
!

' . :
:·

1
i

260 GYÓGYSZERÉSZET 19„ évfolyam 7. szám

letta, pilula, injekc.i?,, ungventun1 stb.) n1inősíté­sekhez szükséges e1Ja1asokat_„
A Gyógyszerkönyv általános elveit, sze111po11t­

jait, általános vizsgálati inetódusait az első kötet­
ben így kien1elve gyűjtötte összy 111ind a gyógy-szer­
tári, 1nind a gyóg,yszergyári, ill. á.llan1i elle11ő1ző
Iaboratóriu1ni vizsgálat viszonylatában:

A második kötetbe smolta az egyes vegyi jel­
legű gyógyszer-alapanyagokiól szóló cikkelyeket
(monográfiákat), azok leírását és a szabványjel­
legű n1inőségi követehnényeket

A IIL kötet tartalmazza a növényi és állati
eredetű drogokat, a galenusi gyógyszerkészítmé­
nyeket, az ember-, nemkülönben állatgyógyászati
oltóanyagokat, vala111int a kötszereket.

Az V és VI. kiadású Gyógyszerkönyv első köte­
teit lapozgatva és a kettő között megjelent Adden­
dum általános részét is figyelem be véve, két dolog
azonnal szemünkbe ötlik Az egyik az, hogy meny­
nyire reális követelményeket állítanak fel Schulek
évtizedes gyógyszervizsgálati tapasztalatai azon a
határmesgyén, amelynek egyik oldalán az egész­
ségügyi kívánal1nak, a gyógyászati sze1npontok

Gyógyszerészet 19; 2ti0-265„ 19'i'S,

jelentkeznek igényeikkel, a másik oldalon pedig a
g,yógyszergyártás technológiai, vala1nint kereske­
delmi és külkereskedelmi szempontjai. A másik
szen1beszökő jel1e1nző vonása legújabb gyógyszer­
könJ.-veink általános részének, hogy a gyógysze1-
könyvi \-izsgálati metodika mennyire együtt halad
a n1ode111 analitikai -- köztük a műszeres analiti­
kai - módszerek megjelenésével, ill, fejlődésével,
an1ióta lehullott az a korlát, an1ely a vjzsgálati mód­
sze1 eket a gyógyszertári laboratóriu1n szűkös esz­
köz- és n1űsze1felszereltségéhez szabta.

)\z eln1ondottakban 111egkísérelte111 vázlatosan
is1ne1 t,etni Schu.lek Eleniér helyét és szerepét a 1na­
gyar gyógyszer-ellenőrzés, ilL a gyógyszer-ellenőr­
zés hagyon1án.yos törvénykönyvének, a Gyógy­
szerkön.yvnel{ a szerkesztésében„ Schulek n1unkás­
sága ö111nagáért beszél; jelentőségét 1nég csak az„
zal kívánom külön is hangsúlyozni, hogy egybe­
esett, ilJ lehetővé tette gyóg.ysze1 tári vonalon az
á11an1osított gyógyszertárak' színvonalá11ak biz-·
tosítását, g,yógysze1g,yá1i vonalon pCdig azt, hog,v
a n1agya1 gyógyszer n1inőségi -viszonylatban vi­
lág1nárka lett„

Adatok a Pest-Budai Királyi Orvosegyesület alapításáról
és XIX. századbeli működéséről

DR KEMPLER KURT

Abból az alkalomból, hogy a MOTESZ az 1837-ben
alapított Burlapesti Királyi Oivosegyesület jogittód­
jának tekirlti niagát, a szerző a nagy niúltú - az
1825-ben alapított ~ll1agyar Tudományos Akadémia
után a legrégibb hazai - . tw],oni.á1~y_o_s _ ~fJYe:~ff:_l~t, _n,é_~ hány arlatát iMnerteti Alapszabályait· V.. }!' erdinánd
csak 1841-ben hagyta jóvá. Az alapszabályok szei int
az egyesületnek nenicsak orvosdoktoJ'ok, haneni 1nás doktori fokozattal rendelkezők is tagjai lehettek En­
nek alapján választották rneg Thán Károlyt tiszteleti
taggá

Az egyesületnek a koiabeli gyógyszerészettel való
kapcsolatát szárnos adat bizonyítja]gy foglalkoztak
az osztrák, majd az 1871-ben kiadott I Magyar
Gyógyszer könyv tervezetével is. Szoros kapcsolatban volt az egyesület a Burlapestif G1jógyszerész Testü­
lettel, mely é1Jekig az egyesület helyiségeinek „albér­
lő,ie" volt. A múlt század végén létesített 8a,iát székház élet1ehívatásálwz is rlé1ni segítséget a gyógyszerésZek
tárnogatása jelentett.

Az egyesület tudományos tevékenysége rnellett
szakrnai-etikai és érdekvédelmi felarlatokat is ellátott,
Itt voltak tapasztalhatók az orvosi szakosodás első
konkrét jelei a századfoiduló tá,ián, arnikoi a több­
nyire önálló ügyrenddel bíró szakosztályok - első­
ként a gynekológitsoké - sorra megalakultak

*
A J\fagya1 Orvosi Tá1saságok. és EgyeHülctek

Szövetségének 1973 december. 8-án megtartott
közgyűlésén dr, Juhász Jenő }Jrof8sszor, a Szövet-

ség fötitkára bevezetőjében ·- többek között -
hangsúlyozta: orszúgos rnéretűvé vált történeln1i
múltunk kutatása, haladó hagyományaink ápolása
Is111c1tette a :i'\-fag:var Orvostürténehni Társaság
korábbi javaslatát: a '10TESZ tekintse magát a
Pest-budai (később Budapesti) Királyi Orvos­
egyesület tüJténehnl és jogutódjának. E társaság
főtitkára, dr Antall József megerősítette e kezde­
n1én.yezés történelnli és jogi indokoltságát és ki­
fojtctt,e, hogy a polgárnsodás útjára lépett nem­
zetek között hazánk Em ópában is az elsők között
volt, ahol orvostársaság alakult. A közgyiílés úgy
hatá1ozott, hogy a továbbiakban az elnökség fog­
lalkozzon a kérdéssel. A javaslatnak ugyanis
ellenérve is van; ne>ezetesen az, hogy a J\LOTESZ
keretében működő társaságok felelnek meg a haj­
dani Orvosegyesületnek, nem pedig az e társaságok
működését koordináló MOTESZ, melv adminiszt­
ratív szervezet . . !l :Vfagyar Gyógyszerészeti Tá1·sa­
ság a MOTESZ tagja, így hazánk több ezer gyógy­
szerésze ugyancsak érdekelt e határozat sorsában

Az 01vosegyesűlet alapítása
A Budapesti Kir Orvosegyesület a második

legrégibb hami tudományos egyesület az 1825-ben
alapított \fagyar Tudományos Akadémia után
Ez különösen a.kkor fig:yelen1re 1néltó, ha tudjuk,
hog:y a 1efo11nko1 idején a Tudományos -~kadémia
elsősmhan irndalmi, nyelvészeti kérdésekkel fog­
lalkozott. A tudomámos célok mellett azonban
gyak:orlati) érdekvédehni tö1ekvések is vezették

-----· ---- -- -·- ·-·--·---

1

J

, 1 975~ július GYÓGYSZERÉSZET 261

zt a 16 gyakorló orvost, akik egyesületüket 1837
~szén létrehozták Ennek megfelelően az egyesület
~lső neve: „Pesti Gv~kmló Onosok Egyesül~te"
1843-ig egyetemi tanai nem is volt tagiai kozött
Gortvay [l] sze1int az egyesület alapít,ása - rész­
ben - kíséilet volt, azzal a céllat hogy az mvosi
kart egyetlen táborban egyesítse)1:űködése azon­
baii eleinte e szen1pontból eredn1én·vtelen_11ck n1i_nő­
i;;:ült, Hőgyes .FJndre sze1ü1t „ az a felfogás ural­
lrodott) hogy az egyesület éppen az egyeten1i ta,ná­
rok ellen >olt alapítva" [2] Ez a szembenállás

·azonban néhán_y év n1úlva oldódott, niert n1ár
1843-ban három egyetemi bmáit vettek fel a fagok

. sorába. K.ésőbb a szak1nai problé1nák n1egvitatása
közelebb hozta egyn1áshoz az orvosokat

E kérdés n1egítéléseko1 figyelen1be kell vennünk
azt a tényt) hogy 1897-ig) az Országos Or vosszö­
vetség n1egalakulásáig az Orvosegyesület volt az
egyetlen orvosrendi fór un1 Ezt a fór un1ot 1naguk
az orvosok js igényelték, hiszen szak1ncii és érdek­
védelmi törekvéseik többnyüe egybeestek Saját
helyzetük megjavítását is jelentette pl. az, hogy a
járási-01 vosi állások ne legyenek sebészn1esterek­
kel betölthetők, mint az még a század második fe­
lében is általános volt [l J Ez mái csak azért is
kényesebb helyzetet jelentett, mert az alcsonyabb
képzettségűek feletteseivé váltak a magasabb kép­
zettségű orvosoknak

Az új egyesület 1837. ok:tólier 14-én választotta
meg első elnökét, 8zuhány .11árton (1792-1841)
orvosdoktor szen1élyében. J\Toven1be1 4-én hang­
zott el az első tudo1nányos előadás. Ezt Eckstein
Frigyes tartotta))De n1orbis rheun1aticis anno
1836/37 intra an1bitu1n dua1un1 ha1u1n urbiu1n
obseivatis" címen. Rövidesen (1841-től kezdve)
1nagyar nyelvc11 tartottak e]é5;1dásqkat [3]

Az első alavsc:.abál 1f

A hatóságokhoz fölterjesztett alapszabály-teive­
zetre azonban az új egyesület évekig nen1 kapta
n1eg a jóváhagyást„ (°jsal{11en1 ötéves szo1galn1azás
után, 1841. decen1ber 4.-én írta azt alá V„ Ferdi­
nánd; e ,,Jegfelsiíbb" engedélyt a Helytaitótanács
mái csak a következő évben (1842·ben) továbbí­
totta .A.z engcdélyokjrat szerint az egyesület a
,,Regin Societas _l\1-eclica Buda-.Pestiensis'' címet,
va.Ia1nint 11z f:rvosi hivatást jelképező pecsét,et
használhatta. Igy' keiült az egyesület pecsétjéie
Aeseulap és H ygienia

A jóváhagyott alapszabályokat az egyesület ki­
nyomtatta, ezenkívül az akkori egyetlen magyai
nyel,;ű orvosi fülyóirata, az Orvosi Tár is kö­
zölte [4]. Az igen részletes előírások közül említésre
méltó, hogy az egyesület fő céljául „ tulajdon
és idegen tapasztalatoknak szó- vagy írásbeli vi­
szonyos közlése által az orvosi és vele szorosabb
kapcsolatban álló segédtudon1ányok " mlívelé­
sét tűzte ki. „}fasodlagos czélja pedig abban áll,
hogy általa a tagok között ügyféliség és baiátságos
egyetértés eszközöltessék '' Az egyesület „ . . or­
vosi és egyéb segédtudományokban jáitas fédiak
tá1sulata". ~4- rendes tagság szán1át 60 fóbe11 hatá­
rozták n1eg. ,Az alapítás ideJ.én ez a száni ne1n volt
kicsi, mert Peste~ és Budán összesen mintegy 100

orvosdoktor és kb„ ugya11a11nyi kisebb kvalifiká­
ciójú sebmvos folytatott gyakorlatot. (Később,
1843-Lan, n1á1 nen1 n1aximálták a taglétszán1ot.)
Rer1des t:1gként „orvos-, sebész- és vegytudorok"
is beléphettek, de követelmény volt a fővárosi
helyben lakás is [5]

Az Orvosegye8ület ala1Jításának ,jeleritőségi

.!\.. fővárosban nlegalakult új szer·vezet egyik l)O­

zitívun1a volt) hog~y l;;-idéki egyesületalapításokra
is n1ozgósított Ezek többnyire n1ár elnevezésük­
ben is kífejezésre juttatták az egészségügy egysé­
gét: 01 vos-gyógyszerész egyesületeknek nevezték
magukat Külön ki kell emelni a borsod-miskolci
szervezetet 1nint az 01szágbar1 az egyik legtevé­
kenvebbet. Ezt 1847 február 8-án 17 01vos és
gyógyszerész alapította

Politikai szempontból a Pest-budai Oivosegye­
sület nem 'rolt aktív, ezért a szaba,dságha1c bul{á­
sát követő katonai ko1111ányzat idején_, n1ár 1850
január 26-án engedélyezték, hogy működését foly­
tathassa„ (Ebben szerepe v-olt annak is) hogy vala1ni­
lyen szakvéle1nényez6 szervre n1inde11 k:or1nányzat­
nak szüksége van.)

Az egyesületnek fontos szerepet szánt a haladó
orvosi közvélen1ér1:y pályájának elanyagiasodását
féltő iésze. Az Oivosi Hetilap táicaírójn - felte­
hetően maga a felelős szerkesztő és litptulajdon08,
j_lfar kusovszky Lajos - hosszas, ken1én:yT kifejezé­
seket is tartalmazó, e táigyblLn írt fejtegetéseit a
következő gondolattal záita: „Ki az, ki kiűzendi a

>/

{,. ,/

.A.z ey1jesület jóiiáhagyását t'udó.~ító frat részlete

'
i!
'•

1
~i

262 GYÓGYSZERÉSZEI 19. évfolyam 7. szám

vásárosokat az istenházából .. nen1 teheti ezt a
re11dőrség, ne1n a hajdan n1indenható orvosi kar,
ne1n a közönség egészséges érzéke, itt a beteg kö­
zönségről lévén szó; ezt egyedül és kizárólag csák
az egyleti élet (eredeti kiemelés) képes eszközölni "

„Az orvosi eg,yletek nen1 csupán kizárólag tudo-·
mányos czéllal bírnak; a mi helybeli egyletünknek,
épp úgy, mint a többieknek, föladata az ismeretek
ápolásán s a tapasztalat terjesztésé11 kívül hatni
az egész testület n1agata1 tására 111egakadályoz­
ni a kor f8rdeségeit. fülébreszteni a régi

csengett:y iít c:sak vont.atya kövi:-t,jük". Ennek ellenére is­
rné.t. költöztek Az 18 71-ben bérelt új helyiségek évi bére
] 850 fin· int voH, eLből GOO fOrintot vá1la1t.a.k a gyógy­
sze1·észek A„ nyolcvanas évek végén rnár elérhető közel­
ségbe ke1 üH a saját székház terve. lVf egn(\\ ckedett a tag.
létszám is. 18Gl-től 1870-ig 88, 1871-t.ől 1880-ig 158, a
kövtJtkező évtizedben pedig n1ár 202 új tagot vettek fel
},_székházat tJ]Öszö1 saját épíikczéssel kívánták 1neg\·aló­
sítani a főváros által felajánlott ingyen telken, később
azonban a iclek 15 000 forintos értékét pénzbeli tá1no­
gatáskéni rncgszcrez\'tJ, a.-87.entkirályi utca 21 szánni
ház n1egvótele rncllei t döntöttek. E hatá1uza.t dőtt a
gyógy-szerészek kötelezték n1agukat arra, hogy ház\ éü-_·l
esetén az hj épületben legalább 3 évig n1inL bé1l6k 1neg­
rna1aduak; számukra. a földszinti kaputól baha. eső
eg:yik volt lakást biztosították

becsületességet, a régi tekintél1t " [6]

Kapcsolat a gyógyszerészettel

Az egyesületnek a ko1abeli gyógyszerészettel
·rnló kapcsolatát több adat bizonyítja Az üléseken
gvakran mutattak be újabb gyógyszeieket, gyógy­
növényeket; egy alkalomn1al n1ég ricinusrnagva­
kat is köröztettek a tagok között [7] 1852. április
8-án gyógyszerészek bevonásával készítettek en1-
Jéki1atot az osztrák gyógyszcrkönyvvel kapcsolat­
ban, n1ivel e kérdéssel a inegelőző üléseken is111é­
telten foglalkoztak [8]. 1867. június 3-án a gyak­
rabban használatos, de a gvógyszerkönyvbe fel
ne111 vett újabb gyóg.rszerek összeírására kérte fel
a kormány az egyesületet, amely e célból megala­
kította „. gyógyszeitári árszabályt revideáló bi­
zottságát" Alfalánosságban is megállapítható,
hogy az Országos Közegészségi Tanács 1868. évi
1negalapítása előtt ennek szerepét közegészségüg,yi
kérdésekben adott véle111ényadásaival jórészt az
egyesület töltötte be 1864-ben pl. hivatalos fel­
szólításra a pesti vízvezeték létesítése ügyében dol­
gozott ki az egyesület részletes szakvéleményt, de a
már megalakult OKT is támaszkodott az egyesü­
let véleményére. Az 1870 január 8-i ülésen pl
felolvasták az OKT-nek az egyesülethez intézett
levelét, an1elyben néhány újabb gyóg,yszernek a
készülő _ gyógyszerkörrvv.be .„való . felvétele --ügyé­
ben kérték az egyesület állásfoglalását E kérdés
tanulmányozására egy héttel későbbre rendkívüli
iilést hívtak össze

Szoros kapcsolatban vol1 uz egyesület a fövárosi
gyógyszerészekkel más vonaikozásban is. Az Orvos­
egyesülctnek ugyanis sokáig nen1 volt önálló székháza.
A„z J 83 7 évi niegalakuló gyiílést .B!I oko.<;siny i 01 vosdok­
to1·, az egyik alapító tag lakásán ta.1 iották; utóbb e lakás­
nak két külüná]Jó szobáját bérelték. A taglétszán1 azon -
ban fokozatosan növekedett: 1840-től 1850-ig 50, rnajd
a következő évtizedben rnár 64 új tag lépett be. Az elő­
adások szán1á1a és az egy1e bővülő künyvtá1· n1ííködteté­
s0hez nern könnJ:un találtak alkaln1as helyiségtJt Rzük­
ségmegoldásként pi ~ könyvtárat egJ időben a Nen1-
zeti l\iúzeum őrizte. Igy azután nagy scgíiséget jelen­
tett az, hogy Henszl1nc1nn lune félszólította az egyesü­
letet: nyilatkozzék an·ól, nern kÍ\;án-e az Akadé1nia
építendő „ bér palotájába" beköltözni? A döntést attól
tették függővé, hogy „rnegkérdezik a helyiséget n1á1
ekkor használó s ezé1 t az cgyesiilctnek évi béri_ fizető
Buda.pEsti Gyógyszerész Tesi,ületet is, 1nenn:yivel járulna
hozzá a ie1vbe vett újabb szállás tc11nészetesen nagyobb
bé1összegéhez". ~'1. pozitív válasz után négy é'i,\·el,

~'1. XIX sz végé1EJ ez a székház is szűknek hizon) ult.
Ekkor n1á1 annyüa rncgtJl'Ősödött az egyesület, hog,\ a
szükséges áta.lakít-ást le t udt.a. bonyolítani J 91 J -1u
elkészült a kibővített. székház, benne a.z új, nagy b~-'fo­
gadóképesség(í előadót.erem .. '1.z idők jele, hogy az els6
előadást Bókai .Árpád „Újabb nézőpontok a far1nakoló­
giában" címen tartotta meg. (Mcgjcgyze1u, hogy az
épültJt n1a is a közegészségügyet szolgálja <-~s otthont
biztosít- az Országos 01 vostudon1á.nyi Könyvt.<11 és
J)okun1cnfliciós Központnak)

Az OrvoHeg,yesület előadóüléseinek a g)· ógy8zc­
részettel kapcsolatos témái közül az [táblázatban
összesítette1n azokat a:z adatokat, a111elvek vala­
milyen szempontból különösebb érdeklődésre tart­
hatnak szán1ot. Ainint ez - a teljesség igényével
korántsem fellépő - táblázatból megállapítható,
a vizsgált kb. négy évtized sorá11 az els() időkben
lényegesen több ülésen foglalkoztak a gy ógysze1 -
iel kapcsolatos ké1·désekkel, inint a késé>bbickben.
Ebbe11 bizonyára. szere1Je \-Olt annak, hogy az üj
gyógyszerek szán1a a 8Zázad utolsó neg;yedében
ugr ássze1 űen 111egnövekedett U gvanakkor e ké­
szítn1ényeket a gyártó eégek 111inden erre alkal­
n1as - sőt n1tLi szen11nel n6zve a.Jkaln1atla11 - 1l1Ó­

don is intenzíven prn1n1gá]ták; lényegesen 11a­
gyobb eredn1é11yt \.á1 va pJ a hí1detésektőJ, niint
egy-egy előadástól.

Alapszabályok a X J}{ század 1 égén

Az a.lapszabál:yok későbLi 111ódot:lí'tásakor i:ieJn
írták elő a tagsági föltétel előfoltételeként az mvos­
doktori diplomát Így 1880 április 7-én a Belüg.'­
n1inisztériu1n által l 5 694 sz. alatt jóvál1c-1gyott,
34 §-ból álló alapsz11bályok 4 §-áhan változat!a-
11ul az eredeti „or"'i-,os-, sebész- vagy vegytudorok"
képesítés szerepel " tagság feltételeként; ol,; an
sze111élyeké, n 'kik e1élves tudon1ányos 1nűkö­
dés, vafamint foddhetotlen magaviseletük által
kitű1111ek. . " és „ . hathatós k:öz1·e111űködésök
által az egyesület czélját előmozdítani igérik" [9]
.._.\.nnak n1egálla1>itása, hogy hán.y ne1n orvosi dok­
torátussal bíró szen1ély volt tagja az egvesületnek,
azért is látszik n1egY<tlósíthatatla1111ak, inert a
„házi szabályok" 13 pontja sze1int „ úz egylet
jegyzőkönyveiben a tag nevéhez semn1i czín1 se111
csatoltatik" [10] J 864 szepten1ber 29-én a J:liag.)"-ar Tudon1ányos Aka­

démia. épületének II erneleti, Dunára néző sarokhElyi­
ségébe köli özhetett az egyesület; évi 800 forint bér -
összeg ellenében, n1cl>- ből a gJ ógJ szerészek testülete
200 fo1inlot 1na.gá1a. \1illa.It„ .A. ko1abeli Orvosi Hetilap
ehagadtafássa-1 írt az új lu_JJ is(;g'1ől: „~ kilátás az olvasó­
szobából a gyönyö1ű íol3 óra, Buda fővárosá1a s a le­
áldozó napra oly elragadiatóan szép, hogy az elnöki

A nen1 OI'i'-osi, hane1n n1ás doktori fükozattaJ
rendelkezők tagságá1 a nézve jellen1:ző a.dat, hog\'
a1niko1 IB05„ ja11uá1 7-én lelkesen ünnepelték Tltan
Ká10lyt, akit 1861-ben Yálasztottak rnndes és
1904-ben tiszteleti taggá [11], Bókai Á1 príd, akkori
elnök ezeket mondotta: „~Iagunkat akartuk meg-

1

1
l
!

1
1
1
• . • ~

1975. július GYÓGYSZERÉSZET 263

1. táblázut
Az Ori:osegyesület .fontosabb, gyógyszerészettel kapcsolatos táryyú előadóülései (-1838-1878)

Évszám 1 Előadó 1 Az előadás tá>gya - ------

1838 Y\T agnc1 János A._ kéklenJ sav

1839 w·agne1 Dániel Co1tex augustu1e1i

1840-41 \Vagne1 János Caps. gelat. de 1\{oell

1842 \Vagne1 Dá.nü-Jl Chinahéj vizsgálat.a

1842-43
\Vagne1 János A jód hatása

\Vagne1 Dániel Pá1izsi gyógysze1eknek „beve\. és1 e kénychnes" alakját ól -
1843-44 \\Tagnc1 J)ánif::l Pokolkó „fába öntött plajbász" a.lakjá.1ól

1844-45 l<"lc'n l<"e11JUC A i uggyanta gyógyhatásá1ól

Plósz Lajos A dohánykivona.t gyógyereje

1846--4 7 llóseufeld József A kénégeny (éte1) hatásá1ól (ön1nagá11)

\Vagn01 Dániel Wa1 bu1 g lázellenes cseppjeinek elein;-;és.e

1850-51
Vila.chtel Dá.-vid (és n1ások is) Mit·ennyel gyógJ ult gyorno1gö1cs

V\T agnc1 János Guttape1cha-olvadék alkalmazása i1agtapasz helyett

J 852-5a _Bene Fe1f-JllC Kusso-levél szalaggiliszta ellen

1854-55 Wagnc1 Dániel 'röbb üj gyógysze1 készít1né11y hen1utatása

Hl-n1nan Adolf 13ő1 alá fecskendezett gyógyszen.:k

1861-62 Tóth N. János l•'olyékony gyógyszerekpe11netezése

Tóth N. János Ji ischer-féle új gyógysze1 po1]aszt.ás

1Rö4-ö5 ifj. \i\Tn.gnc1 "J)ú,niel Új gyógysze1·ekről

1867-68 Schv,riin1ne1 End1 e Ka1 bolsav bőrfrukas ellen

1868-69 1Co1101 Gyula Be1ger Antal
nyehől

pinkaföldi gyá1os kát1ány- és gyantakészítrné-

1871-72
Balogh Káhnán Conclu1ango hatása -
I-Cétli Ká,roly Indítvány egy központi tehénoltó-intézet szel vezésére

IS 74 Balogh Kálmán ~4- dinit1on~phtol~káJium és -calciu1n hatásá1úl

1875 J{1 i8zhabc1 Sin1on A tizedes 01 vosi súly1endsze11ől

1876
Balogh Káhnán Külsőleg alkaltnazott higanyos sze1ek

To1day Fe1enc Szalicilsav gyógyhatása

Já11nay László A „co1rosiv és chlornatiiu1n" kettős yegyületének bői alatti

1878 alk.ahnazása az idegrendsze1 bántahnainá.l

\Tido1 Zsig1nond Ese1in és at1opin alkahna.zása a szen1észetben

Forrás· A Budapesti kit 01 vosegylet 1880-i Évkönyve

tisztelni, n1idő11 tiszteletbeli tagjaink sorába vá­
laHztottuk'',

Az alapszabálynak a nférfiak" szóval előírt kö­
vetelményét csak a századfordulón változtatták

meg, elég viharos körülmények között. 1898. no­
ven1ber 19-t~n tárgyalta az egyesület azt a~ előter­
jesztést, hogy iniután a nök előtt megnyílt az
egyetem kapuja, tagként orvosnők is legyenek

.

264 GYÓGYSZERÉSZET 19. évfolyam 7. szárn

felvehetők A pártolók mellett heves ellenzők is kifejtették véle1nényüket ,,A nően1ancipáció zász­lajának, an1it csak operettzászlónak lehet nevezni, a.z egyesület ne adjon tudon1án.yos presztízst!" Végül is győzött a haladó felfogás, és 91 igen szava­zattal 35 nen1 ellenében Jnegszavazták a nők felvé­telét

Az egyesület etikai és érdekvédelmi tevékenysége
.:\ tudon1ányos célokon kívül foglalkozott az egyesület etikai és érdekvédelmi kérdésekkel is. PI 1815-ben felirattal fordult a Helytartótanács­hoz a lúrlapokban megjelenő orvosi reklámok és hálan;yilat-kozatok üg}.,.ében, „ 1nivel az orvosi iend aljasodására nem csekély befolyást eszközle­nek a hírlapi kürtölések, s a csuda gyógyításokért inondott nyilvános köszönetek, 1nell.yek nen1 iit­kán 111ás 01.vosok kisebbít-ésével vannak össze­kötve" [12J 1868-ban iendkívüli üléseken „a jö·­vedelen1adó helyes és igazságos n1egszabása érde­kében az orvosokra nézve leendő n1egállapodás fölötti tanácskozásra" küldtek ki bizottságot 1872-ben az 01 vosi díj id6szerű 1nódosítá.sának kér­déseit tá1gyalták. Ez év noven1berébe11 az egyesü­letnek éles vitája támadt a budai tanáccsal [13J Noven1ber 17-én ugyanis_, a kolerajárvány idején, a helyettes budai polgár mester körlevelet intézett a budai gyakorló 01vosokhoz: „Megilletődéssel ta­pitsztaltatott, hogy bizonyos orvos urak ha éjjel beteghez hívatnak, mindennemű kifogások által a náluk jelentkezőket elutasítani igyekeznek" A körirat fenyegetéssel zárul: „Bizton elvárom, hogy 1nisze1int ezen figyeln1eztetéssel a cél elérve leend és kénvszereszközök. a]kaln1azásának szük­sége nem á!land be" Az egyesület tiltakozott, e7.t azonban visszautasították„ A dece1nber 21-i ülésen az egyesület ki is fejtette, hogy~ „ nen1 isn1erheti el a budai tanács jogát aua nézve,hogyaz egyletet rendre utas:ítsa". Ha az eljárás kifcjezésn1ódját el is ítélhetjük, az egyesület álláspontjának lényege ma mái erősen túlhaladott A hírlapokban is is­n1er tetett felfogása szerint ugyanis „. járvány idejében a hatóságnak elegendő díjjazott orvosok­ról kötelessége mindenek előtt gondoskodni, nem pedig a 1nagánorvosokat kényszer fenyegetés n1el­lett rendkívüli, egvéb polgá10kra nem háramló terhekkel illetni".

1871-72-ben az orvosi díjszabály megállapí­tásával foglalkozott az egyesület. A kidolgozott javaslatok tételeit az Orvosi Hetilap 1872. évi 115 és 152 szán1ai részletesen közlik. Érden1es megemlíteni, hogy 1880-ban az egyesület céljai kö­zött szerepelt az alábbi 1negfűgahnazás: „Az orvo­sok társadahni állásának, közös jogainak 1negvé­dése. Érdekharcz, n1el.v önvéde]e1nre, közös érde­kük n1eg,rédésére " ·vezette a gyakorló 01 voso­kat [14]
A szakosodás dősegítése

En1lítésre 111éltó~ hog,y az Orvosi szakosodás zász­lóvív-ője jg az egyesillet volt Az ehhez szükséges feltételek a 111illeniun1 idejére értek 1neg. E 111oz­galmat eredetileg a ginekológusok indították el 3Iint első szakosztály, ez alakult meg 1896. januá1 7-én l\fég abban a hónapban létrejött az elme·- és

idegkórtani, áp1ilis 15-én pedig a „ston1atologikus" szakosztály Három évveikésőbb az otológiai, 1900-ban a dermatológiai és urológiai, 1902-ben pedig a sebészeti szakosztály alakult meg A szakosztályok általában külön ügyrendet is kialakítottak Ezzel bezárult a kör: az 1872-ben nagy vívmány­ként kialakított új tanulmányi rend, a rnedicus universalis rendszerének bevezetése és a sebészeti tanfolyamok felszámolása [15] óta eltelt három évtized bebizonyította, hogy a szakosodás újra szükségessé vált.
(Pest megyei Tanács Gyógyszertáii Központ;a, 1145 Buáap~t, Uzsoki u. 36/a)

Érkezett: 1973 XII 23

lRODALmr
] (]ort11ay Gy. A_z újabbkori n1ag)-ar 01\·osi 111ÍÍ'\-+·k'í­dés és egészségügy története, Budapest (l 95:~) - 2 Akadé1niai E1nlékbcszédck Budapest (1800). - :~. (Jo1t~,a.y (J-y. i n1. 90. old. ~ 4„ Orvosi T1ü S, 289-2H7 (I 842) - 5 .A. Budapesti J(ü Or·vosegycsület J nbllá1is ÉvkÖll)\C l837-lfl37. Budapest., ~,L T.1 J={,t-. N-~0111-dája„ - ü Orvosi ·H..._0tilap 7, 19-20 (18():1) - 7. Ü1\os­egyesület ,Jubilái)s Evkönyve 114 old - 8. 01vosug.\r·:­sület Jnbilárjs Evkönyve 14-fl old. - 9 :.\- Budapesti Kii· 01vosegylet 1880-i Evkön:; ve. Oss11:e1illílotia liéczey Inn:_e tr. egylt-~ti első titká1 Budapest (1880) -10. I880;i Evkönyv - 11. A Budapt-Jsti kü, Orvoseg) lt-;t]_!J06-i Evkönyve -- 12. Az Orvoseg.)-esület J11biJá.1is Evkönv\«C: 132. old - 13 ~4.z Ü1'vos0g';)-()sület ,J11bilt-i.1is Évk(in~'vc 174 old -- 14 1880-i E\kön)'V -- 1'3 Gy6ty T Az 01vostndon1án:yi ka1 tö11énetu Budapest, ü22--fl23 (l93G)

r)l-p J{„ J{ e M n .JI e p ; /(üllHb/e 06 OCHOúQflUU flemm­ByiJaÜCl(Oi!O !{opo.ne11cgoeo Bpa11e61-1oeo 06111ec1n6a u o eeo iJeameAbl-lOl'lllU IJ 19-0M 6C!{C
Ha cLes.u.e MOTEC (Co1os Beu1 epcH:HX Me,uHUHHCKHX Oóu1ecrB) B .a.eKa6pe 197.3 1011a e HeCKOJih101x cTopott Hbl.U.­HHHYJlH npe.a_JJowen11e, qro601 _Co103 Bettrepcn:Hx J\1ezu1-UHHCI{HX 06ru:ecra C'iHTaJJ ce65J npanonpeeMn111<0I11 Dernr-6Y,nai-1:c1{oro I{oponeBc1<oro BpalJe6ttoro Oó111ecTsa XOTH C'b€3,ll HC rrpHHf!?I OJ<OH'-laTeJJbHOro pemeHHH l!O ;~anno11r~· aonpocY, 13 CY.t1.nóe SToro pemen1-151 3aHttrepeco­BaHbI H HeCKOJJbKO 1 hICf!LJ Q>ap.r,1a11.eBroB Ben1·pHH - KaK lJJieHbI i\10TEC-a DosT0~1Y TfBJ151erc51 aKTYaJILHhll\t 113,'10-)!(ettHe aBTOpOM HCKOropux)laHHLIX 06 OCHOBaHHH Bpa-11e6Horo ÜÓIQ€CTBa B 1837 f0j(Y H 0 Cl 0 !lC51reJlhHOCTH B XJ x BCKe. JlaTa OCHOBaHHH 3aC l!Y)-J{HHaCT oco6oro BH!1-~1aHJ15I ecn11 yt11 e;-.1, tuo B patJ:e6ttoe 06u1ecrBo 6Lr.no Bl o­p1>1M caMhlM crapLIM BCHrepCi{H.l'\1 HaYlJ:Hb!J\1 o6mecTBO~I, TIOCJie BenrepCI<Oi-1 AlG:li'l.€MHH HaY!{ OCHOBaHHOt"! l3 l82S f'OJI.Y.

no e.ne 113Jl0)-f{CHH5J o6cro51 re.TJbCIH OCHOB3HH.51 aBl op JII-IIHpYeT pasneJibI YCTaBa, KOTOpL!C B IO BpeM5J i:r;aJIH BO:J­MO)-l(HOCT'h, lJTO l{pOMC YlleHbIX Bpa4:ei1, .U.j)YIHC .JIHUa 1!)1Jf-06peren111He 3BaHII€ ,U,OKIOpa - Tar.: /{OKTOpa-tjJaplHél-11eBThl -- ~101 .JII-1 Ób!Th 'L'I€H3MH OŐIIICCJBa. C 4JapMaUHei1 061qeCTBO H.MeJIO H 11,pYrue CB5J3H - B pa3;1!1'iHhiX OJ'H0-111eH!HlX -· 3TH Tal{}l{e ODI1Cbll3cii0'IC51 aBT0P0'1 XOTH BpalJCÓHOC OÓll.(CCl'BO ŐbljJQ OCHOBaHO B nepB)- IO o'iepen:b .U.-'I5J cnoco6cTBOBaHH5J npoQJecc11onanbHh1.11"1 H HaYtJ:Hbl~I ue;r5JM, OHO 3aHHM<:UTOCb H BOnpocaMH 31111{11 H 3a1r_i;l-i'rnr Httrcpecos qJieHOB o6u~ecrsa 3roit pa6orori raxn<e sattH~1aerc5J ttacT05Illlee coo6meHHe

D 1 K. K e n1 p l e 1: On the foundal'i,on and acti„ 1·ities of thr:: Royal J!ledical Ás:.'ociat,ion in the 19th Oentury
At the Gene1al A_ssan1bly of tlie Union of Hunga1ian l\·1edica.J Soc:ieties and A.ssocüliions (l\-IOTESZ) in Novern· be1, 191:3, a suggestion \Vas ina.de to ackno\vledge lht1 I{o) uJ l\ledic id _ássoc_iution us its pl ecu1soL Ho\vevcc1 the assan1 bly did not a.ccept 11 ny J'f:solution on Lho rnatíEr, the autho1 íelt \VOl tb \vhilc to su1nn:1a1ise the e\ ents and the histo1ical conditions a.1nong which the R},fA

GYÓGYSZERÉSZET 265

8_ fOunded in ISB 7, as the second scientiiic otganiza­
~~n a.fte1 -the f~undaiion o~ the Hunga.ria:n .Acaden1y of
Sciences in 1820. Sorne a1t1clc~ of the or1g1nal statutcs

f the Association a.1 e 1 elated. ft is en1pha.sised, that. a1-
~ adv a.t that tüne it >vas possible to elect to 1ne1nbe1ship
~~t 'Only Docto1 s of l\íedicine, but also pha1111acist,s
to ,,,horÍ.1e the Doctor deg1ee has been ava.rde<l by any
Faculty. ln addition to pu1ely scientific. problems, the
activities of the R.l\1A 1verc extended to ethical problerns
of the profession a.nd si:fe&"a1·ding of the inte1ests of the
n1e1nbe1s of the Assoc1at1on.

Dr 1{. K e 111ple1: /Jeitrdge zur Gründung u.nd
Tiitigkeit_ de:r l{öniglichen ArztegeseUschajt in Pest-Buda
wa.hrend des 19„ Jahrhunderte8.

Anhand eine1 .Piskussion übe1 die Be1u teilung der
ehn1aligen Kgl Arztegessellschaft als der Rechtsvor-

gi:inge1 de1 heutigen \Te1einigung de1 unga1ischen 1nodi­
zinischen Gcsellsacha.ften und \Te1einen (l\lOTESZ),
dio anlass de1 GeneralvE-;rsannnlung dre l\IOTESZ in
Dezotnber l 973 stattgefunden hatte, analisie1 t ,~-e1 fasser
die Geschichte der Gründung in 183 7 und die Tat.igkeit
jcne1 1nedizinischen Gesellschaft, die nach der G1ündung
de1 ungarischen Akade1nic der \'Tissenscha.ften in] 925
als die zv,reite -i;vissenschaftliche Gesellscaft in Ung~1.1 n
ins Leben gerufen -..vu1de. Die Statuten de1 Kgl. r\1z­
tegescllsachaft crlaubten <len Beitritt, neben Dokt.01cn
del' 1\'Iedizin, auch Dokto1en ande1e1 'Vissenschaften,
einschliess}ich von Apothekern nrit eine1n Doktorat
Die ICgl. Aiztegesellschaft bescha.ftigte sich ha.uptsach­
lich n1it -i;.vissenschaftlichen T<'i.tigkciten, doch \VUJ den
auch be1uflich-iithische und interessen-vetrtetungs Tii··
tigkeiten entfaltet ,r e1 fü.sse1 be1ichtet iibe1 beide
Tii.tigkeitskreise.

"'2eoél a 1ze11ke1ztíf-Jéljhez
Hozzászólás dr. Csajtai Miklós dolgozatához

Nagy értlE-Jklődésscl o}-i;.astan1 a Gyógyszerészet ez evr
2. sz:bn::íban 1ncgjelcni d'!. Osajtai .111iklós „I(1izarobin­
sze1 Lí an\ ag F:l6állítása hazai t.er1nesztésből szárrnazó
Rhenn1- és- I-tu1nex-fajok gyökértörzséből" cín1ű köz­
len1ényét. Engedjék n1eg, hogy ez alkalornból fEllhí'.rja1n
a Szerző íigyehnét a kérdés egy érdekf-JS n1agyar kén1ia.­
történeti vonatkozására NevezeteRen arra, hogy inaga
2'ha,n J(á1oly foglalkozott. a krizofánsa'\ nak egy .Rumex­
fajtából való ulőállításával.

8zobodvá1 y F'm enc Than J{ároly cfrnű életrajzának
(Ak1:tdén1iai Kia.dó, Budapest, 1972.) 70. oldalán azt
ír ja, hogy „ <\._ Jtun1ex abstusifoliu1nból s?.epa.rálta a rn-

AZ ELHÍZÁSRÓL

Ref .. Orv. T-Totil. 114, 1 i52-l 75:~ {1973)

Az elhízott en1bcrck 1no1talitása túltápláltságukkal
párhnza1nosan növekedik. Az elhízás különböző betegsé­
gek keletkezését is elősegíti. A kóros elhízás már messze
túlhaladta az esztétikai hiba fogalo1nkörét, arnit gyü„
n1ölcsnapokkal és gőzfii1·dővel lehet ellensúlyozni

.i\ia korszerű izotópn1ódszerekkel és zsírszöveÍ.-biop„
::.züi\·al 1nár pontosan n1eg lehet határozni a zsÍI'RZÖvet
uellulá1is összetételét, az egyt1s sejt.ok fajtáját és a1ányát
Az elhízásnak eszerint két alapforrná.ja van: a zsÍisejt­
hiperirófiás és a zsírscjt-hipe1pláziás típus. Az előbbit
n1orfológiailag a zsírstjtek nag,yobbodása, a.z utóbbit a
z~Ílsujtek 1negszapo1odása jf·lle111zi. A zshsejt-hipert.ró­
fia \.alószínűleg endogén hipe1inzulinén1ia következ­
n1éu~. e:; Íf-Jlnő1 tkor ban kületkezik és enyhe fogyókúrára
a betEgek jól r·ea.gálnak A zsírsejt-hipe1pláziás elhízás
többnyire: n1ár gyer1nt:kkorban keletkf:zik és kt;vésbö
reagál a fogyókúrára. Itt valószínűleg a ka.lóriaf~1h·étf-Jl
rcgulá.ciójának primer zavaráról van szó

1969·-ben Angliában tö1negkísérltJteket \·égcztek En­
nf!k ered1nényeként megállapított.á.k, hogy az alapt:lv
változatlanul az étrend szénhidiátta1tahnának fokoza­
tos csÖkkentése, bő fehérje- és 1nóisékelt zsír bevitel
1nellett

A fogyókúra hatása bon:volult és sok1étű. A testsúly
~~sö~kcnésével párhuza1nosan csökken a t.riglice1idé1nia
1~., Igy az élehnezéstudomány niegfelt:lő fejezetei is reví­
z1ora szo1 ulnak .li.z elhízott egyéneket fehérjét és zsÍl t
ta.rt.aln1azó, de szPnhidrátban szegén-i;. étrenden kell
tartani {82) "

}l agy Bálintné

iniein nevű vegyülE-Jt.f-1t, n1cly1ől bebizonyította., hogy azo„
nos a Roohleder él'> n1unkatársa által korábban inás nö„
vényi anyagból szeparált krizofánsavval". A közlen1ény
egyike Tha,n Ká1oly kevés szárnü szerves ké1nia.i pub­
likációjának. Eredeti cín1e és közlési helye szint.én Sza­
badvá1 y szeiinJ: „Über das Run1icin '._____ Sitzungshc­
richto, 'Vil'<n, .A.kad Mat Nat Class :~I, 26 (I8G8)

1975. IV 20
Benkő Ferenc
gyógys?.er ész

4130 De1ecske
lG/35 sz. Than I'Cároly gyógysze1 üi.l

A PER HANGYASAV (PHS) MIKIWBIOLÓG!AT
ELLEKŐRZÉSE ÉS ALKALMAZÁSA A
SEBÉSZETBEN ÉS STI~I~TLEZBSBEN

Vd<iz 1 Orv. Heti! 114, 1981-1986 (1913)
Zhitnyuk és JJ1.elekhev a hangyasav és hidrogénperoxid

keverékét, a Pl-IS-t tanulmányozták n1int sporocid
hatású feitőtlenít.6szel't. A szovjet, szerz6k előiratá.L a
szerzö inódosít.otta, Egy liter P.HS-oldat elkészítésére
20 1nl hidrogénperoxidot és 10 n1l hangyasavat használt .
Ezt az elegyet hideg folyóvízben hűtöt.te, n1ajd csapvíz·­
zel 1000 1nl-rc egészÍtf-Jtte ki. Az oldat.ot felhasználásig
hűtőszekrényben tartotta A PHS-ol<lat hat.ása. az eddig
isn1ort sporocid szerek közül a leggyorsabb. A közlemény
részletesen tá1gyalja a PHS mikrobiológiai ellenőrző
vizsgálatát is. ICezet, béSit 1-2 pt:JI'C, a patogén klosztri­
diu1nokkal fortőzöi.t sebva1ró fonalat (selyen1szálaka.t)
5 perc, a fe1 tözött cat gut-öt 30 pe1c alatt sterillé teszi.
A. bői 1 naponta t.öbb ó1ai használat esetén se1n károsítja
,Jól használható a fogászati, a nögyóg'yászati rendel6k­
bcn és szlír6vizsgálathoz (86)

Biszt1 úinszk:yné

12 i\IIL LT.~l{JJNÁL i\!EGÁLL AZ EMBERISÉG
SZAPOI\ODÁSA

Hej Öst "P -Ztg 29 (G), 114. (19 75)
A_z I.:gyuRiilt. J\'en1ze1ck statisztikusai kiszáiníiott.ák,

hogy a 2000. évbfJn G,51nilliá1d en1ber fogja benépesíteni
a fölclf;t. Száz év alatt, tehát 2100-ig ez a szá1n megkét­
szereződik, de a XXI. század vége felé a születési és a
halálozási szán1ok ismét egyensúlyba kerülnek. A.nnak
ellE:Jnére, hogy az átlagos életkor iG évre növekszik, a
világ összlakosságának szánra ne1n fogja n1eghala.dni a
12,3 n1illiárdot (109)

HB.

