
350

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. LXXXIII - nr. 2

ISTORICUL MEDICINEI SPORTIVE LA CLUJ

Demostene SOFRON

Jurnalist revista Tribuna, Cluj

Rezumat

Articolul descrie momentele de început ale medicinei sportive la Cluj, stimulata
de Iuliu Haţieganu. În secvenţă cronologică sunt redate etapele dezvoltării acestei
ramuri medicale până în ziua de azi.

Cuvinte cheie: medicină sportivă, palestrică, Iuliu Haţieganu.

THE HISTORY OF SPORT MEDICINE IN CLUJ

Abstract
This is a description of the beginings of the sports medicine in Cluj, enhanced

by Iuliu Haţieganu, the founder of the medical school in this city. In chronological
order, this paper presents an update of the devellopment of sport medicine in our
university.

Keywords: sport medicine, pallestrica, Iuliu Hațieganu.

Iuliu Haţieganu a fost un deschizător de drumuri
în dezvoltarea şi afirmarea medicinii sportive. Vorbim
despre priorităţi absolute cum sunt Societatea Medicală de
Educaţie Fizică, vorbim şi despre Suplimentul de Medicină
Sportivă editat în paginile publicaţiei de specialitate “Clujul
Medical”.

“Clujul Medical” apare începînd cu anul 1920, 1
februarie. În comitetul de redacţie întîlnim nume şi nume:
Gheorghe Bilaşcu, M. Botez, T. Gane, Cristea Grigoriu,
Iuliu Haţieganu în calitate de ctitor şi membru fondator,
Iacob Iacobovici, Ion Minea, Iuliu Moldovan, Victor
Papilian, Constantin Urechea, Titu Vasiliu. I-am amintit
nu întîmplător, printre preocupările distinşilor profesori
aflându-se şi cele de medicină sportivă.

1937 este anul apariţiei Suplimentului de Medicină
Sportivă, cu articole bine documentate, bine primite încă de
la primul număr apărut în cursul lunii aprilie, 1. Trei sunt
articolele semnate de prof. dr. Iuliu Haţieganu, “Ce este
medicina sportivă ?” (pagina 1), “Congresul internaţional
de medicină sportivă – Berlin, 27-31 iulie 1936” (paginile
1-2) şi “Un scurt istoric al medicinei sportive” (paginile 22-
23). ��� Prof. dr. Grigore Benetato este prezent prin articolul
“Alimentaţia la sportivi şi muncitori” (paginile 3-5).

“Ce este medicina sportivă ?” este articolul care dă
tonul, este “ramura tânără a medicinei moderne”, ramura
care “tinde spre cunoaşterea omului sănătos, studiind,
cu deosebire constituţia, personalitatea, ereditatea –

capacitatea de efort, de muncă – valorile funcţionale ale
musculaturei, respiraţiei, circulaţiei, a funcţiunilor neuro-
psihice – cu scopul de a menţine şi de a potenţa capacitatea
de randament – sănătatea – şi de a evita efectele nocive
(...) Medicul sportiv examinează, stabileşte diagnosticul,
sfătuieşte – selecţionează, controlează. Stabileşte capacita-
tea de randament, tipul sportiv – apoi dă sfaturi de igienă
şi viaţă sportivă. Controlează antrenamentul, competiţiile,
exerciţiile celor debili. Utilizează anumite exerciţii fizice,
ca metode terapeutice în anumite stări patologice (boli
ale sistemului muscular, boli de circulaţie, de respiraţie,
etc). Participă la opera de propagandă sportivă, atrăgând
atenţia asupra necesităţii educaţiei fizice. Astfel concepută,
medicina sportivă apare ca o disciplină indispensabilă
educaţiei fizice. Ea se impune pentru oricare naţiune care dă
importanţă educaţiei naţionale colective (...) Fiecare medic
are datoria să se iniţieze în aceste cunoştiinţe, căci numai
astfel devine un element util naţiunei şi statului”. Mai clar
nici că se poate, orice alte comentarii sunt de prisos. Ideile
generoase se regăsesc şi în “Congresul internaţional de
medicină sportivă – Berlin, 27-31 iulie 1936”, respectiv
“Un scurt istoric al medicinei sportive” (“Medicina sportivă
nu este deci o invenţie a epocei moderne. Hypocrate,
Asklepide, Galen erau susţinători convinşi ai rolului igienic
şi terapeutic, a educaţiei fizice”).

Articolul prof. dr. Grigore Benetato este unul strict
tematic, “Alimentaţia la sportivi şi muncitori”. Se impune o
subliniere. Secţiunea “Revista revistelor” analizează studii
semnate de Brandt (“Clasificarea fiziologică a mişcării
servind de bază metodei de educaţie fizică”), E. Simonson,

Articol intrat la redacţie în data de: 29.03.2010
Acceptat în data de: 07.04.2010
Adresa pentru corespondenţă: dem_sof@yahoo.it

351

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. LXXXIII - nr. 2

N. Teslenko, M. Gorkin (“Influenţa exerciţiilor premergă-
toare în executarea unei curse de 100 m plat”. Tot în
numărul 2, aprilie 1937, este prezentat primul curs de
medicină sportivă la Universitatea din Cluj, curs organizat
de Societatea medicală de educaţie fizică Cluj. Sunt anun-
ţate cursurile “Introducere la medicina sportivă”/prof. dr.
Iuliu Haţieganu, “Consideraţiuni generale asupra fiziologiei
efortului fizic”/prof. dr. Grigore Benetato, “Igiena spor-
tului”/dr. E. Viciu, “Sportul şi circulaţia sanguină”/dr.
Aurel Moga, “Sportul şi respiraţia”/doc. dr. Leon Daniello,
“Sportul şi sistemul nervos”/dr. T. Dragomir, “Leziuni
chirurgicale sportive mai frecvente”/dr. Prăgoiu, “Bolile
sportive mai frecvente”/dr. L. Telia, “Biotipologie şi
sport”/dr. L. Comşa, “Primul ajutor în sport”/dr. Adam,
“Organizarea unei staţiuni de consultaţii medico-sportive”/
dr. E. Viciu, “Frumosul anatomic”/doc. dr. Veluda,
“Educaţia fizică a femeii”/prof. dr. Iuliu Haţieganu, ... , sunt
cursurile teoretice. Cursurile practice vizează sisteme de
gimnastică/dr. Cheţianu, jocuri cu mingea, atletica uşoară,
luptă-box-jiu jitz, atletica grea, călăritul, scrima, tirul,
exerciţiile fizice pentru femei, examinarea unui sportiv,
educaţia fizică la copii, sporturile de apă etc.

Suplimentul de Medicină Sportivă va apare pînă în
anul 1939. În 1938, articolele de profil apar în numerele
II/februarie, VI/iunie, IX/septembrie şi XII/decembrie.
Titlurile importante sunt “Leziunile tipice skiului” de dr.
Cornel Doboşiu (nr. 12, 1 decembrie 1938, paginile 25-
27), “Sportul şi circulaţia sanguină” de dr. Aurel Moga (nr.
2, 1 februarie, paginile 1-6), “Educaţia fizică în serviciul
educaţiei integrale” de dr. Radu Petre şi dr. Crişan Mircioiu
(nr. 9, 1 septembrie 1938, paginile 19-22), “Consideraţiuni
asupra luxaţiilor claviculare supra-acromiale” de dr. Ioan
Prăgoiu şi dr. Eugen Adam (nr. 6, 1 iunie 1938, paginile
13-17). Aurel Moga de exemplu, abordează efortul fizic,
importanţa electrocardiogramei, tensiunea arterială şi
venoasă, accidentele cardiovasculare legate de activitatea
sportivă, pune în discuţie termenul “Sportherz”. Prin
extensie, articolul “Educaţia fizică în serviciul educaţiei
integrale” subliniază faptul că “educaţia fizică aduce
trupului aceleaşi foloase pe care le aduce minţii şi sufletului
educaţia intelectuală şi morală; mai mult chiar, nu există
bună cultură intelectuală şi sufletească (bună în sens de
folositoare) fără o cultură fizică concomitentă” (pagina 19;
nr. 9, 1 septembrie 1938).

Anul 1938 aduce şi o nouă rubrică, “Note practice”
(sau medicină aplicată la efortul fizic), primul articol fiind
semnat de dr. Emil Viciu, “Examenul pulsului la sportivi şi
meseriaşi” (paginile 6-9).

Doar trei sunt articolele publicate în anul 1939. Mă
refer la “Consideraţiuni asupra epicondilitei jucătorilor
de tennis” de dr. Eugen Adam şi dr. Nagy Zoltan (nr. 8,
1 august 1939, anul XX, paginile 9-14), “Contracţiunea
voluntară în fiziologia muncii şi a exerciţiilor fizice” de
dr. Ulmeanu (nr. 4, 1 aprilie 1939, anul XX, paginile 1-
4), “Valoarea biologică a sportului. Aspectul morfologic şi

valoarea sportivă” de dr. Emil Viciu (nr. 8, 1 august 1939,
anul XX, paginile 4-8).

În secţiunea “Recenzii”, este de semnalat “Probleme
medico-sportive” de Adolf Jezler.

Se impune o concluzie ... Articolele de medicină
sportivă demonstrează interesul acordat acestei ramuri
medicale distincte, demonstrează interesul autorilor de a
face cunoscute valorile educaţiei fizice şi sportului în rân-
dul maselor, de a pune în valoare rolul şi utilitatea exerci-
ţiilor fizice în viaţa de zi cu zi, de a sublinia diferenţele
existente între sportul de performanţă şi cel de plăcere.
Nu în ultimul rând, articolele reflectă nivelul ridicat al
şcolii medicale clujene în anii interbelici, nivelul ridicat al
competenţei profesionale în rândul specialiştilor clujeni şi
nu numai.

Ajunsă în anul XXI al apariţiei sale, publicaţia
“Clujul Medical” îşi încetează apariţia după numai
şapte numere apărute în 1940, perioada ianuarie – iunie.
Motivele încetării apariţiei sunt cunoscute, Dictatul de la
Viena. Publicaţia îşi reia apariţia abia în anul 1957, fără
suplimentul de medicină sportivă însă. Această omisiune îşi
va găsi fireasca îndreptare prin apariţia unei noi publicaţii
de profil, “Palestrica Mileniului III. Civilizaţie şi Sport”,
publicaţie trimestrială de studii şi cercetări interdisciplinare,
publicaţie despre care vorbesc în numărul următor.

2009 a fost Anul Iuliu Haţieganu. Şi atunci am fi
avut parte de simpozioane, de conferinţe şi mese rotunde,
de expoziţii, manifestări care ne-ar fi apropiat de Iuliu
Haţieganu (1885-1959) prin date esenţiale şi relevante.
Sunt convins că un eveniment de talia “Anul Iuliu
Haţieganu” ar fi adus şi multe noutăţi privitoare la omul
Iuliu Haţieganu, noutăţi şi în ceea ce priveşte activi-
tatea şi opera ştiinţifică.

De ce Anul Iuliu Haţieganu ? Este o întrebare cu
răspunsuri multe şi bine, foarte bine argumentate. Le voi
pune în discuţie în ordinea şi succesiunea faptelor: 1
decembrie, 1918 – delegat al tineretului universitar
clujean la Marea Adunarea Naţională de la Alba Iulia; i
se încredinţează organizarea Facultăţii de Medicină din
cadrul Universităţii Daciei Superioare din Cluj; devine
primul decan al amintitei facultăţi, calitate în care susţine
primul curs în limba română – 7 noiembrie, 1919 – cu titlul
“Icterul cataral”; 1920 – pune bazele publicaţiei ştiinţifice
“Clujul Medical”, primul număr la 1 februarie 1920; este
rector al Universităţii din Cluj în două legislaturi, 1930-
1931, respectiv 1940-1944 (Sibiu); 1930 – preia conducerea
Despărţămîntului Cluj al ASTREI şi pune bazele
organizaţiei “Şoimii Carpaţilor”; 1934 – în colaborare cu
prof. dr. Ioan Goia editează primul volum al “Tratatului
elementar de semiologie şi patologie medicală”; 1955
– este distins cu titlul “Medic Emerit”; 1955 – ales membru
al Academiei Române, ... Am ales doar cîteva repere socio
– profesionale, importante însă. Cu o sublinere care se
impune de la sine. S-au împlinit 50 de ani de la despărţirea
de Iuliu Haţieganu.

352

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. LXXXIII - nr. 2

Dimensiunea sportivă este la fel de importantă pen-
tru Iuliu Haţieganu, Magistrul acordându-i atenţia cuvenită.
În datele esenţiale, mă refer la următoarele: a fost, încă de
la bun început, susţinător al înfiinţării Societăţii sportive
a studenţilor universitari, 1919, societate devenită în scurt
timp, UNIVERSITATEA Cluj, club sportiv ce a aniversat
anul acesta 90 de ani de existenţă; din iniţiativa sa ia fiinţă
Societatea medicală de educaţie fizică şi sport din România,
organizată în Clinica Medicală I; tot din iniţiativa sa, ia fiinţă
Dispensarul medical sportiv al Universităţii din Cluj, 1930,
premieră naţională absolută! la vremea respectivă, 1930. Se
realizează primele fişe medico-sportive din ţară, Magistrul
subliniind faptul că “sportivul înainte de a intra pe terenul
sportiv trebuie să treacă pe la cabinetul sportiv”; anul 1931
este anul în care au început lucrările la Parcul sportiv pentru
tineri, idee născută după moartea fiului său, Ţuţu Iuliu
Marius, parc pus în “serviciul educaţiei tineretului pentru
a promova dezvoltarea armonică a forţelor fizice, morale
şi intelectuale, oferind cele mai active surse de conservare
şi de recreaţie: aer, soare, apă”. Proiectul iniţial al Parcului
sportiv pentru tineret a fost premiat la Expoziţia de
arhitectură sportivă de la JO de la Berlin, 1936, cu medalia
de bronz; 1937 – apare publicaţia “Medicina sportivă” ca
supliment al publicaţiei “Clujul Medical”; pune bazele
“Cursului de medicină aplicată la educaţia fizică”, curs
unicat în România anilor interbelici; datorită iniţiativelor
sale, Senatul Universităţii “Regele Ferdinand I” din Cluj
aprobă Proiectul de regulament al educaţiei fizice, proiect
elaborat şi prezentat de Iuliu Haţieganu.

Lucrările ştiinţifice dedicate medicinii sportive
înseamnă “Ce este medicina sportivă” (în “Medicina
sportivă” I, 1937), “Congresul internaţional de medicină
sportivă Berlin, 27-31 iulie 1936”, “Un scurt istoric al
medicinei sportive” (1937), “Educaţia fizică la sate”
(1939), putând vorbi de Iuliu Haţieganu drept promotor
al activităţii sportive în mediul rural; editarea manualului
“Conferinţe de medicină aplicată la educaţia fizică şi sport”,
sub redacţia Iuliu Haţieganu.

Educaţia fizică şi sportul în concepţia lui Iuliu
Haţieganu se regăsesc în numeroase maxime şi aforisme:
“Educaţia fizică trebuie să creeze omul armonic în serviciul
patriei”; “Educaţia fizică este o disciplină ştiinţifică, având
ca obiect omul în exerciţiul tuturor funcţiilor sale”; “Sportul
este vaccinul cel mai sigur contra discordiei, indisciplinei,
lipsei de caracter, boli morale, care bântuie, durere, şi în
lumea noastră universitară”; “Combinată astfel, educaţia
intelectuală cu cea fizică ne-ar apropia de omul ideal al lui
Euripide care, cu aceeaşi mână cu care scria Iphigenia, cu
aceeaşi mână punea cununa de lauri la Jocurile Olimpice”;
“O naţiune se perpetuează prin vigoarea integrală a trupului
şi a sufletului. Această vigoare se conservă şi sporeşte prin
educaţia fizică”; “În educaţia fizică, egalăm frumosul cu
sănătosul”; “Educaţia fizică a femeii este ceva mai sublim
decât educaţia fizică a bărbatului. Ea priveşte nu numai
prezentul, ci şi viitorul, ea merge spre perfecţionarea

calităţilor ancestrale şi transmiterea lor generaţiilor
viitoare”; “O educaţie fizică nu se poate concepe fără
cunoaşterea curăţeniei, alimentaţiei şi locuinţei. Scopul
educativ al educaţiei fizice urmăreşte crearea unui stil de
viaţă şi mai ales formarea caracterului”, “Drumul spre
stadion trece prin cabinetul medicului. Medicina sportivă
este clinica omului sănătos” etc.

Societatea Medicală Română de Educaţie Fizică
şi Sport

Se impune de la bun început, un scurt istoric. �����Unul
care readuce în prim planul abordării tematice, Clujul
anului 1930. An în care, graţie prof. dr. Iuliu Haţieganu,
se pun bazele Societăţii Medicale de Educaţie Fizică şi
Sport, Secţia Cluj, societate organizată în Clinica Medicală
I. Ca obiective urmărite, reţinem “goana după sportivi
buni, atleţi şi jucători de foot-ball în special”, crearea unei
adevărate baze ştiinţifice a educaţiei fizice a tineretului,
organizarea întregii vieţi sportive din Cluj, prezenţa activă
a medicului în viaţa sportivă. Cu alte cuvinte, citându-l pe
prof. Florea Marin, “s-a văzut că scopul acestei societăţi
trebuie să fie dublu; de o parte trebuie să corespundă cât mai
complet lipsurilor educaţiei medicale din acest domeniu,
iar de altă parte să aducă un ajutor eficace vieţii sportive
din Cluj, prin înfiinţarea consultaţiilor medico-sportive
(...) Ea nu numai că n-a avut o existenţă pur statutară,
dar activitatea ei era dirijată spre cucerirea treptată şi în
ordinea logică a realităţilor, a tuturor treptelor de activitate
medico-sportivă”. Consemnăm o societate extrem, extrem
de activă, vorbind despre şedinţe publice, publicaţii,
cursuri periodice, consultaţii medico-sportive permanente,
rapoarte asupra stării de sănătate a sportivilor, colaborarea
cu societăţi similare de peste hotare. Am amintit de curs
şi atunci trebuie spuse cîteva cuvinte despre organizarea
primului curs de medicină aplicată la educaţia fizică şi
sport, curs organizat pe două paliere, cel teoretic, respectiv
practic. Dacă vorbim despre cursurile teoretice, atunci reţin
atenţia sportul şi circulaţia sanguină, sportul şi respiraţia,
bolile sportive mai frecvente, tehnica ridicăriii terenurilor
sportive, primul ajutor în sport, aviaţia şi medicina, legea şi
organizarea educaţiei fizice la noi şi în alte ţări, ... Cursurile
practice au privit sistemele de gimnastică, atletica uşoară,
jocurile cu mingea, tenisul, boxul, jiu-jitz-ul, sporturile de
apă, ciclismul, automobilismul, luptele, scrima, ... Acesta a
fost începutul, alături de prof. dr. Iuliu Haţieganu aflându-se
Grigore Benetato, Emil Viciu, Liviu Telia, Leon Daniello,
... vârfuri ale şcolii medicale clujene şi nu numai.

Facem un salt în timp, necesar şi obligator. Ajungem
la Societatea Medicală Română de Educaţiei Fizică şi Sport,
constituită ca persoană juridică română de drept privat,
autonomă, societatea profesională cu caracter ştiinţific şi
educaţional, societate în cadrul UMF “Iuliu Haţieganu”
din Cluj-Napoca. Societate care şi-a intrat în drepturile ei
fireşti în acest început de an 2010.

Membrii fondatori ai societăţii sunt prof. dr. Marius

353

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. LXXXIII - nr. 2

Bojiţă, prof. dr. Petru Adrian Mircea, prof. dr. Victor Vasile
Cristea, dr. docent Petru Derevenco, prof. dr. Traian Bocu,
profesor universitar Dorin Almăşan, prof. dr. Adriana
Viorica Mureşan, prof. dr. Ioan Orăsan, prof. dr. Simona
Tache, prof. dr. Grigore Băciuţ, prof. Octavian Vidu, prof.
Demostene Sofron, prof. dr. Vladimir Pop, conf. dr. Vasile
Negrean, prof. Ioan Mureşan, conf. dr. Cristian Bârsu, dr.
Manuela Mazilu, regretata prof. dr. Flavia Rusu. ��������Reuniţi
în ideea generoasă de a crea un “cadru organizatoric
adecvat pentru toţi specialiştii din domeniul medical şi
de educaţie fizică şi sport, în vederea ridicării nivelului
profesional şi ştiinţific al şcolii româneşti de medicină şi
în domeniul educaţiei fizice şi sportului”. Ca obiective
propuse sunt organizarea de evenimente şi manifestări de
educaţie fizică şi sport (susţinerea financiară a publicaţiei
“Palestrica Mileniului III – Civilizaţie şi sport”, organizarea
de congrese naţionale şi internaţionale, organizarea de
simpozioane, mese rotunde, seminarii şi conferinţe,
organizarea de cursuri şi training-uri, organizarea de spec-
tacole, expoziţii de aparatură medicală şi echipamente
sportive), desfăşurarea de activităţi de educaţie fizică şi
sport (acordarea de burse de studii în domeniul educaţiei
fizice şi sportului, reabilitarea unor obiective de arhitectură
şi artistice din domeniul sportiv şi artistic, organizarea de
expoziţii tematice, ...), desfăşurarea de activităţi profesio-

nale (dezvoltarea parteneriatului cu organismele publice,
asigurarea accesului la informaţia de calitate şi difuzarea
informaţiilor utile domeniului, participarea la elaborarea
unor programe naţionale de cercetare, participarea la
soluţionarea problemelor de etică şi deontologie medicală
în colaborare cu Colegiul Medicilor din România, ...).

Consiliul Director are componenţa următoare :
preşedinte – prof. dr. Marius Bojiţă; vicepreşedinţi prof. dr.
Traian Bocu și prof. dr. Simona Tache.

Societatea Medicală Română de Educaţie Fizică
şi Sport şi-a intrat, repet, în drepturile fireşti. Au fost
organizate deja un număr de şase conferinţe tematice, cu
titluri interesante precum “Tutunul, alcoolul şi sportul – Nu
viciului, da sportului !” (lector Sebastian Marcu), “Rolul
informaţiei în performanţa sportivă” (lector prof. dr. Pierre
de Hillerin), “Dopajul clasic şi dopajul genetic în sportul
de performanţă” (lectori dr. Gabriela Andreiaşu, psiholog
Claudia Berbecaru), “Nutriţia şi efortul fizic” (lector conf.
dr. Valeria Laza), “Activităţile sportive şi reinserţia socială
a persoanelor cu dizabilităţi” (lectori dr. Nicoleta Molnar,
psiholog Laura Săplăcan, Sally Wood Lamont).

PS: acest articol se bazează pe o serie de articole
publicate în revista Tribuna din Cluj.

