
712

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. 83 - nr. 4

Introducere
Faptul că istoriografia medicală românească nu

beneficiază de o bibliografie unitară obligă cercetătorul
să apeleze la diversele instrumente de referinţe parţiale,
elaborate începând cu sfârşitul secolului al XIX-lea.
Acestea prezintă relevanţă, fiecare în parte, pentru un
anumit aspect al literaturii de specialitate şi pentru o
perioadă circumscrisă, fără însă ca juxtapunerea lor să ofere

o perspectivă completă sau continuă. Articolul de faţă îşi
propune să prezinte evoluţia acestui tip de lucrări, subliniind
condiţiile redactării lor, aria geografică, intervalul temporar
şi segmentul bibliografic acoperit. În acest fel sperăm să
oferim o „hartă” a bibliografiilor iatroistorice româneşti,
scoţând în evidenţă petele albe şi propunând soluţii pentru
completarea lor.

Secolul al XIX-lea
Cele dintâi încercări autohtone în domeniu aparţin

doctorului Constantin S. Antonescu-Rîmuşi, care în volu-

BIBLIOGRAFIILE ROMÂNEŞTI ALE ISTORIEI MEDICINEI

VLAD POPOVICI

Facultatea de Istorie şi Filosofie, Universitatea „Babeş-Bolyai”, Cluj-Napoca

Rezumat�� �

Ne propunem în cadrul acestui articol să oferim o imagine asupra evoluţiei
bibliografiilor româneşti ale istoriei medicinei de la cele dintâi elaborate - databile
la sfârşitul secolului al XIX-lea - şi până în prezent. Demersul nostru porneşte de
la constatarea faptului că iatroistoria nu a beneficiat niciodată în România de un
program unitar de bibliografiere. Situându-se la graniţa preocupărilor medicilor şi
istoricilor, fiecare „breaslă” a reţinut şi bibliografiat doar parţial scrierile de istoria
medicinei, în funcţie de propria perspectivă ştiinţifică. Ca urmare, deşi de-a lungul
timpului au existat numeroase iniţiative tangenţiale, niciuna dintre ele nu a oferit
cercetătorilor o lucrare de referinţe completă. Există perioade aproape exhaustiv
acoperite, ca urmare a complementarităţii bibliografiilor medicale cu cele istorice,
dar apar deopotrivă intervale temporale marcate de o evidentă sub-bibliografiere.
Concluziile cercetării punctează necesitatea demarării unui proiect de elaborare a
primei bibliografii autohtone dedicate istoriei medicinei, în încercarea de a umple un
gol istoriografic şi de a oferi iatroistoricilor un solid instrument de referinţă.

Cuvinte cheie: istoria medicinei, bibliografie, România.

Romanian bibliographies of history of medicine

Abstract
This paper is a survey of the Romanian bibliographies of the history of

medicine, from the end of the 19th century to present days. We start by underlining
the fact that the history of medicine never had a bibliography of its own, because,
finding itself at the border of the historians and the medicines interest, each guild was
attracted only by parts of it. As a result, despite the numerous initiatives of gathering
the medical history writings, there is no complete reference work yet published.
There are periods almost exhaustively covered thanks to the complementarity of the
medical and the historical bibliographies, but there are also many “white spots”.
The conclusions of our paper point out the need for a stand-alone bibliography of the
history of medicine in Romania, a bibliography at the border of both historical and
medical reference works, capable of filling a historiographical gap and to offer the
historians of medicine a solid research tool.

Keywords: history of medicine, bibliography, Romania.

Articol intrat la redacţie în data de: 30.06.2010
Acceptat în data de: 12.07.2010
Adresa pentru corespondenţă: vladutpopovici@yahoo.com

713

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. 83 - nr. 4

mul I al unui Tratat de igienă, apărut în 1890, dedică un
spaţiu consistent unei bibliografii „selectivă, dar raţionată”
a tipăriturilor medicale româneşti de până atunci [1].
Dispariţia prematură l-a împiedicat să-şi continue proiectul,
astfel că vor trece încă 15 ani până când prima şi cea mai
cunoscută bibliografie medicală românească va vedea
lumina tiparului.

Este vorba de celebra lucrare semnată de dr.
Gheorghe Crăiniceanu, probabil cel mai utilizat instrument
bibliografic medical pentru secolul al XIX-lea [2]. Într-o
primă secţiune autorul redă în medalioane biografice viaţa
şi activitatea unui însemnat număr de medici care şi-au
desfăşurat activitatea în România modernă. O a doua parte
(p. 350-466) este rezervată listei cronologice a scrierilor
medicale (doar cărţi şi broşuri) referitoare la spaţiul
românesc, apărute în intervalul 1709-1900. Bibliografia lui
Gh. Crăiniceanu nu este nici pe departe o lucrare completă.
În primul rând autorul îşi orientează atenţia exclusiv asupra
cărţilor, făcând referiri minime la periodice şi neglijând
conţinutul lor. În al doilea rând din lista tipăriturilor lipsesc
titluri, cel mai uşor fiind observabil acest fapt în cazul
tezelor de doctorat, susţinute începând cu 1873 la Facultatea
de Medicină din Bucureşti şi cu 1887 la cea din Iaşi,
deoarece acestea sunt numerotate. Lucrarea îşi păstrează
însă valoarea şi actualitatea, cu atât mai mult cu cât rămâne
practic singura bibliografie medicală consistentă acoperind
respectiva perioadă.

Nu putem încheia prezentarea acestei etape de
pionierat fără a menţiona mult mai puţin cunoscutele
şi utilizatele cataloage ale tezelor de doctorat susţinute
la Facultatea de Medicină din Bucureşti între 1873/74-
1909/10 [3], nici acestea neacoperind însă decât segmentul
bibliografic al cărţilor. De asemenea, există o serie de
colecţii de legislaţie sanitară, care deşi nu se încadrează
în categoria bibliografiilor merită amintite ca lucrări de
referinţe [4]. Informaţii suplimentare în privinţa operei
unor medici pot fi obţinute şi din Bibliografia Românească
Modernă [5], iar alte lucrări, precum Bibliografia analitică
a periodicelor româneşti [6], oferă valoroase informaţii
suplimentare.

Per ansamblu însă, scrierile româneşti de istoria
medicinei elaborate înaintea Primului Război Mondial
rămân relativ dificil de identificat - mai cu seamă studiile
apărute în periodice - impunându-se repertorierea şi
bibliografierea lor, pentru a le asigura integrarea definitivă
în circuitul ştiinţific.

Perioada interbelică
Între cele două războaie mondiale, preocupările de

istoria medicinei beneficiază din plin de pe urma dezvoltării
în spaţiul românesc a cercetărilor bibliografice, influenţele
neîntârziind să se facă simţite.

La Bucureşti dr. Victor Gomoiu elaborează două
lucrări esenţiale: un repertoriu al personalului medical
din Ţările Române înainte de 1870 [7] şi o istorie a presei

medicale româneşti [8] – de fapt un catalog al acestui
segment publicistic, însoţit de consistente referinţe biblio-
grafice. O premieră a fost reprezentată şi de alcătuirea
primului indice tematic al unei reviste medicale româneşti:
„Spitalul” [9]. Iniţiativele bibliografice ale lui V. Gomoiu
au venit în completarea lucrării lui Gh. Crăiniceanu şi
marele său merit, din punct de vedere bibliografic, este
acela că oferă prima listă completă a periodicelor medicale
româneşti. Faptul că pentru unele reviste sunt oferite şi
sumaruri reprezintă un plus calitativ. Din păcate dr. Gomoiu
nu a reuşit (nici nu avea cum) să repertorieze întreaga
producţie ştiinţifică medicală prezentă în cele aproape 400
de reviste identificate pentru perioada 1844-1936, referirile
bibliografice rămânând reduse cantitativ.

La Cluj, unde sub conducerea profesorului Valeriu
L. Bologa începe să se dezvolte un colectiv cu un program
coerent de cercetare iatroistorică, influenţa ştiinţei biblio-
grafice provine dinspre colaborarea cu Ioachim Crăciun.
Rezultatul a constat în apariţia şi impunerea secţiunii de
istoria medicinei în bibliografiile istorice [10], dar şi în
elaborarea unor instrumente de referinţe pentru spaţiul
universitar. Dintre acestea, probabil cel mai important
este catalogul tezelor de doctorat de la Facultatea de
Medicină din Cluj [11], însă el nu reprezintă decât sinteza
unor activităţi anterioare de repertoriere organizate sub
îndrumarea lui V.L. Bologa în anii ’30. La iniţiativa
acestuia, studenţi ai Facultăţii de Medicină şi Farmacie din
Cluj au efectuat cercetări şi au elaborat bibliografii (teze
de doctorat) în domeniile: balneologiei [12], oftalmologiei
[13], cercetării medicale universitare [14], medicinei legale
[15] şi, mai târziu, chiar o bibliografie a articolelor medicale
din longeviva revistă „Familia” [16].

În ciuda apariţiei acestor broşuri, între cele două
războaie mondiale bibliografierea lucrărilor medicale
şi, implicit, a studiilor de istoria medicinei a rămas şi
în Transilvania aproape la fel de precară ca şi în restul
României. Bibliografia lui Ioachim Crăciun reţine un
număr insignifiant de titluri, iar cataloagele tezelor de
doctorat se opresc în anul 1936. Acest interes redus faţă
de repertorierea scrierilor iatroistorice se suprapune în
mod neaşteptat unei perioade de eflorescenţă iatroistorică,
după cum reiese dintr-o lucrare elaborată două decenii mai
tîrziu, în 1965: Bibliografia medico-istorică a Transilvaniei
între 1914-1945 [17]. Cartea se mai găseşte astăzi, din
păcate, într-un singur exemplar dactilografiat la Biblioteca
Centrală Universitară „Lucian Blaga” din Cluj-Napoca, iar
cele 1061 de titluri identificate, ordonate cronologic şi nu
tematic, oferă o imagine despre consistenţa pe care studiul
istoriei medicinei o căpătase în Transilvania timpului. Din
păcate o iniţiativă similară pentru spaţiul Vechiului Regat
lipseşte (sau a rămas semianonimă şi necunoscută nouă),
văduvind iatroistoriografia românească de un foarte util
instrument de organizare a cercetării.

Putem concluziona că, în ceea ce priveşte perioada
interbelică, bibliografierea lucrărilor de istoria medicinei

714

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. 83 - nr. 4

este mai amplă decât pentru intervalul antebelic, însă nici
pe departe satisfăcătoare. „Pete albe” majore continuă să
existe pentru spaţiul Vechiului Regat, în timp ce în cazul
Transilvaniei lucrarea de bază se mai păstrează într-un
singur exemplar, impunându-se reeditarea şi actualizarea
sa. Instrumentele bibliografice existente – cele semnate de
V. Gomoiu, cercetările executate sub îndrumarea lui V.L.
Bologa sau secţiunile de istoria medicinei din Bibliografiile
Istorice [18] – reprezintă un punct de plecare, însă numărul
redus al titlurilor oferite le limitează valoarea.

Perioada postbelică
După al Doilea Război Mondial bibliografierea

istoriei medicinei în România este elaborată şi promovată
prin intermediul a două categorii de publicaţii. În primul
rând, perpetuând tradiţia instituită de I. Crăciun, Bibliografia
Istorică a României (BIR) a acordat atenţie cercetărilor
iatroistorice, integrându-le iniţial unui capitol de istoria
ştiinţei [19], ulterior alocându-le un subcapitol aparte
începând cu volumul IV (1969-1974) [20]. BIR continuă
şi în prezent să păstreze o rubrică de istoria medicinei,
dar lucrări aparţinând acestui domeniu pot fi regăsite în
cuprinsul său şi la secţiunile de biografii, izvoare sau ştiinţe
auxiliare. În cele 10 volume apărute până în prezent [21],
pentru intervalul 1944-2008 au fost identificate în cadrul
secţiunilor menţionate un total de aproximativ 750 titluri
iatroistorice, majoritatea lor fiind reprezentate de cărţi,
volume colective şi studiile din respectivele volume. O
pondere mai mică este deţinută de articolele provenind
din jurnale medicale, aceasta datorându-se unei oarecare
inapetenţe a istoricilor bibliografi faţă de această categorie
de periodice ştiinţifice.

Din fericire există lucrări bibliografice majore,
elaborate de colective din domeniul medical, care vin să
suplinească anterior menţionata scădere a BIR. Este vorba
de trei Indexuri, care acoperă sincopat intervalul 1948-
1989. Cel dintâi cuprinde, pentru perioada 1944-1955,
un număr de aproximativ 300 titluri de istoria medicinei,
atât cărţi, cât şi studii în periodice [22]. Un al doilea Index
repertoriază între 1970-1977 aproximativ 450 de titluri din
acelaşi domeniu [23]. A treia lucrare de acest gen identifică
pentru intervalul 1978-1982 aproximativ 200 de scrieri
iatroistorice [24].

Se poate uşor observa cum, din punct de vedere
cantitativ, lucrările elaborate de colective medicale oferă
o bibliografiere mai acurată a istoriei medicinei decât
cele produse prin munca istoricilor. Probabil această
situaţie reflectă şi interesul fiecărei „bresle” faţă de acest
domeniu de graniţă. Pe de altă parte, este la fel de evident
că aceste două tipuri de instrumente bibliografice nu pot
fi utilizate decât complementar: în timp ce BIR reţine cu
precădere cărţi şi studii din volume colective, Indexurile
medicale sunt orientate spre menţionarea articolelor din
fluxul principal de periodice ştiinţifice medicale. În aceste
condiţii, pentru intervalele neacoperite de Indexuri (1956-

1969, 1983-2010) cercetătorul nu poate avea, numai prin
intermediul BIR, o perspectivă completă asupra scrisului
iatroistoric autohton.

Alături de marile proiecte instituţionale anterior
menţionate, pot fi amintite şi două iniţiative individuale.
Prima dintre ele este o bibliografie a istoriei ortopediei şi
traumatologiei aparatului locomotor în România, semnată
de dr. Clement C. Baciu [25], iar cea de a doua un Index
bibliografic al medicinei populare româneşti, realizat de
dr. Cristina Ionescu, aceasta din urmă fiind însă o lucrare
a cărei calitate lasă mult de dorit, caracterizată de referinţe
inexacte şi un număr mare de dublete [26].

Perioada postbelică a reprezentat pentru cercetările
de istoria medicinei din România un interval favorabil,
chiar şi în anii ’50, când majoritatea domeniilor ştiinţifice
au înregistrat un uşor regres. Pe fondul acestei dezvoltări
cantitative şi calitative bibliografierea a devenit o
necesitate, astfel explicându-se situaţia favorabilă a
intervalelor 1944-1955 şi 1970-1982, când practic putem
afirma că aceste două lucrări bibliografice majore mai
sus menţionate au acoperit exhaustiv producţia ştiinţifică.
Rămân însă de completat perioadele pentru care nu au
fost elaborate Indexuri medicale (sau dacă ele există, nu
se află în bibliotecile unui mare centru universitar, precum
Clujul). Situaţia este la fel de delicată pentru perioada
1990-2010, când explozia literaturii ştiinţifice şi apariţia
a numeroase periodice îngreunează suplimentar munca de
bibliografiere.

Bineînţeles, ne asumăm posibilitatea ca alte
bibliografii medicale, de mai mică anvergură, să fi
scăpat atenţiei noastre, însă acesta nu reprezintă decât un
argument suplimentar pentru necesitatea realizării unei
lucrări complete de bibliografiere a istoriei medicinei în
România.

Concluzii
Concluzia generală privind stadiul bibliografiei isto-

riei medicinei româneşti este că, deşi în decursul timpului
au existat multiple preocupări în acest sens, unele soldate cu
rezultate valoroase, tematica lor variată şi criteriile utilizate
în selecţia informaţiei au permis apariţia unor „pete albe” ce
nu vor putea fi completate decât prin realizarea unei sinteze
bibliografice, bazată atât pe colectarea informaţiei din toate
sursele anterior expuse, cât şi pe noi cercetări.

Alcătuirea unei bibliografii a istoriei medicinei în
România rămâne nu doar un deziderat ci şi o necesitate,
căci pe de o parte trebuie recuperate nenumărate studii
integrabile acestui domeniu din secolul al XIX-lea până în
prezent, pe de altă parte, în condiţiile actuale, când producţia
ştiinţifică se află în continuă creştere, istoria medicinei are
nevoie de un instrument care să îi repertorieze evoluţia.
Sursele unei asemenea întreprinderi se află, cel puţin în
Cluj, la îndemâna celor interesaţi. Multiplele bibliografii pe
care le-am trecut în revistă anterior cumulează cu siguranţă
peste 50% din titlurile iatroistorice româneşti. Procentele

715

Istoria medicinei și a farmaciei

 Clujul Medical 2010 Vol. 83 - nr. 4

lipsă pot fi completate prin cercetări bibliografice orientate
în mare parte spre secţiunile istorice ale revistelor de
medicină, astfel încât domeniul autohton al istoriei
medicinei să ajungă să beneficieze de un instrument de
referinţe care i-ar uşura cu siguranţă dezvoltarea şi i-ar
asigura un important spor calitativ, căci raportarea la o
bibliografie reprezintă o formă de cunoaştere şi utilizare a
trecutului, iar o cercetare serioasă nu poate face abstracţie
de scrierile precursorilor [27].

Bibliografie
1.	 Brătescu Gh. Istoriografia medicală românească. În: Brătescu
Gh (ed.) Apărarea sănătăţii ieri şi azi. Studii, note documente. Ed.
Medicală, Bucureşti, 1984, 542
2.	 Crăiniceanu Gh. Literatura medicală românească. Biografii şi
bibliografie. Institutul de arte grafice Progresul, Bucureşti. 1905
3.	 Gomoiu V. Catalogul tezelor de doctorat susţinute la Facultatea
de Medicină din Bucureşti pe anii 1873/74-1909/10. Institutul de
arte grafice Universalia, Bucureşti, 1911
4.	 Pârvulescu G. Legi, regulamente, instrucţiuni, decrete etc.
sanitare. Bucureşti, 1885; ***. Legi, regulamente şi instrucţiuni
sanitare militare. Bucureşti, 1888
5.	 Ştrempel G. (coord.). Bibliografia românească modernă 1831-
1918. Vol. 1-4. Editura Ştiinţifică şi Enciclopedică, Bucureşti,
1984-1996
6.	 ***. Bibliografia analitică a periodicelor româneşti. Vol. 1.
1790-1850. Partea a III-a, Editura Academiei Republicii Socialiste
România, Bucureşti, 1967, 833-878; Vol. 2. 1851-1858. Partea a
II-a, Editura Academiei Republicii Socialiste România, Bucureşti,
1971, 749-759; Partea a III-a, Bucureşti, 1972, 1019-1053
7.	 Gomoiu V. Repertoriul medicilor, farmaciştilor, veterinarilor,
din ţinuturile româneşti. Vol. I (înainte de 1870). Tipografia
Cultura, Bucureşti, 1941
8.	 Gomoiu V. Istoria presei medicale în România. Tipografia
Furnica, Bucureşti, 1936
9.	 Gomoiu V, Davidescu G. Istoricul revistei „Spitalul” şi tabla
generală a materiilor (1881-1930). Bucureşti, 1931
10.	 Crăciun I. Bibliographie de la Transylvanie roumaine. M.O.
Imprimeria Naţională, Bucureşti, 1937, 299-301
11.	 Bologa VL, Dima LM. Bibliografia tezelor de la Facultatea
de Medicină şi Farmacie din Cluj, 1923-1936 (No. 1-1000).
Tipografia Cartea Românească, Cluj, 1936
12.	 Borşianu A. Bibliografia balneologiei în Ardeal până la anul
1900. Tipografia Grafic Record, Cluj, 1932
13.	 Graur I. Bibliografia oftalmologică românească. Tipografia
Anca, Cluj, 1932; Iva P. Bibliografia oftalmologică românească
1920-1931. Tipografia Victoria, Cluj, 1932
14.	 Dodul N. Bibliografia tezelor de la Facultatea de Medicină
şi Farmacie din Cluj din anii 1923-1927. Tezele 1-364 inclusiv.
Tipografia Cartea Românească, Cluj, 1936; Dăneţ A. Bibliografia
tezelor de la Facultatea de Medicină şi Farmacie din Cluj din anii
1927-1933. Tipografia Cartea Românească, Cluj, 1936; Bucur I.
Bibliografia tezelor de la Facultatea de Medicină şi Farmacie din
Cluj din anii 1933-1936. Tipografia Cartea Românească, Cluj,
1936; Máthé E. Consideraţiuni generale asupra tezelor făcute

la Facultatea de Medicină şi Farmacie din Cluj, între anii 1923-
1936. Tipografia Cartea Românească, Cluj, 1936
15.	 Roth E. Bibliografia publicaţiilor de la Institutele Medico-
legale din România. Tipografia Victoria, Cluj, 1936
16.	 Scharf A. Bibliografia articolelor de interes medical din
Familia lui Iosif Vulcan (1865-1906). Sibiu, 1943-1944
17.	 Popa M. Bibliografia medico-istorică 1914-1945.
Transilvania. Institutul de Medicină şi Farmacie Cluj. Istoria
medicinii, Cluj, 1965
18.	 ***. Bibliografia Istorică a României. Vol. II. Editura
Academiei Republicii Socialiste România, Bucureşti, 1972; Vol.
III. Editura Academiei Republicii Socialiste România, Bucureşti,
1974; Turc L. Bibliografia istorică a Transilvaniei (1936-1944).
Presa Universitară Clujeană, Cluj-Napoca, 1998, 271-272
19.	 ***. Bibliografia Istorică a României, vol. I. Editura
Academiei Republicii Socialiste România, Bucureşti, 1969, 312-
314
20.	 ***. Bibliografia Istorică a României, vol. IV. Editura
Academiei Republicii Socialiste România, Bucureşti, 1975,
389-393; ***. Bibliografia Istorică a României, vol. V. Editura
Academiei Republicii Socialiste România, Bucureşti, 1980,
354-356; ***. Bibliografia Istorică a României, vol. VI. Editura
Academiei Republicii Socialiste România, Bucureşti, 1985, 381-
385; ***. Bibliografia Istorică a României, vol. VII. Editura
Academiei Române, Bucureşti, 1990, 186-187; ***. Bibliografia
Istorică a României, vol. VIII. Editura Academiei Române,
Bucureşti, 1996, 293-294; ***. Bibliografia Istorică a României,
vol. IX. Imprimeria Ardealul, Cluj-Napoca, 2000, 503-505; ***.
Bibliografia Istorică a României, vol. X. Editura Academiei
Române, Bucureşti, 2005, 832-835; ***. Bibliografia Istorică a
României, vol. XI. Editura Academiei Române, Bucureşti, 2007,
290-291; ***. Bibliografia Istorică a României, vol. XII partea a
2-a. Editura Argonaut, Cluj-Napoca, 2009, 465-467
21.	 BIR se află la volumul XII, recent apărut în anul 2009, însă
volumele II-III au fost alocate retrospectivei secolului XIX şi
perioadei interbelice
22.	 ***. Index bibliografic al lucrărilor ştiinţifice medicale 23
august 1944-31 decembrie 1955. Editura Medicală, Bucureşti,
1956; 13-17, 47-71
23.	 ***. Index bibliografic al lucrărilor ştiinţifice medicale şi
farmaceutice: 1970-1977. Editura Medicală, Bucureşti, 1979, 31-
35, 623-641
24.	 ***. Index bibliografic al lucrărilor ştiinţifice medicale şi
farmaceutice: 1978-1982. Editura Medicală, Bucureşti, 1985, 23-
27, 405-414
25.	 Baciu CC. Pagini din istoria ortopediei şi traumatologiei
aparatului locomotor în România (bibliografia lucrărilor de
specialitate româneşti publicate între 1864-1986). Editura Litera,
Bucureşti, 1988
26.	 Ionescu C. Index bibliografic al medicinei populare româneşti.
Editura Bit, Iaşi, 2001
27.	 Acest articol a fost elaborat în cadrul proiectului CNCSIS:
Idei-2588 intitulat Elita medicală şi procesul modernizării
societăţii rurale din România (1859-1914). Textul de faţă preia
şi dezvoltă o serie de referiri la bibliografiile româneşti ale
istoriei medicinei din studiul Popovici V. The Romanian Medical
Historiography (1813-2008). Philobiblon 2010, 14

