A középkori egyetemek létrejötte
1. A középkori európai egyetemek létrejöttének előzménye:

· Felsőoktatási intézmények az iszlám területén (madraszák): ezekben az intézményekben mindenfajta tudománnyal ismerkedhettek a tanulók. Végzettségükről bizonyítványt (idzsáza) kaptak. A diákok és tanárok együtt laktak, nagy közösséget alkottak. Az európai keresztény utazók hozták a hírét ezen intézményeknek. Ilyen egyetemek például Bagdadban, Kairóban működtek.

· Európában egyre többen kívántak tanulni.

· A módszerek és tudástartalmak kikristályosodtak.

· A tanuló és tanító személyeknek egyaránt jogi védelemre volt szükségük, ezért tömörültek.

· Az egyháznak garancia kellett arra, hogy akik átadják a tudást, azok valóban helyes ismereteket közvetítenek.

2. Az első egyetemek:

· Az első egyetemek a 12-13. század fordulóján jöttek létre Európában, gyakran valamely székesegyházi iskolá(k)ból. A párizsi és a bolognai egyetem a legkorábbi alapítások között szerepel.

UNIVERSITAS:
1. a tanárok és diákok korporációja

2. később: “a tudományok egyeteme” is (eleinte erre vonatkozó kifejezés a studium generale volt.)

· Párizsi, bolognai, oxfordi és salamancai egyetem adott az “egész világra” kiterjedően érvényes diplomákat.
3. Egyetemek felépítése:
· Alapozó kar: facultas artium (szabad művészetek kara)

· Felső karok: jogi, orvosi, teológiai kar.

· A karok élén a dékán, az egyetem élén a rektor állt. Az egyházi hatalom képviselője az egyetemeken a kancellár volt. A diákok nemzetekbe (natio) tömörültek. Ezek élén a procurator állt. Az egyetemhez kapcsolódtak még a tisztviselők, a kliensek (könyvkereskedők, könyvkötők, gyógyszerészek, borbélyok stb.) és az egyetemi bíróság.
4. Egyetemi fokozatok:
· Alsó fokozat:
baccalaureatus (“babérkoszorúval övezett”) (latin grammatika és logika vizsga)

· Következő fokozat: licentiatus (természetfilozófia első része)

· Felső fokozat: magisterium, ill. doctoratus (etika és a természetfilozófia második része)

A tipikus egyetemi stúdiumok a következőképpen alakultak: A facultas artium első esztendei alatt latin grammatikát, majd logikát tanultak a hallgatók. Ha ezekből sikeresen levizsgáztak, megkapták a baccalaureatus fokozatot. Arisztotelész természetbölcseleti művei következtek ezután, ennek befejeztével nyerték el a licentiatust. Végezetül Arisztotelész etikai fő művét, a "Nikomakhoszi Etiká"-t tanulmányozták, ezután került sor magiszterré avatásukra. Magiszterként maguk is tarthattak előadásokat bármely egyetem filozófiai (más szóval "ars") fakultásán. Minden egyetemi hallgatónak először el kellett végeznie a facultas artium-ot, csak ezután léphetett a jogi, teológiai vagy orvosi fakultásra. A középkori egyetemek polgárai általában 6-10 esztendei szaktudományos stúdium után nyerték el a doktori címet.
5. Oktatás módszere:

A tankönyv szövege szent volt, azt mondatról mondatra magyarázták. pozitív és negatív érveket állítottak szembe, majd az ellenvetéseket lebontották. Napra pontosan meghatározott volt, mit mennyi idő alatt kell elsajátítani. Statútumok szabályozták, hogy a tanár lassan, diktálva olvasson-e fel, vagy gyorsan, hogy ne tudjanak jegyzetelni a diákok (azért, hogy megvegyék a könyveket...).

A tanár magas katedrán ült. A tanítás nyelve a latin volt, az anyanyelven beszélést büntették.

6. Első magyar egyetemek:

· Magyarországon az első egyetem Pécsett alakult, 1367-ben, Nagy Lajos király alapította. Ezt követően Luxemburgi Zsigmond 1395-ben Óbudán, majd (Mátyás király támogatásával) Vitéz János 1467-ben Pozsonyban szervezett egyetemet. Ezek egyike sem volt hosszú életű.

· Az első olyan egyetem, mely (többszöri költözködés után) mindmáig jogfolytonosan működik, az 1635-ben Nagyszombat városában Pázmány Péter által alapított (akkor jezsuita) egyetem.
7. Egyetemek a reneszánsz időkben:
· Az egyetemek a reneszánsz korában több új tantárgyat is bevezettek (pl.: poétika, történelem).
· Ugyanakkor az egyetemi képzés hanyatlott, egyre inkább csak vagyonos diákok kerülhettek oda, az egyetemi katedrákat gyakran éppúgy adták-vették, örökítették, mint az egyházi pozíciókat. Ezért az universitas-ok mellett fontosak lettek például Itáliában a szabad művelődési társaságok (pl.: Hiúzok akadémiája; Párducok akadémiája).

