
A

A B U D A I O R V O S O K
É S G Y Ó G Y S Z E R É S Z E K

F E U D A L I Z M U S K O R Á B A N *

C Z A G Á N Y I S T V Á N

A budai gyógyítás története szerves része az emberi tudat legnemesebb élet­
mentő küzdelmének, a fennmaradásért és gyógyulásért örökké tartó harca

eseményeinek. E tudományág jelen területi elhatárolását csupán az indokol ja,
hogy a soron következő egészségügyi résztörténet végeredményében a mai napig
sincs teljesen felkutatva és ezért n e m is válhatott kellő súllyal az országos törté­
net szerves részévé. Nincsenek egészen tisztázva azok az összefüggések sem,
amelyekkel a budai gyógyítás módszerei döntően hatottak hazánk gyógyászatá­
nak, de sokszor még képzőművészetének történetére is. A kellő áttekintés elérése
érdekében az alábbiakban igyekszünk összegezni ismerteinket a legújabb kuta­
tások fényében.

Köztudomású, hogy Magyarországon az Árpád-házi uralkodók korában a
gyógykezelést elsősorban ispotályainkban és kolostorainkban kezdetben a szer­
zetesrendek végezték. Ez a megállapítás az ország feudalizmus-kori fővárosának,
Budának a területére is vonatkozik. Eleinte leginkább a Benedek-rendiek 1 és
antoniták (Szt. A n t a l - r e n d) 2 , ma jd a johanniták : í vagy keresztes barátok, vala-

* T h i s paper i n a shor tened f o r m has appeared i n E n g l i s h , F r e n c h a n d G e r m a n
i n Therapia Hungarica 1970, V o l . 18, N o . 4.

1 A benedekrendiek számára a lapí tot ta Is tván király 1002-ben a pécsváradi ko los ­
t o r t , amelynek személyzetéhez 4 betegápoló és 6 fürdőszolga is t a r t o z o t t a gyógyító
tevékenységük (cura i n f i r m o r u m) b izonyságaképpen. A kolos tor ugyanis el v o l t
látva vízvezetékkel is —• szemben például a Budavár i Palotával , a m e l y n e k első v íz ­
vezetéke csak 1414—'1416 között készült . B a r a d l a i J á n o s — B á r s o n y E l e m é r :
A magyarországi gyógyszerészet története. I . köt . A z ősidőktől 1800- ig . Budapest ,
1930. 5 2 . ; H i n t s c h E l e k : A középkori orvostudomány. Budapest , 1930. 183 . ; K o r -
b u l y G y ö r g y : Egészségápolás . Magyar Művelődéstörténet. I . köt . Ősművel t ség és
középkori kul túra . Budapest , é . n . 359 . ; Z o l n a y L á s z l ó : B u d a középkori v ízművei .
(K l n y .) Történelmi Szemle 1961 . 1 . 29. , 34. , 37.

2 Az antoniták p o z s o n y i kórházát áll ítólag I . L á s z l ó király alapította a X I . század
végén. Eml í tve Hintsch Lm. 183. és Korbuly i . m . 360.

3 A j o h a n n i t a kórházak közül az esztergomit (X e n o d o c h i u m Sanci L a z a r i) még
Is tván király alapította 1000-ben a leprások számára . Ezenkívül Székes fehérvárot t ,
Csurgón , S z e n t é n és Nagyváradon v o l t még kórházuk. T o l d y : C h r o n , H u n g a r .
C o d . capi t . Poson, 1852. pag . 24. alapján Baradlai—Bársony i . m . 59. , 60. jegyz.
C.mlíti Hintsch i . m . 183. ; Korbuly u o .

4 Orvostör ténet i K ö z l e m é n y e k 1974

*

m i n t a lazaristák (a Szt. Lázár-rend tagjai), de később más betegápoló szerzetes­
rendek is — például a X I I — X I I I . században a ciszterciták, premontreiek, ágos­
tonrendiek, pálosok, domonkosrendiek, minoriták, ferencesek, sőt a szanitárius
apácák, a klarisszák és katarinisták — végezték ezt a középkorban irgalmassági
cselekedetnek számító feladatot. 4 Ispotályaikban már gyógyszerkészítést is folytat­
tak a X I I — X I I I . század folyamán. Hazánkban szerzetesi patikáik voltak a legősibb
— még nem nyilvános — gyógyszertárak, orvosló frátereik az első orvosok.

Futólag áttekintve, a korai feudalizmus-kori Magyarország orvoslás-történe­
tének az alábbi állomásait ismerjük. A 926. évi lech-mezei csata hét gyászma­
gyarjának maradékai az 1000-ben Esztergomban alapított Contubernium paupe-
r u m (Xenodochium Sancti Lazari) falai között találtak menedékhelyet; őket ne­
vezték „Zent Lazar Z i g i n i " - („Szent Lázár szegényei")-nek. A z 1002-ben ala­
pított pécsváradi bencés kolostor kórházát (Xenodochium) 1007-ben rendezték
be és 1015-ben már facsövekből készült vízvezeték működött abban. 5 A fertőző
betegségek ugyanis a X I . században nagy területekre terjedtek k i és aránylag
sűrűn ismétlődtek; 1006-tól kezdve például a pestis többször is dühöngött ha­
zánkban. A pécsváradi kolostor bencés papjai pedig 1011-ben már az elmebajo­
sokat is gyógyítani igyekeztek.

A rühről (scabies) az első adatunk 1061-ből maradt fenn. A z anyarozs-mér­
gezés pedig 1071—1089 között szedte áldozatait Magyarországon. N e m téveszt­
hetjük azonban szem elől Szent István király 1035-ből fennmaradt azon rendel­
kezését sem, amelyből kitűnik, hogy ebben az időben a betegségek okozójául
még a varázslást és a boszorkányságot, a „megrontást" tekintették. A l i g fél év­
századdal későbbről azonban — 1075-ből — már fennmaradt fürdőéletünk első
írásos bizonyítéka is az esztergomi savanyúvíz-fürdő említése kapcsán.

Az első székesfehérvári kórház 1093-ban készült el , ma jd ezt követték a po­
zsonyi, daróczi, csütörtökhelyi, Selmecbányái, lőcsei és kolozsvári kórházak. 6

A z 1095. évi pestisjárvány alkalmával azonban elkezdték használni a Gentiana
cruciatat — Szent László füvét — , a nagy királynak tulajdonítva a pestis elleni
hatása felfedezését. Kétségtelen, hogy az orvoslást — m i n t melléktantárgyat —•
már Szent István idejében tanították a veszprémi, kalocsai és az esztergomi papi
főiskolákon. T o l d y Ferenc szerint pedig a X I , század folyamán már külön orvosi
osztály is keletkezett az esztergomi akadémián.

A johannita ispotályos barátok 1138-ban kaptak Székesfehérvárott kórházat
(Hospitalar i i ordinis sancti Joannis i n A l b a Regia) 7 , Csurgón és Szentén pedig

4 A karthausiak és a Szent L é l e k - r e n d keresztesei is f o g l a l k o z t a k betegápolással .
Baradlai—Bársony i . m . 5 3 . ; Korbuly u o .

5 Baradlai—Bársony i . m . 5 9 . ; Hintsch i . m . 193., 183"—184.
6 Hintsch i . m . 183., 189., 1 9 1 .
7 Hintsch i . m . 1 9 1 . , 305.

D r á k ó t , K á l m á n király u d v a r i orvosát m á r világi orvosként emlí t ik . L i t k e i n é B r ü l l
K l á r a : K ó r h á z a k a török hódoltság előtti P e s t - B u d á n . Budapest, 1971 . I X . 1 . 4 0 . For­
rásmegjelölés nélküli v é l e m é n y e el lentétes T o l d y Ferenc ál láspont jával , m e r t szer in­
te E s z t e r g o m b a n csak káptalani tanoda működöt t és c supán a n n y i t t u d u n k róla ,
h o g y 1325-ben J á n o s h o n t i főesperes tanára v o l t az a k k o r m á r főiskolának, ő p e d i g
orvostudománnyal f o g l a l k o z o t t (a r t i u m i n m e d i c i n i s) . Baradlai—Bársony i . m . 59 .

1163-ban jutot tak hospitaléhoz a keresztes barátok. 8 Konstantinápolyon keresz­
tül már 1150-ben hoztak be aloét, maciszt, mosuszt, kamillát, r icinust és még
több orvosi drogot Magyarországra gyógyítás céljából. A párizsi minta alapján
egyetemi rangra emelt veszprémi főiskolán 1180 után már jelentős orvosképzés
fo lyt , és I I I . Béla királyunk például Péter püspököt spalatói érsekké nevezte ki
1181-ben, az orvoslás terén kifejtett érdemeiért. 9 A z óbudai hévízforrásokat
— a mai Császárfürdő őseit — I I I . Orbán pápa bullája nevezte meg először
1187-ben, tehát ekkor azok már használatban lehettek fővárosunk területén.

A nagyváradi kórház 1165-ben, a pannonhalmi kórház 1201-ben, a keresztes
barátok borsai kórháza (fundatio hospitalis Terra Borza) 1211-ben, a miskolc-
hévízi (tapolcai) kórház 1217-ben keletkezett . 1 0 I I . Endre királyunk udvar i or ­
vosát, Sándor mestert szintén 1217 tájáról ismerjük. A győrszentmártoni kór­
házas barátokról (domui i n f i r m o r u m f r a t r u m i n Monasterio Sancti M a r t i n i de
monte Pannónia) 1221-ben hallunk, a nagyszebeni kórházról pedig 1222-ben.
A ciszterciták 1234-ben Bácson (Bachiense) kaptak kórházat, az egri ispotály
viszont már 1240-ben működött . 1 1

A minor i ta ápolóbarátok 1248-ban Szemenyén (Scemenia) jutottak monaste-
r iumhoz, 1274—1275-ben pedig megindították a soproni és Selmecbányái kór­
házakat is. A karthausiak 1259. évi, magyarországi constitutiója szerint m i n d e n
kolostorukban kellett lenni orvosoknak és gyógyszertáraknak. 1 2 Az esztergomi
főiskolán 1276 után már beható orvosképzés fo ly t , I V . (K u n) László király pe­
dig ugyanez évben gazdag adománnyal fejlesztette tovább a komoly orvosképzés
első gócpontját, a veszprémi „stúdium generale"-! . I I I . Endre—utolsó Árpád-
házi királyunk — 1292-ben Nagyszebenben állított kórházat (Cib in i Hospitale
pro . . . debil ibus) , a keresztes barátoknak pedig 1294-ben már a budai, kolostori
kórházaik is üzemben voltak. A Buda-felhévízi keresztes konvent ispotályának
pecsétje például 1296-ból maradt ránk . 1 3

8 Hintsch E l e k szerint a csurgói kórház ál l í tólag 1 1 6 5 - b ő l v a l ó : i . m . 183.
9 Hintsch i . m . 185.

H i n t s c h adatainak megbízhatóságához a z o n b a n kétség fér . A veszprémi o r v o s k é p ­
zést sem támaszt ja alá hiteles adat. L . erre vonatkozólag b ő v e b b e n : Schul the i sz
E m i l : A hazai orvosképzés története a n a g y s z o m b a t i o r v o s i kar felállításáig. Comm.
Hist. Artis Med. 51—53 (1969). 17—22. (A szerk.)

10 Hintsch i . m . 183.,] 93. ; Baradlai—Bársony i . m . 59.
1 1 Hintsch i . m . 183., 185. ; Baradlai—Bársony i . m . 59.
12 Baradlai—Bársony u m . 59 . ; Hintsch i . m . 183., 185.
1 3 Hintsch i . m . 185.

M e g e r ő s í t i ezt Zsebők is , a m i k o r a következőket m o n d j a : „Annyit tudunk— s ezt
oklevelek is bizonyítják —, hogy Esztergomban a XI—XIII. században működött
káptalani iskolában (stúdium particulare) orvostant is oktattak." Zsebők Z o l t á n :
A Budapesti Orvostudományi Egyetem 200. éves jubileuma kiállításának katalógusa.
Budapes t , 1969. 5. A z orvostan oktatásának kialakulása nyilván 1026—1276 k ö ­
zött m e n t végbe , m e r t : „Arnoldus Esztergomban 1026 táján (még csak) énekta­
nuló kispapokat látott." H ó m a n B á l i n t — S z e k f ü G y u l a : Magyar történet. I . kö t .
B u d a p e s t , 1935. 204. A nagyszebeni kórház felállítására vonatkozóan l á s d : L i n z b .
C o d . san, I . 1 — 8 1 . alapján Baradlai—Bársony i . m . 5 9 . ; Hintsch i . m . 183. U g y a n ­
erről b ő v e b b e n K u b i n y i A n d r á s : Budafe lhév íz topográfiá ja és gazdasági f e j lődése .
Tanulmányok Budapest Múltjából, X V I . köt . Budapest , 1964. 85—170.

Ebben az időben a johannitáknak és templáriusoknak hetven rendháza nyúj ­
tott már gyógykezelést a rászorulók részére. Működtek a cisztercitáknak az e g r i ,
bácsi és apátfalvi, kolostori kórházai, valamint a domonkosok margitszigeti kór­
háza. A legelső magyar szerző lat in nyelvű „ L i b e r de calendo seu c o m p u t o "
című munkáját pedig Erdélyi Péter, domonkosrendi szerzetes írta meg 1300-
ban . 1 4 A z országos fejlődésnek ebbe a rövidre fogott vázába illeszkednek bele
a budai orvoslás és gyógyszerészet történeti dátumai, legelső eseményei.

A z ezekről szóló feljegyzések, főként más célból íródott oklevelekben, 1 5 vagy
például Árpád-házi M a r g i t szenttéavatási perének tanúkihallgatási jegyzőkönyvé­
ben , 1 6 később a Budai Törvénykönyvben 1 7 (Ofner Stadtrecht) maradtak f e n n .
A helytörténeti szempontból tanulmányunkhoz felhasznált oklevelek egyértel­
műen bizonyítják, hogy Magyarország feudal izmus-kori fővárosában a gyógysze­
részek és az orvosok főként a mai Tárnok utcában és a Szentháromság tér m e l ­
lett laktak. Vagyis a f ő utcán é s a f ő tér közelében helyezkedtek e l a Nagyboldog­
asszony Főtemplom — németek plébániája — környékén, és csak néhány lakott
közülük a mai Űri utca északi harmada táján. E z azt jelenti , hogy házaik zömmel
a „német városnegyedben" állottak és csak egy-egy feküdt a „magyar városrész"
területén. Jelenti ez továbbá azt i s , hogy társadalmi szempontból a megbecsült
rétegekhez tartoztak é s tevékenységüket elsősorban a főváros f ő ütőere mentén
fejtették k i .

Nincs tudomásunk arról, hogy letelepedésük már a tatárjárás előtt megkezdő­
dött volna, pedig az északi városnegyed magjainak eredete kétségtelenül az
1234—1237 körüli évekre nyúlik vissza. A z 1243—1246 körül betelepülő magyar
és német etnikumú lakosok között ez idő szerint nem tudunk egészségügyi foglal­
kozásúról. A z első orvos-szerzetessel csak 1257 után találkozunk a Vár mai lakó­
negyedének a déli városszélén, az első gyógyszerész pedig 1303-ban lakott a te­
lepülés közepe táján állott férfikolostorban.

Jellemző, hogy a gyógyszerészek utcájának — „piatea A p o t h e c a r i o r u m " — ,
a mai Tárnok utcának az első említése 1316-ból való, és az a két legkorábban
orvoslással foglalkozó — ferences és domonkos —• kolostort kötötte össze. A vá­
ros északi felén, különállóan lakott első, királyi gyógyszerészről csak az 1352—

1 4 Hintsch i . m . 184. A d o m o n k o s o k Magyarországi betelepedésére és budavári m e g ­
je lenésükre vonatkozóan P f e i f f e r M . : A d o m o n k o s r e n d magyar zárdáinak vázlatos
története (Kassa , 1917. 34—36.) alapján B e n d e f y L á s z l ó : Az ismeretlen Juliánusz,
1235—1238. Budapes t , 1936. 64. , 7 1 . V ö . F e u e r n é T ó t h R ó z s a : Margitsziget.
Budapest , 1955 . ; Hintsch i . m . 186.

1 5 N a g y o n érdekes például , h o g y a szülés m e g k ö n n y í t é s é r e m o n d o t t , X I I I . századi
áldás szövege m a r a d t m e g a P r a y - k ó d e x b e n (Orsz . S z é c h é n y i K ö n y v t .) P u b l .
Korbuly i . m . 3 6 1 . , v a l a m i n t Hintsch i . m .

1 6 Eszer int pé ldául egy C a n d i d a nevű apácát súlyos betegségében a d o m o n k o s r e n d ­
hez tar tozó R u d o l f f ráter kezel t . K é r d é s , h o g y ez a fráter m e l y i k rendházhoz t a r ­
tozot t?

1 7 A J o g k ö n y v például a sebészekre (c h i r u r g u s , c i ro l i cus) vonatkozóan is t a r t a l m a z o t t
rendelkezéseket (v o n d e n W u n d ä r t z t e n) de ez a része elveszett. L á s d M i c h n a y —
L i c h n e r : Buda törvénykönyve — Ofner Stadtrecht. Pozsony—Pressburg . 1845 . ;
Relkovic N é d a : Buda város Jogkönyve. B u d a p e s t , 1905.; K a r l M o l l a y : Das Ofner
Stadtrecht. B u d a p e s t , 1959. 1—205. ; V ö . Brüll u o .

1358 körüli évekből van tudomásunk. E néhány adat kellőképpen illusztrálja
tárgyunk kutatásainak sokirányúságát. Csak az ilyen szerteágazó területekről
összegyűjtött, teljes anyag módszeres, időrendi vizsgálata révén juthatunk el a
középkori gyógyítás he ly i történetének felrajzolásához. A mondottak alapján az
alábbi tudománytörténeti szintézisünk kísérlete módszertani szempontból nézve
is elég érdekesnek ígérkezik.

*

A budai terület első, név szerint ismert orvos-egyéniségei Aginotus, Archuicus
és Theodoricus orvos-szerzetesek a mai Szent György tér vagy Színház utca
keleti oldalán állott, vo l t ferences kolostor lakói voltak. Ez a kolostor 1260 körül
már állott és telepítése az 1250-es években történhetett. Fráter Theodoricusról
azt is t u d j u k , hogy I V . (K u n) László király (1262—1290) u d v a r i orvosa v o l t . 1 8

Az orvos-szerzetesek neveit egyébként Árpád-házi M a r g i t (1242—1271) szentté­
avatási perének tanúkihallgatási jegyzőkönyve őrizte meg a számunkra. Ezt az
1276-ban Budán lefolyt inkvizíció vette fel és tanúsága szerint Aginotus (Agne-
tus) ferences orvos kezelte azt a Petrus Hungarust (Tapolcai vagy Tapolcsányi
Magyar Péter) , aki már 1257-ben a budavári ferenceseknél l a k o t t , 1 9 de csak
M a r g i t királylány sírjánál gyógyult meg. Vele kapcsolatban említjük meg orvos­
történeti érdekességként, hogy az Árpád-házi szent 1271-ben már használt ágy­
tálat.

Más forrásokból t u d j u k , 2 0 hogy I V . Béla királyunk (1206—1270) háziorvosa
Bernaldus (Bernold) óbudai apát (kanonok), V . István (1239—1272) László f iá­
nak orvosa pedig Mutinius (Muthmerus) — 1264—1281 között szepesi prépost —
volt . Egyébként I V . Béla király idejében épült Buda első kórháza is a mai Rác
fürdő táján, nővérének — a W a r t b u r g várában élt — Árpád-házi Szent Erzsébet­
nek tiszteletére. Ennek egyik betegét — az ifjú Bánk fia Pétert — már a M a r g i t ­
féle szenttéavatási per is említi az 1260-as, 1270-es évekből.

Ezeknél a legkorábbi eseteknél a z o n b a n nagyobb jelentőségű a I V . (K u n)
L á s z l ó király betegágyánál 1273-ban megtartott öt orvos consil iuma. A Budán,
halálos lázbetegségben fekvő királynál Garcianus m e s t e r — M o y s nádor házi­
orvosa •—, Theodoricus f e r e n c e s doktor, János mester — Gutke led nembeli Joák-

J 8 Nápolyi leg. 508. M o n . E p . Vespr . 293—299. H i v . G e r e v i c h L á s z l ó :A budai Vár fel­
tárása (d o k t o r i d isszer tác ió) . Budapest , 1963. M T A k ö n y v t á r a : kézirattár 2235.
sz. 26.

1 9 T a p o l c s á n y i Péter va l lomása 1276. júl ius 2 6 - á n hangzott el és akkor azt m o n d t a ,
hogy 18—19 éve él B u d á n a ferences t e m p l o m mel le t t . A d a t á n a k megbízhatóságát
azonban erősen gyengít i , h o g y n e m emlékezet t I V . B é l a és leánya M a r g i t halálára,
pedig azok a val lomás e lőt t néhány évvel (1273) haltak m e g . L á s d K u b i n y i A n d ­
r á s : A király és a k i rá lyné kúriái a X I I I . századi B u d á n . (K l n y .) Archaeológiai
Értesítő 1962. 2. , 162. 3 1 . jegyz.
T a p o l c s á n y i Péter valószínűleg azonos azzal a M a g y a r P é t e r b u d a i lakossal, a k i
egy ferencesrendi szerzetes rendeletére vasövet viselt a sérve e l l e n , de a m i k o r e l ­
esett, a k k o r a „be le i k i d ű l t e k " . Hintsch i . m . 192.

2 0 A z Árpád-ház i M a r g i t r a vonatkozó adatot közli Hintsch i . m . 184. , 1276-os évszám­
m a l . F ö l d m á r G y ö r g y : A z I . kerület egészségügyéről . Várkerület. Korrajzok az
elmúlt évszázadokból. Budapes t , 1909. 72 . ; Baradlai—Bársony i . m . 63—64.

h i m tárnokmester háziorvosa — t Bertalan orvosmester és Gellért mester sereg­
lettek össze.- 1 Gellért doktor az 1 1 5 8 - b a n alapított bolognai orvoskaron 2 ' 2 vég­
zett, és I V . Béla király halála után, 1 2 7 0 - b e n lett V . István, ma jd I V . László k i ­
rály háziorvosa. Uralkodói oklevél 1275-ben „magister artis medicine professor,
fidelis physicus noster"-nek nevezi, majd pedig a Zágráb mel let t i Tornova faluval
jutalmazta felgyógyulásáért a király. János nevű f ia a X I I I . század végén a mai
Gellérthegy táján volt szőlőbirtokos.

Utóbb 1279-ben a budai zsinat foglalkozott az orvoskodó papok gyógyítási
módszereivel, amennyiben megti l totta azoknak a sebészeti beavatkozásokat, a
vágással, vérzéssel, égetéssel járó sebkezelést. („Ne illám partem chirurgiae
exerceat clericus, quae ad ustionem, vei in cisionem tendat.")23 Ez egyfelől azt b i ­
zonyítja, hogy korábban már Budán is gyógyítottak ilyen módszerekkel az orvo­
sok. Másfelől igazolja a középkori Egyház ismert felfogásának — amely szerint
még gyógyászati vagy tudományos szempontból sem szabad az emberi testbe
beavatkozni vagy azt f e l b o n c o l n i 2 4 — helyi érvényét is.

M a i szemmel nézve tehát a X I I I . századi orvoskodó papok vagy szerzetes
fráterek aligha tekinthetők tanul t orovsoknak az emberi testről a lkotott rendkívül
hiányos ismeretképük miat t . Mentségükre szolgál azonban, hogy a korabeli isko­
lai oktatás 2 5 még a következő században, egyetemi szinten 2 6 sem nyújtott lehető­
séget számukra a szükséges biológiai ismeretek megszerzéséhez. Ennek ellenére
például a X I V . század első két évtizedében v o l t már Budának gyógyszereket
készítő' városi orvosa és nem szerzetesi, nyilvános gyógyszertára is .

A korszak kétségtelenül legjelentősebb egyénisége a már említett Erdélyi Péter

2 1 Z o l n a y L á s z l ó : Betegek, o r v o s o k , kórházak a középkori B u d á n . Budapest, 1967.
V . 7. 2 0 . ; Z o l n a y L á s z l ó : Ünnep és hétköznap a középkori Budán. Budapest , 1969.
102.; Baradlai—Bársony i . m . 63.

2 2 Zolnay : Betegek . . . i . m . 2 1 .
2 3 A t o u r s - i zs inat már 1163-ban szétválasztotta a belgyógyászat és a sebészet út ját ,

amikor k i m o n d o t t a , h o g y : „ecclesia abhorret a sanguine." E k k o r t ó l kezdve l e t t
külön orvos tudományág a sebészet , Hintsch i . m . 163. Ezt a t i l a l m a t a párizsi z s i ­
nat 1212-ben tovább k i m é l y í t e t t e .

2 4 A z első b o n c o l á s t M o n d i n o de L u z z i ha j to t ta végre B o l o g n á b a n 1302-ben. M a j d
ugyanot t 1 3 0 6 - t ó l kezdve b o n c t a n i előadásokat is t a r t o t t . Hintsch i . m . 209.

2 5 A k o r a b e l i közép-európai egyetemalapí tások időrendje a k ö v e t k e z ő : 1107: Pár izs ,
1113: B o l o g n a , 1167: O x f o r d , 1 1 8 1 : M o n t p e l l i e r , 1183: V e s z p r é m , 1287: L i ssza ­
b o n , 1290 : C o i m b r a , 1300 : L e r i d a , 1308: P e r u g i a , 1312: P a l e r m o , 1314 : T r e v i s o ,
1320: F i r e n z e , 1339: G r e n o b l e , 1343: Pisa, 1346 : V a l l a d o l i d , 1 3 4 7 : P r á g a (I V .
Károly c s á s z á r) , 1354: H u e s c a , 1 3 6 1 : P á v i a , 1364 : K r a k k ó (Jagel ló K á z m é r) ,
1365: B é c s (H a b s b u r g R u d o l f) , 1367: P é c s (N a g y La jos) , 1 3 7 9 : E r f u r t , 1385 :
H e i d e l b e r g , 1388 : K ö l n , 1 3 8 9 : Ó b u d a (M á r i a királynő) , 1402 : W ü r z b u r g , 1409 :
L ipcse , 1 4 1 0 : Ó b u d a (L u x e m b u r g i Z s i g m o n d újraalapítása) , 1 4 1 1 : St. A n d r e w s ,
1426: L ő w e n , 1448: G r e i f w a l d , 1432: D o o r n i k , 1453: G l a s g o w , 1455: F r e i b u r g ,
1460: Basel , 1472 : I n g o l s t a d t , 1467: Pozsony (M á t y á s király) , 1 4 7 3 : T r i e r , 1477 :
Budavára (M á t y á s király) s t b . Jelenlegi t u d o m á s u n k szerint K l o s t e i n S i m o n és
N a g y s z o m b a t i Mátyás professzorok Z s i g m o n d császár óbudai e g y e t e m é n az ana­
tómiát m á r a boncolás i s m e r e t é b e n tanítot ták. Hintsch i . m . 1 5 1 . és 356 . ; Zolnay :
Ünnep . . . i . m . A p o z s o n y i egyetem — az A c a d e m i a I s t r o p o l i t a n a —• orvostanára
pedig T h ő r i n g e r Péter v o l t . T o v á b b i tanárai közé tar tozot t M a g i s t e r Petrus „ a r t i u m
et medic ináé d o c t o r " és R e g i o m o n t a n u s (M ü l l e r) J á n o s a h í res csillagász és h u -

domonkosrendi szerzetes, a „Liber de calendo seu c o m p u t e " című könyv szer­
zője 1300 körül. „Apothecarius et confector medicinariurrí' — „akinek budai
gyógyszertáráról is tudunk." Helyét tehát nem képzelhetjük el másutt, m i n t a
budavári domonkos férfikolostorban, ahol azonban gyógyszertára nem lehetett
más, m i n t szerzetesi patika. Mindez el is férne a Hess András tér 1—2. sz. alatt
állott és legkésőbb 1254-re elkészült kolostorban. Ennek feltárási eredményeiből
azonban ez ideig még nem ismerünk gyógyszertárra utaló leleteket. Sajnos, sze­
mélye sincs egyértelműen elválasztva névrokonától, aki nagyjából ugyanekkor
működött.

Péter mestert („Petrus physicus et apothecarius budensis") ugyanis — aki vég­
rendeletét 1315-ben mondta tollba — 1303-ban említi először oklevél. A „medi-
cus et confector medicinarum civis castri novi montis Pestiensis" ekkor már Buda
polgára vo l t és a város határában fekvő Kövesdmál nevű szőlőjét mentesítették
az adófizetés alól (decima) az esztergomi Szent István kórház pap ja i . 2 7 U g y a n ­
ekkor 1310-ból ismerjük az olasz Benedek udvari sebész testvérét Miklóst, aki
Budán sebészkedett és i t t házat is vet t magának. Halálának évtizedében állott
már gyógyszertár („Egghaus der Apotheken") állítólag a mai Tárnok utcában is
(„piatea Apothecar iorum") , mert ennek első említése 1310-ból maradt r á n k . 2 8

A következő név szerint ismert orvos-gyógyszerész egyéniséget, Gekminust
már öt oklevél említi 1332—1344 között. Gecomin (Gekmin) mester annakidején
a leggazdagabb budai polgárok között szerepelt. Róbert Károly (1307—1342) és
Nagy Lajos (1342—1382) királyunk u d v a r i gyógyszerészének („apothecarius
d o m i n i regis") László nevű fia viszont 1352-ben szerepel egy oklevélben. M e l -

manista. Brüll i . m . 40. A budavári domonkos kolostorban 1477-ben megnyílt
„Academia Corviniana" stúdium generale csak filozófiai és teológiai fakultással
rendelkezett. Tanárai közül Petrus Nigert , Nicolaus de Mirabilibust és Michèle
de Ungariát ismerjük. Entz Géza—Csemegi József: A Hess András téri volt do­
monkos templom romjai. Horler—Pogány: Budapest műemlékei. I . köt. Bp . 1955 .
347. Mátyás király ezen kívül tervezett Budán egy másik egyetemet is a Vár alatt,
északi irányban, állítólag 40 000 diák részére, külön városrésszel. Az óriási épület
alapfalai még a X V I . század második felében is láthatóak voltak, de a diákok óriási
számát Ballagi Aladár szerint csak később találták k i . (Buda és Pest a világiroda­
lomban.)

2 6 Nagyszeben városának 1580-ból fennmaradt „Inventarium l ibrorum"-a , amelyet
a városi gyógyszertár könyveiről vettek fel , bizonyítja, hogy még háromszáz év
múlva is Nicolaus Myrepsus (1222—1255) , Christophorus Honestis (1392) és kor­
társaik könyveit használták a gyógyászatban. Schwarz Ignác: A gyógyszerészet
történetéhez Magyarországon. Gyógysz. Közi. 1891. 305. és Orient Gyula : Az er­
délyi és bánáti gyógyszerészet története. 70. alapján Baradlai—Bársony i . m . 7 1 .

2 7 Erdélyi Pétert említi Hintsch i . m . 193. , 273. , 297 . ; Fitz József szerint a X I I I .
században a domonkos kolostorban csak egy X . századi kódex díszítése készült.
A magyar könyv története. Budapest, 1959. 19. A domonkos férfikolostor helyére
vonatkozóan Pataki V idor : A budai Vár középkori helyrajza. Budapest Régiségei X V .
köt. Bp. 1950. 288. és 299 . ; Baradlai—Bársony i . m . 5 6 . ; Hintsch i . m . ; valamint
Zolnay : Betegek... i . m . 2 1 . Vö. Halmai János: A gyógyszerészet története (kézirat
gyanánt). Bpesti Orvostud. Egyet. Gyógyszerésztudományi Kar. Bp. 1964. 29.

28 Hintsch i . m. 286 . ; Andriska József: Régi budavári és budai gyógyszertárak. Vár­
kerület. Korrajzok az elmúlt évszázadokból. Bp. 1969. (Kézirat gyanánt.) 82 . For­
rásmegjelölés nélkül.

lette érdekes, de nem eléggé ismert egyéniség az 1330—1345 között kimutatható
Euguboi András királyi orvos, aki az utóbbi időpontban Erzsébet királyné udvari
orvosa is v o l t , tehát működésének legalábbis egy része alighanem Óbudához
— a királynői várhoz — kapcsolta. Működésének elismeréséül sárospataki plé­
bános lett.

„Filius Gekmeny A p o t h e c a r i i " örökös nélkül halt el, ezért H o n t megyei,
százdi birtokát N a g y Lajos király „magister Zerenchen, fidelis apothecarius ipsius
domini Ludovici regis et comes camerarum quinque Ecclesiensium"-nak adományoz­
ta. Szerecsen, feltehetően szicíliai, arab származású v o l t , aki oklevelét valószínű­
leg Salernóban szerezte. 2 9 A z első gyógyszerészek jelentőségénél egymaga is
nagyobb nevet vívott k i magának Nagy Lajos u d v a r i gyógyszerésze, Szerecsen
Jakab, 3 0 aki a király lepraszerű betegsége m i a t t rendkívüli befolyásra tett szert
az udvarnál.

Uralkodója jóvoltából lett pécs-szerémi kamaragróf és az államilag vert pén­
zeken még az arcképe is megjelent. Ezek a „Szerecsen-dénárok" éremtani szem­
pontból is igen értékesek. A Budavári Palota legutóbbi feltárásakor pedig „ S z e ­
recsen fejes" kályhacsempék is kerültek elő az ásatásból.

M i v e l valószínűleg fivérével Szerecsen Jánossal („magister Zerechen") közös,
kettős házban lakhatott , azért ismerjük budavári palotájának a helyét és marad­
ványait is. A z erre vonatkozó oklevelek ugyanis azonosíthatóak voltak a mai Úr i
utca 49.—Országház utca 26. számú — egykor kettős — épülettel. T u d j u k ,
hogy e „Szerecsen nagyház" („Serechen Nogghaza") a kevés számú, kétemeletes
budavári, gótikus paloták közé tartozott . Mindenesetre 1403 előtt vo l t a kettejük
birtokában, m e r t ekkor már János f ia , Balázs és István adták el Garai Miklós
nádornak 10 000 forintért. Később a Garai testvérek osztozkodtak rajta, végül
pedig H u n y a d i Mátyás király (1458—1490) törvénytelen fiának, C o r v i n János­
nak a kezébe került ez a nagy kiterjedésű, kettős épület.

Szerecsen Jakab mellett 1358-ban szerepel Magister Franciscus is, Nagy Lajos
királyunk házi orvosgyógyszerészeként. Uralkodásának idejéből egyébként az
udvari orvosoknak már hosszabb névsorát ismerjük. Mindenekelőtt tudunk
Lippai Henrikről (Heydenricus) 1360-ból, aki a király orvosa és fizikusa v o l t . 3 1

A z uralkodó 1360. évi, átmeneti zsidóüldözése idején távozhatott a nápolyi k i ­
rályság területére Heracleaba, Magyarországi Mózes („Moises de Hungária")
zsidó orvos i s . 3 2 Ekkor a király az olasz Conversino da Ravennát tette meg udvari

2 9 Hintsch i . m . 2 7 3 . ; Anjou-kori okmánytár alapján Schwarz i . m . és Weszprémi
István: Succinta medicorum biographia. I V . 270. alapján Baradlai—Bársony i . m .
56.

5 0 Veszprémi i . m . i . h . Baradlai—Bársony uo. ; Andriska i . m. 83.
3 1 Pataki i . m . 267 . és 299. ua. 10. kép, 268., 294 . 79. jegyz. 1412. aug. 25- i oki .

D l . 9937. F . O. M . Joseph de Hauy: „Plan de la ville et chateau de Bude" 1687.
évi térkép. Ez bizonyítja, hogy a Szerecsen nagyház a 66-os és a 136-os sz.-ú., két
utcára átnyúló telek. Lásd Czagány István: Budavára török hódoltság alatti hely­
színrajza. 1687. évi állapot. 1954. T . k. 7. sz. Erre vonatkoznak az 1403. jan. U - i és
az 1501. jún. 2 8 - i oklevelek is. „Zaiger über die Vöstung und Wasser Statt. 1696.
No. 63., 116. Dercsényi Dezső: Nagy Lajos kora. Budapest, 1942. 27.

3 2 Dercsényi uo., és Zolnay : Ünnep . . . i . m. 104.

orvosává, aki Budán is halt meg és könyvtárát az uralkodóra hagyta . 3 3 Másik or­
vosa Jacopo d'Arque padovai professzor volt , aki már a természettudományi ala­
pokon nyugvó galenusi, realista irányzatnak volt a képviselője. Maga is írt k o m ­
mentárokat Galenus műveihez. 3 4

A z sem érdektelen, hogy a király anyja — Erzsébet királyné — 1369-ben „egy
gyógyszertárnak épült kőházat" („domus lapidea") adományozott az óbudai apá­
cák részére. 3 5 Élete végén a lengyel származású Radliczai János kezelte Lajos k i ­
rály gyógyíthatatlan betegéségét, 3 6 akit a francia király ajánlott a magyar uralko­
dónak háziorvosul, és aki M o n t p e l l i e r egyetemén végezte a tanulmányait, végül
pedig Krakkó püspöke lett .

Nagy Lajos korát egyébként a kórházalapítások idejének is nevezhetjük.
Ortolfus mester ugyanis 1330-ban építtette a Buda-felhévízi Szentlélek-lovag-
r e n d i ispotályt. Maga 1304—1331 között volt a kórház mestere, ekkor azonban
eladta a rend ispotályának „ N a n d u r " (Nádor) falusi földjét. A vételárat pedig
„in structuram et edificium ecclesie Sancti Spiritus" költötték el, ami meghatározta
a mellette állott t emplom építkezésének idejét i s . 3 7 A „Hospitale S. Spiritus de
Buda" vagy később „Hospitale S. Spiritus in suburbio civitatis Budae" a felső
hévizeknél, az Óbudától északra elterülő síkságon feküdt.

Schier Sixtus szerint ezt a kórházat a Saxia vagy Sassia szentléleki papok ala­
pították, és csak később került a johanniták birtokába. Egy Csányi-féle térkép
szerint — amely Óbuda középkori épületeinek valószínű helyrajzát mutatja —
a mai Szentendrei út mentén, az amphiteatrumon túl, az út másik oldalán állott ;
pontosabban a felső meleg források mellett ott , ahol Óbuda felett a töltés több
forrást szorított egy tóba, amely a lőporgyár vízgépeit és a malmokat hajtotta.
Ez t a vízgyűjtő Ortust „Caput aquae calidae"'-nek nevezték egy 1337. évi adás­
vételi szerződésben, amikor Veyner János és testvére Domonkos eladták Lóránd
gróf budai polgárnak azt a fél malomrészüket, amely a szentléleki hórház kertje
mellet t feküdt.

Oláh Miklós püspök 1536 körül említi a kórházat, Bombardius pedig a „ T o -
pographia M a g n i Regni Hungariae"- jában azt mondja, hogy a Szentlélek kórház
Óbuda felett a johanniták másik kórháza közelében állott. A m i k o r a johanniták
elhagyták Felhévizet, akkor a „Hospi ta le" a Szentléleki társulat kezébe került.
A kórház rektora 1440—1452 között Bertalan, 1453-ban Jakab, 1483-ban János
deák, 1494-ben Eötvös Mátyás b u d a i polgár vo l t .

A János-lovagok „Szentháromság kórháza", konventje és temploma a felhévízek
alsó részén, a mai Császár és Lukács fürdők helyén feküdt. Templomát hol K e ­
resztelő Szent János, hol Szentháromság templomnak mondják. A X I I I . és
X I V . században több okmány és adománylevél említi a budafelhévízi konventet,
valamint kórházat, amelyet Zs igmond császár 1419—1433 között valószínűleg

3 3 Dercsényi uo. A könyvtárra vonatkozóan Zolnay i . m . 185.
3 4 Zolnay : Betegek . . . i . m. 22.
3 5 Baradlai—Bársony i . m . 57.
36 Hintsch i . m . 2 7 3 . ; Zolnay : Ünnep . . . i , m. 104.
37 Zolnay : Betegek . . . i . m. 22.

francia építőmesterekkel restauráltatott. Ezek azonban az 1439—1440-es ostrom
alatt ismét erősen megrongálódtak.

A János-lovagoknak vol t Pesten is egy ispotályuk Szent Miklósról elnevezve,
a vo l t Károly-kaszárnya (Invalidusok háza, ma Városháza) mellett . M á r 1403-
ban fennállott, mert ekkor Deák István eladta mészárszékét, amely az ispotáiyos
vitézek mészárszékeinek közelében állott, ezek pedig a pesti Szent Miklós-ká­
polna koródájához tartoztak. A budai káptalan viszont 14G7. április 26-án Pest
megye közgyűlése előtt t i l takozott a Szent Miklós ispotály mestere ellen, mert
annak malmai gátolták a káptalant a halászatban.

Schier Sixtus „Buda sacra sub priscis regibus" című könyve szerint az első
budai leprosorium Buda határán kívül, a Szent Lőrinc-monasztérium (Buda-
szentlőrinc) felé vezető úton (a mai Szép Juhászné felett) állott, egy kis t e m p l o m
mellett . Lehet, hogy ennek eredete is a X I I I . századra nyúlt vissza ugyanúgy,
m i n t a margitszigeti domonkos apácák zárdájának kórházáé, amelyben Szent
M a r g i t hidegebb időben tüzet rakott és úgy fürösztötte a betegeket, az életéről
készült legenda tanúsága szerint. A z elmondottakból érthetővé válnak az 1244—
1421 között keletkezett „Statuta Civitatis Budensis"-nek a kórházakkal foglalko­
zó rendelkezései is.

A 168. §, például a városi bíró kötelességévé tette, hogy az esküdtekkel együtt
szombatonként gyűlést tartsanak és azon a kórháznak és templomnak ügyeit
intézzék. A kórházakról tett említést a I I I . rész 373. §-a is, meg még egy másik
rendelkezés, amelyik az ispotályoknak juttatandó kenyerekről szól. Már a M a r g i t ­
legenda említette „Szent Erzsébetfalvában" (a Tabántól délre) „Szent Erzsébet
asszonynak ispotályá"-t (Hospitalis ecclesiae Sancte Elisabethe de Kelenfölde),
amelyről később, 1346-ban, 1459-ben és 1495-ben emlékezik meg oklevél . 3 8

Ez valószínűleg a Szent János lovagok kezelésében állott. L u x e m b u r g i Zsigmond
németrómai császár és magyar király (1387—1437) a kórházat 1437-ben a péter-
váradi ciszterci kolostor és a pécsváradi bencés kolostor jövedelmeivel gyarapí­
totta . A X V . század végén Szent Gellért ispotály v o l t a neve.

A mai Bugát utcai — először 1355-ben említett — másik leprakórházunk a
Szent Lázár lovagrend kezelésében állott még 1390 táján is. Helyét a hajdani
Szent Lázár t emplom mellett kell keresnünk, mert még 1500-ban is annak kolos-
torépülete mellett működött . 3 9 Buda város tanácsa ez utóbbi kettő közül vala­
melyiket át akarta építtetni 1414-ben, ezért hozatta meg az 1400 körül épült
— ma is működő — sienai, gótikus Ospedale della Scala kórház terveit magának
felhasználás céljából. ' 3 0

A X I V . század fordulója táján azután megsokasodnak a budai gyógyszerészek
nevei is. Synock (Sinocchi = „világtalan") és Barauch, Baranch (Baranchi, Ba-
ranchinus) gyógyszerészekről 1375-ben hallunk, amidőn az előbbi özvegyének
óbudai házát is az óbudai apácák kapják meg. Ugyancsak 1375-ben és 1376-ban
mutatható k i Mátyás gyógyszerész („Mathye apothecarii") is, akinek háza Ba-

38 Földmár i . m, 73.
3 9 Genthon István: Művészettörténeti áttekintés. Horler—Pogány i . m. 111.
4 0 Horváth Henrik : Budapest művészeti emlékei. Bp. 1938. 25—26. (Fényképe ugyan­

ott.)

ranchinus apothecarius épülete mellett állott a volt régi Pénzügyminisztérium
(Hess András tér 1,—-Szentháromság tér 5. sz.) délkeleti sarka helyén. 4 1 A z egyik
budavári gyógyszertárról is maradt fenn fejlegyzés 1376-ból. Rauchár Pétert és
Zsigmondot 1392—1409 között említi oklevél. Közülük azonban Rauchár Péter
apothecarius volta kérdéses. Pontosan t u d j u k , hogy Zsigmond apothecarius háza
a mai Dísz tér 1—2. sz. helyén állott 2. épület vol t — örökbér formájában 4 ' 2 — ,
amely 1423-ban valószínűleg Zakariás apothecarius kezébe került és az övé m a ­
radt 1435- ig . 4 3

Gottfried (Gothfried) nevével 1397—1437 között találkozunk, 4 4 Puckur Klára
asszony pedig 1397-ben eladta azt a házát, amelyben a budavári sarok-apotheca
v o l t . 4 5 István, Zsigmond császár és király orvosgyógyszerésze 1401-ben szerepel.
Háza a mai Hess András tér 3. sz. „Veres sün-ház" mellett állott 1392—1395
között Ozorai Pipo (Pipo Spano) palotájának szomszédságában, a mai For tuna
utca nyugat i oldalán. „Magistri Stephani phisici domini regis (cyrologi)" 1392—
1401 között mutatható k i három, ebből az időből fennmaradt oklevél alapján.

Később , 1415-ben Jakab, 1419-ben Konstanzi Konrád („Conrad de K o n -
stanzia") budai gyógyszerészekről történik említés okhvelekben. 1 0 A z utóbbit
kiemelkedő egyéniségnek ismeri a szakirodalom. Jakab budai gyógyszerész
Jeronimus nevű fia pedig 1415-ben Bécsben tanult . H u n y a d i János egyik d i p l o ­
májában ,,Stephanusf' budai gyógyszerész szerepel. 4 7 István valószínűleg azonos
vol t azzal a „Stephanus apothecarius"-szal, akinek 1448-ban háza vol t a „nagy
utcá"-ban („piatea magna") a mai Szentháromság tér keleti (?) oldalán kalmár
János kereskedő és Mihály apothecarius épületei mellett . Kérdés azonban, hogy

4 1 1375. j a n . 17. és m á j . 20. o k i . D l . « 2 9 0 . F . O . M . D l . 6281 . F . O . M . H i v a t k o z v a
Baradlai—Bársony i . m . 57. 1375. f e b r . 16 - i o k i . D l . 6334. F . O . M . H i v a t k o z v a
Pataki i . m . 286., 26. jegyz.

4 2 1 3 9 2. n o v . 25. és 29., 1409. április 17. B a t t h y á n y - l v t . K ö r m e n d . A u t . A c t a A l m .
5. L a d . 5. N o . 24. F . O . M . D l . 39. 270. F . O . M . D l . 7817. F . O . M . D l . 9544 .
1396. j ú n . 24. és 1392. n o v . 25. v a l a m i n t 1435. szept. 30- i oklevelek . Eszt . f ő k á p t .
m l v t . L a d . 64. fasc. N o . 5., L a d . 46. fasc. 1 . N o . 8. és F e j é r : C o d . d i p l . X . 2 . —
360. F . O . M . E s z t e r g o m i prímási ívt. L a d . Q . fasc. 3. N o . 62. F e j é r : C o d . d i p l .
X . 7.-—740. F. O . M . H i v . Pataki i . m . 284. , 10., 1 1 . jegyz. Czagány I s t v á n :
K o m p l e x kutatási módszer az épí tészet történet i és helytörténeti t u d o m á n y szo lgá la ­
tában . Építés- és Közlekedéstudományi Közlemények. 1968. 1—2. sz. (A budavár i
H u n y a d i J á n o s út, D í s z tér , T á r n o k utca , S z e n t h á r o m s á g utca által határolt m ű e m ­
léki t e l e k t ö m b építés- , kutatás- és helyreál l í tás törtéhete) 78. R a u c h á r P é t e r r e
vonatkozóan vö . Halmai János i . m . 29.

4 3 Pataki i . m . 299. , ua. 4. kép .
4 1 S c h w a r z : Gyógysz . K ö z l ö n y . 1891 . 305. a lap ján h ivatkozva Baradlai—Bársony

i . m . 57. G o t t f r i e d b u d a i polgár gyógyszerész és felesége 1397-ben kötnek egyez­
séget egy K o z m a nevű győri polgárral . Halmai János i . m . 29.

4 5 Andriska i . m . 83. Forrásmegje lö lés né lkül .
4 6 W e r t h n e r M ó r : Századok. 1893. 604—607. alapján Baradlai—Bársony i . m . 60 .

1392. dec 10. D l . 7817. F . O . M . 1395. dec. 24. D l . 8 1 1 1 . F . O . M . 1401 . j ú n . 13.
D l . 8662 . F . O . M . Pataki i . m . 259—260. , 290. 46. jegyz. , 289. 45. jegyz. Andriska
i . m . 83. Forrásmeg je lö lés nélkül .

47 Hintsch i . m . 307. 1448. m á j . 14. D l . 14. 162. F . O . M . 1426. szept. D l . 1 1 . 849 .
F . O . M . Pataki i . m . 253., 287. 2 , . j egyz . , 267. és 294. 78. jegyz. Andriska i . m .
83. Forrásmeg je lö lés né lkül .

azzal az István fűszeressel (apothecarius) is azonos volt -e , akinek házát a M i n d ­
szentek-kápolnáját magában foglaló épület (ma Úri utca 49—51.) mellett 1426-
ban említi Zs igmond császár oklevele.

A z t is t u d j u k , hogy 1411-ben az óbudai Simon számos társa tartotta kezében
a budai patikákat . 4 8 Találkozunk többször Zs igmond császár „István mester"
nevű orvosával, aki m i n t budai sebész háztulajdonos is a városban 1392-ben
— mint említettük — , de aki semmi esetre sem lehetett azonos az 1483 előtt élt
István patikárussal. Mellet te még Dabi Mihály orvos nevét ismerjük 1 4 3 6 -bó l . 4 9

Kérdéses, hogy személye azonos-e az 1430 körül Budán működött Mihály mester
borbély személyével. Hammelburg János orvos szintén Budán szegődött 1423-ban
Zsigmond király szolgálatába. 5 0 Luthomai Márk doktort — az olmützi és brünni
kanonokot — ugyanígy Budán vette fel orvosául 1426-ban Zsigmond császár.
A sziléziai, glogaui származású Stock János wroc lawi kanonok, budai, majd sze­
pesi prépost pedig 1433—1404 között vol t először Zsigmond, majd A l b e r t király
és Erzsébet királyné orvosa.

Korábban, 1435-ben — még m i n t túrócszentmártoni prépost — meggyógyí­
totta Zs igmond császárt, ezért ju ta lmul Szentdemeter községet kapta. Stock
működésével szemben már Mátyás király uralkodása idején, 1403-ban került
Budára Kirchhaimer Johannes Kellner doctor, aki 1449-ben vol t a bécsi orvos­
tudományi kar dékánja, de a magyar fővárosban halt meg 1468-ban. Eléggé is­
meretlen egyéniség az 1440—1447 között kimutatható Friziai Waldevinus orvos,
a Szent M a r g i t oltár házának bérlője a „ M i n d s z e n t " (ma Úri) utcában. 5 1

Természetesen mindezek az orvosok és apothecariusok nem tekinthetők a mai
értelemben ve t t gyógyszerészeknek — pharmacie magistereknek — , hanem i n ­
kább medicináé, philosophiae, vagy ar t ium l iberarum magistereknek. Ebben az
időben ugyanis a magister apothecariusok inkább olyan kereskedők, akik n e m
rőffel mérhető árucikkeket — természetesen gyógyszereket is — árultak. 5 2 A f e l ­
sorolt adatok azonban ennek ellenére is az egészségüggyel foglalkozó tudomány­
ágak elterjedésére mutatnak, aminek egyik okát az óbudai egyetem orvosi okta­
tásában látjuk.

Meg kell jegyeznünk azonban, hogy az 1389-ben Mária királynő által alapított

48 Zolnay : Ünnep . . . i . m. 107.
49 Baradlai—Borsónyi, m. 60. , Hintsch i . m . 286. Vö. K u b i n y i András: Az egészség­

ügyi foglalkozásúak társadalmi és gazdasági helyzete Budán a X V — X V I . század
fordulóján. Comm. Hist. Artis Med. 54. (1970) . 74., 8 1 . , 107. jegyz.: O l . Ft. Esz­
tergomi kpt . orsz. l t . Capsa 42. fasc. 2. nr. 4 . M . G . Kovachich: Formulae solennes
styli, Pesthini. 1799. 331 . alapján.

5 0 Vö. Hintsch i . m. 274. Al tmann: Urkunden. I . 396. alapján Horváth Henr ik :
Zsigmond király és kora. Budapest, 1937. 93. 4 . jegyz.

51 Horváth i . m . 93. 5. jegyz., valamint Baradlai—Bársony i . m . 65 . ; Hintsch i . m .
275. ; Perger Richard: Neue Hypothesen zur Frühzeit des Malers Lukas Cranach
des Aelteren. Wiener Geschichtsblätter 2 1 . (81) 1966. 7 0 — 7 7 . ; Kubinyi i . m . 65 .
és 77. 2 1 . jegyz., 1477. febr. 14. D l . 17.919. F . O. M . ; K u b i n y i András: Budai
és pesti polgárok családi összeköttetései a Jagelló-korban. Levéltári Közlemények
1966. 37. 2 5 1 — 2 5 3 . ; Pataki i . m . 270. és 295. 84. jegyz.

5 2 Vö. Kubinyi : Az egészségügyi foglalkozásúak . . . i . m. 70., jórészt Fügedi Er ik
véleménye alapján kialakított álláspontjával.

és 1410-ben L u x e m b u r g i Zsigmond által újraalapított óbudai egyetem mellé
csak 1465-ben állították fe l az orvosi fakultást — ami viszont nem jelenti az or ­
vosi oktatás korábbi, teljes hiányát. A z intézet tanárai közül Klostein Simont és
Antal ragusai (D u b r o v n i k) érseket ismerjük 1414-ből — akik a királyt a k o n -
stanzi zsinatra is elkísérték — , valamint Diernecki Mátét, akinek utóda később
Ilkusch Márton let t . Ezenkí­
vül Nagyszombati Mátyás
professzoráról és Melmeister
Henrik rektoráról t u d u n k .

Érdekes az a történettudo­
mányi ellentmondás, amely
az egyetem alapításával kap­
csolatban tudományos közfel­
fogásunkban kialakult . A
szakirodalom állításai mellett
ugyanis publikált az egye­
temnek Zsigmond által
1388-ban történt alapítása i s :
„Academia Vetero Budensis
a Sigismondo Imperatore
ac Rege Hungáriáé Anno
MCCCLXXXVIIL" Zsig­
mond korában mindenesetre
az egészségügyi intézkedések
nagymérvű kiszélesedését
figyelhetjük meg. Erre valla­
nak a Budai Jogkönyv (Ofner
Stadtrecht) vonatkozó rendel­
kezései i s .

A közel kétszáz éven át
(1244—1421) vezetett tör­
vénykönyv például a 102.
pontjában előírja, h o g y : „a
gyógyszerészek ... csakis olyas­
mit [árusítsanak], ami régtől
fogva patikába való . . . Vasár­
nap és más ünnepeken semmit
se merjenek nyitott boltban árulni mindaddig, amíg a vecsernyét el nem harangozták,
kivéve gyógyszert a betegeknek testi könnyebbülésükre ; ezeket kiadhatják nappal
és éjjel is." Ez a paragrafus tulajdonképpen az első okira t i adat a magyar gyógy­
szerészet jogrendjéről . 5 3

1 . á b r a . X V . századi a lbare l lo a királyi pa lota
középkori házi -gyógyszertárából . A Budavár i Pa­

lota ásatási anyaga

V ö . Hintsch i . m . 356 . , 2 7 1 . , 270. , 274 . , v a l a m i n t Zolnay: Ünnep... i . m . ;
Hintsch i . m . 270. , 274 . , 305. ; Brüll i . m . 40 . ; H a l m a i J á n o s — N é m e d y I m r e :
A gyógyszerészet története. Budapest , 1964. (Bpest i O r v o s t u d . Egyet . G y ó g y s z e r é s z ­
t u d . K a r .) 29.

Mátyás király közismert olaszországi kapcsolataival magyarázható a budai u d ­
varban az olasz nemzetiségű orvosok elszaporodása a X V . század második felé­
ben. Ambrogio Griffo (Ambrosius Gr i f fus phisicus, medicus), Francesco Sforza
milanói herceg orvosa például 14G4—1465-ben tartózkodott Budán. Aquilejai
Angelo (Angelo de Aquileia , Angelus Aquilanus) v o l t a király háziorvosa és gyógy­
szerésze 1474-ben, akinek később a zalavári apátságot adományozta. Francesco
Fontanát viszont — aki Cavitel l i jogtudóst is magával hozta Ferrarából és aki
1475-ben C o r v i n János, va lamint Blanka milanói hercegnő házassági tervét is
egyengette — ,,artium et medicine doctor"-nak, i l letve „medico da Verona"-nak
nevezik 1478-ban a firenzei akták.

Ót tehát a „budai napkirály" diplomáciai küldetésekkel is megbízta ugyanúgy,
m i n t Francesco da Bressai (Bresciano, Franciscus Brixiensis, Magis t ro Francis-
chino Bersano medico regio, Messer Francischino) — Giovanni M a n a r d o előd­
je — sebészt, aki 1484 előtt került Mátyás király szolgálatába és 1487-ben halt
meg Budán. A z 1487-ben szereplő Baptista Conaro (Canano) ferrarai , egyetemi
előadó viszont Beatrix királyné nővérének ajánlatára került Budára ugyanez év­
ben, és i t t működött még 1490-ben is, m i n t u d v a r i orvosgyógyszerész. A capuai
származású Johannes de Leonibus da Galluccio casertai püspök 1476—1488 kö­
zött tartózkodott a király környezetében.

Julius Aemilius (Giul io de Miliő) piacenzai orvos szintén Mátyás udvarában
vol t található 1486-ban. Ekkor Beatrix cselszövényei miatt távozott Budáról és
helyébe Baptista Cabano orvos (Cananóval azonos?) érkezett. Hasonlóan járt
Floreno Egano mester a király u d v a r i sebésze is 1487-ben, akinek utódja azután
Riederer János le t t 1489-ben ; a király neki egy bécsújhelyi házat adományozott.
Ilkusch Márton „magister et medicináé doctor" — az óbudai egyetemi tanár —
nevével 1485-ben találkozunk. A leghíresebb olasz orvos azonban Giovanni Ma­
nardo (1465—1536) — a későbbi ferrarai egyetemi tanár — v o l t , aki I I . Ulászló
és I I . Lajos király udvari orvosaként öt évet töltött hazánkban. Nevéhez fűződik
a syphilis amerikai eredetének felismerése 1495-ben, amikor ez a betegség elő­
ször ütötte fel a fejét járványszerűen Európában. 5 4

Ugyancsak a mohácsi vész előtt, utolsó két királyunk udvarában tartózkodott
Nicolaus Melchior nagyszebeni származású alkimista és orvos is, aki 1526 után
I . Ferdinánd prágai udvarába került, ahol 1531-ben aranypénz-hamisítás miatt
lefejezték. M é g Mátyás király korában találkozunk „Magister Johannes Heyden-
trich" másként Engelhart Heydentr ich (Ehrenreich) János e r f u r t i származású,

5 4 Diplomáciai Emlékek. I . 1875. 309. old. és Beatrix okiratok. 1914. 7. o ld. alapján
Balogh Jolán: A művészet Mátyás király udvarában. Bp. 1966. I . köt. Adattár.
653., 677. és 509. 1 . jegyz. Baradlai—Bársony i . m . 0 1 . ; Nagy I.—Véghely D . —
Nagy G y . : Zala vármegye története. Oklevéltár. I I . Bp. 1890. 598. o ld . alapján
Balogh i . m . 645. , 653. ; Korbuly i . m . ; Magyar művelédéstörténet. I I . köt. Buda­
pest, é. n . 3 7 2 . ; Hintsch i . m . 2 7 1 . és 275., valamint a 276. és 2 8 7 . ; Magy. T u d .
Akad. Firenzei Oklevélmásolatok. I I . köt. C L X L I I . és C L X L I I I . sz. alapján
Balogh i . m . 653. és 731—732 . ; Baradlai—Bársony i . m. 62. Weszprémi i . m. I I .
128. ; Csánky Dezső: I . Mátyás udvara. 1884. 58 . és Ábel: Egyetemeink 3 1 — 4 1 .
Herczeg Árpád: Manardus János (1462—1536) magyar udvari főorvos élete és
müvei. Budapest, 1929. Hintsch i . m. 284.

budai orvos nevével is. A z ő 1476. márciusi végrendeletéből tud juk , hogy Er-
nuszt János szlavón bán és királyi kincstartó üzleti megbízottja v o l t . C o r v i n
János orvosa az 1503-ból ismert De Angelis (Angelus) János Jakab (Joannes Ja­
cobus királyi orvos), budai polgár és háztulajdonos lehetett egy 1506. évi adat
tanúsága szerint. Hasonló nevű kortársától azonban meglehetősen nehezen t u d ­
j u k megkülönböztetni . 5 5

A mohácsi síkon elesett királyunk egyik udvari orvosa az a Mota Jakab vo l t ,
aki 1525—1526 körül meggyógyította Radies Bosith naszádoskapitányt, majd
Szapolyai János pártjára állott. A másik a sziléziai származású német Wirth György
,,Budissinae Lusatiorum Decanus" (budweis—lausitzi esperes) v o l t . 5 6 Ezzel szem­
ben a Magyarországon megszületett első bonctant — a „De homine libri duo"
című könyvet, amely azonban még n e m eredeti boncolások alapján készült —
Galeotto Marzio már 1471-ben megírta. Arquati orvos pedig „Prognostico del
dottore Arquati fatto del 1480 al re Ungheria" címen kilenc évvel később írt
munkát Mátyás király számára. Viszont német származású orvos nevéhez fűző­
dik az első magyar vonatkozású orvosi nyomtatvány: Johannes Müntz württem-
bergi magister „Tabulae minutionum super meridiano Budensi" című, érdekes
munkája Magyarország címerével díszítve.

Ez a mű a havonkénti érvágások alkalmas és alkalmatlan napjait foglalja össze
a budai égkörhöz viszonyítva. Az orvosi irodalomtörténetben is előkelő helyet
foglal el ez az 1494-ben Budán megjelent ősnyomtatvány. A z említett, nagysze­
beni származású Nicolaus Melchior — I I . Ulászló király udvar i orvosa — „Pro­
cessus universalis viae" stb. című munkáját a királynak ajánlotta.

A korszak legnevesebb helyi gyógyszerészei az 1473-ban említett budai Pál
apothecarius — aki kassai Bernát gyógyszerész szállítója v o l t — és az 1475-ből
ismert amonitanus (anconai?) Simon, akinek özvegyét Mátyás király beiktatta
Miklós borbély f ia Leonard házába „Ín domo i n piatea A p o t h e c a r i o r u m " —
vagyis a mai Tárnok utcában. Raj tuk kívül az 1494-ben említett Engerhardt és
az 1495-ben szereplő Valentinus apothecarius — akiken kívül azonban még szá­
mos gyógyszerész élt a budai körzetben. így elsősorban az 1476-ból ismert
Wild Engelhart budavári, az 1483 előtt élt István budai és az 1485-ben említett
„Pathikarws Bálint" óbudai gyógyszerészek, akik közül az első és az utolsó talán
azonos a korábban említettekkel.

T u d j u k , hogy Engelhart (vagy Engerhardt?) a Nürnberg melletti Hersbruck-
ban született és 1458-ban iratkozhatott be a bécsi egyetemre. Ernyey József sze­
r i n t Heydentr ich János er fur t i származású budai orvos rokona lett volna és vele
együtt jött a magyar fővárosba, ahol mindketten Ernuszt János szlavón bán
üzleti megbízottai lettek. Kortársuk v o l t Kuntstock Gergely (Weger Gergely)
doctor, az 1470—1499 között kimutatható budai (királyi?) orvos, akinek 1482—

55 Baradlai—Bársony i . m . 66 . ; Werthner M ó r : Századok. 1893. 607. alapján Baradlai
—Bársony i . m. 62 . o l d . ; Kubinyi i . m . 65. és 77. 24. jegyz.; D l . 2 1 . 648. O l . Ft.
Eszt. kápt. mlvt . L a d . 53. fasc. 3-no. 28 . Kubinyi i . m . 76. , 6., 7. jegyz., 67. és
78. 39. , 40. jegyz.

b6 Baradlai—Bársony i . m . 66 . ; Hintsch i . m . 275 . ; Korbuly i . m. 373. ; Hintsch i . m.
276 .

1491 között v o l t a várbeli „Mindszent utcában" (ma Úri utca) háza. Kristóf fia
a bécsi orvostanhallgató 1490—1527 között ismeretes, az 1521-ben ugyancsak
a bécsi orvoskarra beiratkozott budai , Ottmann János (Uthman) hallgatóval
együtt.

A z 1505. évi bortizedlajstrom négy további patikárust említ: Mihály budai
aromatariust, Schmelzer János budai patikárust, Bálint „apotheker"-t és Péter
gyógyszerészt. 5 7 Ezek közül Mihály 1510-ban és 1518-ban a város bírája, 1517-
ben a pénzbírája v o l t , sőt még 1532-ben is az esküdtek közt találjuk a nevét.
Vagyis magyar részről akkor választották a főváros fejének, amikor az egyik év­
ben magyar, a másik évben német származású bíró kezébe tették még le a köz­
igazgatási hatalmat. Fia, Boldizsár 1508-ban iratkozott be a bécsi egyetemre;
1532-ben a sasadi Szakadat szőlőhegyen fekvő szőlejét említi még oklevél, 1539-
ben azonban már csak özvegye, Apollónia asszony él. Schmelzer János azonos­
sága viszont kérdéses azzal az „Apothecarius J á n o s " budai tanácstaggal, akiről
1402-ben történt emlí tés . 5 8

A z 1505—1520 között kimutatható, német származású Bálint feltehetően an­
nak a hasonló nevű királyi apothecariusnak lehetett a f ia (Valentinus Apotheca­
rius f i l ius) , aki 1495-ben gyertyát szállított az udvarnak. Később 1520-ban emlí­
tette oklevél őt is, Gál nevű fiát is, akiről 1539-ben írja János király oklevele,
hogy a német párthoz csatlakozott. Péter budai patikárus a helybeli patriciátus-
hoz tartozott : több ízben — 1518-ban és 1520-ban — elöljárója v o l t a Krisztus
Teste céhnek, a fővárosi német patriciátus szervezetének. Talán az ő f ia lehetett
az az Angelus gyógyszerész, akinek Bálint patikáriussal szomszédos háza volt a
F ő téren (mai Dísz tér) 1539-ben. T u d u n k ezenkívül György budai aromatarius
patikájáról is a F ő téren (Szt. György tér = ma Dísz tér), ahová Bódy Gáspár
somlyai Báthory István szolgái elől bemenekült 1510-ban. A gyógyszertár még
1523-ban is az ő birtokában lehetett, a ház azonban — amelyben az állott —
Koros i K i s , alias Belez Mihály f ia Jeromos tulajdonából Bernát öccséébe ment
á t . 5 9

A külföldi gyógyszerészek közül egy francia hölgy tanújaként említették Jo­
hannes de Ruta apothecarius gallicust Budán. U g y a n i t t jelent meg 1510-ban
Giovanni Manor do „Orvosi L e v e l e i " (Epistolae Medicinales) közül hat levél.
Ennek az időszaknak az egyik legrettegettebb betegsége emlékét őrzi Zsigmond
lengyel herceg 1500. évi alamizsnaosztása. 6 0 Ezt ugyanis a vérbajosoknak juttatta,

57 Hintsch i . m . 2 9 8 . ; Pataki i . m. 250. és 285. 20. jegyz. alapján Czagány István:
A budavári „Arany Sas" patika. Comm. Hist. Artis Med. 44 (1968). 5 5 . ; Weszprémi
i . m . I V . 274. alapján Baradlai—Bársony i . m . 6 0 . ; Kubinyi i . m. 73—74 . és a vo­
natkozó jegyzetanyag.

5 8 D l . 15.766. alapján Kubinyi i . m . 73.
5 9 O l . Ft. Beszterce v. l t . 414. O l . Ft . Kassav. titkos l t . Különböző családok l t . A. 58.

D l . 22 .801 . és D l . 37.194. alapján Kubinyi i . m . 73—74. A nyitrai kápt. jegyző­
könyve. 37. 1 . F . O. M . alapján Pataki i . m. 286. 20. jegyz.

6 0 Archives départamentales de T a r n et Garonne, Société Archaeologique, Liasse
7. nr. 2. Fonds de Gozon alapján Kubinyi i . m . 74. és 8 1 . ; Korbuly i . m . 372—373 . ;
Zolnay : Ünnep . . . i . m. 103. Zsigmond herceg lakását leírta és ismertette Divéky
Adorján: Zsigmond lengyel herceg budai számadásai. Történelmi Tár 1914.

mive l az ispotályok akkoriban még nem fogadták be a luetikusokat, akik között
például nem kisebb embereket is találunk, m i n t Bakócz Tamás esztergomi érse­
ket. Maga Zs igmond herceg is — I I . Ulászló öccse — a syphilis áldozata let t ,
bár Giovanni M a n a r d o kezelte. A luetikus betegek tehát akkoriban teljesen hiába

2. á b r a . H a d n a g y Bá l in t b u d a i , reneszánsz k o r i orvos-
diagnoszta képe a V i t a d i v i Paul i c. k ö n y v é b ő l , 1506

kerestek gyógyulást fekélyeikre Buda kilenc fürdője közül éppen a mai Gellért
(Sáros) fürdő forrásvizében.

Hasonló érdekességeket — orvostörténeti emlékeket, kóreseteket — ír le
1506-ban Hadnagy Bálint,51 budaszentlőrinci pálos barát is. Könyve 1511-ben
jelent meg Velencében. Ugyanebből az időből ismerjük az 1506—1514 között

c l Hintsch i . m . 2 8 4 . ; Zolnay i . m . 102. A H a d n a g y B á l i n t kötet eredeti pé ldánya a
B u d a p e s t i T ö r t é n e t i M ú z e u m V á r m ú z e u m á n a k á l landó kiállításán v a n a Budavár i
Pa lo tában .

5 Orvostörténeti Közlemények 1974

kimutatható Leó remete királyi orvost is. A z ő kortársuk a firenzei származású
Figgini Szilveszter királyi sebész 1514 körül, aki Szerémi György szerint orvos
(fisicus)-chirurgus v o l t , és a budai tanácstól polgárjogi igazolványt szerzett vám­
mentességi jogainak érvényesítése érdekében. Ugyanígy az az említett János Ja­
kab orvos is, akinek háza Czobor János épülete mellett állott 1506-ban, és aki
Johannes Jacobus de Angelis királyi orvossal lehetett azonos. I I . Ulászló király
udvar i orvosa lehetett Stephani Ragusai De Leon borbély — óbudai várnagy — ,
akinek a budavári Szent Zsigmond utcában (volt Szt. György utca) állott a háza
1518-ban.

Ámde az sem kevésbé érdekes, hogy mennyire változott meg a zsidó orvosok
helyzete a Nagy Lajos-kori állapotokhoz viszonyítva. Zacharias „medicus j u -
daeus"-t ugyanis 1511-ben Buzlay Mózes országbíró rendeletével Budán fe l ­
m e n t i a „zsidósüveg" viselésének kötelezettsége alól. „Johannes Doctor" nagy­
szebeni, városi f iz ikus pedig 1524-ben költözött Budára.

Fekethe Wolfgang „sarok apotheca"- ját ugyanekkor 1528-ban említi egy oklevél
a „piatea A p o t h e c a r i o r u m " keleti oldalán, a mai Tárnok utca 5, sz. ház észak­
nyugat i sarka helyén. 6 2 Legutóbbi kutatásaink tisztázták, hogy ezt azért hívták
„sarok apotheca"-nak, mert egy azóta már megszűnt, középkori sikátor sarkán
állott. Csiszár Lőrinc (Laurent i i Cyzar) 1530 körül fennállott gyógyszertári há­
zát (domus apotheca) viszont csak az esztergomi káptalan budai házait tartal­
mazó jegyzék említi, közelebbi helymegjelölés nélkül . 6 3 I I . Lajos király (1516—
1526) feleségének, Mária királynőnek az orvosa, Collimitius pedig — a korabeli
felfogásnak megfelelően —• könyvet írt „ a csillagászatnak az orvostudománnyal
való kapcsolatáról'"64 még a mohácsi vész előtti időben.

A török invázió kezdetének korszakából ismerjük Weynmann János orvosdok­
t o r t , aki 1524—1542 között mutatható k i . Brandenburgi György őrgróf t isztvi ­
selője volt — budai polgár — , aki a város központjában állott házát is az őrgróf-
tól kapta. A német patriciátus szervezetének — a Kr isztus Teste céhnek — 1529-
ben még elöljárója vol t . Ezután azonban távozott Budáról, mert 1542-ben már
Nürnbergben f o r d u l t meg. Ugyancsak 1529 körül távozhatott Budáról Raymon
János doctor is, akivel Dévai Bíró Mátyás 1530-ban találkozott Nürnbergben.
Neve azonban esetleg elírás W e y n m a n n helyett ; személyének azonossága tehát
kérdéses.

A budai orvosok azután a török hódoltság ideje alatt sem maradtak el az euró­
pai orvostudmány fejlődésétől. Ev l ia Cselebi török világutazó például 1664-ben
név szerint is említ hat budai orvost. Ezek közül a legértékesebbnek tart ja Szipahi

6 2 Hintsch i . m . 2 8 4 . ; Fógel J. : I I . Ulászló udvartartása. 94. alapján Kubinyi i . m .
76. 10. jegyz.; Demkó József: A magyar orvosi rend története. 145. ; Orient Gyula:
Az erdélyi és bánáti gyógyszerészet története. 5 3 . ; 1506. dec. 2 1 . D l . 21.648.
F. O. M . ; Pataki i . m . 266., 293. 75. jegyz.; 1518. máj. 22 . D l . 23.032. F . O. M . ;
Pataki i . m . 298 . 110. jegyz.; 1528. április 22 - i oki . Eszt. Főkápt. m l v t Lad . 72.
fasc. 1 . No. 5. F . O. M . alapján Pataki i . m . 250. és 286.

6 3 Czagány : Komplex kutatási módszer . . . i . m . 104. Esztergomi Főkápt. mlvt.
Lad. 53. fasc. 3. N o . 42. F. O. M . , Pataki i . m. 285. 17. jegyz.

6 4 Zolnay : Betegek . . . i . m. 22.

Madzsar Jovan (nyilván Magyar János) orvost, aki valóságos Abu-Szinne (való­
színűleg Avicenna, akinek ,,Canon medic ináé" című könyvét 1658-ban adták k i) ,
mivel mindennap orvosi könyveket olvasgat. 6 5

N a g y szükség is v o l t erre, mert például 1566-ban a tífusz (hadakat kísérő
hagymáz) harmincezer katonát ragadott el az élők sorából. Budán már 1527-ben
ar császári hadsereg vérhas betegei részére is állított fel katonai ragálykórházat

3. á b r a . A z 1528-ban fennál lot t „ F e k e t e W o l f g a n g sarok-apotheca" háza az I . , T á r ­
n o k u . 5. sz. a la t t . (A X V I I I . században átalakítva. Helyreáll í tás után)

I . Ferdinánd király (1503—1564). A törökök pedig a Várban az „Orta dzsámi"- t
(középső imaház = a vol t Szent György t e m p l o m a mai Dísz téren) alakították
át kórházzá a saját betegeik részére. 6 6 Fe l tűnő , hogy a török uralom alatt (1 5 4 1 —

6 5 M á l y u s z E l e m é r : Budapest történeti regesztái. 1619, 1702, 1721 , 1726, 1729, 1735,
1737, 1738, 1753, 1799, 1830 sz. B . T . M . ; Veress E n d r e : Gyula város oklevéltára
(1313—1S00). Budapes t , 1938. 86. Egyháztörténelmi Emlékek a magyarországi
hitújítás korából. I V . k . 8—9. I I I . k . B p . 1906. 113—114. ; Kubinyi : B u d a i és pes t i
polgárok . . . i . m . 272. , 286 . ; Kubinyi : A z egészségügyi fog la lkozásúak . . . i . m .
67. és 78. 42., 43. j e g y z . ; Földmár i . m . 75.

6 6 H é j j á P á l : A z egészségügy. Magyar művelődéstörténet. I I I . köt . Budapest , é . n .
3 8 9 . ; Földmár i . m . 75.

1686) nincsen adat budai gyógyszertárakról, aminek oka nyilvánvalóan a hó­
doltsági állapotokban keresendő. A királyi Magyarország területén ugyanis eb­
ben a korban jelent meg a hazánk gyógyszerészetinek történetében döntő válto­
zást hozó „ L e x sanitaria Ferdinandina" 1644-ben, és a „ L e x sanitaria Leopol -
dinae" 1678-ban.

*

Bár e rövid összefoglalás az adatszolgáltatás szempontjából nyilván hiányos,
mégis igen fontos következtetéseket vonhatunk le belőle. Mindenekelőtt azt b i ­
zonyítja, hogy a feudalizmus k o r i budai orvoslás és gyógyszerészet vezető szerepet
vitt a Kárpát-medencében — még az egészségügyi szempontból köztudomásúan
élen járó Pozsony városával szemben is. Elsősorban időrendi szempontból, m e r t
például az 1310-ben Benvenuti János végrendeletében említett első pozsonyi
vagy az 1312-ben alapított „Vörös rák" patikánál okvetlenül korábbi volt Péter
mesternek az 1308-ból ismert budai , polgári magántulajdonjogú gyógyszertára. 6 7

Még az igazán nagy gyószerészettörténeti múlttal rendelkező városoknak is jóval
későbbi időből származnak az első gyógyszerészekre vonatkozó adatai.

Kassán például 1394-ben szerepel az első „ Jacobus apothecarius" , 6 8 Brassó­
ban 1510 táján Saltzmann J á n o s , 6 9 Lőcsén pedig 1555-ben „Paulus gyógysze­
rész" feltehetően az „Arany oroszlán" gyógyszertárral kapcsolatban 7 0 — szem­
ben az 1303-ból ismert budai „Petrus physicus et apothecarius"-szal. Buda ve­
zető szerepe azonban számszerűségi szempontból is kitűnik, mert a tárgyalt idő­
szakból kimutatható 27 kassai gyógyszerész mel let t 31 budai patikusról van ada­
tunk, ez idő szerint, a 12 brassói és 7 lőcsei apothecariusszal szemben.

N e m szorul bizonyításra, hogy a budai középkori orvoslás és a gyógyszerészet
sokkal közvetlenebbül és hamarabb kapcsolódott be az európai tudomány fejlődés­
történetébe, m i n t a vidéki városokéi. Budán már 1273-ban működött egy bolognai
orvoskaron t a n u l t doktor : Gellért mester. Erdélyi Péter is Budán írta meg 1300-
ban a nevezetes könyvét, a „ L i b e r de calendo . . . " - t . Ezzel szemben például a
Balek V i l m o s számára 1580-ban készült, nagyszebeni, gyógyszertári „Inven-
tar ium l i b r o r u m " - b a n is csupán 1495 előtti, régebbi szakkönyveket találtak a
leltár készítői. Talán nem érdektelen éppen i t t azt is megemlítenünk, hogy Ban-

6 7 Benvenuti Jánosra vonatkozóan Werthner M ó r : Századok. 1893. 599. o ld. alapján
Baradlai—Bársony i . m . 56. Az 1310. évi patikaalapítás Martinus Stainpeis: Liber
de modo studendi seu legendi i n medicina, pag. 2 1 . és Eduard Browns: D u r c h
Niederland, Teutschland, Hungarn etc. gethane Reise. Nürnberg. 1686. 104. o ld .
is említi az 1517. évi fennálltát. Ennek alapján Baradlai—Bársony i . m . 1 1 2 .

68 Baradlai—Bársony i . m. 300.
6 9 Munkája a pestis elleni védekezésről: „Ein nutzliche Ordnung und regiment wie­

der die Pestilenz." Baradlai—Bársony i . m . 66. Az „Arany oroszlán" újbóli meg­
nyitására vonatkozóan uo. 112.

7 0 Ernyey József: Reflexiók a gyógyszerészet múltja és fejlődéséhez. Gyógysz. H e t i ­
lap. 1897. 5 0 — 5 1 . sz. alapján Baradlai—Bársony i . m. 68. és 115. Az „Arany
oroszlán" 1555. évi megnyitásáról uo. Vö. Hintsch i . m. 2 5 1 . , amely szerint:
„Az 1503-ban alapított gyógyszertár felszerelése ma is megvan."

d i n de Arrera és Conradus dictus Erhard csupán 1287-től kezdve tartotta fenn
Prágában az első nyilvános gyógyszertárát, és ezáltal csupán mintegy két évti­
zeddel előzte meg a hasonló budavári viszonyokat.

Kétségtelen, hogy Magyarországon — főként a X I V . század előtt — n e m vol t
meg a lehetőség az antik orvosirodalom tanulmányozására úgy, m i n t az olasz,
francia és angol területeken, az egykori virágzó lat in kolóniák könyvtári hagya­
téka révén. Ezért nemigen voltak meg az orvostudomány előbbre vitelének helyi
feltételei sem a Kárpát-medencében. Hazánkba tehát importálni kellett az orvos­
lás és gyógyszerészet tudományát a feudalizmus korában. Ezért a továbbiakban
az lesz a legfontosabb feladatunk, hogy kiderítsük: m i k o r , honnan, m i t hoztak
be a Kárpát-medencébe — szellemi import formájában — a középkor folyamán?
A z így nyert tudást mi lyen közvetítéssel, hová juttatták el , hogyan hatott az
nemzetünk gyógyászattörténetében? Végső célunk ugyanis az így nyert össze­
függéseknek az európai fejlődéstörténetbe való beleillesztése lesz.

	TANULMÁNYOK
	Czagány István: A budai orvosok és gyógyszerészek a feudalizmus korában

	Oldalszámok
	49
	50
	51
	52
	53
	54
	55
	56
	57
	58
	59
	60
	61
	62
	63
	64
	65
	66
	67
	68
	69

