
Gyógyszerészhallgatók társadalmi összetétele a két 
világháború között 

GYÓGYSZERÉSZTÖRTÉNETI NYÁRI EGYETEM  

SZEGED 

2015.07.10 

MAGOS GERGELY 


Az adatfelvétel és az adatbázis 
 ELTE Levéltár: 

◦ A BTK beiratkozási anyakönyvei 

 SZTE Levéltára:  
◦ Orvostudományi kar anyakönyvei 

◦ Természettudományi kar anyakönyvei 

◦ Egyetemi évkönyvek 

 Budapesti Pázmány Péter Tudományegyetem: 2363 fő 

 Szegedi Horthy Miklós Tudományegyetem: 1195 fő 

 3558 fő - „teljes populáció” - 1920-1944 


Adatbázis fontosabb adatai 
 Hallgató által felvitt adatok 

◦ Személyi adatok: név, születés helye és éve, felekezet, lakóhely 

◦ Iskolai végzettségre vonatkozó adatok 

◦ Apa (vagy gyám): Neve, lakhelye és foglalkozása 

◦ Teljesített tárgyak, és érdemjegyek 

◦ Egyéb: katonasággal és ösztöndíjjal kapcsolatos adatok 

  


Gyógyszerészképzés 
 1912. évi képzési reform: 

◦ Érettségi + 2 év gyakornoki idő + 3 év segédi idő 

◦ 2 év egyetem: bölcsészkar + orvosi kar 

◦ approbációs (ún. feljogosító) vizsga (1914) 

 1920: Numerus Clausus a gyógyszerészeknél 
◦ Numerus Clausus Bizottság (Gyógyszerészgyakornoki Kijelölő Bizottság) 

◦ Hallgatók számának korlátozása 

 1940: A gyakornoki rendszer megszűntetése 
◦ Érettségit követően bárki jelentkezhetett az egyetemre 

◦ Négy éves egyetemi képzés 


Magyarország gyógyszertárral való ellátottsága 

0 

50 

100 

150 

200 

250 

300 

350 

400 

1870 1880 1890 1900 1910 1918 1920 1930 1939 1941 

Forrás: Kempler Kurt: A magyarországi gyógyszerészet a századfordulón; gyógyszerészi évkönyvek és almanachok) 

Egy gyógyszertárra jutó lakosság (száz fő) Egy gyógyszertárra jutó terület (km²) 


Hallgatók létszáma 

1
8

 

2
2

 

3
3

3
 

1
3

5
 

1
1

7
 

1
0

2
 

1
0

2
 

1
1

4
 

8
7

 

8
1

 

6
7

 

6
7

 

7
6

 

6
2

 

5
6

 7
9

 

6
5

 

4
3

 

3
9

 

4
8

 

1
7

7
 

1
4

4
 

9
0

 1
3

7
 

1
0

2
 

4
4

 

9
7

 

7
9

 

5
7

 

4
6

 

4
6

 

4
1

 7
3

 

4
8

 

4
7

 

5
0

 

4
0

 

3
2

 

3
5

 

2
5

 3
7

 

2
3

 

2
7

 

2
1

 2
6

 

5
5

 

9
0

 

5
9

 

4
9

 

4
1

 

0 

50 

100 

150 

200 

250 

300 

350 

400 

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

 

 
Budapest 
2363 fő  
(67%) 
 
 
 
 
 
 
Szeged  
1195 fő 
(33%) 


Életkor 
 Születési év: 1890-1926 közé esik 

 A hallgatók 75%-a az Osztrák-Magyar Monarchiában látta meg a 
napvilágot 

 Átlagéletkor: 22 év 


Születés helye (utódállamok szerint) 

Magyarország 
61% 

Románia 
20% 

Jugoszlávia 
8% 

Csehszlovákia 
7% 

Szovjetunió (Ukrajna) 
2% 

Ausztria 
0% 

Egyéb v. ismeretlen 
2% 


Születés helye (utódállamok szerint) 

55% 

64% 

66% 

26% 

17% 

11% 

8% 

5% 

11% 

7% 

9% 

6% 

1920-1929 

1930-1939 

1940-1944 

Magyarország Románia Jugoszlávia Csehszlovákia Szovjetunió Ausztria Egyéb v. ismeretlen 


Születés helye településtípusonként (BP) 

10% 

16% 

22% 

13% 

18% 

13% 

21% 

15% 

16% 

40% 

37% 

35% 

14% 

13% 

12% 

1920-1929 

1930-1939 

1940-1944 

Budapest törvényhatósági jogú város rendezett tanácsú város 

nagyközség kisközség tanya, településrész, bányatelep stb. 

magyar királyság területén kívül 


Hallgatók születés helye megyénként 


Magyar és német ajkú lakosság aránya 
(1910) 


Nemek aránya a hallgatók között 

0 

10 

20 

30 

40 

50 

60 

70 

80 

90 

100 

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

 

Férfiak 62% 
2198 fő 
 
 
 
 
 
Nők 38% 
1359 fő 


Felekezeti megoszlás 

római katolikus 
59% 

református 
20% 

evangélikus 
9% 

izraelita 
9% 

görög katolikus 
1% 

görög keleti 
1% 

unitárius 
1% 


A hallgatók felekezeti megoszlásának 
változása 

54 

61 

62 

21 

20 

19 

9 

8 

9 

12 

9 

3 

0 10 20 30 40 50 60 70 80 90 100 

1920-1929 

1930-1939 

1940-1944 

római katolikus református evangélikus izraelita görög katolikus görög keleti unitárius Egyéb 


Felekezeti megoszlás 

61 

51 

20 

20 

10 

8 

6 

13 

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100% 

Budapest 

Szeged 

római katolikus református evangélikus izraelita görög katolikus görög keleti unitárius 


Felekezeti megoszlás 

58 

64 

49 

20 

21 

14 

9 

6 

7 

9 

6 

5 

1 

2 

11 

1 

1 

13 

1 

0 

0 

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100% 

hallgatók 

1920. évi népsz. 

1910. évi népsz. 

római katolikus református evangélikus izraelita görög katolikus görög keleti unitárius 


Gyógyszerészek felekezeti megoszlása a 
népszámlálások alapján 

55 

51 

50 

51 

58 

18 

15 

17 

19 

20 

15 

15 

8 

9 

9 

8 

15 

22 

19 

9 

1900 

1910 

1920 

1930 

hallgatók 

római kat. református evangélikus izraelita görög kat.  görög keleti unitárius 


Izraeliták aránya egyes értelmiségi 
szakmákon belül (népszámlálások) 

48 

42 

34 

33 

25 

24 

23 

8 

49 

44 

45 

28 

40 

38 

26 

15 

Orvosok 

Ügyvédsegédek, -jelöltek 

Ügyvédek 

Ügyvédi írnokok (díjnokok) 

Állatorvosok 

Magánmérnökök és vegyészek 

Irodalom és művészet 

Gyógyszerészek 

1900 

1910 


Társadalmi összetétel – ágazati besorolás 

mezőgazdaság, 
erdészet, kertészet 

10% 

iparforgalmi népesség 
17% 

közigazgatás és 
közszolgálat 

31% 

szabadpályás 
értelmiségi 

foglalkozások 
29% 

egyéb (magánzók, 
járadékosok) 

3% 

ismeretlen 
10% 


Társadalmi összetétel változása 
0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100% 

1920-1929 

1930-1939 

1940-1944 

mezőgazdaság, erdészet, kertészet iparforgalmi népesség közigazgatás és közszolgálat 

szabadpályás értelmiségi foglalkozások egyéb (magánzók, járadékosok) ismeretlen 


Közigazgatás és közszolgálat 

2,3 

1,9 

7,3 

2,6 

2,4 

5,5 

5,6 

3,0 

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 

katonaság, csendőrség 

egyház 

oktatás 

igazságszolgáltatás 

egészségügyi szakigazgatás 

posta és vasút 

egyéb szakigazgatás 

politikai igazgatás 


Szabadpályás értelmiségi foglalkozások 

2,6 

2,0 

23,7 

0,4 

0,3 

0,0 5,0 10,0 15,0 20,0 25,0 

ügyvéd, közjegyző 

orvos, állatorvos 

gyógyszerész 

mérnök, építész 

művészet 


Apák kvázi-hierarchikus besorolása (BP) 
felső osztály 

0% 

alkalmazott kispolgárság 
3% 

önálló kispolgárság 
10% 

birtokos parasztság 
4% 

alsó osztályok 
0% 

középbirtokosok 
3% 

köztisztviselői középosztály 
32% 

polgári középosztály 
12% 

szabadpályás értelmiségi 
30% 


Gyógyszerészek mobilitása az 1930. évi 
népszámlálás alapján (Andorka R.) 

mezőgazdasági munkás; 1 

napszámos; 0 

munkások; 2 

altiszt; 0 önálló őstermelő; 13 

önálló iparos; 7 

önálló kereskedő; 9 

szellemi; 54 

nyugdíjas; 14 

egyéb; 1 


Változás 1920 és 1944 között (BP) 
  1920-1929 1930-1939 1940-1944 

felső osztály 0% 0% 0% 

középbirtokosok 4% 3% 1% 

köztisztviselői középosztály 31% 32% 33% 

polgári középosztály 12% 12% 13% 

szabadpályás értelmiségi 25% 32% 36% 

alkalmazott kispolgárság 3% 4% 3% 

önálló kispolgárság 14% 7% 7% 

birtokos parasztság 5% 4% 4% 

alsó osztályok 0% 0% 1% 

háztartásbeli, nyugdíjas 1% 1% 1% 

nincs adat 7% 5% 2% 


„Tipikus” csoportok 
 Patikát féltő családok – erős önrekrutáció 

 Köztisztviselők – befolyásosuk van arra, ki kapja a patikát 

 Feltörekvő kispolgárság: posta és vasúti alkalmazottak 

 Értelmiségi beágyazottság: oktatás és egyház 

 Erős szász hagyomány – magas az evangélikusok aránya 

 Zsidóság – távolmaradás az állami kötődésű piactól 

  

  


Összefoglalás 
 Lassú forradalom: elnőiesedés 

 Tipikus rekrutációs bázis: 
◦ Önrekrutáció 25-30% 

◦ Köztisztviselői középosztály 

 Zárt csoport: 
◦ Középosztályi és kispolgári egzisztenciák számára járható út 


Köszönöm a figyelmet! 


