
A kínai orvoslás magyarországi

oktatásának vizsgálata a képzések

tanterveinek összehasonlításával

Doktori tézisek

Oravecz Márk

Semmelweis Egyetem

Patológiai tudományok Doktori Iskola

Egészségtudományok Program

Témavezető: Dr. Mészáros Judit CSc, professor emeritus

Hivatalos bírálók: Dr. Szél Ágoston DSc, egyetemi tanár

 Dr. P. Szabó Sándor PhD, egyetemi docens

Szigorlati bizottság elnöke: Dr. Forgács Iván CSc,

 professor emeritus

Szigorlati bizottság tagjai: Dr. Erdősi Erika PhD, főiskolai

 docens

 Dr. Baji Ildikó PhD, főiskolai

 docens

Budapest

2018

Bevezetés

A hagyományos kínai orvoslásnak sajátos ismeretrendszere és

jellegzetes terápiás módszerei vannak. Mindehhez egy olyan képzési

rendszer társul, melynek nem csak több mint ezer éves intézményes

múltja van, de világosan körülírt követelményrendszerrel és tantárgyi

struktúrával bír a mai egyetemi oktatási rendszerben is.

Célkitűzés

A vizsgálat célja felmérni, hogy a magyarországi „hagyományos

kínai orvoslás” jellegű képzések mennyire felelnek meg a

hagyományos kínai orvosképzés kritériumrendszerének, hogy

vannak-e jelentős eltérések a hazai képzések között, és ha vannak,

akkor ezek az eltérések milyen hatással lehetnek a képzésekből

kikerülő szakemberek elméleti ismereteire és gyakorlati készségeire.

A vizsgálat további célja, hogy a kínai orvoslás hazai képzési és

szabályozási rendszerének jövőbeni perspektíváira vonatkozóan

ajánlásokat fogalmazzon meg.

A vizsgált képzések rövid bemutatása

Jelenleg (2017-ben) Magyarországon két képzés van, amelynek a

„hagyományos kínai orvos” végzettség a kimenete. Ezek a

Heilongjiang University of Chinese Medicine kihelyezett képzése a

Semmelweis Egyetem Egészségtudományi Karán, valamint a Pécsi

Tudományegyetem képzése a budapesti Yamamoto Intézetben. A

képzések alapvető jellemzőit az I. táblázat mutatja be.

I. táblázat: a vizsgált képzések alapvető jellemzői

 „Hagyományos kínai

orvoslás

(akupunktúra-

manuálterápia) szak”

alapképzés

„Hagyományos kínai

orvoslás és kapcsolt

technikái”

továbbképzés

Képzés jellege felsőfokú alapképzés

(B.Sc.)

posztgraduális orvosi

képzés

Bemeneti

feltétel
érettségi bizonyítvány

orvosi/fogorvosi

diploma

HKO

előtanulmány
nem szükséges

Időtartam 5 év 2 év

Képzési forma
nappali

levelező

(havi 2 oktatási nap)

Megszerezhető

szakképzettség
"hagyományos kínai orvos"

Oklevelet

kiadja
Heilongjiang University

of Chinese Medicine

Pécsi

Tudományegyetem

Képzés helye Semmelweis Egyetem

Egészségtudományi Kar
Yamamoto Intézet

Módszerek

1. vizsgálat

A két képzés összehasonlítása a hagyományos kínai orvoslás

szakismereteinek elsajátítására fordított óraszám alapján. A Kínai

Népköztársaság Oktatási Minisztériuma illetve a Hagyományos

Kínai Orvosi Egyesületek Világszövetsége által ajánlott szabványok

alapján felmértük, hogy a kínai orvoslás szakismereteinek kötelező

törzsanyagát milyen óraszámban oktatják a két képzésen.

2. vizsgálat

A képzések összehasonlítása a kínai orvoslás egyes szakismereti

tantárgyinak óraszáma és oktatott ismeretanyaga szerint.

Megvizsgáltuk, hogy a két képzésen mely tantárgyak, mely

ismeretanyagok milyen óraszámban szerepelnek a kínai orvoslás

szakismereteinek kötelező törzsanyagából.

3. vizsgálat

A képzéseket elvégzők által tanult nem HKO jellegű szakismereti

tárgyak óraszámának és ismeretanyagának összehasonlítása.

Megvizsgáltuk, hogy a kétféle képzést elvégzők a modern

orvostudomány mely tantárgyait tanulták és milyen óraszámban.

Felhasznált szabványok

A Kínai Oktatási Minisztérium A felsőfokú alapképzés hagyományos

kínai orvosi szakán oktatott hagyományos kínai orvostani elméleti

ismeretek és technikai készségek alapszabványa című szabványba

illetve a Hagyományos Kínai Orvosi Egyesületek Világszövetsége

(WFCMS) A kínai orvoslás felsőfokú („HKO előtti”)

alapképzésének világszabványa című szabványa.

Eredmények

1. vizsgálat eredményei

A HKO szaktantárgyak összesített óraszámának összehasonlítását II.

táblázat mutatja be

II. táblázat: a vizsgált képzések összes HKO óraszámai

Óraszám a

„hagyományos kínai

orvoslás

(akpunktúra-

manuálterápia) szak”

alapképzésen

Óraszám a

„Hagyományos

kínai orvoslás

és kapcsolt

technikái”

továbbképzésen

Kötelező HKO

szaktantárgyak
1242 320

Szabadon választható

HKO tárgyak
0-504 0-24

HKO klinikai gyakorlat 2720 120

Összes HKO óraszám 3962-4466 440-464

Arány: 9,3:1

A „Hagyományos Kínai Orvoslás és kapcsolt technikái”

továbbképzésben a HKO szaktantárgyak óraszáma nem éri el a

WFCMS alapképzési szabványban rögzített minimális óraszámot

(1500-1500 elmélet és gyakorlat). A „hagyományos kínai orvoslás

(akupunktúra-manuálterápia) szak” alapképzés HKO szaktantárgyi

óraszáma megfelel a szabvány feltételeinek.

2. vizsgálat eredményei

A két képzés HKO szaktantárgyainak összehasonlítását a III. táblázat

mutatja be.

III. táblázat: a vizsgált képzések HKO szaktantárgyai

HKO szaktantárgy

neve

Óraszám a

„hagyományos kínai

orvoslás

(akupunktúra-

manuálterápia) szak”

alapképzésen

Óraszám a

„Hagyományos

kínai orvoslás és

kapcsolt technikái”

továbbképzésen

HKO Szaktantárgyak, melyeknek ismeretanyaga mindkét

képzésben megjelenik

Bevezetés a kínai

orvoslásba
18 8

A kínai orvoslás

elméleti alapjai
90 84

HKO diagnosztika 90 84

Csatorna- és

akuponttan
72 48

Szúrás- és

moxatechnika
36 24

Akupunktúrás terápia 54 48

Manuálterápiás

technikák
54

8
Klinikai

manuálterápia
72

HKO gyógyszerészet 108
8

HKO recepttan 90

Összesen 684 312

HKO szaktantárgyak, melyeknek ismeretanyaga nem jelenik meg

mindkét képzésében

HKO klinikai tárgyak

HKO belgyógyászat 126 0

HKO nőgyógyászat 72 0

HKO gyermek-

gyógyászat
36 0

HKO traumatológia 36 0

Összesen 270 0

HKO klasszikus szövegek tárgyai

Válogatott

akupunktúrás

klasszikusok

72 0

Klasszikus orvosi

szövegek
72 0

Kínai orvosi

történelem
36 0

Értekezés a hideg

sérülésről
54 0

Az arany szelence

receptjei
54 0

Összesen 288 0

Eredmény: egyes alapozó tantárgyakat közel azonos óraszámban

oktatják mindkét képzésen, azonban a „Hagyományos Kínai

Orvoslás és Kapcsolt technikái” továbbképzésen 9 szaktantárgy

hiányzik és 4 szaktantárgy oktatása csak jelképes (4-4 tanóra)

óraszámban történik. A hiányzó szaktantárgyak elsősorban a HKO

klinikai tantárgyai közé tartoznak, illetve a HKO klasszikus

szövegeinek tantárgyai teljes mértékben hiányoznak. A hiányzó

tantárgyak miatt a „Hagyományos Kínai Orvoslás és Kapcsolt

technikái” továbbképzés nem felel meg a WFCMS képzési szabvány

tantárgyi feltételeinek, míg a „hagyományos kínai orvoslás

(akupunktúra-manuálterápia) szak” alapképzés teljesíti a

szabványban előírt szaktantárgyi feltételeket.

3. vizsgálat eredményei

A két képzés kimeneti pontjain lévő hallgatók által tanult nem HKO

jellegű, modern (vagy kínai megfogalmazásban „nyugati”) orvosi

szaktantárgyak alapján való összehasonlítást úgy végeztük, hogy a

„Hagyományos Kínai orvoslás és kapcsolt technikái” továbbképzés

„elé” egy magyarországi általános orvostudományi kar (SE ÁOK)

tanrendjét tettük. Mivel a továbbképzés bemeneti feltétele az orvosi

(vagy fogorvosi) végzettség, ezért csak úgy lehetett a két képzés

kimeneti pontjain lévő hallgatókat összehasonlítani, ha az egyik

oldalon az általános orvosi képzést és a „HKO kapcsolt technikái”

továbbképzést vettük, míg a másik oldalon a kínai rendszerű 5 éves

felsőfokú hagyományos kínai orvosi alapképzést. A IV. táblázat

mutatja be az összehasonlítás alapját képező tantárgyakat és

óraszámaikat.

IV. táblázat: a vizsgált képzések nem HKO szaktantárgyai

Tantárgy neve a

„Hagyományos

kínai orvoslás

(akupunktúra-

manuálterápia)

szak” alapképzésen

Tantárgy

óraszáma

a „HKO

(akup.-

manuált.)

szak”

alap-

képzésen

Tan-

tárgynak

megfelelő

ismeret-

anyag

óraszáma

a magyar

ÁOK

képzésen

Tantárgy neve az

ÁOK tanrendjében

TANTÁRGYAK, MELYEK MINDKÉT KÉPZÉS

TANRENDJÉBEN KÖTELEZŐ TÁRGYKÉNT SZEREPELNEK

Anatómia 108

324
Anatómia, szövet-

és fejlődéstan I.-

IV.

Hisztológia és

embriológia
36

Neuroanatómia 36

Orvosi sejtbiológia 54 36 Orvosi biológia

Élettan 90 240 Orvosi élettan I.-II.

Biokémia
54 156

Orvosi biokémia

I.-III.

Patológia 72 168 Patológia I.-II.

Mikrobiológia és

immunológia

72 120

Orvosi

mikrobiológia I.-

II., Immunológia

Orvosi Latin nyelv 18 48 Latin nyelv I.-II.

Gyógyszerészet
54 120

Farmakológia és

farmakoterápia I.-

II.

Diagnosztika 126 252

Kórélettan és

klinikai

laboratóriumi

diagnosztika I.-II.,

Laboratóriumi

medicina, Orvosi

Képalkotó

eljárások,

Belgyógyászati

propedeutika,

Radiológia

Orvosi Etika
36 24

Bioetika - Orvosi

etika

Orvosi genetika
36 48

Genetika és

genomika

Belgyógyászat

126 312

Belgyógyászat I.-

V., Pulmonológia,

Urológia

Szülészet-

nőgyógyászat
54 72

Szülészet és

nőgyógyászat I.-II.

Sebészet

54 132

Kísérletes és

sebészeti műtéttan,

Sebészet I.-III.

Neurológiai

lokalizációs

diagnosztika

54 84
Ideggyógyászat I.-

II.

Neurológia 54

Rehabilitációs

medicina
36 24

Rehabilitáció

 ÖSSZESEN 1170 2200

TANTÁRGYAK, MELYEK NEM SZEREPELNEK MINDKÉT

KÉPZÉSBEN A KÖTELEZŐ TÁRGYAK KÖZÖTT

Tantárgy

megnevezése a

„Hagyományos

kínai orvoslás

(akupunktúra-

manuálterápia)

szak” tanrendjében

Tantárgy neve az

ÁOK tanrendjében

Orvosi informatikai

rendszerek

(választható)

18

36

Biostatisztika és

informatika alapjai

(kötelező)

A számítástechnika

alkalmazása az

orvosi eszközökben

(választható)

36

 -
0 72

Orvosi kémia

(kötelező)

 -
0 72

Orvosi biofizika I.-

II. (kötelező)

Orvosi szociológia

(választható)
18 24

Orvosi szociológia

(kötelező)

 -
0 14

Elsősegélynyújtás

(kötelező)

 -

Az orvosi

molekuláris biológia

alapjai (választható)

36 72

Molekuláris

sejtbiológia

(kötelező)

A kommunikáció

művészete

(választható)

18

60

Magatartástudomá

ny I.-II. (Orvosi

kommunikáció és

Orvosi

pszichológia)

(kötelező)

Alkalmazott

pszichológia

(választható)

36

 -

0 8

Katasztrófák

felszámolásának

egészségügyi

alapjai I.-IV.

(kötelező)

Preventív medicina

(választható)

36 96

Népegészségtan és

preventív medicina

I.-II. (kötelező)

HKO Fül-Orr-

Gégészet

(választható)

tárgyon belül

36 36
Fül-Orr-Gégészet

(kötelező)

 -
0 48

Bőrgyógyászat

(kötelező)

Stomatológia 18 24 Szájsebészet és

(választható) fogászat (kötelező)

HKO ortopédia

(választható)

tárgyon belül

36 36 Ortopédia

(kötelező)

0 24

Pszichoterápia az

orvosi

gyakorlatban

(kötelező)

HKO

gyermekgyógyászat

(kötelező) tárgyon

belül

36 120
Gyermekgyógyász

at I.-II. (kötelező)

 -
0 84

Elmegyógyászat I.-

II. (kötelező)

Egészségügyi jog

(választható)
18

24

Egészségügyi jogi,

biztosítási és

gazdasági

ismeretek

(kötelező)

Bevezetés az

egészségügyi

gazdaságtanba

(választható)

36

Egészségügyi

biztosítási

szolgáltatás

(választható)

18

 -

0 12

Oxyológia -

sürgősségi

orvostan (kötelező)

Általános orvostan

(választható)
36 12

Családorvostan

(kötelező)

 -

0 24

Intenzív terápia és

aneszteziológia

(kötelező)

 -
0 36

Traumatológia

(kötelező)

 -
0 36

Igazságügyi

orvostan (kötelező)

Szemészet

(választható)
36 48

Szemészet

(kötelező)

 ÖSSZESEN 432 1018

KLINIKAI GYAKORLAT

„Hagyományos

kínai orvoslás

(akupunktúra-

manuálterápia)

szak” alapképzés

ÁOK

Tanítás alatti/évközi

klinikai gyakorlat a

6. szemeszterben

 (9 hét)

480

24

Bevezetés a

klinikumba

(2 tanóra/hét)

160
Ápolástan nyári

gyakorlat (4 hét)

160

Belgyógyászat

nyári gyakorlat

(4 hét)

160
Sebészet nyári

gyakorlat (4 hét)

Végzős klinikai

gyakorlat (42 hét)

2240 2240

Hatodévi klinikai

gyakorlatok

(42 hét)

Összes óraszám

klinikai gyakorlat

nélkül

1674 3622

Összes nem HKO

szaktantárgyi

óraszám

4394 6366

ARÁNY 1:1,45

Eredmény: noha a „hagyományos kínai orvoslás (akupunktúra-

manuálterápia) szak” alapképzés eleget tesz a WFCMS képzési

szabványban a modern orvostudomány óráival szemben lefektetett

elvárásoknak, de a modern orvostudomány tantárgyaira jutó

óraszáma jóval alacsonyabb, mint az általános orvosi képzésé.

Továbbá egyes alapozó tantárgyak hiányoznak és bizonyos klinikai

tantárgyak csak szabadon választható tárgyként szerepelnek a

tanrendben.

Következtetések

Magyarországon a kínai orvoslás oktatása, illetve a HKO szakma

egésze gyermekcipőben jár. A hagyományos kínai orvoslás alapvető

fogalmaival kapcsolatban még a jogszabályokban is fogalmi zavarok

találhatóak. Jelenleg a „hagyományos kínai orvoslás” nevű szakma

gyakorlásához szükséges végzettséget adó továbbképzés

(„Hagyományos kínai orvoslás és kapcsolt technikái”) nem felel meg

a hagyományos kínai orvosi képzés alapvető kritériumainak, a kínai

orvoslás ismereteinek és technikáinak csupán töredékét oktatja. A

Magyarországon immár hét éve működő, kínai rendszerű öt éves

„hagyományos kínai orvoslás (akupunktúra-manuálterápia) szakos”

alapképzés megfelel a HKO képzés kritériumrendszerének, de nem

jogosít fel a „hagyományos kínai orvoslás” nevű szakma

gyakorlására, csak az „akupunktúra”, „akupresszúra” és a „keleti

mozgás- és masszázsterápia” nevű szakmákéra. Noha e három

szakmára engedély adható ki számukra, de a jogszabály értelmében

szakvégzettségük tényleges elismerése nem történik meg és az

egészségügyi alapnyilvántartásba nem nyernek felvételt. E jogi

helyzet pozitívuma, hogy 2013 óta megteremtette a lehetőséget a

hagyományos kínai orvosok számára legalább az „akupunktúra”

tevékenység gyakorlására. Ellenben ha a fentiek fényében átfogó

képet alkotunk a hatályos szabályozásokról, akkor talán nem túlzás

azt állítani, hogy azok csiszolásra szorulnak.

A „Hagyományos kínai orvoslás és kapcsolt technikái”

továbbképzést pontosabb volna „Akupunktúra és kapcsolt technikái”

esetleg „Orvosi akupunktúra és kapcsolt technikái” képzésnek

elnevezni. A kiadott oklevélben szereplő végzettséget is hasonlóan

pontosítani kellene: „hagyományos kínai orvos” helyett az

„akupunktúrás orvos” vagy „akupunktőr orvos” titulust használni. A

jelenleg hatályos szabályozásban a „Hagyományos kínai orvoslás”

név alatt szereplő szakmát is „Orvosi akupunktúra” névre kellene

módosítani. Az orvosok számára tartott HKO jellegű továbbképzések

távolabbi perspektívái közé tartozhatna egy a jelenleg meglévőre

ráépülő képzés, amely a kínai orvoslásnak a meglévő képzésben nem

érintett ismereteit oktatná, és amely már jogosan zárulhatna egy

„hagyományos kínai orvos” titulust adó oklevéllel, amennyiben a

ráépülő képzéssel együtt már teljesülnek a hagyományos kínai

orvosok képzésével kapcsolatos kritériumok.

 A „hagyományos kínai orvoslás (akupunktúra-manuálterápia)

szakot” és hasonló öt éves HKO alapképzéseket elvégzők számára

meg kellene teremteni a lehetőséget a „hagyományos kínai orvoslás”

nevű szakma gyakorlására, annak valamennyi terápiás módozatával

együtt (elsősorban akupunktúra, kínai manuálterápia és kínai

fitoterápia). Mindemellett a nyugat-európai és észak-amerikai

mintáknak megfelelően (és a kínai gyakorlattal ellentétben) a

hagyományos kínai orvosok magyarországi praxisa továbbra is a

kínai orvoslásra kell, hogy korlátozódjon. A kínai orvoslás

módszereinek összességére korlátozódó praxis axiómájából

kiindulva Magyarországon honos képzések létrehozásával meg kell

teremteni annak az alapját, hogy ez a szakma integrálódni tudjon a

magyar egészségügyi rendszerbe és a HKO szakemberek

bekerüljenek az alapnyilvántartásba, továbbképzési kötelezettségük

legyen és jogilag pontosan körülhatárolt, képzettségük

szempontjából reális kompetenciákat kapjanak. A Magyarországon

honos HKO képzés létrehozásakor egyfelől szigorúan követni kell a

HKO szakismeretek tantárgyi összetételére és óraszámára vonatkozó

szabványokat, másrészt a modern orvosi tanmenet összeállítása során

elő kell segíteni a HKO tevékenységnek a honi ellátórendszerbe

történő integrálódását. Szintén a hazai HKO szakma távlati

fejődéséhez kell, hogy tartozzon a szakmai titulus kérdése. A

jelenlegi jogi szabályozásban szereplő „hagyományos kínai

gyógyászat területén oklevéllel rendelkező személy” helyett a

„hagyományos kínai orvos” cím volna megfelelőbb, abból a

megfontolásból kiindulva, hogy amennyiben elismerjük, hogy létezik

valahol a világon egy olyan foglalkozás, hogy „hagyományos kínai

orvos”, akkor azt a titulust azon szakemberekre volna etikus

használni, akik megfelelnek e foglalkozás képzettségi

követelményrendszerének.

A kínai orvoslás, illetve a kínai orvoslás eljárásainak gyakorlásához

szükséges képzettség kérdése túlmutat az oktatáson és az

engedélyeztetésen: a kutatás terén is nagy jelentőséggel bír. A

hagyományos kínai orvoslás képzési kritériumainak nem megfelelő

képzésekből kikerülő szakemberekről feltételezhető, hogy nem

képesek a kínai orvoslás módszereit adekvát módon alkalmazni a

klinikai kutatások során. Feltételezhető, hogy egy néhányszáz órás

továbbképzés és a több ezer tanórából és klinikai gyakorlatból álló

alapképzés eltérő klinikai készségekkel bíró szakembereket fog

kiképezni, akik eltérő szintén lesznek képesek a kínai orvoslás

eljárásait alkalmazni a klinikai kutatások során, így jelentősen

befolyásolva azok eredményeit. Az egyik legnagyobb volumenű

akupunktúrás RCT-sorozat egy százegynéhány órás akupunktúrás

alaptanfolyamot határozott meg a kísérletben kezeléseket végző

akupunktőrök képzettségi szintjét illetően (Diener és mtsai 2006).

Felmerülhet a kérdés, hogy az ilyen vizsgálatok eredményei a

képzési szabványoknak megfelelő hagyományos kínai orvosok által

végzett kezelésekre is vonatkoztathatóak-e? A különféle HKO

képzések tartalma és a klinikai kutatások eredményei közötti

összefüggések további kutatások tárgyát képezik.

Saját publikációk jegyzéke

Li Z, Yu F, Oravecz M (szerk.). A hagyományos kínai orvoslás

nemzetközi szabványú kínai-magyar-angol alapterminológiája.

Noran Libro Kiadó, Budapest, 2017.

Oravecz M. A hagyományos kínai orvoslás elméleti alapjai.

Semmelweis Egyetem Egészségtudományi Kar, Budapest, 2013.

Oravecz M, Kuang H, Mészáros J. (2011) Education and licensing of

traditional Chinese doctors in China. New Medicine, 1/2011: 30-34.

Oravecz M, Mészáros J. (2012) A hagyományos kínai orvoslás

elméleti háttere és alkalmazása Kínában. Orv Hetil, 153(19): 723–

731.

Oravecz M, Mészáros J, Yu F, Horváth I. (2014) A hagyományos

kínai orvoslás magyarországi szabályozásának egyes problémái és

lehetséges megoldásai az Egyesült Királyság példáján keresztül. Orv

Hetil, 155(15): 576–582.

Oravecz M, Mészáros J, Yu F. (2017) A hagyományos kínai

orvosképzés követelményrendszere. Interdiszciplináris Magyar

Egészségügy, 16(8): 54-57.

Oravecz M, Mészáros J, Yu F, Horváth I. (2018) Az akupunktőri

képesítések szerepe az akupunktúra randomizált, kontrollált

vizsgálataiban. Lege Artis Medicinae, 28(3): 107-115.

