
K I S E B B K Ö Z L E M É N Y E K

A G Y Ó G Y S Z E R É S Z E K B O T A N I K A I
E R E D M É N Y E I M A G Y A R O R S Z Á G O N

A X I X . S Z Á Z A D E L S Ő F E L É B E N

H A L M A I J Á N O S

A gyógyszerészi pálya sajátságos helyzetet foglalt el a múlt különböző' társa­
da lmi rendszereiben; szorosabb viszonyban állott a természettudományok

valamennyi ágával, története szinte beleveszett az egyes természettudományi
ágak részleteibe. Fejlődése szerfelett rendszertelen képet nyújt, ugyanis függvé­
nye vol t a különböző gazdasági és pol i t ikai rendszereknek is. Egyes helyeken és
időszakokban önállóan is fejlődött, partikulárisán, általában azonban nem tudta
függetleníteni magát a gazdasági, pol i t ikai viszonyoktól és azoktól sem, akiknek
szűkebb érdekkörébe tartozott .

A gyógyszerészi pálya egyes kimagasló alakjainak munkássága örök nyomot
hagyott a növénytan, a kémia, a f iz ika , az állattan stb. történetében, azonban ez
a működés gyakran különválik gyógyszerészi munkájuktól. Sokan csak a t u d o ­
mányos kiképzésük alapját kapták meg a gyógyszerészi pályán, és azt elhagyva
fejlődtek a tudomány egy-egy nagy egyéniségévé. Sokan megmaradtak ugyan
a gyógyszerészi pályán, de emellett speciális tudományágat gyarapították. Kevés
olyan gyógyszerész v o l t , aki élete végéig a gyógyszertárban dolgozott és gyarapí­
totta szaktudományán túl a speciális tudományt is . A z előbbi kutatókat is szá­
mításba kell venni , mert bár működésük csak részben illeszkedik be az általános
gyógyszerészet történetébe, kimagasló érdemük, hogy közvetve mégis hozzájá­
rul tak szakmájuk fejlődéséhez az illető természettudományi ág művelésével.

A magyar gyógyszerészet történetének hullámzó folyamatában a X I X . század
első feel felfelé ívelést muta t . A hullám csúcsán a dicső emlékű 1848-as szabad­
ságharc felelős magyar minisztériumának tervezete és Láng Adolf első magyar
gyógyszerészi szaklapjának megjelenése, továbbá néhány rendelet áll. A tervezet
ha törvényerőre emelkedik, akkor új korszakot jelentett volna a gyógyszerészei­
ben, egyben példát muta to t t volna Európa többi népe számára. Kiváló gyógy­
szerész-botanikusok és -kémikusok emléke sugárzik ebből a korból. Például
gyógyszertár laboratóriumából i n d u l el az első vegyészeti gyár is.

A reformkorszak a gyógyszerészeket is sodorja magával, kiválóságaik ott van­
nak az élvonalban, megmozdul a közösségi szellem, az alkalmazott és munkaadói
érdekvédelem terén kibontakozik a vágy: függetlenné válni az elnyomó osztrák
gyarmatosító politikától. Magyar gyógyszerkönyvet, magyar árszabást és a gyógy­
szerészi ügy általános szabályozását kívánják szerte az országban.

H a mélyebben tekintünk a kor gyógyszerészeiére, akkor láthatjuk, hogy az

valóban a társadalmi rétegződésnek, a gazdasági tényezőknek és a po l i t ika i v i ­
szonyoknak függvénye vol t . Ezek döntő szerepet játszottak fejlődésében. A z
1825. évi országgyűléssel kezdődő reformkorszak élénken tanúsította, hogy M a ­
gyarország elmaradt a nyugat-európai fejlődéstől. A reformok egész sorozata várt
megvalósításra. A pol i t ikai reformok korszerű megoldását Kossuth Lajos sürgette,
a gazdasági, művelődési reformokra elsősorban Széchenyi István hívta fel a
nemzet figyelmét, 1825-ben megalakult a Magyar Tudományos Akadémia,
1841-ben létrejött a Természettudományi Társulat, és ez évtől kezdve i n d u l
meg az Orvosok és Természetvizsgálók Vándorgyűlésének sorozata.

Ennek a kornak a küzdéseiben a gyógyszerészek is szerepet játszottak nemcsak
szűkebb szakmai művelődésük, előmenetelük, érdekvédelmük terén, hanem a ha­
ladó természettudományok művelése és terjesztése révén is.

A haladó gyógyszerészet a természettudományokon alapul. A m i k o r a termé­
szettudományokat művelték a gyógyszerészet élenjáró képviselői, akkor a gyógy­
szerészet hivatása magaslatán állott, megbecsülés volt osztályrésze. A m i k o r pedig
az anyagi cél, a profithajszolás lett úrrá, akkor a szakma hanyatlott és elvesztette
megbecsültségét. A kor haladó természettudós gyógyszerészeiről, munkásságuk­
ról kívánok beszámolni a kor eseményei és irányzatai között. Egyesek munkássá­
gát élesen elhatárolni nem lehetett, több tárgy fonódik össze kutatásaikban. A t u ­
domány egyszerűbb művelőinek megemlítésével igyekszem a képet teljesebbé
tenni .

A kornak igen gazdag szakirodalma van, ezért e cikk teljességre n e m tarthat
igényt. T ö b b kutatónak hosszabb időn át érdemes foglalkoznia ezzel az anyaggal.
Jól megszervezett, céltudatos munkával kel l felderíteni, közkinccsé tenni és meg­
őrizni a magyar gyógyszerészet értékes múltját, haladó hagyományait e korból is.
Jelen dolgozatomban eddigi ismeretes adatok összefoglalását tárgyalom.

A magyar flóra egyike Európa leggazdagabb, legváltozatosabb és ezért legér­
dekesebb flóráinak. A földrajzi fekvés, a hegy- és vízrajzi viszonyok, elsősorban
pedig az akkori Magyarország területén található nyugat i , keleti , déli flóravidé­
kek játszottak szerepet abban, hogy a közép-európai flórától eltérő vegetáció ala­
kul t k i . E területen mintegy 4200 növényfaj él, mely tekintélyes szám meghaladja
számos európai ország flóráját, és szinte páratlan növénygazdagságról tanúsko­
dik .

Egészen röviden felsorolom azokat a nevesebb munkákat, amelyek szerepet
játszottak a magyar flóra megismerésében. Teszem ezt azért, hogy kellően érté­
kelni t u d j u k a X I X . század elején végzett hazai flórakutatásokat, melyekben k i ­
magasló érdemük vol t az orvosoknak és a gyógyszerészeknek is.

Méliusz Juhász Péter Kolozsvárott megjelent „Herbarium a fáknac, füvecnek
nevekről, természetekről és h a s z n a i r ó l . . . " című műve az első magyar nyelvű
botanikai munka (1558), mely 627 növényfajt sorol fe l , jórészt Lonicerus „ K r ä u -
terbuch"- ja alapján. D e nem győződött meg a szerző arról, hogy azok a növé­
nyek nálunk is teremnek-e. Munkájának célja a növények — gyógyászati felhasz­
nálás és felismerés céljából való — megismertetése.

Clusius „Rariarum S t i r p i u m , per P a n n o n i a m . . . observatarum História"
(1583) című műve hívja fel a művelt világ figyelmét a Dunántúl növénygazdag­
ságára.

Lippay János, „Posoni K e r t " - j é b e n (1T5G4) a hazai flóra jó ismerőjének is bizo­
nyul t . Az olasz Marsigli 1726-ban megjelent Duna-monográfiája V I . kötetében
a Duna mentén önként termett növényeket sorolja fel hazánkból.

Linné korszakalkotó művei, Systema naturae (1735), Genera p lantarum (1737),
Philisophia botanica (1751), Species plantarum (1753) megjelenésének idején
hazánkban a hanyatlás, szellemi tespedés korszakát látjuk.

A nagyszombati egyetem orvosi fakultásának felállításáig (1769) és a „Ratio
educationis" (1777) kiadásáig Linné reformjairól csak a külföldi egyetemeken
tanuló if jak hallottak. A z 1770-es évek után az egyetemen és a középiskolákban
is kötelező lett a természetrajz tanítása. M i n d az egyetemen, m i n d pedig a kö­
zépiskolákban éles különbséget tettek a botanika és a természetrajzhoz tartozó
növénytudomány között. A botanika az orvostudománynak az a része, mely az
orvosi növényekkel és növények rendszerével foglalkozik; a természetrajz kere­
tén belül pedig a növénytan elméleti részével, a növények termesztésével, hasz­
naival ismertették meg a tanulókat. Ez utóbbi magában foglalta az állattant is.

A magyar flórakutatás eleinte teljesen az egyetem orvosi fakultásához kapcso­
lódik, és az orvostanhallgatók ismerkednek meg először Linné rendszerével és
nómenklatúrái ával.

A pesti egyetem orvosi karának tanárai rakják le a magyar f lor iszt ika alapját,
azt naggyá fejlesztik, és tanítványaikkal együtt ők a magyar flóra első tudomá­
nyos kutatói.

Nagyobb jelentőségű Csapó József debreceni főorvos botanikai munkássága.
Jól ismert műve: „ Ú j füves és virágos magyar k e r t " (1775). A székelyföldi Benkő
József kertjében több m i n t 400 növényt nevelt, és elkészített egy füvészkönyvet
a gyógyszerészek és növénygyűjtők számára. A „Flora Transsi lvanica" 1787-ben
készült, kézirata sajnos 1849-ben a nagyenyedi könyvtárban tűzvész alkalmával
elpusztult . A X V I I I . század második felében élő Veszelszki Antal szinte orvos­
botanikus vol t , sokat járt az országban, 1798-ban megjelent Fűszeres könyvében
jó növényleírásokat, a hazai flórára vonatkozó érdekes adatokat is találunk; 528
növényt sorolt fel betűrendben.

A nagyszombati egyetem első kémia-botanika tanára, Winterl József Jakab
vetette meg az egyetemi botanikus kert alapját is. Távoli vidékekre rándult k i a
demonstrációhoz szükséges anyag beszerzéséért; előadásaiban L i n n é rendszerét
követte. A magyar flórakutatás szempontjából legfontosabb műve a Botanikus
kert 1788-i indexe, mely 507 genust, 1656 fajt sorol fel és mellékletként szép
kivitelű, értékes, 26 rézmetszésű táblát is tartalmaz. Ez egyébként egyetemi tan­
anyag is vol t , sőt Waldstein és Kitaibel egyik fontos forrása is lehetett . Tanítvá­
nya volt Lumnitzer István (1747—1806) pozsonyi városi főorvos, képzett bota­
nikus, k i megírta az első helyi flórát, a „Flora Posoniensis"-t (Lipsiae, 1791).
E munka értéke, hogy 1008 virágos növényen kívül 286 virágtalant is közöl
Linné rendszerében.

Ez idők nagy természettudósai közül Kitaibel Pált említem meg, aki leg­
többet tett a hazai flóra kutatásai területén. Figyelme mindenre k i ter jedt ; m i ­
közben a növényeket gyűjtötte és jegyezte, a talaj minősége, művelhetősége, a
mezőgazdaság növényi és állati termékei, a lakosok nemzetisége, foglalkozása,

a kisipar stb. m i n d érdekelték. Feljegyezte a hallott történelmi adatokat, népszo­
kásokat, másolt régi fel iratokat, gyűjtötte a népies neveket is . Mesteriek azok az
összefoglaló természetrajzi ismertetései, amelyeket a „Plantae rariores"-ben ad
Magyarországról és Horvátországról.

A magyar flóra első összefüggő műve, az 1807-ben megjelent Magyar Füves­
könyv Diószegi Sámuel és Fazekas Mihály munkája, amely azonban rendeltetésé­
nek n e m felelt meg, m i v e l sem összefoglalást, sem leírást, sem megfelelő helyet
nem adott , sőt határozónak sem lehetett használni.

A Bánság neves kutatói közül Heuffel János orvost és Wierzbiczky Péter gyógy­
szerészt, sebészmestert említem meg, aki galíciai származású lengyel ember vo l t .
Mosón megye flórájáról írott kézirata a Nemzeti Múzeum kézirattárában talál­
ható. A flóramű kézirata 1820-ban készült, 1610 növényfaj szerepel benne a szer­
ző által rajzolt megyei térképpel együtt. Wierzbiczky a magyaróvári mezőgazdasági
iskolában tanított, ma jd Keszthelyen v o l t tanár. Összeállította a keszthelyi flórát
kéziratban, mellette 30 gyönyörű festmény is vol t . A z 1820-as években oravicai
bányafizikusként működött, és folytatta botanikai kutatásait is.

A flórakutatás abban az időben szokásos rövid diagnózisokkal, növénypéldá­
nyok nélkül és összehasonlító herbárium hiján sokszor bizonytalan vol t , és gyak­
ran nehézségeket okozott . A pesti egyetem botanikus kertjében volt egy központi
herbárium, amely azonban aránylag kevés hazai növényt tartalmazott, és nem
vol t mindenki számára hozzáférhető. A Nemzeti Múzeum Természettárának
felállításával javult a helyzet. A T á r növénygyűjteményének alapját K i t a i b e l
gazdag herbáriuma vetette meg. Tervszerű gyarapítása viszont Sadler József
érdeme, aki 1820-ban segédőrként, 1825-től pedig önálló osztályvezetőként mű­
ködött. Még egyetemi tanár korában is dolgozott i t t . Sadler József élete legna­
gyobb munkájának tekintjük, hogy gyűjtéseivel, beszerzéseivel a Természettár
herbáriumát nélkülözhetetlen központi gyűjteménnyé fejlesztette.

Sadler József 1790. május 6-án született Pozsonyban. 15 éves korában az i rga l ­
mas rend ottani gyógyszertárába lépett be gyakornoknak. 1809-ben segéd lett ,
és 1810-ben a pesti egyetemen szerezte meg a gyógyszerészi oklevelét. Tanulmá­
nyait tovább folytatta 1814-ben a bölcsészettudományi karon, majd 1819-ben
orvosi diplomát szerzett. 1815—1819-ig Schuster János, a kémia professzora vette
maga mellé asszisztensnek.

Pest körül 1810 óta botanizált hallgatóival Sadler, sőt a távolabbi környéket is
bejárták. 1814-ben a Kárpátokban, 1818-ban és 1823-ban a Mátrában, 1820-ban
T o l n a megyében, 1817-ben Balatonfüred körül gyűjtöget, 1818-ban Észak-
Olaszországban járt , 1825-ben pedig a magyar tengerpartot járta be. Figyelme
mindenre kiterjedt, és a növényeken kívül rovarokat, ásványokat és kőzeteket is
gyűjtött, etnográfiai és más megfigyeléseket is végzett. Magánherbáriumát,
mely 28 500 fajból állott és több külföldi gyűjteményt foglal t magában, a Múze­
u m vette meg 1839-ben 6484 forintért. Európának számos neves botanikusával
állott kapcsolatban, ami t széles körű levelezése is bizonyít.

1830-tól gyűjtőútjai megszűnnek, az egyetemi tanszék teendői, tanítványai és
a múzeum ügyei teljesen elfoglalják, a hazai flóra, sőt hazánk egész természetraj­
zának megírására gondol és igen szorgalmasan gyűjti az anyagot. A Természet-

tudományi Társulatnak alapító és csakhamar választmányi tagja, ma jd rendes
látogatója és előadója a szaküléseknek. Érdeklődése az ásványtan, kőzettan felé
f o r d u l , tagja a „Kőszén Bizottmány"-nak, tervet dolgoz k i az ásványgyűjtemény
rendszerezésére, felhívja a figyelmet a paleontológiái leletekre, összeállítja a ma­
gyarországi ásványtani irodalmat.

Sadler botanikai munkásságának legnagyobb jelentősége abban állott, hogy
nagy központi, összehasonlító herbáriumot hozott létre. A magyar botanika
ügyét még háromirányú munkásságával lendítette előbbre: f lorisztikai műveivel,
exsiccaták kiadásával és egyes növénynemzetségek monográfiaszerű feldolgozásá­
nak megindításával. Florisztikai szempontból legfontosabb műve Pest megye
flórája, a „Flora Comitatus Pestiensis", mely 1825-ben és 1840-ben jelent meg.
Ehhez előmunkálat a nyolcévi gyűjtésének eredményeként 1818-ban kiadot t
Pest és Buda körül található növények betűsoros jegyzéke pontos lelőhelyekkel.
I t t látjuk először a Pest környéki flóra gazdagságát; 1167 növényt sorol fel benne.
A Pest megyei flóra második kiadásában pedig 1829 fajt közöl. Ezután gondol t
egy teljes magyar flóra megírásának tervére, sőt egy olyan hatalmas, illusztrált
mű kiadására is, mely hazánk egész természetrajzi anyagát felölelte volna : „Plan
Zur Herausgabe eines iconographisch-naturhistoriscfien Werkes i n H i n s i c h t an
U n g a r n " (1829, Kézirat a Nemzeti Múzeum Növénytárában. N o . 97.). Szorgal­
masan gyűjtötte hozzá az anyagot; p o l i t i k a i okokból Dalmáciát is bevonta. A ha­
zai botanika történetét i s feldolgozta, és így ő volt az első, aki legrégibb botanikai
emlékeinket tüzetes kr i t ika tárgyává tette. E nagy mű céljaira szolgáltak volna
tanítványainak monográfiaszerű feldolgozásai. Ezek legnagyobbrészt doktor i disz-
szertációk, amelyek újabbat alig nyújtanak. Értékes Sadler két dolgozata a hazai
harasztokról, az elsővel 1820-ban nyerte el a doktori címet, továbbá a hazai pá­
zsitfű-félékkel, kosborneműekkel foglalkozó monográfiái.

A z 1830—1845 közötti években a pesti egyetem orvosnövendékei d o k t o r i é r ­
tekezéseik tárgyául csaknem kivétel nélkül a botanika köréből választottak témát.
Ebben Sadler példaadásának kétségtelenül nagy szerepe v o l t . A nyersanyag­
adatgyűjtést legtöbbször Sadler végezte, amiről kéziratai tanúskodnak; a disszer­
tációk általában kevés új adatot hoztak, A 170 gyógyszerészi értekezésből 12 b o ­
tanikai tárgyú vol t . Értékes közülük Nendtvich pécsi flórája.

1823-ban megindítja Sadler „A magyar plánták szárított gyűjteménye" címen
egy exsiccata kiadását. 1830-ig 14 csomóban 200 ökonómiai és technológiai, t o ­
vábbá 150 orvosi növényt adott k i . N y o m t a t o t t magyarázat is jelent meg 14 fü ­
zetben. Ebben a szétküldött növények diagnózisát, magyar és német neve i t ,
magyar leírását, elterjedését felhasználását is közli. (Magyarázat a magyar plán­
ták szárított gyűjteményéhez. Pest 1824—-30.) 1841-ben a magyarországi pázsit­
fűfélék gyűjteményét adta k i 2 füzetben. (Agrostotheca Hungarica, complectens
plantas siccatas, gramineas, cyperaceas et junceas Hungáriáé, Croatiae et D a l -
matiae. Fol io . K i l i a n 1841.) Mindkét gyűjteménnyel elérte célját, a növényisme­
retek elterjesztését, mer t számos intézet, iskola megvásárolta és használta hosszú
éveken át.

Erdély flórájának kutatásában nagy jelentőségű volt a Nagyszebeni T e r m é ­
szettudományt Egyesület, mely kezébe vette Erdély természettudományi f e l k u -

tatásának irányítását (1849). Első tagjai között több erdélyi botanikus és gyűjtő
nevét találjuk, akik gyógyszerészek voltak. í g y Kaiser Gusztáv nagyszebeni
gyógyszerész, Kladny Frigyes szintén nagyszebeni gyógyszerész, Wolff Gábor
kolozsvári gyógyszerész és Schur Ferdinánd gyógyszerész-kémikus.

Schur Ferdinánd (1799—1878) gyógyszerésztanulónak Gerdauenben az egyik
gyógyszertárvizsgálat alkalmából már 600 fajból álló herbáriuma vol t . Segédként
működött i t t 1821-ig, majd több helységben v o l t alkalmazott és szorgalmasan
botanizált. 1826-tól Königsbergben Bulk gyógyszertárában működött. Főnöke
az egyetemen a kémia tanára v o l t , és így 4 éven át szorgalmasan hallgathatta az
egyetemi kollégiumokat is, és pótolta tanulmányait. 1830-ban Berlinbe költö­
zött, hogy gyószerészi vizsgáit letehesse és doktorátust szerezhessen. Neves bo­
tanikusok kirándulásain (K u n d t h , L i n k , Schechtendall) állandóan részt vett,
közben kidolgozta a Typha-genus monográfiáját. A z 1831. évi kolerajárvány
elűzte Berlinből, majd a Bécs mellett i Líesingben egy kémiai gyár igazgatója
let t , néhány év múlva pedig Insendorfban alapított vegyészeti gyárat, és ott
meg is nősült. A gyár nem vol t rentábilis, ezért Pozsonyban, majd Szent­
györgyön próbálkozott más i p a r i vállalattal, de egyik sem sikerült. 1845-ben a
nagyszebeni kénsavgyár igazgatójának hívták meg , i t t 8 évig működött a vállalat
élén. 1854-ben a nagyszebeni iskola igazgatósága meghívta a természetrajz taná­
rának. Állásáról később lemondott , visszament Bécsbe. A n y a g i helyzetében
rosszabbodás állt elő, herbáriumát is kénytelen v o l t eladni, 1869-ig élt Bécsben,
Bielitzben halt meg 1878. május 24-én.

M i n t említettem, Gerdauenben már 600 fajból álló herbáriuma vol t az if jú
gyógyszerésztanulónak. A többi városban is rendszeresen botanizált. Életének
későbbi nehéz éveiben sem szakított a botanikával. Még Drezdában megismer­
kedett Reicheribachhú, Bécsben Fensllû, Kotschyval, Welwitsch-cstX és az ifjú
Jacquinnû. I t t is minden szabad idejét a környék flórája megismerésének szen­
telte.

Magyarországi útjain is sok olyan növényt talált, melyek közlését későbbre
tartogatta. Nagyszebenben bekapcsolódott a Természettudományi Társulat éle­
tébe; levelezésben ,és tudományos kapcsolatban állott több magyar botanikussal.
A Társulat folyóiratában kife j tett i rodalmi működése olyan becsültté tette nevét,
hogy az Egyesület ajánlatára Erdély akkori kormányzója, Schwarzenberg Károly
herceg megbízta egy flóra kutatását célzó botanikai körúttal. 1853 nyarán Biels
Eduárd erdélyi botanikus társaságában bejárta Erdély legnagyobb részét, és út­
járól 2300 újnak tartot t növényfajt gyűjtött be.

Herbáriumát Enumeratiojának megírása után a lembergi egyetemnek adta el ;
gyűjteményéből már régebben adogatott el részleteket, így a bécsi udvari mú­
zeumnak i s ; a duplumokból Japánba is e l jutott egy rész. Egy másik herbáriuma
a Stockholmi Természetrajzi Gyűjteménybe, egy harmadik Párizsba, Cossom
gyűjteményébe került.

Végigtekintve hányatott életén, megérthetjük szertelenségekbe tévedt bota­
nikai munkásságát. Hosszas küzdés, súlyos nélkülözések árán tudta végül is d i p ­
lomáját megszerezni. Érezte elhivatottságát, de ehhez megfelelő állást nem t u ­
dott szerezni. Kiegyensúlyozatlan lelkének nyugalmát gyakran k i nem forrot t

tudományos megállapításainak közlésével igyekezett megtalálni. Tekintélyének
saját hibájából való csökkenése elkeseredéssel töltötte el, viszont nem egészen
jogtalanul vádolta utódait hálátlansággal, mely ellenfeleinek mértéken túl is
hangoztatott irigységéből, gúnyjából fakadt és melyet ún. „species csinálási"
szenvedélyének róttak fe l . A helyes megítélés céljából ismerjük meg Schur spe­
cies-fogalmát: „Sok ezer megfigyelésre és tényre támaszkodva nem ismerhetem el
a természetben szilárd fajoknak a meglétét, mint teszi sok botanikus, hanem azon
a nézeten vagyok, hogy az egész növényország egyéneknek szakadatlan sorából áll,
melyeket minden botanikus szubjektív véleménye szerint, a könnyebb áttekinthetőség
kedvéért csoportokba oszthat, melyek azonban csak addig állanak fenn, míg újabb
tapasztalatok a nézetet módosítják, és egy megfelelőbb csoportosításnak adnak helyet.
Ezeknek a csoportoknak a végső tagjai alkotják elhatárolásuk szerint a formákat,
genusokat, rendeket stb., egy-egy formacsoport testes alakjai pedig egy formasort
alkotnak. Végeredményben azonban az egész növényvilág egy csodálatos láncból áll,
melynek tagjai az ősvilágba nyúlnak bele." Később még arról is szólott, hogy m i n ­
den flóraterületnek és régiónak megvannak a maga sajátságos, specifikusan kü­
lönböző növényformái. Schur a fajokat nem tartotta állandóknak, hanem az élet­
feltételektől annyira függőnek, hogy ezek változása a leglényegesebb hatással van
a fajra. Ezzel a felfogással Darwint is megelőzte.

E l kell azonban ismerni , hogy a növényföldrajzi fajfogalmat valló irány és a
későbben kialakult szisztematikai irány képviselői Schur több hitelét vesztett
formáját és alakját rendszerükbe be tudták illeszteni. Ezzel Schur új irányokat
kereső törekvéseit nemcsak igazolták, hanem határozott formákba öntötték.
1850-től kezdve a Nagyszebeni Társulat folyóirataiban jelentek meg adalékai
Erdély flórájához, 1856-tól kezdve pedig az Österreichische Botanische Wochen­
schrift publikálta értékes munkáit.

Láng Adolf ny i t ra i gyógyszerész botanikai munkássága több irányú v o l t . így
elsősorban sok utazást tett hazánk területén és külföldön i s ; másodsorban hatal­
mas herbáriumot gyűjtött össze, mely kb . 60 000 példányt tartalmazott ; m i n t
botanikai író jelentékeny munkásságot fejtett k i , végül anyagilag is támogatta a
magyar flórakutatást. Összeköttetésben állott m i n d e n neves hazai botanikussal.
Számos külföldivel csereviszonyt folytatott , és így nagy szolgálatot tett a magyar
növények terjesztésének. A z állattanban és az ásványtanban is otthonos v o l t ;
tevékeny részt vett a közéleti munkában is. A kereskedelmi és i p a r i világban is
jól ismerték; közmegbecsülésnek örvendett gyógyszertárában. A Magyar T u d o ­
mányos Akadémiának a gyakorló gyógyszerészek közül ő vo l t az egyetlen tagja.
A magyar gyógyszerészet történetében pedig az első gyógyszerészi szaklap meg­
indításával biztosított magának örök hírnevet. A „Magyarhoni természetbarát"
és ennek német nyelvű kiadása „ D e r N a t u r f r e u n d Ungarns" című folyóiratok
megindításával (1856) a „Természettudományi Közlöny" számára készítette elő
a talajt.

Láng Adolf Ferenc Pesten született 1791-ben. Jómódú szülei m i n d e n t megtet­
tek, hogy a lehető legjobb nevelést kapja. Feladatainak elvégzése után a mezőt és
az erdőt kereste fel , növényeket, ásványokat, rovarokat, csigákat, kagylókat gyűj­
tögetett, és azok neveinek kiderítésével, hasznuk megismerésével, elrendezésükkel

foglalkozott. A természethez való nagy szeretete vitte a gyógyszerészi pályára,
amely számára jó megélhetést biztosított, elismerést, dicsőséget hozott.

Egerben, Spetz József gyógyszertárában vol t gyakornok és ot t szerezte meg a
tirocinális bizonyítványt 1811-ben, még ez évben Pestre jött, és i t t dolgozott a l ­
kalmazottként 1815-ig. Ez évben iratkozott be az egyetemre, és 1816. augusztus
16-án jó eredménnyel letett vizsgája alapján gyógyszerészi oklevelet kapott .
Utána Pesten működött. 1832-ben Nyitrán vett gyógyszertárat, és azt 1858-ig
vezette. Csaknem m i n d e n szabad idejét a tudománynak szentelte, állandóan k i ­
rándult, gyűjtött, kuta tot t , utazgatott, szinte egész országokat bejárt, főleg bota­
nizált. 1848-ig k b . 50 000 darab szárított, nagyrészt hazai fajokból álló növény­
gyűjteménye vol t . Számos igen ritka európai növényfaj díszelgett tekintélyes
herbáriumában. Magát a szász királyt is nemegyszer kísérte el utazásai közben.
M i n t e g y 800 példányból álló értékes csiga- és kagylógyűjteménye is vol t , továbbá
az akkori időknek megfelelően Leonhard rendszere alapján rendezett ásvány­
gyűjteménye. Szépszámú rovarból álló értékes gyűjteménye is vol t . Knöpler a
Magyar Orvosok és Természetvizsgálók Munkálatai X I . kötetében megjelent
„Emlékbeszédek" című cikkéből idézem a következőket: „Mindezek a kitűnő
természettudományi kincsek, melyeknek megszerzése egy emberélet szerencsés körül­
ményei és nagy pénzáldozatok nélkül egyedül alig lehetséges, jelenleg Pozsonyban
saját házánál parlagon hevernek és igen óhajtandó volna, hogy valamelyik hazai
intézet tárlata vagy honunk valamelyik természetbúvára megszerezni igyekeznék."
Egyedül herbáriumáról t u d u n k annyit , hogy Keck C. vette meg 500 forintért
Aisterheimben.

Láng nemcsak gyűjtögetett, hanem foglalkozott a természet kincseivel és élénk
tudományos működést is fejtett k i , sőt v o l t még ideje arra is, hogy a város és
megye társadalmi életéből is kivegye részét. A z egyetemi Botanikus K e r t herbá­
riumának gyarapításához nagyban hozzájárult Láng gyűjtése. A z 1820-as évek­
ben növénygyűjteményt adott k i , mely a Ruténföld növényeit tartalmazza. A nö-
véngyújtemény egy példányát a Nemzet i Múzeum Növénytárában m i n t nagy
értéket őrzik. Rochel „Plantae Banatus Rariores" (1828) című főműve, mely igen
értékes és díszes kiadás v o l t , Láng költségén jelent meg. A műhöz 42 elsőrangú
tábla is tartozott . A művet Rochel Lángnak ajánlotta. M i n t botanikai író aránylag
kevesebbet tevékenykedett; a regensburgi Syllogaeban 1824-ben és 1828-ban
több hazai új fajt írt le , ezek közül csak 4 faj tartható fenn . Egy másik dolgoza­
tában Szovitch Dél-Oroszországban gyűjtött növényeit dolgozta fe l . Megkísérelte
hazánk rövid növényföldrajzi jellemzésének leírását is, melyet az Orvosok és
Természetvizsgálók 1845. évi, Pécsett tar tot t gyűlésén terjesztett elő.

Világviszonylatban is fontos ugyanakkor tartott előadása az emberi bőr növé­
n y i parazitáiról, ezzel kapcsolatban saját mikroszkópos vizsgálatait is közölte ,
kevésbé sikerült rajzok kíséretében. így ő vol t az első, aki beszámolt mikroszkó­
pos lények okozta bőrbetegségről.

Láng számos adatát felhasználta Sadler Pest megyei flórájának megírásában,
Heuffel Care-monográfiájában és Reichenbach Flóra Excursioriájában. Közzétett
egy felsorolást Láng hazai botanizálása közben gyűjtött növényekről (Pest, 1824).
A Nemzet i Múzeum Kézirattárában több értékes kézirata kiadatlanul fekszik ;

így például Kézsmárk Salix-jairól, Magyarország kereskedésben' növényeiről,
a T h a l i c t r u m genus analíziséről, a Fediáról , az E c h i u m Schifferi Láng-ról , to­
vábbá Felsorolás Magyarország növényeiről és hazánk újabban megismert plán-
táiról.

Érdemes kivonatosan megismerkednünk az első magyar gyógyszerészi szaklap,
a „Gyógyszerészi Hír lap" 7. számában írt cikkével, mely 1848. március 15-én
jelent meg, és a gyógynövényekről szól. C í m e : „Figyelmeztetés a gyógyfüvek
kereskedői iránt" . A szerző harminc éve látogatja hazánk flóráját, és m i n d e n
irányban bekalandozta az országot; a fellelhető, 3000-et meghaladó növényt be­
gyűjtötte. Megismerkedett a növényi termékekkel, és bizonyos fokú áttekintésre
tet t szert. A növénytermény gazdagsága kereskedelmi üzletágat nyi to t t , melyet a
legvégső hanyagsággal űznek. Az elmefuttatás főként azoknak szól, akik „általá­
nos gyógyfüveink mintegy haszonlesői és tudatlan kezelői". Hazánk rónái, mocsarai,
homokos, sós talajai, hegyei, erdői, a havasok igen gazdagok gyógynövényekben,
és rendkívül változatosak, amit több külföldi látogató is elismert. A sok gyógy­
növény hozta magával, hogy a nagykereskedőtől az utolsó kuruzsló asszonyig
iparágat csinálnak belőle a legcsekélyebb hozzáértés nélkül. Ez közegészségi
szempontból is kifogás alá esik. A vele foglalkozók nem is tehetnek szert szakis­
meretre, mert nincs módjuk azokat megszerezni. A mérges növényeket pedig
még az iskolában is kellene tanítani. Javasolja, hogy: „az ügyet kellő szigorral ren­
dezzék, a kivitelt hatósági ellenőrzés alá tegyék, a népiskolákban, egyetemeken ter­
jedelmesebben és tudományos szakértők adják elő a gyógynövényismeretet, a hallga­
tók vizsgázzanak belőle ; minden gyógyfűkezelőt, raktárt évenként szigorúan vizsgál­
janak meg, a hanyagokat vonják felelősségre, a feltolakodó nyerészkedőket ezen ke­
reskedelmi ágtól tökéletesen zárják el."

Sajnos, az egészségügyi felügyelet ezen a téren elégtelen vol t , pedig a gyógy­
növények éppen olyan fontosak, m i n t a vegyészeti szerek. Reméli , hogy az illeté­
kesek ezt belátják. (Csak a X X . század 30-as éveiben jött létre erre lényeges or­
voslás. M a már a hibák csaknem teljesen kiküszöbölődtek.) „Alig található né­
hány, valamelyest képzettséggel rendelkező egyén, aki ezzel foglalkozik. így van az,
hogy még a szikfű és bodzavirág sincs jelenleg tiszta áru : legegyszerűbb házi sze­
reinkkel is gyakran baj van." A jelen reformban ennek orvoslását kéri először,
„mindezeket szükség esetén adatokkal is igazolhatja". Igen megszívlelendő javas­
lat , mely szerint minden megye területén a főorvos vagy távollétében a gyógy­
szerész ellenőrizzen m i n d e n gyógynövényekkel foglalkozó egyént, az elemi isko­
lában is tanítsák a növénytan alapjait. Országunk gazdag gyógynövényekben.
Tekinte t te l arra, hogy egyes helyeken más és más terem bővebben, ezért cél­
szerű lenne szövetkezni (szövetkezetek!), a munkát megosztani. Például L i c h e n
islandicust szed az egyik a hegyekben, a másik kamillát az Alföldön, és közös
raktárhelyiséget kell létesíteni saját kezelésben és innen küldeni szét a megren­
delést.

Nendtvich Tamás pécsi gyógyszerész annak idején jól ismert, botanikailag
képzett gyűjtő vol t , Kézsmárkon született 1782-ben. Kolozsvárott vol t gyógy­
szerészgyakornok, vizsgáinak letétele után Pesten vol t alkalmazásban, ma jd
1805-ben Pécsre ment és ot t halt meg 1858-ban. Nemcsak Pécs környékén, de

10 O r v o s t ö r t é n e t i K ö z l e m é n y e k 1974

Baranya megye többi részén, sőt Szlavóniában is állandóan gyűjtött, néha napo­
kon át. Élénk kapcsolatban állt Sadler József botanikus professzorral, aki a M e ­
csekben felfedezett zergevirágot begyűjtötte, és tiszteletére D o r o n i c u m Nedvich i i
Sadl.-nak nevezte el (a növényről később kiderült, hogy a D . Caucasicum N . B. -
vel azonos). F ia is foglalkozott botanikával, d o k t o r i értekezésének anyagát leg­
nagyobbrészt apjától kapta. Ez az 1836-ban megjelent Pécsi flóraleírás már annak
idején megérdemelt feltűnést keltett , és ráterelte a f igyelmet a Mecseknek addig
alig ismert növénygazdagságára.

Nendtvich állandó levelezésben állott Sándor Józseffel, az udvar i kamara fogal­
mazójával, aki szintén kitűnő ismerője volt a magyar flórának, és gazdag növény­
gyűjteményét az Egyetemi Növénykertnek ajándékozta. A z Orvosok és T e r m é ­
szetvizsgálók 1841-ben Pécsett tar tot t ülésén közölte Nendtvich gyűjtésének t o ­
vábbi eredményeit, és Baranya fanemeinek szárított példányait a nagygyűlés alkal­
mából rendszeres sorozatban közszemlére kiállította. Erről is jelent meg ugyanott
rövid leírás. Fennmaradt kézirati feljegyzéseit Kerner Antal nézte át és közölte
a Verhandlungen d . Zoolog. Bot . Gesellschaft (Wien) 1860. évi X V I I I . köteté­
ben.

Sigerius Péter nagyszebeni gyógyszerész, botanikus 1795-ben Brassóban szüle­
tett, Bécsben szerezte meg gyógyszerészi oklevelét, majd gyógyszertárat vásárolt
Nagyszebenben, és i t t halt meg 1831-ben. Behatóan foglalkozott a botanikával.
Nyomtatásban csak egy — aránylag jelentéktelen — jegyzéke látott napvilágot,
amelyben az erdélyi orvosi növények neveit sorolta fel 5 nyelven. A „Flora
Cibiniensis" c ímű munkája kéziratban maradt fenn . 1810-ben az erdélyi rendek
felszólítására tervezetet adott be egy „Herbarium v i v u m " és a „Flora Transsyl-
vanica" kiadására. Ennek célja az vol t , hogy az erdélyi gyógyszerészek megismer­
jék pátriájuk gyógynövényeit, maguk gyűjtsék vagy gyűjtessék, és így ne menjen
pénz ezért külföldre.

Sigerius egyedül nem vállalkozott a munkára, egyéb feltételei is elég követelőek
voltak (szabad fuvar , a tisztviselők mindenütt segítségére legyenek, gyógyszer­
tárában a helyettesét fizesse az ország, a Herbáriumra biztosítsanak 50 előfize­
tőt 50 forintjával, a Flóra Transsylvanicára 180 előfizetőt 100 forintjával, a fenn­
maradt példányokat pedig a szerző adhassa el) . Érdekes, hogy az erdélyi ország­
gyűlés, mely korábban Benkő József sokkal szerényebb feltételekkel előterjesztett
kérését elutasította, most Sigerius feltételeit nagyobbrészt elfogadta, sőt a ma­
gyar nyelvre fordítás gondjait is vállalta. A z időközben bekövetkezett devalváció
miatt az utazások félbemaradtak, sőt az egész tervezett mű is.

Horvátország és a magyar tengerpart Kitaibel nagy útja óta egész a X I X . szá­
zad közepéig alig látott botanikus kutatót. A kutatás abban az időben csaknem
kizárólag Fiúméra és környékére szorítkozott. Sadler 1825-ig, nagy útján gyűjtött
számos növényt Fiume körül és a Karsztban is, 1832-ben pedig a horvát hegyvi­
déket is meglátogatta. Érintkezésbe lépett Noë Vilmos f i u m e i gyógyszerésszel,
aki legtöbbet tet t abban az időben az ottani flóra felkutatása terén. Noë Vilmos
Berlinből került Fiúméba 1835-ben, és i t t működött m i n t gyógyszerész 1844-ig.
Ezalatt állandóan gyűjtött, és számos szárított növényt küldött külföldre is .
1844 elején természetrajzi kutatás céljából Konstantinápolyba utazott ; további

sorsát nem ismerjük. 1858-ban megjelent f iumei flórája sok tévedést tartalmaz.
Koch vette revízió alá gyűjtött és szétküldött növényeit.

Neilreich Ágost 1846-ban megjelent impozáns bécsi flórája, mely rendszeres­
ségével, pontosságával és szigorú k r i t i k a i feldolgozási módjával mintaképe volt
a helyi flóraműveknek, felkeltette a magyar botanikusok csodálatát, sőt irigysé­
gét is . Szükségét érezték hasonló magyar flóramű megírásának. Különösen ösz­
tönzőleg hatott a bécsi flóra megjelenése Dorner József gyógyszerész tanárra, aki
flóristának i n d u l t , később teljesen növényanatómus le t t , a növényfiziológiában
pedig úttörő vol t hazánkban.

Dorner József 1808. november 2-án született Győrben, Apja kereskedő v o l t .
Győri és soproni gimnáziumi tanulmányai után a soproni Kochmeistemél, ma jd
pesti és pozsonyi gyógyszertárakban v o l t gyakornok. 1831—32-ben látogatta a
bécsi egyetemet, és gyógyszerészi oklevelének megszerzése után még 4 évig d o l ­
gozott alkalmazottként. 1836—1840-ig Pozsonyban v o l t gyógyszertár-tulajdo­
nos, 1840-ben a Helytartó Tanács Egészségügyi Osztályában vállalt állást. Bécsi ,
pesti botanikusokkal v o l t kapcsolatban, Lánggal is barátságot kötött. 1835-ben
beutazta a Bánságot. Tapasztalatairól „Das Bánat i n topographisch—natur­
historischer Beziehung" (Pressburg, 1839) című művében számolt be.

1846-ban Heuffelhcz írt levelében felvetette Magyarország flórája megírásának
gondolatát, és a munkába Sadlert is be akarta v o n n i . Sadler örömmel látta régi
vágyának esetleges teljesülését, de kikötötte, hogy Erdélyt és Dalmáciát is tárgyal­
ják. Közbejöttek az 1848-as események; Sadler meghalt , Heuffel betegeskedni
kezdett, Dorner pedig elvesztette a Közoktatási Minisztériumban vállalt állását.
T ö b b előadást tar tot t a Természettudományi Társulatban, 1853-ban szarvasi
gimnáziumi tanárként folytatta növényanatómiai tanulmányait. 1860-ban a pesti
evangélikus gimnázium választotta meg tanárnak, s ekkor tért vissza ismét a f l o -
risztikához. Három értékes műve jelent meg nyomtatásban.

Ennek a kornak a gyógyszerészei közül a botanikával kapcsolatban voltak még
Pauer Lipót, Fichs Vilmos, eperjesi gyógyszerészek, továbbá Forster Károly ma­
kói, Wolff Gábor tordai gyógyszerész, akiknek közelebbi botanikai működéséről
nem találtam adatot, forrásmunkákban szerepel nevük egy-egy helyen. Kivételt
képez Pauer Lipót, aki társszerzője vol t Sadler Exsiccatájának, a József-ipartano-
dában (Budapesti Műszaki Egyetem) a természetrajz és áruismeret tanára, a
Természettudományi Társulat első könyvtárosa, a gyűjtemény őre, aki ásvá­
nyokkal is foglalkozott.

Részletesebben emlékezem meg Wagner Dániel és Müller Bernát, azután pedig
Fauser Antal munkásságáról.

Idősebb dr . zólyomi Wagner Dániel 1800-ban született Breznóbányán; apja
Wagner József nyelvtanár; már ifjúkorában is szorgalmasan foglalkozott a ter­
mészettudományokkal. Gyógyszerészmesteri oklevelét 1821. augusztus 31-én
kapta Pesten. Eminens tanuló vol t . Tanulmányai elmélyítésére a bécsi egye­
temen főleg kémiával foglalkozott, és 1825. március 1-én megszerezte a
kémiai doktorátust, így ő volt az első gyógyszerész hazánkban, aki a vegy-
tudor (ma doktor) címével dicsekedhetett. Ezután külföldi utazást tett , ma jd
Pozsonyban bérbe vette 1826—1831-ig Dobai Jánosnak a „Vörös Rák"-hoz cím-

zett patikáját. Ez vol t Magyarország legrégibb fennálló gyógyszertára (alapítási
é v e : 1312).

Wagner a tudományt a tára mel le t t is művelte, ez években botanikával foglal­
kozott . 1828—29-ben nagyobb szabású képekkel illusztrált gyógyszerész-orvosi
növénytant jelentetett meg, mely az akkori idők egyik elsőrangú műve v o l t .

Pozsonyból Pestre költözött, i t t már gyógyforrások vizeit elemezte szorgalma­
san, és több cikke jelent meg az Orvosi Tárban a kémia tárgyköréből. Gyógy­
szerészeti és kémiai laboratórium, valamint ezzel összefüggő gyógyszertár meg­
nyitására kért engedélyt 1833-ban. 1834-ben kérvényezte, hogy felállítandó
gyógyszertárát és gyógyszerészi, kémiai technikai gyárát Magyarország nádorá­
hoz címezhesse. 1834. május 7-én megkapta az engedélyt. A Helytartótanács
azonban kiköti, hogy a patika mel le t t működő laboratórium készítményei csak
szakmabelieknek és gyógyszerészeknek adhatók k i . Vegyészeti gyára eleinte szé­
pen prosperált, majd a tőke kevésnek bizonyult , és 1847-ben részvénytársasággá
alakult át. 1852-ben az alaptőkét felemelték, 1855-ben deficittel dolgoztak, mely
később sem tűnt el. Egy ideig f i a i vezették, azután rövid idő múlva a gyár be­
szüntette működését.

A z 1848-ban megalakult első magyar kereskedelmi szakminisztérium egész­
ségügyi osztályán titkár, majd rövid idő múlva tanácsosként az osztály vezetője
let t . Igen jelentős munkát végzett, értékes törvénytervezeteket dolgozott k i .
Kémiai tudásával a puskapor gyártásában is jeleskedett. A szabadságharc leve­
rése után visszavonult. Gyógyszertárának és vegyészeti gyárának újjászervezésé­
vel foglalkozott, emellett a tudományt sem hanyagolta el, később a kar i életben
is részt vett . 1886-ban közhasznú tevékenysége elismeréseként zólyomi előnév­
vel nemességet kapott .

23 dolgozata, illetőleg közleménye jelent meg nyomtatásban, egy kiadatlan
kézirata is fennmaradt, mely a gyógyszerészeti receptismerettel foglalkozik.
A cikkek főként az Orvosi T á r b a n és az Orvosok és Természetvizsgálók Munká­
lataiban jelentek meg, főként az ásványvizek vizsgálata, illetőleg a kémia köréből.
„Magyarországnak közgazdaságilag nevezetes termékeiről" c ímű munkájával
akadémiai pályadíjat is nyert .

Dr. Müller Bernát 1810-ben született Budán. A p j a , Fülöp, kocsigyárat alapí­
t o t t Budán, és a Várhegy délibb fekvésű oldalán nagyobb telket vásárolt, lakó­
házat építtetett és pompás gyümölcsöst telepített; megkapta a nádori udvari
szállító címet. Bernát f ia 1826-ban lépett a gyógyszerészi pályára. Három év
múlva tette le a gyakornoki vizsgát, az erről szóló díszes bizonyítvány az apa
jómódját bizonyítja művészies külsejével, mive l ő készíttette. A nyári szemesz­
terre a selmeci bányászakadémiára iratkozott be, ahol a kémiáról, mineralógiáról
és metallurgiáról tartott előadásokat „a legnagyobb szorgalommal és figyelemmel
hallgatta." 1830—31-ben hazánk akkori legnagyobb gyógyszertárában, a pesti
belvárosi gyógyszertárban vállalt állást. 1832 augusztusában a bécsi egyetemen
szerezte meg gyógyszerészi oklevelét. Ez évtől Sadler professzorral kötött barát­
ságot, és behatóbban kedett foglalkozni botanikával és mineralógiával. Gyakran
botanizált hazánk gyönyörű tájain. Baráti köréhez számosan tartoztak a termé­
szettudományok már említett művelői közül is. 1856. március 3-án a pesti egye-

tem orvosi fakultása a speciális gyógyszerészetből magántanárrá képesítette.
A miniszter i jóváhagyás azonban nem érkezett meg, ellenben 1857-ben a király
arany érdemkereszttel tüntette k i . A z év december 31-én pedig a giesseni egye­
tem bölcsészettudományi kara honoris causa doktorrá avatta. Müller Bernát a
közéletben is igen tevékenyen részt v e t t ; az egyetemen vizsgabiztos vo l t .

I R O D A L O M

1 . B a r a d l a i J . — B á r s o n y E . : A magyarországi gyógyszerészet története. B p . 1930.
2. E r n y e y J . : A magyar gyógyszerészet a X I X . században. A gyógyszerész, 1902. 17.
3. E r n y e y J . : A magyar gyógyszerészek re formtörekvése i . 1816—1837. Gyógysze­

részi Közlöny. 1905. 55.
4. G o m b o c z E . : A magyar botanika története. B p . 1936.
5. G o m b o c z E . : A kir. m. Természettudományi Társulat története. B p . 1939.
6. G o r t v a y G y . : Az újabbkori magyar orvosi művelődés és egészségügy története.

I . B p . 1953.
7. G y ő r y T . : Az orvostudományi kar története. 1770—1935. B p . 1936.
8. H a l m a i J . : I d . d r . Z ó l y o m i Wagner D á n i e l emlékezete . Magyar Gyógyszerész­

tudományi Társaság Ért. 1936. 235.
9. H a l m a i J . : Fauser A n t a l emlékezete . M. Gy. T. Ért. 1938. 3 4 1 .

10. H a l m a i } . : D r . Sadler J ó z s e f emlékezete . M. Gy. T. Ért. 1 9 4 1 . 256.
1 1 . H a l m a i J . : D r . M ü l l e r B e r n á t emlékezete . M. Gy. T. Ért. 1944. 2 3 1 .
12. H o r v á t h J . : Ő is gyógyszerész v o l t . M. Gy. T. Ért. 1937. 385 .
13. Hőgyes E . : Emlékkönyv a budapesti kir. m. Tudományegyetem Orvosi Karának

múltjáról és jelenéről. B p . 1896.
14. K á t a i G . : A kir. m. Természettudományi Társulat története. Pest, 1868.
15. M a t o l c s y M . : Könyv és irodalmi gyűjtemény magyarországi gyógyszerészeti mun­

kákról, 1578—1909. B p . 1909.
16. S t u d é n y J . — V o n d r a A . : Hírneves gyógyszerészek. 1929.

Zusammenfassung

Das A p o t h e k e n w e s e n n i m m t i n den Gese l l schaf t s format ionen der Vergangenhe i t
eine eigenart ige S t e l l u n g e i n . Seine E n t w i c k l u n g zeigt k e i n o r d n u n g s m ä ß i g e s B i l d .
A n e i n i g e n O r t e n hat es s i c h zwar se lbständig , meistens aber v o n den w i r t s c h a f t -
l i c h e n - p o l i t i s c h e n Verhä l tn i s sen , b z w . v o n d e n Interessen der M a c h t h a b e r abhängig
e n t w i c k e l t . I n den l e t z t e n J a h r h u n d e r t e n s t a n d es i n engerer B e z i e h u n g m i t z a h l ­
re ichen Z w e i g e n der N a t u r w i s s e n s c h a f t e n . D i e Tät igke i t e in iger seiner h e r v o r r a g e n ­
den Gesta l ten l ieß w e r t v o l l e S p u r e n i n der Geschichte der C h e m i e , P h y s i k , Z o o l o g i e ,
M i n e r a l o g i e u s w . Es gab aber n u r wenige A p o t h e k e r , die lebens lang i n i h r e n A p o ­
t h e k e n a r b e i t e n d außer i h r e r Fachwissenschaft a u c h einen a n d e r e n Z w e i g der N a t u r -
vissenschaften schöpfer i sch k u l t i v i e r t hat te .

Das A p o t h e k e n w e s e n U n g a r n s i n der ers ten Häl f te des 19. Jh-s stellt aber aus­
geprägt eine intens ive naturwissenschaf t l i che E n t w i c k l u n g d a r . D a z u k a m es n o c h ,
daß zahlreiche seiner vorzügl ichen V e r t r e t e r eine w e r t v o l l e A r b e i t i n S a m m e l n ,
F o r s c h e n , Beschreiben, Systematis ieren oder A n a l y s i e r e n auf d e m Gebie t der B o t a ­
n i k , C h e m i e , M i n e r a l o g i e , Geolog ie , ja sogar auf d e m der Palaeontologie , A s t r o n o m i e

Obst- und Weinzucht usw. geleistet haben. Der Fortschrittsgeist des sog. Reform­
zeitalters hat auch die Apotheker mitgerissen, deren natürliche Bestrebung war,
auch in der Hinsicht ihres Fachgebietes und ihrer Interessenvertretung in die vor­
derste Linie zu gelagen.

Die Namen von Dr . Daniel Wagner, Adolf Ferenc Láng, D r . József Sadler, D r .
Bernát Müller, Péter Wierbiczki, Ferdinánd Schur, Tamás Nendtvich, Péter Sigerus,
József Dorner müssen hervorgehoben werden, die als Universitätsprofessoren,
Lehrer oder Leiter von verschiedenen Instituten, namhafte Wissenschaftler, Aka­
demiemitglieder tätig waren. "

Mehrere unter ihnen stammten von Ausland her, oder arbeiteten später i m Ausland,
und haben zum naturwissenschaftlichen R u h m der ungarischen Apotheker beige­
tragen. Zahlreiche andere haben mit ihrer bescheideneren Tätigkeit an der natur­
wissenschaftlichen Arbeit teilgenommen, die m i t dem Apotheker-Beruf verbunden
ist.

	KISEBB KÖZLEMÉNYEK
	Halmai János: A gyógyszerészek botanikai eredményei Magyarországon a XIX. század első felében��

	Oldalszámok
	137
	138
	139
	140
	141
	142
	143
	144
	145
	146
	147
	148
	149
	150

