A nők helyzete a két világháború között

· A két háború közötti Magyarországon tehát a nőkkel szemben érvényesülő egyik legerőteljesebb szerepelvárás – a hagyományos triád-felfogás jegyében – továbbra is az otthonteremtés, a magánélet intim szférájának formálása volt.

· A nőiséggel, a női identitással szemben támasztott korabeli markáns társadalmi követelményként jelentkezett a jó ízlés és az otthonteremtés készsége.

· Furcsa paradoxon, hogy az élete nagy részét az otthonában töltő nőnek általában nem állt rendelkezésére a lakásban saját helyiség, de az otthonában csak viszonylag keveset tartózkodó férjnek alanyi jogon járt a többnyire hivalkodóan berendezett dolgozószoba.

· A középosztálybeli polgárcsaládok lakásának legfontosabb – ám ennek ellenére keveset használt – helyisége a szalon volt.

· Az asszonyok díszítőszenvedélye itt szabadon kibontakozhatott – de ez a korabeli mentalitásnak megfelelően általában az arisztokrácia ízlésvilágának sznob majmolására korlátozódott.

· A szalonokat ennél fogva a rokokó túldíszítettség és a helyhiány miatt a túlzsúfoltság jellemezte.

· A bútorok és a berendezési tárgyak szerepe itt nem más, mint a puszta dekoráció.

· Nem használták őket, de a társas összejövetelek ritka alkalmaikor büszkélkedtek velük, és ezért kínosan – szinte kultikus tisztelettel – ügyelni kellett rájuk.

· Arthur Koestler írja gyermekkoráról, amelyet egy budapesti középosztálybeli otthonban töltött:

· „A lakás … tömve volt plüss függönyökkel, székre helyezett kézimunkákkal, bojtokkal, rojtokkal, csipke terítőkkel, bronz nimfákkal, köpőcsészékkel és meisseni porcelán bikákkal a sarokban … Mindezen tárgyakat nem volt szabad megérinteni; a gyerekszobán kívül az egész lakás a tiltott fák és szömörcebokrok erdeje volt.”

· A polgári családok asszonyainak kedvelt foglalatosságai közé tartozott a bevásárlás, az üzletjárás.

· Délelőttönként hosszú időt töltöttek azzal, hogy végigjárták a boltokat, összehasonlították az áruk minőségét és az árakat.

· A bevásárló nők arra törekedtek, hogy a legszebb portékát vegyék meg – legyen az akár élelmiszer, szövet, ruhanemű vagy háztartási kellék –, de a legjutányosabb áron.

· Jellemzőek voltak a délutáni összejövetelek, zsúrok is, amelyeken többnyire csak nők vettel részt.

· A férfiak inkább külön jártak el hazulról kocsmába, kaszinóba, kávéházba, gőzfürdőbe.

· Polgári körökben nem volt jellemző az az intenzív és a család egészére kiterjedő társasági élet, amely az arisztokrácia hétköznapjainak szerves részét alkotta.

A nők iskoláztatása és társadalmi karrierlehetőségei Magyarországon a század első felében

· Az első világháborúig terjedő időszak – ha kisebb megtorpanásokkal is – a gyors ütemű extenzív fejlődés időszaka volt a hazai alsó- és középfokú intézményes nőoktatás történetében.

· Az 1868-as népoktatási törvény által a fiúpolgárival együtt létesített leánypolgári iskola kezdettől fogva nagyon népszerű volt, 1900-ban már 27,5 ezer leány tanult itt. Többen voltak, mint a fiúk a fiúpolgári iskolában
· A polgárit végzett lányok 44%-a otthon maradt, egyötödük tanítónőképző intézetben tanult tovább, 2%-uk ment – a különbözeti vizsga letétele után – az érettségit adó középiskolákba.

· A lányok középfokú iskolázottságban a század első két évtizedében domináns iskolatípus volt a polgári iskola és a tanítónőképző intézet.

· A trianoni döntés következtében (1921) az utódállamok területére került 33 elemi iskolai tanítóképző és 18 tanítónőképző intézet.

· Újak is nyíltak: 1929-ben például mindösszesen 48 ilyen intézet működött Magyarországon, amelyek közül 28 intézetben képeztek tanítónőket

· A tanítónői pálya a húszas-harmincas években is igen népszerű maradt.

· Ennek okai között szerepelt az a tény, hogy 1867 után a vagyonát veszett úri középosztály leányainak nem volt más választásuk, mint a munkavállalás.

· De közrejátszott e pálya népszerűségében az is, hogy megszaporodott azoknak a leányoknak a száma, akik nem mentek férjhez és gondoskodniuk kellett saját magukról.

· A nőknek a kenyérkereső pályák felé való törekvését és pályaválasztását a kor mentalitásának megfelelően az is befolyásolta, hogy a tradicionális nőkép egyik fontos eleme gyermeknevelés.

· A tanítónői foglalkozás így közel állt ehhez a képhez, és könnyebben elfogadható volt a hagyományos értékrendet valló családok számára is, mint leányaik magasabb iskolákba küldése, főiskolai, egyetemi taníttatása.

· Az sem volt természetesen mellőzhető szempont, hogy a középfokú tanítónőképző intézeti oktatás költségei alacsonyabbak voltak, mint a felsőoktatásé, és a többgyermekes családokban az egyetemjárást még mindig a fiúk előjogának tartották.

· Az iskolafenntartók kezdetben ódzkodtak a nőtanítók alkalmazásától, tartottak attól, hogy ők „nem lesznek elég erősek a fegyelem gyakorlására”.

· Ez az aggály azonban hamarosan eloszlott, és a nők egyre nagyobb számban kerültek be a pedagógus pályára.

· Érdekes jelenség, hogy főleg az állami és községi iskolákban foglalkoztatták őket szívesen, a felekezeti iskolákban csak elvétve kaptak állást. A római katolikus egyházi iskolákban viszont a szerzetesrendi apácák tanítottak nagy számban.

· Az iskolafenntartók kezdetben ódzkodtak a nőtanítók alkalmazásától, tartottak attól, hogy ők „nem lesznek elég erősek a fegyelem gyakorlására”.

· Ez az aggály azonban hamarosan eloszlott, és a nők egyre nagyobb számban kerültek be a pedagógus pályára.

· Érdekes jelenség, hogy főleg az állami és községi iskolákban foglalkoztatták őket szívesen, a felekezeti iskolákban csak elvétve kaptak állást. A római katolikus egyházi iskolákban viszont a szerzetesrendi apácák tanítottak nagy számban.

· A polgári iskolai tanári képesítés megszerzésének bevett gyakorlata a következő volt: Négy elvégzett elemi iskolai osztály után négy év polgári vagy négy év gimnázium következett (a nyolc évfolyamból).

· A 15. életévét betöltött fiatal jelentkezhetett az 1923-tól már öt évfolyamos tanító- és tanítónőképző intézetekbe.

· Ezt követően kerülhetett sor az előbb három, majd a Szegedre helyezéstől (1928) kezdve négy évfolyamos polgári iskolai tanárképző főiskola elvégzésére.

· Látható tehát, hogy a negyvenes évek közepéig a nők és férfiak számára a felsőfokú képzésbe való bekapcsolódás különleges – érettségihez nem kötött – lehetőségét biztosította a polgári iskolai tanárképző főiskola.

· Az általában középfokú tanítóképző intézeti végzettség után a főiskolára kerülő hallgatók ugyanis az „áthallgatás” egy sajátságos modellje segítségével egyik szakjuk keretei között a szegedi egyetem képzésében is részt vehettek.

· Figyelemre méltó jelenség, hogy a polgári iskolai tanárképző főiskola hallgatóságán belül a szegedi évek alatt fokozatosan emelkedett a nők aránya.

· Az „elnőiesedés” az 1940-es évekre tetőzött.

· A alsó társadalmi réteget fiai számára a főiskola a társadalmi felemelkedés fontos eszköze volt.

· Egy történeti szociológiai vizsgálat tanúsága szerint ezek a rétegek a fiaik iskoláztatásával ki is használták az iskoláztatás által érvényesíthető mobilitás összes tartalékát olyannyira, hogy leányaikat már kisebb számban küldték ide.

· A középosztályokba tartozó szülők fiaiknak elsősorban egyetemi végzettséget kívántak biztosítani – ez őrizte meg vagy javította a család társadalmi státuszát –, lányaik viszont gyakrabban jöttek a tanárképző főiskolára.

· Az ő esetükben azonban ez a képzés nem státusemelkedéssel, hanem inkább csökkenéssel járt.

· A középosztályok lányai ezért a főiskolát gyakran használták arra, hogy – a kedvezőbb házasságkötés, a „jobb parti” reményében – csak magasabb műveltséggel felvértezett úri háziasszonyokká váljanak.

· A fiú-középiskolákat szabályozó 1924. évi törvény nyolc-évfolyamos gimnáziumot, reálgimnáziumot és reáliskolát különít el középfokon, ezt a triászt vette alapul leány-középiskolákról szóló 1926. évi 24. törvénycikk is.

· Az alkotók szándéka szerint a differenciáláson kívül ez a törvény két másik elv megvalósítását segíti elő: az egyenlő jogosítást a felsőoktatásba való belépéskor és a „női egyéniség figyelembe vételét a tanítandó tárgyak megállapításakor”.

· A középiskola-típusok elkülönítését az indokolja, hogy a nők lelki hajlamai és képességei – a fiúkéhoz hasonlóan – nem egységesek, hanem sokszínűek.

· Az egyetemi és főiskolai tanulmányokra készülő leányoknak elsősorban a leánygimnázium állt rendelkezésre.

· Itt – a görög kivételével – javarészt olyan tantárgyak szerepeltek, mint a fiúgimnáziumban: latin, német és francia nyelv, magyar nyelv és irodalom, történelem, földrajz, természetrajz, kémia, egészségtan, természettan, matematika, filozófia, rajz, ének és testnevelés.

· A törvény emellett új középiskola típust teremtett, a leánylíceumot, ahol a latin helyett élő idegen, azaz „modern” nyelveket (franciát vagy angolt vagy olaszt), természettudományokat és művészeti tárgyakat oktattak.

· A régi felsőbb leányiskolát pedig leánykollégium néven szervezte újjá, melynek célja magasabb szintű általános, és a női hivatáshoz alkalmazott műveltség biztosítása volt az egyetemi tanulmányokra nem készülő leányok számára.

· Mindhárom iskolatípus nyolc évfolyammal épült ki. Az első osztályba a tizedik évük betöltése után kerülhettek a leányok, ha sikeresen elvégezték az elemi népiskola negyedik osztályát.

· A fiú-középiskolák analógiája azonban mégsem alkalmazható mechanikusan a két rendszer összehasonlításakor.

· A fiúknál ugyanis mindhárom iskolatípus esetében érvényes volt az egységes jogosítás, tehát a felsőoktatás felé egyenértékű „vízumot” jelentett valamennyi.

· Ez azonban a leánykollégiumra már nem vonatkozott: a leánykollégiumi érettségi önmagában nem jogosított a felsőoktatás valamennyi intézményébe történő belépésre.

· Ezért inkább tekinthető középfokú tanintézménynek, mint középiskolának

· A leány-középiskolai reform után az egyes típusok tovább differenciálódtak: létrejöttek olyan leánygimnáziumok, ahol a sikeres továbbtanulás érdekében görög nyelvet is tanítottak, és voltak olyan leánylíceumok is, amelyeknek tantervében a latin is szerepelt.

· A gyakorlatilag ötféle leány-középiskola egymás melletti létezésének a harmincas évek egységesítő törekvése vetett véget.

· Az első világháború éveiben jelentősen emelkedett a nők létszáma az egyetemeken, és tovább erősödtek azok a törekvések, amelyek a nők számára hozzáférhető tanulmányok kiterjesztését szorgalmazták.

· Az 1918. december 3-án kiadott rendelet (206626/1918.) lehetővé tette, hogy „nők ugyanazok mellett a feltételek mellett, mint a férfiak az egyetemek világi karaira, a műegyetemre és a jogakadémiákra beiratkozhassanak … és miután tanulmányaikat az érvényben levő szabályok szerint befejezték és a képesítő vizsgálatokat letették, részükre képesítő oklevél kiadassék”.

· A Tanácsköztársaság megdöntése után ez a rendelet hatályát vesztette.

· A korábbi korlátozások újra érvénybe léptek, sőt egyes karok esetében szigorodtak. A budapesti orvoskar például elrendelte a nők felvételének tilalmát egészen addig, amíg a „nők javára történt eltolódások ki nem egyenlítődnek”.

· Jelentős mértékben segítette a nők egyetemi tanulmányainak kiterjesztését Klebelsberg Kunó vallás és közoktatási miniszter, aki következetesen kiállt az a nők egyetemi emancipációjának érvényesítése mellett.

· A leányközépiskolák újjászervezésével foglalkozó 1926. évi XXIV. törvény révén a miniszternek alkalma volt arra, hogy a segítse a nők felsőfokú tanulmányokra való felkészítését.

· A leányközépiskolai érettségi bizonyítvány ugyanúgy jogot biztosított a felsőoktatásba való belépésre, mint a fiúk középiskoláinak érettségije.

· A nők egyetemjárását Klebelsberg Kunó az 1927. augusztus 24-i (63 000. számú) miniszteri rendeletében szabályozta.

· Ennek következményeképpen a nők minden további korlátozás nélkül felvehetők voltak a bölcsészettudományi, a matematikai- és természettudományi és az orvostudományi karokra, a gyógyszerészi tanfolyamokra, a Közgazdaságtudományi Kar kereskedelmi és mezőgazdasági osztályaira, valamit a József Nádor Műegyetem közgazdasági osztályára.

· Felvehették őket a református és az evangélikus hittudományi karokra, is, valamint a műegyetem építészi osztályára, de csak a keretszám 5%-os arányában, és csak akkor, ha a létszámot férfiakkal nem tudják feltölteni

· A római katolikus hittudományi, valamint a jog- és államtudományi karokra és a jogakadémiákra továbbra sem iratkozhattak be. Nem járhattak a Műegyetem mérnöki, gépészmérnöki és vegyészmérnöki osztályára, a Közgazdaságtudományi Kar közgazdasági és közigazgatási osztályára, valamint külügyi szakosztályára sem.

· Hozzáférhetetlen volt számukra a Bányamérnöki és Erdőmérnöki Főiskola és az Állatorvosi Főiskola is.

· Tanulhattak viszont a leányok az 1925-ben alapított Testnevelési Főiskolán, a művészeti főiskolákon és a Polgári Iskolai Tanárképző Főiskolán.

· A húszas évek differenciálási törekvései után a harmincas évek középiskolai reformját – a leány-középiskolák esetében is – az egységesítésre való törekvés jellemezte.

· A Hóman Bálint (1885-1951?) kultuszminisztersége alatt kiadott 1934. évi 11. tc. egységes középiskola-típust hozott létre: a gimnáziumot.

· Az egységesítés azonban nem jelentett koedukációt: a fiúk és a lányok külön középiskolában, külön fiú- és leánygimnáziumban tanulhattak.

· Az új – továbbra is nyolcosztályos – iskolatípus tanterve 1938-ban jelent meg. Jól látható benne, hogy a tantárgyi-rendszer a két nem esetében közös, eltérés az egyes tárgyak (latin, német, bölcsészet, testnevelés, egészségtan és kézimunka) óraszámaiban figyelhető meg, amelyet a tantervkészítők a „leányifjúság sajátos testi-lelki igényeivel” magyaráztak.

· A harmincas években tovább fokozódott az értelmiségi munkanélküliség Magyarországon.

· Hóman Bálint miniszter ezért 1934. augusztus 18-án bizalmas utasításában közölte az egyetemekkel, hogy „az egyetemet végzők elhelyezkedésének megkönnyítése céljából szükségesnek tartom az egyetemre felvehető nőhallgatók számának korlátozását.”

· A rendelkezésnek nem sok foganatja volt: az orvosi karon a nők létszáma amúgy sem érte el az engedélyezett 30%-ot és a gyógyszerész tanfolyamon sem a megengedett 50%-ot.

· A bölcsészeti karokon viszont továbbra is jóval magasabb maradt a miniszter által előírt 30%-os aránynál.

