
190

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. LXXXIII - nr. 1

FARMACIILE BIHORENE DIN AFARA ORADIEI ÎN
SECOLELE AL XVIII-LEA ŞI AL XIX-LEA

BIANCA PAŞCA, DANIELA GÎTEA, HONORIUS POPESCU

Facultatea de Medicină şi Farmacie Oradea, Facultatea de Farmacie Cluj

Rezumat

În lucrare se prezintă reperele pentru o istorie a farmaciilor bihorene din
afara Oradiei, în vederea cunoaşterii începuturilor aprovizionării cu medicamente
a populaţiei din zonă, a momentelor înfiinţării oficinelor, a evoluţiei activităţii
farmaceutice în oraşele mici şi în comunele rurale. Limitarea la istoria farmaciilor
din teritoriu este determinată de lipsa unor cercetări dedicate acestei teme, precum
şi de necesitatea concentrării atenţiei asupra aspectelor particulare din localităţile
mai mici răspândite în teritoriu, care sunt diferite de cele ale aprovizionării cu
medicamente a populaţiei din municipiul reşedinţă de judeţ.

Cuvinte cheie: istoria farmaciei, judeţul Bihor.

The Bihor pharmacies outside Oradea in the 18th and
19th centuries

Abstract
The paper presents the landmarks for a history of the Bihor pharmacies

outside Oradea, in order to provide information on the beginnings of the supply of
this area’s population with drugs, on the dates of foundation of the pharmacies, on
the evolution of pharmaceutical activity in small towns and rural areas. The focus on
the history of pharmacies in this territory is due to the lack of studies on this subject.
Drug supply to the population of the rural areas of Bihor county takes place under
different conditions from those of Oradea city, which is a county town, especially that
the localities spread throughout the territory have certain peculiarities.

Keywords: history of pharmacy, Bihor county.

Introducere
Istoria vechilor farmacii bihorene din afara Oradiei

nu a fost cercetată până acum, deşi, în ansamblul acţiunilor
civilizatorii, existenţa farmaciilor şi activităţile lor ca unităţi
create pentru aprovizionarea populaţiei cu medicamente nu
sunt evenimente neglijabile.

Cercetarea acestei teme este foarte dificilă şi
probabil că a fost mereu amânată, deoarece de-a lungul
timpului, în ţinutul Ţării Crişurilor, cum este numit
Bihorul, s-au petrecut mai multe evenimente cu consecinţe
importante. Înainte şi după primul Război Mondial au avut
loc câteva schimbări ale administraţiei de stat şi modificări
ale frontierei. În România, preocupările de istoria farmaciei
au fost instituţionalizate abia în anul 1929, iar în judeţul
Bihor şi mai târziu [1]. În istoria recentă, între anii 1949

şi 1989, s-a petrecut distrugerea multor documente de
valoare [2]. La naţionalizarea farmaciilor [3,4] în afară de
distrugeri, multe documente au fost depozitate în arhive în
care accesul a fost interzis [5].

În prezent, cercetarea istoriei farmaciilor se regăseşte
printre preocupările Academiei Române, prin Comitetul
Român pentru Istoria Filosofiei Ştiinţei şi Tehnicii
(CRIFST) şi este – de asemenea – o preocupare majoră a
Societăţii Române de Istoria Farmaciei, renăscută în 1991
[6]. Tema istoriei vechilor farmacii bihorene din oraşele
mici şi din mediul rural este o parte a acestor preocupări.	

Administraţia Bihorului înainte de secolul al
XX-lea

Oriunde în lume, înfiinţarea farmaciilor este
dependentă de existenţa aglomerărilor demografice şi de
organizarea administrativă a societăţii.

Pentru perioada luată în studiu, două mari
evenimente politice au determinat schimbări importante în

Articol intrat la redacţie în data de: 13.10.2009
Primit sub formă revizuită în data de: 25.11.2009
Acceptat în data de: 26.11.2009
Adresa pentru corespondenţă: medbors@yahoo.com

191

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. LXXXIII - nr. 1

istoria Transilvaniei, implicit în administrarea teritoriilor
bihorene: Diploma Leopoldină, de la 1691 şi pactul dualist
din 1867 [7].

În organizarea Imperiului Austriac, diviziunile
administrativ-teritoriale, înfiinţate cu mult timp în urmă,
au fost comitatele. Primul comitat organizat în Principatul
Transilvaniei, a fost comitatul Bihor, atestat documentar pe
la anul 1067. De-a lungul timpului, acest comitat a cuprins
zone diferite, ajungând în secolele al XV-lea şi al XVI-lea
să se întindă până la nord de Debreţin, iar spre sud să aibă
în interiorul său o serie de regiuni, care azi fac parte din
judeţul Arad [8].

În 1660, cetatea Oradea a căzut sub stăpînire
turcească, înfiinţându-se astfel Paşalâcul de Oradea, care
cuprindea teritoriul Bihorului, cu excepţia părţilor nordice
din jurul cetăţilor Săcuieni şi Debreţin. Stăpânirea otomană
asupra Bihorului s-a încheiat în 1692, odată cu ocuparea
Oradiei de către Habsburgi. De la această dată Bihorul a
trecut sub stăpânirea austriacă, la fel ca şi celelalte comitate
din Transilvania.

Scoaterea teritoriului Bihorului de sub stăpânire
turcească în anul 1692, a deschis drumul spre instituirea
rapidă a legislaţiei imperiale în toate domeniile de
activitate.

În secolul al XVIII-lea şi în primele două treimi ale
secolului al XIX-lea, viaţa constituţională a Principatului
Autonom al Transilvaniei a fost reglementată spre inte-
grarea deplină în Imperiul Habsburgic. Totuşi, pentru a
mima spiritul impus de tratatele internaţionale, s-a păstrat o
aparenţă de autonomie.

Integrarea în imperiu a însemnat politica absolutistă
a Mariei Terezia, în etapa 1740-1780 şi practica despotului
luminat Iosif al II-lea, desfăşurată până în 1790. Preocupat
de uniformizarea şi centralizarea administraţiei ţărilor
sale, Iosif al II-lea a unit Cancelaria aulică ungară şi
transilvăneană şi a instituit un control asupra comitatelor,
prin funcţionari numiţi, separând autonomiile locale şi
decretând concivilitatea locuitorilor de pe ceea ce se numea
„Pământul regesc” [7]. Ca urmare, în secolele al XVIII-lea
şi al XIX-lea s-au realizat numeroase progrese, ceea ce a
favorizat înfiinţarea unor farmacii în teritoriu.

În cursul secolului al XVIII-lea, organizarea
comitatului Bihor cuprindea târguri şi sate, împărţite în 4,
apoi în 5 plase astfel:

- plasa Oradea cu 112 localităţi,
- plasa Şareth cu 47 de localităţi,
- plasa Eriu cu 79 de localităţi,
- plasa Salonta cu 99 de localităţi,
- plasa Beiuş cu 158 de localităţi [8].
În ultima parte a secolului al XIX-lea, teritoriile

bihorene s-au aflat în sistemul administrativ al Regatului
Maghiar, urmare a pactului dualist din 1867, prin care a
fost creată Austro-Ungaria. După acel an, s-au elaborat mai
multe legi, prin care s-au pus şi bazele unei administraţii
în care puterea judecătorească a fost separată de cea

administrativă [7].
Monarhia dualistă Austro-Ungară a menţinut politica

anterioară, economico-sanitară, care generase progrese şi
în domeniul farmaciilor.

Pe baza noilor legi, în comitatul Bihor au fost
înfiinţate 17 plase [8]. Din martie 1872, a intrat în vigoare
Farmacopeea Ungară ed. I-a, prin care s-a introdus sistemul
metric de greutăţi şi s-a publicat prima taxă maghiară a
medicamentelor. În 1874 şi în 1876 s-a dat o nouă lege
sanitară, care reglementa activitatea în sectorul farmaceutic,
sub aspectele organizatoric, etic şi moral [9].

Înfiinţarea vechilor farmacii bihorene
Istoricii au pus în valoare documente din care re-

zultă că, cea dintâi oficină din comitatul Bihor, Farmacia
Crucea de Aur, a fost deschisă la Oradea, în secolul al
XVIII-lea, diferitele surse mentionand anul 1720 (10),
respectiv 1742 (9). Se mai ştie că, la sfârşitul secolului, în
oraş funcționau patru farmacii [9].

Cea dintâi farmacie din teritoriul exterior Oradiei
s-a înfiinţat în Săcuieni, la sfârşitul secolului al XVIII-lea.

La mai bine de două decenii, după farmacia din
Săcuieni, a început înfiinţarea farmaciilor din celelalte
localităţi [11,12,13].

În tabelul 1 sunt prezentate, în ordine cronologică,
farmaciile bihorene din afara Oradiei înfiinţate în secolele
al XVIII-lea şi al XIX-lea.

Tabel I. Farmaciile înfiinţate pe teritoriul judeţului Bihor
în secolele al XVIII-lea şi al XIX-lea.

Nr.
ord.

Anul
înfiinţării Localitatea Denumirea farmaciei

1. 1798 Săcuieni Cerbul
2. 1823 Marghita Cerbul de aur
3. 1829 Beiuş Şarpele
4. 1830 Salonta Coroana Maghiară
5. 1838 Diosig Aurora
6. 1842 Valea lui Mihai Vulturul
7. 1848 Aleşd Speranţa
8. 1855 Tinca Mântuitorul
9. 1870 Salonta Speranţa
10. 1883 Biharia Salvatorul
11. 1884 Sălard Speranţa
12. 1884 Suplacul de

Barcău Salvatorul
13. 1885 Vaşcău Sfânta Treime
14 1887 Ceica Speranţa
15. 1889 Tileagd Sfântul Spirit
16. 1890 Sălacea Coroana Maghiară
17. 1894 Borod -
18. 1898 Gepiu Salvatorul

Farmaciile erau mici. Personalul oficinei se consti-
tuia din farmacistul titular al unei diplome, un asistent şi
un ucenic. Farmacist era fie proprietarul, fie dirigintele
(provisorul, care uneori lua în arendă farmacia). Ucenicul
(elevul în farmacie) se numea tyrocinant, termen derivat
din cuvântul latinesc tyronum care înseamnă elev.

Lista proprietarilor, redactată după datele din

192

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. LXXXIII - nr. 1

anuarul întitulat Gyógyszrészek zsebnaptára, publicat în
1904, arată astfel:

Tabel II. �� Lista proprietarilor de farmacii de pe teritoriul
judeţului Bihor în anul 1904 [11] (F - farmacist, * - moştenitor,
fără drept de a conduce farmacia).

Nr.
ord. Proprietarul Denumirea

farmaciei Localitatea
1. Erdély László F Şarpele Beiuş
2. Vaday Ignácz F Răsăritul Diosig
3. Mátrái István * Vulturul Valea lui Mihai
4. Kocsiss József F Speranţa Aleşd
5. Somogyi Lajos F Mântuitorul Tinca
6. Szacsvay Sándor F Salvatorul Biharia
7. Sürger János F Speranţa Sălard
8. Kékessy István F Salvatorul Suplacul de

Barcău
9. Virágh László * Sfânta Treime Vaşcău
10. Detrich Zoltán F Salvatorul Gepiu
11. Czájlik Győrgy Korona Salonta
12. Podhraczky Ferenc Speranţa Salonta
13. Hankovits Ferenc Coroana

Maghiară Sălacea

Din aceeaşi sursă mai rezultă şi alte date:
În Farmacia Vulturul din Valea lui Mihai, pro-

prietatea moştenitorului Mátrái István, era angajat şi
contabilul Mátrai Ákos.

Farmacia Sfânta Treime din Vaşcău, proprietatea
moştenitorului Virágh László, era arendată farmacistului
Sárkány Jenő.

În alte izvoare, se găsesc şi informaţii suplimentare:
Farmacia Salvatorul din Gepiu, proprietatea

farmacistul Detrich Zoltán, avea să fie mutată ulterior în
localitatea apropiată Cefa [12,13].

Farmacia Korona, înfiinţată în 1830 la Salonta,
a rămas în proprietatea întemeietorului său, farmacistul
Czájlik Győrgy, până la sfârşitul secolului. În anul 1895,
în cotidianul local Nagyvárad din 9.VII se făcea cunoscut
că Czájlik Győrgy a primit un practicant în farmacia sa.
Ulterior, proprietatea asupra farmaciei a fost transferată
farmacistului Szabó Emil.

Podhraczky Ferenc, cel mai bun comunicator dintre
farmaciştii orădeni şi bihoreni, în presa din acea perioadă,
care a înfiinţat Farmacia Speranţa în 1870, la Salonta, a
rămas proprietar până la decesul survenit în 1892. Văduva
Podhraczky, moştenitoarea, nu avea studiile necesare, iar
farmacia a fost condusă până după sfârşitul secolului de
angajatul ei, farmacistul Saád József.

Referitor la farmacia din Sălacea, ziarul Nagy-
várad, nr.108 din 17.IV.1892 scria: „ ... zilele acestea s-a
redeschis la Sălacea noua farmacie, La Coroana Maghiară.
Proprietar Hankovits Ferenc, cu drept personal, tânăr,
isteţ. Înainte de deschidere dr. Kiss Ferenc, medic şef al
judeţului, a inspectat-o şi totul a găsit în ordine”. În 1894

Hankovits a vândut această oficină farmacistului Szele
Béla din Markó, care încă mai era proprietar pe la sfârşitul
acelui secol [11,12,13,14].

Trebuie remarcat faptul că răspândirea farmaciilor
în mediul rural a început, într-o zonă din Transilvania, ca
ţinutul bihorean, cu un avans mai mare de un secol, faţă de
zone rurale similare din Vechiul Regat [5].

Concluzii
Pentru realizarea unui tablou care să redea în mod

realist situaţia din toată ţara, a devenit necesară cunoaşterea
istoriei aprovizionării cu medicamente a populaţiei din
întregul judeţ Bihor şi în general din zonele rurale şi din
oraşele mici ale ţării. Cea dintâi oficină din teritoriul rural
al comitatului Bihor, Farmacia Cerbul, a fost înfiinţată în
1798 la Săcuieni. De-a lungul secolului al XIX-lea, în loca-
lităţile rurale şi în oraşele mici bihorene, s-au mai înfiinţat
încă 17 farmacii. Înfiinţrea farmaciilor în mediul rural în
ţinutul bihorean al Transilvaniei, a început cu mai mult de
un secol în avans faţă de zonele rurale din Vechiul Regat.

Bibliografie
1.	 Lipan V.I. Farmacia românească în date. UNI Druck GmbH
Verlag, Braunschweig 1990
2.	 Raport final. Comisia Prezidenţială pentru analiza dictaturii
comuniste din România. Ed. Humanitas, Bucureşti, 2007
3.	�� Decret nr. 134 din 2 aprilie 1949 pentru naţionalizarea
unităţilor sanitare ca farmaciile urbane din reşedinţe şi nereşedinţe
de judeţ şi centre importante muncitoreşti, laboratoare chimico
– farmaceutice, drogherii ��������������������������������������� medicinale, depozite de medicamente şi
laboratoare de�� ��� analize medicale. Buletinul Oficial Nr. 15 bis din 2
Apr. 1949.
4.	 Decret nr. 418 din 16 mai 1953 pentru naţionalizarea farmaciilor
particulare. Buletinul Oficial nr. 16 din 16 mai 1953.
5.	 Popescu, H., Vlădău M. Farmaciile din ţinutul Argeş-Muşcel
de-a lungul timpului. ��������������������������� Ed. Saga, Cluj-Napoca, 2009
6.	 Grecu, I., Mermeze, G. Farmacia şi Societatea Română de
Istoria Farmaciei de-a lungul vremii, Editura Universităţii din
Oradea, 2005
7.	 Bărbulescu M., Deletant D., Hitchins K., Papacostea Ş., Teodor
P.: Istoria României. Ed. Corint, Bucureşti, 2006
8.�� 	 Anca A. Monografia comunei Dobreşti. Ed. Artpress,
Timişoara, 2008
9.	 Budaházy I. Contribuţii la istoria farmaciilor orădene. Ed.
Muzeului Ţării������������������������� Crişurilor, Oradea, 2007
10.�� 	Mermeze G., Mermeze A. Istoricul farmaciilor din Oradea.
Ed. Imprimeriei de Vest, Oradea, 1999
11.	��� Varságh Z., Rossberger J. Gyógyszrészek zsebnaptára, 1904
12.	Varságh Z., Koritsánszky O. Gyógyszrészek zsebnaptára,
1912
13.	Nagy, S. Almanachul farmaciştilor din România, An. V, Cluj,
1928
14.	Nagyvárad, 1892, 108/17,IV, 2

