
A MAGYARORSZÁGI HOMEOPATÁK ELSŐ
EGYESÜLETE (1843-1845?)

KISS L Á S Z L Ó

Samuel Hahnemann (1755-1843) születésének 250. évfordulója ürügyén megélénkül a tör­
ténészek érdeklődése a Hahnemann nevével fémjelzett homeopátia története iránt is. Annak
ellenére, hogy a Hahnemann-fé le új gyógytan művelői Magyarországon tettek szert a legna­
gyobb befolyásra (Antall 1964),a magyarországi „hasonszenvészet" kezdeti, reformkori
szakasza mindmáig alig ismert. A legfrissebb, 2003-as forrás (Kóczián-Kölney, 2003) k i ­
vételével, a homeopá t ia magyarországi történetével foglalkozó tanulmányok, munkák egyi­
ke sem tesz emlí tés t pl . a homeopaták első magyarországi egyesületéről (Antall 1964, A n -
tall-Kapronczay 1973, Kapronczay 1991, Kapronczay 1993, Zajta 1991, Szállási 2003,
Gortvayl953).

A magyar homeopa ták - s már itt szeretnénk hangsúlyozni , hogy nem csak orvosokról
van szó - első egyesületéről , i l l . annak első gyűléséről magyarul eddig - tudomásunk sze­
rint - csak egy rövid „Levél a szerkesztőséghez" (Bugyi 1977) jelent meg. Az egyesület
alakuló ülésére Pesten 1843. augusztus 10-én került sor. A Lipcsében megjelenő Neues
Archiv für die homeopathische Heilkunst c. folyóirat 1844-ben hírt adott a pesti eseményről
- valószínűleg e híradás alapján tette közzé Bugyi az alapítóülésen résztvevők névsorát .
Megpróbáljuk a névsorban feltüntetett személyeket közelebbről meghatározni , mert ezáltal
felbecsülhetjük az új gyógymód társadalmi támogatot tságának i l l . a Pesten kívüli elterjedt­
ségének mértékét is.

Az 1843. aug. 10-i alapító ülés résztvevői (Bugyi 1977): Argents, orvos (Vác) 1 , Attomyr
orvos (Pozsony) 2, Bakody orvos (Pest) 3, Almási-Balogh orvos (Pest)4, Buchberg gyógysze­
rész (Győr)", Gulyás orvos (Kapós) 6 , Hor ner orvos (Gyöngyös) 7 , Ivanovics orvos (Pest) 8,
Liebhart professzor (Pécs) 9 , Mayer főorvos (Pest) 1 0, Parhammer seborvos (Esz te rháza) 1 1 ,

1 Argenti D. (1809-1893) - a homeopátia legjellegzetesebb és legismertebb magyar alakja (Borsa 1964).
2 Attomyr J. (1807-1856), szlovén származású, sokat publikáló, a Csáky grófok háziorvosa (Szinnyei 1890).
3 Bakody J. (Bakodi) (1791-1845) korábban Győrben működő orvos, aki 1831-ben már homeopataként sikere­

ket ért el a kolera gyógyításában - e siker nagyban hozzájárult a hasonszenvészet magyarországi elterjedéséhez
(Kapronczay 1991).

4 Almási Balogh P. (1794-1867), a reformkor egyik legtekintélyesebb orvosa, akadémikus, Kossuth és gróf Széc­
henyi I . háziorvosa (Nagy 1992).

5 Nem találtunk pontosító adatot róla.
6 Gulyás J. (1809-1876), kaposvári ismert homeopata orvos (Dörnyei 1998).
7 Vezekényi Horner I . (1808-1891), 1838-tól a gyöngyösi homeopátiás kórház igazgatója (Kóczián-Kölnei 2003).
3 Ivanovics A. (Ivanovich) (1806-1872 után?), a reformkor sokoldalú orvosa, a homeopátián (Kóczián-Kölnei

2003) kívül foglalkozott hidegvízgyógyászattal (Kiss 1999) és magneto-terápiával is (Dörnyei 1998).
9 Nem találtunk pontosító adatot róla.
l 0 Talán azonos azzal a Mayer doktorral, aki 1844. január 4-én Pesten gróf Széchenyi állapotát nagyon jónak találta

(Széchenyi 1978).

báró Podmanitzky Lajos (Pest) 1 2, Petricsevich-Horváth (Pest)1 , Romer professzor (G y ő r) 1 4 ,

Rosenberg orvos (Pest) 1 5, Sátor gyógyszerészmester (Eger) 1 6 , Stanke, L. orvosprofesszor

(G y ő r) 1 7 , Stapf orvos (Naumburg) 1 8 , Streintz orvos (Bécs) 1 9 , Sztaroveszky orvos (Nagyvá­

rad) 2 0 . Személyesen nem jelentek meg, de az egyesületbe felvételüket kérték: Blesz orvos

(K ő s z e g) 2 1 , Cservinka orvos (Pozsony) 2 2 , Fack ezredes (Pest) 2 3, Hanelly orvos (Pozsony) 2 4 ,

Hausmann orvos (Pozsony) 2 5 , Horváth orvos (Árva-Vára l ja) 2 6 , Kaiser sebészorvos (Po-
97 98 90

zsony) , Koch sebészmester (Pozsony)" , Nehrer orvos (Pozsony) , Payer főorvos (Sop­

ron) 3 0 , Zsugovics orvos (N a g y v á r a d) 3 1 .

Az összegyűl tek meghal lgat ták Attomyr doktor előadását. Sajnos, sem címe, sem szö­

vege nem ismeretes, ugyanis az előadást követő alakuló gyűlésen úgy döntöttek, hogy a meg­

tartott e lőadásokat nem publikálják. Ugyancsak megállapodtak abban is, hogy az Egyesü­

letnek nem lesz elnöke, csupán választmánya. Az Argenti, Attomyr, Bakody, Balogh,

Horner, Mayer és Wurda dr. összetételű választmányból a Wurda név nem szerepel sem a

"Talán azonos a Széchenyi Naplójában 1831. szeptember 5-én említett , a kolerásokat lelkiismeretesen kezelő
cenki Parhammer orvossal (Széchenyi 1978).

l 2 Nem találtunk pontosító adatot róla - személye azonban jelzi, hogy a homeopátia az arisztokrácia körében is
elismert és támogatásra méltó gyógymód.

1 3 Talán azonos Petrichevich Horváth L. (1807-1851) pesti újságíróval, 1843-tól a Honderű c. lap szerkesztőjével.
1 4 Valószínű, hogy Rómer F. F. (1815-1889) , a későbbi híres régész, művészettörténész rejtezik e név mögött,

aki 1839-től 1845-ig Győrben oktatta a bencés gimnázium diákjait.
l 5Minden bizonnyal C. H. Rosenbergről, a Batthyány család háziorvosáról van szó, akinek 1843-ban Lipcsében

kiadott Fortschritte und Leistungen der Homöopathie in und ausser Ungarn, c. 239 oldalas könyve egyedülálló
fonása a magyarországi homeopátia hőskorának (Kóczián-Kölnei 2003).

1 6Nem találtunk adatot róla.
l 7 Nem találtunk közelebbi adatot róla.
1 8 Valószínűleg azonos azzal a német származású doktorral, aki báró Wesselényi Miklóst is kezelte s akinek apja a

Naumburgban élő „öreg Hofrath (udvari tanácsos), a homeopathiának legelső veteránusa" (Magyary-Kossa
1929) és akit 1825-ben Almási Balogh P. is meglátogatott Naumburgban (Korbuly 1938).

1 9Nem találtunk pontosító adatot személyéről.
20Sztaroveszky K. (1791?- ?), horvát származású, Pesten 1816-ban diplomázott doktor (Dörnyei 2001), a nagyvá­

radi homeopátiás lelkibeteg-gondozó orvosa (Kóczián-Kölnei 2003).
2 1 Blesz városi orvos 1833-ban homeopátiás kórházat alapított Kőszegen (Kóczián-Kölnei 2003), a kórház 1844. évi

kimutatása szerint a „hasonszervileg" kezelt 151 betegből 133 meggyógyult (Linzbauer 1861).
"Cservinka F. X. (1810-1865), 1837-ben Bécsben végzett pozsonyi orvos (SBS 1986).
2 3 Talán azonos azzal a Fackh J. (1779-1849 után), nyugalmazott cs. kir. huszárezredessel, aki valószínűleg sógora,

a későbbi aradi vértanú, Pöltenberg E.hatására , 1848 nyarán reaktiválódik és honvéd tábornokként és hadosz­
tályparancsnokként működik a Délvidéken - 1848 novemberében nyugalmaztatja magát (Bona 1987).

2 4Sem a magyar, sem a szlovák szakirodalomban nem találtunk kiegészítő adatot személyéről.
25Hausmann F. (1811-1876), Csehországban született, bécsi végzettségű orvos, az 1840-es évektől a Batthyány

család háziorvosa (Kapronczay 1976), valószínűleg azonos azzal a Hausmann doktorral, aki 1844. január 17-én
Pozsonyban ellátja a gyermekágyas Széchenyi Crescencet. „a legnagyobb magyar" feleségét (Széchenyi 1978).

2 6 Nem találtunk pontosító adatot személyéről.
2 7 Nem találtunk kiegészítő adatot róla.
2 8 Róla sem tudunk többet.
2 9 Talán azonos azzal a késmárki születésű Nehrer A. Edével (1804 - ?), aki 1830-an Bécsben szerzett orvosi

oklevelet (Junas 1990).
3 0 Nem találtunk róla közelebbi adatot.
3 ,Zsugovits I . (Zsogovits) (1807-1869), 1840-től Bihar vármegye tiszteletbeli, 1847-től rendes főorvosa (Dörnyei

2001).

résztvevők, sem a t ámoga tók névsorában. Az egy évre választott bizottság és az egész
egyesület működését a titkár, dr. Balogh irányítja majd. A Magyarországi Hasonszervi 3 2

Egyesület hármas céllal alakult meg. Első célként - lévén a homeopátia az orvosi karon
nem oktatott tantárgy - a homeopát iás gyógymód gyakorlati kiképezését kívánták felvállal­
ni. Ugyanakkor e gyógymód elméleti megalapozásából is k i akarják venni részüket , k i in­
dulva abból az alaptételből, hogy a homeopát ia a természet tudományok része. S végül,
harmadik célként az új gyógymódo t a „törvénysértő behatással és megszorítással szemben"
kívánják megvédeni (Bugyi 1977). Döntés született arról is, hogy következő összejövetelü­
ket 1844. júl ius 2-án, Hahnemann halálának első évfordulóján fogják megrendezni 3 3.

Az egyesület második nagygyűlésére azonban nem a tervezett időpontban, hanem j ó há­
rom héttel később került csak sor. E gyűlésnek a Balogh Pál által írt j egyzőkönyve fennma­
radt. E jegyzőkönyv fakszimiléjét Almási Balogh Pál monográfusa tette közzé , könyve
180-181. oldalán (Nagy 1992). Az alábbiakban e fakszimile alapján adjuk közre e páratlan
értékű dokumentum szövegét :

Hasonszenvi on>osok másik nagy gyűlése Pesten

„A hasonszenvi orvosok másod ik nagy gyűlése, ha szinte a rész tvevő orvosok számára néz­
ve gyéren ütött is k i , de e redményei re nézve a tavalyinál több tekintetben tartalmasabb vala.
Július 24-én estve tartatott a rendező gyűlés a m. tudós társaság teremében, mellyben elha­
tároztatott, hogy az egyesület hivatalos nyelve a magyar legyen, továbbá hogy az egylet
pénz ügyei délelőtti ü lésében tárgyaltassanak, közérdekű dolgok pedig délután nyilvános
ülésekben adassanak elő. Az első nagy gyűlésben július 25 d., a tisztviselőség ügye lévén
az előleges tárgy, mivel a j e l en levő orvosok csekély számánál fogva a tisztujításról szó nem
lehetett, a tavalyi választmány helybehagyatott, de egyszersmind az egyesület elnökéül a
magyar nemzeti múzeum köz tiszteletben álló igazgatója tek. Kubinyi Ágoston ur , alel­
nöknek pedig dr. Attomyr úr választattak meg. A délutáni e lső nyi lvános ülésben szép szá­
mú hallgatóság je lenlétében dr. Argenti ér tekezést olvasott a hasonszenvi adagokról , dr.
Balogh pedig rövid necrologot, egy érdemes elhunyt tagtárs Dr. Kapdebó35 felett, mellyet
dr. Attomyr külde be. Dr. Strein, ki már tavaly is érdekes közléseket nyújta a hasonszervi
gyógyszerek magasb adagolása inak microscopicus vizsgálatáról, ez idén újabb viszgálódá-
sainak eredményét küldé be, mellyet dr. Horner olvasott fel. V é g r e dr. Gárdos36 élő szóval
fejtegette a magnetismus 3 7 hatásmódját az idegek physiologiai törvényeiből s a legújabb
tapasztalatokból elvont nézetek szerint, mit gr. Szapáry Ferenc38 ő maga gyakorlati oldalról

"Bugyi következetesen a hasonszervi kifejezést használja a közismertebb hasonszenvi helyett.
"Hahnemann 88 éves korában Párizsban hunytéi 1843. július 2-án.

3 4Kubinyi Á. (1799-1873) természetvizsgáló és régész, 1843-tól 1869-ig állt a Magyar Nemzeti Múzeum élén.
3 3 „... a rendithetlen jellemű Forgó Gy., a tiszta keblű Kabdebo (sic !) Gergely, Hunyor Imre sat. éltöket szentelni

nem kételkedtek" a hasonszenv ügyéért - írja Ivanovics „Az Orvosi-tár önkénye s egy kérdés" c. munkájában
a Jelenkor, 7842. nov. 30-i számában.

3 í ,Gárdos J. (1813-1893) orvosdoktor, híres pesti magnetizör és homeopata (Dörnyei 1998).
"Magnetizmus, más néven: magnetoterápia, gyógymágnesesség, gyógydelejesség - az állati mágnesesség (dele-

jesség) alkalmazásán alapuló gyógymód (Magyar 2004).
"Szapáry F. (1804-1875), a „mágnesező g ró f drezdai és párizsi sikeres gyógyítások után telepedett le Pesten,

ahol több orvossal együttműködve rendelőintézetet nyitott (Gortvay 1953).

is felvilágosítani sz íveskede. - A másnapi nyilvános ülésben dr. Horner olvasott egy érteke­
zést arról, ha lehet-e a hasonszenvet csak meggyőződésből gyakorolni. U t á n a dr. Attomyr-
nak a szenvedelmek gyógytudományi használhatóságáról írt értekezéséből olvasta fel az ér­
dekesebb részleteket dr. Balogh. Végre dr. Horner néhány általa meggyógyí to t t tüdövész
példái t olvasá fel a gyöngyösi kórházból , s közié egyúttal a nevezett kórház évi számadását.
E szerint azon nagy figyelmet é rdemlő intézet öszves vagyona 26875 forintra megy.
A felvett betegek száma, júl ius elsőjétől 1843, június 30-káig 1844, százegy kik közül
meggyógyul t 76, javul t 4, javulás nélkül elbocsátatott 4, haldokló ál lapotban vitetett be 5,
megholt 6, fennmaradt 6. - Az e napi hivatalos ülésben egyébiránt elhatároztatott , hogy
j ö v e n d ő b e n minden nagy gyűlés a lkalmával , egy-egy korosztály körüli tapasztalataikat
adják elő az egyesület tagjai, különös tekintettel lévén a nyavalyák epidemicus je l lemére s
az azok ellen nyújtott szerek munkálatai ra . S így első feladatul a jövő évre a vá l tó lázak 3 9

tűzet tek k i , mellyek honunkban olly nevezetes szerepet játszanak, s mellyek ha gyökeresen
le nem győzetnek, o l ly soknemű chronicus hasbajok szülő okai. Berekesztésül a következő
vasárnap , július 28dika Hahnemann emlékezetének szenteltetett, a midőn dr. Balogh Pál
emlékbeszéde t 4 0 olvasott a nagy elhunyt felett, s alkalmi versek osztattak ki honunk
koszorús költőitől: Vörösmarty , Császár42 és Garay43 uraktól, mellyeket Egressy Gábor44

szavalt el. Óhajtandó volna hogy a magyar hon orvosai, kik a reformált gyógymüvészség
elsőségeiről ön józan tapasztalataik által meggyőződtek, meleg részvéttel ápolnák a még
mind eddig ugyan gyenge, de egészséges alapon nyugvó csemetét, mely egykor az emberi
nemzet haladási tör ténetébe lényeges befolyást gyakoroland, s szemeik előtt tartanák azt,
hogy mind minden fontos kérdéseknél , úgy itt is a haladás múlhatatlan feltétele, a társulati
buzgó öszmunkálkodás , melly nélkül a legdúsabb erők is minden fontos eredmény nélkül
szóródnak szét. „

Balogh Pál „összmunká lkodás t" sürgető szavai a pusztába kiáltott szavak maradtak.
Nemcsak maga a homeopát ia , hanem annak első magyar egyesülete is gyenge csemetének
bizonyult - valószínű, hogy már 1845-ben befejezte tevékenységét. Megszűnésének okai
összetettek s teljes spektrumukban ma már szinte kideríthetetlenek. Az egyik ok bizonyára
a tagok érdektelensége és fegyelmezet lensége volt - láttuk, hogy emiatt nem valósulhatott

3 9 A ma exotikus, behurcolt betegségnek számító váltóláz, azaz a malária a reformkorban még járványos
(epidemicus) kórként fordult elő Magyarországon. Sem az okát, sem a terjedési módját nem ismerték, így meg­
előzése és gyógyítása is nehéz volt - az eredetileg heveny lázas betegség krónikussá vált, lépmegnagyobbodást
okozva: erre utal Balogh a „chronicus hasbajok" említésével.

4 0 I t t ragadjuk meg az alkalmat, hogy korrigáljunk egy 1953-tól 2003-ig , ötven éven keresztül ismételten felbuk­
kanó téves adatot. (Almási) Balogh P. ugyanis nem „a Magyar Tudományos Akadémián" (Gortvay 1953) és
nem „akadémiai emlékbeszédet" (Szállási 2003) tartott Hahnemann felett, hanem csupán „a m. tudós társaság
teremében" és a magyar hasonszenvi orvosok nevében emlékezett meg a homeopátia alapítójáról. Mert bár az
akadémikusok közt voltak homeopaták is - Balogh Pálon kívül pl. a Hahnemann Organonjának magyarra fordí­
tásában közreműködő báti (Hont vármegye) járásorvos, Horvát J. (Kiss 1990) - a hivatalos, „allopata" álláspon­
tot képviselő akadémia aligha állhatott volna ki az „eretnek" Hahnemann mellett.

4 1 Vörösmarty M. (1800-1855): Hahnemann - egy 6 i l l . 2 soros epigramma.
4 2 Császár F. (1807-1858).
4 3Garay J. (1812-1853): Hahnemann emlékére. Nem tévesztendő össze dr. Garay Jánossal, aki „fiatal pesti

homeopathaként szorgoskodott" báró Wesselényi M. betegágyánál Pesten 1850 tavaszán (Magyary-Kossa 1929)
és aki 1863-ban értekezést ad ki a homoeopathikus gyógy- és gyógyszertanról és adagokról.

44Egressy G. (1808-1866), drámai színész, a Nemzeti Színház első társulatának egyik legjelentősebb egyénisége.

meg a tisztújítás sem. Balogh hírt adott arról is, hogy az egyesület hivatalos nye lvévé a ma­
gyart fogadták el - ezzel viszont valószínűleg maguk ellen fordították a német anyanyelvű
tagtársakat 4 5 . A „csemete" megerősödését vol t hivatva szolgálni Kubinyi Ágoston elnökké
választása. Kérdéses azonban, hogy az 1843-ban a Nemzeti M ú z e u m igazgatójává, majd
pár héttel a homeopata gyűlés előtt a Természet tudományi Társulat elnökévé megválasztot t
Kubinyi , hajlandó volt-e egy újabb gondot magára vállalni? Jól tudta ugyanis, hogy az
1841-ben alakított Természet tudományi Társula tnak még 1844 nyarán sem volt „hivatalos" ,
törvénybe iktatott működési engedélye - az Udvar csak 1844. október 8-án hagyja majd
jóvá a Társula t alapszabályait (Gazda 1991). S végül közrejátszhatott az első hasonszenvi
egyesület felbomlásában az egyik alapító s választmányi tag, Bakody József tragikus halála
is 1845-ben.

Annak el lenére, hogy az első Magyarországi Hasonszenvi Egyesüle t csak rövid ideig
működött , a szervezése körüli tapasztalatok j ó szolgálatot tehettek a húsz év múl tán , 1865-
ben a Magyar Hasonszenvi Orvosegyesüle t létrehozásában. E lnökévé az 1843-as egylet
titkárát, Almás i Balogh Pált választották (Antal l 1964).

L Á S Z L Ó KISS, M D , CSc.
Head -physician
930 08 Cilizská Radvan 284
S L O V A K I A

I R O D A L O M

A N T A L L , J . : A homeopátia tegnap és ma. Természettudományi Közlöny, 95 (1964). 518-
521.
A N T A L L , J . - K A P R O N C Z A Y , K . : Samuel Hahnemann. Orvosi Hetilap (OH), 114
(1973). 1945-1947.
A R G E N T I , D . : Különféle betegségek hasonszenvi gyógyítása. Pest, 1858.
B O N A , G , . : Tábornokok és törzstisztek a szabadságharcban 1848-49. Bp., 1987.
B O R S A , G . : Argenti D ö m e (1809-1893). Communicationes ex Bibliotheca Históriáé
Medicae Hungarica,(Comm. ex Bibi. Hist. Med. Hung.) 30(1964). 137-150.
B U G Y I , B . : A magyar homeopatha orvosok és gyógyszerészek első hazai gyűlése. Gyógy­
szerészet, 21 (1977).185.
D Ö R N Y E I , S.: Régi magyar orvosdoktori értekezések 1772-1849. I . Bp., 1998.
D Ö R N Y E I , S.: Régi magyar orvosdoktori értekezések 1772-1849. I I .Bp . , 2001.
G A Z D A , I . : A 150 éves Természe t tudományi Társula t első korszakának kronológiája 1841
- 1848. Természet Világa, 122 (1991). 195-197.
G O R T V A Y , G Y . : Az újabbkori magyar orvosi művelődés és egészségügy története. I . Bp.,
1953.
J U N A S , J . : Lekári a spolocnost' v 19. storocína Slovensku. Martin, Osveta, 1990.

Az egyik alapító tag szerint „e társulat nyelvviszály miatt szűnt meg" (Argenti 1858).

K A P R O N C Z A Y , K . : Hausmann Ferenc. OH, 117 (1976). 1593-1594.
K A P R O N C Z A Y , K . : A homeopathia Magyarországon - Bakodi József emlékezete. Lege
Artis Medicináé, 1 (1991). 368-370.
K A P R O N C Z A Y , K . : A hasonszenvi gyógyászat Magyarországon. Természet Világa, 124.
(1993). 38-39.
K I S S , L . : K i volt Hahnemann Organon- jának első „magyarí tója"? OH, 131 (1990). 2552-
2555.
K I S S , L . : A „graefenbergi modor szerint" felállított vízgyógyintézetek Magyarországon
1848-1849-ig. O H , 140(1999). 1117-1119.
K O R B U L Y , G Y . : Almási Balogh Pál Némethoni naplója 1825-ből. Bp. , 1938.
K Ó C Z I Á N , M . - K Ö L N É I , L . : Homeopátia Magyarországon. Bp., 2003.
L I N Z B A U E R , F . : Codex sanitario-medicinalis Hungarica. III. Buda, 1861.
M A G Y A R , L . , A . : Különös gyógymódok kislexikona. Bp., 2004.
M A G Y A R Y - K O S S A , G Y . : Magyar orvosi emlékek. I I . Bp., 929.
N A G Y , K . : Dr. Almási Balogh Pál életútja 1794-1867. Nagybarca - Ózd , 1992.
Slovensky biograficky slovník (SBS), Martin, Matica Slovenská, 1986.
S Z Á L L Á S I , Á.: Homeopát ia a 19. századi Magyarországon. Kór-Lap (Esztergom), 13
(2003). 3.szám, 5-6.
S Z É C H E N Y I I . : Napló. Bratislava, 1978.
S Z I N N Y E I , J . : A magyar írók élete és munkái. I. Bp. , 1890.
Z A J T A , E . : Homeopá t ia , egy különleges természetes gyógymód. Gyógyszerészet, 35
(1991). 121-132.

ZUS A M M E N F A S S U N G

Die Nachfolger von Hahnemann konnten in Ungarn als Hausärzte bei aristokratischen
Familien den größten Einfluß aufweisen. Dieses Heilverfahren war gesetzlich nicht
verboten, aber auch nicht unterstützt , die Vertreter der neuen Therapie fühlten doch einen
Drang zum gemeinsamen Auftreten. Demzufolge gründeten sie am 10. August 1843 auf
ihrer Pester Versammlung den Homöopath ischen Verein. Unter seinen Mitgliedern
befanden sich nicht nur Ärzte und Apotheker, sondern mit der Homöopathie sympati-
sierende Laien aus dem ganzen Land. Das Protokoll der zweiten Generalversammlung i m
Juli 1844, das von dem Präs ident Dr. Pál Almási Balogh verfaßt wurde, blieb erhalten.
Daraus wissen wi r daß an die Spitze des Vereins Ágoston Kub iny i , der Direktor des
Ungarischen National Museums gewählt wurde, weiterhin Vor t räge zur Weiterbildung
gehalten, und auf dem ersten Jahrestag des Todes von Hahnemann Gedenkfeier veranstaltet
wurden. A u f dieser Sitzung zeigten sich schon die Symptome des Auflösens: Wegen der
minderzähligen Teilnahme ist die Beamtenwahl weggeblieben, die Mitglieder von
deutscher Muttersprache waren beleidigt, weil die ungarische Sprache im Verein als offiziel
erklärt wurde. Das Medikamentenexperiment des Gründers József Bakody, das er an sich
selbst vollzog, und 1845 zu seinem Tod führte, hat wahrscheinlich dazu beigetragen, d a ß
sich das erste ungarische Organ der Homöopathie auflöste. Die Neugestaltung erfolgte erst
1865.

	KÖZLEMÉNYEK - COMMUNICATIONS
	Kiss László: A magyarországi homeopaták első egyesülete (1843-1845?)���

	Oldalszámok
	223
	224
	225
	226
	227
	228

