
HÍRES MAGYAR
GYÓGYSZERÉSZEK

GRABARITS ISTVÁN

• A gyógyszerészi kar olyan, hogy minden
eseményt, nevezetességet számon tart.
Könyvtárnyi az irodalma a neves
gyógyszerészeknek.

• Ki a híres?
• Valamilyen mértékig mindenki. Ez a

hivatás nem fejlődhetett volna hazánkban
sem pályájukat féltőn szerető, tevékeny,
áldozatkész gyógyszerészek munkássága
nélkül. A szerteágazó tevékenységek jól
mutatják a pályán élők működési
lehetőségének sokrétűségét.

• Egy rövid előadásban még arra sem
vállalkozhatok, hogy a legjelentősebb
személyekről szóljak. Úgy gondoltam,
szólok a névszerint ismert nagyon
régiekről, a középkori eleinkről. Majd a
tevékenységi területek szerinti neves
gyógyszerészekről. A gyógyszerész pálya
hazánkban is dinasztikus. Külön szólok
egyes dinasztiákról, előre bocsátva, hogy
nagyon sok nevezetes ember tartozik
közéjük.

• Egy másik előadásban szóltam a középkori
kolostori gyógyászatról, megjegyezve, hogy
gyógyszert is készítettek a szerzetesek. A
mohácsi vész előtti időkből alig néhány polgári
patikus nevét ismerjük: Péter budai orvos-
gyógyszerész neve maradt fenn 1303-ból. 1346-
ban Gekminus, majd az 50-es években
Szerecsen nevű volt Nagy Lajos udvari
gyógyszerésze. Zsigmond király idejéből Petrus
és István budai gyógyszerészeket ismerjük.
Bártfán 1442-ben János patikus működött.

• Mátyás király gyógyszerészei közül Engelhardt
nevét ismerjük. A korszak patikáriusai általában
Itáliából származtak.

• 1495-től Nagyszeben gyógyszerésze:
Márton. Körmöcbányán 1499-ben
Kristóf-, Besztercebányán 1516-ban
Márton-, Brassóban 1520-ban János
gyógyszerész neve ismert. Az első
gyógyszerész ábrázolást Kassáról
ismerjük, ahol Czottmann Bertalan
jómódú gyógyszerész még életében 1516-
ban a székesegyház egyik kápolnájában
egy oltárképen örökítette meg magát
feleségével, a temetkezőhelyük is ott van.

Czottmann Bertalan fogadalmi
képe Kassa, 1516

• Lőcsén 1563-ban egy hosszú
memorandumban fordult második patika
működtetésért Sophus Frigyes weimari
patikus.

• Az első lőcsei patikát kezelő Voith Illés
Sophus működése miatt elszegényedett,
és 1588-ban otthagyta a várost,
viszontagságairól a városnak írt leveleiből
tudunk.

• A XVI. sz. első felétől még számos
gyógyszerész neve ismert.

• A legtöbb gyógyszerész a maga
településén híres ember volt:

• Viselkedése (pl. a betegeket szeretettel
fogadta, lelkiismeretesen dolgozott,
tanácsokat adott), és/vagy házi
készítményei tették azzá. Fennmaradt
dokumentum: a manuális.

A gyógyszerész dinasztiákról

Dinasztiához:legalább három egymást
követő generáció gyógyszerészeit
számoljuk. 2006-ban megrendeztem a
dinasztiák találkozóját. 77 dinasztia jött
össze, mintegy 120 fő részvételével,
ezeknek ma is van élő gyógyszerész
tagjuk. A kihalt dinasztiák száma is sok.
A házasulások révén több családot is
soroltunk egy-egy dinasztiához.

• A legrégebbi időkre, 1683-ra a

• Keczer-Szalay-Matyasovszky-
Nemeskéry dinasztia vezethető
vissza, 16 gyógyszerésszel.

KECZER-SZALAY-
MATYASOVSZKY-NEMESKÉRY

DINASZTIA (1)
KECZER ANDRÁS
GYÓGYSZERÉSZ

EPERJES FŐBÍRÁJA
+1687

KECZER GÁBOR
+ 1687

SZÉKELY
JÓZSEFNÉ

jászovszky… ? 19..

KECZER-SZALAY-MATYASOVSZKY-
NEMESKÉRY DINASZTIA (2)

MATTYASOVSZKY
GYULA 18..

STIBRÁNYI
GUSZTÁV

MATTYASOVSZKY
FELICIA

NEMESKÉRY EDVIN
NEMESKÉRYNÉ

SZÁKI ZSUZSANNA

KECZER-SZALAY-
MATYASOVSZKY-NEMESKÉRY

DINASZTIA (3)
MATTYASOVSZKY

GYULA 18..

SZALAY MIHÁLY
1888-1938

SZALAYNÉ BODNÁR
MÁRIA 1903-1985

SZALAY ALICE
1927-1993

DR. SZALAY
LÁSZLÓ 1937-

DR. SZABÓ ANNA
1949-

SZALAY ERIKA
1978-

SZALAY
ANNAMÁRIA 1976-

KÜTTEL -ISSEKUTZ DINASZTIA
KÜTTEL SÁMUEL

1690-1765

KÜTTEL JÁNOS
ÁDÁM 1738-1812

KÜTTEL ISTVÁN I.
1744-1828

KÜTTEL ISTVÁN II.
1782-1826

KÜTTEL ISTVÁN III.
1820-1864

KÜTTEL KÁROLY
DEZSŐ1886-1958

DR. KÜTTEL DEZSŐ
1917-1991

ISSEKUTZ LÍVIA
1918-1991

THIRINGER
ÁGNES 1935-

DR. KÜTTEL
SÁNDOR 1954-

KÜTTEL MÁRIA
1944-

DR. ISSKEKUTZ
BÉLA 1886-1979

DR. ISSKEKUTZ
HUGÓ 1855-1915

ISSKEKUTZ
KÁROLY 1794 ?-

ISSKEKUTZ F.
ANTAL 1753 ? -

ISSKEKUTZ F.
TIVADAR 1790 ?-

Küttel
nemesi
cimer

• A Küttel-Issekutz dinasztia 1690-től
számítható, 15 gyógyszerésszel, rokonság
révén még több családot is közéjük
sorolhatnánk. Legjelentősebb képviselőik:

• Isskekutz Hugó (1855 Székelyudvarhely -
1915 Kolozsvár),a gyógyszerészi műtan
egyetemi tanára Kolozsvárott. A kolozsvári
gyakornoki tanfolyamot is vezette. Az
Egyetemi Gyógyszertárat ő rendezte be, 1904,
majd a haláláig vezette.Számos írása jelent
meg.

Issekutz
Hugó

• Issekutz Lívia (1918 Kolozsvár –
1991 Bp.),Oktató és kutató munkáját
a Budapesti Orvostudományi
Egyetemen Gyógyszertani
Intézetében töltötte, Egyetemi docens
1968. Főműve volt az édesapjával,
dr. Issekutz Bélával együtt írt
"Gyógyszerrendelés" című hasznos
kézikönyve, amely 4 kiadást ért meg.

Küttel Dezső (1917
Kőszeg –

1991Szombathely):
Vas megyei

főgyógyszerész,
kandidátus,

gyógyszertechnológia
és –kémia kiváló

művelője.

ROCHLITZ DINASZTIA

ROCHLITZ ISTVÁN
1794-1868

ROCHLITZ
(SCHMIDT) ARTHUR

1872-1919

MARKÓ JOLÁN
1878-1924

ROCHLITZ
ELEMÉR 1903-1984

ROCHLITZ
TIBOR 1905-1985

ROCHLITZ MIKLÓS
1932-

SALACZ EDINA
1936-

SCHMIDT KÁROLY
LAJOS -1857

ROCHLITZ
PETRONELLA 1837-1889

NETZASEK-TÓTH-ZBORAY-
DIVÉKY DINASZTIA

NETZASEK
KÁROLY 1795-1852

NETZASEK
RUDOLF 1845?-?

NETZASEK
ADOLF 1852-1918

TÓTH JÁNOS
1826-1911

ZBORAY
JÓZSEF 1798-?

TÓTH MÁRIA
1858-1939

TÓTH JÁNOS
1866-1900

TÓTH JÓZSEF
1875-1945

KERESZTÉNY
BÉLA 1891-1980

TÓTH ILONA
1861-1929

ZBORAY BÉLA
1844-1914

ZBORAY ALBERT
BERTALAN
1839-1886

DR. ZBORAY
BERTALAN
1899-2001

NETZASEK
IRMA 1886-1981

DR. NETZASEK
ADOLF 1884-1971

KASZTNER SÁNDOR
1879-1951

NYÉKHELYI
(NETZASEK) TIBOR

ZBORAY GYÖRGY
1803-1858

HANÁK
ERZSÉBET

1960-

KASZTNER
MÁRIA

1909-1973

ZBORAY GYULA
1870-1920

ZBORAY MÁRIA
1932-

ZBORAY
GYULA 1924-

2004

ZBORAY
ERZSÉBET
1926-1980

ZBORAY
ÁGOTA 1936-

DIVÉKY GÁBOR
1961-

ZBORAY MÁRIA
1935-

KERESZTÉNY
ZSUZSA 1965-

KERESZTÉNY
JÓZSEF

KATONA ÉVA
1961-

ZBORAY
BERTALAN
1874-1945

Netzasek-Tóth-Zboray-Divéky
dinasztia1795-től 28 taggal:

• Zboray Béla1844-
1914, Országos
Gyógyszerész Egylet
elnöke 1890-1914.

Netzasek -Tóth -Zboray -Divéky
dinasztia

• Zboray Bertalan 1899-
2001: A Magyar
Gyógyszerésztudományi
Társaság alapító tagja,
1936-tól gyógyszertár-
vizsgálati főfelügyelő,
hordozható laboratóriumot
készített. 1948-tól az Ernyey
Könyvtár kezelője, jelentős
gyógyszerésztörténész.

TUMLER -GÖLLNER DINASZTIA
TUMLER IGNÁC

1815-1882

GÖLLNER KÁROLY
1850-1930

TUMLER ANNA

GÖLLNER AURÉL
1881-1947

GÖLLNER ENDRE
1920-1987

GÖLLNER LÁSZLÓ
1914-2005

GÖLLNER ZSUZSA
DIPL. 1973

GÖLLNER MÁRTA
DIPL. 1975

Végh dinasztia 1834-, 12
gyógyszerésszel,

• Végh Antal (1903 Szolnok – 1995
Bp.), a Magyar Gyógyszerkönyv
főszerkesztője 1964 után, egyetemi
tanár, dékán Pesten, Gyógyszerészi
Társaság elnöke.

• Végh Antal (1962-) gyógyszerész,
pályaelhagyó, orgonaépítész

Székesfehérvári dinasztiák:

• Takácsi - Nagy – Szigetváry –Kovács
dinasztia

• Luk áts-Patthy dinasztia

TAKÁCSI - NAGY – SZIGETVÁRY-
KOVÁCS DINASZTIA

TAKÁCSI NAGY
JÓZSEF 1859-1924

DR. TAKÁCSI NAGY
LÓRÁND 1901-1984

TAKÁCSI NAGY
MÁRIA 1927-1974

DR. TAKÁCSI NAGY
GÉZA 1929-1996

DR.SZIGETVÁRY
FERENC 1926-1998

MILOVAI
MAGDOLNA

1937-

SZIGETVÁRY
ZOLTÁN 1891-1968

DR. KOVÁCS
LÁSZLÓ 1920-2002

LÁZÁR M ÁRIA
1943-

TAKÁCSI NAGY
KLÁRA 1933-

uzoni KOVÁCS
ZOLTÁN 1897-?

KÜTTEL

• Takácsi - Nagy – Szigetváry –Kovács
dinasztia 1859-, 11 taggal, oldalági rokonság
révén ennek többszöröse is lehetne, pl. Küttel,
Zalai dinasztiák. A Takácsi-Nagy
gyógyszerész család Fehérváron él.1812-től az
Isteni Gondviselés Gyógyszertár (Arany János
utca) tulajdonosai voltak.

• Takácsi-Nagy Lóránt (1901 Székesfehérvár
– 1984 Székesfehérvár), az ostrom alatt a
sebesülteket mentette, majd az államosítást
követően a megyei gyógyszertári
szakfelügyeletet szervezte meg. Hét gyermeke
közül három gyógyszerész lett.

Takácsi-Nagy József(1859-1924)
Takácsi-Nagy Lóránt

• Takácsi-Nagy
Mária (1927
Székesfehérvár –
1974 Szombathely)
Szigetváry Ferenc
felesége volt, Vas
megye vezető
szakfelügyelő
gyógyszerésze,
korai haláláig.

• Takácsi-Nagy Géza
(1929
Székesfehérvár –
1996 Bp.).A
Kőbányai
Gyógyszerárugyár
osztályezetője, majd
az OGYI
főosztályvezetője
volt. A kémia
tudományok doktora,
az injekciókészítés
nemzetközi és hazai
tudósa.

LUKÁTS-PATTHY DINASZTIA
LUKÁTS LAJOS

1872-1929

LUKÁTS ILONA

LUKÁTS BÉLA
1903-1975

GROMANN MÁRTA
1915-1990

EISENBARTH
GUSZTÁV

EDÖCSÉNY ÁDÁM

DR. LUKÁTS BÉLA
PhD 1934-

DR. LUKÁTS
ÁGNES (népköztársasági

gyűrűs) 1941-

DR. PATTHY
ANDRÁS (Széchenyi

Díjas) 1941-

PATTHY
SZABOLCS 1968-

Luk áts-Patthy dinasztia

• A századfordulótól az
államosításig a Lukáts család
tulajdonában volt a „Fekete Sas”
patika. A család ma élő tagjai a
tudományok egyetemi művelői.

Országos és nemzetközi
hírnevű gyógyszerészek

• gyógyszer feltalálás, - készítmény
forgalmazás, -gyártás;

• műszaki területek művelői,
• valamilyen tudományterületen elért

sikerek,
• művészi-, szépirodalmi-, kulturális-,

közéleti- és sportvilágban elért sikerek,
–gyógyszerésztörténet művelői.

• Mindezen területek művelői
között számos magyar
gyógyszerészt találunk és tartunk
számon. Régi műfajunk az „ő is
gyógyszerész volt” számontart
mindenkit. Sokan több
tudományterületet is műveltek.

Gyógyszer feltalálás, gyártás
miatt nevesek:

• id. Wagner Dániel, Rozsnyay Mátyás,
Réthy Béla, Sztankay Aba, Richter
Gedeon, Egger Leó, Beretvás Tamás,
Seitz Ottó, Erényi Béla, Balla Sándor,
Chinoin: Wolf Emil, Kereszty György,
Rex Ferenc, Spergely Béla, Földi Zoltán,
Kabay János, Váncza József (1901-1956),
Lányi Kálmán (1903-1975, Chinoin),
Kazay Endre, stb.

• id. Wagner Dániel (1800
Breznóbánya-1890 Bp.),pesti
gyógyszerész, botanikus, kémikus,
ásványvíz elemző, 1848-ban
miniszteri tanácsos (a magyar
gyógyszerészet legnagyobb
reformere), a Központi Magyar
Gyógyszerészeti és Művegyészeti
Vállalat (Soroksári út) létrehozója.

Id. Wagner
Dániel

• Rozsnyay Mátyás (1833
Szabadszállás-1895 Arad): Zombán
gyógyszerész, az íztelen kinin
(kinintannát) előállítója, az első
magyar sakkönyv (1859) szerzője.
Fényképész. Háromszintes aradi
gyógyszertárában több készítményt
gyártott. Több kiállításon díjat nyert:
Párizs, Székesfehérvár, stb.

Rozsnyay
Mátyás

Richter Gedeon
• Richter Gedeon (1872 Ecséd- 1944

Bp.), pesti gyógyszerész,
laboratóriumában végzett kisérletei
vezettek a modern hazai
gyógyszeripar megteremtésére,
Kiváló szervező és közgazda volt.
Gyára ma is világhírű. A világ
számos országában leányvállalatokat
alapított. A zsidó- üldözés áldozata
lett.

Richter
Gedeon

Balla Sándor

• Balla S ándor (1881Lugos -1954 Buenos
Aires) , Egyetem után több országban
működött. A kőbányai Wander Gyógyszer-
és Tápszergyár vezérigazgatója, korszerű
gyára exportra is dolgozott. 1931-ben a
gyógyszerészkultúra képes albumát adta
ki. Lengyel Béla Jutalomérmet alapít,
kormányfőtanácsos. 1945-ben disszidált.

Balla
Sándor

Kabay János
• Kabay János (1896 Bűdszentmihály –

1936 Bp.),a Gyógynövénykísérleti
Intézetben feleségével kidolgozták a
morfin nyers máknövényből való
előállítását. 1927-ben megalapította az
Alkaloida Vegyészeti Gyárat
Büdszentmihályon, majd kifejlesztette a
mákszalmából való morfin gyártást.
Lengyelországban leányvállalatot állított
fel.

Kabay
János

Kazay Endre
• Kazay Endre (Nagyb ánya 1876 – Vértesacsa

1923), még gyakornok korában publikálni
kezdett, 1900-ban kiadta a Gyógyszerészi
Lexikont 4 kötetben. Egyetemi hallgató korában
egyetemi jegyzetet írt. Than Károly tanársegéde,
Ógyallán gyógyszerész, majd öt évig Pesten a
Galenus Gyógy- és Vegyszergyár igazgató-
fővegyésze, a háború alatt bérlő Vaskóhon,
1918-tól haláláig a vértesacsai gyógyszertár
tulajdonosa. Tanított a Fővárosi Drogista
Szakiskolában és a vértesacsai elemi iskolában
ugyanitt kántor is volt.Ő a magyar Schele.

• Számos cikke jelent meg a gyógyszerészet,
csillagászat, meteorológia, néprajz,
zenetörténet, és a filozófia tárgyköréből.

Kazay
Endre

A műszaki világ területéről
kiemelkednek

• Prodam Guido
• Zipernowsky Károly
• Schenek István

• Prodam Guido (1882 Fiume – 1948 Bp.)
1904-ben Kolozsvárott végzett. 1910-től
repüléssel kezdett foglalkozni. A rákosmezei
kisérletezők tagja, 1911-ben átrepült Bp. felett,
majd Fiume környékén repült. 1912
pilótavizsga, harmadik az országban, Az I.
háborúban autójavító, majd harctéri
repülőtiszt. 1918-ban légiharcban megsérült,
jobb karja megbénult, 1919-ben Bp-en
megnyitja a Rokkant Sas Patikát, majd
kénytelen volt eladni.

Prodam
Guido

• Zipernowsky Károly (1853 Bécs- 1942
Bp.) Oklevele megszerzése után
Kecskeméti patikában dolgozott, Majd
gépészmérnöki diplomája megszerzésével
a Ganz gyárban elektrotechnikával
foglalkozott. Társaival ívlámpát,
önmágnesező váltakozó áramú gépet és
gőzgéppel direkt kapcsolt generátort
állított elő. Bláthy Ottóval kidolgozta a
váltakozó áramú transzformátoros
áramelosztó rendszert. 1893-tól az MTA
levelező tagja és a Műegyetem tanára.

Zipernowsky
Károly

• Schenek István (1830
Esztergom - 1909 Bp),
Bécsben gyógyszerészi,
tanári, bölcsészdoktori
oklevelet szerzett. Tanított
Kassán, Keszthelyen.
1870-től Selmeczbányán
kémiai tanszékvezető.
Ólomrácsokkal
tökéletesített akkumulátor
feltalálója, 1885. 1889-től
MTA levelező tag,

Tudom ányter ületek:

• Kémia
• pirotechnika
• Ásv ányv íz
• Botanika
• Ásv ánytan
• Álattan
• Gyógyszerészet
• Mezőgazdas ág

• Kémia, Say Móric (sz. Szfvár), Than
Károly, Ilosvay Lajos, Nyiredy Géza,
Győry István, Winkler Lajos, Felletár
Emil, Weszelszky Gyula (radiológus),
Kazay Endre (polihisztor), Janitsáry Iván,
Széki Tibor (a szerves kémia oktatásának
úttöröje), Cholnoky László, Szebellédy
László, Flóderer István Clauder Ottó,
Burger Kálmán, Táplányi Endre, stb.

• Than K ároly (1834 Óbecse – 1908 Bp.), 1848-
ban szabadságharcos, később gyógyszerész
gyakornok több városban, a bécsi egyetemen a
kémia felé fordul, doktorál, európai intézetekben
tanulmányutat tesz. 1859-től Bécsben
tanársegéd, 1860 MTA levelező tag, 1870
rendes tag, 1862 Pesten egyetemi tanár, főrendi
házi tag, I.-II.Magyar Gyógyszerkönyv
főszerkeszt ője. A kémia minden ágát művelte,
a tudományos kémia hazai művelésének
elindítója. Felfedezte a karbonilszulfidot,
világelsőként kidolgozta a kémiai egyen érték
szabályait, számos ásványvizet elemzett.

Than
Károly

• Felletár Emil (1834 Tapolca – 1917 Bp.), a pesti
egyetem második gyógyszrészdoktora, a törvényszéki
és rendőrségi vegytan tanára, országos vegyész, az
Országos Bírósági egyészeti Intézet létrehozója, a
hullarészekben a rothadás által keletkező ptomain
felfedezője, vegyi eljárásai közül kiemelkedik a
vérfoltok felismerése, amit ma is világszerte
használnak. 1862-ben megindította az első magyar
nyelvű kémiai lapot: Vegyészet és Gyógyszerészet,
Számos tanulmánya és könyve jelent meg, A
gyógyszerészeti tudomány alapvonalai c. könyv
társszerzője, 1865.

Felletár
Emil

• Winkler Lajos (1863-1939)
gyógyszerész, egyetemi tanár,
akadémikus. A magyar kémiai analízis
első elismert , nemzetközi hírnevű
reprezentánsa. A térfogatos analízist és a
gravimetriát gazdagította új eljárásaival.
Az ásványvizek elemzése vezette őt a
módszerei kidolgozásához. Ő volt a híres
szórakozott professzor: „Winkler Tata”.

Winkler
Lajos

Pirotechnika
• Janitsáry Iván (1869 Dunapentelle-

1934 Bp), egyetem után Pesten
gyakornok és gondnok, 1911-től
jognyertes. Gyógyszertárában
pirotechnikai laboratóriumot rendezett be,
Nemzetközi hírű pirotechnikus, ő alkotta
meg az ólomakkumulátorok méhsejt
felületű kiképzését.

Janitsáry
Iván

• Táplányi Endre (1921 Szeghalom – 1991
Miskolc), szegedi kezdés után Pesten
diplomázott, gyógyszertári működés után
doktorált. 1951-től a miskolci egyetem
Analitikai Kémiai tanszékén tanársegéd, majd
1954-től ismét gyógyszertárakban működött.
Fiatalkora óta művelte a pirotechnikát, 1956-
tól a fűzföi Nitrokémia munkatársa, előiratai
alapján készültek a tüzijátékok. A
gyógyszerész- és tudománytörténet,valamint a
numizmatika kiváló művelője. Száznál több
publikációja van.

Ásványvízelemzés,

• Than Károly, Schmidthauer Lajos,
Preysz Gyula, Láng Adolf Ferenc,
Dorner József, Wágner Dániel,
Karlovszky Geyza,Scherfel Aurél,
Molnár János, Ilosvay Lajos, Winkler
Lajos, Szilárd Béla, Kiss Ferenc,
ifjabb Kiss Ferenc , Mittermayer
Ferenc, Lenhardt Jakab.

• Scherfel Vilmos Aurél (1835 Felka – 1895
Felka), felkai gyógyszerész A Magas Tátra és
a Szepesség flórájának leírója. Az ótátrafüredi
Tátra Múzeum létrehozója és első igazgatója.
A Tátra vidék ásványvízeit elemezte jól
felszerelt gyógyszertári laboratóriumában. 17
értekezése jelent meg az ásványvizekről.
Példaértékű, hogy egy gyógyszerész minden
tudományos intézet nélkül, a maga patikája
laboratóriumában is tud maradandót alkotni.

Ilosvay Lajos
• Ilosvay Lajos (Dés,

1851 - Bp 1936.)
gyógyszerész,
műegyetemi tanár,
MTA tag és alelnök,
Több gyógyforrás
analízisét készítette el.
A torjai büdösbarlang
levegőjének kémiai és
fizikai vizsgálatával is
foglalkozott

• Szilárd Béla (1884 Mezőberény – 1926
Párizs), gyógyszerész, Párizsban Mme
Curie intézetében dolgozott, A
villanyáram mérőmegalkotója. A fény
hatására létrejövő autokatalízist ő írta le
elsőnek. A kolloidkémia nemzetközi
úttörője. 1905-ben az igmándi keserűvíz
radioaktivitását vizsgálta/kimutatta.
1906-ban közölte "a rádium kimutatása
forrásvizekben" című dolgozatát.

Botanika

Sadler József. Láng Adolf Ferenc,
Wágner Dániel, Dorner József (a
növényélettennal foglalkozó első magyar
gyógyszerész), Scherfel Vilmos Aurél,
Augusztin Béla, Giovannini Rudolf, Rom
Pál, Halmai János (1903-1973), Novák
István (1906-1978), Kóczián Géza (1942-
1987, etnomedicina), és sokan mások.

• Augusztin Béla (1877 Boksánybánya –
1954 Bp.), pesti diploma után Bernben
Tschirch professzornál doktorál, majd a
pesti egyetem botanikai intézetében tanít,
Megszervezi hazánkban a rendszeres
gyógynövénybegyűjtést, létrehozza a
Budapesti Gyógynövénykisérleti
Állomást. A francia becsületrend
tulajdonosa.

Augusztin
Béla

Ásványtan

• Láng Adolf Ferenc (1795 Pest – 1863
Nyitra), Nyitrán alapított gyógyszertárat 1832-
ben, gyűjtő szenvedélyének megfelelően
botanikával és ásványtannal foglalkozott.
Hazai növénygyűjteménye 50.000 pld, Több
ország botanikai és ásványtani tudományos
társaságának tagja, számos dolgozata jelent
meg. 1858-tól a MTA levelező tagja. 1848-ban
megindítja az elsőmagyar gyógyszerészi lapot
a Gyógyszerészi Hírlapot.

Láng Adolf
Ferenc

Fauser Antal (1810 Pest – 1883 Bp.),hosszabb alkalmazotti
lét után 1856-ban Pesten gyógyszertárat vett, az övé volt a
legkorszerűbb patikai laboratórium, ő a legjobb hazai
mineralógus. 1851-től tagja a Magyar Földtani Társaságnak,
osztrák gyógyszerészi és ásványtani társaságok tisztség
viselőjükké választották. A hazai gyógyszerész közéletben is
tisztségeket töltött be.ÁsFauser Antal (1810 Pest – 1883
Bp.), hosszabb alkalmazotti lét után 1856-ban Pesten
gyógyszertárat vett, az övé volt a legkorszerűbb patikai
laboratórium, a legjobb hazai mineralógus. 1851-től tagja a
Magyar Földtani Társaságnak, osztrák gyógyszerészi és
ásványtani társaságok tisztség viselőjükké választották. A
hazai gyógyszerész közéletben is tisztségeket töltött
be.Ásványgyűjteményeket ajándékozott jótékony célra.
Hatalmas gyűjteményét a Nemzeti Múzeum vásárolta meg.
Róla nevezték el (fauserit) egy mangán-magnéziumszulfát
tartalmú ásványt.ványgyűjteményeket ajándékozott jótékony
célra. Hatalmas gyűjteményét a Nemzeti Múzeum vásárolta
meg. Róla nevezték el (fauserit) egy mangán-
magnéziumszulfát tartalmú ásványt.

Gyógyszerészet

• Issekutz Hugó, Jakabházy Zsigmond,
Matolcsy Miklós, Wéber Dezső,
Nagy Béla, Mozsonyi Sándor, Dávid
Lajos, Némedy Imre, Pandula Egon,
Küttel Dezső, Kedvessy György,
Kósa László, és sokan mások.

• Mozsonyi Sándor (1889 Kadarkút –
1976 Bp.), 1912-ben gyógyszerész-,
1919-ben orvosdoktor. Életében az
egyetemen és minisztériumban dolgozott.
Miniszteri osztálytanácsos, Egyetemi
Gyógyszertár igazgató, egyetemi tanár
1940. A Hőgyes E. utcában ő szervezte a
gyógyszerészi intézeteket, kidolgozta és
bevezette a négyéves egyetemi
gyógyszerészképzést. 1955-ben a
Gyógyszerészkar első dékánja.

Mozsonyi
Sándor

Mezőgazdaság

• Katona Zsigmond, Scholtz Gusztáv (borászat),

• Katona Zsigmond (1828 Vámfalu – 1902
Kecskemét), 1867-től Kecskeméten
gyógyszertártulajdonos, a városban népszerű,
több tisztséget betölt, A sivár homokon
megteremti a szőlő és gyümölcskultúrát, szőlő-
és gyümölcsnemesítő, szövetkezet alapító. Az
alma- és gyümölcsfajtákról könyvet írt, a
gyógynövénygyűjtést népszerűsítette. A
gyógyszerészegylet alapításában tevékeny,
járásigazgató. A Katona-Telep őrzi a nevét.

Katona
Zsigmond

Művészi ter ületek, sport
• Fényk épezés : Klösz György, Divald

Károly, Rozsnyay Mátyás.
• Festészet , Csontváry Kosztka Tivadar,

Rippl-Rónai József, id. Menner Ödön
(gyakornok Szfváron),

• Zene, id. Menner Ödön, abrudbányai
Rédiger Ödön, Payer András

• Író : Tömörkény István, Örkény István
(1912-1979),

• Sport : Muzsa Gyula, Székely Éva, Divéky
Gábor, Zalai Gábor.

• Klösz (Kloess) György (1844 Darmstadt –
1913 ??) Német gyógyszerész, Pesten
telepedett le, 1867-ben fényképészeti
műtermet nyitott, arckép- majd a főváros
fényképezése. Hazai és külföldi kiállításokon
siker, 1890-től műszaki tárgyfotózás, a
fotolitográfiát meghonosította: Klösz
Litográfiai Műintézet, kiállítási sikerek, majd
nyomdatulajdonos. A műtermi fényképezésről
áttért a szabadban való fotózásra: nedves
fotózás, ezért a helyszinekre szekérre szerelt
sötétkamrával vonult.

Klösz
György

Csontváry Kosztka Tivadar
• Csontváry Kosztka

Tivadar (1853
Kisszeben – 1919 Bp.)
diploma után Iglón
dolgozott, 1880-tól a világ
legnagyobb festőjének
készül. Gácson 10 évig
patikajoga volt, majd
külföldi utazásai alatt
sokat fest. 1910-től
pszichés betegsége
lezárja pályáját. 1965?
Kiállítása Fehérváron.

• Muzsa Gyula (1862 Bukarest – 1946 Bp.),
oklevele 1886, után több európai országban
dolgozott, 1898 patikajog Pesten,
sportdiplomata és politikus. A magyar olimpiai
küldöttség vezetője 1896-1912. A MOB
társelnöke (1907–1927), majd elnöke (1927–
1940). A NOB magyar tagja 1909-1946. Sokat
utazott a világba, külföldről beszámolókat küldött
a hazai lapoknak.

• 1910-től Kossuth-párti képviselő, 1919-től 1945-
ig a Nemzetgyűlés (felsőház) tagja, majd
háznagya.

Muzsa
Gyula

Közélet
1848/49 : Wagner Dániel, Láng Adolf
Ferenc, Tamássy Károly, Pillich Ferenc
sen, Várady Lajos, Than Károly, és sokan
mások.

Országgyűlési képviselő: Ráth Péter,
Than Károly (főrendiház) Muzsa Gyula
(+felsőház), Huszti Gaál Endre, Várady
László, Tauffer Gábor, Szőllősi Jenő, stb.

Közélet
MTA tag: Láng Adolf Ferenc, Schenek István,
Say Móric, Than Károly, Ilosvay Lajos,
Zipernowsky Károly, Winkler Lajos, Széki
Tibor, Schulek Elemér, Burger Kálmán,
Nyiredy Szabolcs.

Igazgatás:Huszti Gaál Endre (államtitkár),
Atzél Elemér, Nagy Béla, Bársony Elemér
(első népjóléti miniszter), Göllner Barnabás,
Bölcs Béla.

Műgyűjtés, m úzeológia,
gyógyszerésztörténet

• Kazzay Sámuel, Csippék Lajos, Schwarz
Ignác, Ernyey József, Baradlai János,
Bársony Elemér (első népjóléti
miniszter), Abay-Nemes Gyula, Orient
Gyula, Vondra Antal, Hegedűs Lajos,
Halmai János, Kempler Kurt, Táplányi
Endre, Szigetváry Ferenc, Rádóczy
Gyula, Zboray Bertalan, Blázy Árpád.

• Szigetváry Ferenc (1926 Budapest – 1998
Szombathely), hadifogság, munkaszolgálat,
Vas megye GyK előadója. Begyűjtötte,
restaurálta és kiállította a megye patikáinak
régi tárgyait. Létrehozta, igazgatta a két
kőszegi Patikamúzemot. A hazai
gyógyszerésztörténet vezér alakja 1972-1992.
A Nemzetközi Gyógyszerésztörténeti Társaság
fontos személyisége. Szakirodalmi
munkássága jelentős.

Szigetváry Ferenc Emlékérem

