
Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 augusztus 20.

1

BUDAPEST XI. és XXII. KERÜLÉTÉNEK

GYÓGYSZERÉSZTÖRTÉNETE 1950-IG

 Szmodits László

 BUDAPEST

 2018

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 augusztus 20.

2

Bevezetés

Korábban a kerületet alkotó városrészek önálló községek voltak. A főváros XI. kerülete, a mai Újbuda.

A létrehozását a XI-XIV. sorszámok alapján az 1930. évi XVIII. törvénycikk rendelte el. A XI. kerületi

elöljáróság 1934. III. 1-én kezdte meg a működését. A kerület Szentimre-város néven működött 1950-

ig. A városrészei: Albertfalva, Budafok, Budatétény, Dobogó, Gazdagrét, Gellért-hegy, Hosszúrét,

Kamaraerdő, Kelenföld, Kelen-völgy, Kőérberek, Lágymányos, Madárhegy, Nagytétény, Őrmező,

Örsöd, Péter-hegy, Pösinger-major, Sasad, Sas-hegy (1).

Ennek megfelelően a kerület területe az alábbiakban változott: 1942: 21,14 km2. – 1960: 32,51 km2. –

1980: 33,47 km2 (2).

A kerület rövid története

Két bronzkori települést tártak fel 2013-ban Soproni út és a Hengerhalom út találkozásánál, melyek

egykor a Duna-menti dombsor egyik magaslatán épültek. A korábbi a Kr. e. 2500 körül megtelepedett

harangedényes kultúra falusi települése, a másik a Kr. e. 1200 körül élt urnamezős kultúra települése

volt. Az ókorban a Kr. e. IV. századtól kezdve az eraviszkusok kelta törzse benépesítette a Dunántúlt.

A Gellért-hegyen és annak a lejtőin állt a törzs gazdasági és vallási központja. A római bevonulás idején

az eraviszkusok feladták a Gellért-hegyi oppidumot. Helyette a hegy lábánál építettek új települést, de

egy részük a mai Albertfalvára költözött. A Mons Eraviscus a III. századig megtartotta a vallási

jelentőségét. Albertfalván az I. század közepén egy palánkerőd létesült, de ez a III. század közepén

elpusztult. Késői római (IV-V. század) temető került elő a Gazdagréti lakótelep építésénél. A római

uralmat követő századokban egy longobárd (Albertfalva) és egy hosszú ideig használt avar temetőt

(Kelenföld, Fehérvári út) tártak fel. Szent Gellért püspök 1046-ban a róla elnevezett hegy tövében halt

vértanúhalált. A Kőérberek területén működött a XI-XII. században alapított Szent Szabina bencés

kolostor, amely Kána faluban működött a XV. század végéig.

A mai Gellért-fürdőt tápláló gyógyvízről már XV. században is maradtak fenn feljegyzések. A török

hódoltság idején is hasznosították ezt, mert itt állt Aga fürdője. A törökök a Gellért-hegyre is építettek

egy palánkvárat, de a kerület többi része hosszú időre elnéptelenedett. A terület nagy része a török

kiűzése után is sokáig ritkán lakott agrártelepülés volt. A Gellért-, a Sas-hegyen, a Péter- és Rupp-

hegyen szőlőművelés folyt. A Lágymányos nagy részét 1870-ig, a befejezett gátépítéséig a Duna

elmocsarasodott főága borította. A birtoklásáról az Albert Kázmér szász-tescheni hercegről elnevezett

Albertfalva egy 1819. évi telepítéssel a századfordulóig csak egy utcás falu volt. 1815-1849 között

működött a Gellért-hegyi csillagvizsgáló. 1854-ben Julius Haynau ennek a helyére építtette a Citadellát,

amelynek a célja a pesti lakosság megfélemlítése volt. A Gellért-hegy déli részén működött Entz Ferenc

orvos kertészeti gazdasága, ahol gyógynövényeket is termesztettek. Ez a későbbi kertészeti felsőoktatás

alapjául szolgált. Később ugyanitt működött a Kertészeti Egyetem (Ménesi út).

Az 1853-ben talált keserűgyógyvízre épült az Erzsébet gyógyfürdő Kelenföldön. Keserűvizet találtak

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 augusztus 20.

3

az Őrmezőn 1854-ben, melyet Rákóczi Ferenc-, Viktória- és Ferencz József keserűvíz néven

forgalmazták. A Hunyadi János keserűvíz az 1862-ben talált Örsödön felfedezett forrásból eredt.

A városiasodás a XX. század elején indult meg az 1896-ban megnyílt Ferencz József híd (ma Szabadság

híd) átadásával. A Műegyetem új campusa 1909-ben nyílt meg a Lágymányoson. A déli Duna parton

ipari terület (gyárak) alakult ki. A tömegközlekedés fejlődését a Szent Gellért térről – később a Móricz

Zsigmond körtérről -, Budafokig, majd Nagytétényig és Törökbálintig bővített HÉV 1899-es

megindulása fémjelezte. Ezeket 1963-tól villamos-vonalakká szervezték át.

A két világháború közötti időben történt meg a Petőfi híd felépülése (1937), a kelenföldi vasútállomás

pályaudvarrá történő bővítése, valamint az ipari üzemek létrehozása. Ezek jelentősen felgyorsították a

lakosság növekedését. Az 1960-as évektől kezdve több lakótelep (Gazdagrét, Kelenföld, Lágymányos,

Őrmező) épült fel. Az 1960-as évek elején megújították a Feneketlen tó környékét, ahol parkot és

filmszínházat hoztak létre. 1991-ben megnyílt a Gellért-hegy aljában a Szikla-kápolna. Felépült a

Lágymányosi híd, külön korszerűsített vasúti híddal. A 4-es Metró pedig nagyon jó összeköttetést

biztosít a Kelenföldi pályaudvar és a Keleti pályaudvar között (2).

A kerület népessége (2)

 ÉV LAKOSSÁG SZÁMA

 1880 1200

 1910 23500

 1920 37025

 1930 52337

 1941 76668

 1949 86804

 1960 109124

 1970 161437

 1980 179860

 1990 174509

 2001 144441

 2011 143165

 2017 150978

Szent Gellért gyógyszertár

A gyógyszertár személyes üzleti jogát a 66759-1887. B. M. számú rendelettel Hidasi József

gyógyszerész nyerte el. A gyógyszertár felállítási helyéül a rendelet a Gellért fürdőtől kifelé eső területet

jelölte ki. A patika a mai Bartók Béla út 12. szám alatt nyílt meg 1887. december 21-én nyitott meg. A

gyógyszertárat két ízben áthelyezték a 29. és a 19. szám alá. A gyógyszertár ma is működik Budai Szent

Gellért Gyógyszertár néven a Bartók Béla út 19. sz. alatt. Tulajdonosai: 1893: Ekkert László, - 1897:

Hagelmann Lajos, - 1906: Devarius István, - 1915: Pánczél Mihály, - 1918: Magyari-Kossa Gusztáv

(1871-1956), - 1947: Dr. Magyari-Kossa József (†1969. I. 13.). (3).

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 augusztus 20.

4

Dr. Ekkert László junior (Adony, Fejér megye, 1861. IX. 9. – Budapest, 1942. III. 6.)

A szülőhelyén, apja, Ekkert László senior adonyi Megváltó gyógyszertárában volt gyakornok. A

Budapesti Tudományegyetemen 1891-ben gyógyszerészi, 1899-ben gyógyszerészdoktori oklevelet

szerzett. A katonai szolgálatát követően a budapesti Szent Gellért gyógyszertár tulajdonosa volt 1893-

1897 között. Az egyetemen benn maradva előbb gyakornok (1899-1902), asszisztens (1902-1906),

tanársegéd (1906-1909), adjunktus (1909-1931). 1933-ban nyugdíjazták, majd reaktiválták. Az

analitikai kémia-gyógyszerészi kémia tárgykörben 1938-ban egyetemi magántanárrá habilitálták. 1940-

től egyetemi rendkívüli tanár. Évtizedeken keresztül vezette a gyógyszerészhallgatók laboratóriumi

gyakorlatait. Az életpályáját a gyógyszervegyületek kimutatására és meghatározására szentelte. A

szerves vegyületek vizsgálatára színreakciókat dolgozott ki. 42 róla elnevezett kémiai vizsgálatot ismer

a szakirodalom. Közülük a legismertebb a fenacetin savas hidrolízisét követő kálium-bikromátos

oxidáción alapuló színreakciója. Új jodometriai meghatározásokat is kidolgozott (4).

Dr. Magyari-Kossa József (Garammikola, Bars megye, 1901… - Budapest, 1969. I. 13.)

Apja, Magyari-Kossa Gusztáv junior 1871-ben született a Vas megyei Jánosházán. Feltehetően a

Kolozsvári Egyetemen szerzett gyógyszerészi oklevelet. Előbb, 1905-től a sümegi Megváltó

gyógyszertár tulajdonosa volt. A Szent Gellért gyógyszertár tulajdonosa volt 1946-ig (†1956). A

gyógyszertárban töltötte a gyakornoki idejét dr. Kedvessy György, a későbbi egyetemi tanár. A

gyógyszertár saját gyógyszere volt a Veronal osztott porban. Fia, József előbb a budapesti Állatorvosi

Főiskolán állatorvosi, a Szegedi Tudományegyetemen 1930-ban gyógyszerészi oklevelet is szerzett.

Előbb alkalmazottként dolgozott a budapesti Szent Gellért gyógyszertárban. 1947-től felelős vezetőként

volt a családi patika tulajdonosa. Az államosítás után alkalmazott volt egy XI. kerületi gyógyszertárban.

Budapesten halt meg 1969. I. 13-án (5).

Szent Imre gyógyszertár

Kampis József gyógyszerész nyerte el a gyógyszertár személyes üzleti jogát a 26601-1910. B. M. számú

rendelettel. A gyógyszertár a Bartók Béla út 56, illetve a Móricz Zsigmond körtér 8. szám alatt nyílt

meg. Tulajdonosai: 1912: Nyilassy Ágost, - 1914: Szegő István, - 1931: Szegő László. – 1946-1950:

özv. Szegő Istvánné felelős vezető és Szegő László üzlettárs (6).

Szent Kereszt gyógyszertár

Dr. Ternajgó József senior 1917-ben nyerte el a gyógyszertár személyes üzleti jogát a 103091-1917. B.

M. számú rendelettel. A gyógyszertár a Gellért tér 1-2. szám alatt 1918. XI. 23-án nyílt meg. A fia,

Ternajgó József junior 1937 végén átvette a családi gyógyszertár tulajdonlását. Az államosítás után a

Verpeléti út 2. szám alatti gyógyszertár vezetője volt (ma Karinthy Frigyes út). (7).

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 augusztus 20.

5

Dr. Ternajgó József senior (Újarad, 1883. II. 18. – Budapest, 1937. XI. 21.)

A Budapesti Tudományegyetemen 1906-ban gyógyszerészi, 1907-ben gyógyszerészdoktori oklevelet

szerzett. Az újaradi Szentháromság gyógyszertárban működött. A vármegyei törvényhatóságban is

tevékenykedett. Budapestre távozott 1917-ben és elnyerte a Szent Kereszt gyógyszertár jogosítványát.

Itt is jelentős közéleti munkát végzett a Budapesti Gyógyszerész Testület választmányi tagjaként. Fia,

Ternajgó József junior és a lánya, Ternajgó Borbála is a gyógyszerészi pályán működtek.

Ternajgó József junior (Újarad, 1913. V. 21. – Budapest, 1991. III. 29.)

A budapesti Pázmány Péter Tudományegyetemen 1935-ben szerzett gyógyszerészi oklevelet. Apja

halála után átvette a Szent Kereszt gyógyszertár tulajdonlását. A gyógyszertár fogalmazta a Causyth

tablettát az influenza és a reuma kezelésére. Az államosítás után gyógyszertárvezető volt a Móricz

Zsigmond körtér és a Karinthy Frigyes út sarki ügyeletes gyógyszertárban (8).

Szeretet gyógyszertár

Fabritius Henrikné, báró Syntinis Ilona 1890. I. 10-én született a Szatmár megyei Nagybányán. A

Budapesti Tudományegyetemen 1913-ban szerzett gyógyszerészi oklevelet. 1922-ben 43984-1922. N.

M. M. számú rendelettel nyerte el a gyógyszertár személyes üzleti jogát. A gyógyszertár Kelenföldön,

a Bartók Béla út 148. szám alatt nyílt meg. A gyógyszertárat az államosításig vezette. A későbbi sorsa

ismeretlen. A férje, Fabritius Henrik (†1953. III. 16.) is gyógyszerész volt (9).

Liziői Szent Teréz gyógyszertár

A gyógyszertár személyes üzleti jogát Pocskay Béla nyerte el a 61011-1927. N. M. M. számú rendelettel.

A gyógyszertár 1929. I. 5-én nyílt meg a Fehérvári út 82. szám alatt. 1941-től Kiss Sándorné, Ruff

Terézia volt a tulajdonos. Az államosítás után Nagytétényben lett gyógyszertárvezető (10).

Arany Sas gyógyszertár

A gyógyszertár személyes üzleti jogát Remetey Fülepp Dezső nyerte el a 40350-1929. N. M. M. számú

rendelettel. 1930. II. 4-én nyílt meg a gyógyszertár a Zsombolyai út 7. szám alatt. Innen átkerült a Lenke

tér 4. szám alá (ma Etele tér). Erdélyi Dezsőné, Berkes Rozália lett a tulajdonos. 1945-1950: Erdélyi

Dezső (11).

Szent Antal gyógyszertár

A gyógyszertár személyes üzleti jogát a 40505-1929. N. M. M. rendelettel Beretzky Béla (†1945. XI.

20.) nyerte el. A gyógyszertár 1930. V. 2-án nyílt meg a Budafoki út 10. szám alatt. Később üzlettársként

kapcsolódott be a gyógyszertár működésébe dr. Tombor Jenő. 1941-től már ő volt a tulajdonos. 1946-

tól a lánya, dr. Beke Gézáné, Tombor Valéria volt a tulajdonos az államosításig (12).

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 augusztus 20.

6

Dr. Tombor Jenő (Nyitra, 1880. III. 3. – Budapest, 1946. VII. 25.)

A pályáját katonai kiképzéssel kezdte. Előbb elvégezte a Ludovica Akadémiát, majd a bécsi had-apród

iskolában tanult. Részt vett az I. világháborúban, mint vezérkari ezredes. A Tanácsköztársaság idején

Stromfeld Auréllel szervezte a felvidéki hadműveleteket. A Tanácsköztársaság bukása után

letartóztatták, majd a bíróság felmentő ítélete ellenére elbocsátották a hadseregtől. A Pázmány Péter

Tudományegyetemen 1930-ban gyógyszerészi,1931-ben gyógyszerészdoktori oklevelet szerzett. Az

1930-as években Bajcsy-Zsilinszky Endre Szabadság lapjának belső munkatársaként dolgozott.

Gyógyszerészként a budapesti Szent Antal gyógyszertárban működött, 1941-től tulajdonosként. Így

elkerülte a nyilasok üldözését. 1945 után rehabilitálták és 1945. XI. 15-től honvédei miniszter volt. A

Független Kisgazdapárt országgyűlési képviselője is volt (13).

Három király gyógyszertár

A gyógyszertár személyes üzleti jogát Balás Árpád nyerte el. A gyógyszertár 1937-ben nyílt meg a

Fehérvári út 21. szám alatt. Az államosításig volt a gyógyszertár élén (14).

Irgalmas szeretet gyógyszertár

A gyógyszertár személyes üzleti jogát dr. Abay–Nemes Gyula nyerte el. A gyógyszertár a mai Villányi

út 86. szám alatt nyílt meg 1937-ben. Az államosításig volt a gyógyszertár tulajdonosa (15).

Dr. Abay-Nemes Gyula (Dunaföldvár, Tolna megye, 1876. IX. 24. – Paks, 1952. VII. 7.)

A Budapesti Tudományegyetemen 1899-ben gyógyszerészi, a Kolozsvári Egyetemen 1912-ben

gyógyszerészdoktori oklevelet szerzett. A pályáját a siófoki Szentlélek gyógyszertárban kezdte. Több

helyen bérelt gyógyszertárat 1901-1925 között. Közben 1920-1924 között a Gyógyszerészi Értesítő

főmunkatársa volt. A paksi Remény gyógyszertárat 1925-től, 1932-től Nagykőrösön, majd 1935-től a

miskei Szent Szilveszter gyógyszertárat bérelte. A fővárosban letelepedve az Irgalmas Szeretet

gyógyszertár tulajdonosa volt 1937-től az államosításig. Jelentős gyógyszerésztörténész volt. Felkutatta

a magyarországi irgalmas-rendi és jezsuita-rendi gyógyszertárak történetét. Nagyon pártolta Kazay

Endre tevékenységét. Shakespeare és Ibsen drámáinak az orvos és gyógyszerész szereplőiről is sokat

értekezett. Fia, Abay-Nemes Károly (1918-1977) és az unokája, Konrádné, Abay-Nemes Éva is

gyógyszerész (16).

Szent Klára gyógyszertár

A gyógyszertár személyes üzleti jogát Tevely Béla (†1972. X. 13.) nyerte el a belügyminiszter 293407-

1939. B. M. számú rendeletével. Az államosításig volt tulajdonos. A gyógyszertár 1939. VII. 21-én nyílt

meg a Bartók Béla út 51. szám alatt. Az államosítás után alkalmazottként működött (17).

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 augusztus 20.

7

Albertfalva

Ez a település ókori eredetű. Itt egy római tábor működött a III. századig. A HÉV-közlekedés

elindulásával megindult az iparosítás a XX. század elejétől. Csak 1950-ben lett a XI. kerület része

(18).

Megváltó gyógyszertár

Ezt a gyógyszertárat 1918-ban alapította Keresztény János gyógyszerész az Erzsébet királyné 8. szám

alatt. A gyógyszertárat a II. világháború befejeződése után a fia, Keresztény Gyula az államosításig

birtokolta. A gyógyszertár bérlője volt Pafféri Lajos 1944-ig (19).

Budafok (Promontor)

Ez Nagytéténnyel együtt római kori település volt, a török idők után pedig virágzó mezőváros. A XIX.

században már szőlőművelés és gyáripar alakult itt ki (20).

1. Szentlélek gyógyszertár

A gyógyszertárat a vármegyei közgyűlés hozta létre a 170/1824. számú határozatával. A gyógyszertár

alapítója Czine Antal volt, aki az egykori Beniczky Ferenc és Irén utca sarkán nyitotta meg. 1863-tól

már csak az özvegyet találjuk a patika élén. Bérlők: 1861: Tamássy Endre kezelő, - 1868: Jaksits Antal,

- 1873: Kresintzky Márton. – Tulajdonos: 1886: Eiszdorfer József, - 1891: Nickel Ödön. - Bérlő: Czurda

Vilmos 1903-ig. – Tulajdonosok: 1900: Paazig Oszvaldné. – 1904: Czeffner Gyula, - 1908: Hollé Géza,

- 1912: Tamássy Flóris, - kezelők: Tamássy Dezső, - 1920: Görögh Péter Imre, - 1922: Vértessy Sándor,

- tulajdonos: 1944-1950: Fehér István (21).

2. Kígyó gyógyszertár

Ezt 1903-ban Schneeberger Ottó nyitotta meg a Kossuth Lajos út 99-ben. – 1908: Hoffner Ernő. – 1910:

Batáry István, - 1912: Tahon Ottó, - 1918-1948: Varsányi Béla, - 1948-1950: Krausz Endréné, - kezelő:

Gonda Pál (22).

3. Őrangyal gyógyszertár

Budafok Kelenvölgyi városrészében, a Nádor utca 56. szám alatt dr. Csernátony Zoltán 1920-ban

nyitotta meg a gyógyszertárat. – 1930: Kiss József, - 1937: özv. Kiss Józsefné, - kezelő: Kiss Péter. –

1940-1950: Kádos Tibor (23).

Dr. Csernátony Zoltán 1891-ben született Erdélyben. A Kolozsvári Egyetemen gyógyszerészi, 1914-

ben gyógyszerészdoktori oklevelet szerzett. Dr. Fabinyi Rudolf egyetemi tanár intézetében tanár

segédként működött. Mellette a Kolozsvári Vegykísérleti Állomás vegyésze. 1918-ban elhagyta Erdélyt

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 augusztus 20.

8

és Budapestre költözött. Előbb, 1920 elején a Brázay-féle Vegyészeti és Kozmetikai Gyár vezetője.

Gyógyszertári jogosítványt nyert Budafok-Kelenvölgyben. Gyógyszertárát 1920. VIII. 12-én nyitotta

meg. Részt vett a Magyarországi Gyógyszerész Egyesület munkálataiban. Számos kémiai,

gyógyszerészeti és szakmapolitikai közleménye jelent meg a szaklapokban. A „Magyar Gyógyszerész”

szaklap főmunkatársa volt. Fiatalon, 1928. III. 19-én halt meg (24).

Budatétény

Ez a település még a XVIII. században puszta volt szántókkal és szőlőkkel. A XIX. században lassan

nyaralóhellyé alakult át. 1873 óta önálló község volt. 1950-től lett a XI. kerület része (25).

 Szent Szív gyógyszertár

1934-ben Kajdacsy Pál nyert gyógyszertári jogosítványt (Gyógyszerészi Közlöny, 1934. 10. szám, 154).

A gyógyszertár Szent Szív néven nyílt meg az Iskola utca 4. szám alatt. Kajdacsy 1945-ben meghalt. A

gyógyszertár tulajdonosa a felesége lett az államosításig. A felelős vezető Lápossy Károly volt 1950-ig.

(26).

Nagytétény

Az ókori római korszak után a lakosság halászatból, vadászatból és állattartásból élt. A szőlőtermesztés

is hamar uralkodóvá vált. A XV. században mezőváros lett. A XV. századi várkastélyt 1720-1731-ben

újjáépítették. Többszöri átalakítás után 1810-ben nyerte el a mai formáját. Ez ma a Nagytétényi

Kastélymúzeum. 1873-ban lett nagyközség. 1950-ben lett a kerület része (27).

Szentlélek gyógyszertár

A település egyetlen gyógyszertárát 1885-ben Gründl Tivadar alapította meg. A gyógyszertár egy év

múlva nyílt meg. A Gyógyszerészi Zsebnaptárak elhagyták sajnos a gyógyszertár valódi helyét. Így nem

tudjuk, hol működött. – Tulajdonosok: 1888: Pálmai József, - 1898: Muricz J. Géza, - 1901: Csere

József, - 1904-1950: Fáy Ignác (28).

Gründl Tivadar (Bártfa, Sáros megye, 1851… - Budapest, 1907. II. 26.)

A Budapesti Tudományegyetemen 1874-ben szerzett gyógyszerészi oklevelet. 1885-ben gyógyszertári

jogosítványt nyert. A nagytétényi Szentlélek gyógyszertár tulajdonosa volt 1885-1888 között. Ezt

követően a Pest megyei vadkerti Megváltó gyógyszertár tulajdonosa lett. 1901-ben a paksi

Szentháromság gyógyszertár tulajdonosa volt. Itt készítette és forgalmazta a „Gründl-féle bajuszpedrő

Paks” készítményét. Súlyos betegségben halt meg (29).

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 augusztus 20.

9

Gyógyszertárak száma

1984: 12 gyógyszertár, - 2002: 28 gyógyszertár, - 2017: 36 gyógyszertár. Ez azt jelenti, hogy 2017-ben

4139 lakos jutott egy gyógyszertárra.

A Tétényi kórház története

A mai kórház helyén, a XIX. század második felében és a XX. század első felében az Erzsébet Sósfürdő

gyógyüdülő működött. 1850 körül itt keserűvíz-forrásokat fedeztek fel. Unger Ferenc, aki 1844-től a

budavári Arany Sas gyógyszertár tulajdonosa volt, itt gyógyvíz-fürdőt épített. A keserűvíz a szorulás, a

gyomor- és vastagbélhurut, a nőgyógyászati panaszok, valamint a csúz és a köszvény kezelésére

szolgált. Unger halála (1865) után Reiner Ármin bérelte a gyógyüdülőt. 1881-ben Mattoni Henrik új

fürdő épületet hozott létre, amely a XX. században is jól működött Szent Imre kórház néven. 1950-ben,

már 360 ágyas állami kórház létesült itt, amely később tovább jelentősen bővült. 1985-ben 1134 volt az

ágyszáma. Gyógyszertára ma is működik (30).

Irodalom

 1. Budapest Lexikon. Akadémiai Kiadó, Budapest, II. kötet, 520 (1993)

 2. hu.wikipedia.org/wiki/Budapest_XI._kerülete

 3. Sztankai István: A gyógyszerészetre és a budapesti gyógyszertárakra vonatkozó adatok.

 Budapest, 256 (1935)

 4. A Magyar Gyógyszerésztudományi Társaság Értesítője. 18, 5, 327-332 (1942)

 5. Gyógyszerészet, 13, 4, 155 (1969)

 6. Sztankai István: i. m. 256

 7. Sztankai István: i. m. 256-257

 8. Péter H. Mária: Az erdélyi gyógyszerészet magyar vonatkozásai. Kolozsvár, II. kötet,

 380-381 (1993)

 9. Sztankai István: i. m. 257

 10. Sztankai István: i. m. 257

 11. Sztankai István: i. m. 257

 12. Sztankai István: i. m. 257

 13. Zalai Károly: A magyar gyógyszerészet nagyjai. Galenus Kiadó, Budapest, 84 (2001)

 14. Gyógyszerészi Közlöny, 52, 16, 254 (1936)

 15. Gyógyszerészi Közlöny, 54, 5, 82 (1938)

 16. Zalai Károly: i. m. 78

 17. Gyógyszerészi Közlöny, 55, 5, 90 (1939)

 18. Budapest Lexikon, i. m. I. kötet, 26-27

 19. Horváth László: A gyógyszerészet megjelenése és fejlődése Pest-Pilis-Solt-Kiskun vármegye

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 augusztus 20.

10

 északi kerületében. Budapest, Gyógyszerészdoktori értekezés. 49-50 (1993)

 20. Budapest Lexikon. i. m. I. kötet, 161-162

 21. Horváth László: i. m. 50

 22. Horváth László: i. m. 51

 23. Horváth László: i. m. 51

 24. Magyar Gyógyszerész, Budapest, 2, 12, 3 (1928)

 25. Budapest Lexikon: i. m. 273

 26. Horváth László: i. m. 53

 27. Budapest Lexikon: i. m. 174

 28. Horváth László: i. m. 51-52

 29. Tolnai Megyei Közérdek, Szekszárd, 3, 5, 5 (1907)

 30. www.szentimrekorhaz.hu/korhazunkrol/korhazunktortenete.html

http://www.gyogyszeresztortenet.hu/
www.szentimrekorhaz.hu/korhazunkrol/korhazunktortenete.html

