
A MÚLT MAGYAR ORVOSTÖRTÉNÉSZEI

DIÓSADI ELEKES GYÖRGY (1905–1977):
EGYKORI ERDÉLYI ORVOSTÖRTÉNÉSZEK

Digitalizálták a Magyar Tudománytörténeti Intézet munkatársai, Gazda István
vezetésével, közreműködött: Szállási Árpád

A kolozsvári egyetem hazatértével mienk lett az ott 1921-ben felállított orvostörténeti tanszék és
orvostörténeti könyvtár és múzeum is1.

Az orvostörténet-írás erdélyországi kezdete jóval korábbi, mint a tanszék megalapítása. Az
első e tárgykörbe tartozó munkácska Chiakor Györgynek Kolozsvárott 1587-ben megjelent és
Báthori István lengyel király halálának körülményeit tisztázni kívánó irata: ‘Epistola de morbo et
obitu Stephani Regis Poloniae’.2

Ezután hosszú időn keresztül hallgatott az orvostörténelem múzsája, míg végül 1719-ben
megjelent az erdélyi származású Enyedi Istvánnak ‘De medicina Hippocratis mechanica’ című
avatási értekezése, melyben Hippokratész felfogását ismerteti a szív szerepéről, a vér mozgásáról,
a plethoráról, a pneuma felől, leírja Hippokratésznek a bőr, az izmok és a szervek rostjainak
összehúzódása által vélt gyógyító eljárását.3

Enyedi Enyeden és Debrecenben végezte a gimnáziumot és 1719. augusztus 28-án Halléban
szerezte orvosi diplomáját. Az egyetem nagyhírű tanárának, Hoffmann Frigyesnek a
hippokratikus felfogáshoz és a mechanico-dynamikus elvekhez való szellemi kapcsolatai,
valamint mérsékelt van Helmont-, tehát Paracelsus-ellenessége közismert s ha meggondoljuk,
hogy a magyar származású Sinapius Senf Mihály Alajos csak nemrégen, 1697-ben támadta meg
kissé otromba módon a párizsi orvosi akadémiát a túlzásba vitt vérvételek miatt, aminek viszont
Hoffmann híve volt bizonyos mértékben, akkor közel áll a lehetősége annak, hogy Enyediben
nem csak Hoffmann tanítványát lássuk, hanem a kései Paracelsus-ellenesek egyik hazai
képviselőjét is.

Tágabb értelemben véve szintén idetartozik az ugyancsak erdélyi származású s Bécsben és
Utrechtben tanult Zágonyi Gábornak 1764-ben Utrechtben megjelent munkája: ‘De Inventis
Hujus Saeculi in Arte Salutari novis’, melyben kora nevezetes orvosi felfedezéseit, részben az
elméletieket, részben a gyakorlatiakat sorolja elő.4 Utóbbiakban mint a Weszprémi István által

1 Forrás: Diósadi Elekes György: Az orvostörténetírás története Erdélyben. = Orvosi Hetilap, 1942. pp.376–377.
2 Chiakor György: Epistola de morbo et obitu Stephani Regis Poloniae. Kolozsvár, 1587. (Ez a mű Chiakor
György fejedelmi titkár neve alatt Nicolaus Buccellának Kovacsóczy Farkas, erdélyi kancellárhoz írt és Báthori
István haláláról szóló levelét tartalmazza. Valószínűleg nem Kolozsvárott, hanem Krakkóban jelent meg.) – a
szerk. megj.
3 Enyedi István: Dissertatio inaug. De medicina Hippocratis mechanica. Halæ Magd., 1719. 40 p.
4 Zágonyi Gábor: Dissertatio inaug. De medicina de inventis hujus saeculi in arte salutari novis. Trajecti ad
Rhenum, 1764. VI, 69 p.

javasolt pestis-elleni oltás ellenfele mutatkozik, másrészt a magyar orvosi irodalomban ő teszi
bírálat tárgyává először Auenbruggernek percussiós eljárását (1761).

A luxemburgi származású és van Swieten által 1755. évi erdélyi pestis elfojtására leküldött
Chenot Ádámnak két munkáját is az orvostörténeti művek közé sorolja Győry Tibor (e munkák
1765. és 1799-ben jelentek meg), azonban a címükben viselt ‘Historia’ szótól eltekintve, sokkal
inkább járványtani, mint történeti munkák. Ugyanez az eset áll fenn nagybaconi Intze Mihálynak
az 1822. évi brassói pestissel foglalkozó medico-historica dissertatiójánál is. Farkas Ignác az
erdélyi bábászat kronológiájához írt német nyelvű megjegyzéseiben (1803), a jelen tennivalóinak
gyakorlati megoldását keresi. Az erdélyi születésű Papp László Vazul bölcseleti és
orvosdoktornak ‘De funeribus plebeji Daco-Romanorum sive hodiernorum Valachorum et
quibusdam circa ea abusibus, perpetuo respectu habito ad veterum Romanorum funera’ (Vienna,
1817) című művét eredetiben nem láttam, sem az irodalom vonatkozó ismertetését nem ismerem.
Alkalom szülte orvostörténeti írásnak tekinthetjük szotyori Szotyory Józsefnek a marosvásárhelyi
polgári kórházról 1833-ban megjelent munkáját.5

F. Müllernek a nagyszebeni szász gimnázium értesítőjében megjelent műve – mely önálló
formában 1856-ban Bécsben is megjelent – ‘Geschichte der siebenbürgischen Hospitäler bis
1825’ máig egyik legfontosabb forrásmunkánk az erdélyi kórházi viszonyokra.6

Szorgalmas adatgyűjtő munkások: Trauschenfels Jenő7 és Herbert Henrik,8 rendszeres
orvostörténeti tanulmányozást és készültséget Erdélyben elsőként kissolymosi Gyergyai Árpádnál
találunk, akinek nevét Bologa nem említi az erdélyi orvostörténeti írók felsorolásakor,9 ahol csak
szászokat sorolt fel.

Gyergyai Nagyszebenben született 1845-ben, orvosi oklevelet Bécsben szerzett, majd
Kolozsvárott és Pesten tanársegéd az élettanon. 1875-ben Lipcsébe, Párizsba, Londonba,
Edinburghba látogat el és 1877-től Kolozsvárott az unitárius gimnázium természettanára. Egyrészt
külföldi útja, másrészt barátainak unszolása terelték figyelmét az orvostörténelem felé. Első ez
irányú munkáját Claude Bernard életéről és tudományos működéséről Kolozsvárott 1878-ban
olvasta fel,10 további munkái a sebészet, ill. ókori sebészet történetéből merítvék.11 Az anyag
racionális kezelési módja, idézetei, sőt könyvtárának főleg francia és német, részben olasz és
angol nyelvű forrásmunkái a francia Daremberg és a német Haeser hatására mutatnak. 1880-ban a
sérvek tanának történetéről tartott előadását már orvostörténeti magántanári előadásnak szánta,
amikor 1881. január végén váratlanul meghalt.12

Hasonlíthatatlanul szerencsésebb viszonyok között dolgozott Brassóban Gusbeth Ede, aki
városának egészségügyi krónikása volt, aprólékos részletekig menve, ügyes és áttekinthető
csoportosítással élve, akár 1884-ben megjelent ‘Zur Geschichte der Sanitätsverhältnisse in
Kronstadt’ című munkáját, vagy ‘Das Gesundheitswesen in Kronstadt’ sorozatos kiadványát

5 Szotyory József: A maros-vásárhelyi országos polgári gyógyintézet eredetének s felállításának rövid és igaz
történetírása. Marosvásárhely, 1833. 34 p.
6 Müller, Friedrich: Geschichte der siebenbürgischen Hospitäler bis 1825. (Klny. a segesvári evangélikus
gimnázium 1855/56-os évkönyvéből. A teljes évkönyv: Wien, 1856. 86 p.)
7 ’Zur Geschichte der Errichtung des Bürgerkrankenhauses in Kronstadt’ és néhány az 1709–10. pestisre
vonatkozó irata. (Megjelent a ’Korrespond. Bl. des Vereins für siebenbürgische Landeskunde’ c. periodikában)
Lásd még: Deutsche Fundruben zur Geschichte Siebenbürgens. Neue Folge. Herausgegeben von Eugen von
Trauschenfels. Kronstadt, 1860. 414 p.
8 V. ö.: Herbert, Henrik: Die Gesundheitspflege in Hermannstadt c. tanulmányával, amely az ’Arch. des Vereins
für siebenbürgische Landeskunde. Neue Folge.’ XX. kötetében jelent meg.
9 Sudhoff’s Archiv für Geschichte der Medizin, 1926. p. 107.
10 Gyergyai Árpád: Claude Bernard élete és tudományos működéséről. = Orvos-Természettudományi Értesítő
[Kolozsvár], 1878.
11 Gyergyai Árpád: A sérvkizárás tanának és gyógykezelésének történelme az ókorban. = Orvos-
Természettudományi Értesítő, 1881. Orvosi szak. 1. sz. pp. 9–22.
Gyergyai, A[rpád]: Kritische Bemerkungen zur Geschichte der Lehre von den Brüchen. = Deutsche Archiv für
Geschichte der Medizin, 1880. pp. 321–331, 381–393.
12 Lásd: Orvosi Hetilap, 1881. 130. has.

(1884–1900), avagy életrajzi és irodalmi adatokat tartalmazó ‘Das Sanitätspersonal in und aus
dem Kronstadt’ című munkáját stb. nézzük.13

Végül a múlt századi kutatók között meg kell említenem Maizner Jánost, az élettan tanárát a
kolozsvári egyetemen, aki megírta a kolozsvári orvossebészi intézet történetét eredeti források
alapján14 és kötetbe gyűjtötte a magyar orvostudományi irodalmat 1770-ig,15 de már előbb
részletesen foglalkozott a sebészet történetével és sok új magyar adatot hozott.16 Azonkívül az
orvostudomány történetéből néhány féléven át praelegált is. Vácott, 1828-ban született, orvosi
oklevelet Budapesten 1852-ben szerzett, majd Balassa és Semmelweis asszisztense, 1858-ban
kolozsvári szülészprofesszor. Meghalt 1902-ben.

Még két kutatót kell említenem, akiknek működése ugyan még a múlt század utolsó éveiben
kezdődött, de munkájuk dandárját a megszállás évei alatt, szinte a román orvostörténészek
ellensúlyozására végezték.

Az egyik sárospataki Pataki Jenő, 1857-ben született Kolozsvárott s az egyetemet ugyanott és
Budapesten végezte, majd Bókay János juniorral együtt gyermekgyógyásznak készült. E téren
eltért kiváló évtársa mellől, de az orvostörténeti érdeklődést mindkettőjükben ugyanazon tanár, id.
Purjesz Zsigmond, a budapesti egyetem az orvostörténet magántanára oltotta beléjük. De amíg
Bókay a gyermekgyógyászat történetével foglalkozott legszívesebben, addig Pataki az erdélyi
orvostudomány és gyakorlat elfelejtett nagyságait elevenítette fel: Dimien Pált, Péchy Lukácsot,
Mátyust, a Barra-, a Pápai Páriz és a Pataki családok 3–4–5 nemzedékre kiterjedő orvosi
generációit mutatta be abban az időben, amikor a kolozsvári orvostörténeti tanszék igazgatója, a
Lyonból hívott Guiart az erdélyi orvosokról írott lexikonában csak szász, belga, román, francia és
nagynémet származású orvosokról emlékezett meg. Patakinak magyar orvosok 1800 előtti
munkáit tartalmazó kb. 400 kötetes könyvtárát a szegedi egyetem vette meg felállítandó
orvostörténeti intézete részére, ez az anyag azonban Kolozsvár hazatérésekor a kolozsvári
egyetem tulajdonába ment át.

A másik Orient Gyula, a Máramaros megyei Nagybocskón 1869-ben született. A gyógyszerész
oklevél elnyerése után a kolozsvári egyetemen helyezkedett el s megszerezte az orvosi diplomát
is. Első cikke a csetneki régi gyógyszertárról szól s 1895-ben jelent meg. Eleinte a gyógyszerészet
történetével, az alkémiával, az erdélyi gyógyszertárak történetével foglalkozik és már ekkor kezdi
gyűjtögetni Erdély és Magyarország minden részéből gyógyszerészeti múzeumának anyagát,
amely oly értékes, hogy amidőn a nemzetközi orvostörténeti társaság 1932-ben Bukarestben
tartotta ülését, a román kormány Kolozsvárról odavitette s mint román nemzeti kincset mutatta be.
E gyűjtemény, a család birtokában lévő kis töredéktől eltekintve, jelenleg a kolozsvári Erdélyi
Múzeum Egyesület birtokában van, így köztük számos Rákóczi korabeli gyógyszertári fajansz- és
üvegedény, eszközök, Velits Sámuel 1760-ból való kézi festésű gyógyszerészeti oklevele stb.
összesen mintegy 1500 darab. Az utóbbi években szívesen foglalkozott a régi rómaiak sebészi
eszközeinek Erdély területén talált darabjaival és 1928-ban adta ki az erdélyi gyógyszertárak és
kórházak történetére vonatkozó munkáját ‘Az erdélyi és bánáti gyógyszerészet története’ címen.17

Magyarországon 1900-tól kezdve a vezetést orvostörténeti téren Budapest ragadta magához, de
csak tervezetek hirdetik ennek emlékét. Ugyanekkor Európa majdnem minden állama nyilvános
rendes tanszéket állított fel s erre az időre esik a lipcsei, bécsi koppenhágai és hágai múzeumok
alapítása. 1910-ben alakult a londoni Welcome múzeum saját hatalmas palotájával. A világháború
után az utódállamok egymás után állítottak orvostörténeti tanszéket. Lengyelországnak mind az öt
egyeteme kapott katedrát, Zágrábban is szerveztek tanszéket s a románok 1921-ben Kolozsvárott

13 Munkáit részletesen felsorolja Valeriu Bologa. In: Sudhoff’s Archiv für Geschichte der Medizin, 1926. p. 108.
14 Maizner János: A kolozsvári orvossebészi tanintézet történeti vázlata. 1775–1872. Kolozsvár, 1890. IV, 80 p.
15 Maizner János: A magyar orvostudományi irodalom 1770-ig. Kolozsvár, 1885. 32 p.
16 Maizner János: Történelmi tanulmányok a sebészet köréből. 1. A sebészet egyetemes történelmének rövid
vázlata. = Orvosi Hetilap, 1859. 519–523. has.; 2. A gyógyászat, különösen a sebészet történelmének rövid
vázlata az osztrák birodalomban és hazánkban. = Uo., 1859. 533–537. has.; 3. A bécsi és magyarországi
műtőintézet rövid ismertetése. = Uo., 1859. 549–554. has.
17 Orient Gyula: Az erdélyi és bánáti gyógyszerészet története. Cluj – Kolozsvár, 1926. (románul: 1927.)

állítottak fel tanszéket és arra a lyoni egyetemről a parasitologia tanárát, Guiart-ot hívták meg
vendégelőadónak és a múzeum megszervezőjének. Guiart minden második félévet Kolozsvárott
töltötte és az intézet és múzeum megszervezése az ő érdeme. Egy múzeumőr, egy tb. asszisztens
és egy tb. gyakornok volt mellé beosztva. 1930-ban tanársegéde, Valeriu Bologa (szül:
Brassóban) vette át az intézet vezetését, rövidesen nyilvános rendes tanár lett s mint ilyen,
keresztül vitte, hogy az orvostan és gyógyszerészet történetének hallgatása kötelező lett. Az 1938.
évi román racionalizálási eljárások idején a tanszék javadalmazása megszűnt és Bologa mint
fizetéstelen igazgató és mint a közben megüresedett bőrgyógyászati tanszék helyettes igazgatója
(ugyanis Tatar Coriolan, a bőrgyógyász közben Észak-Erdély helytartója lett) működött tovább.
Az intézeti munkásságot nagyban előmozdította az a rendszer, hogy az orvosdoktorrá avatandók
avatási értekezéseket voltak kötelesek írni és kiadni. Az orvostörténeti tételeket különösen magyar
fiúk választották szívesen, ezeknek Bologa megállapíthatólag magyar vonatkozású témákat adott
ki, túlnyomóan az erdélyi járványok történetéből. Ugyancsak Bologa gyűjtötte egybe a régi
magyar orvosi folyóiratokat és orvosi könyveket s ezeket elkülönítve, külön szekrényben kezelte.
Az intézetben 1936-ig készült orvostörténeti avatási értekezések száma 90, ebből 36 magyar, ill.
erdélyi orvostörténeti és népiesgyógyászati tétel. A 36 dolgozat szerzői közül 35 magyar nevű.

Volt az intézetnek negyedévenként megjelenő folyóirata is, azonkívül az intézet
szerkesztésében a Biblioteca medico-istorica az 1926–36-ig terjedő időben 8 könyvet adott ki,
közöttük egyetlen magyar szerző sincs. A nyolc kiadvány közül Erdélyre vonatkoznak: Bologa:
‘Contributione la istoria medicinii in Ardeal’ és Lenghel: ‘Istoricul Ciumei in Cluj la 1738–39’.
1931-ben az intézet évi átalánya 30 ezer Lei volt.

Az intézet munkásságával kapcsolatban rá kell mutatnom arra a Bálint Nagy István által a
Magyar Szemlében erősen támadott eljárására a román orvostörténészeknek, hogy propagálták a
Köleséri Sámuel és a Rácz Sámuel román származásával, ill. elrománosodásával kapcsolatos
téves és tendenciózus nézeteket és erdélyi orvosokról írva, sajnálatos módon a szász, német,
belga, holland és román orvosokat emelik ki Erdély történeti földjén, Guiart biografikus lexikonja
pedig egyenesen hallgat a magyar orvosokról. Az intézetnek az átvétele óta lefolyt történetével és
anyagával nem kívánok foglalkozni.

Annak a reményemnek adok kifejezést, amiről ‘Teendők a magyar orvostörténeti tudomány
érdekében’ című cikkemben18 bővebben írtam, hogy eljön az az idő, amikor a debreceni egyetem
is megkapja a kultuszkormánytól a lehetőséget egy orvostörténeti múzeum és intézet vagy
szeminárium felállítására, de remélhetőleg nem úgy, mint Apáthy István ‘A kolozsvári
tudományegyetem állattani és összehasonlító anatómiai intézete’19 című munkájában nem egészen
indokolatlanul írta:

„Egyetemet alapítottak Kolozsvárt, intézetenként egy darab spongyával és két darab krétával.”
Kívánatos az volna, ha mind az öt magyar egyetemen öt intézetben kötelező tárgyként

tanítanák az orvostörténetet. Ezek az intézetek lennének hivatva arra a nemzeti feladatra, hogy a
magyar orvosi kultúra kiemelkedő tetteit és alakjait igazi és tárgyilagos megvilágításban
hatékonyan véssék a tudományos világ tudatába és az e téren elterjedt téves és tendenciózus
beállításokat megcáfolják.

18 Diósadi Elekes György: Teendők a magyar orvostörténeti tudomány érdekében. = Orvosi Hetilap, 1938. pp.
1077–1079.
19 Apáthy István: A kolozsvári tudományegyetem állattani és összehasonlító anatomiai intézete s ezzel
ideiglenesen összekapcsolt szövet- és fejlődéstani intézet. 1903. Bp., 1903. 122, 2 p.

