve 1. p. (BCE EFKL 1/a 2. kötet)

� Az idézetet ld. Dobray: i.m. 274. p.

� Ld.: A m. kir. Kertészeti Akadémia Szervezeti, Tanulmányi- és Fegyelmi Szabályzata 1939. /A továbbiakban: Szabályzat 1939./ 1. p. 2. § első bekezdés. (Őrzési hely: BCE EFKL 50/b 2. doboz). Idézi Zsidi Vilmos: A kertészeti tanintézettől a kertészeti főiskoláig. A Magyar Királyi Kertészeti Akadémiától a M. Kir. Kertészeti és Szőlészeti Főiskoláig 1939-1945 című tanulmányában. (In.: 150 év 51. p.)

� Dobray: i.m. 274. p. (Idézet a m. kir. Kertészeti Tanintézet tanártestületének 1938 végén a földművelésügyi miniszterhez intézett feliratából.)

� Ld.: Szabályzat 1939. 6.§ 2. bekezdés.

� Ld.: Szabályzat 1939. 10.§ 1. bekezdés.

� Ld.: Szabályzat 1939. 10.§ 2. bekezdés.

� Ld.: Dobray Endre: i.m. 288. p.

� A m. kir. Kertészeti és Szőlészeti Főiskola Tanulmányi Szabályzata Bp., 1944. 4. p. 2. § második bekezdés. (Őrzési hely: BCE EFKL 50/b 2. doboz).

� Mőcsényi Mihály: Az „Ormos iskola”. (In.: Száz éve született Ormos Imre. Szerk.: Csemez Attila. Szenti István Egyetem Tájépítészeti, - védelmi és – fejlesztési Kar, Bp., 2003.) 20. p.

� Dobray: i.m. 296. p.

� 1918. november 16-án a kolozsvári román nemzeti tanács elhatározza a Román Királysághoz való csatlakozását, december 1-jén Gyulafehérváron kimondja a nemzetgyűlés Erdély Romániával való egyesülését. 1918. december 18-án román csapatok vonulnak be Kolozsvárra, minek folyományaként feláll a román közigazgatás a városban.

A román adminisztráció folyamatosan igyekszik zavarni a magyar intézmények, így az egyetem működését is. Az egyetem személyzetét felszólítják, hogy tegyen esküt a román alkotmányra és Ferdinánd királyra.

Az eskü letételének megtagadása szolgáltat ürügyet arra, hogy karhatalomra támaszkodva kiutasítsák a személyzetet a városból és egyben „átvegyék” az egyetem vagyonát. 27 tanár azonnal elhagyja a várost, az ottmaradottak közül is egy páran követik később a menekülőket, lesznek azonban, akik a város 1940-es visszavételéig maradnak Kolozsváron. - Kiss Róbert Károly: Gondolatok és tettek a revízió jegyében a szegedi egyetemen. 1920-1945. In.: Az újragondolt negyedszázad. Szerk.: Miklós Péter. Szeged 2010. 103-112. p.

� Márki Sándor: A M. Kir. Ferencz József Tudományegyetem története 1872-1922. Szeged 1922. 125-126. p.

� Márki: im. 123-152. p.

� Haller István: Harc a numerus clausus körül. Bp. 1926. 34. p.

�N. Szegvári Katalin: Numerus clausus rendelkezések az ellenforradalmi Magyarországon. Bp. 1988. 105. p.

� N Szegvári: im. 98. p.

� Haller: im. 258-259. (az 1920. évi XXV. tv. szövege)

� Ebben a végrehajtási rendeletben található meg az egyes nemzetiségek magyar lakossághoz viszonyított arányszáma – zsidóság esetében ez 6% - amely mintegy viszonyítási számként volt irányadó az egyetemi felvételeknél. - Laky Dezső: A M. Kir. Ferencz József Tudományegyetem igazgatását érintő fontosabb törvények és rendeletek gyűjteménye. Szeged 1926. 191-207. p.

� N. Szegvári 1988. 112. p.

� Szabad fordításban: „a tanulás és tanulmányozás szabad”.

� A Ferenc József Tudományegyetem Rektori Hivatalának iratai. Tanácsülési jegyzőkönyvek. CSML VIII.1. 1.doboz 1.rendes tanácsülés (1920.IX.25.)

� A város és az egyetem. In.: Délmagyarország (továbbiakban Dm.) 1928.IX.12. 1.

� Ezt a különbséget a budapesti tanári kar a szegedi tanári kar liberális voltával magyarázta, valamint azzal, hogy ez az egyetem a relatíve kevés beiratkozó miatt rá volt szorulva az előírt számkontingensek kiterjesztő értelmezésére. Erre vonatkozó levéltári források hiányában nem áll módunkban állást foglalni a felől, vajon erkölcsi, vagy pragmatikus okokból folytatott a szegedi egyetem különutas politikát. Az igazsághoz az is hozzátartozik, hogy a numerus clausus-szal kapcsolatos liberálisabb gyakorlatot a kolozsvárihoz kísértetiesen hasonló sorsra jutó pozsonyi egyetem is követte a pécsi letelepedés után.

�.Az 1920. évi XXV. tc. 3§-a rendelkezik arról, hogy az egyetemi karok, az általuk felállítandó felvételi bizottságok által kötelesek megvizsgáltatni a felvételért folyamodókat „erkölcsi és nemzethűségi” szempontból. A vizsgálat első sorban arra irányult, hogy felderítse az adott hallgatónak az I. világháború és a tanácsköztársaság alatt tanúsított magatartását. - N. Szegvári 1986. 132-133. p.

� Ezen igazolóbizottságok Budapesten sok esetben külső tagokból, vagy az amúgy is antiszemita érzelmű Turul Szövetség bajtársi alakulataiból álltak. Szegeden ezzel szemben csak egyetemi tanárok alkották a bizottság tagságát. Ez a tanári kar továbbá kolozsvári és protestáns identitásából következően sokkal fogékonyabb volt a tolerancia jegyében cselekedni. - Devich Andor: A szegedi Tudományegyetem története. 1921-1944. Szeged 1986. 245. p.

� Haller: im. 125. p.

� Szegedi Ferencz József Tudományegyetem Orvostudományi Karának hallgatóiról készült adatbázis (1919-1952) SZTE Szaklevéltára.

� Az 1-3. pontokra vonatkozólag ld.: még az 1920. évi XXV. tc., valamint az 1920. évi 123.033. IV/a. végrehajtási rendelete vonatkozó részeit. - N. Szegvári 1988. 133. p.

� Miért kell a numerus clausus? In.: Szegedi Új Nemzedék. 1924.XII.25. 7-8. p.

� Hoór Károly: A numerus clausus alkalmazása a szegedi és a pécsi egyetemeken. Bp. 1923. 3-22. p.

� Ladányi Andor: A felsőoktatási felvételi rendszer történeti alakulása. In.: Educatio 4.1995.3. 485-500. p.

� N. Szegvári: im. 153-157. p.

� Kilenc új zsidó egyetemi hallgatót engedélyez a szegedi egyetemen, pedig eddig már kilencvenen jelentkeztek. In.: Dm. 1927. VIII.8. 2. p.

� N. Szegvári: im. 173-175. p.

� A tanácskozáson a magyarországi egyetemek rektorai tulajdonképpen elutasítják és a magyar oktatásügy szempontjából károsnak ítélik a törvényi korlátozásokat. Egyedül Szily Kálmán a Műegyetem rektora veszi védelmébe azt, mondván, míg a világháború alatt minden napos volt a keresztény és a zsidó hallgatók közötti torzsalkodás, addig azóta teljes a harmónia. A keresztények respektálják azokat a zsidó hallgatókat, akik a törvény szellemében jutottak be az egyetemre és a zsidó hallgatók is jobban próbálnak alkalmazkodnia többséghez. - A Délmagyarország ankétja a Numerus Claususról. In.: Dm. 1927.V.28. 2.

� A Délmagyarország ankétja a Numerus claususról In.: Dm. 1927.V.28. 1-2. p.

� 1928. évi XIV. tc.

ld.:http://www. 1000ev.hu/index.php?a=2&k=5&f=7416¶m=7720#tv7720

� Beszámoló a m.kir. Ferencz József Tudományegyetem 1930-31. évi működéséről. 322. p.

� Kiss Róbert Károly: A Ferencz József Tudományegyetem története az 1930-as évek elején. In.: „Mert annyit érek én, amennyit ér a szó” Szerk.: Olasz Sándor, Zelena András. Szeged 2010. 209-210. p.

� A Ferencz József Tudományegyetem Rektori Hivatalának iratai. Tanácsülési jegyzőkönyvek. CSML VIII.1. 3. doboz 1932. IV. rendkívüli ülés. (XI.29.)

� Ladányi Andor: A gazdasági válságtól a háborúig. Bp. 2002. 67-71. p.

� � HYPERLINK "http://www.1000ev.hu/index.php?a=2&k=5&f=7813¶m=8095#tv8095" ��http://www.1000ev.hu/index.php?a=2&k=5&f=7813¶m=8095#tv8095�

 � HYPERLINK "http://www.1000ev.hu/index.php?a=2&k=5&f=8115¶m=8115#tv8115" ��http://www.1000ev.hu/index.php?a=2&k=5&f=8115¶m=8115#tv8115�

� Az összehasonlító táblázat a numerus clausus törvényt közvetlenül követő, majd a módosítást (1928) követő időszakot mutatja be egészen a Gömbös kormány idején megkezdődő visszaesésig.

� A város Somogyi Szilveszter polgármester hathatós közbenjárására fogadja „tárt karokkal” a menekült egyetemet. A 20-as években az egyetem új épületeinek felépítéséhez telkek átadásával, a Templom téri épületekhez 900.000, a klinikákhoz 2000.000P-vel járul hozzá. A hallgatókat mind a Város, mind a városi polgárság, közületek alapítványokon keresztül támogatják. Kiss Róbert Károly: A Ferencz József Tudományegyetem története az 1930-as évek elején. „Mert annyit érek én, amennyit ér a szó” Szerk.: Olasz Sándor, Zelena András. Szeged 2010. 199-200. p.

� Kinyó László: Csengery János szerepe Szeged város tudományos közéletében és a Ferenc József Tudományegyetem fejlődésében

� HYPERLINK "http://www.magyarpedagogia.hu/document/Kinyo_MP1071.pdf 71" ��http://www.magyarpedagogia.hu/document/Kinyo_MP1071.pdf 71�. p.

� „A szegedi egyetemen a felvételek elbírálásánál nem vettek figyelembe semmilyen felekezeti szempontot.” In.: Dm.1928.IX.13. 3.

� Devich: im. 103-104. p.

� Szegedi Ferencz József Tudományegyetem Orvosi Karának tanácsülési jegyzőkönyvei. SZTE ÁOK Dékáni Hivatala. 1930. I. rendes ülés jegyzőkönyve. (IX. 6.)

� Laky: im. 1926. 199. p.

� Szegedi Ferencz József Tudományegyetem Jog- és Államtudományi Karának Iratai. CSML VIII.4, 1. doboz Iktatott iratok: 555/1921-22.

� Laky: im. 1926. 199.

� Beszámoló a szegedi m. kir. Ferencz József Tudományegyetem 1922-23 – 1926-27. évi működéséről. Szeged 1929. 398. p.

� A pótfélév beiktatása azért vált szükségessé, mert a területi revízió novemberben zajlik le, tehát a csehszlovák területen lévő egyetemeket a hallgatók az 1938/39-es tanév I. félévének befejezése előtt hagyják ott. Kiss Róbert Károly: Gondolatok és tettek a revízió jegyében a szegedi egyetemen a két világháború között. In.: Újragondolt negyedszázad. Szerk.: Miklós Péter. Szeged 2010. 110. p.

� A Ferencz József Tudományegyetem Bölcsészettudományi Karának iratai. Tanácsülési jegyzőkönyvek. CSML: VIII.2. 1938. IV. rendes ülés (1938.XII.15.), valamint Jog- és Államtudományi Kar iratai. Iktatott iratok. CSML: VIII.4. 699/1938-39.

� Kiss Róbert Károly: Gondolatok és tettek a revízió jegyében a szegedi egyetemen a két világháború között. In.: Újragondolt negyedszázad. Szerk.: Miklós Péter. Szeged 2010. 111. p.

� Szegedi Ferencz József Tudományegyetem Orvostudományi Karának hallgatóiról készült adatbázis (1919-1952) SZTE Szaklevéltára

� A Ferencz József Tudományegyetem Rektori Hivatalának iratai. Tanácsülési jegyzőkönyvek. CSML VIII.1. 3. doboz 1934. X. rendes tanácsülés. (VI.20.)

� A Ferencz József Tudományegyetem Rektori Hivatalának iratai. Tanácsülési jegyzőkönyvek. CSML VIII.1. 4. doboz 1937. X. rendes tanácsülés. (VI.24.)

� Devich: im. 1986. 120. p.

� A szabályzat magyar fordítását közli Wartha Vince: A kir. József Műegyetem 1897/98. tanévének megnyitásakor MDCCCXCVII. szeptember hó 22-én tartott beszéd. Bp., 1897. III. függelék 45-59. p.

� Szögi László: Mérnökképző intézet a bölcsészeti karon 1782-1850. (Institutum Geometrico-Hydrotechnicum). Bp., 1980. 41. p.

� Uo., 43-45. p.

� BME millenniumi évkönyv. Szerk. Kiss Márton. Bp., 2000. 10. p.

� Zelovich Kornél: A m.kir. József Műegyetem és a hazai technikai felsőoktatás története. Bp.,1922.103-104. p.

� Uo., 112. p.

� Uo., 121. p.

� BME millenniumi évkönyv, 12. p.

� Uo., 12. p.

� A Műegyetem újjászervezéséről szóló törvényjavaslatot Eötvös József vallás- és közoktatásügyi miniszter 1870. április 7-én terjesztette a képviselőház elé. A törvényjavaslat tárgyalása Eötvös váratlan halála (1871. febr. 2.) miatt egy rövid időre megakadt, de az országgyűlés végül elfogadta azt.

� A királyi József Műegyetem programja az 1872/73. tanévben. Pest, 1872. 3-5. p.

� A királyi József Műegyetem programja az 1873/74. tanévre. Pest, 1873. 7. p.

� A királyi József Műegyetem programja az 1876/77. tanévre. Bp., 1876. 4. p.

� BME millenniumi évkönyv, 13. p.

� A magyar királyi József Műegyetem szervezeti szabályzata. Bp., 1898. I. melléklet a szervezeti szabályzathoz. A fölvételi, tanulmányi, tandíj- és fegyelmi szabályzat. 18-25. p.

� Függelék a magyar kir. József-műegyetem szervezeti szabályzatához. A magyar kir. József-műegyetem közgazdasági osztályának szervezeti szabályzata.

� 1920. szeptember 2-án fogadta el a nemzetgyűlés, s szeptember 26-án hirdették ki. A törvény megalkotásának előzményeiről, az egyetemi hallgatóság szerepéről, a műegyetemi osztályok állásfoglalásáról, a sajtóban megjelent véleményekről és a parlamenti vitáról ld. A Műegyetem története 1782-1967. 1-8. köt. Szerk. Héberger Károly. Kézirat. Bp., 1979. 524-550. p.

� BME Lt. 3/c. 19. doboz 64. tétel 748/1900. sz., közli Osváth Zsolt: A felvételi rendszer változásai a források tükrében 1871-1949. Bp., 2001. 3. dok. 16-17. p.

� BME Lt. 3/c. 53. doboz 47. tétel 2/1920. sz., közli: Osváth: i. m. 12/b. dok. 24-25. p.

� BME Lt. 3/b. 1920. január 27-i ülés 4. napirendi pont, közli: Osváth: i. m. 12/a. dok. 24. p.

� Tájékoztató a József Műegyetem 1933/34. tanévére szóló felvételhez, illetve beiratkozáshoz. BME Lt. 3/c. 87. doboz 1040/1933. sz., közli: Osváth: i. m. 23. dok. 44. p.; ill. Hirdetés a József nádor Műszaki és Gazdaságtudományi Egyetem 1934/35. tanévére szóló felvételről, illetve beiratkozásról. BME Lt. 3/c. 101. doboz 1309. sz., közli: Osváth: i. m. 24. dok. 45-46. p.

� A magyar királyi József nádor Műszaki és Gazdaságtudományi Egyetem szervezeti szabályzata. Bp., 1934. 6-7. p.

� A magyar királyi József nádor Műszaki és Gazdaságtudományi Egyetem felvételi, tanulmányi, tandíjmentességi és fegyelmi szabályzata. Bp., 1935.

� Hirdetés a m. kir. József Nádor Műszaki és Gazdaságtudományi Egyetem 1940/41. tanévére való felvételről, illetve beiratkozásról. BME Lt. 4/c. 52. doboz 1359/1940. sz., közli: Osváth: i. m. IX. dok. 87-90. p.

� BME Lt. 3/c. 29. doboz 80. tétel 786/1908. sz., közli: Osváth: i. m. 4/c. dok. 18. p.

� BME Lt. 4/c. 7. doboz 2586/1935. sz., közli: Osváth: i. m. 26/a. dok. 46. p.

� A teljesség igénye nélkül, két alapvető munka: Ladányi Andor: A felsőoktatási felvételi rendszer történeti alakulása. In: Educatio 1995/3. 485-500. p.; valamint Sáska Géza: A társadalmi egyenlőség megteremtésének kísérlete az ötvenes évek felsőoktatásában. In: Educatio 2006/3. 593-608. p.

� A közgazdasági felsőoktatás intézményei 1920 - 1957

1920 – 1934

Tudományegyetemi Közgazdaságtudományi Kar

Egyetemes közgazdasági és közigazgatási szak

Mezőgazdasági szak

Kereskedelmi szak

Külképviseleti és konzuli szak

1934 – 1948

József Nádor Műszaki és Gazdaságtudományi Egyetem Közgazdaságtudományi Kar

1. Közgazdasági és kereskedelmi Osztály

2. Közigazgatási Osztály

1948 - 1990

	Magyar Közgazdaságtudományi Egyetem,

	Marx Károly Közgazdaságtudományi Egyetem (1953-1990)

� BCE Lt. 5/b 3. II/1448-1921. Közlés: Dokumentumok a Budapesti Közgazdaságtudományi Egyetem történetéből 1920 – 1934. Összeáll.: Zsidi Vilmos,. Bp., 2003. 23-25. p.

� BCE Lt. 5/b 3. II/1448-1921. Közlés: Dokumentumok a Budapesti Közgazdaságtudományi Egyetem történetéből 1920 – 1934. Összeáll.: Zsidi Vilmos,. Bp., 2003. 25. p.

� A zsidók aránya az egyetemi és főiskolai hallgatók között 1920 - 1935� HYPERLINK "http://hu.wikipedia.org/wiki/Numerus_clausus" \l "cite_note-MSE-5" ��

1920: 10,4%

1921: 11,6%

1922: 11,2%

1923: 10,4%�
1924: 9,5%

1925: 8,9%

1926: 8,2%

1927: 8,0%�
1928: 8,4%

1929: 9,0%

1930: 10,0%

1931: 11,9%�
1932: 12,0%

1933: 11,1%

1934: 9,7%

1935: 8,1%�
�
 Forrás: Magyar Statisztikai Évkönyv, 1920-1935, Wikipédia, 2010. 12.20-i letöltés

� A budapesti Közgazdasági Karra beiratkozott hallgatók adatbázisa. Készült 2009-ben, BCE Levéltára.

� Jegyzőkönyv, [amely] felvétetett a m. kir. József Nádor Műszaki és Gazdaságtudományi Egyetem közgazdaságtudományi Karának 1935. szeptember 10-én tartott I. /rendkívüli/ üléséről. Közlés: Dokumentumok a Budapesti közgazdaságtudományi Egyetem történetéből 1934 – 1948. Összeáll.: Zsidi Vilmos. Bp., 2001. 37 – 38. p.

� �

� Jegyzőkönyv, [amely] felvétetett a m. kir. József Nádor Műszaki és Gazdaságtudományi Egyetem Közgazdaságtudományi Karának 1934. október 25. megtartott V. rendes üléséről. Közlés: Dokumentumok a Budapesti közgazdaságtudományi Egyetem történetéből 1934 – 1948. Összeáll.: Zsidi Vilmos. Bp., 2001. 27 – 28. p.

� Kimutatás az 1938-39-től 1947-48. tanév végéig beiratkozott hallgatók létszámáról. BCE Lt. 6/b Nem ikt. iratok.

� A Kereskedelmi iskolai tanárképző /gazdasági szaktanárképző/ intézet 1898-tól működött, 1920-tól a közgazdasági egyetem szervezetében. 1902/03-tól csak jeles vagy jó érettségi bizonyítvánnyal lehetett bekerülni a túljelentkezés miatt.

� BCE Lt 5/b 4. I/847. Jegyzőkönyv, [amely] felvétetett a budapesti kir. magy. egyetemi közgazdaságtudományi karral kapcsolatos kereskedelmi iskolai tanárképző tanulmányi tanácsi üléséről 1920. november 6-án. Közlés uo. 29-30. p.

� A m. kir. vallás- és közoktatásügyi miniszternek 1927. évi IV. sz. rendelete a nőknek a tudományegyetemekre, a műegyetemre és az egyetemi közgazdaságtudományi karra való felvételének szabályozása tárgyában. Közlés uo. 138-139. p.

� Jegyzőkönyv, [amely] felvétetett a m. kir. József Nádor Műszaki és Gazdaságtudományi Egyetem Közgazdaságtudományi Karának 1942. március 26-i VI. rendes üléséről. Közlés: Dokumentumok a Budapesti közgazdaságtudományi Egyetem történetéből 1934 – 1948. Összeáll.: Zsidi Vilmos. Bp., 2001. 143–146. p.

� 1937/38-ban 11 747 hallgató tanult a felsőoktatásban, 1952/53-ban csak nappali tagozaton 36 401, 1953/54-ben 38 383. Vö. Sáska Géza i.m. 597. p. A közgazdaságtudományi egyetemen is hasonló tendenciák érvényesültek: Létszámnövekedés az 1940-es évektől

1941/42: 2249 fő

1943/44: 3649 fő

1947/48: 4700 fő

1948/49: 1359 fő

1952/53: 3525 fő

1955/56: 3082 fő

Kimutatás az 1938-39-től 1947-48. tanév végéig beiratkozott hallgatók létszámáról. BCE Lt. 6/b Nem ikt. iratok. és 25 éves a marxista közgazdászképzés. Összeáll.: Bedő Gy. – Boér A. – Ferencz L.: Bp., [1973] 276. p.

� Hogy ez mennyire nem túlzó ironizálás, mutatja a marxista közgazdasági felsőoktatás negyedszázados évfordulójára készített kiadványból vett idézet is, ami már-már egy katekizmus terminus technikusait alkalmazza a kezdeti időkre: „Egyetemünk a szocialista forradalom szülötte, a kulturális forradalom elsőszülötte.”, 1973. Hasonlóan fontos terület volt még a mezőgazdasági, valamint a műszaki felsőoktatás, valamint az ideológiai hátteret biztosító bölcsészeti (ideológiai) képzés is.

� Vö. Dokumentumok a magyar oktatáspolitika történetéből I-II. (1945 – 1972). Összeáll., bev.: Kardos J. – Kornidesz M. Bp., 1990.

� A kérdés részletesebb tárgyalása: Zsidi V.: A hallgatóság és a tanári kar átalakítása a közgazdaságtudományi egyetemen 1945 -1956. In: Hatalom és társadalom a XX. századi magyar történelemben. Bp., 1995. 613-616. p. A korszak egyetemtörténetéhez további adalékok találhatók a Dokumentumok a Budapesti Közgazdaságtudományi Egyetem történetéből I. rész 1948 – 1956. Összeáll.: Zsidi V. Bp., 1998.

� Archiv der Comenius-Universität (weiter AdCU): Sammlung der Vortragsprogramme für Medizin 1919, für Jura und Philosophie 1921 und für Naturwissenschaften 1940.

� Zum Beispiel in den 30-en Jahren zahlten in solchen Fällen die einheimischen Studenten 50.- Kč und die Ausländer 100.- Kč.

� Die Angehörigkeit zum Ort war nicht das gleiche wie der feste Wohnsitz. Sie wurde nach dem Vater verfolgt. Der Stadtrat ausgesuchter Stadt oder des Dorfs musste der Ortsangehörigkeitsänderung zustimmen.

� Das war ein sehr wichtiges Dokument für die aus den armen Verhältnissen stammenden Studenten, auf Grund dessen konnten sie von den Gebühren nach der Zahl der eingeschriebenen Stunden befreit sein. Die Gebühren konnten um 1, um 1, um 3 ermäßigt werden, wir kennen aber auch sollche Fälle, wann der Student gar keine Gebühren zahlen musste. Bei den Ausländern war keine Ermäßigung möglich.

� Zum Beispiel in den Studienakten der Jurastudenten an der Comenius-Universität aus den 20-en und 30-en Jahren finden wir die Studienbücher (Index) aus der Pressburger königlichen Elisabeth-Universität, aus der Königlichen Rechtsakademie in Kaschau, aus der Deutschen Universität in Prag, aus der Peter-Pazmany-Universität in Budapest, aus der Masaryk-Universität in Brünn, aus der Königlichen Ferenz-Joseph-Universität in Klausenburg, aus der Evangelischen Rechtsakademie in Miskolcz und Rechtsakademie in Marmaros usw.

� Die Zahl den Unterrichtsstunden pro Woche hat man auch ins Studienbuch eingetragen. Die Gebühren konnte man nur per Geldanweisung bezahlen.

� Vergleiche auch die Fußnote Nr. 4.

� Die außerordentlichen Studenten, die sich z. B. an der Jura-Fakultät zum zwei Jahre dauernde Kurs über die staatlichen Finanzen eingeschrieben haben, wurden nicht immatrikuliert.

� An der Philosophischen Fakultät blieben nur zwei tschechische Professoren, ohne die in der Kriegszeit nicht Möglich würde zwei Fächer zu studieren.

� Es gaben zwar wieder die Ausnahamen im wirtschaftlichen Bereich, aber nicht im Studiumsbereich.

� §§ 1 - 4 der zitierten Anordnung.

� §§ 5- 6, 8 der zitierten Anordnung.

� Semmelweis Egyetem Levéltára (továbbiakban SE Lt.), 1/a állag – Orvoskari tanácsülési jegyzőkönyvek, 44. kötet. 1919. VIII. 21-i IX. rendes ülés, 917-921. p

� SE Lt. 1/a 47. kötet 38. p. 1920.X.12. I. rendes ülés.

� Uo.

� SE Lt. 1/a 47. kötet 753. p

� SE Lt. 1/a Kari tanácsülési jegyzőkönyvek 77. kötet 1946/47. 352. p.

� SE Lt. 1/a Kari tanácsülési jegyzőkönyvek 77. kötet 1946/47. 350. p.

� Borsodi Csaba: Az egyetem a XX. sz. második felében 1945-2002. In: Az Eötvös Lóránd Tudományegyetem története 1635-2002. (szerk.: Szögi László) Budapest, 2003. 310. p.

� SE Lt. 1/a Kari tanácsülési jegyzőkönyvek 78. kötet 1947/48. 60. p.

� SE Lt. 1/a Kari tanácsülési jegyzőkönyvek 80. kötet 1949/50. 12. p.

� SE Lt. 3/a Egyetemi tanácsülési jegyzőkönyvek 1. kötet 1951/52.269.p.

� OL XIX-I-1-h VKM 1400-65-36/1950. sz.

� A Színészeti Tanoda, Országos Színésziskola, majd Színművészeti Akadémia néven működő intézmény történetének rövid összefoglalása a következő munkák felhasználásával készült

Visszapillantás a színészeti tanoda 10 évi működésére. Szerk.: Paulay Ede Bp., 1874. Továbbiakban: Paulay

Húsz év története: Az Országos Színészeti Tanoda keletkezése, fennállása és fejlődésének rövid áttekintése 1864–1884. Szerk.: Váradi Antal, Bp., 1884. Továbbiakban: Váradi

A százéves színésziskola. Szerk.: Csillag Ilona, Bp., 1964. Továbbiakban: Csillag

Nánay István: Tanodától - egyetemig. Az intézményes magyar színház- és filmművészképzés száznegyven éve.

Bp., 2005. Továbbiakban: Nánay

� Paulay: 9. p.

� Nánay:28. p.

� Csillag: 29. p.

� Csillag: 35–36 p.

� Csillag: 39. p.

� Csillag: 45. p.

� Csillag: 48-49. p.

� Paulay: 11-12. p.

� Nánay: 66. p.

� Paulay: 52. p.

� Nánay : 48. p.

� Nánay: 48–49. p.

� A Színészeti Tanoda 1874/75-iki évkönyve a XI.-ik tanfolyamról. Bp., 1875., 11. p.

� Az Országos M. Kir. Színművészeti Akadémia1898/9-iki tanévről szóló értesítője. XXXIV. Tanfolyam. Bp, 1899. 39. p.

� Az Országos M. Kir. Színművészeti Akadémia évkönyve az 1941/42. tanévről Bp., 1942. 4. p.

� Az Országos Színészeti Tanoda 1880/81-ki évkönyve a XVII. tanfolyamról. Bp., 1881. 5. p.

� Az Országos Színészeti Tanoda 1883/84-iki évkönyve a XX. tanfolyamról. Bp., 1884. 2. p.

� Az Országos M. Kir. Színművészeti Akadémia1898/9-iki tanévről szóló értesítője. XXXIV. Tanfolyam. Bp., 1899. 46. p.

�Az Országos M. Kir. Színművészeti Akadémia évkönyve az 1928/29. tanévről Bp., 1929. 56. p.

� Az Országos M. Kir. Színművészeti Akadémia évkönyve az 1936/37. tanévről Bp., 1937. 8. p.

� Az Országos M. Kir. Színművészeti Akadémia évkönyve az 1931/32. tanévről Bp., 1932. 78. p.

� Az Országos M. Kir. Színművészeti Akadémia évkönyve az 1932/33. tanévről Bp., 1933. 6. p

� A Színház- és Filmművészeti Főiskola értesítője az 1945–1955. évekről. B., 1955. 8. p., 12. p

� A Zeneakadémia történetének rövid összefoglalása a következő kiadványok alapján készült:

A Liszt Ferenc Zeneművészeti Főiskola 100 éve. Dokumentumok, tanulmányok, emlékezések. Szerk.: Ujfalussy József Bp., 1977. Továbbiakban: LFZF 100 éve

Gádor Ágnes –Szirányi Gábor: A Zeneakadémia. [Bp., 1997.] Továbbiakban: Gádor-Szirányi

� Gádor-Szirányi: 6–8. p.

� Gádor-Szirányi: 15–16. p.

� Az Orsz. M. Kir. Zeneakadémia szervezeti és szolgálati szabályzata. Bp., 1905. 4. p. Továbbiakban: Szabályzat 1905.

� Gádor-Szirányi 23. p.

� Gádor-Szirányi 26. p.

� LFZF 100 éve 10–11. p.

� A tanulmányban vizsgált időszakban a következő szabályzatok határozták meg a Zeneakadémia működését:

Az Orsz. M. Kir. Zene-akadémia szervezeti és szolgálati szabályzata Bp., 1899. Továbbiakban: Szabályzat 1899.

Az Orsz. M. Kir. Zeneakadémia szervezeti és szolgálati szabályzata Bp., 1905.

Az Orsz. M. Kir. Zeneakadémia szervezeti és szolgálati szabályzata Bp., 1909. Továbbiakban: Szabályzat 1909.

Az Orsz. M. Kir. Zeneakadémia szervezeti szabályzata Bp., 1922. Továbbiakban: Szabályzat 1922.

A Magyar Népköztársaság minisztertanácsának 4.306/1949. (229) M. T. számú rendelete a Liszt Ferenc Zeneművészeti Főiskola szervezeti szabályzata és tanulmányi rendje tárgyában

� Szabályzat 1899. 8. p.

� Szabályzat 1899. 9. p.

� Szabályzat 1899. 10. p.

� Szabályzat 1905. 10-12. p.

� Szabályzat 1922. 12. p.

� Az Orsz. M. Kir. Zeneakadémia művészképző tanfolyamának szervezeti szabályai. In.: Az Orsz. M. Kir. Zeneakadémia évkönyve az 1912/13. tanévről. Bp., 1913. 200-201. p.

� Az egyházzenei tanszak szabályzata. In.: Az Orsz. M. Kir. Liszt Ferenc Zeneművészeti Főiskola évkönyve az 1927/28. tanévről. Bp., 1928. 65-66. p.

� Az országos énekszaktanító és iskolai ének- és zenetanárképző tanfolyam szabályzata. In.: Az Orsz. M. Kir. Liszt Ferenc Zeneművészeti Főiskola évkönyve az 1928/29. tanévről. Bp., 1929. 66-68. p.

�Az Orsz. M. Kir. Liszt Ferenc Zeneművészeti Főiskola évkönyve az 1939/40. tanévről. Budapest, 1940. 114. p.

� A Zeneakadémia felterjesztése 1943. szeptember 9-én kelt, (LFZE Irattára, Főigazgatói Hivatal iratai 785/1943.), míg a válaszról egy 1943. október 7-én kelt iratból értesülhetünk. (LFZE Irattára, Főigazgatói Hivatal iratai 881/1943.)

� A Magyar Népköztársaság minisztertanácsának 68/1952. (VIII. 17.) M. T. számú rendelete a zeneoktatás reformjáról. 4.§ , 5.§

� „Budapest, 1894

A m. kir. iparművészeti iskola Tekintetes Tanári Testűletéhez

Alázatos folyamodványa Hraczki Jánosnak melyben az intézetbe való felvételért esedezik

Tekintetes Tanári Testűlet.

A Tekintetes tanári testűlet, általánossan ismert jósága nyújt nekem bátorságot arra, hogy legmélyebb alázattal kővetkező kéréssel járúljak elé. Az első félévben el voltam nagyon maradva, a haladás és szorgalomal.

Kérem a Tanári testűletet tessék megbocsájtani az első félévben tett elmaradásomat. A második félévben szorgalmassan és haladással dolgozni fogok. Enélfogva alázatosan kérem a Tekintetes Tanári Testületet, hogy engem a második félévre kivételesen még az intézetbe fölvenni kegyeskedjék.

Tekintetes Tanári Testűletnek Alázatos szolgája Hraczki János” (MOME Lt.1/c 2. doboz. Betűhív átírás.)

� A levéltár segédlete: Kissné Bognár Krisztina: A Magyar Iparművészeti Egyetem Levéltára. Repertórium (1880 – 1990). Bp., 2001. Forráskiadvány a levéltári anyagból: Dokumentumok a Magyar Iparművészeti Egyetem történetéből 1880 – 1904.Összeáll.: Zsidi Vilmos. Bp., 2004. Történeti összefoglaló magyar és angol nyelven: A Magyar Iparművészeti Egyetem rövid története 1880 -2005. Összeáll.: Prékopa Ágnes. Bp., 2005. Történeti összefoglaló a világhálón:

http://hu.wikipedia.org/wiki/Moholy-Nagy_M%C5%B1v%C3%A9szeti_Egyetem

� Rövidített, nyomtatott kiadása: A Magyar Iparművészeti Egyetem hallgatói 1880 – 2004. Főszerk.: Zsótér László. Bp., [2005]

� Ld. Dokumentumok a Magyar Iparművészeti Egyetem történetéből 1880 – 1904.Összeáll.: Zsidi Vilmos. Bp, 2004. 68 -111. p.

�„ Oly egyének (pl. díszítő festők, díszítő szobrászok, kőfaragók, asztalosok stb.), kik valamely iparággal gyakorlatilag foglalkoznak és abban már bizonyos jártasságra tettek szert, a tél idején, mikor munkájuk szünetel és így továbbművelésükre idejük jut, a rendelkezésre álló hely arányában és az igazgató és a szaktanár beleegyezésével, ezekre a hónapokra szintén mint vendéglátogatók vehetők fel. Osztoznak a többi vendéglátogatók jogaiban és kötelességeiben.”

� MOME Lt. 1/c 12. 373/1901. Közlés: Dokumentumok a Magyar Iparművészeti Egyetem történetéből 1880 – 1904.Összeáll.: Zsidi Vilmos. Bp., 2004. 155 – 159. p.

� „1920. szeptember hó elején a növendékek nagy tömege jelentkezett felvételre. Ekkor kezd tudatára ébredni annak a magyar társadalom, hogy az iparművészet oly kenyérkereseti lehetőséget nyújt, amelyet a középosztály ifjúságának tekinteten kívül hagyni nem lehet. Bár férőhelyünk nem hogy szaporodott volna, hanem még fogyott, mivel a harctérről visszaérkezett és az elszakított országrészekből átjövő növendékek számára internátust rendeztünk be, mégis módot nyújtottunk arra, hogy nagyszámú növendék jusson az oktatáshoz.” (MOME Lt. 1/g 5. Jelentés az orsz. Kir. Iparművészeti iskola működéséről 1919. – 1921. évek alatt)

� Az Eötvös Loránd Tudományegyetem története 1635-2002. Szerkesztette: Szögi László, Budapest, 2003. 307. p. (A továbbiakban: Az ELTE története 2003.)

� A Pázmány Péter Tudományegyetem almanachja az 1947-48. tanévre. 5. p.

� ELTE Levéltára, 1. Rektori Hivatal / a. Egyetemi tanácsülési jegyzőkönyvek 4. kötet 1947/48. 17-23. p.

� A Pázmány Péter Tudományegyetem almanachja az 1938-39. tanévre. 10. p.

� A Pázmány Péter Tudományegyetem almanachja az 1946-47. tanévre. 6. p.

� A Pázmány Péter Tudományegyetem almanachja az 1947-48. tanévre. 4. p.

� A Pázmány Péter Tudományegyetem almanachja az 1943-44., az 1944-45. és az 1945-46.. tanévre. 191-207.

� A Pázmány Péter Tudományegyetem almanachja az 1946-47. tanévre. 6. p.

� Az ELTE története 2003. 310. p.

� ELTE Levéltára, 8. Bölcsészettudományi Kar / a. Kari Tanács jegyzőkönyvei 50. kötet 1946/47. 7-8. p.

� Az ELTE története 2003. 310. p.

� Politikatörténeti Intézet Levéltára 274. fond 21/74 őe. 19-20. p.

� Ladányi Andor: A felsőoktatási felvételi rendszer történeti alakulása. IN: Educatio 1995/3. 489. p.

� Sáska Géza: A társadalmi egyenlőség megteremtésének kísérlete az ötvenes évek felsőoktatásában. In.: Educatio 2006/3. 601.p.

� Az ELTE története 2003. 336. p.

� Sáska Géza A társadalmi egyenlőség megteremtésének kísérlete. 601. p.

� Takács Róbert: Tisztelt VIII. kongresszus! Három levélíró a származási megkülönböztetés eltörléséről. In: Múltunk 2006/3. 258-259. p.

� Ladányi Andor: A felsőoktatási felvételi rendszer történeti alakulása. 490. p.

� Az ELTE története 2003. 336. p.

� ELTE Levéltára, 1/c Rektori Hivatal iratai 1474/1950-51.

� ELTE Levéltára, 1/c Rektori Hivatal iratai 1334/1950-51.

� Az ELTE története 2003. 336. p.

� Az ELTE története 2003. 339. p.

� Sáska Géza: A társadalmi egyenlőség megteremtésének kísérlete. 598. p.

� Ladányi Andor: A felsőoktatási felvételi rendszer történeti alakulása. 491. p.

� Az ELTE története 2003. 341. p.

� Ladányi Andor: A felsőoktatási felvételi rendszer történeti alakulása. 491. p.

� Ladányi Andor: A felsőoktatási felvételi rendszer történeti alakulása. 492. p.

� Takács Róbert: Tisztelt VIII. kongresszus! 260. p.

� A Magyar Szocialista Munkáspárt VIII. kongresszusának irányelvei, amelyeket a Párt több hónappal a kongresszus előtt a Népszabadság 1962. augusztus 19-i ünnepi számában hozott nyilvánosságra.

� Takács Róbert: Tisztelt VIII. kongresszus! 263. p.

� Déri Miklósné: A magyar felsőoktatás huszonöt éve. 1945-1970. Bibliográfia. (Felsőoktatástörténeti kiadványok 2.) Budapest, 1970. 18-21.p., Huszár Tibor: Értelmiségtörténet – értelmiségszociológia. In: Uő. (szerk.): Értelmiségiek, diplomások, szellemi munkások. Szociológiai tanulmányok. Budapest, 1978. 5-69.p., Hajdú Tibor: Az értelmiség számszerű gyarapodásának következményei. Valóság XXIV. (1981) 7: 1-22. p.

 Ladányi Andor: A felsőoktatás helyzetének fő vonásai.1945-1948. In: Tanulmányok a MEFESZ történetéből. 1945-1948. (Felsőoktatástörténeti Kiadványok 6.) Budapest, 1981. 127-149. p., Ladányi Andor: A magyar felsőoktatás intézményrendszerének változásai a felszabadulás után. (A jogászképzés a magyar felsőoktatás rendszerében.) Jogtörténeti értekezések 14. Budapest, 1984. 191-219p., Ladányi Andor: A felsőoktatási politika négy évtizede I-V. Felsőoktatási Szemle 1985. 9-21. p., 73-85. p., 137-144. p., 202-212. p., 257-268. p., Ladányi Andor: Felsőoktatási politika 1949-1958. Budapest, 1986. (továbbiakban: Ladányi 1986); Ladányi Andor: Mennyiségi fejlődés és strukturális változások: a felsőoktatás útja a felszabadulás után. Budapest, 1989. (továbbiakban: Ladányi 1989)

� Kovács M. Mária – Örkény Antal: Szakérettségisek. Mozgó Világ (1981) 5: 102-109.p., Örkény Antal: A társadalmi mobilitás történelmi perspektívái. Valóság XXXII. (1989) 4: 20-33. p. (újraközlés: Fokasz Nikosz – Örkény Antal (szerk.): Magyarország társadalomtörténete III. (1945-1989). Válogatott tanulmányok II. kötet Budapest, 1999. 177-192. p.)

� Mivel a felvettek tudásalapú szelekciójának foka az oktatói kar fölötti mindenkori bürokratikus kontroll mértékétől függött. A párt-, a bürokratikus és belügyi hatalom átmeneti gyengülésével együtt jelent meg az oktatási intézmények egy részének az alapértéke. A tudásuk által legitimált értelmiségiek egyre nagyobb mértékben foglalják vissza a felsőoktatást: nagyobb arányban kerülnek be, és kisebb eséllyel maradnak ki, mint a kevésbé kvalifikált munkás- és parasztszármazású társaik. Sáska Géza: Rendszerek és váltások. (Társadalom és oktatás 23.) Budapest, 2007. (továbbiakban: Sáska 2007) 97. p.

� Példaként említhetők az egykori szakérettségisek által készített munkák közül: Diószegi Csipetits György: Volt egyszer egy szakérettségi… I-V. Népszava CXI. (1984) november 24., december 1., CXII. (1985) január 5., január 26., február 9.; Diószegi Csipetits György – Koncz Endre: Volt egyszer egy szakérettségi. Budapest, 1987. (továbbiakban: Diószegi – Koncz 1987); Diószegi György: Szakérettségisek az első évtizedben. Magyar Nemzet XLII. (1986) november 25.; Koncz Endre: Gondolatok, emlékek a szakérettségis tanfolyamokról. (Neveléstörténeti Füzetek 4.) Budapest, 1986.

� Kovács M. Mária – Örkény Antal: Szakérettségisek. Mozgó Világ (1991) 5: 102-110. p., Kovács M. Mária – Örkény Antal: Káderek. (Szociológiai füzetek 52.) Budapest, 1991. (továbbiakban: Kovács – Örkény 1991); Ladányi Andor: A felsőoktatási felvételi rendszer történeti alakulása. Educatio (1995) 3: 485-500. p. (továbbiakban: Ladányi 1995); Ladányi Andor: Két évforduló. A nők felsőfokú tanulmányainak száz éve. Educatio V. (1996) 375-389.p., Ladányi Andor: A magyar felsőoktatás a 20. században. Budapest, 1999.; Sáska Géza: A társadalmi egyenlőség megteremtésének kísérlete az ötvenes évek felsőoktatásában. Educatio III. (2006) 593-609.p., Sáska 2007.; Majtényi György: A tudomány lajtorjája. „Társadalmi mobilitás” és „új értelmiség” Magyarországon a II. világháború után. Budapest, 2005.; Pukánszky Béla: Nőkép, női szerepek és iskoláztatás a második világháború után. Educatio XVI. (2007) 551-564.p., Takács Róbert: A származási megkülönböztetés megszüntetése 1962-1963. (Politikatörténeti füzetek XXVIII.) Budapest, 2008. (továbbiakban: Takács 2008)

� Huszár Tibor: Az elittől a nómenklatúráig. Az intézményesített káderpolitika kialakulása Magyarországon (1945-1949). Budapest, 2009.

� Novák István (szerk.): A szegedi gyógyszerészképzés és a Gyógyszerésztudományi Kar. Szeged, 1976.; Bereczki Sándor: A Juhász Gyula Tanárképző Főiskola története. In: Apróné Laczó Katalin – Pitrik József (szerk.): Szegedi tanárképző főiskola 1873-1998. Történet – almanach. Szeged, 1998. 11-339.p., Ruszoly József: A szegedi tudományegyetem rövid története. In: Szentirmai László – Ráczné Mojzes Katalin (szerk.): A szegedi tudományegyetem múltja és jelene 1921-1998. Szeged, 1999. 11-25.; Erős István: A szegedi gyógyszerészképzés és a szegedi Gyógyszerésztudományi Kar története. Szeged, 2007.; Újszászi Ilona: A szegedi felsőoktatás integrációjának története (1581-2010). Ahogy a rektorok, főigazgatók látják. Szeged, 2010.

� Szabó Tibornak az 1980-as években összeállított, de csak 1999-ben megjelentetett munkája: „Az 1945 és 1951 közötti időszakban a nagy szakemberhiány pótlásának szükségessége miatt nem vették annyira figyelembe a jelentkezők képzettségét, de az 1952/53. tanévtől kezdve már felvételi vizsgát kellett tenniük a jelentkezőknek. Erre azért volt szükség, mert a középiskolák gyors számszerű növekedése mögött igen nagy minőségi különbségek húzódtak meg. A szakérettségis tanfolyamok tanulói nem tettek felvételi vizsgát, de a szakérettségis vizsgabizottságokban az egyetem képviselője is jelen volt, aki eldöntötte, hogy a vizsgázó felvehető-e az egyetemre.” Szabó Tibor: A Szegedi Orvostudományi Egyetem története. Szeged, 1999. 98. p. Az egyetem 1945 és 1990 közötti történetét a közelmúltban röviden összefoglaló Csákány Béla is kitért a korszak felvételi gyakorlatára: „Az ötvenes évek elején különleges (akkori szóhasználattal: kiemelt) kormányzati cél volt a kétkezi dolgozók gyermekei (másképpen: munkás- és parasztszármazású fiatalok) számarányának növelése az egyetemi hallgatók között. Ezt is szolgálták az 1952-ben bevezetett felvételi vizsgák, amelyeken a szakmai felkészültség mellett, esetenként meghatározó mértékben, figyelembe vették a származást. … 1955-ig több városban, így Szegeden is szakérettségi tanfolyamok működtek, amelyek középiskolát nem végzett munkás- és parasztfiatalokat készítettek fel egyetemi tanulmányokra eleinte egy, később két év alatt. Mindezek hatására a munkás- és parasztszármazású hallgatók aránya a két egyetemen gyorsan emelkedett, és az ötvenes években megközelítette az 50 százalékot. A hallgatói létszám növekedése folytán az értelmiségi származású hallgatók (abszolút) száma is nagyobb volt az ötvenes, mint a harmincas években. A felvételre jelentkezők származási kategorizálását 1963-ban törölték el, s jóllehet a kétkezi dolgozók gyermekeit továbbra is nyilvántartották – számarányuk a szegedi tudományegyetemen abban az évben kerek 40 százalék volt –, a továbbiakban az egyetemi és főiskolai tanulmányokra jelentkezőket az illetékes minisztérium által előre megszabott létszámban a felvételi vizsgán megállapított pontszámok sorrendjében kellett felvenni.” Csákány Béka: Tudomány és felsőoktatás. In: Blazovich László (szerk.): Szeged története 5. Szeged, 2010. 361. p.

� Martonyi János: A szegedi tudományegyetem története. In: Márta Ferenc (szerk.): A József Attila Tudományegyetem beszámolója 1948-1967. Szeged, 1968. 16. (továbbiakban: Martonyi 1968)

� Ladányi 1986. 9.

� Takács Róbert 2008-ban megjelent monográfiájában a Horthy-korszak felsőoktatási beiskolázási mutatóit követően a koalíciós időszak törekvésekről szólva jegyzi meg: „A kommunista párt 1945 után ennek a felsőoktatásban érvényesülő aránytalanságnak a felszámolását tűzte ki célul. A társadalmi igazságtalanságok orvoslását, az alsóbb társadalmi státusú csoportok esélyegyenlőségének megteremtését a többi párt is támogatta. A fő politikai erők között egyetértés volt abban, hogy elő kell segíteni azt, hogy minél szélesebb rétegek előtt nyíljanak meg az egyetemek kapui. A koalíciós pártok korábbi programjaikban, a két világháború között is felvetették, hogy szükség van a művelődés demokratikusabbá tételére.” Takács 2008. 28.

� Ladányi 1995. 489.

� Diószegi – Koncz 1987. 7.

� Kovács – Örkény 1991. 9.

� Ladányi 1989. 19.

� Ladányi 1995. 488.

� Kovács – Örkény 1991. 8.

� Takács Róbert megfogalmazásában: „A dolgozó osztályok gyermekeinek egyetemi, főiskolai térhódítását az esélyegyenlőség megteremtése mellett elsősorban az az ideológiai elképzelés hajtotta, hogy a belőlük képzett értelmiségiek a rendszer elkötelezett hívei lesznek.” Takács 2008. 36.

� 6/1945-46. (ÁOK Dékáni Hivatala kari tanácsülési jegyzőkönyvek) Az orvostanhallgatók szegedi viszonylatban kiugróan magas számával kapcsolatban Incze Gyula aggodalmának adott hangot az ülésen, mert a bonctani intézet tantermében és gyakorlati laboratóriumaiban rendelkezésre álló helyek korlátolt volta miatt. A bonctani elméleti és gyakorlati kiképzés maximálisan 80 hallgató kiképzését engedi meg egy évfolyamban, és ez a szám legfeljebb 100-ra emelhető fel. A 198 jelentkező felvétele esetén nem kívánatos zsúfoltság áll elő, és ez a továbbiakban a klinikai tárgyak hallgatásánál summálódni fog, ha továbbiakban is hasonlóan korlátlanul vesz fel az egyetem jelentkezőket, mivel a sebészeti és belgyógyászati előadásokon három évfolyam hallgatói egyszerre vesznek részt. A meginduló vitában elnök, Purjesz Béla, Dávid Lajos és Ivánovics György professzorok vettek részt, és a karban az a vélemény alakult ki, hogy legalábbis a most folyó beiratkozásoknál a felvételek korlátozása nehéz helyzet elé állítaná az egyetemet. Hogy a szám csökkenjen a felvételi követelményeket szigorúan be kell tartani, és az I. szigorlaton a pályára alkalmatlanokat szelektálni kell.

� 120/1945-46. (ÁOK Dékáni Hivatala kari ülési jegyzőkönyvek) A pótérettségivel felvételre jelentkezők felvételének határideje az augusztus 28-i rendkívüli kari ülésen megállapítottak szerint szeptember 7. 6/1945-46. (ÁOK Dékáni Hivatala kari ülési jegyzőkönyvek)

� 241/1945-46. (ÁOK Dékáni Hivatala kari ülési jegyzőkönyvek)

� Ugyanezen az ülésen Incze Gyula előterjesztésében tárgyalták a Györffy Kollégium memorandumát, amelyben kérték a minisztériumot, hogy a kiegészítő latin érettségi vizsgára kötelezett hallgatók beiratkozhassanak és rendes teljességű hallgatói lehessenek az egyetemnek, és a IV. félév lehallgatása után tehessék le a teljes vagy részleges kiegészítő vizsgálatot visszaható erővel. Ezzel a javaslattal szemben – mivel éppen az anatómia oktatásánál van legnagyobb szükség a latin nyelv ismeretére – előadó csatlakozott ahhoz a javaslathoz, amelyet a Szegedi Tudományegyetem hallgatói részére Kanyó Béla tanár ismertetett, és javasolja, hogy az imént elhangzott értelemben foglaljon a Kar állást. Ezt követően pedig a kar megismételte az előző javaslattal kapcsolatban tett állásfoglalását. 240/1945-46. (ÁOK Dékáni Hivatala kari ülési jegyzőkönyvek)

� 500/1945-46. (ÁOK Dékáni Hivatala kari ülési jegyzőkönyvek)

� Martonyi 1968. 14.

� Sáska 2007. 97.

� Elsőként az 1945. november 30-i III. rendes kari ülésen került sorra az átmenetileg Németországba kikerült orvostanhallgatók ügye. Akkor a kinn lehallgatott félévek beszámítása tárgyában érkezett 64.753/1945. VKM sz. miniszteri leirat a kinn letett vizsgákat érvénytelennek nyilvánította. 350/1945-46. (ÁOK Dékáni Hivatala kari ülési jegyzőkönyvek) Ezt röviddel később követte a gyógyszerészhallgatók ügye is. Az 1946. január 25-i V. rendes kari ülésen mutatták be a 72.519/1945 VKM sz. rendeletet a gyógyszerészhallgatók tanulmányainak beszámítása tárgyában. 500/1945-46. (ÁOK Dékáni Hivatala kari ülési jegyzőkönyvek)

� 690/1945-46. (ÁOK Dékáni Hivatala kari ülési jegyzőkönyvek) Eszerint a Németországban letett vizsgák érvénytelenek, a Németországban szervezett tanfolyamokon hallgatott félévek is érvényüket vesztik, ezeknek pótlására tanfolyamok szervezendők. Elnök javasolta, hogy az eddigi gyakorlatnak megfelelően, aki két főtárgyból sikeres kollokviumot tesz, annak részére a kar az elvesztett félév elismerését biztosítsa. A külön tanfolyamok szervezése sok nehézségbe ütköznék, fel kell szólítani külön hirdetésben a hallgatókat az előadások szorgalmas látogatására és a kollokviumokra való készülésre. Straub F. Brunó megemlíti, hogy mivel a rendeletnek nincs visszaható érvénye, a tanfolyamon résztveendők száma oly kevés, hogy a tanfolyam rendezése már emiatt is alig járna számba vehető sikerrel. Dávid Lajos kéri, hogy ne csak az orvostanhallgatók, hanem a gyógyszerészhallgatók részére is történjék hirdetményben felszólítás a gyakorlatok és előadások látogatására, a kollokviumokon való részvételre. Purjesz Béla hivatkozott Teleky Géza kultuszminiszter rendeletére, amelynek értelmében két főtárgyból való kollokvium sikere esetén egy szabálytalan félév érvényesíthető. Rávnay Tamás szerint kiegészítő jelentést kell tenni a félévek engedélyezése tárgyában érvényteleníteni kell a rendelkezés értelmében a Németországban hallgatott féléveket egyúttal a régebbi rendelkezés alapján módot kell adni a kérvényezőknek a félév beszámítására. A kar felkérte elnököt, hogy ebben a tárgyban a kar álláspontját felterjesztésben ismertesse a miniszterrel.

� A Szegedi Tudományegyetem Orvostudományi Kari Felvételi Bizottsága az 1946. augusztus 23-i ülésén a miniszteri kiküldött és a szakszervezeti tagok távollétében sem a felvétel, illetve a felvételi vizsga időpontját illetően nem tudott határozni, így csupán előkészítette az addig jelentkezett hallgatók felvételi ügyét. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� Ladányi 1995. 489.

� 1081/1945-46. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� Issekutz Béla megemlítette, hogy kétféle vizsga lehetősége áll fenn, az egyik tervezet szerint kémiából-fizikából, matematikából és valamilyen idegen nyelvből kell a felveendők tájékozottságát megvizsgálni, a másik tervezet értelmében csak általános intelligencia vizsga történik a felvételi vizsga alkalmával. Purjesz Béla megemlítette, hogy a Köznevelési Tanács tervezete értelmében két éven belül a tudományegyetemek minden fakultásán kötelező lesz a felvételi vizsga. Véleménye szerint a felvételi vizsgát egyetemlegesen kell előírni, tehát a középiskolai tanulmányi eredménytől függetlenül mindenki számára és a leghelyesebb, ha az az általános intelligencia megítélésére szorítkozik. Dávid tanár kívánatosnak tartja, hogy a vizsgálat írásban történjék úgy, hogy az elbírálók ne is tudják, hogy kinek az írásbeli válaszát bírálják el, hanem az csak szám alapján történjék és csak döntés után tudják meg a szám alapján a felvételre pályázó nevét. Ez az eljárás elejét veszi minden illetéktelen közbenjárásnak. 1081/1945-46. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� „Az értekezlet arra a következtetésre jutott, hogy az idő rövidsége miatt felvételi vizsgát tartani nem lehet, hiszen a diákok kiértesítése sem juthat el idejében, viszont a nehéz gazdasági viszonyokra való tekintettel a jelentkezőket esetleges felesleges kiadásokra sem lehet kényszeríteni.” (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� 1100/1946-47. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� Purjesz Béla szerint az érettségi vizsgálat megtartandó, mert a gimnáziumi ismeretek összefoglalását, illetve egy jelentős részének egységben való látását jelenti. Azonban a bizottság azon állásponton van, hogy az érettségi vizsgálat az eddigi szokásoktól eltérően a francia baccalaureatusnak megfelelően hajtassék végre, vagyis a vizsgáztató bizottságban a kebelbeli tanárokon kívül, más gimnáziumok tanárai és az egyetem delegáltjai is foglaljanak helyet. 700/1946-47. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� Javaslatához hozzáteszi, hogy ezekben a zárt számokban az első egyetemi év végén, vagy szeptember 1-5. között a fizika-kémia-biológia lehallgatása után a francia egyetemeken dívó concours-vizsgák útján juthassanak be ezen tárgyak sikeres letétele után. Ez a vizsga egyszersmind próbatétele volna a vizsgázónak abban az irányban is, hogy az orvostudományhoz oly szükséges természettudományi tárgyak iránt milyen a fogékonysága. A versenyvizsgákra mondassék ki, hogy az csakis egyszer ismételhető meg, egy év múlva. 700/1946-47. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� 2/1947-48. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� 30/1947-48. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve) A minisztérium – az Orvostudományi Kar 1947. szeptember 10-i III. rendkívüli ülésén megfogalmazottak alapján – valóban engedélyezte a felvételi keretszámnak 80-ról 120-ra emelését. 40/1947-48. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� Devich Andor: A felvételi rendszer, a hallgatók létszáma és a végzettek elosztása. In: Márta Ferenc (szerk.): A József Attila Tudományegyetem beszámolója 1948-1967. Szeged, 1968. 77.

� Ez lehet a magyarázata annak, hogy az 1948/49. tanévre vonatkozóan a felsőbb évesekre is rendelkezünk származási adatokkal. Ld. Devich 1968. 83.

� Takács 2008. 33. p.

� Takács 2008. 34. p.(MDP és MSZMP kimutatásai alapján)

� 50/1948-49. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� A kari ülésen Waltner Károly kérte a felvételi bizottság tagjait, hogy ne intézzenek a felvételt kérőkhöz olyan kérdéseket, melyek vallási felfogásukkal összeütközésbe hozhatják őket, és színlelésre indíthatják őket. 50/1948-49. (Általános Orvostudományi Kar Dékáni Hivatala kari ülések jegyzőkönyve)

� Az orvosi kari tanulmányi körök megszervezése körüli néhány nehézségről említést tesz az Orvostudományi Kar 1948. október 6-i II. rendkívüli ülése is. 110/1948-49. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� Az Élettani Intézet 1953 januári beszámolója szerint „A tanulócsoport idősebb gyakornokok vezetése alatt feldolgozza az elmúlt előadási hét anyagát, majd visszakérdezi a két héttel előbb elmondott és előzőleg már kellőképpen lekonzultált részeket…A tanulócsoportokat a DISZ állította össze, abban keverten vannak munkás, paraszt, értelmiségi és egyéb hallgatók, úgyszintén a szakérettségisek sem alkotnak külön csoportot, miáltal a túlságos polarizáció el van kerülve…A konzultációk feladata a munkás, paraszt és szakérettségis hallgatókkal való intenzívebb foglalkozás. Előmenetelük gondosabb követése, problémáiknak különös gonddal való megtárgyalása, tanulmányaik intenzívebb támogatása.” 842-10/1953. SZTE Orvostudományi Kar Dékáni Hivatal iratai (Szegedi Tudományegyetem Szaklevéltára)

� A származási kategóriák meghatározása és alkalmazása – különösen egyes kategóriák folyamatos átcsoportosítása következtében – nehezen nyomon követhető volt, már a kortársak számára is. A Szegedi Orvostudományi Egyetem 1953. szeptember 29-i I. rendes tanácsülésén Törköly Péter a Tanulmányi Osztály vezetője – a felvételekről beszámolva – hívta fel a figyelmet arra, hogy „az iskolabizottságok, köztük az iskolák igazgatóival, nincsenek tisztában azzal, hogy egy-egy származási kategóriába kiket lehet besorolni. Ebből következhetett az, hogy a hozzánk irányított munkás kategóriába sorolt hallgatóknak mintegy 25%-a nem munkás, hanem más származású volt, de így összekeverték a többi kategóriákat is.” 840-75/1953. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� 40/1949-50. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� Ladányi 1995. 489.p.

� Takács 2008. 37. p.

� A statisztikai tájékoztatók szerint az 1955/56-os és az 1956/57-es tanévben a kitűnően és jelesen érettségizett munkások 88,4-74,4, a dolgozó parasztok 80,0-79,8 %-át vették fel, addig az értelmiségi szülők gyermekeinek 51,4-55,8 %-ban mondtak igent. Sáska 2007. 105. p.

� Ezt alátámasztja a minisztériumnak az Orvostudományi Karhoz intézett 1950. július 19-i levele is: „Mellékelten küldjük a karra felveendő, 1949/50-ben végzett szakérettségis hallgatók számszerinti és kollégium szerinti kimutatását. A beiskolázás eredményességének érdekében a TO lépjen érintkezésbe a kari DISZ szervezet vezetőségével, és ismertesse a kiküldendő DISZ-agitátorokkal az elvégzendő feladatot. Ki kell hangsúlyozni népgazdaságunk szükségleteit és azt, hogy ötéves tervünk teljesítéséhez szükség van a szakkáderek tervszerű elosztására.” De a Budapest IX. kerület Vendel u. 1/c alatt működő Állami Zója Szakérettségis Kollégiumnak 1950. augusztus 14-én Szegedre küldött levele is hasonló stílusban íródott: „Értesítjük a tanulmányi vezető elvtársat, hogy a ZÓJA Szakérettségis Kollégiumból a következő hallgatók mennek a Szegedi Orvosi Egyetemre és a menzát illetve a diákszállót igénybe veszik.” 731/1949-50. SZTE Orvostudományi Kar Dékáni Hivatal iratai (SZTE Szaklevéltára)

� 1140/1949-50. (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� 676/1949-50. SZTE Orvostudományi Kar Dékáni Hivatal iratai (SZTE Szaklevéltára)

� 209/1950-51. SZTE Orvostudományi Kar Dékáni Hivatal iratai (SZTE Szaklevéltára)

� Ladányi 1995. 490. p.

� 235/1951-52. SZOTE Dékáni Hivatalának iratai (SZTE Szaklevéltára)

� 235/1951-52. SZOTE Dékáni Hivatalának iratai (SZTE Szaklevéltára)

� Vagyis a szakérettségisek semmiféle előzetes tanulmányi szűrésen nem estek át, s felvételükbe így – a korábbi szakirodalom állításával szemben – az egyetemnek semmiféle döntési lehetősége nem volt.

� 840-61/1952. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� 418/1955-56. SZOTE Dékáni Hivatalának iratai (SZTE Szaklevéltára)

� 212/1956-57. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� A döntést megelőzően a Dékáni Tanács felnyitotta és szúrópróbaszerűen megnézte a káderanyagokat, s megállapították, hogy azok érintetlenek és olyan adatokat tartalmaznak, amelyek egyrészt tárgyi tévedések és ellenkezőjük bizonyítható, másrészt olyan megállapítások olvashatók,a melyek megdöbbentő rosszindulatról tanúskodnak. 214/1956-57. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� A Szegedi Orvostudományi Egyetem 1956. december 13-i II. rendes ülésén az egyetemi autonómia és a felvételek kapcsolatáról szólva hangzik el, hogy „a jövőben még a fellebbezések elintézése sem tartozna a minisztérium feladatai közé…az egyetemnek kell meghatároznia, hogy a felvételi vizsgán milyen tárgyakat tart szükségesnek és előzetesen közölni kell a középiskolákkal a vizsgaanyagot…a felvételi keretet maga az egyetem állapítja meg a férőhelyek, valamint a rendelkezésre álló oktatószemélyzet figyelembevételével…bár a munkás-paraszt származásúak a jövőben semmiképpen nem kerülhetnek hátrányos helyzetben, mégis nem kívánják megállapítani az egyes kategóriák százalékos arányszámát.” 256/1956-57. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve) Az 1957. január 4-i V. rendkívüli ülésén Batizfaly János professzor már mérsékeltebb álláspontot képviselve hangsúlyozta: „A szakminisztériumoknak és a szakszervezeteknek, valamint az intézetek befogadóképességeinek, a tantermek nagyságának, a tanítási anyag mértékének megfelelően kellene megszabni, hogy milyen számban lehet felvenni az egyes fakultásokra a hallgatókat, hogy egyes szakmákban ne legyen felesleges túlprodukció, más vonalon pedig szakemberekben hiány.” 294/1956-57. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� Sáska 2007. 106. p.

� Hasonló szempontok fogalmazódtak meg a Művelődési Minisztérium 1959. június 9-én kelt 28.697/1959. sz. leiratában, amelyben az egyetemi, főiskolai, akadémiai, tanító- és óvónőképző intézeti felvételek szabályozását küldte meg valamennyi felsőoktatási intézmény vezetőjének. 620/1958-59. SZOTE Rektori Hivatalának iratai (SZTE Szaklevéltára)

� E kérdéskörrel kapcsolatban tanulságos vita alakult ki az Általános Orvostudományi Kar 1959. december 22-i III. rendes kari ülésén. 240/1959-60. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� 834/1957-58. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� 385/1961-62. SZOTE Rektori Hivatalának iratai (SZTE Szaklevéltára)

� 139/1960-61. és 74/1961-62. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� Sáska 2007. 106. p.

� Sajátos összefüggésre világít rá Batizfalvy János felszólalás a Szegedi Orvostudományi Egyetem 1953. szeptember 29-i I. rendes ülésén: „a hallgatók nagy létszámára tesz megjegyzést, ami a szülészeti oktatásban is problémát okoz. A tanterem 90-100 ülőhelyes, az elmúlt tanévben kapott pótszékekkel 110-120 embert lehet megfelelően elhelyezni, tehát sokan kénytelenek a másfélórás előadást végig állni. … A felvételekkel kapcsolatban kérdéssel fordul a minisztérium felé az orvosok gyermekeinek felvétele érdekében, akik már kicsiny gyermekkoruk óta az orvosi pálya felé vonzódnak. Előfordult, hogy egyetemi magántanárok, kórházi főorvosok fiait nem vették fel egyetemre nem egy esetben kitűnő, jeles érettségivel.” 840-75/1953. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve) Eszerint tehát a mesterségesen magasra felduzzasztott hallgatói létszám mellett sem a szakmai elköteleződéssel és kiváló tanulmányi felkészültséggel rendelkező jelölteket vették fel az egyetemre.

� 840-67/1952. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� „A hallgatóság vezetőivel és magukkal az egyes hallgatókkal is igen sokszor elbeszélgettünk és nem egyszer felmerült az a kérdés, hogy mennyiben helyes a munkás, paraszt és szakérettségis hallgatókkal való foglalkozás oly mérvű kihangsúlyozása, hogy a hallgató érezze, hogy talán származása, avagy szakérettségis volta miatt történik vele több foglalkozás, annál is inkább, mivel ezen hallgatók között is igen sokan vannak, akik jeles, illetve jó tanulmányi eredményt mutatnak fel. Erre különben a K. Minisztérium által legutóbb kibocsátott »Módszertani levél«-ben is találunk utalást. Tekintve azonban, hogy különösen az I. éves hallgatókkal való foglalkozás súlyponti feladat, és átmenetet képez a középiskolai és egyetemi oktatás között, oktató személyzetünk mind a gyakorlatok, mind a konzultáció keretében különös gonddal foglalkozott, mind a visszakérdezést, mind a magyarázást illetően a munkás, paraszt és szakérettségis hallgatókkal anélkül, hogy a hallgatóban bármilyen kisebbségi érzés keletkezett volna és anélkül, hogy megérezte volna miért történik vele talán több foglalkozás, mint az egyéb származású hallgatókkal. Természetesen az egyéb származású hallgatókkal is komolyan foglalkoztunk. Fenti foglalkozási mód eredményeként legyen szabad az alábbi konkrét adatokkal szolgálnom a félév végén megtartott anatómiai colloquiumok alapján:

�
Jeles�
jó�
közepes�
elégséges�
elégtelen�
�
Munkás származású hallg.�
14�
6�
2�
4�
1�
�
Paraszt származású hallg.�
11�
7�
4�
5�
-�
�
Szakérettségis hallg.�
3�
6�
3�
5�
2�
�
A munkás, paraszt és szakérettségis hallgatók átlagos tanulmányi eredménye 3,8, ami általában igen jó átlagnak felel meg. A szakérettségis hallgatók eredménye valamivel gyengébb, mint a nem szakérettségis munkás és paraszt származású hallgatók eredményénél, aminek oka az, hogy az I. évfolyamon nem egy visszairatkozott gyengébb szakérettségis hallgató van, kiknek egyetemre történt felvételük annakidején már az érettségi vizsga alkalmával nem történt olyan körültekintéssel, mint ahogyan azt már folyó tanévre a Közoktatásügyi Minisztérium előírta. ” 842-10/1953. SZOTE Dékáni Hivatalának iratai (SZTE Szaklevéltára)

� 840-36/1953 SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve) A Kórélettani Intézet 1953. január 27-i levelében hasonlóan drámai beszámolót közöl: „A kórélettani előadásokra és gyakorlatokra járó 151 hallgató származási megoszlása a következő:

munkás 38

paraszt 21

értelmiségi 92

A szakérettségis hallgatók száma, akik a munkás és parasztszármazásúak közé tartoznak: 5.

Az egészségügyi minisztérium rendelkezése folytán az 1952-53 tanév első féléve folyamán 1 kisvizsgát tartottunk. Ezen kisvizsga átlagos eredménye 3,48. Ezen belül a munkás és paraszt-származású hallgatók tanulmányi eredménye a következőképpen alakul:

munkás 3,1

paraszt 3,5

A szakérettségis hallgatók átlagos tanulmányi eredménye: 2,8.

Mind a munkás, mind a paraszt származású hallgatók közül 7-en értek el kitűnő tanulmányi eredményt. Elégséges tanulmányi eredményt ért el a munkás hallgatók közül 8, a paraszt-származásúak közül 5, elégtelenül 1 munkás származású hallgató vizsgázott.

Az intézet asszisztenciája mind a november 7-i, mind pedig a december 21-i felajánlásaiban a munkás és paraszt származású, valamint szakérettségis hallgatókkal való külön foglalkozást felajánlotta. Az intézet asszisztenciájának ezen felajánlását mind a Párt, mind a szakszervezeti taggyűlésen kiemelték. Ennek ellenére az év folyam tagjai közül egyetlen egy sem jelentkezett külön konzultációra, csupán az előadások után fordult elő néhány esetben, hogy egyes hallgatók az asszisztencia tagjaihoz kérdéseket intéztek.

Ezen körülmény miatt a munkás, paraszt és szakérettségis hallgatókkal való foglalkozás terén az intézet vezetője azt az egyetlen lehetőséget választotta, hogy az előadásokon történő visszakérdezéseknél főleg ezen hallgatók folyamatos tanulását ellenőrizte. Ugyanezen szempontok szerint folyt le a hallgatók visszakérdezése a gyakorlati órákon az asszisztencia részéről. Külön törekvés történt arra nézve, hogy tekintettel a gyakorlatok demonstratív jellegére, a demonstrációkban főleg munkás, paraszt és szakérettségis hallgatók segédkezzenek. Ezen külön foglalkozás eredményeképpen a hallgatók folyamatos tanulása biztosítható volt.

Tekintettel arra, hogy az órákon történő visszakérdezésnek ez a formája az előadási idő tekintélyes részét veszi el /bár eredményesnek bizonyul, mivel kötelező beszámolóra ezen módszer mellett csupán 1 munkás származású hallgatót kellett utasítani/, szükségesnek tartjuk annak leszögezését, mennyire kívánatos volna, hogy a munkás-paraszt és szakérettségis hallgatók az intézet asszisztenciájának folyamatos felajánlásával éljenek, és a számukra rendszeresített konzultációkon minél nagyobb számban részt vegyenek. Különösen áll ez a szakérettségis hallgatókra, akiknek tanulmányi eredménye kórélettanból sajnálatos módon elmaradt az évfolyam átlagától. Ezúton is kérjük Dékán Urat, valamint a Tanulmányi Osztályt, szíveskedjék odahatni, hogy a tanulmányaikban elmaradt, de különösen a népi származású és szakérettségis hallgatók munkaideje úgy legyen beosztható, hogy az intézet konzultációin minél nagyobb számban részt vehessenek, s ezáltal év végi vizsgaeredményeik az évfolyam átlagot legalábbis elérjék.” 842-10/1953. SZOTE Dékáni Hivatalának iratai (SZTE Szaklevéltára)

� 841-3/1954. SZOTE Dékáni Hivatalának iratai (SZTE Szaklevéltára)

� 842-20/1953. SZOTE Dékáni Hivatalának iratai (SZTE Szaklevéltára)

� 840-61/1952. SZOTE Dékáni Hivatalának iratai (ÁOK Dékáni Hivatala kari ülések jegyzőkönyve)

� 349/1954-55. SZOTE Dékáni Hivatalának iratai (SZTE Szaklevéltára)

� 466/1959-60. SZOTE Rektori Hivatalának iratai (SZTE Szaklevéltára)

� 257/1962-63. SZOTE Rektori Hivatalának iratai (SZTE Szaklevéltára)

� Az utasítás 10/c. pontja szerint „Azt, hogy a pályázó a választott egyetemi szak elvégzésére és gyakorlására alkalmas-e, és milyen mértékben, egyfelől rátermettségének, tehetségének és felkészültségének, másfelől magatartásának a megvizsgálása és értékelése alapján kell megállapítani.” 356/1962-63. SZOTE Rektori Hivatalának iratai (SZTE Szaklevéltára)

� A kutatás az 1956-os Intézet támogatásával 1994 és 1997 között zajlott. Az interjúk az Oral History Archívumban kutathatók.

� Itt nincs mód az interjú-módszertani diskurzus ismertetésére, de röviden fontos rögzíteni, miként készültek ezek az interjúk. Az oral history, illetve a szociológiai life story típusú, részben pedig a pszichológiai mélyinterjúk módszereit követtük. Teljes életutakat rögzítettünk. Engedtük, hogy az interjúalany az általa választott keretben konstruálja meg élettörténetét, nem vágtunk a szavába, belekérdezéssel nem akasztottuk meg a történetfolyamot, nem sürgettük, és csak akkor szólaltunk meg, ha az interjúalany elbizonytalanodott, megerősítésre, esetleg további kérdésre várt.

� A kutatás eredményeit összegzi: Kőrösi Zsuzsanna–Molnár Adrienne: Titokkal a lelkemben éltem. Az ötvenhatos elítéltek gyermekeinek sorsa. Budapest, 2000, 1956-os Intézet. Digitális formában letölthető: http://www.rev.hu/rev/htdocs/hu/kiadvanyok/titokkal_a_lelkemben/Korosi_Molnar_TITOKKAL.pdf

� Ld. az MM 853–15/1957. számú utasítást. Hivatkozik rá az MM Beiskolázási Osztályának 84169. számú irata, MOL XIX–I–4–f.

� Lásd A Magyar Szocialista Munkáspárt határozatai és dokumentum ai1956–1962. Sajtó alá rendezte Vass Henrik, Ságvári Ágnes. Budapest, 1964, Kossuth, 66–67.

� Az 1956. december 8-án Salgótarjánban letartóztattak két munkástanács-vezetőt. Ez felháborodást váltott ki a városban, a munkások és bányászok a rendőrkapitányság, majd a megyetanács elé vonultak, és követelték a két ember szabadon engedését. A pufajkások a tömeg felé lőttek, mire az egyik üveggyári munkás egy ártalmatlan hanggránátot robbantott fel. Erre a pufajkások a fegyvertelen tömegbe lőttek. Á. Varga László történész kutatásai szerint negyvenhat halálos áldozata volt a vérengzésnek, mások sokkal többre becsülik számukat.

.

� Az 1000 év törvényei című internetes adatbázis a Corpus Juris Hungarici CD és a CompLex Jogtár Közlöny adatbázisának felhasználásával készült 2003-ban. Technológia: CompLex Net.Jogtár. Kiadja a CompLex Kiadó Kft.

77

[image: image7.wmf]0

200

400

600

800

1000

1200

1400

Létszám (fő)

1898-

1919

1920-

1933

1934-

1945

1945-

1947

Tanévek

Gazdasági szaktanárképző intézet beiratkozott

hallgatói 1898-1947

Izraelita hallgatók

Összes beiratkozott

[image: image8.wmf]0

200

400

600

800

1000

1200

1400

1600

1800

Létszám (fő)

1924, 28, 32

1934-1939

1941-1942

Tanévek

Közgazdasági és kereskedelmi szakos

beiratkozott hallgatók 1924-1941

Izraelita hallgatók

Összes beiratkozott

[image: image9.wmf]A tudományegyetemi Közgazdaságtudományi Kar hallgatóinak létszáma

 1920-1934

0

200

400

600

800

1000

1200

1400

1600

1800

1920/21

1921/22

1922/23

1923/24

1924/25

1925/26

1926/27

1927/28

1928/29

1929/30

1930/31

1931/32

1932/33

1933/34

év

fő

Közg. és keresk. szak

Közig. szak

Külk. és konzuli szak

Mezőgazdasági szak

Összesen

[image: image10.wmf]Iparművészeti beiratkozott hallgatók 1920 - 1946

0

100

200

300

400

500

600

1920

1921

1922

1923

1924

1925

1926

1927

1928

1929

1930

1931

1932

1933

1934

1935

1936

1937

1938

1939

1940

1941

1942

1943

1944

1945

1946

Tanév

Fő

Róm. Kat.

Gör. Kat.

Reform.

Evang.

Unit.

Izr.

[image: image11.emf]Izraeliták létszáma (1920-1946)

0

10

20

30

40

50

60

70

1920 1921 1922 1923 1924 1925 1926 1927 1928 1929 1930 1931 1932 1933 1934 1935 1936 1937 1938 1939 1940 1941 1942 1943 1944 1945 1946

Tanév

Létszám (fő)

