

**A MAGYAR TUDOMÁNYTÖRTÉNETI INTÉZET
TUDOMÁNYOS KÖZLEMÉNYEI 11.**

Ernyey József (1869–1945)

**gyógyszerésztörténész, botanikatörténész, orvostörténész,
numizmatikus, néprajzi kutató, a szlavisztika tudósa,
a Magyar Természettudományi Múzeum első főigazgatója,
a történelem segédtudományai elismert művelőjének**

rövid életrajza és életmű-bibliográfiája

Összeállította: Gazda István, Hegedűs Lajos, Perjámosi Sándor

Szakszerkesztő: Bodorné Sipos Ágnes

**A Magyar Tudománytörténeti Szemle Könyvtára 24. köteteként
„Ernyey József életműve” címmel 2008-ban megjelent munka
három fejezetének online hivatkozásokkal bővített változata**

BUDAPEST, 2014

TARTALOM

Ernyey József életrajza *(Írta: Hegedűs Lajos)*

Ernyey József életmű-bibliográfiája *(Összeállította: Gazda István és Perjámosi Sándor)*

Ernyey József kéziratok hagyatéka *(Összeállította: Hegedűs Lajos és Perjámosi Sándor)*

Ernyey József budapesti múzeumokban található kézíratairól *(Perjámosi Sándor)*

Az Országos Széchényi Könyvtár Kézirattárában őrzött anyagai

A Magyar Természettudományi Múzeum Tudománytörténeti Gyűjteményében
őrzött nagyobb anyagai

A Magyar Néprajzi Múzeumban őrzött anyagai

Az MTA Kézirattárában található néhány Ernyey-levél

ERNYEY JÓZSEF ÉLETRAJZA

Hegedűs Lajos: Ernyey József (1869–1945)¹

Ernyey József 1869. szeptember 21-én született a Rasics-Dvornik (ma Nitricow) melletti zábavai erdészlakban, ahol apja főerdész volt. Anyja az igen művelt Ludwig Johanna volt. Elemi iskoláit Alsóvesztenyicén, a hat gimnáziumi osztályt Privigyén, majd Nyitrán végezte.

Gyógyszerészgyakornok az 1889/90-es évben Kapuvárott, a 'Remény' gyógyszertárban, 1891/92-ben Ógyallán, gyógyszerészsegédi vizsgát tett 1892-ben Kolozsvárott. Gyakorló patikus: Lőcsén, Pozsonyban, Körmöcbányán, Debrecenben, s feltehetően Nagytapolcsányban Csippék János gyógyszertárában, Hajdúszoboszlón a 'Justitia' gyógyszertárban dolgozott.

Több éven át felsőoktatási intézmények rk. hallgatója, 1897-től három szemeszteren keresztül rendkívüli bölcsész-hallgató, majd 1898/99-ben négy félévet hallgat az Állatorvosi Főiskolán.

Újságíróként dolgozott, majd 1896-tól orvosi, gyógyszerészi szaklapokban jelentek meg írásai.

1903. szeptember 1-jén a Magyar Nemzeti Múzeum szolgálatába lépett mint napidíjas gyakornok, s a Néprajzi-tár szakkönyvtárában működött. 1910-ben lett fizetéstelen segédőr. Sokat foglalkozott egy állandó gyógyszerészet-történeti múzeum megvalósításával.

1905-ben jelent meg első könyve, az 'Elenchus Medicaminum'. 1908-ban a Belügyminisztérium felkérte a III. kiadású Magyar Gyógyszerkönyv szövegének latinra fordítására, amely a következő évben jelent meg.

A Magyar Nemzeti Múzeum 1905-ben hivatalosan Belgrádba, 1906-ban Lembergbe a hradicsi kerámiai kiállításra küldte ki szakértőként. A felvidéki néprajzi gyűjtéssel 1908-ban bízták meg. 1911-ben tanulmányútra küldték Bécsbe, Münchenbe, Prágába, Drezdába, utóbbi helyen a nemzetközi egészségügyi kiállításon a Múzeumot képviselte. A következő évben Boroszlót és Lipschét kereste fel, ugyancsak a Múzeum megbízásából.

Az 1911-ben induló Révai Nagy Lexikonának egyik szakszerkesztője lett.

¹ Jelen összeállítás Hegedűs Lajos kézírata, egy tervezett lexikon-szócikk, amelyet az Ernyey-gyűjtemény őrzött meg számunkra. Hegedűs Lajos részletes Ernyey-életrajzát lásd a Gyógyszerésztörténeti Diarium 1975-ös szeptemberi számában.

Több munkáját követően a Múzeum 1913. augusztus 5-én megbízta őt a Majthényi család Novákon lévő relikviáinak és levéltári anyagának átvételével. Erre az időre esik a Múzeum felhatalmazása az Odescalchi hercegi család múkincseinek örökös letétként való átvételére, s ekkor szerkeszti meg Odescalchi Arthur gyűjtéséből a családtörténet első kötetét.

Az I. világháború folyamán, 1915-ben a Múzeum a Monarchia által megszállt Belgrádba delegálta, hogy az ottani múzeum és levéltár anyagát vizsgálja meg, becsülje fel.

1918 júliusában kinevezték a Múzeumba fizetési segédörnek, 1919. február 15-én pedig örré léptették elő. 1920-tól volt tagja az Országos Magyar Régészeti Társulatnak, 1921-ben az Országos Gyógyszerész Egyesület tiszteletbeli tagjává választották.

A Néprajzi-tárból 1923-ban átkerült a Széchényi Könyvtárhoz. Ekkor jelent meg társszerzővel írt könyve a Visegrádi várról.

Könyvtárosi munkája mellett 1925-től a drogista és a gyógyszerész-gyakornoki iskolában a latin szakkifejezések előadója volt. 1927-ben átkerült a MNM Éremtárába (ekkor önállósult a Nemzeti Könyvtár), 1929 decemberétől pedig az Éremtárat mb. igazgatóként vezette.

Az 1929. szeptember havában Budapesten ülésezett német orvos- és természettudományi történelmi kongresszus tiszteletére az Iparművészeti Múzeumban nagyszerű orvostörténelmi kiállítást rendezett.

1934-ben bízták meg a IV. Magyar Gyógyszerkönyv latin nyelvre történő fordításával, s munkáját elismerendő, abban az évben a gyógyszerészi kar tiszteletbeli doktorává avatták.

1932 és 1938 között rendezte sajtó alá Kurzweil Gézával együtt a felsőmagyarországi bányavárosok német népi színjátékait bemutató, több évtizeden át folytatott gyűjtés eredményét reprezentáló kötetet. Nem kis részben ennek köszönhetően választották 1940-ben a Magyar Néprajzi Társaság tiszteletbeli tagjává.

1934-ben kinevezték a Természettudományi Múzeum első, kezdetben még mb. főigazgatójává, 1935. június 28-án lett kinevezett főigazgató. Innen 1937. július 1-jén vonult nyugdíjba.

Ekkor tudományos életműve elismerésül a Magyar Érdemrend Középkeresztjét adományozták számára.

1929-től a Magyar Rádióban szlovák–magyar nyelvoktató előadásokat tartott, a '30-as években a József nádor Műszaki és Gazdaságtudományi Egyetemen a cseh nyelv előadója és az ehhez kapcsolódó szemináriumi gyakorlatok megtartója volt. 1936–39 között a Tudományegyetemen a gyógyszerész-történelem megbízott előadójaként találkozunk a nevével.

Tagja volt a Kis Akadémiának, az Országos Műemlék Bizottságnak, 1937-től pedig az Országos Ösztöndíj Tanácsnak, s ettől az évtől kezdve vett részt a Magyar Biológiai Kutató Intézet Tanácsának a munkájában.

1945. október 1-jén távozott az élők sorából.

Sok más mellett emlékét őrzi a róla elnevezett Gyógyszerésztörténeti Könyvtár, amely a Semmelweis Orvostörténeti Múzeum, Könyvtár és Levéltár kezelésében működik.

ERNYEY JÓZSEF ÉLETMŰ-BIBLIOGRÁFIÁJA

Összeállította: Gazda István és Perjámosi Sándor

Ernyey József folyóiratokban közölt írásai közül több online módon is olvasható, többségük csak előfizetők számára érhető el az arcanum.hu honlap segítségével (Századok, Magyar Könyvszemle, Természettudományi Közlöny, Turul, Hadtörténeti Közlemények, Magyar Nyelv, Ethnographia stb.).

A Növénytani Közlemények és a Botanikai Közlemények több évfolyama megtalálható az interneten digitalizált formában: <http://biodiversitylibrary.org/item/27468#page/7/mode/1up>
<http://biodiversitylibrary.org/bibliography/6045#/summary>

A Néprajzi Értesítő teljes anyaga elérhető: <http://www.neprajz.hu/tartalom.php?menu2=421>

A Magyar Művészet anyaga elérhető: <http://epa.oszk.hu/02100/02195t>

1896

Botanikatörténet

Egy régi botanika 1562-ből. I–III. = Gyógyszerészi Hetilap 35 (1896) No. 51. pp. 802–805, No. 52. pp. 818–823.; 36 (1897) No. 1. pp. 5–10.

Név nélkül. A Baradlai–Bársony-kötet (1930) és R. Fundárek² pozsonyi kutató 1966-os összeállítása is neki tulajdonítja.

1897

Gyógyszerészettörténet

A Calcatrippa etymológiája. = Gyógyszerészi Hetilap 36 (1897) No. 20. pp. 306–309.

Gyógyszerészi memorandum 1563-ból. I–II. = Gyógyszerészi Hetilap 36 (1897) No. 37. pp. 578–581, No. 38. pp. 594–596.

Sophus Frigyes memoranduma.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 136–141.

² Radoslav Fundárek: Die Bedeutung Joseph Ernyeys für die Entwicklung der Geschichte der Pharmazie in der Slowakei. = Pharmazeutische Zeitung, 1966. No. 30. (júl. 28.) pp. 1074–1076.

Voit Illés gyógyszerész levelei 1588–1590. = Gyógyszerészi Hetilap 36 (1897) No. 40. pp. 626–633.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 142–148.

Tábori gyógyszerértár szervezése a XVI-ik században. = Gyógyszerészi Hetilap 36 (1897) No. 44. pp. 690–692.

A tanulmány részlete kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 149–151.

Reflexiók a „Gyógyszerészet múltja és fejlődésé”-re. = Gyógyszerészi Hetilap 36 (1897) No. 50. pp. 786–789, No. 51. pp. 802–804, No. 53. pp. 834–836.

Reflexiók Füleký Pál 'A gyógyszerészet múltja és fejlődése. Közli Mihalovits Jenő' (Gyógyszerészi Hetilap, 1897) c. cikke.

Fordítások

Svatopluk Cech: Lepke, lepkeháló. Ford.: Ernyey József. = Fővárosi Lapok 34 (1897) No. 119. (máj. 2.) Melléklet. pp. 3–4.

1898

Gyógyszerésztörténet

Tábori gyógyszerértárok. = Gyógyszerészi Értesítő 6 (1898) No. 17. pp. 259–263, No. 18. pp. 275–281.

A szerzetes-rendek gyógyszerértárai hazánkban. = Gyógyszerészi Értesítő 6 (1898) No. 16. pp. 243–246.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 126–129.

A kassai Pharmacopoea. 1732. = Gyógyszerészi Értesítő 6 (1898) No. 21. pp. 323–327.

Jognyerés 1748-ban. = Gyógyszerészi Értesítő 6 (1898) No. 46. pp. 763–766.

Sailler Györgyről.

Magyar gyógyszerárszabvány-tervezet 1799-ből. = Gyógyszerészi Értesítő 6 (1898) No. 51. pp. 843–847, No. 52. pp. 863–867.

Rulandus pharmacopoeája (1644). I–IV. = Gyógyszerészi Hetilap 37 (1898) No. 7. pp. 98–100, No. 8. pp. 114–116, No. 9. pp. 130–132, No. 10. pp. 146–147.

Ruland János Mátyás művéről

Orvostörténet

Adatok a magyar orvosi és gyógyszerészi rend történetéhez. I–II. = Gyógyszerészi Hetilap 37 (1898) No. 16. pp. 242–245, No. 17. pp. 258–261.

ua. = Gyógyászat 38 (1898) No. 28. pp. 450–452.

A tanulmány részlete kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 176–183.

Lőcse, 1779.

A pestis-járvány hazánkban. = Gyógyszerészi Értesítő 6 (1898) No. 44. pp. 723–729.

A magyarországi járványok kronológiája.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 267–273.

1899

Gyógyszerésztörténet

Taxa pharmaceutica Posoniensis (1745). I–IV. = Gyógyszerészi Értesítő 7 (1899) No. 25. pp. 385–387, No. 26. pp. 401–402, No. 27. pp. 417–419, No. 28. pp. 449–452.

A Torkos-féle 1745-ös pozsonyi taxáról.

A tanulmány részlete kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 184–189.

Érdekes magyar gyógyszertárak. A budapesti „Szent Háromság”-hoz címzett városi patika története. = Gyógyszerészi Hetilap 38 (1899) No. 19. pp. 314–317, No. 21. pp. 343–345, No. 22. pp. 364–367.

Weber János eperjesi főbíró, gyógyszerész (1612–1683). = Gyógyszerészi Hetilap 38 (1899) No. 52. pp. 894–895.

Kivonat Ernyey József előadásából.

Orvostörténet

Mult századbeli „felsőbb” intézkedések ásványvizeink érdekében. = Gyógyszerészi Értesítő 7 (1899) No. 17. pp. 257–260.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 172–175.

Kémia-történet

Az elemek nevei. = Gyógyszerészi Értesítő 7 (1899) No. 16. pp. 241–242, No. 17. pp. 260–261.

Freundenberger után ismertetve. Név nélkül jelent meg. Halmai János szerint Ernyey publikációja.

Lac virginis pharmaceuticum atque chymicum. = Gyógyszerészi Értesítő 7 (1899) No. 18. pp. 273–277.

Fordítások

A zálogba tett jellem. Írta: Svatopluk Cseck [Čech]. Ford.: Ernyey József. = Hazánk (Irodalmi melléklet) 6 (1899) No. 127. (máj. 28.) pp. 2–4.

Az árvákért. Írta: Karel Sezima. Ford.: Ernyey József. = Hazánk (Vasárnapi melléklet) 6 (1899) No. 133. (jún. 4.) p. 5.

Hogy olvassák a verseket? Írta: Svatopluk Csech [Čech]. Ford.: Ernyey József. = Hazánk 6 (1899) No. 158. (júl. 4.) pp. 1–2.

A merénylet. Írta: Pavel Kazin. Ford.: Ernyey József. = Hazánk (Irodalmi melléklet) 6 (1899) No. 169. (júl. 16.) pp. 4–5.

1900

Gyógyszerészettörténet

A secale cornutum történetéből. I–II. = Gyógyszerészi Értesítő 8 (1900) No. 48. pp. 757–761, No. 50. pp. 789–792.

Az anyarozsról.

Weber János eperjesi főbíró-gyógyszerész (1612–1683). = Gyógyszerészi Értesítő 8 (1900) No. 1. pp. 2–5, No. 2. pp. 17–21, No. 3. pp. 33–39, No. 4. pp. 50–53, No. 5. pp. 65–68.

Fordítások

X. hercegnő. Írta: Svatopluk Čech. Ford.: Ernyey József. = Hazánk 7 (1900) No. 70. (márc. 23.) pp. 7–8.

1901

Gyógyszerészettörténet

Vita a gyógyszerészek előjogairól. I–III. = A Gyógyszerész 3 (1901) No. 38. pp. 599–600, No. 39. pp. 614–615, No. 40. pp. 631–632.

Ribicz György 1729-es bécsi disszertációjáról.

Orvostörténet

Aeskulap emlékek Dáciában és Pannoniában. Reflexiók a Ph. Post „Aus röm. Zeiten” cz. tárczájára. = Gyógyszerészi Értesítő 9 (1901) No. 25. pp. 383–386.

Adatok a gyógyászat történetéhez Pozsonyban, Vámosy Istvántól. (Ism.) = Gyógyszerészi Értesítő 9 (1901) No. 29. pp. 448–451.

Vámosy István válasza: Válasz. = Gyógyszerészi Értesítő 9 (1901) No. 33. pp. 512–514.

Ernyey József viszontválasza: Res Posonienses. = Gyógyszerészi Értesítő 9 (1901) No. 34. pp. 527–530.

Cosmas és Damianus. = Gyógyszerészi Értesítő 9 (1901) No. 39. pp. 601–606.

1902

Gyógyszerésztörténet

Magyar gyógyszerészet a XIX. században. = A Gyógyszerész 4 (1902) No. 1. pp. 17–22.

Online: <http://www.gyogyszeresztortenet.hu/wp-content/uploads/2013/09/A-magyar-gy%C3%B3gyszer%C3%A9szet-a-XIX-sz%C3%A1zadban.pdf>

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 217–225.

Aqua Tofana. = A Gyógyszerész 4 (1902) No. 13. pp. 237–238.

A nagyszabeni gyógyszertár felszerelése 1531-ben. I–IV. = A Gyógyszerész 4 (1902) No. 15. pp. 270–271, No. 16. pp. 289–290, No. 17. pp. 301–302, No. 18. pp. 319–320.

Szlavisztika

Franz Petzner: Die Slaven in Deutschland. = Ethnographia 13 (1902) No. 8. pp. 374–375.

Tót népdalok Csehországban. = Ethnographia 13 (1902) No. 9. pp. 466–467.

Vjestnik Kr. hrvatsko-slavonsko-dalmatinskog zemaljskog arkiva, 1901. (Ism.) = Turul 20 (1902) No. 4. pp. 203–206.

A Kir. Horvát-Szlavón-Dalmát Országos Levéltár Értesítőjének harmadik évfolyamáról valószínűleg Ernyey írta az ismertetést.

1903

Szlavisztika

Szláv történeti szemle. 1899–1900. + 1900–1901. + 1901. = Századok 37 (1903) No. 5. pp. 482–488, No. 6. pp. 581–584, No. 7. pp. 680–682.

Vjestnik Kr. Hrvatsko-Slavonsko-Dalmatinskog Zemaljskog Arkiva, 1902. (Ism.) = Turul 21 (1903) No. 2. pp. 94–96.

A Kir. Horvát-Szlavón-Dalmát Országos Levéltár Értesítőjének negyedik évfolyamáról valószínűleg Ernyey írta az ismertetést.

Etnográfia

A M. Nemzeti Múzeum Néprajzi Osztályának kézi szakkönyvtára. III–IV. Pótlék. = Néprajzi Értesítő 4 (1903) No. 10. pp. 321–380.; 5 (1904) No. 10. pp. 337–388.

Különlenyomatként önálló kötetek formájában mindkét rész 1904-ben jelent meg. A címjegyzék korábbi része nem Ernyey közlése.

Az orosz Korvin-család. Válasz Feölchy-Doby Antal urnak Homonnán. = Hazánk 10 (1903) No. 49. (febr. 26.) p. 6.

Előzménye: Feölchy-Doby Antal: Az oroszországi Corvin-család. Budapesti Hirlap, 1903. február 22.

1904

Botanikatörténet

Növénytani bibliográfiánk szláv adatai. (Kísérlet a tót, lengyel és horvát nyelvű hungaricumok összeállítására.) = Növénytani Közlemények 3 (1904) No. 4. pp. 173–184.

Ism.:

Magyar Botanikai Lapok 4 (1905) No. 1–3. p. 93.

A Balsamum hungaricum és az Oleum carpathicum történetéből. = Természettudományi Közlöny 36 (1904) No. 9. p. 551.

Előadásának kivonata.

A Balsamum hungaricum és az Oleum carpathicum történetéből. = Növénytani Közlemények 3 (1904) No. 3. pp. 134–135.

Előadásának részletes ismertetése.

Szlavisztika

Tót nyelvű kurucz dalok. = Ethnographia 15 (1904) No. 5. pp. 200–204.

Az alaptanulmányt Frenyó Lajos készítette (pp. 195–200.), amelyhez Ernyey írt kiegészítéseket.

Ism.: J. Horák. = Sborník Matice slovensky 1 (1922–23) No. 11–12. pp. 161–168.; Slovenský Denník 6 (1923) No. 7.

Oláh vagy valach? = Ethnographia 15 (1904) No. 6. pp. 256–264, No. 7. pp. 334–335.

Szláv történeti szemle. 1902. = Századok 38 (1904) No. 5. pp. 480–484, No. 6. pp. 581–583.

Etnográfia

A Magyar Nemzeti Múzeum Néprajzi Osztályának kézi könyvtára. III. Pótlék. Az 1903. évi szaporulat. [2501–4000.] Összeáll.: Ernyey József. Bp., 1904. Hornyánszky. 60 p.; IV. Pótlék. Az 1904. évi szaporulat. [4001–5100.] Összeáll.: Ernyey József. Bp., 1904. Hornyánszky. 52 p.

A Néprajzi Értesítőben korábban publikált anyag önálló kiadványként megjelent különlenyomata.

A 'Betűrendes címjegyzék (1–1000)', valamint az I. és a II. pótlék Szakáts Péter munkája (Bp., 1901–1903).

A szláv karácsonyi játékok főbb típusai. = Néprajzi Értesítő 5 (1904) No. 1–2. pp. 28–41.

1905

Gyógyszerésztörténet

A Balsamum hungaricum és az Oleum carpaticum történetéből. = Gyógyszerészi Közlöny 21 (1905) No. 26. p. 410.

Előadásának kivonata.

A Magyar Szent Korona Országainak területén érvényben volt gyógyszerkönyvek hivatalos gyógyszereinek jegyzéke (1774–1904). Elenchus medicaminum in pharmacopoeis Austriaco-provincialibus Austriacis et Hungaricis contentorum, ab anno 1774, inclusive ad pharmacopeam Hungaricam II. A Magyarországi Gyógyszerészegylet megbízásából összeállította: Ernyey József. Bp., 1905. Magyarországi Gyógyszerészegylet. 163 p.

Tartalma:

[K. Karlovszky Geyza]: Előszó.

Ernyey József: Bevezetés. pp. 11–46.

Gyógyszerjegyzék. Szerk.: Ernyey József.

A magyar királyság területén érvényben volt gyógyszerkönyvek kézi eladásban kiszolgálható gyógyszerei. pp. 47–129.

Sebészi kötözőszerek és fertőtlenítő pastillák. p. 130.

A magyar királyság területén érvényben volt gyógyszerkönyvek (†) és két

keresztrel (††) jelzett, tehát házi eladásban ki nem szolgálható gyógyszerei.
pp. 131–156.

Függelék [Utószó]. pp. 157–163.

Ism.:

Gyógyszerészi Értesítő 13 (1905) No. 31. pp. 614–615.

Rossberger József. = Gyógyszerészi Folyóirat 1 (1906) No. 5. pp. 77–80.

(r.). = Gyógyszerészi Hetilap 44 (1905) No. 52. p. 834.

K. Karlovsky Geyza. = Gyógyszerészi Közlöny 21 (1905) No. 29. pp. 459–461.

Rapaics Rajmund. = Növénytani Közlemények 4 (1905) No. 3. pp. 105–106.

Online: <http://www.gyogyszeresztortenet.hu/wp-content/uploads/2013/09/Hivatalos-gy%C3%B3gyszereink-jegyzeke.pdf>

Részlete kötetben (korigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 190–216.

Körmöczbánya gyógyszerárainak történetéből. I–II. = Gyógyszerészi Közlöny 21 (1905) No. 17. pp. 263–264, No. 18. pp. 279–281.

ua. = Gyógyszerészi Hetilap 44 (1905) No. 16. pp. 242–245, No. 17. pp. 258–261.

A tanulmány részlete kötetben (korigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 130–135.

Kísérletek országos gyógyszerészegyesület alapítására 1816–1837. = Gyógyszerészi Hetilap 44 (1905) No. 4. pp. 51–53.

ua. = A Gyógyszerész 7 (1905) No. 2. pp. 23–24.

ua. = Gyógyszerészi Közlöny 21 (1905) No. 4. pp. 55–58.

Előadásának kivonata, a teljes anyag 1906-ban jelent meg.

Botanikatörténet

Szikszai Fabricius Nomenclaturája 1590-ből. = Növénytani Közlemények 4 (1905) No. 1. p. 41.

ua. = Természettudományi Közlöny 37 (1905) No. 4. p. 304.

Előadásának ismertetése.

Orvostörténet

A bányavárosok orvosai a XVI–XVII. században. I–II. = Gyógyászat 45 (1905) No. 48. pp. 774–775, No. 49. pp. 789–791. és klny.: Bp., 1905. Franklin. 9 p.

Kivonata: A Magyar Orvosok és Természetvizsgálók ... XXXIII. Vándorgyűlésének történeti vázlata és munkálatai. Bp., 1906. Franklin. p. 129.

Szlavisztika

Szláv folyóiratok szemléje. Časopis Musealneje Slovenskeje Spoločnosti, 1904. (Ism.) = Néprajzi Értesítő 6 (1905) No. 1. pp. 77–78.

Szláv lapok szemléje. Zbornik za narodni život i običaje južnih slavena, 1903–1904. (Ism.) + Narodopisný Sbornik Československý, 1904. (Ism.) = Néprajzi Értesítő 6 (1905) No. 2. pp. 162–163.

Szláv folyóiratok szemléje. Lud, 1904. (Ism.) + Wisła, 1904. (Ism.) = Néprajzi Értesítő 6 (1905) No. 3. pp. 245–247.

Szláv folyóiratok szemléje. Zsivaja Sztarina, 1905. (Ism.) = Néprajzi Értesítő 6 (1905) No. 4. pp. 326–327.

Szláv történeti szemle. 1903. = Századok 39 (1905) No. 9. pp. 877–878.

Tót demográfia. (Ism.) = Földrajzi Közlemények 33 (1905) No. 1. pp. 30–33.

Etnográfia

Richard Andree: Votive und Weihegaben des kathol. Volkes in Süddeutschland, 1904. (Ism.) = Néprajzi Értesítő 6 (1905) No. 1. pp. 74–76.

Újabb adatok a meglakatolt emberi állkapcsok kérdéséhez. = Néprajzi Értesítő 6 (1905) No. 3. pp. 217–222.

Az alaptanulmányt Bünker József Rajmund írta (pp. 215–217.), ehhez szólt hozzá Ernyey József.

A kincskeresők. (Ism.) = Ethnographia 16 (1905) No. 2. p. 121.

A táltos asszony. + A megbabonázott lakás. = Ethnographia 16 (1905) No. 2. pp. 122–123.

A kincsvásárló szatócs. = Ethnographia 16 (1905) No. 3. pp. 170–171.

Ernyey József könyvtáros jelentése. 1905. = Ethnographia 16 (1905) No. 3. pp. 189–191.

Adatok a Rákóczi-induló történetéhez. = Ethnographia 16 (1905) No. 4. pp. 237–239.

A cikkben a témához kapcsolódóan Paulinyi-Tóth Vilmos levele.

Tátika, a föld szelleme. + Egy tanyai csodadoktor. = Ethnographia 16 (1905) No. 4. pp. 255–256.

Kuruzslás fonográfal. + Fata paduri. + Oláh babonák a székelyek közt. + Az újfahértói csoda. + A boszorkány. (Ism.) = Ethnographia 16 (1905) No. 5. pp. 317–318.

Heraldika, szfragisztika

A lengyel heraldika magyar vonatkozású mondái. = Ethnographia 16 (1905) No. 1. pp. 16–33.

Vitezović. Mjesečnik za geologiju, biografiju, heraldiku i sfragistiku, 1903–4. (Ism.) = Turul 23 (1905) No. 1. pp. 45–46.

A zágrábi periodika első évfolyamáról szóló ismertetést valószínűleg Ernyey írta.

Gyógyszerésztörténet

Kísérletek országos gyógyszerészegyesület alapítására 1816–1837. = Gyógyszerészi Közlöny 22 (1906) No. 32. pp. 503–504, No. 33. pp. 518–520, No. 35. pp. 551–552, No. 36. pp. 567–569, No. 37. pp. 581–582.

ua. = Gyógyszerészi Folyóirat 1 (1906) No. 2. pp. 21–25, No. 3. pp. 37–41.

Bírálati jelentés a „Gyógyszerészi Hetilap” állandó pályázatának XII. pályakérdésére. = Gyógyszerészi Hetilap 45 (1906) No. 53. pp. 841–844.

Ernyey József szakvéleményével.

Szlavisztika

Sasinek Fr. V. újabb munkái. (Ism.) = Századok 40 (1906) No. 1. pp. 73–83.

Szláv történeti szemle. 1903. = Századok 40 (1906) No. 2. pp. 180–184.

Szláv folyóiratok szemléje. Narodopisný Sbornik Československý, 1905. (Ism.) = Néprajzi Értesítő 7 (1906) No. 1. p. 79.

Kazimierz Mokłowski: Sztuka ludowa w Polsce, 1903. (Ism.) = Néprajzi Értesítő 7 (1906) No. 2. pp. 157–158.

Szláv folyóiratok szemléje. Etnograficeszkoje Obozrenyje, 1904–1905. (Ism.) = Néprajzi Értesítő 7 (1906) No. 2. pp. 158–159.

Etnográfia

Lengyel adatok a betlehemek történetéhez. = Ethnographia 17 (1906) No. 3. pp. 159–161.

Ernyey József könyvtáros jelentése. 1906. = Ethnographia 17 (1906) No. 3. pp. 198–199.

A hajdutáncz szláv szempontból. = Ethnographia 17 (1906) No. 5. pp. 307–317.

Ism.:

Skultéty J. = Slovenské Pohľady 26 (1906) No. 6. pp. 370–373.

A körmöczi Zsuzsánna-játék. = Néprajzi Értesítő 7 (1906) No. 3–4. pp. 245–262.

A tanulmány részlete kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 295–301.

Bán Aladár: Képek a finn nép életéből. (Ism.) = Néprajzi Értesítő 7 (1906) No. 3–4. pp. 298–299.

Karol A. Medveczký: Detva. (Ism.) = Néprajzi Értesítő 7 (1906) No. 3–4. pp. 299–307.

A mű Gyetvát mutatja be.

[Sohań Pál:] A habán majolika és az exulans cseh testvérek Magyarországon. (Ism.) = Néprajzi Értesítő 7 (1906) No. 3–4. pp. 307–311.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 309–315.

Heraldika

A cseh heraldika magyar vonatkozású mondái. = Ethnographia 17 (1906) No. 3. pp. 129–140.

1907

Gyógyszerésztörténet

Körmöczbánya gyógyszertárainak történetéből. I–III. = Gyógyszerészi Folyóirat 2 (1907) No. 6. pp. 81–85.; 3 (1908) No. 1. pp. 10–14, No. 2. pp. 17–19.

Orvostörténet

Orvosi magán iskoláink a XVII–XVIII. században. (Kivonat). In: A Magyar Orvosok és Természetvizsgálók 1907. augusztus 25–29-ig Pozsonyban tartott XXXIV. Vándorgyűlésének történeti vázlata és munkálatai. Bp., 1907. Franklin. p. 170.

Bagyary Simon: A magyar művelődés a XVI–XVII. században. (Ism.) = Ethnographia 18 (1907) No. 6. p. 366.

Szlavisztika

Sborník prací historických. Red.: J. Bidlo, G. Friedrich, K. Krofta. (Ism.) = Századok 41 (1907) No. 10. pp. 945–947.

Történelmi szakirodalmunk Csehországban. = Századok 41 (1907) No. 10. pp. 953–954.

Szláv történeti szemle. 1904. = Századok 41 (1907) No. 6. pp. 571–574.

Szláv lapszemle. Český Lid, 1905–1906. (Ism.) + Lud, 1905. (Ism.) = Néprajzi Értesítő 8 (1907) No. 1–2. pp. 185–188.

Szláv folyóiratok szemléje. Izvesztija obszcsesztva, 1906. (Ism.) = Néprajzi Értesítő 8 (1907) No. 3–4. pp. 311–313.

Etnográfia

Varjasi ökor- és számárjáték. = Néprajzi Értesítő 8 (1907) No. 1–2. pp. 131–134.

Az alaptanulmányt Kocsis István írta (pp. 130–131.), ehhez szólt hozzá Ernyey József.

A busójárás és más farsangi játékok. = Néprajzi Értesítő 8 (1907) No. 1–2. pp. 140–164. és klny.: Bp., 1907. Hornyánszky. 27 p.

A gainai leányvásár. = Néprajzi Értesítő 8 (1907) No. 3–4. pp. 285–287.

Függelék Szabó Imrének a folyóirat 274–285. oldalán található tanulmányához.

Ernyey József könyvtáros jelentése. 1907. = Ethnographia 18 (1907) No. 3. pp. 186–188.

A hazai tótság keleti nyelvjárása és meséi. = Ethnographia 18 (1907) No. 5. pp. 281–287.

Czambel Samu: Slováci a ich reč [A tótok és az ő nyelvük]. (Bp., 1903) c. könyvének ismertetése.

1908

Botanikatörténet

Orvos-botanikai kertjeink a XVIII. század elején. = Növénytani Közlemények 7 (1908) No. 1. p. 34.

ua. = Természettudományi Közlöny 40 (1908) No. 1. pp. 60–61.

Előadásának kivonata.

Orvostörténet

A „Házi különös orvosságok” szerzői és forrásai. = Ethnographia 19 (1908) No. 1. pp. 34–35.

Szlavisztika

Szláv folyóiratok szemléje. Lud, 1906. (Ism.) + Kwartalnik Ethnograficzny, 1907. (Ism.) + Szrpski etnografzski zbornik, 1905. (Ism.) = Néprajzi Értesítő 9 (1908) No. 1–2. pp. 126–133.

Szláv történeti szemle. 1905. = Századok 42 (1908) No. 3. pp. 279–283, No. 7. pp. 657–663.

1909

Gyógyszerésztörténet

Balsamum Hungaricum és Oleum Carpathicum. I–VIII. = Gyógyszerészi Közlöny 25 (1909) No. 38. pp. 601–602, No. 39. pp. 615–617, No. 40. pp. 630–633, No. 41. pp. 647–649, No. 42. pp. 663–666, No. 43. pp. 679–681, No. 44. pp. 694–695, No. 45. pp. 712–713. és klny.: Bp., 1909. Pallas. 17 p.

Augustini ab Hortis Keresztélyről.

Magyar gyógyszerkönyv. Pharmacopoea hungarica. 3. kiad. Latinra ford.: Ernyey József. Bp., 1909. M. Kir. Állami Ny. XX, 414 p.; XIII, 430 p.

Ez az ún. III. Magyar Gyógyszerkönyv, amely két külön részből áll, az első a magyar; a második a latin rész.

Online: http://www.gyogyszeresztortenet.hu/letolt/ph_hg_3.pdf

Ez 1940-ben szlovák fordításban is megjelent, nem kizárt, hogy Ernyey fordította szlovákra (Pharmacopoea Hungarica. Bratislava, 1940. Slovensky Lekárnik. VIII, 320 p.)

Szlavisztika

Szláv lapszemle. Český Lid, 1907–1909. (Ism.) = Néprajzi Értesítő 10 (1909) No. 3–4. pp. 241–244.

Etnográfia

Ernyey József gyakornok jelentése gyűjtőútjáról. In: Jelentés a Magyar Nemzeti Múzeum 1908. évi állapotáról. Bp., 1909. Stephaneum ny. pp. 214–220.

Az alsóbányavárosok területén gyűjtött anyagot a népi színjátékok tervezett kötetéhez.

1910

Szlavisztika

Szláv folyóiratok szemléje. Izvestija na etnograficeszkija muzej v Szófia, 1907. (Ism.) + Zbornik za narodni život i običaje južnih slavena, 1908. + Izvestja muzejskega Društva za Krajnsko, 1909. (Ism.) + Etnograficeszkoje Obozrenyje, 1909. (Ism.) = Néprajzi Értesítő 11 (1910) No. 1–2. pp. 123–126.

Etnográfia

Legénybíróságok a Körmöczbányát környező német falvakban. = Néprajzi Értesítő 11 (1910) No. 1–2. pp. 92–97.

Az alaptanulmányt Hajnal Ignác írta (pp. 67–92.), ehhez szólt hozzá Ernyey József.

Mi a kopjafa? = Néprajzi Értesítő 11 (1910) No. 3–4. pp. 221–222.

Az alaptanulmányt Visky Károly írta (pp. 221–224.), amelyhez Ernyey készített kiegészítő jegyzetet.

Pharmacoethnologia. Előadási kivonat. In: A Magyar Orvosok és Természetvizsgálók 35. Nagygyűlésének munkálatai. Bp., 1910. MOTV. p. 163.

1911

Kézikönyvek

Révai Nagy Lexikona. Az ismeretek enciklopédiája. Bp., 1911–1935. Révai.

Ernyey munkatársa volt e lexikon minden kötetének, de mivel az egyes szócikkek alatt – a Pallas Nagy Lexikonától eltérően – a szerzők neve nem szerepel, ezért az Ernyey által írt szócikkekről a lexikon alapján nem készíthető lista. A szerzői névjegyzékből kitűnik, hogy az etnográfiai szócikkek megírására kérték fel.

Szlavisztika

Szláv lapszemle. Národopisný Věstník Československý, 1909. (Ism.) = Néprajzi Értesítő 12 (1911) No. 4. pp. 302–305.

1912

Gyógyszerésztörténet

Matolcsy Miklós: Könyv és irodalmi gyűjtemény magyarországi gyógyszerész-munkákról 1578–1909. (Ism.) = Magyar Könyvszemle. Új f. 20 (1912) No. 3. pp. 268–273.

Botanikatörténet

Határozó kulcs a magyar flóra területén működő ama botanikusok felismerésére, akik az „Album Kleinianum”-ban ábrázoltattak. Bp., 1912. 12 lev. (Könyomat)

Természettudományi mozgalmaink a 17–18. században. = Természettudományi Közlöny 44 (1912) Pótfüz. No. 3–4. pp. 113–129. és klny.: Bp., 1913. Pesti Lloyd. 17 p.

Ism.:

Darwin 2 (1913) No. 5. p. 80.

Századok 47 (1913) No. 7. pp. 552–553.

Magyar Orvosok és Természetvizsgálók ... XXXVI. Vándorgyűlésének történeti vázlatja és munkálatai. Bp., 1913. Franklin. p. 174.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 129–243.

Orvostörténet

Ernyey József fiztl. segédőr jelentése a drezdai nemzetközi higiéné kiállításáról. In: Jelentés a Magyar Nemzeti Múzeum 1912. évi állapotáról. Bp., 1913. Stephaneum ny. pp. 341–346.

Az 1911-ben megrendezett kiállításról.

Szlavisztika

Szláv lapszemle. Český Lid, 1901–1911. (Ism.) = Néprajzi Értesítő 13 (1912) No. 2. pp. 150–155.

Szláv lapszemle. Národopisný Věstník Československý, 1911. (Ism.) = Néprajzi Értesítő 13 (1912) No. 3–4. pp. 275–278.

Művelődéstörténet

Réthei Prikkel Marián: Adalékok a magyar műveltségtörténethez, 1911. (Ism.) = Néprajzi Értesítő 13 (1912) No. 2. pp. 143–148.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 301–309.

Antropológia

Bartucz Lajos: Arad megye népének anthropologiai vázlata, 1912. (Ism.) = Néprajzi Értesítő 13 (1912) No. 3–4. pp. 273–274.

1913

Szlavisztika

Szláv lapszemle. Národopisný Věstník Československý, 1912–1913. (Ism.) = Néprajzi Értesítő 14 (1913) No. 3–4. pp. 366–369.

Etnográfia

A rovásírás hivatalos alkalmazása 1588-ban. = Néprajzi Értesítő 14 (1913) No. 3–4. pp. 288–294.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 282–289.

E témakörben előadást is tartott a Néprajzi Társaság 1913. november 26-i ülésén.

Szent János áldása. = Magyar Nyelv 9 (1913) No. 9. pp. 399–403.

A Magyar Nyelvtudományi Társaság 1913. november 18-i ülésén e témakörben előadást is tartott, ahol id. Szily Kálmán elnökölt.

Családtörténet

A Majthényiak és a Felvidék. Történelmi és genealogiai tanulmány. I. köt. Bp., 1912. [1913]. Fritz ny. XVI, 705 p., 1 t.

Ism.:

Vasárnapi Ujság 60 (1913) No. 14. p. 280.

Závodszy Levente. = Századok 47 (1913) No. 6. pp. 447–448.

Gárdonyi Albert. = Turul 31 (1913) No. 2. pp. 94–95.

Nyáry Albert br. = A Cél 5 (1914) pp. 231–233.

A 2. kötethez készített jegyzetek kéziratban az OSZK-ban.

Online: <https://archive.org/details/majthnyiaksf01szer>

1914

Botanikatörténet

Adatok a hazai gentiana-félék ismeretéhez. = Gyógyszerészi Értesítő 22 (1914) No. 25. pp. 387–389, No. 26. pp. 403–405, No. 27. pp. 419–422, No. 28. pp. 435–438, No. 29. pp. 451–453, No. 30. pp. 467–469.; 23 (1915) No. 14. pp. 187–188, No. 15. pp. 202–204, No. 17. pp. 234–235, No. 18. pp. 247–249.

Die böhmischen Landtagsverhandlungen und Landtagsbeschlüsse vom Jahre 1526 an bis auf die Neuzeit. (Prag, 1910). (Ism.) = Történelmi Szemle 3 (1914) No. 4. pp. 581–585.

Gombocz Endre: A budapesti egyetemi botanikus kert története, 1914. (Ism.) = Századok 48 (1914) No. 9–10. pp. 721–725.

Szlavisztika

Lubor Niederle: Slovanské starožitnosti. Život starých slovanů, 1913. (Ism.) = Archaeologiai Értesítő. Új f. 34 (1914) No. 1. pp. 38–44, No. 2. pp. 139–145.

Szláv régiségek. Az ószlávok élete. A szláv kulturrégiségek alapvonalai.

Ad. L. Krejčík: Prolegomena: T. J. Pešina Mars Maravicus II. (Prága, 1914) (Ism.) = Századok 48 (1914) No. 4. pp. 737–738.

Szláv lapszemle. A cseh néprajzi gyűjtés kérdőíve. (Ism.) = Néprajzi Értesítő 15 (1914) No. 1–2. pp. 179–183.

Nyelvészet

Bardus–Bárdos. = Magyar Nyelv 10 (1914) No. 4. pp. 180–181.

Czinkota. = Magyar Nyelv 10 (1914) No. 4. p. 181.

1915

Gyógyszerésztörténet

Pöszerce Tea... + Mecseki Tea... + Als Nachschlagebuch für ungarn. = Pharmazeutische Post [Wien] 47 (1915) No. 17. p. 169.

Botanikatörténet

Természetrajzi szójegyzék. I–V. Társszerző: Jakubovich Emil. = Gyógyszerészi Közlöny 31 (1915) No. 12. pp. 184–185, No. 13. pp. 199–200, No. 21. pp. 328–330, No. 23. pp. 357–358, No. 24. pp. 377–378.

Az 'Ortus sanitatis' 1517-es kiadásának elemzése.

Két természetrajzi szójegyzék. Társszerző: Jakubovich Emil. = Magyar Nyelv 11 (1915) No. 1. pp. 37–39, No. 2. pp. 80–83, No. 3. pp. 131–135.

Orvostörténet

Párkányi Dezső: Magyar orvosok és orvostudomány a XVII. században. (Ism.) = Századok 49 (1915) No. 10. pp. 651–656.

Művelődéstörténet

Otakar Zachar: Alchymie u dvoře Rudolfa. (Ism.) = Századok 49 (1915) No. 5–6. pp. 320–323.

1916

Botanikatörténet

A pozsonyi botanikuskert katalógusa 1651-ből. = Botanikai Közlemények 15 (1916) No. 3–4. pp. 75–81. és klny.

Német nyelvű összefoglalóval.

Ism.:

Magyar Botanikai Lapok 16 (1917) No. 1–2. pp. 144–145.

Numizmatika

Magyar pénznevek. = Archaeologiai Értesítő. Új f. 36 (1916) No. 1–5. pp. 108–118.

Bardus, obardus. = Magyar Nyelv 12 (1916) No. 2. pp. 83–84.

1917

Művelődéstörténet

Sebestyén Gyula: A magyar rovásírás hiteles emlékei. Bp., 1915. (Ism.) = Századok 51 (1917) No. 2–3. pp. 165–176.

Sebestyén Gyula válasza: Kritikai tévedések a rovásírás körében. = Századok 51 (1917) No. 4–5. pp. 318–324.

Ernyey válasza: A rovásírás kritikája. = Századok 51 (1917) No. 6. pp. 406–408.

Vártörténet

Oroszlánkő vára és urai. In: Emlékkönyv Fejérpataky László életének hatvanadik, történetírói működésének negyvenedik, szemináriumi vezetőtanárságának harmincadik évfordulója ünnepére. Írták tanítványai. Bp., 1917. Franklin. pp. 109–137. és klny.: [Bp., 1917]. Szerző kiad. Franklin ny. pp. 109–137.

Történelemtudomány

Jenšovský, B.: Politika kurfišta saskétro v Cechách v poslednich letech vlády Rudolfa II. A szász választófejedelem politikája Csehországban II. Rudolf uralkodásának végső éveiben. (Prága, 1913). (Ism.) = Történeti Szemle 6 (1917) No. 2. pp. 195–198.

Nyelvészet

Szú-por és társai. = Magyar Nyelvőr 46 (1917) No. 3–4. pp. 123–124.

1918

Szlavisztika-russzisztika

Hodinka Antal: Az orosz évkönyvek magyar vonatkozásai. (Ism.) = Történeti Szemle 7 (1918) No. 3–4. pp. 279–282.

Tóth-Szabó Pál: A cseh-huszita mozgalmak és uralom története Magyarországon. (Ism.) = Századok 52 (1918) No. 7–8. pp. 404–411.

Glasnik zemaljskog muzeja u Bosni i Hercegovini, 1916. (Ism.) = Turán 3 (1918) No. 4. pp. 255–256.

Jan Ptašník: Cracovia artificum. 1300–1500. [Kraków, 1917.] (Ism.) = Archaeologiai Értesítő. Új f. 38 (1918–1919) pp. 137–141.

Művelődéstörténet

Thomas Pessina: Memorabilia ab anno 1665 usque ad ann. 1680. (Pragae, 1916). (Ism.) = Történeti Szemle 7 (1918) No. 1–2. pp. 127–129.

Jelentések a M. T. Akadémia Balkán-expedíciójáról. III. [rész]. Ernyey József jelentése. = Akadémiai Értesítő 29 (1918) No. 3–4. pp. 109–110.

Arthur Haberlandt: Kulturwissenschaftliche Beiträge zur Volkskunde von Montenegro, Albanien und Serbien, 1917. (Ism.) + Dr. Hald: Beiträge zur Geschichte und Geographie Alt-Macedoniens, 1917. (Ism.) = Turán 3 (1918) No. 4. pp. 244–249.

1919

Botanikatörténet

Fejezetek a hazai füveskönyvek történetéből. = Botanikai Közlemények 18 (1919) No. 1–6. p. 61.

Előadásának rövid, jegyzőkönyvi ismertetése.

Szlavisztika

Karel Kadlec: Valaši a valašské právo v zemích slovanských a uherských. (Ism.) = Századok 53 (1919–20) No. 1–2. pp. 57–65.

Az oláhok és a kenéjog a szlávság és Magyarország területén.

1920

Művelődéstörténet

Divatárúszámla a XVII. századból. = Archaeologiai Értesítő. Új f. 39 (1920–1922) p. 109.

A trencsén-baáni várkastély leltára 1683. = Archaeologiai Értesítő. Új f. 39 (1920–1922) pp. 109–111.

1921

Botanikatörténet

Régi füveskönyveink történetéből. Nedelici Vályi Mihály [Nedeliczi Váli Mihály] és művei. = Természettudományi Közlöny 53 (1921) Pótfüz. No. 1–4. pp. 44–54.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 252–266.

Etnográfia

Mátyás király a cseh néphagyományban. = Ethnographia 32 (1921) No. 1–6. pp. 92–100.

1922

Etnográfia

Totnyelvű krónikás énekek és kuruc dalok. = Ethnographia 33 (1922) No. 1–6. pp. 1–29. és klny. Bp., 1923. Szerző kiad. 29 p.

1923

Szlavisztika

Egykorú cseh krónikás énekek a mohácsi veszedelemről. = Ethnographia – Népelet 34–35 (1923–1924) No. 1–3. pp. 15–23.

Kazimierz Moszyński: Uwagi o słowiańskiej terminologii topograficznej i fizjograficznej, 1921. (Ism.) = Föld és Ember 3 (1923) No. 2–4. pp. 84–86.

Tanulmányok a szláv topográfiai és fiziológiai terminológia köréből.

Vártörténet

A visegrádi vár. Bp., 1923. Műemlékek Országos Bizottsága. 64 p. (Társszerző: Lux Kálmán.)³

Ism.:

–ch –e. = Századok 57 (1923) No. 1–4. pp. 161–162.

Blatnica vára és urai. = Hadtörténelmi Közlemények 23–24 (1922–1923) No. 3–4. pp. 349–367.

³ Ehhez kapcsolódó előadása: 1923. évi június hó 6. Kirándulás Visegrádra a vár romjainak megtekintése. + Ernyey József: Visegrád legősibb multjáról. = Az Országos Magyar Régészeti Társulat 2. Évkönyve (1923–26). Bp., 1927. Franklin. p. 344.

Csillagásztörténet

Pinzger Ferenc: Hell Miksa emlékezete. (Ism.) = Századok 57 (1923) No. 1–6. pp. 175–179.

1924

Szlavisztika

Vojenské rozhledy. (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 1–2. pp. 176–179.

Żolnierz Polski. (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 1–2. pp. 179–180.

Vojenské rozhledy, 1923. [Csehszlovák dandár a francia fronton, 1918]. (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 3–4. pp. 333–335.

Vojenské rozhledy, 1924. [R. Coufal: A tannenbergi csata, 1914]. (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 3–4. pp. 335–339.

Vojenské rozhledy, 1924. [M. Griganavicius: A litván hadsereg megalakulása 1917–1920]. (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 3–4. pp. 339–341.

Vojenské rozhledy, 1924. [A. Pekarek: Teschen megszállása és támadás Skocov ellen]. (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 3–4. pp. 341–343.

Vojenské rozhledy, 1924. [R. Urbanek: A nemzet hőse, Zizka]. (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 3–4. p. 343.

Bellona. (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 1–2. pp. 171–176.

A 6. évfolyam ismertetése.

Bellona. (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 3–4. pp. 343–344.

A 7. évfolyam ismertetése.

Bellona. + Vojenské Rozhledy. + Żolnierz Polski. (Ism.) = Magyar Katonai Közlöny 12 (1924) No. 1–2. pp. 143–144.

A Bellona 6. évfolyamának, a Vojenské Rozhledy 4. évfolyamának és a Żolnierz Polski 5. évfolyama Petőfi-centenárium tematikus számának ismertetése.

Vártörténet

A turóczi várhelyek és Szklabina.⁴ = Az Országos Magyar Régészeti Társulat 1. Évkönyve (1920–22). Bp., 1923. Franklin. pp. 104–128.

⁴ Ehhez kapcsolódó előadásai: 1920. évi október hó 28. Felolvasó ülés: Ernyey József. Turóczi várak I. = Az Országos Magyar Régészeti Társulat 1. Évkönyve (1920–22). Bp., 1923. Franklin. p. 205.; 1920. évi november hó 30. Felolvasó ülés: Turóczi várak II. (Blatnica). uo. p. 206.; 1921. évi február hó 28. Felolvasó ülés: Ernyey József: Felsőmagyarországi várak III. uo. p. 206.; 1922. évi november hó 28. Felolvasó ülés: Ernyey József: Vágvölgyi várak III. = Az Országos Magyar Régészeti Társulat 2. Évkönyve (1923–26). Bp., 1927. Franklin. p. 343.

Történelemtudomány

Auer János Ferdinánd naplója 1664. (1923). (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 3–4. p. 325.

Beniczky Lajos bányavidéki kormánybiztos és honvédezredes visszaemlékezései és jelentései az 1848–49. szabadságharcról és a tót mozgalomról, 1924. (Ism.) = Hadtörténelmi Közlemények 25 (1924) No. 3–4. pp. 325–327.

1925

Orvostörténet

A magyar „Angel-Gold”. = Közegészségügyi Értesítő 1 (1925) No. 1. pp. 20–21.
Gyógyítás a herceg Esterházyaknál.

Szlavisztika

Bellona. (Ism.) = Hadtörténelmi Közlemények 26 (1925) No. 1–2. pp. 201–208.
A 7. évfolyam ismertetése.

Vojenské rozhledy, 1924. [V. Klecanda: Magyar háború 1919-ben. Emlékezésül Pellé tábornokra]. (Ism.) = Hadtörténelmi Közlemények 26 (1925) No. 3. pp. 379–384.

Friedel Pick: Der Prager Fenstersturz i. J. 1618. (Pragensia, Bd. I.) (Ism.) + Friedel Pick: Denkschrift des Rektors Johannes Jessenius von Gross-Jessen an den Generallandtag von 1619 über Erneuerung der Prager Universität. (Pragensia, Bd. II.) (Ism.) + Friedel Pick: Die Prager Exekution i. J. 1621. (Pragensia, Bd. V.) (Ism.) = Századok 59 (1925) No. 4–6. pp. 198–202.

Heraldika

Dalkai Hathalmi Lázár címeres levele 1517. = Turul 39 (1925) pp. 30–31.

Bonyodalmak a Vellesz armális körül. = Turul 39 (1925) p. 32.

Művelődéstörténet

A lakás fűtése a multban. In: Ordódy János – Gyulay József: Korszerű szobakályhák szerkezete és kezelése. Gyakorlati kézikönyv lakatosok, kályhások és mindazok részére, akik lakásfűtésükre gondot kívánnak fordítani. Bp., 1925. Kiad.: A házi tüzelőberendezések kiállításának rendezőbizottsága. pp. 5–13.

A teljes mű terjedelme 115 p.

Vártörténet

Magyar várak. Bajmóc. 1–4. = A Nép 7 (1925) No. 55. (márc. 8.) p. 15, No. 56. (márc. 10.) p. 11, No. 57. (márc. 11.) p. 11, No. 58. (márc. 12.) p. 11.

Családtörténet

Morvaország magyar urai. = Turul 39 (1925) pp. 6–15. és klny.: Bp., 1926. Franklin. 12 p.

1926

Botanikatörténet – Kerttörténet

A borsodbánfalvi kastély virágskertje 1787-ben. = Természettudományi Közlöny 58 (1926) No. 8. p. 404.

Rövid közlemény.

Az ákác vándorlása. = Botanikai Közlemények 23 (1926) No. 1–3. p. 95.

Előadásának jegyzőkönyvi ismertetése.

Szlavisztika

Régi cseh telepítések hazánkban. = Föld és Ember 6 (1926) No. 2. pp. 65–86. és klny.: Szeged, 1926. Városi ny. 24 p.

Heraldika

Két címeres levél Körmöcbánya levéltárából. = Turul 40 (1926) p. 31.

1628 és 1647-ből.

Numizmatika

Kísérletek a körmöcbányai pénzverő áthelyezésére. (1524–1640). = Numizmatikai Közlöny 25 (1926) pp. 110–133. és klny.: Bp., 1928. Ny. n. 26 p.

Ism.:

Julius Gréb: Josef Ernyey, Bersuche zur Berlegung der Kremnitzer Münze (1524–1640). = Karpathenland 2 (1929) No. 4. pp. 187–188.

E. Nohejlova. = Numismatický Časopis československý 5. évf.

Lazáry György kéziratos éremtana a XVIII. századból. = Numizmatikai Közlöny 25 (1926) pp. 135–137. és klny.: Bp., 1928. Stádium. 5 p.

Művelődéstörténet

Egy sárospataki jogász könyvei 1764-ben. = Magyar Könyvszemle. Új f. 33 (1926) No. 3–4. pp. 372–375.

Bedenke Mensch das Ende – XVII. sz. kántorvers. = Egyetemes Philologiai Közlöny 50 (1926) No. 4–6. pp. 169–171.

1927

Botanikatörténet – Kertészettörténet

Az akácfa vándorútja és megtelepülése hazánkban. = Magyar Botanikai Lapok 26 (1927) No. 1–12. pp. 161–191. és klny.: Bp., 1927. Bethlen Gábor Irodalmi és nyomdai Rt. 161–191 p., 1 t.

Az Agrimonia Eupatoria Tourn. és Eupatorium cannabinum Tourn. farmakobotanikai vázlata. = A Magyar Gyógyszerésztudományi Társaság Értesítője 3 (1927) No. 4. pp. 332–345. és klny.: Pápa, 1927. Főiskolai ny. 17 p.

A Pray-kódex termőhelye és eredeti rendeltetése. = Magyar Könyvszemle. Új f. 34 (1927) No. 1–2. pp. 67–83. és klny.: Bp., 1927. Stephaneum. 20 p.

A Pray-kodex növénynevei. = Botanikai Közlemények 24 (1927) No. 3–4. p. 61.

Rövid ismertetés.

Mannaeső a Kis-Kárpátokban 1585-ben. = Természettudományi Közlöny 59 (1927) No. 1. pp. 41–43. és klny.

Rövid közlemény.

Orvostörténet

Adatok borbélysebészeink XVIII. sz. életéhez. = Orvosi Hetilap 71 (1927) No. 7. pp. 189–191. és klny.: Bp., 1927. Egyetemi ny. 8 p.

A tanulmány részlete kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 276–281.

Etnográfia

Szekérrel való nyomtatás. = Néprajzi Értesítő 19 (1927) No. 2. p. 87.

Rövid közlemény.

Építőáldozat emléke. = Ethnographia – Népélet 38 (1927) No. 4. pp. 260–261.

Művelődéstörténet

A M. Nemzeti Múzeum „Csák Máté” hermája. = Az Országos Magyar Régészeti Társulat 2. Évkönyve (1923–26). Bp., 1927. Franklin. pp. 196–223. és klny.: Bp., [1928]. Ny. n. 27 p.

Történelemtudomány

Hadijelentések a schamalkandeni háborúról. [Hadtörténelmi okmánytár.] = Hadtörténelmi Közlemények 28 (1927) No. 3. pp. 409–412.

1928

Gyógyszerésztörténet

A gyógyszerészi múzeumok ügye. = A Magyar Gyógyszerésztudományi Társaság Értesítője 4 (1928) No. 6. pp. 361–377. és klny.: Pápa, 1928. Főiskolai ny. 18 p., 1 t.

Etnográfia

Építőáldozat emléke a XVIII. századból. = Ethnographia – Népelet 39 (1928) No. 1. p. 52.

Művelődéstörténet

Adalék a XVI. századi hazai könyvkereskedelemez. = Magyar Könyvszemle. Új f. 35 (1928) No. 1–2. pp. 85–86.

Verbőczy [Werbőczy] Tripartituma német fordításának történetéhez. (1599. október 11.) = Magyar Könyvszemle. Új f. 35 (1928) No. 1–2. p. 87.

Fordítások

Feliks Kopera: A régi festőművészet Lengyelországban. Ford.: Ernyey József. = Magyar Művészet 4 (1928) No. 3. pp. 145–165.

Mieczysław Treter: A lengyel festőművészet a XIX. és XX. században. Ford.: Ernyey József. = Magyar Művészet 4 (1928) No. 3. pp. 166–208.

Feliks Kopera: A szobrászat Lengyelországban. Ford.: Ernyey József. = Magyar Művészet 4 (1928) No. 3. pp. 209–232.

Alfred Kopera: A régi lengyel építészet. Ford.: Ernyey József. = Magyar Művészet 4 (1928) No. 3. pp. 233–256.

Lucjan Korngold: A mai lengyel építészet. Ford.: Ernyey József. = Magyar Művészet 4 (1928) No. 3. pp. 257–262.

Mieczysław Treter: A lengyel népi művészet. Ford.: Ernyey József. = Magyar Művészet 4 (1928) No. 3. pp. 263–271.

1929

Orvostörténet

A Német Orvos- és Természettudománytörténelmi Társaság közgyűlése Budapesten. In: A Királyi Magyar Természettudományi Társulat Évkönyve 1930-ra. Bp., 1929. KMTT. pp. 37–41.

Szlavisztika

Cseh kereskedelmi nyelv. In: Révai kereskedelmi, pénzügyi és ipari lexikona. A modern üzleti élet enciklopédiája. Szerk.: Schack Béla. 1. köt. Bp., 1929. Révai. pp. 365–367.

Divéky Adorján: A Lengyelországnak elzálogosított 16 szepesi város visszacsatolása 1770-ben, 1929. (Ism.) = Hadtörténelmi Közlemények 30 (1929) No. 4. pp. 516–517.

Etnográfia

A körmöcvidéki németiség népszinjátékai. In: Az 1928. évi prágai nemzetközi népművészeti kongresszuson benyújtott jelentések a magyar népművészetről. Bp., 1929. Akadémia. pp. 58–63.

Zur Geschichte des Branntweins im Gebiete der Bergstädte. = Karpathenland 2 (1929) No. 1. pp. 15–16.

Zur Geschichte der Kremnitzer Häuergemeinden. = Karpathenland 2 (1929) No. 3. pp. 97–99.

Történelemtudomány

Adalékok Zsigmond király külföldi összeköttetéseihez. = Történeti Szemle 18 (1929) No. 1–4. pp. 218–224.

1930

Gyógyszerésztörténet

A kagylóhéjpor mint gyógyszer. = Természettudományi Közlöny 62 (1930) No. 3. pp. 127–128.

Rövid közlemény.

Orvostörténet – Numizmatika

Medicina in nummis. Sammlung Géza Faludi. (Aus der medizinisch-historischen Sammlung der königl. ungar. Aerzte-Vereins und der Gesellschaft für Chirurgie.) + Sammlung von Univ. Prof. Dr. L. Nékám und der Dermatologischen Klinik in Budapest. + Schlusswort [József] Ernyey. Bp., 1929. Globus ny. 75 p., 5 t.

Ism.:

Mayer Ferenc Kolos. = MONE Orvostársadalmi Szemle. A Magyar Orvosok Nemzeti Egyesületének Időszaki Hivatalos Közlönye 6 (1929) No. 12. p. 198.

Válasz Mayer Ferencz Kolos dr.-nak. = Népegészségügy 11 (1930) No. 4. pp. 248–250.

Mayer viszontválasza. + Ernyey újabb válasza. = Népegészségügy 11 (1930) No. 6. p. 388.

Etnográfia

Hochzeitsbräuche aus der Umgebung von Kremnitz. = Karpathenland 3 (1930) No. 1. pp. 22–28, No. 2. pp. 64–72, No. 3. pp. 126–132. és klny.

1932

Gyógyszerésztörténet

A magyar gyógyszerész-kultúra emlékei. [Bp. 1931. Globus. 4 p., 19 t.] = A Magyar Gyógyszerésztudományi Társaság Értesítője 8 (1932) No. 1. pp. 77–78.

Könyvismertetés a Nemzetközi Gyógyszerész Szövetség 1931. okt. 24–28. között Budapesten tartott elnökségi ülése tiszteletére megjelent kiadványról. A kiadvány terjedelme 20 műnyomó papírra készült oldal, négy nyelvű rövid képmagyarázatokkal. Összeáll.: Koritsánszky Ottó.

Szerzetesrendjeink gyógyszerértékai. = A Magyar Gyógyszerésztudományi Társaság Értesítője 8 (1932) No. 3. pp. 182–215. és klny.: Pápa, 1932. Főisk. ny. 36 p.

A tanulmány részlete kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 99–125.

Botanikatörténet

Benkő József természettudományi hagyatéka. = Botanikai Közlemények 29 (1932) No. 1–4. pp. 56–71. és klny.

Német nyelvű összefoglalóval.

Etnográfia

A felsőmagyarországi bányavárosok német népi színjátékai. Deutsche Volksschauspiele aus den oberungarischen Bergstädten. Gyűjtötte és Kurzweil Géza közreműködésével feldolg. Ernyey József. 1. köt. Bp., 1932. Magyar Nemzeti Múzeum. XXIII, 577 p., 10 t. [Társszerző: Kurzweil Géza].

Magyarországi német népi színjátékok szövegei. A 2. köt. 1938-ban jelenik meg.

Az 1. köt. ism.:

O. L. [Országh László]. = Egyetemes Philologiai Közlöny 55 (1932) No. 7–8. pp. 154–155.

Pukánszky Béla. = Századok 66 (1932) No. 9–10. pp. 453–454.

Pukánszky Béla. = Ethnographia – Népélet 44 (1933) No. 1–2. pp. 85–86.

1933

Orvostörténet

Bécs és a magyar orvosok a XVII–XVIII. században. = Orvosi Tudósító 2 (1933) No. 4. pp. 105–107.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 273–276.

1934

Gyógyszerészet – Gyógyszerészettörténet

Pharmacopoea Hungarica quarta. Budapestini, 1934. Opera Typographiae Reg. Hung. publicae. 435 p.

A IV. Magyar Gyógyszerkönyv (Bp., 1934. Magyar Királyi Állami nyomda. 424 p.) latin nyelvű kiadása. Latinra ford.: Ernyey József.

A gyógyszerkönyvek és az új Magyar Gyógyszerkönyv latinsága. In: A Magyar Gyógyszerkönyv IV. kiadásának ismertetése. Sajtó alá rend.: Lipták Pál. Bp., 1934. Magyar Gyógyszerészettudományi Társaság. pp. 262–287. és klny.: Pápa, 1934. Főisk. ny. 26 p.

A Magyar Gyógyszerészettudományi Társaság 1934. április 9–14. közötti konferenciáján elhangzott előadások szövege, ezek egyike Ernyeynek a tanulmánya.

Botanikatörténet

Az egres és a ribiszke. = Természettudományi Közlöny 66 (1934) Pótfüz. No. 1. pp. 10–17.

Az anyarozs történetéből. = A Magyar Orvosok és Természetvizsgálók ... XLI. vándorgyűlésének történeti vázlatja és munkálatai. Bp., 1934. Pécsi Egyetemi Könyvkiadó. pp. 364–373. és Klny. a Magyar Orvosok és Természetvizsgálók ... XLI. vándorgyűlésének munkálataiból. Pécs, 1934. Szerző kiad. Dunántúl Pécsi Egyetemi Könyvkiadó és ny. Rt. pp. 364–372.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 243–251.

1935

Gyógyszerésztörténet

A Pázmány Péter Tudományegyetem és első gyógyszerészei. = A Magyar Gyógyszerésztudományi Társaság Értesítője 11 (1935) No. 5. pp. 484–506. és klny.: Pápa, 1935. Főiskolai ny. 24 p.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 152–171.

Botanikatörténet

Clusius és Báthory István. = Botanikai Közlemények 32 (1935) No. 1–6. pp. 2–17. és klny. *Német nyelvű összefoglalóval.*

Művelődéstörténet

Az igazi Máriaüveg. = Természettudományi Közlöny 67 (1935) No. 1. pp. 21–24.

Szerkesztés

Annales historico-naturales Musei Nationalis Hungarici. A Magyar Nemzeti Múzeum természetrajzi osztályainak folyóirata. Pars botanica. Vol. XXIX. (1935). Ernyey József közreműködésével szerkeszti: Jávorka Sándor, Soós Lajos, Zsivny Viktor.

Online: <http://Annales.nhmus.hu/bannaes.php?volume=29>

Annales historico-naturales Musei Nationalis Hungarici. A Magyar Nemzeti Múzeum természetrajzi osztályainak folyóirata. Pars mineralogica, geologica et palaeontologica. Vol. XXIX. (1935). Ernyey József közreműködésével szerkeszti: Jávorka Sándor, Soós Lajos, Zsivny Viktor.

Online: <http://Annales.nhmus.hu/bannaes.php?volume=29>

Annales historico-naturales Musei Nationalis Hungarici. A Magyar Nemzeti Múzeum természetrajzi osztályainak folyóirata. Pars zoologica. Vol. XXIX. (1935). Ernyey József közreműködésével szerkeszti: Jávorka Sándor, Soós Lajos, Zsivny Viktor.

Online: <http://Annales.nhmus.hu/bannaes.php?volume=29>

1936

Szerkesztés

Annales historico-naturales Musei Nationalis Hungarici. A Magyar Nemzeti Múzeum természetrajzi osztályainak folyóirata. Pars botanica. Vol. XXX. (1936). Ernyey József közreműködésével szerkeszti: Jávorka Sándor, Pongrácz Sándor, Zsivny Viktor.

Online: <http://annales.nhmus.hu/bannales.php?volume=30>

Annales historico-naturales Musei Nationalis Hungarici. A Magyar Nemzeti Múzeum természetrajzi osztályainak folyóirata. Pars Pars mineralogica, geologica et palaeontologica. Vol. XXX. (1936). Ernyey József közreműködésével szerkeszti: Jávorka Sándor, Pongrácz Sándor, Zsivny Viktor.

Online: <http://annales.nhmus.hu/bannales.php?volume=30>

Annales historico-naturales Musei Nationalis Hungarici. A Magyar Nemzeti Múzeum természetrajzi osztályainak folyóirata. Pars zoologica. Vol. XXX. (1936). Ernyey József közreműködésével szerkeszti: Jávorka Sándor, Pongrácz Sándor, Zsivny Viktor.

Online: <http://annales.nhmus.hu/bannales.php?volume=30>

1937

Gyógyszerésztörténet

Jubileumi üdvözetek, emlékezések. = Gyógyszerészi Hetilap 76 (1937) No. 1. pp. 4–33.

Közte Ernyey üdvözlete is.

1938

Etnográfia

A felsőmagyarországi bányavárosok német népi színjátékai. Deutsche Volksschauspiele aus den oberungarischen Bergstädten. 2. köt. 1. és 2. rész. [Társszerző: Kurzweil Géza. Schmidt Lipót közreműködésével.] Bp., 1938. Magyar Nemzeti Múzeum. 523, 525–901 p., XXV t.

Az 1. kötet 1932-ben jelent meg.

Ism.:

Juhász Gergely. = Pannonhalmi Szemle 13 (1938) No. 5. pp. 370–374.

Bálint Sándor. = Ethnographia – Népélet 49 (1938) No. 3–4. pp. 440–442.

Gréb Gyula. = Protestáns Szemle 48 (1939) No. 10. pp. 486–488.

Pukánszky Kádár Jolán. = Egyetemes Philológiai Közlöny 63 (1939) No. 3. pp. 382–389.

Bilder aus der Geschichte der niederungarischen Bergstädten. Társszerző: Karsai Geiza. Bp. – Karcag, 1938. Buchdruck Kertész. pp. 713–875. (Klny. a Deutsche Volksschauspiele aus den oberungarischen Bergstädten 2. kötetéből)

Numizmatika

Pénzverő-kísérlet Trencsénben (1621). = Numizmatikai Közlöny 36–37 (1937–1938) p. 97.

Ism.:

Český časopis historický 46 (1940) p. 384.

1940

Gyógyszerésztörténet

Egy német gyógyszerész Budán Mátyás és II. Ulászló idejében. = A Magyar Gyógyszerésztudományi Társaság Értesítője 16 (1940) No. 4. pp. 309–333. és klny.: Pápa, 1940. Főisk. ny. 27 p.

Jegyzetek egy gyógyszerész armálisára. 1–4. = Gyógyszerészi Szemle 5 (1940) No. 19. pp. 203–204, No. 20. pp. 212–213, No. 22. pp. 234–235, No. 24. pp. 254–255.

A sátoraljaiújhegyi Kalkenstein-Hidegkői gyógyszerész-családról.

1941

Gyógyszerésztörténet

Harminc év krónikája. Bányai Károly: 30 év krónikája, s a gyógyszerészi szociális mozgalmak története 1906–1936. Bp., 1941. (Ism.) = Gyógyszerészi Közlöny 57 (1941) No. 26. pp. 366–368.

Hozzászólás:

K. O. [Koritsánszky Ottó]: Ernyey József könyvismertetéséhez. = Gyógyszerészi Közlöny 57 (1941) No. 27. p. 378.

Ernyey József levele Szász Tihamérnak. In: Szász Tihamér: A Hartmann-serleg alapító okmánya a „Szemle” birtokába került. = Gyógyszerészi Szemle 6 (1941) pp. 466–467.

Numizmatika

Kolosvári Jordán Tamás emlékérme (1570). = Numizmatikai Közlöny 40 (1941) pp. 80–84. és klny.

Kötetben (korrigált szöveggel és kiegészített jegyzetekkel): „Ernyey József életműve” (2008), pp. 289–294.

1942

Gyógyszerésztörténet

A régi gyógyszertárak egészségügyi szerepe. = *Egészség* 56 (1942) No. 4. pp. 114–118.

1943

Gyógyszerésztörténet

Ki tudja elolvasni? = *Gyógyszerészi Szemle* 8 (1943) No. 20. p. 196–197.

Egy 1740-es szegedi receptről.

Előzménye: „Ki tudja elolvasni”. = Gyógyszerészi Szemle 8 (1943) No. 12. p. 118.

2008

Tudománytörténet, a történelem segédtudományai

V. Molnár László (szerk.): Ernyey József életműve. Gyógyszerésztörténet – művelődéstörténet. Előszó: Grabarits István, a latin szövegrészeket ford.: Magyar László András. A bibliográfia összeállításában közreműködött: Perjámosi Sándor. Gyógyszerésztörténeti szaklektor: Péter H. Mária. Sajtó alá rendezte: Gazda István. Piliscsaba – Bp., 2008. MATI – Ernyey József Gyógyszerésztörténeti Könyvtár – Magyar Gyógyszerésztörténeti Társaság. 367 p. (Magyar Tudománytörténeti Szemle Könyvtára 24.)

A kötet Ernyey József több korábbi tanulmányát is közli szövegjavításokkal és bővített jegyzetapparátussal. A tanulmányokra a fenti bibliográfiában hivatkozunk.

ERNYEY JÓZSEF KÉZIRATOS HAGYATÉKA

Összeállította: Hegedűs Lajos és Perjámosi Sándor

Ernyey József budapesti múzeumokban található kézíratairól

Ernyey József kéziratai, kézirat-töredékei, életének jelentősebb és jelentéktelenebb dokumentumai, megmaradt levelezései, több múzeum adat- és kézirat-gyűjteményében, illetve könyvtárak kézírattáraiban is fellelhetők. Az alábbiakban a nagyobb budapesti múzeumokban található kézíratairól és a vele és életével kapcsolatos dokumentációkról adunk rövid felvilágosítást. Ezekről részletesebben a következő kötetben fog megjelenni bővebb tájékoztatás.

Az *Országos Természettudományi Múzeum* Történeti Gyűjteményében eredetileg 28 kötegre rendezve, de jelenleg 37 kötegre szétszedve, Ernyeyhez szóló, és Ernyeytől származó levelek és néhány Ernyeyről készített, illetve életével kapcsolatos fotó mellett, elsősorban botanikatörténeti írásai, jegyzetei, értekezései találhatóak; továbbá néhány kisebb tudománytörténeti jellegű irománya lelhető itt fel.

A *Magyar Néprajzi Múzeum* Adattárában, a Kéziratgyűjteményben, a szerzői mutató szerint öt Ernyeytől származó kézirat található, amelyek dr. Sebestyén Gyula (1864–1946) irodalomtörténész, néprajzkutató hagyatékából kerültek állományba vételre. Ezek az írások 1910 körül születtek, és felvidéki szlovák és magyar, illetve csehországi néprajzi gyűjtései alapján készültek. Elsősorban népi hiedelmekkel, szokásokkal és népi színjátékokkal [Dorottya-játék] foglalkoznak; illetve az egyik lelőhelyszám alatt, eredetileg szlovák nyelven megjelent néprajzi tárgyú cikkek, Ernyey által készített fordításai vannak még a múzeum birtokában.

A *Semmelweis Orvostörténeti Múzeum, Könyvtár és Levéltár*hoz tartozó *Gyógyszerészet-történeti Múzeumban*, öt nagyobb kötegen, egyesesen és rendezetlenül Ernyey József néhány kisebb gyógyszerészet-történeti és vártörténeti írása mellett, elsősorban életével kapcsolatos dokumentumok, levelek, fényképek, cikkek találhatóak, melynek nagyobb részét még Hegedűs Lajos gyógyszerész gyűjtötte össze. Továbbá néhány Ernyeytől származó különlenyomat, avagy azok másolatai keverednek Hegedűs Lajos Ernyeyről szóló írásaival, azok vázlataival és egy szintén róla szóló – Halmaitól származó – de már meg nem

jelent cikk részleteivel. De itt vannak Halmainak az Ernyey család leszármazottaival folytatott – Ernyey József életéről szóló – levelezésének forrásértékű darabjai és egy szintén általa feltérképezett, az Ernyey család felmenőiről és leszármazottairól készített családfa is. Továbbá, itt található a Halmai által készített kezdetlegesnek tekinthető, pontatlan és nagymértékben hiányos Ernyey szakmai írásairól bibliográfiai összeállításai, amelyek azonban jó alapot nyújtottak a jelen kötetben megjelenő bibliográfia elkészítéséhez. Az itt fellelhető dokumentumok közül érdemes még megemlíteni azt a nagyobb borítékot, amelyben néhai Antal József folytatott levelezést különböző hatóságokkal Ernyey József a Kerepesi temetőben (Budapest, Fiumei út 16.) található sírhelyének beszántástól való megmentése és megjelölése érdekében.

A *Semmelweis Orvostörténeti Múzeum, Könyvtár és Levéltár* levéltári részlegén egyetlen Ernyeyvel kapcsolatos dokumentum található, s ez Ernyey József édesanyjának Bibliája, melynek előzéklapján Ernyey József születési dátumát illetőleg, jelenleg az egyetlen hitelesnek tekinthető bejegyzés található.

A *Magyar Nemzeti Múzeum* személyi irattára is őriz még néhány Ernyey József életével kapcsolatos dokumentációt, ez azonban adatvédelmi okokból nem kutatható.

Perjámosi Sándor

Az Országos Széchényi Könyvtár Kézirattárában őrzött anyagai

Fol. Hung. 2031

Ernyey József.

Tanulmány-töredék és jegyzetek a magyarországi vadászat történetéről.

20. sz.

Autogr. fogalmazvány, gépirat és nyomtatvány.

10, 118, 46, 5, 5 f. + 75, 18 p. nyomt. <a verzók nagyrészt üresek>.

Különb. nagys. ff.

Poss.: OSZK 1946–3

*

Fol. Hung. 2139

Ernyey József

„A Majthényiek és a Felvidék, II. része.” <Előtanulmányok, jegyzetek.>

20. sz.

M., lat.

Autogr.

340 × 210 mm

Poss.: OSZK 1946–3

*

Fol. Hung. 2140

Ernyey József adatgyűjteménye a Majthényi-család történetéhez.

20. sz.

M., lat.

Autogr., kéziratok és gépiratok konvolutuma.

252 f. <a verzók nagyrészt üresek>.

Különb. nagys. ff.

Poss.: OSZK 1946–3

*

Fol. Hung. 2141

Ernyey József

Szent György Prágában. <Fogalmazvány és jegyzetek.>

20. sz.

M., lat., cseh.

Autogr. és nyomtatvány.

Különb. nagys. ff.

Poss.: OSZK 1946–3

f. 200.

Rajzmelléklet

ff. 201–202.

A prágai Szt. György-szobor fényképei.

*

Fol. Hung. 2142

Ernyey József orvos- és gyógyszerésztörténeti feljegyzései.

20. sz.

Autogr.

110 f. <a verzók nagyrészt üresek>.

Átlagosan 340 × 210 mm

Poss.: OSZK 1946–3

*

Quart. Hung. 2818

Ernyey József

Tanulmány-töredékek a körmöcbányai levéltárról.

(1936 után.)

Autogr. fogalmazványok konvolutuma.

40 f.

Különb. nagys. ff.

OSZK 1946–3.

*

Quart. Hung. 2819

Ernyey József.

„Pruszkai levéltár elenchusa.”

(1899 után.)

Autogr.

138 f. <156 üres p.>

224 × 144 mm.

OSZK 1946–3.

*

Quart. Hung. 2820

Ernyey József

Vegyes feljegyzések, tanulmány-töredékek.

20. sz. eleje.

Autogr., konvolutum.

I–VII. köteg. 72, 6, 26, 34, 43, 26 f.

Különb. nagys. ff.

OSZK 1946–3.

*

Oct. Hung. 1107

Ernyey József

Ernyey József családtörténeti vonatkozású adatgyűjtése a 15–19. sz.-ból.

20. sz.

Cédula- és újságkivágat-gyűjtemény, részben autogr. Konvolutum.

268 f. <a verzók nagyrészt üresek>.

Különb. nagys. ff.

OSZK 1946–3.

Közte:

ff. 195–268.

A Majthényi-családra vonatkozó jegyzetek.

*

Fol. Lat. 4067.

Analecta historica miscellanea ex variis archivis, statum bonorum in partibus Hungariae superioribus existentum saeculis XVII. et XVIII. Spectantia, a Josepho Ernyey collecta.

Eredeti iratok, másolatok gyűjteménye

386 f.

Különböző nagyságú foliók.

Korona-uradalmak 17–18.

Kincstári uradalmak 17–18.

Felvidéki uradalmak 17–18.

Birtoktörténet, felvidéki 17–18.

Uradalmak, felvidéki 17–18

A Magyar Természettudományi Múzeum Tudománytörténeti Gyűjteményében őrzött nagyobb anyagai⁵

I. köteg: Az elpusztult „Veres klostrom”-ból megmentett és a felkai Tátra Múzeumban elhelyezett edényekről, súlyokról stb.

II. köteg: Az igazi mandragóráról; az eper etimológiája stb.

III. köteg: A Polygonum aviculare-ról; a csomborról, kölesről, daráról, lóbabról stb.

IV. köteg: A Tussilagóról; a hajdinakásáról, fehér liliomról, Szent János kenyérről, varjúmogyoróról, ciklámenről stb.

V. köteg: Ásványokról; a bányamanóról; az éghetetlen papírról, a varázssvesszőről; Berde Áron 1849-es kémiaijáról; a koboldról stb.

VI. köteg: A bánlaki „Mária Terézia akácfáról”.

VII. köteg: Növényi receptek gyűjteménye; régies népi elnevezések gyűjteménye stb.

VIII. köteg: Káposzta, vörösrépa, török búza neveinek elemzése stb.

IX. köteg: A paprika névelemzése és származásának története stb.

X. köteg: Egy körmöcbányai fáról.

XI. köteg: Batthyány Boldizsár erdősítéseiről stb.

XII. köteg: A káposztáról, vizitökről, tavirózsáról.

XIII. köteg: A boroszlán babérfáról, fagyalról, kecskerágóról.

XIV. köteg: A tengeriről és származásáról.

XV. köteg: A tussilagóról és a konkolyról stb.

XVI. köteg: A bürökről és a spárgáról stb.

XVII. köteg: A tucicum tengeri búzáról és a convalliaról stb.

XVIII. köteg: Gyógyszerésztörténeti feljegyzések, régi gyógyszerertári edényekről; a cukor történetéről stb.

XIX. köteg: A corus ignis sacer.

XX. köteg: Marrubium fajtákról.

⁵ Részletes jegyzéke megtalálható Hegedűs Lajos összeállításában, amely a Gyógyszerésztörténeti Diarium 1974-es évfolyamában jelent meg: Gyógyszerésztörténeti Diarium 3 (1974) pp. 91–92.

XXI. köteg: A bokrétáról.

XXII. köteg: Patikai-növénytani abc.

XXIII. köteg: Értekezés a Digitalisról.

XXIV. köteg: Értekezés a berkenyéről, tárkonyról, rókabalzsamról stb.

XXV. köteg: Jerikói rózsza, sinapis, rapum, sativum, ligustrum stb.

XXVI. köteg: Értekezés a paprikáról és a vadhagymáról stb.

XXVII–XXVIII. köteg: Levezés.

A Magyar Néprajzi Múzeumban őrzött anyagai

EA 5302

E. J., dr.:

A szerencsvölgyi Dorottya-játék.

Paradicsom. Kivonat Dorottya-játék Csehországban...

21 old.

Szerencsvölgy (Zólyom m.) Kb. 1910.

(Dr. Sebestyén Gy.[ula] hagyatéka)

EA 5303

E. J., dr.:

A cseh Dorottya-játék.

5 old. Csehország. Kb. 1910.

(Dr. Sebestyén Gy. hagyatéka)

EA 5305

E. J., dr.:

Z trima králím pesnicka (Háromkirály); Pesnicka z hadom (Paradicsom); Pisen z kviezdov (Csillagjárás).

9 old. 1910.

(Dr. Sebestyén Gy. hagyatéka)

EA 10507

Ernyey József (?) – Sebestyén Gyula dr.:

Néphagyomány-gyűjtés („II. pótlás.”)

Hiedelem: népi időjósítás, tiltó szokások, népi gyógymód; szokásköltészet: hamvazószerda, húsvét, karácsony.

4 old. Palócföld, Szlovákia. é. n.

(A Sebestyén Gyula hagyatéka része. Átv. az ÁEA20/1962 sz. a.)

EA 10807

E.J.:

Szlovák néphitről, népszokásokról szóló cikkek fordítása (szemelvények főleg a téli ünnepkörről, Lucáról.)

33 old. Szlovákia, Morvaország, Csehország. é. n.

(A Sebestyén Gyula hagyatéka része. Átv. az ÁEA20/1962 sz. a.)

Az MTA Kézirattárában található néhány Ernyey-levél

Ms 4010/318.

Ernyey (József) levele Bartucz Lajosnak.
Bp. 1909. jul. 20. 1 f.

Ms 255/153–155.

Ernyey József levelei Herman Ottónak.
1890-ből. 3 db. 3 f.

Ms 5300/116

Ernyey József levele Iványi Bélának.
1942-ből. 1 db. 1 f.

K 1233: 19

Ernyey József levele származásáról.

Ms 10.059

Ernyey József levele Badics Ferencnek.

Ms 10.280/f

Ernyey József Munkácsy Bernáthoz

- 1.) Budapest, [1904?]. máj. 26.
- 2.) Budapest, 1904. jún. 21.
- 3.) Budapest, 1907. ápr. 18.
- 4.) Budapest, 1910. febr. 27.