
Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

1

A XX. KERÜLET (PESTERZSÉBET) és

a XXIII. KERÜLET (SOROKSÁR)

GYÓGYSZERÉSZTÖRTÉNETE 1950-IG

Írta és szerkesztette: Szmodits László

BUDAPEST

2018

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

2

Történet

Pesterzsébet (Pestszenterzsébet) a főváros XX. kerülete. 1994-ig hozzá tartozott Soroksár is. Az egykori

területe 52,96 km2 volt, Soroksár nélkül 12,19 km2. Részei: Erzsébet-falva, Gubacs, Gubacs-puszta,

Kossuth-falva, Pacsirtatelep, Szabótelep.

A főváros önálló XXIII. kerülete Soroksár. 1994-ig a XX. kerület része volt. Területe: 40,77 km2.

Részei: Molnár-sziget, Újtelep. A Molnár-sziget 2 km-es üdülő-sziget a ráckevei Duna-ágban (térkép

alján).

Pesterzsébet régi elnevezése Erzsébet-falva volt. Gubacs középkori település volt a mai Gubacsi út

területén. 1067 előtt hercegi birtok volt. Az Árpád-kori templomának a részleteit 1935-ben a

Tatárdombon tárták fel. Mellette nagy mennyiségű Árpád-kori és XIV-XV. századi leletanyag és feltárt

kemencék mutatták az egykori középkori falu helyét. A török uralom idején elpusztult.

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

3

A Gubacsi-puszta a Gubacs falu helyén terült el. A mainál jóval nagyobb területet hívtak ezen a néven.

Az Erzsébet- és a Kossuth-falva kialakulása után szűkült le a mai területére. 1870-ban, az akkor még

Soroksárhoz tartozó Kossuth-falvát egy angol bank felparcellázta. 1898. I. 1-én egyesült Erzsébet-

falvával. 1980-ban itt nyitották meg a Dél-Pesti Kórházat (1).

Pesterzsébet (Pestszenterzsébet)

Középkori falu volt, de a török hódoltság alatt elnéptelenedett. 1870-ben Erzsébet királyné tiszteletére

nevezték el a központi részét Erzsébet-falvának. A lakosainak a száma akkor 288 volt. A mellette fekvő

123 katasztrális holdnyi területen is 1870-ben kezdődött meg a parcellázás. Itt alakult ki Kossuth-falva.

Abban az időben mind a két település Soroksárhoz tartozott. 1874-ben elöljárósági kirendeltség alakult.

A házai össze vissza épülte, az utcák vonala is girbe-gurba volt. A település központja a Kossuth Lajos

utca környékén alakult ki. 1881-ben MÁV-megállóhely létesült, 1882-ben községháza épült. 1887-től a

helyiérdekű vasút kötötte össze a Közvágóhíddal. A XIX. század utolsó évtizedében jelent meg a

gyáripar. 1890-ben kezdte meg a működését az Emmerling-féle tűzijáték- és papírgyár, 1892-ben a

szappangyár, 1893-ban a kátránygyár, több kisebb üzem mellett. A legnagyobb üzem a 120 dolgozót

foglalkoztató Stein és Rosenstrauss Gyufagyár volt. 1897-ben önálló nagyközséggé vált, mert elvált

Soroksártól. A század fordulón a lakosság zöme az itt működött gyárakban talált munkát. Iskolák, majd

1906-ban községháza épült. A Tanácsköztársaság idején Leninvárosnak nevezték. Gimnázium nyílt meg

1919-ben. 1924-ben város lett. 1927-ben épült fel a Vasmunkás Művelődési Otthon, a későbbi „Csili”.

A II. világháború idején sokat szenvedett a város. 1944-ben óriási pusztítást végzett négy légitámadás.

A lakóházak 20%-a elpusztult. 1945-ben nyílt meg átmenetileg egy gyermekkórház, amely Pesterzsébeti

Gyermek kórház néven működött. A II. világháború nyílt meg a Kontakta Elektronikai Vállalat, a Hazai

Fésűsfonó és a Papírgyár. 1950-től Soroksárral együtt 1994-ig a XX. kerületet alkotta. 1976-1983 között

nagyrészt komfort nélküli házak helyén korszerű lakótelep épült áruházzal, bölcsődékkel, óvodákkal és

gyógyszertárakkal. A Kossuth Lajos utcát sétálóutcává alakították át (2).

Soroksár

Az első itt megtelepült lakosságra jellemző volt a magyarországi kora bronzkori kultúrák egyik

legsajátosabb csoportja, a korong alakú edények használata. Az i. e. I. évszázadban egy késői vaskori

telep szórványleleteit gyűjtötték össze a Kertészeti és Szőlészeti Főiskola tangazdasága területén. Az

Árpád-házi királyok alatt itt már nem volt település. A soroksári Kerekegyház a helyi mocsár Déli

partján volt. Az Árpád-kori rotunda még a XIV. században is működött. A névadó kerek templomát a

XX. kerületben a Vár-dombon találták meg. A falu a templom körül feküdt, ahogy azt a gazdag

leletanyag is bizonyítja. 1478-ban Haraszti Ferenc szörényi bán birtoka volt. A török uralom alatt és

után pusztán állott, csak legelőnek használták. 1729-31 között szerezte meg Grassalkovich Antal, aki

piaccá és mesteremberek helyévé akarta fejleszteni. A betelepülés az 1730-as években indult meg, de

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

4

csak a betelepedési szerződés megkötése után kapott nagyon lendületet. Főleg a németajkúak érkeztek.

Grassalkovich hozzákapcsolta a Kerekegyház- és a Szentdienes-pusztákat is. A XVIII. században a

legnagyobb Pest környéki falu volt. 1755-bn vásártartási jogot nyer, amely mezővárosi rangot is

jelentett. A határában számos dunai malom működött. A hozzá tartozó Molnár-szigeten (csepeli

Királyerdővel szemben) megindult a rozstermelés. A két 2 km hosszú szigeten ma is gyümölcstermelés

folyik. A partjain vízisport-telepek, strandok, csónakházak és üdülők vannak. 1897-ben Soroksár önálló

nagyközséggé alakult. A gazdasági fejlődését elősegítette a vasút és a HÉV vonal megépítése. Több

ízben parcellázásokra került sor. Az 1920-as évek elején alapított Soroksári Textilgyár hatszáz dolgozót

alkalmazott. A két világháború közötti időben is megtartotta a falusi jellegét. A házai fölszintesek voltak,

csak a Fő utcában épült néhány emeletes épület. A népviselet korán polgárosodott, a 20-években már a

városias viselet volt a jellemző. A II. világháború végén a kiürítették és a lakosságát kitelepítették. 1950.

I. 1-től a főváros XX. kerületéhez tartozik. 1994. I. I. 1-től Budapest XXIII. kerülete. Egy része ma is

puszta, ennek a területén van a Soroksári Botanikus Kert. Ezt 1963-ban létesítették. 1977 óta védett

műemlék. Oktatási, tudományos és közművelődési szempontból egyre nagyobb jelentőséggel bír. A

terület eredeti vegetációját Rezervátum őrzi. Megtalálhatók itt hazánk bennszülött növényei, az

ökológiai csoportok bemutatója, a ligeti szőlő-gyűjtemény a rózsafajok gyűjteménye és a rendszertani

gyűjtemény arborétum szerű elhelyezésben (3, 4).

Pesterzsébet népessége (1).

 Év Lakosság száma Év Lakosság száma

 1870 223 1949 69946

 1880 1355 1960 78086

 1890 4754 1970 83448

 1900 15732 1980 78665

 1910 30970 1990 71658

 1920 40545 2001 65295

 1930 67907 2011 64358

 1941 76876 2017 65681

2018. I. 1-én 65681 fő volt Pesterzsébet a lakosságának száma.

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

5

Soroksár népessége (5)

 Év Lakosság száma Év Lakosság száma

 2001 20697 2016 23641

 2011 21155 2018 22897

Soroksár Budapest legkisebb lakosságú kerülete. Itt hat és félszer kevesebben élnek itt, mint a 7 km2-el

kisebb XI. kerületben. Sőt a népsűrűség (580 fő/km2) is hat és félszer alacsonyabb, mint Budapest teljes

átlaga (5).

I. Pesterzsébeti gyógyszertárak

Szent Erzsébet gyógyszertár

Az első személyes jogú gyógyszertár alapítója 1894-ben Gazdik János gyógyszerész volt. 1899-ben őt

váltotta Szlávik István. 1901-ben Bartha Tivadar lett a tulajdonos. 1906-tól Funk József, 1914-től 28

évig Reiner Miksa volt a tulajdonos. 1940-től dr. Praefort Kornél birtokolta a gyógyszertárat. A II. világ

háború után Ákos András volt a hatósági kezelő. A gyógyszertár a Horthy Miklós út 13. szám alatt

(1948-tól Dózsa György út) működött (6).

Bartha Tivadar (Dunavecse, Pest-Pilis-Solt-Kiskun megye, 1857… - Pesterzsébet, 1933. IX. 27.)

A Budapesti Tudományegyetemen 1881-ben szerzett gyógyszerész oklevelet. Előbb, 1895-től az

esztergomi Sas gyógyszertár tulajdonosa volt. Itt városi képviselőként részt a közéletben. 1901-től a pest

erzsébeti Szent Erzsébet, majd 1908-tól 1920-ig az Arany Sas gyógyszertár tulajdonosa volt. A Magyar

országi Gyógyszerész Egyesület Pest-vidéki kerületének alelnöke volt 1912-től. Pesterzsébet

közéletében is nagy munkát végzett (7).

Funk József (Újvidék, Bács-Bodrog megye, 1871. IV. 6. – Budapest, 1964. X. 23.)

Péterváradon volt gyakornok. A Budapesti Tudományegyetemen 1893-ban szerzett gyógyszerészi

oklevelet. 1898-tól a nagykőrösi Megváltó gyógyszertárat bérelte. 1902-től a törökszentmiklósi

Vöröskereszt, 1905-től a pesterzsébeti Szent Erzsébet gyógyszertár tulajdonosa volt. Budapesten a Szent

Hermina gyógyszertárat bérelte 1912-től és 1917-bn megvásárolta azt. 1941-ig volt a gyógyszertár

tulajdonosa. Fiatalon dr. Zemplén Győző professzorral enzimológiai kutatásokat végzett. Gyógyszer

tárában gyermektápszert vezetettbe, amelyet szabadalmaztatott. Bekapcsolódott a Budapesti

Gyógyszerész Testület munkálataiba. A tanügyi bizottság elnökeként számos alkalommal elérte a

„numerus clausus” törvény ellenében a tehetséges zsidó fiatalok egyetemi gyógyszerészi

tanulmányainak a megkezdését. A Testület könyvtárát katalogizálta és a kötetek listáját közzé tette. A

szabad idejében műfordítással is foglalkozott. Petőfi Sándor, Arany János és Ady Endre több versét

németre fordította, és számos német író, költő műveit ültette át magyar nyelvre. 1946-ban ismét a

gyógyszertára élén állt. Az államosítás után nyugdíjas lett (8).

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

6

Arany Sas gyógyszertár

A személyes jogú gyógyszertár 1896-ban nyílt meg a Kossuth Lajos utca 37/a, alatt. Az első tulajdonos

Héderváry Hugó gyógyszerész volt. 1904-1908 között Balassa Kornél birtokolta a gyógyszertárat. 1908-

tól 1920-ig Bartha Tivadar volt a tulajdonos. Kezelőként Bartos L. Gézát alkalmazta. 1919-tól az

államosításig Rochlitz Márton volt a tulajdonos. Ő 1934-1940 között Schwartz Lászlót, majd Semjén

Lászlót és a II. világháború idején Kathona Nándort bérlőként alkalmazta. 1944-től Császár Ernő volt a

tulajdonostárs (9).

Dr. Héderváry Hugó (Újpest, 1869… - Budapest, 1930. V. 11.)

Az eredeti neve 1881-ig Hadl volt. A Kolozsvári Egyetemen 1890-ben gyógyszerészi, a Budapesti

Tudományegyetemen 1903-ban gyógyszerészdoktori oklevelet szerzett. Az alkalmazotti évei 1898-tól

a pesterzsébeti Arany Sas, majd 1904-től a budapesti Szent Lajos gyógyszertár tulajdonosa volt. A

Magyarországi Gyógyszerész Egyesület pénztárososaként sokat fáradozott az Egyesület segélyalapja

érdekében. Kilépett 1921-ben a Budapesti Gyógyszerész Testületből és az ún, „disszidens” csoport élére

állt. A Magyar Gyógyszerész szaklap egyik alapítója volt 1927-ben (10).

Rochlitz Márton 1879. III. 6-án született a Bereg megyei Csarodán. A Budapesti Tudományegyetemen

1909-ben szerzett gyógyszerészi oklevelet. Az alkalmazotti évei után előbb a Bihar megyei bárándi

Őrangyal gyógyszertárban volt gyógyszertár-tulajdonos. 1919-től az államosításig a 29564/1919. B. M.

számú rendelettel a pesterzsébeti Arany Sas gyógyszertár tulajdonosa volt. Az 1950. utáni helyzete

ismeretlen (11).

Magyar Korona gyógyszertár

A gyógyszertár személyes üzleti jogát Szikszay Gusztáv gyógyszerész nyerte el 1902-től Desits Józsefet

bérlőként alkalmazva. A gyógyszertár A Kossuth Lajos utca 29. szám alatt működött. Szikszay1940-ig

birtokolta a gyógyszertárat. 1942. II. 25-én meghalt. Ezt követően az államosításig Wenczel Lajos volt

a tulajdonos (12).

Angyal gyógyszertár

A gyógyszertár személyes üzleti jogát 1912-ben Hegyi István gyógyszerész nyerte el. A gyógyszertár a

Nagy Sándor utca 120. szám alatt működött. 1924-től Requinyi Attila birtokában volt. 1927-1936 között

Vámos Gyula, majd 1944-ig Szold László voltak a tulajdonosok. 1944-ben tőle vette át Nagy Imre, aki

1945-től a hatósági kezelőként működött (13).

Requinyi Attila feltehetően a Kolozsvári Egyetemen szerzett gyógyszerészi oklevelet. Előbb a buda

pesti Pannonia (Budapest, VII. kerület) gyógyszertárban, majd 1924-1927 között a pilismaróti Isteni

Gondviselés gyógyszertár tulajdonosa volt 1935-ig. Több saját készítménye volt: Vértisztító szirup

bőrbántalmakra és nemi betegségekre, - Rákóczy gyomorkeserű gyomorbántalmakra, - Requinyi-féle

Tüdőfű-mellszirup meghűlésre. A későbbi tevékenysége ismeretlen (14).

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

7

Viktória gyógyszertár

Dr. Andriska Viktor alapította 1913-ban a Jókai Mór utca 23. alatt a Viktória gyógyszertárat. Az

államosításig csaknem végig ő maradt a tulajdonos. Közben 1930-1936 között dr. Andriska Ödön

kezelte a gyógyszertárat és 1936-tól 1944-ig dr. Lévolt István volt a tulajdonos. A II. világháború után

az üzemtárs Tóth Lajos (15).

Dr. Andriska Viktor (Budapest, 1887. XII. 10. – Budapest, 1961. VII. 26.)

A Budapesti Tudományegyetemen 1909-ben gyógyszerészi, 1910-ben gyógyszerészdoktori oklevelet

szerzett. Több hónapos külföldi tanulmányúton vett részt, Drezdában és Berlinben alkalmazott gyógy

szerész is volt. Vissza térérése után ismét az egyetemi Közegészségtani Intézetben működött. 1913-ban

gyógyszertári jogosítványt szerzett Pesterzsébeten. A gyógyszertárát 1914. októberében nyitotta meg,

de közben az egyetemi állását sem mondta fel tanársegédként. Az I. világháborúban a Helyőrségi Kórház

laboratóriumában kolera és tífusz elleni oltóanyagokat készített. 1919-ben gyógyszerész-felügyelővé

nevezték ki a gyógyszertárak szakmai ellenőrzésére. Közben orvosi tanulmányokat is folytatott és 1921-

ben orvosdoktori oklevelet is szerzett. Részt vett a gyakornokképzésben. 1924-ben egyetemi magán

tanárrá habilitálták. Dr. Liebermann Leó professzor halála után 1926-1928 között ő vezette a

Közegészségtani Intézetet. 1936-ban kellemetlensége származott összeférhetetlenség miatt a Viktória

gyógyszertár tulajdonlása miatt. Ezért lett tulajdonos dr. Lévolt István. 1944-ben bombatalálat érte a

gyógyszertárat. Ekkor Lévolt dr. vidékre távozott. Így a helyreállítás költségei és gondja rá maradtak.

Ezért csak 1948-ban nyitotta meg újra gyógyszertárát. Az 1947/48. évi tanévtől már nem oktathatott az

egyetemen, bár az igazoló bizottság nem kifogásolta a személyét. Ezért előadásokat vállalt a

Vöröskereszt szervezeteiben, az SZTK vényellenőrző csoportjában és üzemorvosként még működhetett.

A közegészségtan csaknem minden területét művelte (16).

Dr. Andriska Ödön öccse volt dr. Andriska Viktornak. Budapesten született 1892. I. 28-án. Részt vett

az I. világháborúban. A 4. és a 17. gyalogsági ezredben az orosz és az olasz fronton harcolt. Mint

főhadnagy szerelt le. A gyakornoki vizsgát 1918-ban tette le, a Pázmány Péter Tudományegyetemen

1921-ben gyógyszerészi, 1926-ban gyógyszerészdoktori oklevelet szerzett. A Pénzügyminisztériumban

is dolgozott számvevői munkakörben. 1930-1936 között a Viktória gyógyszertárat kezelte. 1938-ban

alapította meg a pesterzsébeti Nagyboldogasszony gyógyszertárat, amelynek az államosításig volt a

tulajdonosa. Számos gyógyszer-technológiai közleménye jelent meg a szaklapokban. Az 1950 utáni

tevékenységéről nincs információ (17).

Dr. Lévolt (Velcsey) István (Nagytapolcsány, Nyitra megye, 1904. I. 9. – Budapest, 1980. XII. 19.)

Dr. Lévolt István (1866-1937), az egri Szent Anna gyógyszertár tulajdonosának unokaöccse. A Pázmány

Péter Tudományegyetemen 1928-ban gyógyszerészi, 1930-ban gyógyszerészdoktori oklevelet szerzett.

Az egri Szent Anna gyógyszertár maklári fiókgyógyszertárát kezelte. 1936-tól a pesterzsébeti Viktória

gyógyszertár tulajdonosa volt 1944-ig. Ezt követően apja gyógyszertárában működött. Az államosítás

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

8

után is gyógyszertárvezető, majd megyei szakfelügyelő volt. A Heves Megyei Gyógyszertári Központ

főgyógyszerésze volt 1956-től. A családi körülményei miatt 1959-ben Budapestre költözött és a János

Kórház gyógyszertárának helyettes vezetője volt az 1973. évi nyugdíjba vonulásáig. Szerepet vállalt a

kórházi gyógyszertár újjáépítésében. Új és egyszerű, megbízható műszeres analitikai eljárásokat

dolgozott ki a kórházban készült gyógyszerek vizsgálatára (18).

Kígyó gyógyszertár

A gyógyszertár személyes üzleti jogát Bertalanffy Imre gyógyszerész nyerte el 1923-ban. A

gyógyszertár 1924-ben nyílt meg a Kossuth Lajos utca 55. szám alatt. Üzlettársa volt Rochlitz Márton,

az Arany Sas gyógyszertár tulajdonosa. 1930-tól Erkedy Ferenc senior volt lett az üzlettárs. Bertalanffy

Imre 1935. XI. 4-én elhunyt. 1937-től Bokrossy Zoltán lett a haszonélvező feleség-tulajdonos mellett a

bérlő. A II. világháború után a fiú, Bertalanffy Valér volt az államosításig a tulajdonos (19).

Bertalanffy Imre (Szombathely, 1878… - Pesterzsébet, 1935. XI. 4.)

A Budapesti Tudományegyetemen 1900-ban szerzett gyógyszerészi oklevelet. A Sopron megyei

locsmándi gyógyszertár (ma Ausztria) alapító tulajdonosa volt 1904-től. 1923-ban szerzett gyógyszertári

jogosítványt Pesterzsébeten. De 1935. XI. 4-én meghalt. Fia, Bertalanffy Valér 1907. III. 4-én született

Budapesten. A Pázmány Péter Tudományegyetemen 1935-ben szerzett gyógyszerészi oklevelet. 1945

után ő lett a gyógyszertár tulajdonosa. Az 1950 utáni tevékenysége ismeretlen (20).

Erkedy Ferenc senior (Kolozsvár, 1886. XII. 6. – Pesterzsébet, 1938. XI. 7.)

Fiatal kora óta zenekedvelőként gyakran tárogatón szólaltatott meg magyar nótákat, nép- és műdalokat

különböző rendezvényeken. A Kolozsvári Tudományegyetemen 1913-ban szerzett gyógyszerészi

oklevelet. A Temes megyei Homokos község Isteni Gondviselés gyógyszertárában kezdte a pályáját,

ahol később tulajdonos volt 1926-ig. Gyógyszertári jogosítványt nyert Pesterzsébeten. A Kígyó

gyógyszertár tulajdonosa 1933-ig, majd azt felcserélte az újonnan létesített Rákóczi gyógyszertárral.

Pesterzsébeten több kulturális intézményben (Rákóczi Szövetség) tevékenykedett. Fiát, Erkedy Ferenc

juniort is a gyógyszerészi pályára nevelte. Azonban 1938. XI. 7-én meghalt (21).

Sárkány gyógyszertár

A gyógyszerár személyes üzleti jogát Sárkány László gyógyszerész nyerte el a 130.521-1925. B. M.

számú rendelettel. A gyógyszertár még abban az évben megnyílt a Székelyhid út 6. szám alatt. Mivel

1931. IV. 25-én meghalt, az özvegy volt az államosításig a haszonélvező tulajdonos. Fülöp Péter volt a

gyógyszertár kezelője 1932-1944-ig és 1945-től az államosításig. 1944-ben átmenetileg Virág Aladárné,

Virág Jolán kezelte a gyógyszertárat (22 .

Sárkány László (Kiskörös, Pest-Pilis-Solt-Kiskun megye, 1871… - Pesterzsébet, 1931. IV. 25.)

Szarvason tette le az érettségi vizsgát. A Budapesti Tudományegyetemen 1890-ben szerzett

gyógyszerészi oklevelet. Az alkalmazotti évei után az aszódi Magyar Király gyógyszertárat bérelte

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

9

1897-1922 között. Részt vett az I. világháborúban. Itt az evangélikus egyházközség másodfelügyelője.

Gyógyszertári jogosítványt nyert 1925-ben Pesterzsébeten. De 1931. IV. 25-én meghalt (23).

Remény gyógyszertár

A gyógyszertár személyes üzleti jogát a Szent Erzsébet és az Arany Sas gyógyszertárakból ismert Bartha

Tivadar gyógyszerész nyitotta meg 1929-ben. A gyógyszertár a Ferenc József út 140. szám alatt

működött. Bartha 1933. IX. 27-én meghalt. Az örökösei Lázár Józsefnek adták bérletbe a gyógyszertárat

1942-ig. Ekkor Király Pál György vette át a tulajdonjogot és az államosításig birtokolta a gyógyszer

tárat. A II. világháború után a hatósági kezelő Vámos Tibor volt (24).

Apostol gyógyszertár

A gyógyszertár személyes üzleti jogát Mátray Gusztáv gyógyszerész nyerte el 1932-ben. A gyógyszertár

a Vörösmarty út 167. szám alatt nyílt meg. Bérlőként alkalmazta Takács Ernőt 1938-tól 1942-ig. 1941-

től az államosításig Belitzay Ferenc volt a tulajdonos (25).

Mátray Gusztáv 1871. III. 26-án született Kis-Velencén. A székesfehérvári Fekete Sas gyógyszertárban

volt gyakornok. A Budapesti Tudományegyetemen 1906-ban szerzett gyógyszerészi oklevelet. A

Magyarországi Gyógyszerészsegédek Országos Szövetsége alapító alelnöke volt 1906-ban. Esztegár

Béla után ő lett a Szövetség elnöke 1908-1910 között. Ezt követően 1922-ig a selmecbányai Megváltó

gyógyszertárat bérelte. Az átalakult Okleveles Gyógyszerészek Országos Szövetsége ügyvezető titkára

volt 1932-ig. A pesterzsébeti Apostol gyógyszertár tulajdonosa volt 1932-1941 között. Számos cikke

jelent meg a Gyógyszerészek Lapjában. Neve még benne szerepelt az 1945-48. kiadású Gyógyszerészi

Évkönyvben, de ismeretlen volt már az 1950 utáni életútja (26).

Rákóczi gyógyszertár

A gyógyszertár személyes üzleti jogát a Kígyó gyógyszertárból ismert Erkedy Ferenc senior nyerte el.

A gyógyszertár 1934-ben nyílt meg a Nagysándor út 56. szám alatt. Erkedy 1938. XI. 7-én meghalt. A

haszonélvező özvegy Zilahi Kiss Miklóst bízta meg a gyógyszertár kezelésével. A II. világháború után

az özvegyi jog fenntartásával Bártfai György volt a felelős vezető. 1948-tól a későbbi elmondása szerint

Erkedy Ferenc junior volt az államosításig a tulajdonos. (27).

Erkedy Ferenc junior (Kolozsvár, 1914. XI. 17. – Budapest, 1975. VI. 15.)

A fiatal korában ő is számos alkalommal zenélt a tárogatón. A Pázmány Péter Tudományegyetemen

1938-ban gyógyszerészi oklevelet szerzett. A családi gyógyszertárban kezdte a pályáját. Kisebb-

nagyobb megszakításokkal 1939-1947 között katonai szolgálatot teljesített. 1948-tól a családi gyógy

szertár tulajdonosa volt. 1950-től számos budapesti gyógyszertárban működött. A VIII. kerületi rendelő

intézeti (822. számú) gyógyszertár vezetője volt a haláláig. Gyógyszerismertető gyógyszerészként

működött 1958-tól. Nagyon jó szakmai kapcsolatban volt a rendelőintézet és a kerület orvosaival.

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

10

Számos előadást tartott az új gyógyszerekről. Minősítéssel nyerte el a Gyógyszerhatástan-toxikológia,

majd röviddel a halála előtt a Klinikai laboratóriumi vizsgálatok tárgykörből a szakgyógyszerészi

képesítést. Nagyon jó szervezőképességgel rendelkezett. Több ciklusban volt a főváros I. kerületében

tanácstag. A Hazafias Népfront VIII. kerületi bizottságának alelnöke volt. Tragikus baleset

szövődményében halt meg (28).

Turul gyógyszertár

A gyógyszertárszemélyes üzleti jogát Galambos Béla (†1955. IV. 9.) gyógyszerész nyerte el. A

gyógyszertár 1934-ben nyílt meg a Nagykörösi út 27. szám alatt. Galambos az államosításig volt a

gyógyszertár tulajdonosa (29).

Nagyboldogasszony gyógyszertár

A gyógyszertár személyes üzleti jogát a Viktória gyógyszertár tulajdonosának az öccse, Andriska Ödön

nyerte el. A gyógyszertár 1936-ban nyílt meg a Török Flóris út 25. szám alatt. Andriska az államosításig

birtokolta a gyógyszertárat (30).

Isteni Gondviselés gyógyszertár

A gyógyszertár személyes üzleti jogát Ertsey Tibor gyógyszerész 1942-nyerte el. A gyógyszertár 1943-

ban nyílt meg a Lázár utca 58. szám alatt, amely Ertsey birtokában maradt az államosításig (31).

Ertsey Tibor 1895-ben született a Nógrád megyei Pásztón. A Kolozsvári Egyetemen 1921-ben szerzett

gyógyszerészi oklevelet. A Szabolcs megyei nagyhalászi Turul és a Hajdú-Bihar megyei kismarjai

Megváltó gyógyszertárakban működött. 1942-ben gyógyszertári jogosítványt nyert Pesterzsébeten. Egy

év múlva nyílt meg az Isteni Gondviselés gyógyszertára. Az államosítás után fővárosi

gyógyszertárakban működött 1967 végéig. Elnyerte 1970-ben a Szegedi Egyetemen az arany oklevelet.

A később életútja ismeretlen (31).

 2. Soroksári gyógyszertárak

Segítő Mária gyógyszertár

A gyógyszertárat 1814-ben alapították. Ez a reáljogú gyógyszertár a Grassalkovich utca 35-ben

működött. A tulajdonosokat csak az 1861. évi Gyógyszerészi Zsebnaptártól lehet követni. Így az első

ismert tulajdonos Hoffmann Károly gyógyszerész volt. Scheffsik Mihály bérelte. 1886-tól Szlávik

István lett a tulajdonos 1898-ig. A betegsége miatt ekkor Slopák László, 1906-tól Németh Sándor, 1910-

től Kiss István kezelték a gyógyszertárat a feleség-tulajdonos mellett. 1912-1923 között Szentmihályi

Géza birtokolták a gyógyszertárat. 1924-től az államosításig Löcherer Gyula kezén volt az államosításig

a gyógyszertár. A II. világháború után a felelős vezető Láng Péter volt (32).

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

11

Löcherer Gyula 1866. III. 30-án született a Gömör megyei Rimaszombaton. A Budapesti Tudomány

egyetemen 1889-ben gyógyszerészi oklevelet szerzett. Az alkalmazotti évei után megvásárolta a bártfai

Arany Oroszlán gyógyszertárat, amelynek a tulajdonosa lett. Fiókgyógyszertárat tartott fenn Bárfa

fürdőn. 1924-től a soroksári Segítő Mária gyógyszertár tulajdonosa volt az államosításig. A helyi

közéletben is sokat tevékenykedett. Takarékpénztári elnökként pedig elismert pénzügyi szakember is

volt. Az 1950 utáni tevékenysége ismeretlen. Fia, Löcherer Tamás (1895-1960) gyógyszerész, a

budapesti Angyal gyógyszertár tulajdonosa volt (33).

Láng Péter 1914. V. 21-én született Budapesten. A Pázmány Péter Tudományegyetemen 1938-ban

szerzett gyógyszerészi oklevelet. A rákospalotai József főherceg gyógyszertárat kezelte 1944-ig. A II.

világháború után a soroksári Segítő Mária gyógyszertár felelős vezetője volt az államosításig. Később a

budapesti István kórház gyógyszertárát vezette. 2000. I. 21-én halt meg Budapesten (34).

Páduai Szent Antal gyógyszertár

A település második gyógyszertárának a létrehozására többen szerettek volna pályázni. A gyógyszertár

létesítésére az engedélyt Joanovics Sándor nyerte el 1903-ban a 49922-1903. B, M. számú rendelettel.

A gyógyszertár még abban az évben megnyílt. 1910-től Klein Gyula, 1912-től Cziner Zoltán, 1914-től

Fürst Elemér birtokolták a gyógyszertárat. Ő 1922-től kezelőre, Horváth Lajosra bízta a gyógyszertárat.

1924-től dr. Stodolin Dezső volt a tulajdonos. A II. világháború után a felelős vezető Budanovits István

volt a Grassalkovich utca 90. szám alatt (35).

Joanovics Sándor (Versec, Temes megye, - Versec, Jugoszlávia, 1953. III. 29.)

A Budapesti Tudományegyetemen 1890-ben szerzett gyógyszerészi oklevelet. Buzinkay Lászlóval

(1870-1903) az 1892-ben alakult Gyógyszerészsegédi Körben egy memorandumot fogadtak el a

gyógyszerészsegédek kedvezőbb munkakörülményeinek a biztosítására. Gyógyszertári jogosítványt

nyert 1903-ban Soroksáron. A gyógyszertár még abban az évben megnyitott. A Gyógyszerészsegédek

Országos Szövetségének egyik alapítója volt 1906-ban. Anyagilag is segítette a mozgalmat. Egy kis

tőkét összegyűjtve a budai Erőd utcában kötszerüzemet létesített 1908-ban. Részt vállalt az 1914. évi

gyógyszerészsztrájkban. A Tanácsköztársaság belügyi népbiztosságán a Pest megyei ügyeket intézte.

Később a Pest megyei direktórium elnöke volt. A Tanácsköztársaság bukása után két évig a szegedi

Csillag-börtönben raboskodott. Ezután újra dolgozott a kötszer-üzemében. Hazatért 1928-ban Versecre,

ahol ismét gyógyszertárat vásárolt és üzemeltett. 1953-ban halt meg (36).

Gyógyszertárak száma

1971: Pesterzsébet: 12 gyógyszertár, - Soroksár: 2 gyógyszertár,

2002: Pesterzsébet: 13 gyógyszertár, - Soroksár: 5 gyógyszertár,

2018: Pesterzsébet: 13 gyógyszertár, - Soroksár: 4 gyógyszertár.

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

12

Irodalom

 1. wikipedia.org/wiki/Budapest_XX._kerülete.

 2. Budapest Lexikon. Akadémiai Kiadó, Budapest, II. kötet, 312-313 (1993).

 3. Budapest Lexikon. i. m. II. kötet, 404.

 4. wikipedia.org/wiki/Soroksár.

 5. wikipedia.org/wiki/Budapest_XXIII_kerülete.

 6. Horváth László: A gyógyszerészet kialakulása és fejlődése Pest-Pilis-Solt-Kiskun megye

 északi kerületében 1950-ig. Egyetemi doktori értekezés. Budapest, 40.

 7. Gyógyszerészi Közlöny, 49, 33, 629 (1933).

 8. Gyógyszerészettörténet, 7, 1, 16-17 (2009).

 9. Horváth László: i. m. 40.

10. Gyógyszerészi Közlöny, 46, 8, 135-136 (1930).

11. Gyógyszerészi Közlöny, 35, 19, 171 (1919).

12. Horváth László: i. m. 41.

13. Horváth László: i. m. 41.

14. nol.hu/archivum/archiv-4224488-232794.

15. Horváth László: 41.

16. Gyógyszerészet, 33, 12, 661-663 (1989).

17. Gulyás Pál: A magyar írók élete és munkái. Budapest, I. kötet, 587 (1939).

18. Gyógyszerészet, 25, 5, 234 (1981).

19. Horváth László: i. m. 41,

20. Gyógyszerészi Közlöny, 35, 47, 739 (1935).

21. Gyógyszerészi Szemle, 3, 47, 663 (1938).

22. Horváth László: i. m. 42.

23. F. Szabó Géza: Pest-Pilis-Solt-Kiskun vármegye általános ismertetője és címtára. Budapest,

 276 (1931).

24. Horváth László: i. m. 42.

25. Horváth László: i. m. 42.

26. Beniczky Péter: A egyetemi gyógyszerészképzés vizsgálata 1951-1950-ig. Egyetemi doktori

 értekezés. Melléklet, Budapest, 88 (1991).

27. Horváth László: i. m. 42.

28. Gyógyszerészet, 19, 11, 433 (1975).

29. Horváth László: i. m. 43.

30. Horváth László: i. m. 43.

31. hungaricana.hu/wiew/SZEGED_SZOE_ET_1970-71/query/ertsey.

32. Horváth László: i. m. 84.

http://www.gyogyszeresztortenet.hu/

Magyar Gyógyszerésztörténeti Társaság

www.gyogyszeresztortenet.hu

2018 december 12.

13

33. A magyar társadalom lexikonja. Budapest, 351 (1930).

34. Beniczky Péter: i. m. 172.

35. Horváth László: i. m. 84-85.

36. Gyógyszerészet, 26, 11, 418-420 (1982).

http://www.gyogyszeresztortenet.hu/

