
135K ö sz ö nt ő a 2 0 év e s gy ő ri jogászképzés alkalmá b ól

BIHARI MIHÁLY
Fórum

2015. szeptember 1-jén ünnepelte a Széchenyi István Egyetem Deák
Ferenc Állam- és Jogtudományi Kara alapításának 20. évfordulóját.
Az esemény alkalmából a kar alapító tanárai közül Dr. Bihari Mihály
prof. emeritus, valamint Dr. Szalay Gyula prodékán úr mondtak
ünnepi köszöntőt.

Köszöntő a 20 éves győri jogászképzés
alkalmából

Tisztelt Rektor Úr! Magnifice Rector!

Igen tisztelt egyetemi és közjogi méltóságok!

Tisztelt Tanártársaim!

Végül, de nem utolsó sorban kitüntetett tisztelettel üdvözölt leendő el-
sőéves joghallgatók, akiket a D ékán A sszony a mai napon egyetemi
polgárrá fogad!

A modernkori győri jogászképzés huszadik tanévnyitójára kerül sor
a mai napon. Úgy gondolom, hogy ezen a jubileumi tanévnyitón illik
néhány szót szólni a győri jogászképzés történetéről. Valójában nem
húsz éves a jogászképzés Győrben. A győri jogászképzés évszázadokat
ível át. A győri Királyi Jogakadémián a 18., majd a 19. és 1995-től a 20.,
a mostani évnyitóval pedig a 21. századig terjed a győri jogászképzés
története.

A győri jogakadémiai és egyetemi jogászképzésnek tehát évszáza-
dos múltja és büszkén vállalható tradíciója van.

Mária Terézia királynő felsőbb elhatározásának megfelelően ala-
kult meg Győrben a Királyi Jogakadémia, amely 1776. november 6-án
kezdte meg működését. Ettől kezdve folyt rendszeres jogászképzés az
Akadémián a bölcseleti és a teológiai oktatás mellett. Az oktatott tan-
tárgycsoportok: az észjog, a római jog, a magyar közjog, az egyházjog,
a büntetőjog, a politikai (állam-) tudományok, a peres és a nemperes
eljárások. A győri A kadémia 100 éves évfordulójának ünnepségén 	

136 Bi h ari M i h ály

Fórum

dr. Kautz Gusztáv – aki a Jogakadémia megszűnéséig, 1872-től 1892-ig a Jogaka-
démia igazgatója volt – így beszélt: „nemzetünk újabbkori culturtörténelmének
egyik nagyhorderejű és fontos mozzanatát képezi, dicső emlékezetű Mária Te-
rézia királynőnek 1769. évi deczember hó 14-én kelt legfelsőbb elhatározásával
elrendelt azon intézkedése, mely szerint az ország négy kerületében 1-1 királyi
Főtanodának, királyi Akadémia czímével leendő felállítása elrendeltetett”. Szo-
morúan jegyzem meg, hogy a négy Akadémia közül ma már csak egy, a győri
Akadémia városa tartozik Magyarországhoz.

II. J ózsef császár parancsszava folytán 1785-ben a győri A kadémia Pécsre
helyeztetett át. 1802-ben Győr városának és a győri káptalannak ismételt szor-
galmazása folytán az A kadémia a város költségén alapítási helyére visszahe-
lyeztetett.

A szabadságharcot követően, az abszolutizmus időszakában az akadémiai
képzés szünetelt.

Sok-sok kérelmezés után báró Eötvös J ózsef vallás- és közoktatásügyi ma-
gyar királyi miniszter 1867 október havában a győri Akadémia visszaállítását
rendelte el.

Dr. Kautz Gusztáv a győri Akadémia 100 éves évfordulójának ünnepségén,
1867. november 7-én a következőket mondotta: „Íme, Uraim, e királyi Akadé-
miának történelme a mai napig, amellyel fennállásának második évszázadát
kezdjük meg, … alkalmul szolgáljon nekünk arra, hogy visszapillantva az Aka-
démia, bár kétízben félbeszakított évszázados múltjának sikeres működésére,
erőt merítsünk a tetterős munkásságra, hogy az intézetnek a múltból szeplőtlen
reánk jutott országos jó hírnevét fenntartva, a jövő nemzedékének átadhassuk.”
Maliciózus büszkeséggel jegyezte meg Kautz Gusztáv, az Akadémia történetét
felidézve, hogy: „előszöris feltűnő az, hogy ezen Akadémia mindig akkor szüne-
telt, midőn hazánkban nem az alkotmányosság és a törvény, hanem az önkény
uralkodott …”

Kautz Gusztáv évfordulós beszédében arra bíztatja az I ntézet tanárait és
tanítványait: „… a valódi alkotmányosság és törvényhez ragaszkodás, meg a
szabadság szeretete lelkesítse, hogy bennök a haza, az alkotmányos szabadság
edzett bajnokait találja, kiket csak az önkény kényszere némíthat el, mely e ter-
meket is kétízben némaságra kárhoztatta.”

A győri Universitas és a Deák Ferenc Állam- és Jogtudományi Kar oktatói és
hallgatói büszkén ismerhetik meg és vállalhatják a Jogakadémia tanárait és volt
diákjait.

Csak néhányat felemlítve közülük: C zuczor Gergely győri rendi növendék
volt, majd akadémiai tanár. A szabadságharcban való részvétele miatt 6 évet
Kufstein várában raboskodott.

Hajnik Imre kiváló jogtörténész, közjogász, aki az Akadémia igazgatói poszt-
ját is betöltötte, később vallás- és közoktatásügyi miniszter, a Magyar Tudomá-
nyos Akadémia rendes tagja, a budapesti egyetem rektora volt.

Kautz Gusztáv, akit már idéztem, a győri Akadémia igazgatója volt húsz éven

137K ö sz ö nt ő a 2 0 év e s gy ő ri jogászképzés alkalmá b ól

keresztül. S ajnos neki jutott az a szomorú feladat, hogy az 1892. július 1-jén
tartott záró tanácskozáson megállapítsa, hogy a győri Királyi Jogakadémia mű-
ködését befejezte, és így hivatalosan megszűnt. Az Akadémia megszűnése gróf
Csáky Albin miniszter Jogakadémiához intézett „miniszteri” levele alapján tör-
tént, azzal indokolva a megszűnést, hogy évek óta fogyott a hallgatói létszám,
mely végül is 3 főre csökkent.

A „Győri Közlöny” című újság az utolsó nap eseményeiről a következőképpen
tudósított: „Tegnap zárták le csöndben, szent áhítattal a győri Kir. Jogakadémi-
ánk utolsó szemeszterét. Igazgatója, Kautz Gusztáv dr., királyi tanácsos, Milbek
Károly, Katona Mór dr.-ok a Szent Benedek Rend templomában hallgattak szent-
misét és mondták el a Te Deumot.

Mise után zárt tanácskozásra gyűltek össze hárman. Az utolsó tanári ülés
jegyzőkönyve rögzíti, hogy dr. Milbek K ároly indítványozta, „hogy szeretett
igazgatónknak, Kautz Gusztávnak, az Akadémia megszűnése alkalmából, em-
lékül és iránta érzett szeretetünk és ragaszkodásunk némi jeléül, a tanári kar
költségén beszerzett Deák Ferenc arcképe adassék át. Az indítványt a tanári kar
magáévá teszi”.

Remélhetőleg a győri Deák Ferenc Állam- és Jogtudományi Kar történetében
ilyen szomorú eseményre soha nem kerül sor. Nem a Deák arcképpel való meg-
ajándékozásra gondolok, hanem a jogászképzés megszűnésére.

Érdemes megemlékezni arról, hogy kiemelkedő tanára volt a győri Jogakadé-
miának Deák Antal József, aki Deák Ferenc 14 évvel idősebb bátyja volt, és aki
jelentős szerepet töltött be öccse neveltetésében. Jogakadémiai tankönyvszerző
volt, Zala megye első alispánja, majd a Vármegye első követe, az országgyűlési
ellenzék jelentős tagja.

A győri Állam- és Jogtudományi Kar névadója, Deák Ferenc, kehidai, toldalék-	
névvel a „haza bölcse” 1817 és 1821 között a győri Akadémián először bölcse-
lethallgató, majd joghallgató volt. Az Akadémia elvégzése után Pesten tanult,
majd ügyvédi vizsgát tett, ezután hazatért családi birtokaira, volt vármegyei
tisztiügyész, majd táblabíró. Politikai pályáját – leköszönő bátyja helyett – Zala
vármegye követeként kezdte meg az országgyűlésben.

Mikszáth Kálmán, érettségi vizsgája után, 1869 és 1870 között ugyancsak a
győri Királyi Jogakadémia hallgatója volt. Ügyvéd gyakornok és újságíró lett, no-
vellái és elbeszélései tették ismert íróvá. Írásaiban több helyen feleleveníti győri
akadémiai éveit.

Az Akadémia 1892-es megszűnése után több, mint 100 (pontosan 103) év telt
el a győri jogászképzés újraindításáig.

A modernkori jogászképzés 1995 szeptemberében kezdődött el Győrben az
ELTE Állam- és Jogtudományi Karának kihelyezett tagozatán.

A győri jogászképzés újraindításának ötlete Szekeres Tamás akkori főigazga-
tótól származott. A budapesti jogi kar tanárai közül Hársfalvi Rezsőt, Kukorelli
Istvánt, Nagy Tibor Gyulát, Horváth Pált, valamint Szalay Gyulát és engem kért
fel a győri jogászképzés megszervezésére, nem titkolva, hogy a jogászképzéssel

138 Bi h ari M i h ály

Fórum

– csatlakozva a már működő Műszaki Karhoz és a Közgazdaságtudományi Kar-
hoz a győri Egyetem, a győri Universitas megteremtését is megcélozzuk.

Az első doktoravató és diplomaosztó ünnepségre 2000. július elsején került
sor Győrben, amikor 87 új jogászdoktor vehette át diplomáját. 2002. január elsejé-
től a győri Széchenyi István Főiskolából – az országgyűlés szinte egyhangú dönté-
sével – Széchenyi István Egyetem lett. 2002. szeptember elsejétől kapott engedélyt
önálló jogászképzés indítására és jogász diploma kiadására a győri Jogi Kar.

2007. január elsejétől a győri Széchenyi István Egyetem Állam- és Jogtudo-
mányi Kara felvette a legnevesebb győri jurátus, Deák Ferenc nevét.

Büszkén állapíthatjuk meg tehát, hogy az évszázadokon átnyúló győri jo-
gászképzés a 18., a 19., a 20. és a 21. században – ha nem is folyamatosan, olykor
megszakítva –, de sikeresen folytatja a nagy elődök munkáját és művelt jogászok
képzését.

Tisztelt elsőéves joghallgatók, Önök a legfiatalabb generációját alkotják a
győri jogászképzésnek, a győri Jogi Karnak és a győri Universitasnak.

Eskütételükkel és azzal, hogy dr. Fazekas Judit Dékán Asszony kézfogással
egyetemi polgárokká fogadja Önöket, a győri Universitas tagjaivá válnak.

Az európai nagy egyetemek megalakulásától kezdve – így az első magyar
egyetem, a pécsi Universitas megalakulásakor is – az Universitas a teljessé-
get, három alkotórész egyetemességét jelentette: egyrészt a tanárok közös-
ségét, másrészt a diákok mint egyetemi polgárok közösségét, harmadrészt a
tudományok összességét. Úgymint a teológiai, az állam- és jogtudományi, a
bölcseleti és a természettudományi (benne az orvosi) tudományok összessé-
gét. Ezen összetevők együttese az Universitas, ennek az egyetemességének
lesznek remélhetőleg büszke, különleges jogokkal és kötelezettségekkel ren-
delkező tagjai Önök is.

Ezek között a legfontosabb jog és kötelezettség, hogy tanáraik segítségével
az állam- és jogtudományok alapjait megismerjék, kiválóan megtanulják, hogy
jogászi pályájukon tudásukat felhasználják, míveljék és gyarapítsák az állam- és
jogtudományokat.

Ennek kapcsán szeretném felidézni Eötvös József szavait, amelyet A hazai
tudományosságról szólva mondott 1863-ban: a tudomány „nem egyes népé, vagy
korszaké, hanem az emberiség közös kincse ez, valamennyiünké, mint a nap,
melynek sugarai különböző irányban, de az egész földet bevilágítják; kimeríthe-
tetlen, mint a forrás, mely el nem apad, ha belőle milliók enyhítik is szomjukat”.
A tudomány, a tudományos ismeretek mind gyarapodó összessége az emberiség
olyan kincse, amelyből mennél többet sajátítunk el, ismerünk meg, építjük be
saját egyéni tudatunkba, ezzel a tudomány világa nem csökken, hanem éppen
hogy növekszik.

139K ö sz ö nt ő a 2 0 év e s gy ő ri jogászképzés alkalmá b ól

Eötvös József az 1848-as kormány és a kiegyezés utáni első felelős kormány
közoktatási és vallásügyi miniszterének legfontosabb üzenetével zárom ünnepi
beszédemet.

Enyhítsék Önök is – első és többéves joghallgatók – tudásszomjukat 	
a győri Universitas tagjaiként.

Győr, 2015. szeptember 1.

	 Dr. Bihari Mihály

	 prof. emeritus,

	 a győri Állam- és Jogtudományi

	 Intézet alapító tanára és igazgatója

