[image: image1.png]1139042 Brixen / Bressanone
Adlerbriickengasse 4 / via Ponte Aquila 4
T+390472 209112 - F +39 0472 832777
museum@pharmazie.it - www.phamatie.it

The Brixen Museum of Pharmacy

In 1602, the town of Brixen opened, in addition to the already-existing pharmacy reserved solely for clergy, a second pharmacy for all townspeople. For more than 300 years, the Town Pharmacy has been housed in this building and, luckily, most the original tools; books, receptacles and medicines are still intact today.

Pharmaceutics historians note the complete inventory, which was never altered by foreign collection or acquisition and, therefore, represents the typical equipment of a pharmacy through the centuries. In 2002, at the 400th anniversary celebration of the pharmacy, curators made efforts to catalogue all of the goods in order to maintain their preservation. Thus, the honorary association “recipe!” was founded and the town pharmacy opened its doors to these efforts. The private museum therefore prides itself on a complete history of the pharmacy; furthermore, it orients itself in developing to be a centre of information, education and research.

In order to respect the antique rooms, the planners tried to accentuate the existing structures, classified as historical monuments, and create a balance with contemporary architecture and aesthetic elements.

Many thanks to everyone who has taken part in the project, through support or help in any way in its realization. Ideally, the museum will encourage all visitors to handle medicaments in a responsible and informed way, as well as spur student interest in pharmaceuticals.

The association ‘recipe!’

Order and diversity

In former times, the salesrooms of all pharmacies included high shelves, nearly as high as the ceiling, which were filled with different jars and pots. The contents of these receptacles varied according to the period’s medical knowledge and the decoration reflected the fashion and the spirit typical of that time. The variety was meant to impress patients by reflecting a wide selection available to them. When the jars became out-dated, they were often exchanged or repainted and relabelled. The jars on display here in the town pharmacy date from the 17th century and serve as a testament of change and progress in design, style and workmanship.

Pharmacists used various receptacles depending on their contents: wooden boxes for herbal treatments, glass containers for liquids, stone or china pots for extracts and creams. For more expensive or rare medicines, there were special cabinets fit with a glass pane.

The storerooms and laboratory, located behind the salesroom, contained many more common containers. In order to avoid errors, exact labelling was essential. Up until present day, the use of a colour code distinguishes different medicaments: black on white for the “normal” pharmaceuticals, red on white for more potent ones and white on black for poisonous substances.

Showcase 1: Drugs Worldwide

Today, the common use of the word “drug” has come to have a negative connotation associated with narcotics, addiction and criminal activity. However, the pharmaceutical use of the word retains a completely different meaning; drugs are defined as “vegetable and animal remedies in a dry condition.” Together with minerals, they are part of “Materia Medica,” a term for all medicines that those in the medical profession have at their disposal.

With the great voyages of discovery in the early modern period, the medicines of the old world expanded to include many exotic plants, peculiar animal products and precious minerals from distant continents. These new products reached in the market in raw form- neither cut nor pulverized nor ready-to-use- but rather each piece in a different size and quality. In trading posts such as Venice and Nuremberg, merchants bought and sold the products in such a way that pharmacists were forced to distinguish between genuine and false substances. Therefore, they had to have an up-to-date knowledge as well as great amounts of money to cover the costs of the very exotic products. Once in the pharmacy, pharmacists dedicated much physical strength, detailed know-how and artisan skills to the final treatment of the raw goods.

The careful restoration of the natural history collection stresses the idea of quality and provides information for doctors and pharmacists as a basis of comparison and continued education. The most impressive goods were put on display in the salesroom and thus conveyed the modern cultural and open-mindedness of the pharmacist to the clients

Showcase 2: Pharmaceutical Arts

For most, much faith was placed in medical science and, therefore, medicaments were expects to be easily used and provide a fast and lasting remedy, as well as a minimal amount of negative side effects. Most patients wanted medicines to have a pleasant taste as well as a long period of preservation, which placed the responsibility on the manufacturer. For this purpose, the raw material was treated with “pharmaceutical methods”.

The art of preparation developed into a distinct branch of the pharmaceutical industry, with the official classification as “galenic” craft. Imagination as well as strong craftsman skills led to a variety of forms: fumigants to inhale, ointments and plasters to apply externally, electuaries and sweets (…to swallow?), suppositories to insert in the rectum or the vagina, tablets and sugar-coated pills to swallow, ampoules to inject into muscles or veins.

The museum’s selection varies from rarities of the 17th century to today’s industrial products and single-part production, formulated in current pharmaceutical laboratories. Hand-formed “iron” balls coincide with the medical knowledge of a certain period as much a sterile one-time use eye drops. Both illustrate the progress from the “galenic” craft to the modern-day science of pharmaceutical technology.

Showcase 3: Chemical art

Up until the beginning of the modern time, remedies were composed of vegetable mixtures of many different materials in order to cure various illnesses. The physician and philosopher Paracelsus proposed an alternative: the pure chemical active agent. The alchemical techniques of distillation and sublimation introduced tinctures and mineral compounds made of arsenic, antimony, mercury and gold.

In the 18th and 19th centuries, research in the area of vegetable chemistry experiences tremendous success in the use of pure active agents. Pharmacists worked in laboratories to discover methods of isolating morphine, quinine and many other agents in vegetable substances. Therefore, new highly effective substances appeared on the market, each with a specific use, such as painkillers or antipyretics. The increasing technical difficulties and rising demand shifted the production of drugs from the pharmacy to the pharmaceutical-chemical industry. Presently, pharmacists contribute to the production of safe and high-quality remedies.

Showcase 4: Safety, Service and Assortment

Remedies, meant to cure illness and maintain health, go through a very specific process of production, testing and delivering, which has developed into an independent profession requiring a post-graduate degree. The pharmaceutical activity consists of providing medicines and includes scientific, legal, technical, artisan and economic issues. In order to ensure the safety of the remedies, pharmacists work in the areas of research, education, legislation and trade.

With developments in the field of production and delivery of medicine, the pharmacy transformed into a centre of pharmaceutical aid, with services such as giving independent information and advice, lending, medical equipment maintenance and delivery. Since pharmacists have adhered to profession confidentiality, patients experience a high level of privacy. Additionally, regular rotations during off-hours times, such as nighttime and Sundays, guarantee around-the-clock availability.

While pharmacies have always sold a vast assortment of related products, they also have kept in touch with the advances in medical technology as well as the demands of clients. Various South Tyrolean pharmacies collected an amazingly wide range of client questions, which can be heard on the audio-disc entitled, “One Hundred Questions to a Pharmacist” at the audio station.

The Library

In the library, one can find pharmaceutical books and works from the last five centuries. The oldest works in the collection, dating from the 16th century, relate herbal and distillation remedies and take their name from their famous authors, “Matthioli” and “Ryff.” After this period, other texts, including pharmacopoeias and taxes from different European regions and cities such as Augsburg, Vienna, Paris, London and Geneva, written most often in Latin and representative of pharmaceutical knowledge of the 17th and 18th centuries. The most recent information comes from the research and science periodical “Taschenbuch für Scheidekünstler und Apotheker,” aimed at chemist and pharmacist readers.

Due to different interests through the generations of pharmacists, the library expanded through the course of the years with books from other branches of natural science, such as physics, chemistry and botany. The many handwritten commentaries in the books serve as proof of the dedication to research and independent study on the part of their owners. In some parts, the books include collared illustrations as well as dried and labelled plants.

Additionally, the library features a selection of books on the region of Tyrol, with an archive of all documents on the history of families and the pharmacy. For purposed of future pharmaceutical and historical research projects, the library has a computer, fully connected to other museums with similar aims in Italy and abroad.

Verein recipe! Associazione • Südtiroler Landessparkasse/Cassa di Risparmio di Bolzano: ABI 6045 CAB 58220 c/c 500 1655

[image: image1.png]_1095489655.bin

