
A gyógyszerészet és a

zsidótörvények

Szmodits László, Dobson Szabolcs

XI. Gyógyszerésztörténeti

Nyári Egyetem 2014, Gyula

1. ELŐZMÉNYEK
 1664: Lex Sanitaria Ferdinanda (III. Ferdinánd), § 7: gyógyszerész csak

törvényes születésű, katolikus vallású férfi lehet

 1860. január 13: egy császári rendelet megengedi, hogy zsidók
foglalkozzanak gyógyszerészettel (még csak segédként), malomiparral,
italméréssel, a szeszégetéssel.

 1867. december 27: XVII tv. A zsidók polgári és politikai
egyenjogúságáról.

 Első izraelita gyógyszerész a Budapesti Tudományegyetemen:
1872 - Glázer Adolf
Előtte Bécsben már több magyar zsidó gyógyszerész is végzett.

 Gyógyszerészképzés Magyarországon 1872-1945 között:
Budapest, Kolozsvár, Szeged

A Budapesti Tudományegyetemen végzett összes gyógyszerészhallgató a legnagyobb

létszámú, 1911/1912-es évfolyam százalékos arányában, valamint az izraelita

gyógyszerészhallgatók egyes évfolyamokon belüli aránya 1872-1945 között

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

1
8

7
1

-
1

8
7

2

1
8

7
3

-
1

8
7

4

1
8

7
5

-
1

8
7

6

1
8

7
7

-
1

8
7

8

1
8

7
9

-
1

8
8

0

1
8

8
1

-
1

8
8

2

1
8

8
3

-
1

8
8

4

1
8

8
5

-
1

8
8

6

1
8

8
7

-
1

8
8

8

1
8

8
9

-
1

8
9

0

1
8

9
1

-
1

8
9

2

1
8

9
3

-
1

8
9

4

1
8

9
5

-
1

8
9

6

1
8

9
7

-
1

8
9

8

1
8

9
9

-
1

9
0

0

1
9

0
1

-
1

9
0

2

1
9

0
3

-
1

9
0

4

1
9

0
5

-
1

9
0

6

1
9

0
7

-
1

9
0

8

1
9

0
9

-
1

9
1

0

1
9

1
1

-
1

9
1

2

1
9

1
3

-
1

9
1

4

1
9

1
5

-
1

9
1

6

1
9

1
7

-
1

9
1

8

1
9

1
9

-
1

9
2

0

1
9

2
1

-
1

9
2

2

1
9

2
3

-
1

9
2

4

1
9

2
5

-
1

9
2

6

1
9

2
7

-
1

9
2

8

1
9

2
9

-
1

9
3

0

1
9

3
1

-
1

9
3

2

1
9

3
3

-
1

9
3

4

1
9

3
5

-
1

9
3

6

1
9

3
7

-
1

9
3

8

1
9

3
9

-
1

9
4

0

1
9

4
1

-
1

9
4

2

1
9

4
3

-
1

9
4

4

tanév

Összes gyógyszerészhallgató Izraelita gyógyszerészhallgató

Magyarországon oklevelet szerzett gyógyszerészek száma

(1894/95-ös tanév - 1945)

1889-1920 között zsidó származású volt a
 Budapesten végzett összes gyógyszerész 29,7%-a

 Kolozsváron beiratkozott összes hallgató 21,6%-a

*Becsült érték az 1889-1902 között végzett 320 fő alapján extrapolálva 1920-ig

**Becsült érték az összes gyógyszerészen belül 21,6%-os aránnyal számolva

Képzőhely Összes gyógyszerész Zsidó származású

okleveles gyógyszerész

Budapest (1895-1945) 4540 fő (78,9%) 936 fő (85,2%)

Kolozsvár (1895-1920) 465 fő* (8,1%) 100 fő** (9,1%)

Szeged (1923-1945) 749 fő (13,0%) 62 fő (5,6%)

Összesen 5754 fő (100%) 1098 fő (100%)

Az 1895-1945 között végzett 1098 zsidó származású okleveles gyógyszerész

közül 880-an (80,1%) végeztek 1920-ig, míg 218-an (19,9%) 1921-1945

között.

Ugyanakkor, a nem zsidó gyógyszerészeket tekintve, 2752-en végeztek

1921-1945 között (59,1%), míg 1904-en (40,9%) 1920-ig.

80,1

40,9

19,9

59,1

0

10

20

30

40

50

60

70

80

90

zsidók nem zsidók

%

Nem zsidó és zsidó származású gyógyszerészek aránya végzésük időpontja
szerint

1920-ig 1920-1945 között

Nyilvános gyógyszertárak száma 1887-1943 között

(fiókpatikák és kézigyógyszertárak nélkül)

2. Diszkriminációs törvények

1. Numerus clausus - 1920:XXV. tc. "A tudományegyetemekre,

műegyetemre, a budapesti közgazdaságtudományi karra és a

jogakadémiára való beiratkozás szabályozásáról"

2. Első zsidótörvény - 1938:XV. törvénycikk "A társadalmi és

gazdasági élet egyensúlyának hatályosabb biztosításáról"

3. Második zsidótörvény - 1939:IV tc. "a zsidók közéleti és gazdasági

térfoglalásának korlátozásáról"

4. Harmadik zsidótörvény - "A házassági jogról szóló 1894:XXXI.

törvénycikk kiegészítéséről és módosításáról, valamint az ezzel

kapcsolatban szükséges fajvédelmi rendelkezésekről" szóló törvény

(1941:XV)

5. Negyedik zsidótörvény - "a zsidók mező- és erdőgazdasági

ingatlanairól" szóló törvény (1942:XV)

Numerus clausus

 Budapesten az 1921/1922-es tanévtől az 1944/1945-ös tanévig 2221

gyógyszerész végzett. Közülük 160 volt zsidó származású (7,2%). A zsidó

származású hallgatók aránya az 1920-1921, 1921-1922, 1928-1929, 1929-

1930 és 1934-1935 tanévben meghaladta a 10%-ot.

 Szegedi Egyetem: a gyógyszerészoktatás az 1921-1922-es tanévtől indult,

de a végzős zsidó származású gyógyszerészhallgatókról csak 1927-1928-as

tanévtől találtunk adatokat. Ebben az időszakban a 613 végzett hallgató

közül 10,1% volt zsidó származású. Voltak olyan évfolyamok, ahol a

zsidó származású végzős gyógyszerészek aránya 10-23% közötti (1928-

1929, 1929-1930, 1931-1932, 1932-1933, 1933-1934, 1937-1938, 1938-

1939, 1940-1941)

A numerus clausussal kapcsolatos gyógyszerészi ügyekkel a Numerus Clausus

Bizottság foglalkozott (Magyarországi Gyógyszerész Egyesületen belül)

Első zsidótörvény - 1938:XV.

törvénycikk

 A szellemi szabadfoglalkozású pályák állásainak legfeljebb 20%-át

foglalhatják el zsidók.

 A törvény szintén 20%-ban maximálta a tíz értelmiséginél többet

foglalkoztató kereskedelmi, pénzügyi és ipari vállalatoknál a zsidók

létszámát.

A végrehajtásra 5 évet írtak elő.

Zsidó tulajdonban (zsidó gyógyszerész nevén, zsidó özvegy

haszonélvezetében, áttért nevén lévő) lévő gyógyszertárak az

1935. december 31-i gyógyszertári adatok alapján

Később a visszatért területekre is kiterjesztették törvény hatályát. Így

a - Felvidéken 1938. november 2-től, Kárpátalján 1939. március 15-

től, Kelet-Magyarországon és Erdélyben 1940. november 26-tól és a

Délvidéken 1941. augusztus 16-tól a gyógyszertárak zsidó

értelmiségi alkalmazottat nem foglalkoztathattak.

(Ez már tartalmazta a második zsidótörvény rendelkezését is).

Gyógyszertárak száma Zsidó tulajdonban lévő

gyógyszertárak (az összes %-ban)

Személyjogú: 1165 249 (21,4%)

Reáljogú: 168 35 (20,8%)

Összesen: 1383 284 (20,5%)

Második zsidótörvény - 1939:IV tc.

A 12. paragrafus: minden zsidó gyógyszertártulajdonos személyes

jogosítványa megszűnt. Az új jogosítványt ismételten kérelmezni kellett, ha ezt

valakinek megadták, meg kellett állapítani a gyógyszertár berendezésének és

gyógyszerkészletének összegét (leltár). A gyógyszertári jogosítvány

vagyonértékét is meg kellett határozni, a fizetési határidő és ennek módja

kijelölésével. A határidőt és fizetés módjának a meghatározását a

belügyminiszterre kötelezte a törvény.

A zsidó tulajdonban lévő gyógyszertárak 1942. május 4-ig szabadon

átruháztatók voltak, de az ettől számított 5 éven belül azok joga megvonandó,

ha időközben a belügyminiszter más rendelkezést nem hozott.

17. paragrafus arról intézkedett, ha egy munkahelyen az alkalmazottak száma

15-nél kevesebb, de 4-nél több, legfeljebb 2, ha az alkalmazottak száma 5-nél

kevesebb, csak 1 fő lehetett zsidó.

Harmadik és negyedik zsidótörvény

 A harmadik és a negyedik zsidótörvény nem tartalmazott a
gyógyszerészetre specifikus rendelkezést.

Gyógyszerészetet is érintő további
diszkriminációs rendelkezések

 1240/1944. ME. számú kormányrendelet 1944. március 31-i
hatállyal: hatágú csillag viselete. Ez gyógyszertártárban dolgozó zsidó
gyógyszerész számára is kötelező volt.

 1944. április 12: az 1370/1944. M. E. sz. rendelet a zsidó

gyógyszertári jogosítványok rendezése tárgyában.

 A személyes jogú gyógyszertárak engedélyese, haszonélvezője

nem lehetett zsidó. A zsidó kézben lévő reáljogú gyógyszertárak

vezetését, ha azt a zsidó tulajdonos vagy más zsidó gyógyszerész

vezeti, hatósági vezetőre bízza a belügyminiszter. A reáljogú

patika eladhatóságát és átruházhatóságát is elvetette a rendelet.

 A belügyminiszter 1944. május 4-i hatállyal vonta meg ezeket a

jogosítványokat. A rendelet szerint ezért új pályázatokat írtak ki

ezekre a gyógyszertárakra. Az új tulajdonosokat a

miniszterelnök, Sztójay Döme nevéből képezve, ún. Sztójay-

jogosoknak nevezték.

 1944. április 21: az 1540/1944. M. E. számú rendelet a

zsidók értelmiségi munkakörben való foglalkoztatásának

és a foglalkoztatás megszüntetése tárgyában.

 Ha egy munkahelyen, így gyógyszertárban több zsidó

származású dogozott, akkor április 30-ig az első 25%-ot el

kellett bocsátani. Szeptember 30. után már nem lehetett zsidó

alkalmazott. Ha a munkáltatónak csak egyetlen zsidó

alkalmazottja volt, őt is április 30-ig, ha kettő volt, az egyiket

május 31-ig, a másikat június 30-ig el kellett bocsátania.

 1944. november 3: 3840/1944. Me. (XI. 3.) számú rendelet a

 zsidók vagyonának elvételéről.

A zsidó tulajdonú gyógyszertárak

jogosítványának megvonása

 Hivatalos Lap 1943 január 26-i számában megjelent a

belügyminiszter pályázati hirdetménye (282.200/1943. XIII.

pályázati számon) azokra a zsidó tulajdonban lévő gyógyszertárakra,

amelyek 1943 május 4-én kerülnek jogmegvonás alá, és amelyek

átruházását 1942 november 4-ig nem kérték. Összesen 32 ilyen

személyjogú gyógyszertár volt, azonban a belügyminiszter csak

29-re írta ki a pályázatot.

 1944. május 4-éig összesen 190 magyarországi zsidó gyógyszertár

jogosítványa szűnt meg, közülük 45 budapesti, 55 egyéb városi, 90

községi gyógyszertár volt (255.157/1944. B. M. XIII. számon).

 1944. július 1-ig 232 zsidó tulajdonú gyógyszertár jogosítványát

vették el és adták új jogosultaknak.

 Mindösszesen 302 gyógyszertárat vettek el.

A magyarországi gyógyszertárak száma az 1943. december 31-i állapot szerint, ezen belül a

megvont jogosítványú zsidó tulajdonú gyógyszertárak számával

Zsidó tulajdonban (zsidó gyógyszerész nevén, zsidó özvegy haszonélvezetében, áttért nevén

lévő) lévő gyógyszertárak az 1935 december 31-i gyógyszertári adatok alapján

Magyarországi patikák száma Zsidó tulajdonú patikák száma

(%)

Budapest: 189 51 (27%)

Vidék: 1774 251 (14,1%)

Összesen: 1963 302 (15,38%)

Gyógyszertárak száma Az első zsidótörvény által

érintett gyógyszertárak

(az összes %-ban)

Személyjogú: 1165 249 (21,4%)

Reáljogú: 168 35 (20,8%)

Összesen: 1383 284 (20,5%)

A holokauszt áldozatai
 1. Dr. Gáborján Katalin: A Pusztavámon 1944. október 16-án kivégzett mártírok emlékére (1944-

1994). Gyógyszerészet, 1994. 845-847.

 2. Dr. Sági Erzsébet: A II. világborúban meghalt gyógyszerészek. Gyógyszerészet, 2000. 474-480.

oldal.

 3. Dr. Sági Erzsébet: A II. világborúban meghalt gyógyszerészek (Kiegészítés a Gyógyszerészet 44,

474-480 (2000)-ben megjelent közleményhez). Gyógyszerészet, 2001. 377. oldal.

 4. Dr. Sági Erzsébet: A II. világborúban meghalt gyógyszerészek. II. kiegészítés. Gyógyszerészet,

2002. 152. oldal.

 5. Kissné Ábrahám Katalin: A gyógyszertári hálózat kialakulása és fejlődése Békés megyében 1770-

1950. Békés megyei Levéltár, 1989

 6. Budaházy István: Halványodó arcképek. Öt nagyváradi gyógyszerész, öt sors. Nagyvárad, 2014;

továbbá személyes adatközlések

 7. Nógrád megyei zsidó közösségek adattára. http://www.nogradhistoria.eu/data/files/186647361.pdf

(letöltés: 2014. 05. 25.)

 8. Csirák Csaba, Elefánt Gyuri: Szatmári zsidók az egészségért. Szatmárnémedi, Szent Györgyi

Albert Társaság, Románia, 2012

 9. Szmodits Lászó: Jelen kötet 7. fejezete - Neves magyar zsidó gyógyszerészek életrajzi lexikona

http://www.nogradhistoria.eu/data/files/186647361.pdf

A holokauszt áldozatai

 Névvel ismert elhunytak száma jelenleg 183 fő. Közülük

legnagyobb valószínűséggel zsidó származású: 138 fő (75%).

 Eltűntek, ismeretlen sorsúak jelenlegi száma: 111 fő. Ha

feltesszük, hogy közöttük is 75% a zsidók aránya, ez 83 főt

jelentene.

 A fentiek alapján tehát a zsidó származású áldozatok számát

a 294 elhunyt vagy eltűnt gyógyszerészből 221-re

becsülhetjük.

A holokauszt áldozatainak aránya a magyar

gyógyszerészek létszámához képest

 Egységesen 20%-os mortalitással számolva az egyetemi adatok alapján
számított 5674 okleveles gyógyszerészből 4539 fő lehetett életben 1944-
ben.

 Ugyancsak 20%-os mortalitással számolva, az 1098 zsidó származású
okleveles gyógyszerészből 878 (kb. 800-900 között) lehetett életben
1944-ben.

 A becsült elhunyt, illetve eltűnt 221 áldozat a 878 zsidó származású
okleveles gyógyszerészből kb. 25%-os veszteséget jelent. Ez azonban csak
a minimum, hiszen számos ismeretlen áldozat is lehet ezen felül.
Összességében a zsidó származású gyógyszerész áldozatok arányát a zsidó
származású gyógyszerészek teljes számához viszonyítva legvalószínűbben
30-35% közé tehetjük.

 A nem zsidó gyógyszerész áldozatok száma 74 elhunyt, illetve eltűnt
személy, amely a 3661 nem zsidó gyógyszerészt tekintve kb. 2%-os
veszteséget képvisel.

KÖSZÖNJÜK A FIGYELMET!

