
K I S E B B K Ö Z L E M É N Y E K 

G Y Ó G Y S Z E R É S Z K É P Z É S I T Ö R E K V É S E K 
1 8 4 8 - B A N 

H A L M A I J Á N O S 

A magyar reformkor nagyjai Kossuthtal és Széchenyivel az élen v i lágosan lá t ták, 
hogy hazánknak önál ló iparra, kereskedelemre, sokkal t ö b b n y e r s t e r m é k r e és 

je lentős külföldi piacra van szüksége, E sü rge tő feladatok megvalós í tásának 
gigászi m u n k á j á b a n a gyógyszerészek ügyével t e rmésze tesen alig t ö rődhe t t ek . 
Pedig a gyógyszerészeket e rősen sújtot ta az, hogy anyagaik t ú l n y o m ó részét 
Ausz t r i ábó l kellett besze rezn iük , a k iv i t t olcsó nyersanyagot d r á g a készáruként 
vásárol ták meg ; a gyógyszerkönyv, a taksa — mely száz év óta Ausz t r i ábó l szár ­
mazott — sér te t te a gyógyszerészek nemzeti önérze té t , végül az sem volt közöm­
b ö s , hogy kifelé ezüst te l kellett f izetniök, i t thon pedig pap í rpénzé r t 
á ru l t ak , 

1848-ban megalakult az első felelős magyar min i sz t é r ium, melynek 1848, 
m á r c i u s 22- től Klauzál Gábor a fö ldművelésügyi , ipar i - és kereskedelmi minisz­
tere; ide tartoztak a gyógyszerészek is. Közok ta t á sügy i minisztere Eötvös József, 
aki sz in tén nagy megér tésse l fogadta a gyógyszerészek kívánságai t . 

E lőször az új jászervezett Budapesti Gyógyszerész Tes tü l e t igyekezett függő 
kérdése i t és fájdalmas pontjait orvosoltatni. Beadvánnya l fordultak a „ n e m z e t -
gazdásza t i " miniszterhez és ebben a gyógyszerészek számára hivatalos képvisele­
tet kér tek, engedély t az országos egyesület megalakí tására , a gyógyszer tá rak d í j ­
talan vizsgálatát , kinevezett és erre alkalmas gyógyszerészek köz reműködéséve l , 
magyar gyógyszerkönyv és á rszabá ly szerkesztésére , a gyógyszer tá rak felállítá­
sának szabályozását és végül a kü lönböző ny i lvános alapok számlá ibó l t ö r t énő 
engedmény levonások megszün t e t é sé t . A miniszter válasza röv id i d ő alatt meg­
érkezet t , a ké rvény t ö b b pont já t közben már kedvezően el intézték, 

1848. jún ius 10-én kelt 2(58/10. sz. rendelet a gyógyszerészi pályára lépéskor 
e l ő t a n u l m á n y u l 0 iskolai évet k ívánt , a gyakornoki időnek h á r o m évet í r t e lő . 
Megszabta a díj talan gyakornoki vizsga formaságai t is. A gyógyszer tá r vizsgálata 
sz in tén díj talan, b izot tság előt t tö r tén ik és ebben egy közt i sz te le tben álló gyógy­
szerésznek részt kel l venni . 

A jún ius 21-én kelt 859—80 s z á m ú rendelet megbízza az Egészségügyi Osz­
tá ly t magyar gyógyszerkönyv és á r rendszer kidolgozására . Előír ja az új gyógy­
sze r t á r felállításával kapcsolatos előfeltételeket. 

A Budapesti Gyógyszerész T e s t ü l e t Eötvös József közokta tásügyi miniszter­
hez is in téze t t felterjesztést a képzés korszerű reformálása t á r g y á b a n . A felter­
jesztés t i d é z e m : „Budapesti gyógyszerészek testületének folyamodása báró Eötvös 


József miniszterhez a gyógyszerészi oktatás és orvos-gyógyszerészi kar létesítése 
ügyében. 

Hazánkban egy tudományág sincs olyan kevéssé tekintetbe véve s a haladás 
kívánalmainak oly kevéssé megfelelő, mint a gyógyszerészet tanítása. Ez az elha­
nyagolás olyan nagymértékű, hogy e téren Európa minden országa túlszárnyal ben­
nünket. Mert míg Németországban a gyógyszerészet minden tudományos része ki­
elégítő számú tanár révén tökéletesen taníttatik és míg Frankhonban külön egyeteme 
van 10 tanárral és egy igazgatóval és hol a gyógyszerészetet a hozzátartozó segéd­
tudományokkal több éven át a legkiterjedtebb értelemben tanítják, — addig nálunk 
alig adják meg a természet- és vegytanból a legszükségesebbet és így tudományos 
kiképzésük tekintetében majdnem egyedül az öntanulásra vannak utalva. — Miután 
ismeretes a gyakorlati gyógyszerészet fontossága és minthogy az emberiség legfőbb 
java, az egészség van előtérben, az ország kötelessége a főtanodában tökéletes taní­
tási rendszert állítani — e célból a legnagyobb szükség érzetében a mostani követel­
ményeknek megfelelő tantervet bátorkodunk előterjeszteni és létesítéséért könyörögni. 

1. Az eddig gyógyszerészek részére kijelölt tanulmányok a bölcsészeti tanfolyamra 
tétessenek át és a leendő gyógyszerész felvétetvén az orvosi tanfolyamra, köteles 
legyen a természettan, mennyiségtan, általános vegytan tárgyakból és deák nyelv­
ből próbatételt tenni. 

2. A gyógyszerészi tanpálya a gyógyszerész magasabb tudományos kiképzésére 
és mütani gyakorlottságára és az emberiség javára elmúlászthatatlan szükséges kö­
vetkező szaktudományokat foglalja magában : 

a) az elméleti és gyakorlati gyógyszerészetet és gyógyszerárutant, b) a gyógyszerészi, 
c) a kémlő, d) a törvényszéki vegytant. Mindezek pedig gyakorlatilag tanítassanak. 
e) a gyógyszerészi természettudományt, ásványtant, füvészetet, állattant. — Ezen 
tanulmányok pedig, miután a gyógyszerészet alapját képezik rendes tanárok által, 
legnagyobb kiterjedésben és tökéletességben taníttassanak! 

3. A szigorú próbatétel az oklevél elnyeréséért a rendes tanárok áltál, az igaz­
gató ellenőrködése mellett és a gyógyszerész testület választmánya előtt történjék. — 

4. A gyógyszerészi tanpálya 2 év legyen, gyakornoki idő az 1. alatti előképzett­
ség mellett 3 év legyen. — 

5. A megtanult tudományok csak úgy hozhatnak az országnak és a gyógyszeré­
szeinek hasznot, ha gyakorlatba vételüket alkalmazzák. — Ezért az oklevelet csak 
2 évi szolgálat után adják ki. így a gyógyszertár önálló igazgatása tapasztalást 
gyakorlathoz legyen kötve. Miután a gyógyszerészi tanulmányok tanítására a jövő­
ben gyógyszerészek is alkalmazhatók és ezen tanulmányok közül többet orvostanulók 
is hallgathatnak, szabad hazában pedig minden polgár rend és állás különbség nél­
kül egyenlő honpolgár és egymás nélkül nem létezhető rokonosztályok barátságos 
összeolvadása az általános jólét szempontjából is óhajtandó s miután a gyógyszerészet 
az egészségtudományi karhoz van csatolva : célirányos lenne ezen testületnek orvos­
gyógyszerész tudományi karrá átváltoznia. Ez a gyógyszerészek számára ösztönzé­
sül szolgálna és a két testület között nagyobb rokonságot és összeolvadást eszközölne. 
Miután így a gyógyszerész teljes képzettséggel fog bírni, az oklevél elnyerésével ne 
a gyógyszerészet mesterévé, hanem tanárává avattassék. Pesten 1848. május 20-án 
Würtzler Vilmos 1. elnök, Hoffmann József 2. elnök" 

Sajnos csak tervezet készü l t , melyet id. dr. Wagner Dániel gyógyszerész , a 


m i n i s z t é r i u m b a n a gyógyszerészi ügyek tanácsosa, készí te t t . É r d e m e s ezt is szó 
szerint m e g i s m e r n ü n k . 

„Rende l t e s sék el: A) a gyógyszerészek nevelését i l le tő leg: 
1. §. Hogy a gyógyszerészek lehetőleg egyenletes kiképezte tése eszközöl tessék 

és azok úgy tudományosság , min t erkölcsiség t ek in t e t ében a mél tó i gényeknek 
megfeleljenek: minden gyógyszerészgyakornok felvétele e lőt t k imu ta tn i tarto­
zik, hogy egészséges érzékkel , tiszta erköccsel , o lvasható kézírással , t e r m é s z e t e s 
t ehe t ségge l bír és a g i m n á z i u m n a k lega lább ö osztályát jó e r e d m é n n y e l e lvégez te . 

2. §. A gyógyszerészgyakornokság ideje 3 évre terjed : ha azonban a gyakor­
nok a 2-ik év lefolyta u t á n m a g á b a n e legendő képességet érez a gyakornoki 
vizsga letételére, ehhez jelentkezhetik és ha ezt sikerrel megáll ja, gyógyszerész ­
s e g é d n e k nyi lvání t ta t ik . 

3. §. A vizsgálat a hatósági főorvos és két gyógyszer tá r tulajdonos ál tal a 
gyakornok főnöke és egy gyógyszerészsegéd je len lé tében , Budapesten a város i 
fő orvos, a Gyógyszerész i Tes tü l e t e lnökei és két gyógyszer tá r tu la jdonos által 
s z in t én a t an í tvány főnöke és egy gyógyszerészsegéd je len lé tében a gyógyszerésze t 
minden ágából e szköz lendő ; ezen vizsgálatér t semmifé le d í j , vagy köszöne t -d í j 
nem f ize tendő . 

4. §. A vizsgálat jó e r e d m é n y ű letétele u t á n a gyakornok b izony í tvány t nyer 
és köteles mie lő t t a gyógyszerészet egyetemi t a n u l m á n y a i t m e g k e z d e n é , szaka­
datlanul két évig egy vagy t ö b b gyógyszer tá rban gyógyszerészsegédként m ű k ö d n i 
és m a g á t ekként gyakorlatilag k iképezni . 

5. §. M i n d e n gyógyszer tá rb i r tokos jogosítva van gyógyszer tá rába egy gyakor­
nokot befogadni. A gyakornokok s z á m a azonban a segédek számáná l nagyobb 
nem lehet. 

6. §. A gyakornokot más m u n k á r a , m i n t sz igorúan gyógyszerésziekre alkal­
mazni nem szabad. 

7. §. Gyógyszerészek , akik maguk mel lé gyakornokot fogadnak, köte lesek eze­
ket mindenben, ami egy segédtől követel te t ik , alaposan k iképezn i ; ha ezen kö te ­
leze t t ségét nem teljesíti , azon joga, hogy gyakornokot tartson, ideiglenesen vagy 
a kö rü lményekhez képes t , végleg is elvonathatik. A jog t ehá t , hogy valaki gyakor­
nokot fogadhasson és képezhessen , k i tün te tésnek t e k i n t e n d ő . 

8. §. A gyógyszerészek magasabb t u d o m á n y o s k iképez te tésük vége t t , a k ö z ­
ok ta tásügy i miniszter köz reműködésé re fe lszól í tandók." 

AB) fejezet a gyógyszerészek el lenőrzésével foglalkozik. Ez szorosan nem 
tartozik a t émához . Ellenben ezen törvényjavas la t - tervezet 8. §-ára (a képzés re ) 
vona tkozó tervezetet szó szerint i d é z e m . 

„Szükségesnek látszik, hogy a gyógyszerészet i -orvosi karban: 
2. Az ál talános vegytan helyett — mely úgyis a bölcsészet i karhoz tartozik — 

gyógyászat i és gyógyszerészet i vegytan taní t tassák, ésped ig elmélet i leg és gyakor­
latilag akként , hogy a t a n á r minden té te l t kísérletekkel vi lágí tson meg. 

2\ Az általános n ö v é n y t a n és ásvány tan helyett — melyek sz in tén a bölcsészet i 
karhoz tartoznak — ezek a tanok a gyógyászatra és a gyógyszerészekre alkal­
mazva részletesen adassanak elő. 

3. E lméle t i és gyakorlati gyógyszerészet tan kü lön tanszéke t nyerjen és a ha l l ­
gatók gyakorlatilag is képeztessenek k i . 


4. Egy kü lön t anszék állítassák az elemzési vegytan és mérgezés t an részére , 
sz in tén teljes m ű h e l l y e l kapcsolatban. 

5. Gyógysze r t an , vénykészí tés , adagtannal kapcsolatban sz in tén kü lön tan­
széken adassék e lő . 

6. Ezen rendes t a n u l m á n y o k mellett kívánatos ; a gyógyszerészet i t ö r v é n y i s m e , 
r endőrség i gyógyszerésze t , gyógyszerészet i üz le t tan , könyvvi te l tan és árszabályo­
zás tan részére r e n d k í v ü l i tanszékek terveztessenek. 

Az eddigi egyéves tanfolyam ké t évre emel tessék. 
M i v e l pedig a t a n í t á s b a n egységnek kell uralkodnia és ez csak folytonos fel­

ügyele t által é r h e t ő el, szükséges az egyetemen kü lön gyógyszerészet i igazgató 
alkalmazása. 

A szigorlatok az i l lető tanárok , az igazgató és a Gyógyszerész T e s t ü l e t Bizot t ­
sága által akkén t eszközöl te tnének , hogy minden je lö l t : 

a) h fent e m l í t e t t t u d o m á n y b ó l szigorú szóbel i vizsgát tegyen; ennek jó 
sikere e se t ében : 

b) a hivatalos gyógyszerek közü l sorshúzás út ján m e g h a t á r o z a n d ó egyet fel­
ügyele t alatt e lkész í t sen ; v é g r e : 

c) egy össze te t t testet elemezzen. Aká r olyat, amilyen a közé le tben mérgezé ­
sek köve tkez tében szokott e lőforduln i , akár valamely hamis í to t t gyógyszer t vagy 
tápláléki szert. 

M i u t á n a jelölt mindezen köve te lményeknek megfelelt, ér tekezést nyúj t be, 
nyi lvános v i ta tkozás t tart , azu tán felavattatik és t anús í t o t t magasabb képze t t ségé ­
nek megfelelőleg gyógyszerésztudori oklevelet fog nyerni." 

Fontosnak l á t o m m é g az eredeti m e m o r a n d u m b ó l a következő szöveg s zó ­
szerinti i dézésé t : 

„Szükséges , hogy az egyetemen kü lön gyógyszerészet i osztály ál l í t tassék fel, 
s hogy a gyógyszerész i o k m á n y o k b ó l a „ m e s t e r " c ím a jövőben mel lőzve legyen, 
t o v á b b á : a gyógyszerész k iképezte tése és tá rsada lmi állása t ek in t e t ében más osztály 
tagjainál lejjebb nem á l l ; t e rmésze t e s , hogy a k o r m á n y n á l való képvisel te tése 
nem lehet m á s osztá lybel iek ál tal . A gyógyszerészet i ügyek előadója saját osztály-
lya l b í ró , önál ló , felelős á l lamtisztviselő legyen." 

Az idézetekből k i tűn ik , hogy a tervek korszerűek voltak, sőt csaknem 100 évvel 
e lő remuta t t ak a gyógyszerésze t , főként pedig a gyógyszerészképzés t e r én is. 
S arról sem fe l edkezhe tünk meg, hogy 1848-ban Láng A. Ferenc nyi t ra i gyógy­
szerész sze rkesz tésében megjelent az első gyógyszerészújság, a Gyógysze rész i 
Het i lap! 

Bár a s zabadságha rc u t á n köve tkező e lnyomás l ehe te t l enné tette a tervek meg­
valósí tását , ennek el lenére t ö b b m i n t 100 év u t á n is kö te lességünk le rón i az 
e l i smerés t . 

I R O D A L O M 

Baradlai—Bársony : A magyarországi gyógyszerészet története. Budapest, 1930. 
Halmai: A gyógyszerkiképzés ügye a szabadságharc idején. Gyógyszerészhallgatók 

értesítője. Budapest, 1939. V I . 


Halmai : id. dr. Z ó l y o m i Wagner D á n i e l e m l é k e z e t e . Magyar G y ó g y s z e r é s z t u d o m á n y i 
T á r s a s á g Ér te s í tő j e . 1936. 2. 

Halmai: 1848-as s z a b a d s á g h a r c u n k g y ó g y s z e r é s z i v o n a t k o z á s a i . G y ó g y s z e r é s z e t , 
1961. 3. sz. 

Summary 

T h e first step of the government of the war of independence referring to the 
pharmacological training was an order number 268/10 (10th of June, 1848), which 
ordained future students to finish at least 6 years in the secondary school. T h i s 
decree fixes the time of probation in 3 years and prescribes the modes and methods 
of probationary examination and of survey of pharmacies. 

T h e order number 859 — 85 (21st of June, 1848) is prescribing the elaboration 
of the Hungarian pharmacopoeia and of price system. D r . pharm. Daniel Wagner 
senior, the official i n charge of the pharmaceutical matters in the ministry, made a 
plan respecting of the pharmacological training. H i s plan was divided into two 
main chapters. T h e first part of his memorandum was dealing with the training 
of pharmacists and the second part with the control of them. Wagner discussed 
further in his elaboration in details the general course of the university studies, 
the main subjects and methods of the prescribed examinations. T h e student gets 
the degree of pharmacist only in that case, if he is passing the examinations, and is 
handing in an inaugural dissertation, and holds a successful public dispute in its 
matter. These orders and plans were ahead of their time and their creators are 
deserving our utmost appreciation. 


	KISEBB KÖZLEMÉNYEK
	Halmai János: Gyógyszerészképzési törekvések 1848-ban

	Oldalszámok
	201
	202
	203
	204
	205


